Increasing corn for biofuel production reduces biocontrol services in agricultural landscapes

Douglas A. Landis^{a,1}, Mary M. Gardiner^a, Wopke van der Werf^b, and Scott M. Swinton^c

Departments of ^aEntomology and ^cAgricultural, Food, and Resource Economics, Michigan State University, East Lansing MI 48824; and ^bCentre for Crop Systems Analysis, Department of Plant Sciences, Wageningen University, P.O. Box 430, 6700 AK Wageningen, The Netherlands

Edited by May R. Berenbaum, University of Illinois, Urbana, IL, and approved November 5, 2008 (received for review May 22, 2008)

Increased demand for corn grain as an ethanol feedstock is altering U.S. agricultural landscapes and the ecosystem services they provide. From 2006 to 2007, corn acreage increased 19% nationally, resulting in reduced crop diversity in many areas. Biological control of insects is an ecosystem service that is strongly influenced by local landscape structure. Here, we estimate the value of natural biological control of the soybean aphid, a major pest in agricultural landscapes, and the economic impacts of reduced biocontrol caused by increased corn production in 4 U.S. states (lowa, Michigan, Minnesota, and Wisconsin). For producers who use an integrated pest management strategy including insecticides as needed, natural suppression of soybean aphid in soybean is worth an average of \$33 ha⁻¹. At 2007–2008 prices these services are worth at least \$239 million y^{-1} in these 4 states. Recent biofuel-driven growth in corn planting results in lower landscape diversity, altering the supply of aphid natural enemies to soybean fields and reducing biocontrol services by 24%. This loss of biocontrol services cost soybean producers in these states an estimated \$58 million y-1 in reduced yield and increased pesticide use. For producers who rely solely on biological control, the value of lost services is much greater. These findings from a single pest in 1 crop suggest that the value of biocontrol services to the U.S. economy may be underestimated. Furthermore, we suggest that development of cellulosic ethanol production processes that use a variety of feedstocks could foster increased diversity in agricultural landscapes and enhance arthropod-mediated ecosystem services.

bioenergy | biological control | ecosystem services

igh recent prices of oil and a growing interest in developing alternative liquid fuels has driven a rapid expansion of the corn ethanol industry in the United States. Continuing growth of ethanol production facilities in major corn-producing areas has significantly increased demand for corn grain (1) and is restructuring agricultural landscapes. In 2007, corn plantings in the U.S. totaled 37.9 million ha, a 19% increase over 2006 (ref. 2 and http://usda.mannlib.cornell.edu/usda/nass/CropProd// 2000s/2008/CropProd-08-12-2008_revision.pdf). In 2008 corn plantings declined 7% from 2007 levels but still represent the second highest since 1946 (ref. 3 and http://usda.mannlib.cornell.edu/usda/ers/FDS//2000s/2008/FDS-08-14-2008.pdf). The Energy Independence and Security Act of 2007 mandates a nearly 5-fold expansion of biofuel production (4), which will likely drive further expansion of corn area. Increases in corn production are already having repercussions, driving up the prices of other major field crops that compete with corn for land. Increased corn acreage for biofuel production has raised concerns regarding the potential for increased food prices, fertilizer and pesticide pollution, soil erosion, biodiversity losses, and greenhouse gas emissions (5-7). Here, we consider a largely unrecognized impact, the effect of a change in landscape structure on arthropod-mediated ecosystem services and its implications for the sustainability of agricultural production systems (8).

It has been estimated that insects provide human society with ecosystem services valued at >\$57 billion yr⁻¹ in the United States (9). Of this, \$4.5 billion yr⁻¹ has been attributed to natural

pest control in agricultural crops. Much of this pest control service is provided by generalist natural enemies that suppress populations of a variety of native and exotic insect pests. Diverse, small-scale agricultural landscapes with a high proportion of noncrop habitats frequently support a greater abundance of natural enemies and lower pest populations than large-scale, monoculture landscapes with little noncrop habitat (10). Expansion of bioenergy crop production on arable lands is likely to change the habitat characteristics that enable these landscapes to support biological control. Increased planting of biofuel crops such as corn, that already dominate large areas in agricultural landscapes, may well reduce biocontrol services.

The soybean aphid (Aphis glycines Matsumura) is an invasive insect pest that has become the most significant threat to soybean production in the United States (11). Soybean aphid is consumed by a diversity of natural enemies, including predators and parasitoids (12, 13), that can provide strong top-down regulation of its populations (14), resulting in increased crop yields (15). The natural enemy complex of soybean aphid is currently dominated by generalist predators, in particular ladybird beetles (Coleoptera: Coccinellidae) (16, 17). The main effect of predation on aphid population growth occurs when aphid populations are still small and vulnerable to predation losses (18, 19). Our recent studies show that these predators are responsive to landscape structure and that habitat diversity at the 1.5-km scale surrounding a soybean field is strongly related to the level of soybean aphid suppression. Landscapes with high levels of corn and soybean production had low habitat diversity and significantly reduced biocontrol services in soybean fields (20). Here, we specifically examine how increasing amounts of corn production alters the value of arthropod biological control as an ecosystem service in agricultural landscapes.

Results

Biocontrol Services in Changing Agricultural Landscapes. Annual crop production dominates agricultural landscapes in our study area of Iowa, Michigan, Minnesota, and Wisconsin, and the composition of these landscapes is rapidly changing because of increased demand for corn as a biofuel feedstock (Table 1). In 2007, harvested corn acreage increased by 12%, 20%, 14%, and 17% in Iowa, Michigan, Minnesota, and Wisconsin, respectively, compared with 2006 acreage (2). This increase was primarily at the expense of harvested soybean acreage, which declined by 16%, 13%, 15%, and 20%, respectively. We found that the proportion of corn ($R^2 = 0.66$, P < 0.0001) and soybean ($R^2 = 0.66$) are specifically and soybean ($R^2 = 0.66$).

Author contributions: D.A.L., M.M.G., W.v.d.W., and S.M.S. designed research; M.M.G. and W.v.d.W. performed research; M.M.G. and W.v.d.W. analyzed data; and D.A.L., M.M.G., W.v.d.W., and S.M.S. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

Freely available online through the PNAS open access option.

¹To whom correspondence should be addressed. E-mail: landisd@msu.edu.

This article contains supporting information online at www.pnas.org/cgi/content/full/ 0804951106/DCSupplemental.

© 2008 by The National Academy of Sciences of the USA

Table 1. Corn and soybean plantings in Iowa, Michigan, Minnesota, and Wisconsin showing changes in ha harvested from 2006 to 2007 and state average soybean yields

	Corn ha harvested			Soybean ha harvested			
State	2007, thousands ha	Change from 2006, %	Percentage of national	2007, thousands ha	Change from 2006, %	Percentage of national	Soybean yield, Mg ha ^{–1} *
Iowa	5,604.9	+12	16	3,447.9	-16	14	3.16
Michigan	951.0	+20	3	704.2	-13	3	2.59
Minnesota	3,156.4	+14	9	2,488.9	-15	10	2.79
Wisconsin	1,327.4	+17	4	538.2	-19	2	2.96
Total	11,039.8	+14	32	7,179.2	-18	28	_

^{*}Ten-year median soybean yield, 1997–2006 from U.S. Department of Agriculture crop production summary reports (1999, 2002, 2005, 2008)

0.20, P < 0.0327) in the local landscape (1.5-km scale) were both negatively associated with landscape diversity; however, these crops had differing impacts on biocontrol services. Using data from 23 site-year combinations on the growth of soybean aphid populations in treatments with and without natural enemies, we calculated a biocontrol services index (BSI) defined as the proportional decrease in aphid population growth in the presence of natural enemies. We found that BSI declined significantly with increasing proportion of corn in the landscape (Fig. 14; $R^2 = 0.39, P = 0.001$) but BSI was not significantly related to the proportion of soybean (Fig. 1B; $R^2 = 0.01, P = 0.646$). Thus, exchanging corn for soybean does not have a neutral effect on biocontrol services. Rather, as corn area increased in the local landscape, biological control services to soybean decline.

To estimate the economic impact of these landscape changes on biocontrol services, we used the estimated relationship between area of corn and BSI (Fig. 1A), in conjunction with established models for soybean aphid population dynamics (21) and aphid-induced yield loss (11), to project the effect of changes

A 1.2 v = -1.301x + 1.1091.0 0.8 0.6 区 0.6 0.4 0.2 0.0 0.4 0.6 0.0 0.2 Proportion Corn 1.5 km $B^{1.2}$ y = -0.288x + 0.7381.0 0.8 0.6 0.4 0.2 0.0

Fig. 1. Relationship between the BSI in soybean fields and proportion of corn (A) and soybean (B) in the local landscapes (1.5-km radius). BSI, the proportional decrease in aphid population growth in the presence of natural enemies, declines significantly with increasing corn ($R^2 = 0.39$, P = 0.001) but not soybean ($R^2 = 0.01$, P = 0.6738).

0.2

Proportion Soybean 1.5 km

0.1

0.3

0.4

in corn area on biocontrol services in soybean and the resulting effects on aphid population dynamics and crop damage. We considered 2 soybean aphid management strategies, integrated pest management (IPM) and biocontrol that encompass the range of management approaches currently used by producers. We defined IPM to include weekly field scouting with application of conventional insecticides when populations exceed the established economic threshold of 250 soybean aphids per plant (11). The biocontrol strategy relies solely on the capacity of the prevailing natural enemy complex to suppress soybean aphid. Data from predator exclusion experiments (20) were used to initialize and run the aphid population growth model and to project outcomes from the 2 management strategies.

Output from the population dynamics model for 1 of the 23 site-year combinations is depicted in Fig. 2. Under biocontrol alone (Fig. 2A), the observed aphid population on the natural enemy-free plants grows rapidly over the 14-day experiment.

Fig. 2. Example model output of soybean aphid population growth with and without natural enemies under 2 management strategies biocontrol alone (*A*) and IPM (*B*). Solid lines represent observed data, and dotted lines indicate model projections. Caged plants are free of natural enemies that consume soybean aphid, while open plants have ambient levels of natural enemies present. Steep population declines simulate insecticide sprays triggered by the population exceeding the economic threshold of 250 aphids per plant. Sprays were applied 4 days after reaching threshold to simulate an average producer response time.

0.0

Fig. 3. Value (mean \pm SEM) of biocontrol services against soybean aphid in lowa, Michigan, Minnesota, and Wisconsin in years of high (2005, n = 10 sites) or low (2006, n = 13 sites) aphid abundance. Average values represent means across the 2 years. Values shown are based on 2007-2008 projected soybean price of \$380 Mg⁻¹ for 2 aphid management strategies: biocontrol alone or IPM, under existing landscape conditions in each year and estimated with increased corn production for biofuel based on 2007 changes in corn acres harvested per state.

From this point the model projects continued population growth of aphids until changes in host plant quality cause their decline. By contrast, in the open field with natural enemies present, population growth is greatly suppressed. Using the same initial experimental data, the IPM example yields a markedly different result (Fig. 2B). Here, the observed aphid population on the natural enemy-free plants again rises throughout the initial 14 days, which in the model projection, triggers an insecticide application that reduces the population by 98%. In the presence of natural enemies, the open-field population grows more slowly but eventually exceeds the economic threshold, also triggering an insecticide treatment. The above 4 trajectory projections were replicated for each site-year combination under a landscape change scenario where corn area was increased to 2007 levels for each state. The resulting data were analyzed to determine the overall value of biocontrol services to soybean producers and the impact of landscape change on this ecosystem service under varying aphid infestations and management strategies.

Value of Biocontrol Services. The value of soybean aphid biocontrol services varies with soybean aphid abundance, management strategy, and amount of corn in the landscape. Soybean aphid populations fluctuate from year to year (22), resulting in different values of ecosystem services provided in years of high (2005) versus low (2006) soybean aphid abundance (Fig. 3). In 2005, yield losses were high for growers who relied solely on natural biocontrol. Consequently, the value of the ecosystem service of biological control mitigating these losses was also high, averaging \$406 ha⁻¹ across the 4 states. An increase of corn in these landscapes to 2007 levels reduced the value of the biocontrol service to an average of \$199 ha⁻¹. Using the IPM strategy greatly reduced economic losses to soybean aphids; however, IPM users still received an average of \$35 ha⁻¹ in biocontrol services in 2005. This benefit decreased to an average of \$29 ha⁻¹ when corn was increased to 2007 levels.

In 2006, soybean aphid abundance was dramatically lower across the study region, resulting in similar biocontrol service values for the IPM and biocontrol approaches (Fig. 3). For growers who rely on biocontrol alone, the presence of natural enemies was worth an average of \$35 ha⁻¹ across the 4 states. Modeling an increase in corn in these landscapes to 2007 levels reduced the value of the biocontrol service to an average of \$28 ha⁻¹. In 2006, IPM users received an average of \$32 ha⁻¹ in biocontrol services, which decreased to an average of \$23 ha⁻¹ when corn was increased to 2007 levels.

The value of biocontrol services in soybean depends in part on the number of fields in which aphids exceed the economic threshold and thus trigger costly insecticide applications to protect yield. In 2005, model projections show that 100% of the fields where natural enemies were excluded exceeded the economic threshold. In contrast, where natural enemies were not excluded, 30% of these fields remained below the threshold. In 2006, 62% of fields reached threshold in the absence of natural enemies; however, in the presence of natural enemies no fields required insecticide sprays. Using typical pesticide and application costs of \$24.5 ha^{-1} (11), it is clear that the action of natural enemies in preventing the need for insecticide applications is a major factor contributing to the value of the biocontrol service. Additional information on the range of biocontrol service values as influenced by aphid abundance, soybean price, management scenarios, and land-use change are given in SI Text and Tables S1 and S2.

Aggregate Values. Averaged over the 23 site-year combinations, the value of biocontrol services decreased from \$196 ha⁻¹ to \$103 ha⁻¹ as a result of increased corn in the landscape when biological control was the sole pest management strategy (Table S2). Under IPM, the average value of biocontrol services decreased from \$33 ha⁻¹ to \$25 ha⁻¹. This change of \$8 ha⁻¹ amounts to nearly a quarter of average crop chemicals cost of \$35 ha⁻¹ or 3.4% of total operating costs of \$235 ha⁻¹ for conventional soybean farmers in the U.S. "heartland" and "northern crescent" states during 2006 (ref. 23 and www.ers.usda.gov/Data/ CostsAndReturns). The overall percentage of fields reaching threshold with natural enemies present increased from 30% under the 2005/2006 landscape conditions to an estimated 43% with an increase in corn acreage to the 2007 level.

If all producers used IPM, we estimate the value of natural biocontrol services against soybean aphid in the 4 target states at \$239 million y^{-1} or \$1,620 farm⁻¹ y^{-1} under 2007–2008 "biofuel-influenced" soybean prices of \$380 $Mg^{-1} = 10.40 Bu^{-1} (Table 2). With corn increased to 2007 levels, the value of biocontrol services in these states declines by an estimated 24%, equivalent to \$58 million y⁻¹ or \$390 farm⁻¹ y⁻¹. Because of increased risk of yield loss, sole reliance on natural biocontrol is a much less common grower strategy. However, if followed by all growers, it would yield aggregate annual biocontrol services against soybean aphid exceeding \$1.4 billion y⁻¹ in the 4 target states. With corn increased to 2007 levels, the annual value of these services would be reduced by 48% or \$671 million v^{-1} . Thus, in the world of corn ethanol-driven prices the IPM-based figure of \$239 million y^{-1} is a lower bound for the value of these services in these 4 states as some growers realize greater gains by relying entirely on natural biocontrol.

Discussion

Increased corn prices and production provide an immediate profitability benefit to corn growers; however, many of these same growers incur hidden costs to their soybean production because of the attendant landscape change. These impacts extend to neighboring producers and society as a whole through an overall reduction in biocontrol services from these landscapes. From 2006 to 2007, U.S. corn acreage increased dramatically, primarily at the expense of soybean but also from reduced production of minor crops and cultivation of formerly fallow areas such as Conservation Reserve Program acreage. The overall impact of these changes is agricultural landscapes with lower habitat diversity, which has been associated with reduced biological control. A recent metaanalysis found that simple agricultural landscapes had lower abundance of natural enemies (76% of studies) and increased pest pressure (45% of studies)

Table 2. Estimated annual value of natural biocontrol services against soybean aphid in 4 north-central U.S. states under a crop landscape typical for the period 2005–2006 and under a biofuel-influenced landscape of increased corn

Value of biocontrol service*

State	IPM, \$ in millions	Biocontrol alone, \$ in millions			
2005–2006 [†]					
Iowa	115	676			
Michigan	24	138			
Minnesota	83	488			
Wisconsin	18	106			
Total	239	1,407			
Increased corn‡					
Iowa	87	354			
Michigan	18	72			
Minnesota	63	255			
Wisconsin	14	55			
Total	181	736			
Value lost	(58)	(671)			

Biocontrol alone reflects value of the service if all producers rely exclusively on natural biocontrol. IPM reflects value of the service if all producers use IPM practices to reduce aphid damage, including scouting and insecticide applications.

(10). The lack of alternative prey, food sources, and shelter are among the most common mechanisms cited for such reductions in natural enemies and subsequent reduced biocontrol in simplified landscapes. In our study area, corn supports relatively low numbers of aphids and thus few aphidophagous Coccinellidae (24, 25) that are key to soybean aphid suppression (16). In contrast, wheat, alfalfa, vegetable crops, and many noncrop habitats support alternative aphid prey and thus serve as sources of these predators to the entire landscape.

The current and future value of biological control services is subject to strong ecological and economic drivers. For example, year-to-year fluctuations in soybean aphid populations strongly influence the realized value of biocontrol services in our study. As such, the impact of increased corn will be much greater in years of high aphid abundance, specifically for growers who rely on natural biological control. In addition, market forces impact prices and consequently, producers' planting intentions. Continued high prices for competing crops such as wheat and soybean may dampen corn production in these landscapes as occurred in 2008 (3). Table S1 documents the large effects of soybean prices and year-to-year variability in aphid populations on the value of biocontrol services. Other influences in our model framework include site-specific variation in soybean aphid population dynamics and the relationship of cumulative aphid load to yield loss. These phenomena have been explored in depth in previous studies, leading to models with good predictive precision (11, 21). We feel that coupling our 23 site-years of predator/aphid data with long-term crop yield data constitute a solid platform for projection to the 4-state level. However, any inaccuracies in predictions of model components accumulate in the final outcomes; hence, it is safer to interpret our estimates in comparative rather than absolute and exact terms.

Even with these caveats, we believe our IPM scenario to be a conservative estimate of the value of biocontrol services in soybean. First, we use only the 14-day predator impact data that we empirically obtained, assuming no further impact of preda-

tors. Although natural-enemy feeding undoubtedly occurs beyond 14 days, our previous studies suggest that the largest effect of natural enemies on aphid colony growth typically occurs soon after establishment and that limiting experimental manipulations to this period avoids potential cage effects (12). Second, although we account for the actual cost of insecticides and their application, we do not include any environmental costs of insecticide use, which would increase the estimated value of biocontrol services. Third, all of our estimates are based on prices for conventional soybean. For those producers who market organically and experience price premiums, the value of these services is substantially greater. Fourth, we do not include the value of natural enemies to other crops and to soybean for pests other than aphids. Many of the natural enemies that attack soybean aphid are generalists that inhabit multiple ecosystems (13, 24, 25). Therefore, increased corn in the landscape will also likely reduce biocontrol services in other nearby habitats. For example, coccinellid predators that commonly attack soybean aphid also provide control of aphids in wheat and alfalfa and contribute to biocontrol in fresh market crops, urban and suburban landscapes, and natural areas.

These results have several implications. First, they suggest that prior estimates of the value of arthropod biocontrol services in agricultural crops may be conservative. Previous authors (9) have attributed \$4.5 billion yr^{-1} to natural pest control of native pests in all of U.S. agriculture. Using historic soybean prices comparable with theirs, we estimate a value of at least \$131 million yr⁻¹ for suppression of a single soybean pest in 4 states that account for just 28% of total U.S. soybean area. The large estimated value for biocontrol of soybean aphid alone compared to the aggregate estimate for all arthropod pest control services suggests that further elucidation of the true value of arthropodmediated ecosystem services may exceed previous estimates. Second, our estimates suggest that increased reliance on corn as a biofuel feedstock will have negative impacts on biocontrol services in agricultural landscapes. As corn area increases, agricultural landscapes become less diverse and biocontrol services decline. In the face of decreased natural biocontrol services, producers will experience increased yield losses or be forced to rely to a greater extent on pesticides, increasing costs of production. In addition, increased use of insecticides may further reduce the suitability of these landscapes for natural enemies, exacerbating both pest and environmental problems (26). Such impacts will be keenly felt by organic producers who

The Energy Independence and Security Act of 2007 accelerates targets for biofuel production from agricultural landscapes (4). The ultimate sustainability of these systems will depend on the type of feedstocks produced, which in turn will be driven by the available methods for their processing. Development of biorefineries that rely primarily on corn grain or residues as feedstocks will foster a landscape of increased corn production within their feedstock supply region. Our analysis suggests that expanded corn in the landscape will reduce biocontrol services, and increase reliance on pesticides. Alternatively, development of cellulosic ethanol-processing capabilities that can use a variety of feedstocks such as switchgrass, mixed prairie, and woody biomass (27–29), create the potential to diversify agricultural landscapes and support multiple ecosystem services. For example, production of switchgrass, a native perennial grass, can increase wildlife habitat while reducing fertilizer use, water use, and soil erosion (30, 31). Mixed prairie communities could be used as a low-input high-diversity biofuel crop (28), contributing to flowering plant diversity and supporting a variety of pollinator and natural enemy arthropods (32). The vital services these arthropods provide to other crops may make such multispecies biofuel crops especially beneficial components of agricultural landscapes. Evaluation of the landscape-level impacts of biofuel

lack effective insecticides against the soybean aphid.

^{*}Based on 2007–08 projected soybean price \$380 $Mg^{-1} = $10.40 Bu^{-1}$.

[†]Based on actual 2005–2006 landscapes in study areas.

[‡]Projected landscape composition using actual 2007 corn ha increases per state.

crop production, and increased communication between scientists, policy makers and the biofuels industry, is critically needed to inform decisions on development of sustainable biofuel production technologies (33).

Materials and Methods

Biocontrol Services Data. Gardiner et al. (20) measured the biocontrol service supplied by natural enemies of the soybean aphid, A. glycines, in soybean fields across 2 years (2005 and 2006) and 4 states (lowa, Michigan, Minnesota, and Wisconsin). Within each state, 3-8 sites were studied over the 2 seasons, for a total of 23 site-year combinations. To determine the impact of natural enemies on soybean aphid populations, 2 treatments were compared: an open treatment where natural enemies had full access to aphid-infested soybean plants, and a caged treatment where exclusion cages prevented natural enemies from colonizing plants and consuming aphids. At each location, treatments (n = 4 replications) were established when fields reached an average of 10 aphids per plant, and plants in both treatments were manipulated to start with this aphid density at day 0. Aphid counts were made 7 and 14 days after the treatments were established. We have previously established that this time period allows observation of the critical predator impacts while minimizing potential for cage effects (12). Based on these data, we calculated a BSI, which is the relative reduction in aphid density caused by predator access over a period of 14 days:

$$BSI = \frac{\left(\sum_{p=1}^{4} \frac{(Ac_p - Ao_p)}{Ac_p}\right)}{n},$$
 [1]

where Ac is the number of aphids on the caged plant on day 14, Ao is the number of aphids on the open plant on day 14, p is plot, and n is the number of replicates for a given site.

Evaluating Biofuel Landscapes. From 2006 to 2007 harvested corn acreage increased by 12–20% in Iowa, Michigan, Minnesota, and Wisconsin (Table 1). To account for this shift in production, we first determined the corn acreage present within a 1.5-km radius surrounding each of the 23 soybean field sites where BSI was measured in 2005 and 2006. Next, we increased corn acreage for each of these landscapes by the proportional increase recorded for the state in which each individual site was located. Finally, we used the equation from the linear regression of corn and BSI (y = -1.301x + 1.109) to determine new predicted BSI values for each site based on the increased corn acreage. These BSI values allow for the calculation of adjusted aphid abundance values for the open, i.e., predator-exposed treatment at 14 days of the experiment. We then compare the service provided by natural enemies under 2 landscape regimes, the 2005-2006 landscape (based on land cover data collected in 2005 and 2006) and a biofuels-influenced landscape (incorporating the 2007 corn increase).

Predicting Aphid Population Growth. To predict the value of biocontrol services obtained under both landscape regimes, it was necessary to project aphid population growth beyond the timeframe of the 14-day experiment. To accomplish this we used an aphid population growth model (21) that is based on the growth of natural enemy-free (i.e., caged) soybean aphid populations. We used a linear interpolation to estimate aphid populations during the experimental period 0-14 days then projected the population for the remainder of the season by using Eq. 2:

$$N_t = N_0 e^{rt\left(1 - \frac{1}{2}at\right)}, ag{2}$$

where N is the aphid population size, t is thermal time since sowing (degree days base = 10 °C), r is the intrinsic rate of increase of soybean aphid at thermal time 0, and a expresses the effect of plant age (thermal time) on the rate of population increase of sovbean aphid on sovbean plants (34). This model showed good to excellent predictions of soybean aphid population dynamics in the absence of predators with $R_{\text{prediction}}^2$ from independent data ranging from 0.86 to 0.99 (21). The population projection after the 2-week period of the field measurements does not account for further predation effects and therefore provides a lower bound for predator impact.

Soybean Aphid Pest Management Scenarios. We used 2 scenarios to describe producer responses to soybean aphid infestations. The first was IPM, where producers scout soybean aphid populations every 7 days and make insecticide applications 4 days after a population reaches the economic threshold. Our second strategy was a biocontrol-alone strategy, where producers rely completely on natural biocontrol. IPM strategies represent profit-maximizing behavior for those soybean growers that use pesticides. The economic threshold for pest control is the level at which a pest population will cause crop yield losses that exceed the cost of control, in this case, insecticide treatment. The established economic threshold is 250 aphids per soybean plant (11). Because many producers rely on custom applicators for field spraying services, the 4-day delay represents a realistic average response time. We assume insecticide applications induce 98% mortality and prevent aphid population growth for 7 days.

Estimating Soybean Damage. To estimate the damage caused by soybean aphid in the presence and absence of natural enemies, cumulative aphid days (CAD) were calculated by integrating the area under each curve (aphid population with and without predation) by application of the trapezoidal rule over daily time intervals. To translate CAD into yield loss, we applied a yield loss coefficient of 0.688% per 1,000 aphid days per plant, derived from yield loss studies from 19 location-year combinations in 6 Midwestern states, including all 4 states included in our study (linear regression of yield loss on CAD, $R^2 = 0.665$) (11). To avoid crop loss >100%, the proportional crop loss was truncated at a value of 1.

Calculation of Value of Biocontrol Services. To calculate the monetary value of yield loss caused by soybean aphid we used the 10-year median yields in Mg·ha⁻¹ from 1997 to 2006 for Iowa (3.16), Michigan (2.59), Minnesota (2.79), and Wisconsin (2.96) (35). Pesticide application costs of \$24.5 ha⁻¹ represent a midrange control cost representative of hired ground application of a moderately-priced soybean aphid insecticide (11). For each year and field we estimated the value of income loss ha-1 caused by soybean aphid with or without natural enemies, including yield loss, insecticide, and scouting costs for IPM strategies (5 ha^{-1}) (36). We calculated the mean for each set of n = 123 site-years per scenario. By subtracting the mean loss with natural enemies present from the loss in their absence, we obtained the value of biocontrol services (VBS) for that scenario. The loss ha-1 was multiplied by the area of soybean harvested in each state to provide a statewide estimate of VBS. The difference in VBS ha⁻¹ between 2005–2006 and 2007 landscapes was used to calculate the reduced VBS in a biofuel landscape that was scaled to the state

Monetary Valuation Method. We adopted the production function approach to monetary valuation (37), which allows the value of biocontrol services to be inferred from their effects on the production of a marketed product, such as soybean. Critics of prior attempts to place monetary values on ecosystem services have highlighted the importance of focusing on marginal changes, consideration of most likely alternatives, and recognition of market price feedback effects (38, 39). For followers of the IPM strategy, the value of biocontrol services comes from both avoiding insecticide application costs and averting yield loss. For producers relying solely on biocontrol, the value of biocontrol services comes entirely from reduced yield loss. Although the relative size of these grower groups is not well known, U.S. Department of Agriculture surveys in 2005–2006 in the 4 states studied found the percentage of soybean acreage with insecticide use ranges from 4% (Wisconsin) to 56% (Minnesota), with a 2-year median of 23% (ref. 40 and http://usda.mannlib. cornell.edu/MannUsda/viewDocumentInfo.do?documentID=1560). In contrast, only 0.2% of U.S. soybean land is certified for organic production (ref. 41 and www.ers.usda.gov/Data/Organic) and hence committed to a strategy like sole reliance on biocontrol. Given the current situation, we judge the IPM scenario to be the most representative strategy for purposes of valuation of biocontrol as an ecosystem service.

The importance of market-price feedback effects is evident from the recent fluctuations in agricultural commodity prices. Soybean prices more than doubled from their recent historic levels of 1997-2006 to early 2008, when soybean futures market prices reached levels considerably higher than the 2007–2008 U.S. Department of Agriculture price projection of \$380 Mg^{-1} = \$10.40 Bu⁻¹ (ref. 42 and http://usda.mannlib.cornell.edu/usda/ers/OCS//2000s/ 2008/OCS-02-11-2008.pdf). In response, U.S. farmers reduced corn planted area by 7% in 2008 (still the second-highest level since 1946) in favor of more soybean (2). To balance these positive and negative price feedback effects, we contrasted 2 market values for soybean, the current, biofuel-driven price (the U.S. Department of Agriculture 2007–2008 projection) and the recent past 10-year median U.S. soybean prices in 1997-2006 (ref. 42 and http:// usda.mannlib.cornell.edu/usda/ers/OCS//2000s/2008/OCS-02-11-2008.pdf). Changes in the value of biocontrol services were also contrasted to chemical

and total operating cost for soybean producers in our region (ref. 23 and www.ers.usda.gov/Data/CostsAndReturns).

ACKNOWLEDGMENTS. We thank Steve Scott for programming assistance and Risk Avoidance and Mitigation Program collaborators for supplying the original data and G. Philip Robertson, Douglas Schemske, James R. Miller, Bruce E. Dale, Holger Meinke, Rufus Isaacs, and 3 anonymous reviewers for useful comments that improved the manuscript. This work was supported by the U.S.

- Westcott PC (2007) Ethanol Expansion in the United States: How Will the Agricultural Sector Adjust? (Department of Agriculture Economic Research Service, Washington DC).
- US Department of Agriculture (2008) Crop Production 2007 Summary CrPr2-2(8-08). (National Agricultural Statistics Service, Washington DC).
- 3. Baker A, Allen E, Lutman H (2008). Feed Outlook FDS-08g. (Department of Agriculture Economic Research Service, Washington, DC).
- Rahall N, et al. (2007) HR 6:. Energy Independence and Security Act of 2007 (Library of Congress, Washington, DC).
- 5. Nash S (2007) Decrypting biofuel scenarios. BioScience 57:472-477.
- Searchinger T, et al. (2008) Use of U.S. croplands for biofuels increases greenhouse gases through emissions from land-use change. Science 319:1238–1240.
- Donner SD, Kucharik CJ (2008) Corn-based ethanol production compromises goal of reducing nitrogen export by the Mississippi River. Proc Natl Acad Sci USA 105:4513–4518.
- Swinton SM, Lupi F, Robertson GP, Landis DA (2006) Ecosystem services from agriculture: Looking beyond the usual suspects. Am J Agric Econ 88:1160–1166.
- Losey J, Vaughan M (2006) The economic value of ecological services provided by insects. BioScience 56:311–323.
- Bianchi FJJA, Booij CJH, Tscharntke T (2006) Sustainable pest regulation in agricultural landscapes: A review on landscape composition, biodiversity, and natural pest control. Proc R Soc London Ser B 273:1715–1727.
- Ragsdale DW, et al. (2007) Economic threshold for soybean aphid (Hemiptera: Aphididae). J Econ Entomol 100:1258–1267.
- Fox TB, Landis DA, Cardoso FF, DiFonzo CD (2004) Predators suppress Aphis glycines Matsumura population growth in soybean. Environ Entomol 33:608–618.
- Rutledge CE, O'Neil RJ, Fox TB, Landis DA (2004) Soybean aphid predators and their use in IPM. Ann Entomol Soc Am 97:240–248.
- Costamagna AC, Landis DA (2006) Predators exert top-down control of soybean aphid across a gradient of agricultural management systems. Ecol Appl 16:1619–1628.
- Costamagna AC, Landis DA, DiFonzo CD (2007) Suppression of soybean aphid by generalist predators results in a trophic cascade in soybeans. Ecol Appl 17:441–451.
- Costamagna AC, Landis DA (2007) Quantifying predation on soybean aphid through direct field observations. Biol Control 42:16–24.
- Costamagna AC, Landis DA, Brewer MJ (2008) The role of natural enemy guilds in Aphis glycines suppression. Biol Control 45:368–379.
- Landis DA, van der Werf W (1997) Early-season aphid predation impacts establishment and spread of sugar beet yellows virus in the Netherlands. Entomophaga 42:499–516.
- Ives AR, Settle WH (1997) Metapopulation dynamics and pest control in agricultural systems. Am Nat 149:220–246.
- 20. Gardiner MM, et al. (2008) Landscape diversity enhances the biological control of an introduced crop pest in the north-central U.S. Ecol Appl, in press.
- Costamagna AC, van der Werf W, Bianchi FJJA, Landis DA (2007) An exponential growth model with decreasing r captures bottom-up effects on the population growth Aphis glycines Matsumura (Hemiptera: Aphididae). Agr Forest Entomol 9:297–305.
- Donaldson JR, Myers SW, Gratton C (2007) Density-dependent responses of soybean aphid (Aphis glycines Matsumura) populations to generalist predators in mid- to late-season soybean fields. Biol Control 43:111–118.

Department of Agriculture Cooperative State Research, Education, and Extension Service Risk Avoidance and Mitigation Program Grant 2004-51101-02210), Department of Energy Great Lakes Bioenergy Research Center Grant DE-FC02-07ER64494), the National Science Foundation Long-Term Ecological Research Program at the W.K. Kellogg Biological Station (through Grant 0423627), and the Michigan Agricultural Experiment Station. W.v.d.W. was supported by the C.T. de Wit Graduate School for Production Ecology and Resource Conservation.

- US Department of Agriculture (2008) Conventional Soybean Production Costs and Returns per Planted Acre, by Region, Excluding Government Payments, 2006 (Economic Research Service, Washington DC).
- Maredia KM, Gage SH, Landis DA, Wirth TM (1992) Ecological observations on predatory Coccinellidae (Coleoptera) in southwestern Michigan. Great Lakes Entomol 25:265–270.
- Colunga-Garcia M, Gage SH, Landis DA (1997) Response of an assemblage of Coccinellidae (Coleoptera) to a diverse agricultural landscape. Environ Entomol 26:797–804.
- Barducci TB (1972) in The Careless Technology: Ecology and International Development, eds Farvar MT, Milton JP (Natural History Press, Garden City, NY), pp 423–438.
- 27. Schmer MR, Vogel KP, Mitchell RB, Perrin RK (2008) Net energy of cellulosic ethanol from switchgrass. *Proc Natl Acad Sci USA* 105:464–469.
- Tilman D, Hill J, Lehman C (2006) Carbon-negative biofuels from low-input highdiversity grassland biomass. Science 314:1598–1600.
- Perlack RD, et al. (2005) Biomass as a Feedstock for a Bioenergy and Bioproducts Industry: The Technical Feasibility of a Billon-Ton Annual Supply (Oak Ridge National Laboratory, Oak Ridge, TN).
- Murray LD, Best LB, Jacobsen TJ, Braster M (2003) Potential effects on grassland birds of converting marginal cropland to switchgrass biomass production. *Biomass Bioenergy* 25:167–175.
- 31. McLaughlin SB, Kszos LA (2005) Development of switchgrass (*Panicum virgatum*) as a bioenergy feedstock in the United States. *Biomass Bioenergy* 28:515–535.
- Isaacs R, Tuell J, Fiedler A, Gardiner M, Landis D (2009) Maximizing arthropodmediated ecosystem services in agricultural landscapes: The role of native plants. Front Ecol Environ, 10.1890/080035.
- 33. Robertson GP, et al. (2008) Sustainable biofuels redux. Science 322:49-50.
- 34. Williams IS, van der Werf W, Dewar AM, Dixon AFG (1997) Factors affecting the relative abundance of two coexisting aphid species on sugar beet. *Agric Forest Entomol* 1:119–125.
- 35. U.S. Department of Agriculture (1999, 2002, 2005, 2008) *Crop Production Summary Reports* (National Agricultural Statistics Service, Washington DC).
- Song F, Swinton SM, DiFonzo C, O'Neal M, Ragsdale DW (2006) Staff Paper 2006-24, Department of Agricultural Economics (Michigan State University, East Lansing).
- Freeman AM (2003) The Measurement of Environmental and Resource Values: Theory and Methods (Resources for the Future, Washington DC), 2nd Ed, pp 259–267.
- 38. Bockstael NE, Freeman AM, Kopp RJ, Portney PR, Smith VK (2000) On measuring economic values for nature. *Environ Sci Tech* 34:1384–1389.
- 39. Pearce D (1998) Auditing the earth. Environment 40:23–28.
- US Department of Agriculture (2006/2007) Agricultural Chemical Usage Field Crops Summary (National Agricultural Statistics Service, Washington DC).
- 41. US Department of Agriculture (2008) Data Sets: Organic Production (Department of Agriculture Economic Research Service, Washington DC).
- 42. Ash M, Dohlman E (2008) *Oil Crops Outlook* (Department of Agriculture Economic Research Service, Washington, DC).