

CABI staff publications in 2016

- Acheampong, M.A., Cornelius, E.W., Eziah, V.Y., Fening, K.O., **Luke, B.**, **Moore, D.**, **Clottey, V.A.**, Storm, C. and Potin, O. (2016) *Beauveria bassiana* affects immature stage development of *Prostephanus truncatus* (Coleoptera: Bostrichidae) in stored maize. *Biocontrol Science and Technology* 26(11), 1516–1525.
- Afari-Sefa, V., Rajendran, S., Kessy, R.F., **Karanja, D.K.**, **Musebe, R.**, Samali, S. and Makaranga, M. (2016) Impact of nutritional perceptions of traditional African vegetables on farm household production decisions: a case study of smallholders in Tanzania. *Experimental Agriculture* 52(2), 300–313.
- Andrianova, T.V. and **Minter, D.W.** (2016) Hyaline hyphomycetes on herbaceous plants. *IMI Descriptions of Fungi and Bacteria* 207(2061-2070), [52] pp. [*Cercospora lindaviana*; *Neovularia nomuriana*; *Phacellium episphaerium*; *Ramularia ajugae*, *R. didymariooides*, *R. lamii*, *R. marrubii*, *R. oreophila*, *R. ovata*; *Tretovularia villiana*].
- Baker, T., Caracciolo, C., **Doroszenko, A.** and Suominen, O. (2016) GACS Core: Creation of a Global Agricultural Concept Scheme. *Communications in Computer and Information Science* 672, 311–316.
- Banerjee, S.** and **Batra, P.** (2016) CABI Direct2Farm: An innovative model of rural development harnessing mobile ICT. *Journal of Global Communications Special Volume*, 9(2), 100–107.
- Bateman, M.**, **Chernoh, E.**, **Holmes, K.**, **Grunder, J.**, **Grossrieder, M.**, **Colmenarez, Y.**, **Babendreier, D.**, **Faheem, M.** and **Mulaa, M.** (2016) *Training Guide on Integrated Pest Management in Tobacco*. CABI, Wallingford, UK, 196 pp.
- Boa, E.**, Franco, J., **Chaudhury, M.**, Simbalaya, P. and Van Der Linde, E. (2016) Plant Health Clinics. Note 23. *GFRAS Good Practice Notes for Extension and Advisory Services*. GFRAS, Lausanne, Switzerland, 4 pp.
- Boa, E.**, Papania, P., Mulema, J., Harun-Ar-Rashid and Franzel, S. (2016) Extension campaigns. Note 24. *GFRAS Good Practice Notes for Extension and Advisory Services*. GFRAS, Lausanne, Switzerland, 4 pp.
- Borman, A.M., Desnos-Ollivier, M., Campbell, C.K., **Bridge, P.D.**, Dannaoui, E. and Johnson, E.M. (2016) Novel taxa associated with human fungal black-grain mycetomas: *Emarella grisea* gen. nov., sp. nov., and *Emarella paragrisea* sp. nov. *Journal of Clinical Microbiology* 54, 1738–1745.
- Cameron, K.H.**, Somachandra, K.P., **Curry, C.N.**, **Jenner, W.H.** and **Hobbs, S.L.A.** (2016) Delivering actionable plant health knowledge to smallholder farmers through the Plantwise program. *Journal of Agricultural & Food Information* 17(4), 212–229.
- Cannon, P.F. and **Minter, D.W.** (2016) Venturiaceae on Ericaceae. *IMI Descriptions of Fungi and Bacteria* 208(2071–2080), [42] pp. [*Gibbera vaccinii*; *Metacoleroa dickiei*; *Protoventuria alpina*, *P. andromedae*, *P. arxii*, *P. elegantula*, *P. major*, *P. myrtilli*, *P. ramicola*, *P. tetraspora*].
- Casaregola, S., Vasilenko, A., Romano, P., Robert, V., Ozerskaya, S., Kopf, A., Glöckner, F.O. and **Smith, D.** (2015) An Information System for European culture collections: the way forward. *SpringerPlus* 5(722), 1–11.
- Castañeda-Ruiz, R.F., Zhang, X.G. and **Minter, D.W.** (2016) *Ulocladium*. *IMI Descriptions of Fungi and Bacteria* 210(2091–2100), [26] pp. [*Ulocladium allii-tuberosi*, *U. dauci*, *U. gpagarwalii*, *U. leve*, *U. lignicola*, *U. manihoticola*, *U. oblongo-obovoideum*, *U. populi*, *U. sorghi*, *U. zantedeschiae*].

- Cock, M.J.W.** (2016) Observations on the biology of Afrotropical Hesperiidae (Lepidoptera) principally from Kenya. Part 10. Pyrginae, Carcharodini. *Zootaxa* 4173(4), 301–350.
- Cock, M.J.W.** (2016) *Staphylus* spp. (Lepidoptera, Hesperiidae, Pyrginae, Carcharodini) in Trinidad, West Indies. *Living World, Journal of the Trinidad and Tobago Field Naturalists' Club* 2016, 1–8.
- Cock, M.J.W.** (2016) The corkscrew moths (Lepidoptera, Geometroidea, Sematuridae) of Trinidad and Tobago. *Tropical Lepidoptera Research* 26(2), 101–105.
- Cock, M.J.W.** [2016] Observations on the biology of skipper butterflies in Trinidad, West Indies: *Urbanus*, *Astraptes* and *Narcosius* (Hesperiidae, Eudaminae). *Living World, Journal of the Trinidad and Tobago Field Naturalists' Club* 2015, 1–14.
- Cock, M.J.W.** and Robbins, R.K. (2016) Annotated checklist and biogeographic composition of the Lycaenidae (Lepidoptera) of Trinidad, West Indies. *Insecta Mundi* 0506, 1–33.
- Cock, M.J.W.**, Congdon, T.C.E. and Collins, S.C. (2016) Observations on the biology of Afrotropical Hesperiidae (Lepidoptera). Part 9. Hesperiinae incertae sedis: Zingiberales feeders, genera of unknown biology and an overview of the Hesperiinae incertae sedis. *Zootaxa* 4066(3), 201–247.
- Cock, M.J.W.**, Murphy, S.T., Kairo, M.T.K., Thompson, E., Murphy, R.J. and Francis, A.W. (2016) Trends in the classical biological control of insect pests by insects: an update of the BIOCAT database. *BioControl* 61(4), 349–363.
- Cock, M.J.W.**, Tang, R., Liu, Z., Wan, H., McGillivray, L.A., Thomas, S.E., Cameron, K.H. and Zhang, F. (2016) The main agricultural pests and diseases of China and implications for the use of remote sensing for their management. *CAB Reviews* 11(14), 23 pp.
- Colmenárez, Y.**, Gibbs, I.H., Ciomperlik, M. and Vásquez, C. (2016) Biological control agents of cotton pests in Barbados. *Entomotropica* 31(18), 146–154.
- Colmenárez, Y.**, Vásquez, C., Corniani, N. and Franco, J. (2016) Implementation and adoption of integrated pest management approaches in Latin America: challenges and potential. In: Gill, H.K. and Goyal, G. (eds) *Integrated Pest Management (IPM): Environmentally Sound Pest Management*. Intech, Rijeka, Croatia, pp. 1–18.
- Colmenarez, Y.C.**, Wyckhuys, K, Ciomperlik, M.A. and Rezende, D.T. (2016) Uso do manejo integrado de pragas e controle biológico pelos agricultores na América latina e no Caribe: desafios e oportunidades. In: Halfeld-Vieira, B.A., Marinho-Prado, J.S., Nechet, K.L., Morandi, M.A.B. and Bettoli, W. (eds) *Defensivos Agrícolas Naturais: Uso e Perspectivas*. Embrapa, Brasilia, Brazil, pp. 802–853.
- Cunniff, J.**, Charles, M., Jones, G. and Osborne, C.P. (2016) Reduced plant water status under sub-ambient pCO₂ limits plant productivity in the wild progenitors of C3 and C4 cereals. *Annals of Botany* 118, 1163–1173.
- Danielsen, S.** and Matsiko, F.B. (2016) Using a plant health system framework to assess plant clinic performance in Uganda. *Food Security* 8(2), 345–359.
- Ding, H.**, Chiabai, A., Silvestri, S. and Nunes, P.A.L.D. (2016) Valuing climate change impacts on European forest ecosystems. *Ecosystem Services* 18, 141–153.
- Evans, H.C.** (2016) Frosty pod rot (*Moniliophthora roreri*). In: Bailey, B.A. and Meinhardt, L.W. (eds) *Cacao diseases: a history of old enemies and new encounters*. Springer International Publishing, Cham, Switzerland, 63–96.
- Evans, H.C.** (2016) Witches' broom disease (*Moniliophthora perniciosa*): history and biology. In: Bailey, B.A. and Meinhardt, L.W. (eds) *Cacao diseases: a history of old*

- enemies and new encounters*. Springer International Publishing, Cham, Switzerland, 137–177.
- Faheem, M.**, Sajjad, A., **Shafique, R.M.**, **Rehman, A.** and Aslam, M.N. (2016) Field evaluation of different insecticides against wheat aphids and their natural enemies in Pakistan. *Asian Journal of Agriculture and Biology* 4(4), 126–133.
- Flood, J.** and **Day, R.** (2016) Managing risks from pests in global commodity networks – policy perspectives. *Food Security* 8(1), 89–101.
- Flood, J.**, ten Hoopen, M., Kruass, U. and Akrofi, A. (2016) Root infecting fungi attacking *Theobroma cacao*. In: Bailey, B.A. and Meinhardt, L.W. (eds) *Cacao diseases: a history of old enemies and new encounters*. Springer International Publishing, Cham, Switzerland, 449–480.
- Gerber, E.** and **Schaffner, U.** (2016) *Review of Invertebrate Biological Control Agents Introduced into Europe*. CABI, Wallingford, UK, xiii + 194 pp.
- Guo, J.**, **He K.**, Hellmich R.L., **Bai S.**, **Zhang T.**, Liu Y., **Ahmed T.** and **Wang Z.** (2016) Field trials to evaluate the effects of transgenic *cry1/le* maize on the community characteristics of arthropod natural enemies. *Scientific Reports* 6(22102), 12 pp.
- Guo, J.**, **He, K.**, **Bai, S.**, **Zhang, T.**, Liu, Y., **Wang, F.** and **Wang, Z.** (2016) Effects of transgenic *cry1/le* maize on non-lepidopteran pest abundance, diversity and community composition. *Transgenic Research* 25(6), 761–772.
- Hahn, M.A., **Schaffner, U.**, **Häfliger, P.** and Lüscher, A. (2016) Establishment and early impact of the native biological control candidate *Pyropteron chrysidiiforme* on the native weed *Rumex obtusifolius* in Europe. *BioControl* 61(2), 2221–232.
- Hajek, A.E.; Hurley, B.P.; **Kenis, M.**; Garnas, J.R.; Bush, S.J.; Wingfield, M.J.; Van Lenteren, J.C.; **Cock, M.J.W.** (2016) Exotic biological control agents: a solution or contribution to arthropod invasions. *Biological Invasions* 18(4), 953–969.
- Haye, T.** (2016) Über das Vorkommen er Marmorierten Baumwanze in Europa. *Pest Control News* 61, 6–8.
- Haye, T.**, Girod, P., Cuthbertson, A.G.S., Wang, X.G., Daane, K.M., Hoelmer, K.A., Baroffio, C., **Zhang, J.P.** and Desneux, N. (2016) Current SWD IPM tactics and their practical implementation in fruit crops across different regions around the world. *Journal of Pest Science* 89(3), 643–651.
- Hughes, D.P., Araújo, J., Loreto, R.G., Quevillon, L., Becker, C. de and **Evans, H.C.** (2016) From so simple a beginning: the evolution of behavioural manipulation by fungi. *Advances in Genetics* 94, 437–469.
- Hunt, D.J.** (2016). Introduction. In: **Hunt, D.J.** and Nguyen, K.B. (eds) *Advances in entomopathogenic nematode taxonomy and phylogeny*. Brill, The Netherlands, pp. 1–11.
- Hunt, D.J.** and Nguyen, K.B. (eds) (2016) *Advances in entomopathogenic nematode taxonomy and phylogeny*. Brill, The Netherlands, 438 pp.
- Hunt, D.J.** and Subbotin, S.A. (2016). Taxonomy and systematics. In: **Hunt, D.J.** and Nguyen, K.B. (eds) *Advances in entomopathogenic nematode taxonomy and phylogeny*. Brill, The Netherlands, pp. 13–58.
- Hunt, D.J.**, Nguyen, K.B. and Spiridonov, S.E. (2016). Steinernematidae: species descriptions. In: **Hunt, D.J.** and Nguyen, K.B. (eds) *Advances in entomopathogenic nematode taxonomy and phylogeny*. Brill, The Netherlands, pp. 111–375.
- Irie, S., Furuya, N., Matsuoka, K., Onuki, M., **Kurose, D.**, Sato, T. and Tsuchiya, K. (2016) Occurrence of bacterial diseases of *Glycine soja* in Japan. *Kyushu Plant Protection Research* 62, 34–42. (In Japanese with English summary)

- Kansiime, M.K.** and Mastenbroek, A. (2016) Enhancing resilience of farmer seed system to climate-induced stresses: Insights from a case study in West Nile region, Uganda. *Journal of Rural Studies* 47, 220–230.
- Kassai-Jáger, E., **Seier, M.K.**, **Evans, H.C.** and Levente, L. (2016) Molecular identification and pathogenicity assessment of a rust fungus infecting common ragweed (*Ambrosia artemisiifolia*) in its native North American range. *European Journal of Plant Pathology* 145(1), 81–87.
- Kenis, M.**, Tonina, L., **Eschen, R.**, van der Sluis, B., Sancassani, M., Mori, N., **Haye, T.** and Helsen, H. (2016) Non-crop plants used as hosts by *Drosophila suzukii* in Europe. *Journal of Pest Science* 89(3), 735–748.
- Khan, S., Nadir, S., Guo L., Xu J., **Holmes, K.A.** and Qiu D. (2016) Identification and characterization of an insect toxin protein, Bb70p, from the entomopathogenic fungus, *Beauveria bassiana*, using *Galleria mellonella* as a model system. *Journal of Invertebrate Pathology* 133(1), 87–94.
- Kirichenko, N. and **Kenis, M.** (2016) Using a botanical garden to assess factors influencing the colonization of exotic woody plants by phylophagous insects. *Oecologia* 182(1), 243–252.
- Klapwijk, M.J., Hopkins, A.J.M., Eriksson, L., Pettersson, M., Schroeder, M., Lindelöw, Å., Rönnberg, J., Keskitalo, E.C.H. and **Kenis, M.** (2016) Reducing the risk of invasive forest pests and pathogens: Combining legislation, targeted management and public awareness. *Ambio* 45(Suppl. 2), S223–S234.
- Kosovac, A. Radonjić, S. Hrnčić, S., Krstić, O., **Toševski, I.** and Jović, J. (2016) Molecular tracing of the transmission routes of bois noir in Mediterranean vineyards of Montenegro and experimental evidence for the epidemiological role of *Vitex agnus-castus* (Lamiaceae) and associated *Hyalesthes obsoletus* (Cixiidae). *Plant Pathology* 65(2), 285–298.
- Krstić, O., Cvrković, T., Mitrović, M., **Toševski, I.** and Jović, J. (2016) *Dictyophara europaea* (Hemiptera: Fulgoromorpha: Dictyopharidae): description of immatures, biology and host plant associations. *Bulletin of Entomological Research* 106(3), 395–405.
- Kumschick, S., Devenish, A., **Kenis, M.**, Rabitsch, W., Richardson, D.M. and Wilson, J.R.U. (2016) Intentionally introduced terrestrial invertebrates: patterns, risks, and options for management. *Biological Invasions* 18(4), 1077–1088.
- Kurose, D.**, Furuya, N., Saeki, T., Tsuchiya, K., Tsushima, S., and **Seier, M.K.** (2016) Species-specific detection of *Mycosphaerella polygoni-cuspidati* as a biological control agent for *Fallopia japonica* by PCR assay. *Molecular Biotechnology* 58(10), 626–633.
- Kurose, D.**, Hoang, L.H., Furuya, N., Matsumoto, Y., Takeshita, M., Tsushima, S. and Tsuchiya, K. (2016) Detection of *Stemphylium lycopersici* from tobacco seeds using PCR with specific primers. *Kyushu Plant Protection Research* 62, 50–55. (In Japanese with English summary)
- Le Bon, M.-C., Hoelmer, K.A., Pickett, C.H., Kirk, A.A., He, Y., **Mahmood, R.** and Daane, K.M. (2016) Populations of *Bactrocera oleae* (Diptera: Tephritidae) and its parasitoids in Himalayan Asia. *Annals of the Entomological Society of America* 109(1), 81–91.
- Leroux, A.M.**, **Gassmann, A.** and Holliday, N.J. (2016) Effects of temperature on pupal and egg development of *Euphranta connexa*, a candidate biological control agent for invasive swallow-worts in North America. *Entomologia Experimentalis et Applicata* 159(1), 17–29.

- Lucy, F.E. and 40 authors including **Witt, A.** and **Kenis, M.** (2016) INVASIVESNET towards an international association for open knowledge on invasive alien species. *Management of Biological Invasions* 7(2), 131–139.
- Luo S., Lu Y., Men X., **Zhang F.**, Wu K. (2016) Parasitism of *Apolygus luteorum* by *Peristenus spretus* at different release levels in jujube orchards. *Chinese Journal of Biological Control* 32(6), 698–702. (In Chinese with English abstract)
- Maczey, N., Edgington, S., Moore, D.** and **Haye, T.** (2016) Biology and host range testing of *Triarthria setipennis* and *Ocytata pallipes* (Diptera: Tachinidae) for the control of the European earwig (*Forficula auricularia*). *Biocontrol Science and Technology* 26(4), 447–461.
- Malik, M., Khan, B.N., **Ahmed, S.**, **Aslam, N.**, **Ali, I.** and **Romney, D.** (2016) Revealing the hidden face, enhancing the role of women farmers: A gender impact assessment study of CABI interventions in Muzaffargarh, Punjab and Skardu, Gilgit Baltistan. *CABI Working Paper* 9, 32 pp.
- Mantle, P., Copetti, M.V., **Buddie, A.** and Frisvad, J. (2016) Comments on “Mycobiota and Mycotoxins in Traditional Medicinal Seeds from China. *Toxins* 2015, 7, 3858–3875”— in attributing ochratoxin a biosynthesis within the genus *Penicillium* occurring on natural agricultural produce. *Toxins* 8, 166.
- Marzano, M., Dandy, N., Papazova-Anakieva, I., Avtzis, D., Connolly, T., **Eschen, R.**, Glavendekić, M., Hurley, B., Lindelöw, A., Matošević, D., Tomov, R. and Vettraino, A.M. (2016) Assessing awareness of tree pests and pathogens amongst tree professionals: A pan-European perspective. *Forest Policy and Economics* 70, 164–171.
- McCluskey, K. and 39 authors including **Kermode, A.** and **Ryan, M.** (2016) The U.S. Culture Collection Network lays the foundation for progress in preservation of valuable microbial resources. *Phytopathology* 106(6), 532–540.
- Minter, D.W.** and Cannon, P.F. (2016) Saprobic Sordariomycetes. *IMI Descriptions of Fungi and Bacteria* 209(2081–2090), [52] pp. [*Helminthosphaeria stupaea*, *H. triseptata*; *Hilberina breviseta*, *H. caudata*, *H. foliicola*, *H. rhynchospora*; *Lasiosphaeria ovina*; *Lasiosphaeris hirsuta*, *L. hispida*; *Ruzenia spermoides*].
- Misawa, T., **Kurose, D.**, Tsushima, S. and T. Sato, T. (2016) First report of *Pleospora herbarum* causing brown leaf blight of Chinese chive in Japan. *New Disease Reports* 34, 5.
- Mitrović, M., Jakovljević, M., Jović, J., Krstić, O., Kosovac, A., Trivellone, V., Jermini, M., **Toševski, I.** and Cvrković, T. (2016) ‘Candidatus phytoplasma solani’ genotypes associated with potato stolbur in Serbia and the role of *Hyalesthes obsoletus* and *Reptalus panzeri* (Hemiptera, Cixiidae) as natural vectors. *European Journal of Plant Pathology* 144(3), 619–630.
- Mugambi, I., Williams, F.**, Muthomi, J., **Chege, F.** and **Oronje, M.** (2016) Diagnostic support to plantwise plant doctors in Kenya. *Journal of Agricultural Extension and Rural Development* 8(11), 232–239.
- Nguyen, K.B. and **Hunt, D.J.** (2016). Heterorhabditidae: species descriptions. In: **Hunt, D.J.** and Nguyen, K.B. (Eds). Advances in entomopathogenic nematode taxonomy and phylogeny. Brill, The Netherlands, pp. 377–412.
- Olfert, O., **Haye, T.**, Weiss R., Kriticos D. and **Kuhlmann U.** (2016) Modelling the potential impact of climate change on future spatial and temporal patterns of biological control agents: *Peristenus digoneutis* as a case study. *Canadian Entomologist* 148(5), 579–594.

- Pattison, Z., Rumble, H., **Tanner, R.A.**, Jin, L. and Gange, A.C. (2016) Positive plant–soil feedbacks of the invasive *Impatiens glandulifera* and their effects on above-ground microbial communities. *Weed Research* 56(3), 198–207.
- Pomalégní, S.C.B., Gbemavo, D.S.J.C., Kpadé, C.P., Babatoundé, S., Chrysostome, C.A.A.M., Koudandé, O.D., **Kenis, M.**, Glèlè Kakaï, R.L. and Mensah, G.A. (2016) Perceptions et facteurs déterminant l'utilisation des asticots dans l'alimentation des poulets locaux (*Gallus gallus*) au Bénin. *Journal of Applied Biosciences* 98, 9330–9343.
- Radonjić, S., Hrnčić, S., Kosovac, A., Krstić, O., Mitrović, M., Jović, J. and **Toševski, I.** (2016) First report of '*Candidatus Phytoplasma solani*' associated with potato stolbur disease in Montenegro. *Plant Disease* 100, 1775.
- Rajendrana, S., Afari-Sefa, V., **Karanja, D.K.**, **Musebe, R.**, **Romney, D.**, Makaranga, M.A., Samali, S. and Kessy, R.F. (2016) Farmer-led seed enterprise initiatives to access certified seed for traditional African vegetables and its effect on incomes in Tanzania. *International Food and Agribusiness Management Review* 19(1), 1–24.
- Roy, H.E. and 55 coauthors including **Eschen, R.** and **Kenis, M.** (2016) The harlequin ladybird, *Harmonia axyridis*: global perspectives on invasion history and ecology. *Biological Invasions* 18(4), 997–1044.
- Roy, S., Handique, G., Muraleedharan, N., **Dashora, K.**, **Roy, S.M.**, Mukhopadhyay, A. and Babu, A. (2016) Use of plant extracts for tea pest management in India. *Applied Microbiology and Biotechnology* 100(11), 4831–4844.
- Rware, H.**, Kayuki, C., **Macharia, M.** and **Oduor, G.** (2016) Fertilizer use optimization approach: An innovation to increase agricultural profitability for African farmers. *African Journal of Agricultural Research* 11(38), 3587–3597.
- Sannigrahi, K.** and **Banerjee, S.** (2016) Role of agriculture in improving nutrition and fighting malnutrition. *Indian Journal of Applied Research* 6(1), 517–526.
- Scott, P.**, Thomson, J., Grzywacz, D., Savary, S., Strange, R., Ristaino, J.B. and Korsten, L. (2016) Genetic modification for disease resistance: a position paper. *Food Security* 8(4), 865–870.
- Sedlarević, A., Morina, F., **Toševski, I.**, Gašić, U., Natić, M., Jović, J., Krstić, O. and Veljović-Jovanović, S. (2016) Comparative analysis of phenolic profiles of ovipositional fluid of *Rhinusa pilosa* (Mecinini, Curculionidae) and its host plant *Linaria vulgaris* (Plantaginaceae). *Arthropod-Plant Interactions* 10, 311–322.
- Seier, M.K.**, **Cortat, G.** and **Hinz, H.L.** (2016) Similar experiment – different conclusion; a response to the recent proposition of *Septoria lepidii* as a potentially important biological control agent for weedy species of *Lepidium* in North America. *Biocontrol Science and Technology* 26(2), 291–295.
- Shaw, R.**, **Schaffner, U.** and Marchante, E. (2016) The regulation of biological control of weeds in Europe – an evolving landscape. *EPPO Bulletin* 46, 254–258.
- Sing, S.E., De Clerck-Floate, R., Hansen, R.W., Pearce, H., Randall, C.B., **Toševski, I.** and Ward, S.M. (2016). *Biology and Biological Control of Dalmatian and Yellow Toadflax*. USDA Forest Service, Forest Health Technology Enterprise Team, Morgantown, West Virginia. FHTET-2016-01, 141 pp.
- Sivapragasam, A.**, **Witt, A.**, Setyawati T. and **Chan, H.T.** (2016) Removing Barriers to Invasive Species Management in Production and Protection Forests in Southeast Asia – the FORIS project. In: *Proceedings of International Conference of Indonesia Forestry Researchers III – 2015*, 21–22 October 2015, Bogor, Indonesia. Ministry of Environment and Forestry Research, Development and Innovation Agency, Bogor, Indonesia, pp. 443–450.

- Sreerama Kumar, P., Dev, U., **Ellison, C.A.**, Puzari, K.C., Sankaran, K.V. and Joshi, N. (2016) Exotic rust fungus to manage the invasive mile-a-minute weed in India: Pre-release evaluation and status of establishment in the field. *Indian Journal of Weed Science* 48(2), 206–214.
- Stepanović, S., Kosovac, A., Krstić, O., Jović, J. and **Toševski, I.** (2016) Morphology versus DNA barcoding: two sides of the same coin. A case study of *Ceutorhynchus erysimi* and *C. contractus* identification. *Insect Science* 23(4), 638–648.
- Stutz, S., Hinz, H.L.**, Konowalik, K., Müller-Schärer, H., Oberprieler, C. and **Schaffner, U.** (2016) Ploidy level in the genus *Leucanthemum* correlates with resistance to a specialist herbivore. *Ecosphere* 7(9), e01640, 10 pp.
- Stutz, S., Štajerová, K., Hinz, H.L.**, Müller-Schärer, H. and **Schaffner, U.** (2016) Can enemy release explain the invasion success of the diploid *Leucanthemum vulgare* in North America? *Biological Invasions* 18(7), 2077–2091.
- Sun, Y.**, Müller-Schärer, H. and **Schaffner, U.** (2016) Neighbour origin and ploidy level drive impact of an alien invasive plant species in a competitive environment. *PLoS ONE* 11(5): e0155712, 14 pp.
- Tai, H., Bai, S., Gu, Z., **Liu , Z.**, Wang, G., Li, A., **Zhang, F.** and Wang, Z. (2016) Population dynamics and major damage region of Asian corn borer *Ostrinia furnacalis* in Dehong Prefecture of Yunnan Province. *Plant Protection* 2016(2), 171–176. (In Chinese with English abstract)
- Talwana, H., Sibanda, Z., Wanjohi, W., Kimenju, W., Luambano-Nyoni, N., Massawe, C., Manzanilla-López, R.H., Davies, K.G., **Hunt, D.J.**, Sikora, R.A., Coyne, D.L., Gowen, S.R. and Kerry, B.R. (2016) Agricultural nematology in East and Southern Africa: problems, management strategies and stakeholder linkages. *Pest Management Science* 72(2), 226–245.
- Tang, R., Zhang, F.** and Zhang, Z.N. (2016) Electrophysiological responses and reproductive behavior of fall webworm moths (*Hyphantria cunea* Drury) are influenced by volatile compounds from its mulberry host (*Morus alba* L.). *Insects* 7(2), 19, 12 pp.
- Tang, R., Zhang, F., Koné, N'G., Chen, J.-H., Zhu, F., Han, R.-C. Lei, C.-L., Kenis, M., Huang, L.-Q. and Wang, C.-Z.** (2016) Identification and testing of oviposition attractant chemical compounds for *Musca domestica*. *Scientific Reports* 6(33017), 9 pp.
- Thakur, M., Pandit, V., Chaudhary, M.** and Rajkumar, R. (2015) ICT interventions in crop health knowledge management for smallholder farmers. *Journal of Global Communication* 9(conf.), 35–46.
- Thompson, M., Taylor, P., Reeder, R., Kuhlmann, U., Nolan, C., Mason, J. and Hall, J.** (2016) Exploring the value of simulations in plant health in the developing world. In: Marsh, T., Ma, M., Oliveira, M.F., Baalsrud Hauge, J.B. and Göbel, S. (eds) *Serious Games. Proceedings, Second Joint International Conference, JCSG 2016*, Brisbane, QLD, Australia, September 26-27, 2016. Lecture Notes in Computer Science 9894. Springer, pp. 153-162.
- Trkulja, N., Pfaf-Dolovac, E., Milosavljević, A., Bošković, J., Jović, J., Mitrović, M. and **Toševski, I.** (2016) First report of Qo1 resistance in *Botrytis cinerea* isolates causing gray mold in strawberry fields in Serbia. *Plant Disease* 100(1), 221.
- Varia, S., Pollard, K. and Ellison, C.** (2016) Implementing a novel weed management approach for Himalayan balsam: progress on biological control in the UK. *Outlooks on Pest Management* 27(5), 198–203.
- Vásquez, C., Balza, D., Jiménez, M.A., **Colmenárez, Y.**, Rios, Y. (2016) Use of plant extracts as an alternative control method against phytophagous mites in South America. *Current Topics in Phytochemistry* 13, 35–41.

- Vásquez, C., **Colmenárez, Y.**, Dávila, M., Pérez, M., Zurita, H. and Telechana, N. (2016) Phytophagous mites associated to *Fragaria* spp., advances in pest management in South America. *Journal of Entomology* 13, 110–121.
- Verkley, G., Martin, D. and **Smith, D.** (2016) *Microbial Resource Research Infrastructure Best Practice Manual on Access and Benefit Sharing*. On-line publication. Microbial Resource Research Infrastructure, 25 pp.
http://www.mirri.org/fileadmin/mirri/media/Dokumente/generalDocs/MIRRI_ABS_Manual_web.pdf
- Wang, L., Chen, J., **Zhang, F.**, Ning, Y., Qiu, D., **Luo, S.** and **Li, H.** (2016) The function of international joint laboratory on promoting science and technology innovation in agriculture. *Science and Technology Management Research* 36(5), 5–9. (In Chinese with English abstract)
- Wright, H.J., Ochilo, W., Pearson, A., Finegold, C., Oronje, M.L., Wanjohi, J., Kamau, R., Holmes, T. and Rumsey, A.** (2016) Using ICT to strengthen agricultural extension systems for plant health. *Journal of Agricultural & Food Information* 17(1), 23–36.
- Yan, X., Waweru, B., Qiu, X., Hagekimana, A., Kajuga, J., **Li, H., Edgington, S.**, Umulisa, C., Han, R. and **Toepfer, S.** (2016) New entomopathogenic nematodes from semi natural and small-holder farming habitats of Rwanda. *Biocontrol Science and Technology* 26(6), 820–834.
- Yang, S.-Y., Zhong, Y.-Z., **Zhang, J.-P.**, Wang, X.-P. and **Zhang, F.** (2016) A comparative scanning electron microscopy study on antennal sensilla of *Trissolcus japonicus* and *Trissolcus plautiae*, egg parasitoids of stink bugs (Pentatomidae). *Annals of the Entomological Society of America* 109(1), 112–120.
- Zhai, Y., Lin, Q., **Zhang, J., Zhang, F.**, Zheng, L. and Yu, Y. (2016) Adult reproductive diapause in *Drosophila suzukii* females. *Journal of Pest Science* 89(3), 679–688.