

Vertebrate Pests in Agriculture

Shakunthala Sridhara

VERTEBRATE PESTS IN AGRICULTURE

“Man has lot of choices even if he happens to be a subsistence farmer living in villages around the protected area but the herbivores of the forest pushed into or restricted to fragmented and degraded habitat have absolutely no choice but to feed on alternate, available food in their range. It also happens that cultivated crops become an easily accessible resource”

— *Shakunthala Sridhara*

Other Related Books

- A Manual of Practical Entomology 3rd ed. – *Trigunayat, M.M.*
- Agricultural Insect Pests and Their Control – *Awasthi, V.B.*
- Beekeeping : A Compressive Guide to Bees and Beekeeping – *Abrol, D.P.*
- Biological and Molecular Approaches in Pest Management – *Singh, B.*
- Biopesticides in Environment and Food Security : Issues and Strategies – *Koul, O.*
- Biopesticides in Sustainable Agriculture Progress and Potential – *Koul, O.*
- Botanical Pesticides for Pest Management – *Dodia, D.A.*
- Dynamics of Insect Behaviour – *Ananthakrishnan, T.N.*
- Ecodynamics of Insect Communities – *Ananthakrishnan, T.N.*
- Entomology Ecology & Biodiversity – *Tyagi, B.K.*
- Handbook of Practical Nematology – *Bajaj, H.K.*
- Integrated Pest Management – *Dhawan, A.K.*
- Introduction to General and Applied Entomology, 3rd Edition – *Awasthi, V.B.*
- Perspectives in Entomological Research – *Agrawal, O.P.*
- Pests of Forest Importance & their Management – *Tyagi, B.K.*
- Principles of Insect Behaviour, 2nd Ed. – *Awasthi, V.B.*
- The Invincible Deadly Mosquitoes – *Tyagi, B.K.*
- Zoology At A Glance – *Pandey, B.D.*
- बागवानी फसलों में समेकित रोग कीट प्रबंधन – *Singh, S.K.*

VERTEBRATE PESTS IN AGRICULTURE

Shakunthala Sridhara

Professor & Head,
AICRP on Rodent Control,
G.K.V.K.
Bangalore - 560 065 (Karnataka)

Published by:

SCIENTIFIC PUBLISHERS (INDIA)

Jodhpur

Delhi

—

—

*5 A, New Pali Road
P.O. Box 91
Jodhpur - 342 001
INDIA*

*4806/24, Ansari Road
Daryaganj
New Delhi - 110 002
INDIA*

E-mail: info@scientificpub.com
Website: www.scientificpub.com

Print: 2016

All rights reserved. No part of this publication or the information contained herein may be reproduced, adapted, abridged, translated, stored in a retrieval system, computer system, photographic or other systems or transmitted in any form or by any means, electronic, mechanical, by photocopying, recording or otherwise, without written prior permission from the author and the publishers.

Disclaimer: Whereas every effort has been made to avoid errors and omissions, this publication is being sold on the understanding that neither the author nor the publishers nor the printers would be liable in any manner to any person either for an error or for an omission in this publication, or for any action to be taken on the basis of this work. Any inadvertent discrepancy noted may be brought to the attention of the publishers, for rectifying it in future editions, if published.

ISBN: 978-81-7233-980-7 (HB)
978-81-7233-981-4 (PB)

eISBN: 978-93-86102-25-6

© 2006, Sridhara, S.

Printed in India

Dedicated to
late Dr. Ishwar Prakash

FOREWORD

The most urgent need today is to reduce all losses to crops due to pests and diseases. Rodents take a heavy toll in both the field and in the threshing ground. Later they do damage at the storage level. Our country has to produce more from less land in the coming years. This book provides detailed guidelines on methods of reducing and even eliminating damage by rodents to crops. Dr. Shakunthala Sridhara, the author of the book has been working on rodent control from 1978. She is thus, very eminently qualified to write a book on this topic. I hope, it will be read widely by all concerned with improving the profitability and stability of agricultural production in our country. We owe Dr. Sridhara a deep debt of gratitude for this labour of love.

M.S. Swaminathan

Chairman, National Commission on Farmers, Govt. of India
President, Purwash Conferences on Science and World Affairs
Chairman, M.S. Swaminathan Research Foundation
Third Cross Street, Taramani Institutional Area
Chennai - 600 113 (India)

PREFACE

In our endeavour to increase agricultural yields no stone has been left unturned. Not long ago, it was fine when pesticides were applied liberally to kill the tiny insects, other arthropods and the ugly, scary destructive rodents to save the cultivated food. Not many of us felt guilty of homicide till Rachel Carson (*Silent Spring*, 1962) drew attention to our lack of sensitivity to the disappeared, destroyed, threatened and mutilated – mutated animals and environments around us. The battle was carried forward with the issues of toxic residues in the food chain and the concurrent health hazards. For sometime, the silent cry of anguish of the subsistence farmer living close to protected areas went unheard whenever his entire crop was trampled and devoured by animals much bigger than him. He was a helpless witness to the devastation caused by crop raiding elephants, ungulates, monkeys and even some granivore birds. Almost all of them, with the exception of birds were not only bigger than him and as intelligent as him if not more, but were protected by the law of the land. He was also bogged down by the divinity associated with them. The problem of crop raiding vertebrate pests is not only economical but also ethical, social, legal and emotional one. In this scenario it is difficult to judge who is suffering more – the unfortunate, farmer or the more unfortunate animal who was forced to seek his nutritional requirements away from his home which was so much degraded and depleted that the resources available were highly inadequate. Thus, our rich wildlife is as much a problem for its conflict with humans for depleting resources as for its conservation priorities. In spite of regular occurrence of crop raiding by vertebrate pests, there does not appear to be a consolidated source of critical evaluations of the problem and its management. The information generated mostly by field biologists and forestry departments are scattered in scientific journals and departmental reports respectively. In spite of being a serious agricultural and conservation problem, we don't have a quick, detailed reference manual on the problem of wildlife damage to crops with the exception of "Handbook of Vertebrate Pest Control" by Fitzwater and Ishwar Prakash (1989).

Thus, there is a need to have detailed information on not only the damage caused by vertebrate pests but also the contributory factors as well as the options available to us to mitigate the problem. This book,

conceived to fulfil such a lacunae has chapters written by eminent specialists on mammalian and avian depredators of crops. Due to time constraints the chapters on bats and elephants are not authored by the experts, I contacted. With my 33 years of research on vertebrate pests, I felt confident to write these chapters in addition to the ones on rodents and general topics of vertebrate pest management. The book is an excellent example of co-operation of field biologists, conservationists and agricultural scientists to shed light on a contemporary problem of great economic, social, emotional, ethical and conservation importance.

A book of this magnitude and perspective is impossible to conceive and produce without inspiration, guidance, encouragement and patronage which I received in abundance from many directly and indirectly. First and foremost, I reverentially put on record my gratitude and affectionate regards to late Dr. Ishwar Prakash who was my Guru literally transforming me from an animal physiologist into an agricultural scientist specializing in rodent control and vertebrate pest management. Of the indirect sources of inspiration, I acknowledge the inherent wisdom of Dr. M.S. Swaminathan who as Director General of Indian Council of Agricultural Research (ICAR) recognised the role of rodents in Indian agriculture and initiated the process of rodent research under the umbrella of ICAR with this act a hitherto scattered discipline of research, which was mostly oriented towards epidemiology got its due place in the agricultural research of the country. I am indebted to him. I am also thankful to Dr. Mangala Rai, Director General, Dr. O.P. Dubey, Assistant Director General (Oil seeds & pulses) and Dr. T.P. Rajendran (Plant Protection) of Indian Council of Agricultural Research, New Delhi for constantly guiding and patronising research on rodent control in the country in general and me in particular. I am highly indebted to the contributors to this book namely Abraham Verghese, Achiraman. S, Archunan. G, Butani. P.G., Chakravarthy. A.K., Chhangani. A.K., Dubey. O.P., Girish. A.C., Iqbal Imam, Iqbal Malik, Jayahari. K.M., Jayson. E.A., Kapadia. M.N., Mohnot. S.M., Parshad. R.K., Rajpurohit. L.S., Raveendra Babu. T., Shivayya. V., Srihari. K., Thyagaraj. N.E., Tripathi. R.S., Vasudeva Rao. V., Vipin Choudhary and Vyas. H.J. all of whom amidst hectic academic life wrote valuable chapters. I thank profusely each one of them.

On the home front I am grateful to Dr. M.N. Sheelavanthar, Vice-chancellor and Dr. T.K. Prabhakar Shetty, Director of Research, University of Agricultural Sciences, Bangalore for providing not only facilities for research and writing this book but also creating and maintaining an atmosphere of academic freedom and trust that is so much essential for the success of a scientist. I feel fortunate to be

patronized by them. I also acknowledge the co-operation and help extended to me by my colleagues Mr. V. Shivayya, T. Raveendra Babu, A. Ravishankar, A.C. Shivaji, Y. Muniraju, Rajanna and Munivenkataramanappa. Ms. Archana S. Shet has painstakingly transferred my manuscript into this highly attractive book format with her sincere, dedicated efforts in computer setting. Her involvement was so thorough that she ended-up even as a technical assistant. I am grateful to her. Last but not least, I owe a lot, beyond words to my daughter, Sriranjini for her patience and interest in my work. The cover credit goes to her to a large extent. It is nice to have a youngster at home, unrelated to the subject giving inputs which largely enrich the contents of a book from a laymen's perception. One of the aims of this book is, to enlighten the public about the intricacies of vertebrate pest management apart from serving as a reference manual for details. To that extent, Sriranjini fine-tuned my presentation.

Bangalore**S. Sridhara**

CONTRIBUTORS

ABRAHAM VERGHESE

Fruit Entomology Laboratory
Division of Entomology &
Nematology
Indian Inst Horticultural Research,
Hesseraghatta Lake – P.O.,
Bangalore-560 089
e-mail: avergis@iibr.res.in

ACHIRAMAN, S.

Department of Animal Science
Bharathidasan University
Tiruchirappalli-620 024
Tamil Nadu, India

ARCHUNAN, G.

Department of Animal Science
Bharathidasan University
Tiruchirappalli-620 024
Tamil Nadu, India
e-mail: garchu56@yahoo.co.in

BUTANI, P.G.

Department of Entomology
College of Agriculture
Junagadh Agri. University,
Junagadh – 362 001

CHAKRAVARTHY, A.K.

Department of Entomology
University of Agri. Sciences
GKVK Campus,
Bangalore – 560 065, Karnataka
Chakravarthyakshay@yahoo.com

CHHANGANI, A.K.

Indo-US Primate Project
Department of Zoology,
J.N.V. University
Jodhpur – 342 003 (India)

DUBEY, O.P.

Assistant Director General
(Plant Protection),
Indian Council of Agricultural
Research
Krishi Bhavan, New Delhi-110 001

GIRISH, A.C.

Department of Entomology
University of Agricultural Sciences
GKVK Campus, Bangalore 560 065,
Karnataka

IKWAL IMAM

Department of Wildlife Sciences
Aligarh Muslim University,
Aligarh 202 002

IQBAL MALIK

Founder Director
VATAVARAN-NGO, 540,
Hawa Singh Marg,
Asian games village,
New Delhi- 110 049

JAYAHARI, K.M.

Division of Forest Ecology and
Biodiversity Conservation
Kerala Forest Research Institute,
Peechi,
Thrissur, Kerala-680 653

JAYSON, E.A.

Division of Forest Ecology and
Biodiversity Conservation
Kerala Forest Research Institute,
Peechi,
Thrissur, Kerala-680 653

KAPADIA, M.N.

Department of Entomology
College of Agriculture
Junagadh Agricultural University
Junagadh – 362 001

MOHNOT, S.M.

Indo-US Primate Project
Department of Zoology,
J.N.V. University
Jodhpur – 342 003 (India)

PARSHAD, R.K.

Department of Zoology & Fisheries
Punjab Agricultural University
Ludhiana 141004, India

RAJPUROHIT, L.S.

Indo-US Primate Project
Department of Zoology,
J.N.V. University
Jodhpur – 342 003 (India)

RAVEENDRA BABU, T.

AINP on Rodent Control
University of Agricultural Sciences
GKVK, Bangalore-560 065

SHAKUNTHALA SRIDHARA

AINP on Rodent Control
University of Agricultural Sciences
GKVK, Bangalore-560 065

SHIVAYYA, V.

AINP on Rodent Control
University of Agricultural Sciences
GKVK, Bangalore-560 065

SRIHARI, K.

Department of Entomology
University of Agricultural Sciences
GKVK Campus,
Bangalore – 560 065, Karnataka

THYAGARAJ, N.E.

Department of Entomology
University of Agricultural Sciences
G.K.V.K., Bangalore-560 065

TRIPATHI, R.S.

AINP on Rodent Control
Central Arid Zone Research Institute
Jodhpur-342 003

VASUDEVA RAO, V.

AINP on Agricultural Ornithology
Acharya N.G. Ranga Agricultural
University
Rajendranagar, Hyderabad-500 030

VIPIN CHOUDHARY

AINP on Rodent Control
Central Arid Zone Research Institute
Jodhpur-342 003

VYAS, H.J.

Department of Entomology
College of Agriculture
Junagadh Agricultural University
Junagadh – 362 001

CONTENTS

<i>Foreword</i>	<i>vii</i>
<i>Preface</i>	<i>ix</i>
<i>Contributors</i>	<i>xiii</i>
1 Principles of Population Ecology and Vertebrate Pest Management <i>– Shakunthala Sridhara</i>	1
2 Granivorous Bird Pests and their Management <i>– V. Vasudeva Rao and O. P. Dubey</i>	27
3 Frugivorous Birds and their Management <i>– Abraham Verghese</i>	58
4 Bird Pest Management – Is there a Satisfactory Solution? <i>– Shakunthala Sridhara</i>	70
5 Bats in Agriculture <i>– Shakunthala Sridhara</i>	88
6 Rodent Pest Management in Cultivated Crops of India <i>– Shakunthala Sridhara and O.P. Dubey</i>	115
7 Rodent Pest Management in Poultry and other Animal Facilities <i>– Shakunthala Sridhara</i>	173
8 Rodent Pest Management in Arid Zone Crops <i>– R.S. Tripathi and Vipin Choudhary</i>	192
9 Reproductive Management of Rodent Pests <i>– R.K. Parshad</i>	210
10 Rodent Management in Groundnut in Gujarat <i>– P.G. Butani, H.J. Vyas and M.N. Kapadia</i>	223
11 Pest Status of the Indian Crested Porcupine, <i>Hystrix indica</i> <i>– Chakravarthy, A.K., A.C. Girish and Shakunthala Sridhara</i>	234

- 12 Pheromones in Rodent Pest Management
– G. Archunan and S. Achiraman 248
- 13 Conservation Status of Rodents in india
– E.A. Jayson and K.M. Jayahari 268
- 14 Management of crop raiding elephants
– Shakunthala Sridhara 279
- 15 Wild Boar, *Sus scrofa*, An Underestimated Crop Pest of India
– Shakunthala Sridhara and A.K. Chakravarthy 308
- 16 Crop Damage by Blue-Bull (*Boselaphus tragocamelus*) and its Management
– L.S. Rajpurohit, A.K. Chhangani and S.M. Mohnot 319
- 17 Rhesus Monkey (*Macaca mulatta*) Problems in India and their Management
– Ekwal Imam and Iqbal Malik 329
- 18 Crop Damage by Hanuman Langur, (*Semnopithecus entellus*) and its Management
– A.K. Chhangani, L.S. Rajpurohit and S.M. Mohnot 352
- 19 Vertebrate Pest Management in storage
– Shakunthala Sridhara, V. Shivayya and T. Raveendra Babu 371
- 20 Behavioural Aspects in the Management of Vertebrate Pests
– Shakunthala Sridhara 387
- 21 Unconventional and Sporadic Vertebrate Crop Depredations
– A.K. Chakravarthy, N.E. Thyagaraj and Shakunthala Sridhara 416
- 22 Vertebrate Predators of Crop Pests
– A.K. Chakravarthy, N.E. Thyagaraj and Shakunthala Sridhara 431
- 23 Traditional and Unconventional Methods of Managing Vertebrate Pests
– A.K. Chakravarthy and K. Srihari 449
- 24 Vertebrate Pesticides
– Shakunthala Sridhara 471
- 25 Perspectives of Vertebrate Pest Management
– Shakunthala Sridhara 497