TRANS
STELLAR
Journal Publications • Research Consultancy

EFFECT OF FOOD PLANTS ON THE GROWTH AND DEVELOPMENT OF

SMALL RICE GRASSHOPPER, OXYA FUSCOVITTATA (MARSCHALL)

ABHISHEK PAREEK¹, U. S. SHARMA², R. SWAMINATHAN³ & R. S. CHOUDHARY⁴

¹Assistant Professor, Department of Entomology, College of Agriculture, SDAU, Tharad, Gujarat India ^{2,3}Professor, Department of Entomology, Rajasthan College of Agriculture, MPUAT, Udaipur, India ⁴Research Scholar, Department of Entomology, Rajasthan College of Agriculture, MPUAT, Udaipur, India

ABSTRACT

Investigations on the effect of food plants on the growth and development of the small rice grasshopper, Oxya fuscovittata (Marschall) were carried out over two kharif (monsoon) crop seasons (2008 and 2009). Growth and development of O. fuscovittata was best on Oryza sativa L. ranking first followed by Cyperus rotundus L. ranking second; resultantly, the development period on O. sativa, manifested by hopper duration, was the lowest and survival was 100 per cent; consequently, the growth index was the highest (2.87 and 2.85) during both years (2008-09 and 2009-10). The plants of Graminae (Poaceae) were the more preferred food plants having secured ranks from I to VII and the developmental period ranged from 34.79 to 39.98 days. The host Glycine max (ranking VIII), a dicot plant was least preferred by the grasshopper and the hoppers took 46.16 days to complete their development. The food utilization indices, efficiency of conversion of ingested food (ECI), approximate digestibility (AD) and efficiency of conversion of digested food into body substances (ECD) were the highest when the grasshopper (O. fuscovittata) was fed on O. sativa.

KEYWORDS: Acrididae, Hopper Survival, Gowth Index, Food Utilization, Oryza Sativa L

Received: Jun 25, 2015; Accepted: Jul 01, 2015; Published: Jan 27, 2016; Paper Id.: IJASRFEB201627

INTRODUCTION

It is a well established fact that food plants are known to affect the biology and behaviour of insects including rate of growth and development, survival, fecundity and fertility (Pickford, 1962; Banjerjeet and Haque, 1985; Aslam and Whitworth, 1988). An overall majority of phytophagous insects restrict host plant use to closely related groups of plant species, sometimes even a single species (Berneys and Chapman, 1994). In nature, acridids are important components of agriculture fields, grasslands, and forest under-storey; and their global pest status has been reviewed in detail (Jago, 1998). acridids are commonly specialist and generalist feeders and among them, some feeds exclusively on graminaceous plants, others only on dicots and some on both (mixed feeders). Among the different acridids, the genus *Oxya* has been reported to cause considerable damage to paddy at the seedling stage (Dean, 1976; Irshad *et al.*, 1977; Singh and Sinha, 1978; Garg and Tandon, 1983; Thakur, 1984); besides it also infests maize, sugarcane, sorghum and fodder crops. Earlier, various studies in areas such as biology, ecology, behaviour and bionomics have been done on different species of the genus *Hieroglyphus*. However, there is no detailed study of the effect of food plants on growth and development of *O. fuscovittata*. Hence, the research on growth and development of this species on preferred food plants will be instrumental in understanding and devising population management strategies, which could help avoiding or preventing any possible future outbreak.

www.tjprc.org editor@tjprcorg

MATERIALS AND METHODS

Field collected adults of the grasshopper, *Oxya fuscovittata* Marschall, were reared during 2008 and 2009 in the laboratory on fresh and untreated paddy leaves as food and the live culture was maintained in aluminium frame wire-gauge cages kept on steel racks protected from ants. The adults were put into the wire-gauge cages (30 x 30 x 30 cm), wherein they were allowed to mate and lay eggs.

For food plant preference studies during each year, newly hatched-out hoppers were maintained on leaves of paddy until they moulted twice. Healthy III instar hoppers, starved for 6 hours were transferred singly into individual wooden wire-gauge cages (15 x 7.5 x 7.5 cm) having a furnished bottom with small dry twigs to facilitate moulting. Four replications of 10 hoppers each were maintained on fresh leaves from the 8 different food plants, selecting 5 from cultivated crops and 3 from uncultivated pasture grasses and weeds. Fresh food was provided twice daily. The food plants selected as treatments were: paddy, *Oryza sativa* L.; maize, *Zea mays* L.; sugarcane, *Saccharum officinarum* L.; sorghum, *Sorghum bicolor* (L.) Moench.; soybean, *Glycine max* (L.) Merr.; Purple nutsedge, *Cyperus rotundus* L.; Yellow foxtail, *Setaria glauca* (L.) Beauv. and Bermuda grass, *Cynodon dactylon* (L) Pers.

Observations were recorded for each subsequent hopper period (in days). The time required for adult development on each food plant was recorded and the survival of adults was recorded. To compare the relative growth of hoppers on different food plants the survival index was calculated using the following formula:

Food utilization indices were calculated on a dry weight basis for the newly formed V instar hoppers. The hoppers reared on paddy right from hatching, were starved overnight, and thereafter provided with the different food-plants until they develop into adults. Fresh, tender green parts of the different food plants were divided into two equal portions. One portion was weighed wet and fed to the newly formed and starved V instar hopper, while the other portion taken as aliquot. The aliquot food was weighed wet first, then dried at 80° C in an oven and the dry weight was recorded. Leftover food and faeces were removed every 24 hours and dried to a constant weight at 80° C. At the end of the experiment the newly formed adults were starved to devoid their guts of residual faecal material. Faeces for the period of starvation were also collected every 24 hours. After starvation, the newly formed adults were killed and dried to a constant weight at 80° C in an oven.

Calculation of Food Utilization Indices

Having recorded the dry weight of leftover food and faeces, the quantity of ingested food was calculated by subtracting it from the weight of the food introduced. The approximate weight of digested food was calculated by subtracting the weight of faeces from the weight of the ingested food. From these values, on a dry weight basis, the utilization indices were computed (Waldbauer, 1968):

www.tjprc.org editor@tjprcorg

RESULTS AND DISCUSSIONS

The study on the effect of food plants on the growth and development of *O. fuscovittata* indicated a preference for *Oryza sativa* L. ranking first followed by *Cyperus rotundus* L. ranking second (Tables 1 and 2). The developmental period manifested by the hopper duration was the lowest (34.79 days); the survival was 100 per cent; and the growth index was the highest (2.87) during 2008-09. Similarly, in the subsequent year too, *O. sativa* was the most preferred food and the corresponding figures were 35.05 days (hoper duration), 100 per cent (survival), and 2.85 (growth index) on paddy. Results clearly show that plants of Graminae (Poaceae) were the more preferred food plants having secured ranks from I to VII and the developmental period ranged from 35.40 to 39.98 days. Soybean (*Glycine max*) that ranked VIII was least preferred by the grasshopper and the hoppers took 46.16 days to complete their development.

The order of preference of different food plants in a descending order was as: Oryza sativa > Cyperus rotundus > Zea mays > Saccharum officinarum > Sorghum bicolor > Setaria glauca > Cynodon dactylon > Glycine max. In early reports, Aziz and Aziz (1985) recorded a descending order of preference for late instar hoppers and adults of Oxya velox as mixed diet of rice, Cyanodon dactylon and Echinocloa colonum > rice > wheat > E. colonum > Hemarthira compressa > Setaria verticillata > maize > pearl millet; while, Trifolium alexandrium was not fed upon at all.

CONCLUSIONS

From Table 3, it becomes evident that when the grasshopper (O. fuscovittata) was fed on paddy the food utilization indices were the highest. The values for efficiency of conversion of ingested food (ECI), approximate digestibility (AD) and the efficiency of conversion of digested food into body substances (ECD) were 35.05, 72.19 and 48.58 during 2008-09 and 36.36, 73.38 and 49.56 per cent during 2009-10, respectively. However, the approximate digestibility (70.71 and 72.18 per cent) was equally high, when the hoppers were reared on C. rotundus during 2008-09 and 2009-10, respectively. Among the different food plants, S. glauca and C. dactylon were statistically at par with respect to ECI, AD and ECD values during both the years. Similarly, S. bicolor and S. officinarum showed no significant difference for these values during 2008-09. The ECI, AD, ECD values were significantly the lowest, when hoppers were raised on G. max. Therefore, it could be inferred that the acridid, O. fuscovittata is typically a grass feeder, as is evinced by the first to seventh ranks occupied by plants of Poaceae and the eight rank occupied by the dicot, G. max (Fabaceae). It might also be deduced that the protein requirements for O. fuscovittata is relatively lower, which is more in the legumes than in the grasses. Early reports indicate that mixed feeding by insect herbivores is relatively uncommon (Mulkern et al., 1969; Joern, 1983). Forbs usually make up the bulk of mixed feeder diets with grasses' contribution a variable but often minor component (Joern, 1983; Bernays and Bright, 1993). As seen in most polyphagous species, which perform best on diets containing plants from multiple families (Rapport, 1980; Hägele and Rowel-Rahier, 1999), mixed feeding herbivores also experience their greatest performance when both forbs and grasses are consumed (Bailey and Mukherji, 1976; McFarlane and Thorsteinson, 1980; Randolph et al., 1995; Hägele and Rowel-Rahier, 1999; Randolph and Cameron, 2001; Miura and Ohsaki, 2006).

ACKNOWLEDGEMENTS

We thank the National Coordinator, ICAR Network Project on Insect Biosystematics, New Delhi for the financial help and the Head, Department of Entomology and Director Research, Maharana Pratap University of Agriculture and Technology, Udaipur for making available the necessary facilities to conduct the investigation

REFERENCES

- 1. Aslam, M. and Whiteworth, R.J. 1988. Development of the southwestern corn borer Diatraea grandiasella Dyar on corn and Johnson grass. Southwestern Entomologist, 13: 191-198.
- 2. Aziz, J.A. and Aziz, S.A. 1985. Food preference and the plant selection pattern in Oxya velox Fab. (Orthoptera: Acrididae). Journal of Entomological Research, 9: 179-182.
- 3. Bailey, C.G. and Mukerji, M.K. 1976. Consumption and utilization of various host plants by Melanoplus bivittatus (Say.) and M. femurrubrum (De Geer) (Orthoptera: Acrididae). Canadian Journal of Zoology, 54: 1044-1050.
- 4. Banjerjeet, C. and Haque, N. 1985. Influence of host plants on development, fecundity and egg hatchability of the arehitiid moth, Diacrisia casignota. Entomologica Experentia Applicata, 37: 193-198.
- 5. Bernays, E.A. and Bright, K.L. 1993. Mechanisms of dietary mixing in grasshoppers: a review. Comparative Biochemistry and Physiology, 104A: 125-131.
- 6. Bernays, E.A. and Chapman, R.F. (Eds.). 1994. Host-plant selection by phytophagous insects. 312 pp. Chapman and Hall, New York.
- 7. Chapman, R.F. 1964. The structure and wear of the mandibles in some African grasshoppers. Proceedings of Zoological Society of London, 142: 107-121.
- 8. Chapman, R.F. 1990. Food selection. In: Biology of grasshoppers. (Chapman, R. F. and Joern A. Eds.). pp. 39-72, John Wiley and Sons, New York.
- 9. Dadd, R.H. 1963. Feeding behavior and nutrition in grasshoppers and locusts. Advances in Insect Physiology, 1: 47-109.
- 10. Dean, G.J.W. 1976. Rice insect pests in Laos. International Rice Research Newsletter, 1: 2-15.
- 11. Garg, D.K. and Tandon, J.P. 1983. Orthoptera pests of transplanted rice in hills of Uttar Pradesh. International Rice Research Newsletter, 8: 18.
- 12. Hägele, B.F. and Rowell-Rahier, M. 1999. Dietary mixing in three generalist herbivores: nutrient complementation or toxin dilution? Oecologia, 119: 521–533.
- 13. Irshad, M.; Mazhar, R.A. and Ghani, M.A. 1977. Grasshoppers associated with paddy and their natural enemies in Pakistan. Agiculture Pakistan, 28: 55-64.
- 14. Isley, F.B. 1944. Correlation between mandibular morphology and food specificity in grasshoppers. Annals of Entomological Society of America, 37: 47-67.
- 15. Jago, N.D. 1998. The world-wide magnitude of Orthoptera as pests. Journal of Orthoptera Research, 7: 117-124.
- 16. Joern, A. 1979. Resource utilization and community structure in assemblages of arid grassland grasshoppers (Orthoptera: Acrididae). Transactions of the American Entomological Society, 105: 253-300.
- 17. Joern, A. 1983. Host plant utilization by grasshoppers (Orthoptera: Acrididae) from a sand hills Prairie. Journal of Range Management, 36: 793-797.

www.tjprc.org editor@tjprcorg

- 18. Joern, A., and Lawlor, L.R. 1980. Food and microhabitat utilization by grasshoppers from arid grasslands: comparisons with neutral models. Ecology, 61: 591-599.
- 19. Jonas, J.L. and Joern, A. 2008. Host plant quality alters grass/forb consumption by a mixed-feeding insect herbivore, Melanoplus bivittatus (Orthoptera: Acrididae). Ecological Entomology, 33: 546-554.
- 20. McFarlane, J.H. and Thorsteinson, A.J. 1980. Development survival of the two striped grasshopper (Melanoplus bivittatus (Say) (Orthoptera: Acrididae) on various single and multiple plant diet. Acrida, 9: 63-76.
- 21. Miura, K. and Ohsaki, N. 2006. Examination of the food processes on mixed inferior host plants in a polyphagous grasshopper. Population Ecology, 48: 239–243.
- 22. Mulkern, G.B.; Pruess, K.P.; Knutson, H.; Hagen, A.F.; Campbell, J.B. and Lambley, D. 1969. Food habits and preferences of prairie. Res. Rep. 11. Fargo, ND: North Dakota Agricultural Experiment Station. 26 pp.
- 23. Otte, D. 1981. (Eds). The North American Grasshoppers. Volume 1: Acrididae. Gomphocerinae and Acridinae. 275 pp. Harvard University Press, Cambridge.
- 24. Pickford, R. 1962. Development survival and reproductive of Melanoplus bilituratus (Wlk.) (Orthoptera: Acroadaidea) reared on various food plants. Canadian Journal of Entomology, 94: 859-869.
- 25. Randolph, J.C. and Cameron, G.N. 2001. Consequences of diet choice by a small generalist herbivore. Ecological Monographs, 71: 117-136.
- 26. Randolph, J.C.; Cameron, G.N. and Wrezen, J.A. 1995. Dietery choice of a generalist grassland herbivore, Sigmodon hispidus. Journal of Mammalogy, 72: 300-313.
- 27. Rapport, D.J. 1980. Optimal foraging for complementary resources. American Naturalist, 116: 324-346.
- 28. Singh, J. and Sinha, M.M. 1978. Studies on the occurrence of different paddy pests under North Bihar conditions. Science and Culture, 44: 508-509.
- 29. Thakur, N.S.A. 1984. Insect pests of rice in the Sikkim Hills. International Rice Research Newsletter, 9: 18.
- 30. Uvarov, B.P. (Eds). 1977. Grasshoppers and Locusts. A Hand Book of general acridology. Vol. III. pp. 371-444, Centre for Overseas Pest Research, London.
- 31. Waldbauer, G.P. 1968. The consumption and utilization of food by insect. Advances in Insect Physiology, 5: 229-288.

APPENDICES

Table 1: Effect of Food Plants on the Development of O. fuscovittata (2008-09)

Food Plants	Average Hopper Duration (days)				Hopper	Growth	
	III Instar	IV Instar	V Instar	Total	Survival (%)	Index	Rank
Oryza sativa L.	10.68	11.53	12.58	34.79	100.00	2.87	I
Zea mays L.	11.15	12.03	13.25	36.43	100.00	2.74	III
Sorghum bicolor (L.) Moench.	11.72	12.63	13.68	38.03	97.50	2.56	V
Saccharum officinarum L.	11.33	12.27	13.58	37.18	100.00	2.69	VI
Glycime max (L.) Merr.	14.05	15.18	16.35	45.58	77.50	1.70	VIII
Setaria glauca (L.) Beauv.	12.25	12.93	13.90	39.08	92.50	2.37	VI
Cyperus rotundus L.	10.87	11.73	12.80	35.40	100.00	2.82	II
Cynodon dactylon (L.) Pers.	12.35	13.13	14.08	39.56	92.50	2.34	VII

Table 2: Effect of Food Plants on the Development of O. fuscovittata (2009-10)

Food Plants	Average Hopper Duration (days)				Hopper	Growth	
	III Instar	IV Instar	V Instar	Total	Survival (%)	Index	Rank
Oryza sativa L.	10.55	11.78	12.72	35.05	100.00	2.85	I
Zea mays L.	11.30	12.13	13.33	36.76	97.50	2.65	III
Sorghum bicolor (L.) Moench.	11.57	12.60	13.73	37.90	95.00	2.51	V
Saccharum officinarum L.	11.40	12.33	13.50	37.23	100.00	2.69	VI
Glycime max (L.) Merr.	14.25	15.33	16.58	46.16	72.50	1.57	VIII
Setaria glauca (L.) Beauv.	12.02	12.85	13.97	38.84	95.00	2.45	VI
Cyperus rotundus L.	10.95	11.83	12.88	35.66	100.00	2.80	II
Cynodon dactylon (L.) Pers.	12.58	13.20	14.20	39.98	90.00	2.25	VII

Table 3: Effect of Food Plants on the Food Indices for Oxya fuscovittata (Marschall)

Food Plants	2008-09			2009-10			
Food Flants	ECI (%)	AD (%)	ECD (%)	ECI (%)	AD (%)	ECD (%)	
Oryza sativa L.	36.30	58.18	44.19	37.08	51.25	44.75	
	(35.05)	(72.19)	(48.58)	(36.36)	(73.38)	(49.56)	
Zea mays L.	32.11	54.31	40.91	32.40	49.85	41.14	
	(28.25)	(65.96)	(42.88)	(28.71)	(66.53)	(43.29)	
Sorghum bicolor	33.12	55.46	41.55	33.57	47.94	42.05	
(L.) Moench.	(29.85)	(67.85)	(43.99)	(30.57)	(68.15)	(44.86)	
Saccharum officinarum	33.51	55.69	41.95	34.57	48.90	42.79	
L.	(30.48)	(68.22)	(44.68)	(32.19)	(69.78)	(46.14)	
Glycine max (L.)	19.34	44.08	28.43	20.17	41.81	29.29	
Merr.	(10.97)	(48.39)	(22.67)	(11.89)	(49.65)	(23.94)	
Setaria glauca (L.)	30.28	51.66	40.01	30.94	46.59	40.41	
Beauv.	(25.43)	(61.52)	(41.34)	(26.43)	(62.87)	(42.02)	
Cyperus rotundus L.	34.76	57.22	42.70	35.77	50.64	43.49	
	(32.50)	(70.71)	(45.99)	(34.17)	(72.18)	(47.37)	
Cynodon dactylon	30.83	52.64	40.15	30.91	46.28	39.73	
(L.) Pers.	(26.27)	(63.17)	(41.58)	(26.39)	(64.53)	(40.86)	
S. Em. ±	0.495	0.594	0.315	0.527	0.495	0.394	
CD (P=0.05)	1.50	1.80	0.95	1.59	1.50	1.19	

Figures in parentheses are re-transformed values

Please note your file number for future reference.

File Number: 53550019 Thanks for Submitting Manu script. You can check your paper status anytime.

<u>www.tjprc.org</u> editor@tjprcorg