Implementation of electronic -pest (e-pest) surveillance

Surveillance Plan:

Cultivation of mango, pomegranate banana, santra, sweet orange and sapota is adversely affected due to damage by one or more of the above documented pests but a few pests such as Sigatoka leaf spot and thrips in banana, hoppers, thrips, powdery mildew and anthracnose in mango and bacterial blight, wilt, fruit borer and, thrips in pomegranate and thrips, psylla, fruit sucking moth and phytophthora in santra/sweet orange and bud borer, seed borer and phytophthora in sapota crop were considered most important leading to economic losses and force the farmers to make repetitive sprays. To change from the situation of repetitive sprays to Economic Threshold Level (ETL) based application of pesticides, constant watch is required on pest activity. It was made possible with the help of information technology that helped to develop an e- pest vigilance/ surveillance programme by recording pest activity data with the help of scouts and pest monitor employed by Department of Horticulture, Govt. of Maharashtra. The pest data recorded is fed in to the system and subsequently transferred to centralized server located at NCIPM, New Delhi. Consultative meeting of all the identified partners under CROPSAP (Horticulture) finalized the structure of pest surveillance plan,ETL's and guidelines for pest scout/monitor were also framed. Observations were recorded on weekly basis as per plan (Table 1). Pest surveillance programme was implemented in twenty three districts of Maharashtra i.e. Sindhudurg, Raigarh, Ratnagiri, Thane, Aurangabad, Beed, Osmanabad for mango: Solapur, Nashik, Sangli, Ahmednagar, Aurangabad, Beed, Dhule, Satara for pomegranate and Jalgaon, Hingoli, Solapur, Nanded for banana: Akola, Amarawati ,Buldhana, Nagpur, Wardha, Washim for santra: Aurangabad, Beed, Jalana, Nanded for sweet orange covering 3,61,647 ha (Table 2).

These data are archived, reviewed and approved by district horticultural officer and based on the extent of damage, pest advisories are issued by respective crop experts of MPKV, Rahuri, Dr. BSKKV, Dapoli, VNMKV, Parabhani and PDKV, Akola and disseminated to the farmers through SMS for timely action on part of the farmers by state department of Horticulture on the basis of **Economic threshold levels** (**Table 3**) available for the important pests as mentioned above. In this programme, **NRC Pomegranate**, **Solapur**, **NRC Banana**, **Trichi**, **NRCC**, **Nagpur**, **Dr. BSKKV**, **Dapoli and MPKV**, **Rahuri**, **VNMKV**, **Parabhani and PDKV**, **Akola** are co partners responsible for development of surveillance plan and issue of advisory. **NCIPM**, **New Delhi** is facilitating the development of software, GIS maps, data entry and overall coordination of the project activity.

Table 1: Surveillance plan (observations on weekly basis)

Day	Surveillance schedule of pest scouts & data entry operators (DEO)	No. of orchards	
Monday	Two fixed orchards and two random orchards /village in two villages by one scout. Scouts	8	
	would look for presence of pests and outbreaks for general reporting under pest alerts.		
Tuesday	Two fixed orchards and two random orchards /village in two villages by one scout		
Wednesday	y Data entry operator (DEO) to enter data collected on previous two days + documentation of 10		
	data (Geographical, Cropping System and Agronomic details).		
Thursday	Two fixed orchards and two random orchards /village in two villages by one scout	8	
Friday	Two fixed orchards and two random orchards /village in two villages by one scout		
Saturday	Data entry operator (DEO) to enter data collected on previous two days + documentation of	16	
	data (Geographical, Cropping System and Agronomic details). Issuing of timely advisories.		

Table 2: Area of operation under e-pest surveillance for different crops (pest scout and pest monitor)

Crops	Number of districts covered	Number of Talukas covered	Covering Area (ha)
Pomegranate	8	32	64,928
Banana	4	13	53,881
Mango	7	45	1,07,182
Santra	6	25	73,381
Sweet Orange	4	23	56,859
Sapota	1	4	5,416
Total	23 Districts	142	3,61,647

 $\begin{tabular}{ll} Table 3: Economic threshold levels (ETL) for various pests in HORTSAP crops as per recommendation of universities/NRC \\ \end{tabular}$

Crop	Pest	Recommended stage of the Spray	Proposed ETL
Banana	Sigatoka leaf spot	After appearance of yellow spots on lower leaves	0.1(10 spots/leaf)
	Thrips	At flag leaf stage	Score 2.1 or 1.1% fruit infestation
Mango	Hoppers	10 Hopper/panicle/vegetative flush	10
	Thrips	Immediately after appearance of thrips on inflorescences	Score 1.25 on fruits
		>10/panicle and appearance of scrapping symptoms on fruits.	
	Powdery Mildew	After appearance of incidence on panicles	1 Score
	Anthracnose	After appearance of incidence on foliage/fruits/panicles	1 Score
Pomegranate	Bacterial blight	Appearance on any plant part	(Grade 1 or more) Appearance on any plant part
	Wilt	Appearance of single partial /completely wilted plant	Appearance of single partial/ completely wilted plant
	Thrips	Wait and watch	If fruit infestation is < 0 %.
		Curative sprays	If fruit infestation is > 1%
	Fruit Borer	Wait and watch	If fruit infestation is < 0 %.
		Curative sprays	If fruit infestation is > 1%
Santra/Sweet Orange	Whiteflies and Black flies	5-10 nymphs	5-10 nymphs
G	Psylla	6 psylla/leaf	6 psylla/leaf
	Thrips	10 thrips per branch tapping	10 thrips per branch tapping
	Leaf miner	10% affected leaves	10% affected leaves
	Mites	ETL is 2 % infested fruits or 10% infested leaves	ETL is 2 % infested fruits or 10% infested leaves
	Bark eating caterpiller	Start spray if 10% trees are found infested	Start spray if 10% trees are found infested
	Fruit sucking	Start the sprays if 10% fruits are found punctured due to this	Start the sprays if 10% fruits are found punctured
	moth	pest	due to this pest
	Phytophthora	After appearance of incidence	0.1 score
Sapota	Bud Borer	At bud stage	5% bud borer infestation
	Seed Borer	Immatured fruit stage	1% seed borer
	Phytophthora	After appearance of incidence on fruits	1 score

The manual presents the procedure to be followed towards selection of orchards at village level besides methods to be adopted for recording of observation on pest using the data recording formats finalized. The details guide lines are presented crop wise as follows:

Structure and maintenance of the e-pest surveillance software:

Keeping in view the size of data and internet connectivity in remote areas of state, three tier architecture based system was designed comprising three major functional components viz. a database, data entry & transfer module and pest reporting & advisory module. The inter-connection and arrangement of these modules is shown in the adjacent depicted figure. Information flow chart of the system is mentioned below:

Data collection → Data entry → Data verification → Data transfer to centralized database → Pest reporting & advisory issue → Pest advisory dissemination

The software is maintained at NCIPM server and data can be accessed using user Id and login password provided to selected and identified users.

GUIDELINES TO PEST SCOUT

(1) Banana

Selection of Orchards & Trees:

Two fixed orchards and two random orchards /village are selected by one scout who cover two villages per day. From each selected orchard, randomly 20 plants are selected, and on each selected plant, 15 leaves are observed randomly for recording observation for insect pests and diseases. Scout looks for presence of pests and outbreaks for general reporting under pest alerts. Observations on different pests are recorded in structured sheet prepared for scout as per procedure laid out below:

Method of recording observation

Banana Thrips: Select 20 plants during shooting stage and observe for rust thrips damage on the developing fingers. In each bunch, observations may be taken in 3 hands one each at top, middle and lower hands. In each hand, scoring may be carried out for 10 fingers at random. The thrips damage may be measured on 1-5 scale on the basis of extent of damage as described below:

Thrips Score scale:

- 1 Healthy
- 2 1-25% of fruits damaged
- 3 26-50% of fruits damaged
- 4 51-75% of fruits damaged
- 5 76 and above of fruits damaged

Means score is calculated (Total No. of values / 20) and on this basis advisory is issued.

Sigtoka leaf spot disease: The disease is scored in the scale given below on 15 leaves per plant.

Sigtoka Disease Score:

- 0 Nil
- 1- 1% of the leaf having spots or less than 10 spots
- 2-2 to 5% of the leaf area affected
- 3- 6 to 15% of the leaf area affected
- 4- 16 to 33% of the leaf area affected
- 5 34 to 50% of the leaf area affected
- 6- > 50% of the leaf area affected

Means score (Total No. of values/20x15) is calculated for issuing of advisory.

Severity average score (Infection index) for sigatoka disease may also be calculated as below:

Infection index = $\acute{O}nb X 100 / (N - 1) T$

Where, n = number of leaves in each grade, b = grade or nb = total grades of each plant N = number of grades used in the scale (7), T = total number of leaves scored

It may be noted that missing leaf or dead leaf hanging down the pseudo stem i.e. when a leaf is missing or dead and hanging down the pseudo stem, it should not be included in the infection index calculations. Calculate the infection index for each plant at each growth stage i.e. vegetative, flowering/shooting and harvest stage.

Crop conditions: It may be rated good (Number of hands/plant is 10-12 or number of leaf/plant is 15-20), medium (Number of hand /plant is 8-10 or number of leaves/plant is 10-15) and poor (Number of hands /plant is 6-8 or number of leaves/plant is 5-10

(2) Mango

Selection of orchards and trees:

The orchards are selected one each on hill slope/top and on plane for fixed and random survey. From each selected orchard, randomly 4 trees are selected, and on each selected trees, 5 shoots/ panicle are observed randomly for recording observation on pests and diseases. Two fixed orchards and two random orchards /village are selected by one scout who covers two villages per day.

Method of recording observation:

Observations for different pests are recorded in structured sheet which is prepared for the pest scout. Five shoots/panicles are selected per tree, one from each direction and centre of selected tree. Number of hoppers per panicle shall be counted. Observations on thrips population are recorded by tapping the shoots/ panicles on white paper and total number of thrips are counted. For assessing the potential damage caused by a pest, criteria for hoppers is based on number/panicle/ shoots whereas for thrips before fruit formation is also on the basis of number as for hoppers but after fruit formation, it is recorded on 0-4 scale. Total number of fruits from pea nut stage onwards are recorded per shoot/ panicle selected.

Mango Hoppers: Weekly observation on number of both nymphs and adults are recorded on selected shoots or panicles. Mean hoppers per shoot/panicle is calculated (Total No. of values / 20).

Mango Thrips: Total number of fruits from pea nut stage onwards are recorded per shoot/ panicle selected. Observations on thrips population are recorded by tapping the panicles on white paper. As the fruiting starts, damage due to thrips on fruits is assessed. On the basis of surface area of fruits damaged by thrips, the observed fruits is placed in 0-4 scale as details below. Mean thrips per shoot/panicle per plant (Total No. of values / 20).

Thrip Scoring Scale

- 0 healthy fruits
- 1- 1 to 25% fruit area damaged
- 2-26 to 50% fruit area damaged
- 3-51 to 75% fruit area damaged
- 4-76% and above fruit area damaged

Powdery mildew and anthracnose:

The same shoots/panicles is observed for disease intensity. The disease intensity is score in zero to five scale.

Rating Scale:

0 = No. intensity

1 = 1 - 20% intensity

2 = 21 - 40% intensity

3 = 41 - 60% intensity

4 = 61-80% intensity

5 = 81-100% intensity

Mean PDI of Powdery mildew and anthracnose =Total No. of values/20

Fruit fly: Four traps per ha are installed in the selected orchards and weekly count of the fruit fly trapped in each trap is taken. The trap is charged with methyl eugenol (3ml) every month.

Crop condition: It may be recorded visually and rated as good if more than 50% of the tree is in flowering, average if 25-50 % of the tree is in flowering and poor if less than 25 % of the tree is in flowering.

Fruit bearing: Observed the tree visually and if most of the panicles bear fruit means heavy, if 50 per cent of the panicle bears fruit it is optimum and if less than 50 % of the panicle bears fruit means average.

Other pests: Record the name of other pests only.

(3) Pomegranate

Selection of orchards and trees:

Two fixed orchards and two random orchards /village are selected by one scout who cover two villages per day. In each orchard, 50 trees are observed by selecting 5 trees at ten sites. Select orchard having at least one acre area and assigned fixed 1/2 and random 1/2. Prefer villages at 10 Km distance, however, adjoining village is also considered if it has at least 50 ha area. Write the name of village as mentioned in office records. Name and contact number of Grower to be noted for fixed plots only.

Methods of observations: Observations on bacterial blight, wilt, thrips and fruit borer are recorded in structured sheet. Pick a zigzag route across the orchard so as to represent the entire orchard area, and inspect 5 plants each at 10 sites in an orchard for all diseases except wilt and 1 plant at each site for insect pests, leaving border rows and plants.

Bacterial Blight: Bacterial blight symptoms should be observed on all the units of a tree -such as leaves/stems/fruits-available at the time of survey. Note on leaves (L) symptoms should be observed only if fruits (F) are not available or fruits are disease free. Strike off L/F in the table, depending on the unit on which data is not recorded. On stems (S) symptoms should be observed always. A tree will be considered affected if blight is found on any unit on a tree. Write total affected trees out of 5 at each site in **Column A**.

Severity Grade: For severity on leaves, stems and fruits observe 5 trees at each site. Move around the tree and observe leaves and fruits all search over the tree. Write the grade as per guidelines in the table on severity grades based on observation method in **Column B** for each unit and plant and average of all 5 in **Column C**. Mean score (L/F) = Total No. of values/10 x 5.

For assessing bacterial blight cankers on stems & twigs, observe symptoms on main stems, branch and twigs and write the grade in Column B as per guidelines in table on severity grade. Mean score (Total No. of values/10 x 5).

Wilt: Do not consider plants wilted due to water logging/water stress/breaking of stems. Count total no of plants in the orchard and total wilted (partial/complete) plants and write in Columns D and E, respectively. Also observe the roots and split stems (lower region just above ground) in few plants randomly and write the abbreviation depending upon the cause observed, more than one cause can be seen for same plant/site. Enter the abbreviation/s as given in the box in Column F. Percent Incidence: wilted plants in the orchard x 100/plants in the orchard.

Guidelines for Severity Grade Bacterial Blight					
Severity grade	% severity	Observation method on different units			
to be allotted		Leaves and fruits	Stems (No. of		
			cankers/tree)		
0	0	Disease not seen 0			
1	1-10	Disease not easily visible, very few units/plant found diseased after careful 1			
2	11-25	isease visible easily in each direction, but most (75%) of the units look healthy 2-3			
3	26-50	Both disease and healthy units are equally observed 4-6			
4	51-75	Disease seen very easily, with only some healthy units 7-10			
5	76-100	All most all units are diseased with few healthy units seen on careful search	>= 11		

If grey / blue / brown discolouration of wood in split stem is observed write Cf, if the blackening of roots with rotting of tertiary or secondary roots is observed with/without white fungal growth write RRF, if small pin holes are observed on the surface of roots or split stems write SHB, if knots are observed on the roots generally fine roots, write N and if some other cause like some other insect/fungal damage is observed write O.

Thrips: Twigs and fruits should be observed on top, middle and bottom portion of the plant. Note number of affected tips (AT) out of 40 young twig tips observed /site, 8 from each plant in four directions. Caclulate % affected twigs (AT/40*100) and enter in **Columns G.** Count number of fruits showing thrip symptoms out of 100 fruits observed per site (20/plant) and enter in **Columns H**. Percent Twig or fruit affected = Total No. of values /10.

#Abbreviations for cause of wilt		
Abbr.	Cause	
Cf	Ceratocystis	
	fimbriata	
RRF	Root Rot Fungi	
SHB	Shot hole borer	
N	Root Knot	
	Nematode	
0	Others	

Fruit borer: Enter in Column I total numbers of bored fruits/100 fruits from 5 O Others plants at each site, Note same 100 fruits observed for thrips can be observed. Percent fruit affected = Total No. of values / 100.

Other Diseases/Insect Pests and their Incidence: While following zigzag route across the orchard for recording major diseases and insect pests also observe other diseases and insect pests mentioned in the proforma in Column J and check in Column K as:

Nil for absence of disease and/or insect pest, **Low** for presence at a level which causes insignificant loss in quality/quantity (i.e. you may come across only 1 or 2 out of 20 sites and that too upto 1-4% incidence/infestation on each infected plant).

for the presence at a level which may cause economic losses (quality/quantity) if not monitored constantly and managed through IDPM strategies to reduce its population (i.e. you may come across the presence at 5-6 out of 20 sites with 5-10% incidence/infestation on each infected plant).

Severe for presence at a level where it has crossed economic threshold and is causing qualitative/quantitative losses and warrants immediate attention and implementation of IDPM strategy (i.e. you may come across the presence at more than 10 out of 20 sites with 11-25% incidence/infestation on each infected plant).

Any Other: If any other diseases or pests, apart from those mentioned above ,are seen, they should be mentioned. If unable to identify samples may be sent to the nearest SAU/ NRCP for identification and Pest monitor be alerted for confirming and taking further action.

Av. No. of trees/ha: Observe the approximate plant to plant and row to row distance in meters (m) and write the number of trees against the distance in the table/Enquire the farmer.

Stage of crop on the day of survey: Pomegranate production is taken through out the year in Maharashtra, hence the crop can be at rest/stress/defoliation/flowering/fruiting/ready for harvest at the time of survey, disease/insect pest situation also varies with crop stage, hence should check the crop stage and note.

Orchard Sanitation: Check Poor if full of weeds and fallen plant debris, Good if the basin and rows are almost free from weeds and plant debris, however some weeds may be seen along the bunds and plant debris dumped near the orchard, Excellent if the orchard has no weeds and fallen debris in and around the orchard

Crop condition: Note the plant growth and foliage depending on age of crop.

Foliage: Check Good if sufficient healthy green foliage with normal expanded leaves is observed with proper plant canopy, Average if in general foliage is green but some foliage is yellow/distorted or bunched leaves/affected with diseases and pests and Poor if heavy incidence of diseases and insects observed or foliage is not green and showing poor nutrition status.

Fruit bearing: Observe fruit bearing depending on age and canopy of plant. The optimum bearing for a good canopy is given in the table. For trees bearing fruits more than this check **Heavy**, for trees with optimum bearing check Optimum and for lower than **optimum** Check **poor**.

Age Optimum no. of

fruits/tree

15-20 30-35

60-80

100-120

(vrs)

3

4

>= 5

Fruit stage: If fruits have developed colour/on tapping the fruit you get metallic sound/arils are red and sweet to taste check **ready for harvest otherwise check not ready for harvest.**

Fruit Size: Write the size depending on size of 70% fruits, if >70% fruits are above 400g check **King size**, if 350-400g check **Large**, if 250-300g check **Medium and below 250g writ** check **Small**.

Fruit colour: Note fruit colour only if fruits are almost ready for harvest. The varieties

Bhagawa/Arakta/Mridula/Ruby have red fruits and Ganesh has yellowish pink colour fruits. If the fruits have the

normal varietal colour uniformly without any spots/scars check **Excellent**, if fruit colour deviates slightly from normal or has some scars/spots check **Medium**, if fruits have not developed normal varietal colour or have many spots or scars check **Poor**.

Other Activities: Note down various activities of pruning, training, irrigation schedule, fertilizers and most common insecticides, fungicides, bactericides, bioformulations, botanicals etc used by the farmer in the schedule. Any other information relevant to the orchard performance (Good/bad) may be noted.

(4) Santra (Nagpur Mandarin)/Sweet Orange (Mosambi)

Selection of orchards and trees:

Two fixed orchards and two random orchards/ village are selected by one scout who covers two villages per day. One village may be covered in the morning and another in the evening. In each orchard, 4 trees are observed by selecting one tree from each direction (E, S, W, and N). Select orchard having at least one acre area and assigned fixed ½ and random ½. Prefer villages at 10 Km distance, however, adjoining village is also considered if it has at least 50 ha area. Write the name of village as mentioned in office records. Name and number of grower to be noted for fixed plots only.

Method of observations:

Insects:

Citrus Psylla: Weekly observation on number of citrus psylla per 10 cm shoot may be recorded on four selected shoots per tree, four each from E, S, W and N of the tree. Record observations on four trees in each selected orchard. While observing the pest population, both nymphs and adults of the pest may be taken into account and total number on 4 shoots (10 cm size) per tree need to be noted. Total number of shoots observed will be 16 per orchard.

White fly and Black fly: Weekly observation on number of white fly and black fly (both nymphs and adults) per 5 leaves from each direction (E, S, W, N) of the tree. While observing the pest population, both nymphs and adults of the pest may be taken into account and the number per 5 leaves in one direction of the tree need to be noted. Total number (white fly/black fly) on 20 leaves per tree need to be recorded. Total number of leaves observed will be 80 per orchard.

Leaf miner: Weekly observation on number of mined leaves per 5 leaves from each direction (E, S, W, N) of the tree may be recorded.. Record total number of mined leaves per 20 leaves per tree. Total number of leaves observed will be 80 per orchard.

Thrips: To record the observations on thrips population one terminal branch from each direction (E, S, W, N) should be selected. Each selected branch should be tapped and number of thrips fallen should be recorded. From each tree 4 branches should be tapped and from one orchard there will be total 16 branches.

Mites: Weekly observation on number of fruits or leaves as the case may be infested with mites per 5 leaves/fruits from each direction (E, S, W, N) of the tree may be recorded. Record the total number of infested leaves/ fruits per 20 leaves/fruits per tree. Total number of leaves/fruits observed will be 80 per orchard.

Fruit sucking moth: Move diagonally in the field and select 10 spots. At each spot collect total drop fruit and count the fruit damaged by fruit sucking moth on the basis of punctured fruits.

Bark eating caterpillar: Observe 25 trees randomly from the orchards of the fixed plot and Random plot and count the number of infested trees due to the bark eating caterpillar.

Diseases:

Phytophthora: The percentage phytophthora incidence will be estimated by counting the number of trees infected with gummosis/ foot rot out of total trees in the orchard of one acre size.

(5) Sapota

Selection of orchards and trees:

Two fixed orchards and two random orchards/ village are selected by one scout who covers two villages per day. One village may be covered in the morning and another in the evening. In each orchard, 4 trees are observed by selecting one tree from each direction (E, S, W, and N). Select orchard having at least one acre area and assigned fixed ½ and random ½. Prefer villages at 10 Km distance, however, adjoining village is also considered if it has at least 50 ha area. Write the name of village as mentioned in office records. Name and number of grower to be noted for fixed plots only.

Method of observations:

Insects:

Sapota bud borer: Record weekly number of buds infested due the pest and total number of buds on ten shoot in each direction i.e. E, S, W and N of the tree. Observe four trees in each of the selected orchard. While observing the pest population, identify the symptoms of the bud borer by concentrating on the holes made by the pest .Total number of shoots observed will be 160 per orchard. Per cent bud damage will be worked out ETL will be based on the per cent bud damaged.

Sapota seed borer: Observe the total number of harvested fruits on the daily basis from the orchard and from the total harvested fruit record the number of fruits damaged due to the seed borer. Add up the data for all the five days (Monday to Friday) and record it into the data sheet on Saturday.

Phytophothera diseases: Observe 10 shoot in each direction of the tree for the diseases. Grade the disease intensity on each shoot on the 0-4 scale as follow

Rating Scale:

0 = No. incidence.

1 = 1 - 20% incidence

2 = 21 - 40% incidence

3 = 41 - 60% incidence

4 = 61 - 100% incidence

Percent incidence will be calculated by following formula

Sum of all numerical rating
PDI = ----- x100

No. of shoot observed x Maximum rating

GUIDE LINE TO PEST MONITOR

Guide lines for selecting village/orchards/tree/plants and methods of observation are same as laid out for pest scout except pest monitor shall also make roving survey for all the three crops, select five orchards per day randomly and record observations in the structured sheet for Banana Mango and pomegranate. Digitization of such data on a centralized server enable the pest managers to view the pest activity without loss of time and pass on the pest advisory. In order to facilitate the pest monitor about the rating and extent of pest damage caused due to various pests in each crop, guidelines are issued which are given in Table 4-6. He also visits the orchards, wherever he comes to know about the sudden outbreak of pest activity and immediately report the incidence to pest approval officer. He is also responsible for supervising the work of pest scout to establish the truthfulness and accuracy of data.

Table 4: Guidelines for Pest Monitors for rating the intensity of pest damage (Banana)

Sr. No.	Pest/Disease	Crop stage	Low	Medium	High
1.	Banana leaf	Vegetative stage	0.1 to 5% leaf area infected	6 to 10 % leaf area infected	> 10% leaf area infected
	spot disease				
2.	Banana thrips	Flag leaf or just	10 to 15 thrips/bract	16 to 20 thrips / bract	> 21 thrips/bract
		shooting stage			
		Opening of hands	1.1% fruit infestaion	1.1% to 10 % fruit infestation	> 10% fruit infestation

Table 5: Guidelines for Pest Monitors for rating the intensity of pest damage (Mango)

Sr. No.	Pest/Disease	Crop stage	Low	Medium	High
1.	Mango hopper	Flowering flush	1 to 5 hopper/panicle	6 to 10 hopper/panicle	> 10 hoppers/ panicle
2.	Mango thrips	Flowering flush	1 to 5 thrips/panicle	6 to 10 thrips/panicle	> 10 thrips/ panicle
		Peanut marble stage fruits	1.25% incidence	1.25% to 10% incidence	> 10% incidence
3.	Powdery mildew	Flowering flush	1 to 25% incidence	26 to 50% incidence	> 50% incidence
4.	Anthracnose	Flowering vegetative flush	1 to 5% incidence	6 to 10% incidence	> 10% incidence
		Fruit	1 to 5% incidence	6 to 10% incidence	> 10% incidence

Table 6: Guidelines for Pest Monitors for rating the intensity of pest damage (Pomegranate)

Sr.	Pest/Disease	Crop stage	Low	Medium	High
No.					
1.	Pomegranate	Vegetative/	Up to 10 % incidence on	11 to 20% incidence on any par t	More than 20% incidence on any
	incidence Bacterial	flowering	any part with average severity grade up to 1	with average severity grade >1 to 2	par t with average severity grade >2 to 5
	Blight	Fruit Bearing	Up to 5% incidence with average severity grade up to 1	6 - 10% incidence with average severity grade >1 - 2	More than 10% incidence with average severity grade >2-5
2.	Pomegranate Wilt	Any stage	Up to 5% incidence	6 - 10% incidence	More than 10% incidence
3.	Pomegranate Thrips	New flush / tender twigs / fruits	1 to 5% infestation	6 to 10% infestation	More than 10% infestation
4.	Pomegranate Fruit borer	Fruits	1to 5% infestation	6 to 10% infestation	More than 10% infestation

PEST MANAGEMENT ADVISORY

Based on the recommendation of NRC and University, the two types of pest advisory were issued for all the three crops. The details of advisory is given cropwise in the pages to follow. Detailed form of advisory is available on NCIPM website and is disseminated to villages through field staff of state agriculture department and also popularized through radio / bulletin. The short form of advisory is disseminated through SMS to progressive farmers.

1. Banana

S.N.	Situation	Advisory	Detailed Advisory
1.	Initiation of yellow spots	Spray Carbendazim 50 WP at 0.1%	As soon as the yellow small spots observed on the lower leaves of the plant spraying with Carbendazim 50 WP at 0.1% i.e. 1g/l + 1ml
2.	Spots turns brown colour	Spray with Propiconazole 0.05%	The colour of the spot changed yellow to brown spray with Propiconazole 0.05% 1ml/l+ sticker 1ml/l of water.
3.	The spots further increase in size, intermingled with each other forming large dry leaves(gray spots)	Carbendezim 0.5% (0.5 g/l) + Mineral oil 1%	The spots further increase in size, intermingled with each other forming large gray spots spray each other forming large with Carbendezim 0.5% (0.5 g/l) + Mineral oil 1% (10ml/l)
4.	More than 4-5 no of leaves infected	Remove infected part of the leaves and spray with Propiconazole 0.05% (0.5 ml/l) + Mineral oil 1%	As large area of leaves were infected the photosynthesis will be affected, to keep maximum no of functional leaves remove only infected part of the leaves and spray with Propiconazole 0.05% (0.5 ml/l) + Mineral oil 1% (10ml/l)
5.	As disease intensity increases	Remove infected part of the leaves and repeat the spray with above mention fungicides alternatively	Remove infected part of the leaves and repeat the spray with above mention fungicides alternatively
6.	Flag leaf stage or just shooting stage (observe for thrips)	Spray with acetamiprid 20sp at 0.0025% or Verticillium lecanii (2x10 ⁸ CFU/g) 3g/l+ Sticker 1ml/l or NSKE 5%	Observe the fruit infestation by egg laying on immature fruits feeling pimple like structure at oviposition site. Record percent fruit infestation 10% with 10-15 thrips/bract. Spray with acetamiprid 20sp at 0.0025% or Verticillium lecanii (2x10 ⁸ CFU/g) 3g/l+ Sticker 1ml/l or NSKE 5%
7.	Opening of all hands (observe for thrips)	Spray with acetamiprid 20sp at 0.0025% or Verticillium lecanii (2x10 ⁸ CFU/g) 3g/l+ Sticker 1ml/l or NSKE 5%	Observe the fruit infestation by egg laying on immature fruits feeling pimple like structure at oviposition site. Record percent fruit infestation 10% with 10-15 thrips/bract. Spray with acetamiprid 20sp at 0.0025% or Verticillium lecanii (2x10 ⁸ CFU/g) 3g/l+ Sticker 1ml/l or NSKE 5%

2. Mango

Sr. No.	Situation	Short Advisory	Detailed Advisory
1.	Egg laying site and curling of leaves. Nymphs of hopper on panicles at early stage.	Spray Quinalphos 25 EC at 0.05% or Phozalone 35 EC at 0.05%	Observe the egg laying site on veins of leaves and also on panicles. Record the nymphs population, if it is 1 to 5 spray Quinalphos 25 EC at 0.05% i.e. 20 ml./10 lit. or Phozalone 35 EC at 0.05 % i.e. 15 ml./10 lit.
2.	Honey dew excretion due to hopper observed on panicles and foliage.	Spray Imidachloprid 17.8 SL at 0.005 % or Thiamethoxam 25 WG at 0.0025 %	Honey dew excretion is noticed on foliage, panicles and various stages of hoppers in the range of 5 to 10/panicles is observed spray Imidachloprid 17.8 SL at 0.005 % i.e. 3 ml./10 lit. or Thiamethoxam 25 WG at 0.0025 % i.e. 1 gm/10 lit.
3.	Honey dew excretion due to hopper and growth of sooty mould	Spray Chlothianidin 50 WDG at 0.006%	Honey dew excretion on foliage, panicles and fruits, blacking due to black sooty mould and number of hopper more than 10/panicles spray Chlothianidin 50 WDG at 0.006 % i.e. 1.2 gm/10 lit.
4.	Brown streaks on panicle rachis due to thrips	Spray Phozalone 35 EC at 0.05 % or Diamethoate 30 EC at 0.03 %	Observe the thrips population by tapping panicles on white papers. Thrips population exceed more than 10/panicles spray Phozalone 35 EC at 0.05 % i.e. 15 ml./10 lit or Diamethoate 30 EC at 0.03 % i.e. 10 ml/10 lit.
5.	Scrapping injury on fruits rind result in development of brown spot	Spray Spinosad 45 SL at 0.0112 % or Thiamethoxam 25 WG at 0.005%	Observed the thrips on fruit at pea nut stage onwards. The rind surface is rough brown due to scrapping injury. Sprays Spinosad 45 SL at 0.0112% i. e. 2.5 ml./ 10 lit. or Thiamethoxam at 0.005 % i. e. 2 gm/10 lit.
6.	Powdery growth of powdery mildew on panicles	Spray Sulphur 80 WP at 0.2 %	Powdery growth noticed on panicles. Spray Sulphur 80 WP at 0.2% concentration along with insecticidal sprays.
7.	Powdery growth of powdery mildew on panicles rachis and fruit stalk	Spray Carbendazim 50 WP at 0.1 %	Powdery growth noticed on panicle rachis and fruit stock spray Carbendazim 50 WP at 0.1% along with insecticidal sprays.
8.	Powdery growth of powdery mildew on all the panicle parts.	Spray Hexaconazole 5 EC at 0.05 %.	Powdery growth covered all the parts of panicles. Flowers and fruits drops, spray Hexaconazole 5 EC at 0.05 %.
9.	Black/Brown spot on panicles rachis and fruit of all stages due to Anthracnose.	Spray Carbendazim 50 WP at 0.1% or Thiophenate methyl 70 WP at 0.1% or Propineb 70 WP at 0.2%	Brown to black spot or blightening symptoms on rachis and fruits due to unseasonal rainfall or heavy dew fall spray Carbendazim 50 WP at 0.1% or Thiophenate methyl 70 WP at 0.1% or Propineb 70 WP at 0.2%
10.	Puncture injury due to fruit fly, maggots in ripped fallen fruits, fruit fly population in traps.	Install fruit fly trap at 4 trap/ha.	Puncture injury observed on infested fruits at maturity stage, maggots observed in ripped fallen fruits, fruit fly population noticed in traps install fruit fly trap at 4 trap/ha.

3. Pomegranate

Disease	Situation	Short Advisory	Detailed Advisory
Bacterial	Blackish brown spots due	Spray Streptocycline (5g/10 l) /2-bromo,	During crop season spray Bordeaux mixture (0.5% except
Blight	to bacterial blight	2-nitro propane-1, 3-diol (Bronopol) @	1% just after pruning), altered with streptocycline (5g/10 l)
	infection seen in traces on	5g/10 l mixed with copper based	/2-bromo, 2-nitro propane-1, 3-diol (Bronopol) @ 5g/101
	any plant part	formulations like copper oxychloride or	mixed with copper based formulations like copper
		copper hydroxide (20-25g/ 10 l) altered with	oxychloride or copper hydroxide (20-25g/ 10 l).
		Bordeaux mixture (0.5- 1%)	Depending on fungal problems present in the orchard
			Copper based formulations may be replaced with
			appropriate fungicides. During rest period after harvest
			take prophylactic sprays of Bordeaux mixture (1%) altered
			with streptocycline (2.5 g/ 10 litres)/Bronopol @ 5g/10
			litres mixed with copper based formulations like copper
			oxychloride or copper hydroxide (20-25g/ 10 l) at 15-20
			days intervals
			Follow all sanitation measures:
			Remove fallen plant debris and burn them- do not
			dump them in or near orchards nor throw them in
			irrigation channels.
			• Drench bleaching powder (a.i. 33% Cl) every 3
			months @ 25 Kg/1000 litre water/ha on ground
			below the canopy
			 Disinfect pruning tools – secateurs etc after
			handling each plant with sodium hypochlorite
			(2.5%) and keep orchard free from weeds.
	Blackish brown spots	Remove and burn all infected fruits/stems	1. Change crop season; Avoid mrig bahar (rainy season)
	on fruits with or	followed by sprays of Streptocycline	crop and shift to hasta bahar crop for at least
	without splitting due to	(5g/10 l) /Bronopol @ 5g/10 l mixed	4-5 few years.
	bacterial blight	with copper based formulations like	2. Follow all sanitation measures as given above
	infection and stem	copper oxychloride or copper hydroxide	3. Practice proper pruning and training
	infections around the	(20-25g/ 10 l) altered with Bordeaux	If stem infections are severe practice heavy
	nodes	mixture (0.5- 1%)	pruning immediately after harvest and remove all
			stems with blight infection.
			• Prune about 2-3" below the infected area.
			Cankers, should be preferably removed by
			pruning; if not removed should be scooped out, till
			normal wood appears and then pasted/painted.

Wilt	Yellowing/drooping/	First Ascertain the	Apply Bordeaux paste (10%) to the cut ends after pruning and to scooped cankers. Oil based pastes [COC paint made by mixing 500g COC + 11 linseed oil or Chaubatia paste prepared by mixing 1kg red lead(non setting grade) + 1kg copper carbonate + 1.25 1 linseed oil] are preferred for pasting during rainy seasons. • Severely infected plant must be uprooted burnt and replaced with new disease free plant or cut from base 2-3 inches above ground level. New well growing sprouts should be trained for new disease free plant. 4. Follow spray schedule during crop season and rest period as above 5. Observe all precautions: • Take only need based sprays at recommended doses, too many sprays increase the disease. • Before starting any spray remove and burn all affected fruits. • Insecticides, fungicides or micronutrient sprays required should be combined with bactericidal sprays depending on compatibility to reduce number of sprays. • During crop period soon after the rains -when plant surfaces dry up- additional spray with a bactericide should be taken without fail. • Always (rains or no rains) mix good quality nonionic spreader sticker with sprays except with Bordeaux mixture. • Bordeaux mixture. • Bordeaux mixture should always be prepared fresh and used on the same day • Provide balanced nutrition to plants, follow rest period of 3-4 months and take only 1 crop in a year to improve plant vigour and resistance.
VV 11t	drying of 1 or more	cause/s.	cause/s. If wilt is due to fungal pathogens in the orchard
	branches in a plant/s	 If fungal pathogens and shot hole 	immediately drench soil with chlorpyriphos 20EC (2.5ml/l
	or entire plant/s due to	borer, immediately drench soil with	to 4.0ml.l) + carbendazim 50WP (2.0g/l) or propiconazole
	wilt	chlorpyriphos 20EC (2.5ml/l to	25EC (2ml/l) use 5-8 l solution/plant. Also drench at least
	1 3371 14	1.1 20EC (2.51/1.4.	1 '16 1 / 1 / '1 ma 1 / 1) same E V I malasti am /mlant Alam duamala at langt

		4.0ml/l) + carbendazim 50WP (2.0g/l) or propiconazole 25EC (2ml/l), • If root knot nematodes are associated apply phorate 10G @10- 20g/plant or carbofuran 3G @ 20-40g/plant in the plant basin.	2-3 healthy plants on all the four sides around the infected plant/s, repeat the drenching 3-4 times at 20 days interval. 2. For controlling shot hole borer (Xyleborus spp.) which is associated with wilt disease, 10 litres preparation containing red soil (4kg) + Lindane (25g) + Chlorpyriphos 20EC (20ml) + Copper oxychloride (25 g) needs to be applied on plant base up to 2 ft. from second year onwards. To control stem borer, inject in the holes on the trunk with DDVP 2-3 ml and plug the holes with mud. 3. Wilt due to root knot nematodes can be managed with soil application of phorate 10G @ 10- 20g/plant or carbofuran 3G @ 20-40g/plant in the plant basin, in a ring near root zone and cover it with soil. Drenching with azadirachtin (1%) @ 2ml/l is also recommended. Plant Tagetes erecta (African marigold) between plant to plant space in a row, or in a ring, on the border of plant basin. For effective results these should be grown for more than 4-5 month. 4. Once disease is detected in the orchard, dig about 3-4 feet long trench between the wilted and healthy plant/s. The partially wilt affected plant/s should be treated with a systemic fungicide and dead plants should be removed and burnt, they should not be kept dumped in the orchard for firewood. While removing the wilted plants from the orchard for burning, protect the entire root zone with cover. 5.Pruning tools should be disinfected and cut ends painted with fungicidal oil based paints. Pruning should be avoided during spring to summer and done in winter months. Affected plants within the buffer zone should be treated with a systemic fungicide; neighboring asymptomatic apparently healthy plants should also be treated with appropriate systemic fungicides. Plants with more than 30% canopy loss should not be treated, they
Thrips	Leaf curling; tender tip	Spray thiamethoxam 25 WG @ 3 gm/ 10	 should be uprooted and burnt. Do not plant the seedlings which tips are dried or
•	drying; scrapping	lit. or acetamiprid 20 SP @ 3 gm/ 10 lit.	leaves are curled and deformed.
	marks on buds,	or Acephate 75 SP 10 gm/10 lit. from	Do not intercultivate alternate host crops like
	flowers and fruits due to thrips	new leaf initiation to final harvest subjected to the presence of thrips.	chilly, onion, garlic, brinjal and tomato in Pomegranate.
	то штрь	to the presence of unips.	1 omegranate.

			 Pluck the tender shoots as and when it appears on plant from leaf shedding to final harvest.
Fruit Borer	Bored holes on buds, flowers and fruits due to fruit borer	Spray deltamethrin 2.8 EC @ 1.5 ml/l or methomyl 40 SP @ 1.0 g/l or azadirachtin 1500 ppm @ 3.0 ml/l at 15 days intervals from initiation of flowering up to harvesting subjected to the presence of fruit borer.	 If the pomegranate acreage is 1 to 2 ha, fruits can be wrapped with butter paper for hindering the egg laying by butterflies as well as boring by larva. Do not plant alternate host crops like guava, sapota, aonla and tamarind in the pomegranate orchard. The affected fruits should be collected and destroyed continuously up to final harvest.

4. Citrus /Santra (Nagpur Mandarin)/Sweet Orange

Sr. No.	Situation	Short Advisory	Detailed Advisory
1.	Presence of nymphs of whitelies and blackflies, honey dew excretion and development of sooty mould	Spray imidacloprid 17.8 Sl @ 0.5 ml or acephate 75 WP @ 1.25 g or phosalone 35 EC @ 1.5 ml or dimethoate 30 EC @ 2 ml or abamectin 1.8 EC @ 0.42 ml 0r novaluron 10 EC @ 0.79 ml/l of water.	Nymphs present on leaves secrtes honey dew on which sooty mould grows widly that leads to fungal manifestation locally called as Kolshi. If 5-10 nymphs/ leaf are present then spray imidacloprid 17.8 Sl @ 0.5 ml or acephate 75 WP @ 1.25 g or phosalone 35 EC @ 1.5 ml or dimethoate 30 EC @ 2 ml or abamectin 1.8 EC @ 0.42 ml 0r novaluron 10 EC @ 0.79 ml/l of water. @ 10 ml/l of water.
2.	Presence of nymphs of psylla on young flush	Spray quinalphos 25 EC @ 1ml or abamectin 1.8 EC @ 0.42 ml or novaluron 10 EC @ 0.55 ml/l of water	Observe psylla nymphs (6-10 nymphs/ 10 cm shoot) after the starting of new flush i.e February-March in Ambia and June-July in Mrig flush. Spray quinalphos 25 EC @ 1ml or abamectin 1.8 EC @ 0.42 ml or novaluron 10 EC @ 0.55 ml/l of water when infestation is noticed. If required, second spray of any of the above insecticides should be given after 15 days.
3.	Upward curling of leaf margin and presence of mined leaves	Spray of neem oil 5 ml or imidacloprid 17.8 SL @ 0.5 ml or phosalone 35 EC @ 1.5 ml or fenvalerate 20 EC @ 1 ml or abamectin 1.8 EC @ 0.32 ml or spinosad 45 SC @ 0.34 ml or novaluron @ 0.87 ml /l of water.	Observe the upward curling of leaf margin and presence of mined leaves (10 % affected leaves). Foliar spray of neem oil 5 ml or imidacloprid 17.8 SL @ 0.5 ml or phosalone 35 EC @ 1.5 ml or fenvalerate 20 EC @ 1 ml or abamectin 1.8 EC @ 0.32 ml or spinosad 45 SC @ 0.34 ml or novaluron @ 0.87 ml /l of water by directing at the new flush.
4.	mottling of the leaves and presence of whitish silvery ring around the fruit neck.	Spray dimethoate 30 EC @ 2 ml or acephate 75 WP @ 1.25 g or phosalone 35 EC @ 1.5 ml/l of water	Observe the thrips population by tapping panicles on white papers. Thrips population exceed more than 10/branch spray dimethoate 30 EC @ 2 ml or acephate 75 WP @ 1.25 g or phosalone 35 EC @ 1.5 ml/l of water at bud burst stage and on berries.
5.	Presence of rigid and curling of leaves and brown-reddish black spots on the fruit surface	Spray wettable sulfur 85 DP @ 3 g or dicofol 18.5 EC @ 2ml or propargite 57 EC @ 1 ml or abamectin 1.8 EC @ 0.37 or ethion 50 EC @ 1 ml/l water	Observe the mite population on leaves as well as on fruits, if 2% infested fruits or 10% infested leaves are observed foliar application of wettable sulfur 85 DP @ 3 g or dicofol 18.5 EC @ 2ml or propargite 57 EC @ 1 ml or abamectin 1.8 EC @ 0.37 or ethion 50 EC @ 1 ml/l water.
6.	Presence of fecal matter and wooden frass hanging on the tree trunk and branches	Application of 5-10 ml of dichlorvos 1% into the tunnel	Presence of fecal matter and wooden frass hanging on the tree trunk and branches are symbolic of larval presence inside the tunnel. If 10% trees are found infested inject 5-10 ml of dichlorvos 1% into the tunnel and cover with cotton wad.
7	Presence of fallen punctured fruits in the orchard	Spray neem oil 1% or malathion 50 EC @ 2ml or carbaryl 50 WP @ 2 g/l water.	If 105 fruits are found punctured due to pest, foliar application of neem oil 1% or malathion 50 EC @ 2ml or carbaryl 50 WP @ 2 g/l water at 10-15 days interval during fruit maturity till harvest

5. Sapota

Pest	Situation	Short advisory	Detailed advisory
Bud borer	The larva bores through the upper	Spray Emamectin benzoate 5SG @	Observe the bud boring insect spray Emamectin
(Anarsia	tapering part of the flower bud and eats	0.45 g/lit or Deltamethrin 2.8 EC	benzoate 5SG @ 0.45 g/lit or Deltamethrin 2.8
achrasella)	up the inner content leading to no	@ 1 ml/lit or Lambdacyhalothrin	EC @ 1 ml/lit or Lambdacyhalothrin 5EC @
	flower setting or retention. The	5EC @ 1ml/lit or Profenofos	1ml/lit or Profenofos 40EC@1ml/lit. the
	infested buds shows milky appearance	40EC@1ml/lit.	precaution should be taken that there should not
	and presence of larval excreta. The		be immediate repetition of any insecticides in the
	larva also cuts the margin and leaf		subsequent spray. All mature fruits should be
	lamina of the newly emerged leaves.		harvested before each spray.
Seed borer	The adult lays eggs on outer rough	Spray of Profenofos	Observe the seed borer and spray Profenofos
(Trymalitis	surface of the fruits. The just hatched	40EC@1ml/lit orDeltamethrin 2.8	40EC @1ml/lit or Deltamethrin 2.8 EC @ 1
mxargarias	larvae makes holes on the surface of	EC @ (0.003%) 1ml/lit or	ml/lit or Lambdacyhalothrin 5EC @ 1ml/lit. or
Meyrick)	the fruits and make galleries through	Lambdacyhalothrin 5EC @ 1ml/lit	Indoxacrb 14.5SC @ 0.5ml/lit or Novaluron
	the fruit pulp. If finally reaches to the	or Indoxacarb 14.5SC @	10EC@ 0.5ml/lit
	seed where it bores through the seed	(0.0072%) or Novaluron 10 EC @	
	coat and finally damages the kernel of	(0.005%) or	
	the fruit seed.		
Fruit drop	After appearance of incidence on		
	feuits		

Data Sheets

1. Banana

Intercultural operations followed including removal of dried leaf

	Pest
Plant No	Thrips population (Score scale)
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	

Leaf no Plant. No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total grade	No of green leaves
1																	
2																	
3																	
4																	
5																	
6																	
7																	
8																	
9																	
10																	
11																	
12																	
13																	
14																	
15																	
16																	
17																	
18																	
19																	
20																	

SURVEY PROFORMA FOR BANANA DISEASES AND INSECT PEST IN MAHARASHTRA
MONITOR PROFORMA
eate of Survey:
Contact Number:
ame:Spacing followed: Crop Condition: Good /Medium/Poor Crop Stage:
egetative/Flowering/Bunch Maturing/Harvest Stage Spray undertaken: a) Fungicide Name: b) Dosage
ollowed c) No. of sprays d) Interval followed
ntercultural operations followed including removal of dried leaf

Pest
Thrips population (Score scale)

Leaf No Plant. No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Total grade	No of green leaves
1																	
2																	
3																	
4																	
5																	
6																	
7																	
8																	
9																	
10																	
11																	
12																	
13																	
14																	
15																	
16																	
17																	
18																	
19																	
20																	

2. Mango

SURVEY PROFORMA FOR MANGO DISEASES AND INSECT PEST IN MAHARASHTRA SCOUT PROFORMA

Date of Survey: C	Orchard Type: Fixed1 / F	Fixed 2/ Random 1/ Rando	om 2 Orchard area:	Name of Grower :
Contact Number:	.No. of trees/ha.:	Village Name	Taluka Name:	
District Name :	Mango Variety:	Alphonso/Kesar/ Ratna/	Pairi/ Goa Mankur / Loc	al
Crop condition: Flowering	g: Good / Average/Poor	Crop stage:F	ruit Bearing: Heavy/ O	ptimum/ Poor

	CI 4/D		NT C		Th	rips o	n frui		Powdery	Anthracnose	
	Shoot/Pa nicle No.	Hopper	No. of Thrips	No. Of		Fruit	s Dan	naged	Mildew	intensity	
	mere 140.		rmips	Fruits	0	1	2	3	4	intensity	
	1										
	2										
Plant 1	3										
	4										
	5										
	1										
	2										
Plant 2	3										
	4										
	5										
	1										
	2										
Plant 3	3										
	4										
	5										
	1										
	2										
Plant 4	3										
	4										
	5										

Data Sheet

Fruit Fly								
Trap	Fly No.							
No.								
1								
2								
3								
4								

SURVEY PROFORMA FOR MANGO DISEASES AND INSECT PEST IN MAHARASHTRA MONITOR PROFORMA

Date of Survey: Orchard Type: Random 1/ Random 2 Orchard area: Name of	Grower : (Contac
Number:No. of trees/ha.:Village NameTaluka Name:		
District Name:		
Crop condition: Flowering: Good / Average/Poor Crop stage:Fruit Bearing: Heavy/ Optimum/ Poor	r	
	Data She	eet

	Chaot/Do		No of		Th	rips o	n frui	its		Powdery	Anthracnose
	Shoot/Pa nicle No.	Hopper	Hopper No. of Thrips			Fruit	s Dan	naged		Mildew	intensity
	mere 140.		Imps	Fruits	0	1	2	3	4	intensity	
	1										
	2										
Plant 1	3										
	4										
	5										
	1										
	2										
Plant 2	3										
	4										
	5										
	1										
	2										
Plant 3	3										
	4										
	5										
	1										
	2										
Plant 4	3										
	4										
	5										

Fruit Fly										
Trap	Fly No.									
No.										
1										
2										
3										
4										

3. Pomegranate

SURVEY PROFORMA FOR POMEGRANATE DISEASES AND INSECT PESTS IN MAHARASHTR SCOUT PROFORMA

	SCO	UT PROFORMA		
Date of Survey:	Orchard Type	: Fixed 1/ Fixed 2/Random 1/I	Random 2	Orchard area:
Name of Grower:	•••••	Contact Number(for fixed)	olots)	No. of trees/ha:
Village Name: Taluka	Name:	District Name:		•••••
Pomegranate Variety: Bhagawa/Ganesh/A	Arakta/Mridula/ar	ny other Orchard Sanitation	: Poor/C	Good/Excellent)
Stage of crop on the day of survey: Rest/	Stress/Defoliation	n/Flowering/Fruiting/Ready fo	r harvest	
Crop condition: Foliage (Good/Average/P	oor) Fruit bear	ring (Heavy/Optimum/Poor)	Fruit stage	Ready/Not Ready for harvest
Fruit Size (King Size/Large/Medium/small) Fruit colour ((Excellent/Medium/Poor)	_	

Site No	Total no. of	*Severity Grade (0-5) on leaf (L), Stem (S), Fruit (F)									
	trees affected out of 5	Unit		Pla	nt Num	ber		Average Grade			
	A				B.			С			
			1	2	3	4	5				
1		L/F									
		S									
2		L/F									
		S									
3		L/F									
		S									
4		L/F									
		S									
5		L/F									
		S									
6		L/F									
		S									
7		L/F									
		S									
8		L/F									
		S									
9		L/F									
		S									
10		L/F									
		S									

	Thrip		Frui	t Borer	
Pl. No	% Affected Twigs	% Affected fruits		Pl. No.	No. of Bored Fruits out of 100
	G	Н			I
1				1	
2]	2	
3				3	
4			1	4	
5				5	
6			ĺ	6	
7				7	
8				8	
9				9	
10				10	

Other Diseases/Insect Pests Incidence											
S. No.	Diseases/Insect Pests	Severity Rating									
	J	K									
1	Cercospora Fruit spot	Nil/Low/Moderate/Severe									
2	Fruit Scab	Nil/Low/Moderate/Severe									
3	Colletotrichum fruit	Nil/Low/Moderate/Severe									
	rot										
4	Mites	Nil/Low/Moderate/Severe									
5	Fruit sucking moth	Nil/Low/Moderate/Severe									
6	Stem/Shot hole borer	Nil/Low/Moderate/Severe									
7	Any other	Nil/Low/Moderate/Severe									

	Wilt												
Total Plants	Total wilted plants	# Tick($\sqrt{\ }$) the Major causes											
D	E	F											
		Cf	RRF	SHB	N	0							

Collected by Name and Signature of Scout with date	
ŭ	
Data Verified by	
Name and Signature of Pest Monitor with date	
8	

 	 	• • • • • • • • • • • • • • • • • • • •

Data Uploaded by

Name and Signature of Data Entry Operator with Date and Time

	Other Activities
Pruning	After harvesting/Before flower regulation
8	
	main stems): 1/2/3/4/>4
	ity of water/plant) l/day
Fertilizers Used (Dose/plant and source)
FYM	
•••••	,
N	
•••••	
P	
•••••	
K	
•••••	
Micronutrients	
•••••	
••••••	••••••
 C	-:
days	Daily/after 2-3 days/ after 5-7 days / after 10-15
Major Pesticides	used with dose
Any other essenti	ial information

.....

Counter Signed by

Name and Signature with Date and Time

4. Santra (Nagpur Mandrin)/Sweet Orange (Mosambi)

SURVEY PROFORMA FOR NAGPUR MANDARIN/SWEET ORANGE DISEASES AND INSECT PEST IN MAHARASHHTRA SCOUT PROFORMA

Date of Survey: Fixed1/Fixed2/ Random1/ Random2 **Orchard area:**

Cultivar: Nagpur mandarin (santra)/ sweet orange (mosambi) Cropping season during observation: Ambia (Jan-Feb flowering)/ Mrig (June-July flowering)/ Hasta (October-

November flowering)

Name of Grower: No. of trees/Acre/ Orchard:

Village Name: District Name:

Crop stage: Flowering/ Fruitlet/ Fruit maturity/ Preharvest Fruit Bearing: Heavy/ Optimum/ Poor Weather parameters: Temperature (max-min), rainfall (mm) & humidity

(morning and evening) in meteorological weeks

Tree	entities positive populations to emission				Whitefly population/ 5 leaves			Blackfly population/ 5 leaves				Leaf miner (mined leaves/5 leaves)				
No.	East	South	West	North	East	South	West	North	East	South	West	North	East	South	West	North
1																
2																
3																
4																

T	M	lite (ves/fi		per		Thrips po os./ branc	_		Fruit suckin	g moth	Bark eating caterpillar	Phytophthora groot, collar or brown rot in frui	foot rot &
Tree No.	Е	ast	_	out	W	est	No	orth	East	Sout	West	Nort				%	
	L	F	L	F	L	F	L	F		h		h	Fruits punctured/ 10 spots	Total fruits/ 10 spots	No. of trees infested/ 25 trees	Trees infected	Total trees
1																	
2																	
3																	
4																	

SURVEY PROFORMA FOR NAGPUR MANDARIN/SWEET ORANGE DISEASES AND INSECT PEST IN MAHARASHHTRA MONITOR PROFORMA

Date of Survey:Orchard Type:Random1/ Random2Orchard area:Cultivar:Nagpur mandarin (santra)/ sweet orange (mosambi)Cropping season during observation : Ambia (Jan-Feb flowering)/ Mrig (June-July flowering)/ Hasta (October-November flowering)Name of Grower:Contact Number:No. of trees/Acre/ Orchard:Village Name:District Name:

Crop stage: Flowering/ Fruitlet/ Fruit maturity/ Preharvest Fruit Bearing: Heavy/ Optimum/ Poor Weather parameters: Temperature (max-min), rainfall (mm) & humidity

(morning and evening) in meteorological weeks

Tree	Citrus p	sylla popu	ılation/ 10	cm shoot	Wł	itefly popu	lation/ 5 lea	ves	Bl	ackfly popu	ılation/ 5 leav	es	Leaf miner (mined leaves/5 leaves)						
No.	East	South	West	North	East	South	West	North	East	South	West	North	East	South	West	North			
1																			
2																			
3																			
4																			

T	M	ite (ves/fi uits)		per			opulation		Fruit suckin	g moth	Bark eating caterpillar	Phytophthora groot, collar or brown rot in frui	foot rot &
Tree No.	Ea	ast	So h	out	W	est	No	orth	East	Sout	West	Nort				%	
	L	F	L	F	L	F	L	F		h		h	Fruits punctured/ 10 spots	Total fruits/ 10 spots	No. of trees infested/ 25 trees	Trees infected	Total trees
1																	
2																	
3																	
4																	

5. Sapota

SURVEY PROFORMA FOR SAPOTA DISEASES AND INSECT PEST IN MAHARASHTRA SCOUT PROFORMA

Date of Survey:	Orchard Type: F	Fixed1/Fixed2/ Random1/ Random2 O	Orchard area :
Name of Grower :	Contact Number :		Village Name :
Taluka Name:	District Name :	Sapota Variety :	
Crop condition: Flowering: Good	1 / Average/Poor	Crop stage :	Fruit Bearing: Heavy/ Optimum/ Poor
-	_		

DATA SHEET

Tre				Pe	st																Di	sea	ses											Pe	st
e No	To	otal 1	numl	ber	No	of.	buo	ds											Ph	ytop	hot	her	a ir	ıter	sit	y								Seed I	Borer
	Sh	bud oot recti	in ea	ch	Sh eac	ecti	in	10		No. of	Fruits	i	0				1	1			2	2							4	4		bo	f Seed rer pped	Total No. of bored fruits out of 25 fruits	
	E S W N E S W N						N	E	S	W	N	Е	S	W	N	Е	S	W	N	E	S	W	N	Е	S	W	N	Е	S	W	N	Trap No.	Seed bore r no.		
1																																1			
2																														2					
3																															3				
4																																4			

SURVEY PROFORMA FOR SAPOTA DISEASES AND INSECT PEST IN MAHARASHTRA MONITOR PROFORMA

Date of Survey :	Orchard Type: R	andom1/Random2 Orchard area:.	
Name of Grower:	Contact Number :		Village Name :
Taluka Name:	District Name :	Sapota Variety :	
Crop condition : Flowering: Good	l / Average/Poor	Crop stage :	Fruit Bearing: Heavy/ Optimum/ Poor
		DATA SHEET	

Tre				P	est																		Di	sea	ses											Pe	st
e No	To	otal	num	ber	ľ	No.	of l	bud	ls												Ph	ytoj	hot	hei	a ir	ıter	sit	y								Seed I	Borer
	Sh	oot	ls/ 10 in ea ion (ach	6	nfe Sho each dire (X)	ot i 1	in	10		No	o. of 1	Fruits	1)			1			2	2	•		•	3			4	ı		No. of box Trap	rer	Total No. of bored fruits out of 25 fruits		
	E S W N E S W N						N	E	S	5	W	N	E	S	W	N	Е	S	W	N	E	S	W	N	E	S	W	N	E	S	W	N	Trap No.	Seed bore r no.			
1																																1					
2																															2						
3																															3						
4																																4					

HORTSAP SOFTWARE MANUAL FOR DATA ENTRY OPERATOR AND APPROVAL OFFICERS

Enter your Login id and Password as you provided File Edit View History Bookmarks Tools Help Horticulture :: Login ▼ C 8 - Google ₽ ☆ 自 ♣ 俞 〓 www.ncipm.org.in/ NCIPM NATIONAL CENTRE FOR INTEGRATED PEST MANAGEMENT CROPSAP (Horticulture) -- Maharashtra (2014-15) LOGIN ADVISORY --Copyright @ 2014 NCIPM, All rights reserved HORTSAP-20... EN 🔺 🎠 📑 📞

We are clicking on first option New village registration File Edit View History Bookmarks Tools Help New Village Registration ** *** Tools Help National Centre For INTEGRATED PEST MANAGEMENT *** Tools Help National Centre For INTEGRATED PEST MANAGEMENT *** Tools Help *** Tools Help National Centre For INTEGRATED PEST MANAGEMENT *** Tools Help *** Tools Help *** Tools Help National Centre For INTEGRATED PEST MANAGEMENT *** Tools Help *** T

Then you create village related to District and Taluka File Edit View History Bookmarks Tools Help New Village Registration **Discellands: 1134/Horitculture2014_June/VillageCreation.aspx **P Google*** **NCIPM** NATIONAL CENTRE FOR INTEGRATEO PEST MANAGEMENT | Controls | Solingur | Talukari | Alkadica | Village Registration | Village Re

Horticulture2... P- HORTSAP-20...

After clicking on submit button Elle Edit View History Bookmarks Tools Help New Willage Registration So locathos: 1134/Horticulture2014_June/VillageCreation.aspx Village Montal Created Successfully Village Montal Created Success

After Village creation, you create field regarding that village So now we clicked on Second option Field Registration

Here we are filling our related field

After clicking on Submit button

Now Third Option Scout data entry File Edit View History Bookmarks Tools Help Fixed Field Pest Data Entry localhost:1134/Horticulture2014_june/NewScoutEntry.aspx ▼ C 8 - Google NCIPM NATIONAL CENTRE FOR INTEGRATED PEST MANAGEMENT Village: ▼ Taluka: -Crop Stage: Select ▼ Crop Condition: Select -Any Other Information: HORTSAP-20...

After filling dropdown data sheet is visible

Some dropdown outlook File Edit View History Bookmarks Tools Help _ 0 X Fixed Field Pest Data Entry localhost:1134/Horticulture2014_june/NewScoutEntry.aspx ₽ ☆ 自 ♣ NCIPM NATIONAL CENTRE FOR INTEGRATED PEST MANAGEMENT Taluka: Mohol Village: Mohol Crop: Pomegranate ▼ Crop Stage: Select Date Of Observations 9/10/2014 Good Average Poor **Bacterial Blight** Wilt Incidence the in the cause Horticulture2... P HORTSAP-20...

Some dropdown outlook

Other information other than data sheet

Filled your collected data in this data sheet

Data sheet should not be blank other wise data not submitted

After submit button your data submitted to the approval officer

Now fourth option Monitor pest data entry

This is same as Scout data entry

Approval Officer Login with given Id and password

Then this window is open now click on Data approval option File Edit View History Bookmarks Tools Help () localhost:1134/Horticulture2014_june/Index.aspx ▽ C 8 - Google NATIONAL CENTRE FOR INTEGRATED PEST MANAGEMENT

Horticulture2...

PS HORTSAP-20...

Home - Moz...

Here you select dropdown then submit

After submit this window is open File Edit View History Bookmarks Tools Help _ = X http://localhost:...une/Approval.aspx + localhost:1134/Horticulture2014_june/Approval.aspx ₽ ☆ 自 ♣ NCIPM NATIONAL CENTRE FOR INTEGRATED PEST MANAGEMENT ■ 10/09/2014 Solapur Mohol Mohol Fixed1 Pomegranate 0:0:0 0:0:0 APPROVE Mozilla Firef... HORTSAP-20...

Clicked on + symbol you see your calculated data

If you want to change something in the data you clicked on Pencil image and your data sheet visible and you make change any value and then submit

After changing your data and submission

Now for approve your data make a tick in the above given box and click approve button

Now your data is saved on at NCIPM web server

