SERICULTURE
What is Sericulture :.
Sericulture is an agro-industry, the end product of which is “Silk”.There are four different types of silk each of which is produced by a distinct variety of silk worms feeding on different host plants as furnished below :

	Family and silkworm
	Variety of Name
	Name of the host palnt
	Coccon and silk
	Domesticated or wild
	Producing state

	Mulbery silkworm
	Mulberry Silk worm(Bombyx mori L.)

Family : Bombycidae

	Mulberry (Morus indica,

Morus, alba)
	Reelable, white or creamy
	Domesticated
	West Bengal, Kashmir, Karnatak, UP

	Tassar Silkworm

	Tassar Silkworm (Antheraea mylitta, A.pernyi, A. royeli, A. proyeli)
Family : Satutiniidae

	Asan (Teminalia tomentosa)
 Arjun (T. Arjuna)
	Reelable, brown or coppery
	Wild
	Bihar, Orissa, MP

	Eri Silk
	Eri Silkworm(Philosamia

ricini)
 Family : Saturniidae
	i. Primary host plants

 a) Castor (Ricinus communis)
ii. Secondary host plants

a) Kesseru (Heteropanax

fragrans).

b) Tapioca (Manihot utilissima)
	Unreelable, white
	Domesticated
	Assam

	Muga silk
	Muga Silkworm(Antheraea assama)

 Family : Saturniidae
	Primary host plants

a) Som (Machilus bombysina)

b) Soalu (L. polyantha)

ii. Secondary host plants

a) Mezankari

b) Dighloti
	Reelable, golden yellow
	Semi-domesticated
	Assam

Silkworm was discovered in 2640 BC. Sericulture is derived from French word, Seris-silk; culture-raising. Silk is natural fibre from the saliva secreated by silkworm. Mulberry silk accounts 95% of the total silk that is produced in India. First country to know abpou silk is China, followed by Korea.
What is Silk ?

Silk is an protein fibre produced by silk worm for spinning cocoon. The purpose of the cocoon is to provide a protective casing to the silk worm during the most critical period of its life i.e. the pupal stage. Basically there are two proteins which form the silk fobre i.e. “fibron” whioch constitutes the core of the fibre and “Sericin” a waxy substance which encases the fibron. These proteins are synthesized by the silk worm from the leaf it feeds on during its larval period. Details of different cocoons are furnished below

Salient features of model rearing house:
1. The rearing house should be located in such a manner as to maintain as far as possible ideal temperature and humidity conditions inside the rooms. In temperature regions rearing house should be constructed in a North-South direction. Where as in tropical regions rearing house should be constructed East – West direction.
2. Provision should be made to make if air tight for proper disinfection.

3. The site of the rearing house must not be water logged.

4. The site of the rearing house must command a plentiful supply of fresh pure air, without being exposed to violent draughts or direct heat of the sun.

5. The rearing house should be well cross ventilated.

6. The roof of the rearing house should be of non-conducting material and amply provided with ventilators.

7. A false ceiling is very desirable.

8. The width of a room must be small in proportion to its length and must not in any case exceed 15 or 18 feet.

9. Rearing house should be covered with 4-6 feet verandah.

 10. Leaf chamber and fly room should be inside the rearing house.

 11. Rearing house should be rat proof house.

Avoid:

1) Damp

2) Stagnation of air

3) Direct and too strong draught of air and

4) Expose to bright sun light and radiation.

Ensure:

1) An equable temperature and humidity

2) Good ventilation

3) Fly proof

4) Rat proof

PACKAGE OF PRACTICES OF SILKWORM REARING:
DISINFECTION
As per the saying ‘prevention is better than cure’, the disinfection measures and hygiene practices collectively presume the status of being prime parameters in the protection of silkworm crop, through prevention of pathogen attack.

Disinfection is the destruction and extermination of disease causing germs. Proper disinfection is one of the key factors in determining the success of sericulture and also essential in the prevention and control of silkworm diseases. The diseases caused by viruses, bacteria, fungi and protozoa are known to occur in almost all the silkworm rearing areas of the world. The disease together with the damage caused by pests accounts for 20-25% crop loss. Thus an effective means of increasing the production of silk and bring about an improvement in its quality, is the prevention and control of diseases which can be achieved by proper disinfection.

Qualities of an ideal disinfectant:

1. Highly effective against a wide variety of microorganisms in concentrations as low as to be economical for use as well as nontoxic for animals and plants.

2. Non-injurious and non-staining to materials like fabrics, furniture or metal wares and non offensive to odour or taste.

3. As specific as possible for microorganisms.

4. A good surface tension reducer (have good wetting and penetrating properties).

5. Stable in storage.

6. Readily available and not expensive.

7. Easily applied under household or other practical conditions of use.

Methods of Disinfection:

There are two types of disinfection methods:

1. Physical Method: The physical methods of disinfection include simple and effective physical treatments for prevention and control of silkworm diseases (Jolly, 1986). It includes the following:

a. Burning and burying: Burning or burying is the simplest method of disinfection where the diseased specimen (egg, larvae, pupae and moths) or contaminated articles (seat paper and covering of the rearing bed with disease affected larvae) are burnt or buried deep underneath the soil.
 b. Exposure under sunlight: Disinfection by exploiting the natural sunlight can be considered as a supplementary measure for pathogen destruction. The germicidal effect of sunlight is derived from UV radiation which kills the pathogen Exposure of contaminated rearing appliances to sunlight resulted in lowering the disease

 c. Sterilization with steam: Steaming is another effective and economic method of disinfection for equipment. Steam under high pressure denatures the protein of the pathogen body, thereby, affecting mortality .
 d. Sterilization by boiling: In this method, washed equipment is kept submerged in boiling water for a duration of 30 minutes and then dried .
2. Chemical Method: The chemicals affect the metabolisms of pathogen through oxidation or reduction of tissues or by denaturation and precipitation of proteins of causal organisms. It is the most effective method for elimination of germs and is conducted either by spraying or through fumigation. The effectiveness of chemical disinfectant depends upon three factors i.e. concentration, duration and ambient temperature. Chemical disinfectants may be broadly classified into room disinfectants and bed disinfectants
 a) Room disinfectants: Disinfection of the rearing house is done 8-10 days before starting the rearing operation. Some of the chemical commonly used as room disinfectant are

i) 5% Bleaching Powder Solution

ii) A mixture of 2% Formalin + 0.5% slaked lime.

iii) Sodium Hypochlorite

iv) Fumigation: Formalin, Para-formaldehyde

v) Chlorine Dioxide: eg. Sanitech

B: Bed Disinfectants: Commonly used bed disinfectants are: Labex, RKO, Formalin Chaff and Dithane M45 or Captan with lavigated China Clay.
Labex: Composition: 97% lime and 3% bleaching powder
Resham keet oushadh (RKO): Composition: 1% Captan,1% Paraformaldehyde, 2% benzoic acid and 96% slaked lime powder.

Besides, Vigetha or Resham Jyothi @ 5 – 6 kg /100 dfls may be applied as bed disinfectant.
Dithane m45 or captan with kaolin
 Dithane M45 and Captan are two commonly available fungicides for the control of muscardine.
Contribution factors for Successful Cocoon Production
	Parameters
	Contributing %

	Mulberry Leaf
	38.2

	Climate
	37

	Rearing Technique
	9.3

	Silkworm Breed
	4.2

	Silkworm Egg
	3.1

	Others
	8.2

Artificial hatching method of egg
In tropics, under natural conditions, bivoltines do not produce two generations and also do not hatch naturally. Hence, artificial methods have to be adopted to prevent / break diapsuse. Specific methods have to be adopted based on the brushing schedules. These include acid treatment, chilling followed by acid treatment and hibernation schedules (artificial wintering).

Acid treatment of silkworm diapause eggs

The mulberry silkworm is categorized into three types based on the voltinism i.e. univoltine, bivoltine and multivoltine. Univoltine and bivoltine lays diapause eggs (Hibernating), whereas multivoltine lays non-diapause (Non-hibernating) eggs. Diapause is a method of overcoming unfavourable period caused either by physiologically unfavourable conditions or non-availability of food. In temperate regions, both these conditions prevail during winter and to overcome this period, silkworms developed diapausing character in embryonic stage.

The diapause eggs of silkworm, Bombyx mori will not hatch under natural climatic condition in 10-12 days after oviposition since they enter into hibernation. However, these eggs can be made to hatch by treating with hydrochloric acid.

Types of acid treatment:

There are two types of acid treatment is practiced. One is hot acid treatment and another one is cold acid treatment. The table below summaries the differences between two acid treatments.

	Type of acid treatment
	Specific gravity of HCL acid
	Temperature during treatment
	Dipping duration
	Age of the eggs

	 Hot acid treatment
	1.075
	46(C
	4-5 minutes
	20-24 hours after oviposition

	Cold acid treatment
	1.10
	25(C
	60 minutes
	15-20 hours after oviposition

Before acid treatment the eggs should be soaked in 2% formaline solution for 2 minutes to avoid falling of egg from egg sheets. After acid treatment, immediately the eggs are to be washed thoroughly in slow running water to wash off acid traces.

Preservation (Chilling) of diapause eggs

The silkworm Bombyx mori is an insect, which experiences embryonic diapause. Diapause is a natural adaptation to overcome the unfavourable period. The phenomenon of diapause is environmentally, physiologically and genetically controlled. Univoltine and bivoltine silkworms are of temperate origin, hence they have developed the diapausing character to overcome the unfavourable conditions. Bivoltine silkworms produce qualitatively better silk than multivoltine silkworms. But bivoltine lays diapause eggs, which will not hatch immediately in natural climatic condition. It is widely accepted that cold is essential for the termination of diapause in many insects Cooling without freezing has been termed “Chilling.” The diapause eggs of bivoltine can be made to hatch whenever required, from 40 days to 8 months by preserving the diapause eggs under different hibernation schedules i.e., chilling.

Preservation:

The preservation refers to management and protection of eggs as per its physiological requirement during the period from laying to hatching. In this method diapause is partially or totally allow to establish, then the diapause is termination is achieved by exposing the eggs to low temperature of 5(C. Proper preservation condition must be maintained in accordance with physiological requirement and development of silkworm eggs. If preservation is not done properly, more eggs will die, hatching will not be uniform, and the larvae of the next generation will be weak.

Surface sterilization: Before incubation dfls should be surface sterilized with 2% formalin solution for 5 minutes, then washed in water and dried.

· Eggs should be surface sterilized with 2% formalin for not less than 10 minuits.

· Formalin due to its reducing action on the pathogens effectively destroys them when they are deposited on the eggs or egg sheets during the course of oviposition.

· Safely disinfected on any day of development except during pinhead and blue egg stage.

· If the eggs are not properly disinfected, the pathogens on the surface of eggs will be consumed by larvae along with chorion during the process of hatching i.e, the larvae chews the shell, making way to hatch or come out the shell.

· Thus, the first feed of the newly hatched larvae will contain pathogens, as a result of which the larvae become weeks and die due to diseases and form the sources of secondary contamination for the other larvae in a batch of rearing.

Chawki rearing techniques:
Chawki Rearing: Rearing of 1st and 2nd instars larvae under healthy and hygienic conditions is popularly known as Chawki rearing. Young silkworm need more care and attention as their resistance to disease is low although they are resistant to high temperature, high humidity and less ventilation. The optimum temperature and humidity requirement during chawki stage is 26-28 0C and 80-90% respectively for successful cocoon production.

Rearing House: An ideal separate rearing room should be established for chawki rearing. The room should be compact, preferably with R.C.C. roofing and well ventilated and have all the facilities to maintain the specific temperature and humidity. It should be compact, preferably with RCC roofing and provided with good ventilation. A chawki rearing room of 12’ x 12’ x 10’ is required for brushing of 3000 – 4000 dfls at a time. In addition, one leaf preservation room of 6’ x 6’ and store room of 10’ x 6’ should be attached with the main chawki room. The chawki rearing room should have one entrance to avoid frequent visit of workers and to maintain hygiene.

Incubation of silkworm eggs: It is a process of preserving silkworm eggs under optimum temperature (25±10C), humidity (75-80%) and photoperiod (16L : 8D) to facilitate uniform development of embryo and ensure hatching of healthy larvae in a single day. Incubation is also known as seed warming by which the activated silk eggs are protected in proper temperature and environmental condition so that the embryo can develop normally and the eggs hatch uniformly
Objectives

· To ensure uniform development of embryo

· To ensure uniform hatching of the larvae

· To maintain the vigour of newly hatched larvae

· To maintain voltanism of a race

Black Boxing and Exposure to Light: To ensure uniform hatching of eggs up to 90 to 95 percent, black boxing of silkworm eggs is necessary. During Blue egg stage, the eggs either in the sheet or loose condition needs to be maintained in the dark which is known as Black Boxing. Eggs kept on the rearing tray are wrapped with the black cloth or paper to ensure complete darkness. Temperature, humidity and aeration required for the eggs should be maintained. It should be kept undisturbed for 48 hours at “pin head” or 24 hours at blue stage. . On the expected day of hatching, eggs should be exposed to artificial light or bright day light in the early morning. Sudden exposure of eggs to light stimulates larvae to come out at a time from the eggshell. Around 90 - 95 % hatching occurs within one to two hours in this process

Brushing of newly hatched silkworms: Brushing is the process of separating the newly hatched larvae, gently and carefully, from the empty egg shells or egg sheets and transferring them to the rearing tray. Ideal time for brushing is 8-9 A.M. Mulberry leaves chopped at a size of 0.5 cm x 0.5 cm are to be sprinkled in a thin layer on the newly hatched larvae. After 15 – 20 minutes, the hatched larvae crawl to the cut leaves. The egg sheets are turned upside down to transfer the worms along with the leaves on the rearing tray. The worms are then gently brushed with a feather for transferring the worms to paraffin paper in a rearing tray. The rearing bed should be provided with wet foam pad around the bed and covered with another paraffin paper for maintaining proper microenvironment. In case of loose egg double net should be provided before sprinkling of chopped leaves.

Mulberry Leaf Quality, Harvest & Preservation: Quality of mulberry leaves plays a vital role for growth and development of the young silkworms. Since, soft mulberry leaves with higher succulence, nutrients (27% protein, 11% carbohydrate), more water content (70-80%) and less starch & fiber are ideal for chawki worms. A separate mulberry plot/garden is required for this purpose. However, too soft leaves resulting from excessive application of nitrogenous fertilizer are also not suitable for the young worms.

For plucking the correct leaves for young age rearing, the largest glossy leaf method is adopted. The largest glossy leaf is the one light green and glossy, being the largest among the first few leaves on top of the shoot. From the one below the largest glossy leaf, 3-5 position leaves for the 1st instar, 6-9 position leaves for 2nd instar. Leaves should be harvested during morning or evening hours of the day so that sufficient moisture contents could be retained in the leaves. Harvested leaves should be transported immediately to the rearing house in basket covered with wet gunny cloth. Leaves harvested should be preserved in a basket or leaf chamber covering with wet gunny cloths around. It is better to feed the leaves within 12 hours of harvest and should not be preserved for a long period.

 Chopping of Leaves: Since the worms are tiny in size, chopped leaves are spread uniformly on the worms in rearing bed so that the worms can have easy access to the leaves for feeding. It also helps in loosening and spreading the bed when the bed is required to be dried prior to feeding and also at moulting.

Size of Chopped Leaves: Chopped pieces at a size of 0.5 to 1 cm. squares that can be gradully raised to 2 cm. squares by the end of first instar i.e., over a period of 3 to 3½ days. Similarly in the second instar, the leaf size is increased from 2 to 4 cm. squares at the end of second instar. Towards the end of every instar, i.e., just prior to entering into moult, one or two feeds are given as final cover fed for the instar and these are invariably given with slightly reduced size leaves
Feeding Frequency: Generally 4 times feeding a day is recommended. About half an hour prior to feeding, paraffin paper should be removed and chopped fresh leaves are spread in a thin layer over the dried bed. Then the bed is made up to the prescribed area, wet foam pads put around and closed with paraffin paper.

Requirement of Mulberry Leaves: Total 13 kg, 15 kg and 20 kg mulberry leaves are required for 100 dfls multi, multi x bi and bi x bi worms upto 2nd stage.

 Spacing: Care should be taken to maintain optimum spacing at everyday in each instar during the rearing for proper growth of larvae.

Bed Cleaning: Young age silkworms are delicate and prone to diseases. Thus, maintenance of cleanliness in silkworm bed is a vital aspect to ensure hygiene in the rearing microclimate as well as for silkworm body. Time to time bed cleaning is essential to remove unused mulberry leaves and silkworm litters as also to avoid pathogen load of the rearing beds. Cleaning is done by nylon net of mesh size 0.5 – 1.0 cm2. Bed cleaning should be done once during 1st instar (before settling for 1st moult, preferably on 3rd day) and twice during 2nd instar (after 1st moult and before settling of 2nd moult) .Worms should not be touched with hands to avoid contamination.

Moulting Care: Silkworms take normally 12 - 14 feedings (4 feeding / day) to settle for 1st moult, 8-10 feedings for the 2nd moult and 12 – 14 feedings for 3rd moult. Moulting duration is 20-24 hours under optimum conditions. Whenever the signs of moulting are observed, size and quantity of leaves should be reduced. When about 90% of the larvae settled for moulting, feeding should be stopped and at the subsequent feeding time bed should be broken and then slacked lime powder are dusted @ 4 to 5 g per sq ft to keep the bed dry. It is advisable to maintain the rearing bed as thin as much as possible. This practice helps to settle the worms in uniform moulting. High humidity in rearing bed during moulting is harmful to silkworm. During moulting, paraffin paper on the top of the silkworm bed should be removed to ensure proper aeration and drying of rearing bed. Relative humidity at 65 to 70% is ideal during moult. When around 90 to 95% silkworms are out of moult, bed disinfections like, Labex, Vijetha or RKO be applied on the silkworm. Feeding is resumed after half an hour later after dusting of disinfectants. In the first feeding, it is better to provide tender leaves for easy feeding.

Methods of Chawki Rearing:
Box Rearing: In this method, the chawki worms are kept on the paraffin paper in the rearing tray. Wet foam strips are kept around the worms and covered with paraffin paper at the top for maintaining optimum temperature and humidity. The trays are then piled up. This method is more suitable during dry seasons and ideal for large scale chawki rearing as it needs limited space. Before feeding and during moulting, trays should be kept in criss cross condition for proper aeration.

Shelf Rearing: Here individual trays are kept in the rearing stand putting paraffin paper both at the top and bottom of the tray. Wet foam strips are placed in the tray, if required to maintain temperature and humidity. When the relative humidity is high, the tray should not be covered with paraffin paper at the top to allow air circulation. This method is applicable during rainy seasons. This method is not suitable for large scale chawki rearing as it needs more space.

Wrap-up Method: In this method, the chawki worms are kept on the paraffin paper in the rearing tray covered with the paraffin paper at the top and then wrapped up in all the four sides so that the optimum humidity could be maintained. Use of wet foam pads may lead to increase in the pathogen load in the chawki worms. So in this method, wet foam pads are not used. This method is most suitable when the relative humidity is low. Prior to feeding and during moulting paraffin cover should be opened for proper aeration.

Manipulation of environment during chawki rearing

Climatic vagaries and fluctuating environmental situations have significantly adverse impact on congeniality for successful silkworm rearing. Severe winter, hot and humid summer and rainy season with higher precipitation rate, which limit the scope of silkworm rearing. To overcome these problems, abiotic factors like temperature and relative humidity of rearing room/bed are needed to manipulate, which make it congenial for silkworm rearing and successful cocoon crop.

Temperature: Its plays a vital role in the growth of silkworm. Silkworm being a poikilotherm, its body temperature changes according to the environmental temperature and as such temperature will have direct effect on the various physiological activities of their systems. With an increase in temperature the larval growth is accelerated and the larval period is shortened, while at low temperature, growth is slow and larval period is prolonged. The optimum temperature for normal growth in chawki larvae is between 26 oC to 28 oC. Temperature above 30 oC directly affects the health of the worms. Temperature lower than 20 oC the growth of silkworm is retarded specially in chawki stage, with a result the worms becomes week and susceptible to disease. High temperature also cause drying of leaves in the rearing bed soon and become unfit for feeding to the tiny silkworm. Increase in temperature decrease silk conversion. Higher the rearing temp. there is decrease in fecundity. In lower temperatures than the optimum ones, duration of the larval stage and mortality of larvae are increased. However, composition of silk and economic parameters, such as cocoon weight, cocoon shell weight and fiber of silk, are increased. Even though low temperatures have some advantages they must be avoided because they decrease the rate of growth and rearing lasts longer, affecting the cost of rearing

The room temperature is generally low during winter and rainy days and it should be regulated by heating with electric heater or smokeless Chula. Circumferential room heater can also be used for maintaining the uniform required temperature inside the rearing room. During the summer when the temperature is high, doors and ventilators must be opened in the night to lower the temperature by free circulation of the cool air. White washing of the roof with lime is helpful in bringing down the temperature during summer seasons. Temperature can be brought down by keeping the premises cool by sprinkling water, raising shade trees, providing false roofing or covering the roof with insulating material (Coconut palms, grass etc.). Rearing house should be build in north-south direction to avoid direct sun light with arrangement of cross ventilation. In hotter region mud wall house or double layer wall with 10 cm. gap in between wall with hollow bricks can be had to achieve maximum cooling effect in the rearing house
Humidity: Atmospheric humidity influences the silkworm growth through mulberry leaves in addition to its direct effect on the silkworm. In case of low humidity the rate of multiplication of pathogens is slow, but the leaf withers fast, rendering it unfit for the silkworm to eat. As a result, growth of the larvae slows down causing weakness and irregular moulting. On the other hand high humidity keeps the quality of leaf better, larvae grow fast but weak in resistance to pathogens. Hence an optimum humidity (80-90%) during chawki stage has to be maintained for the healthy growth of the larvae. High relative humidity during mounting lowers the quality of cocoons.
For regulating humidity during dry seasons paraffin papers as bottom and covering sheets in the rearing tray along with clean, pathogen free wet foam pads around the rearing bed should be used to enhance humidity. In order to avoid the use of wet foam pad which may be a source of contamination with pathogens, the paraffin paper that is used as a seat and cover can be folded on all the four sides (wrap up rearing) to prevent the drying up leaves during dry seasons to increase humidity inside the rearing bed. Humidifier can also be used for raising the humidity inside the rearing room. Regulation of humidity for young age rearing can also be achieved by adopting box rearing. During high humid seasons lime may be sprinkled in the chawki rearing room for absorbing extra moisture. To increase humidity water can be sprinkled on the floor or wet sand can be kept around the rearing stand. Open type of Self-rearing method i.e without using top paraffin cover is applicable during high humidity rainy season. During high temperature and low humidity condition, wet gunny cloth should be placed in front of windows for simultaneous enhancement of humidity and reduction of temperature. Care should be taken to maintain high humidity during feeding and low humidity is preferable during moulting.

Light: Silkworms are photosensitive. They do not like either strong light or complete darkness. Rearing under complete darkness or bright light leads to irregularity in growth and moulting. Larval moult is uniform when silkworms are reared 16 hour light and remaining period in darkness. In bright light there tendency for production of heavy cocoons. So it is advisable to rear silkworm in the dim light during the day time and in the dark at night.
Air: It plays an important role in regulating room temperature and humidity. The rearing room gets polluted by cabon dioxide, sulphur dioxide, carbon monoxide and ammonia due to metabolic activity of silkworm, mulberry leaves, workers and the fermentation process in the bed. These gases are injurious to the silkworm. Therefore care should be taken to allow for circulation of as much fresh air as possible through ventilation. When silkworms are reared in a place containing 2 % CO2 their growth is stopped and the quantity and the quality of produced cocoons is decreased Keep rearing bed open before each feeding, which facilitates entry of fresh air in to the bed. Proper designing of the rearing house while constructing to a particular agro-climatic zone also can contribute to maintain the desired environmental condition

Advantage of Chawki Rearing:

· In CRC, silkworms are handled carefully, reared in hygienic conditions under proper technical guidance.

· Optimum temperature and humidity and quality mulberry leaves are provided to the silkworms for healthy and uniform growth which ultimately help the worms to develop resistance to diseases.

· Loss of worms is negligible, effective utilization of farmers’ garden and better yield of cocoons.

· As rearing upto second stage is done at the CRC, mandays are saved for the farmers.

· Saves time and labour to carry out effective disinfection of the rearing house and appliances.

· CRC brings in crop synchronization and stability by supplying the healthy young age silkworms to the farmers.

What is Late age Rearing : The larval stage of silkworm is clearly differentiated into 5 instars by 4 moults. The rearing of 4th & 5th instar larvae under healthy and hygienic condition is known as late age rearing. During this stage they take food voraciously to build their bodies and produce silk protein. So grown or late age silkworm rearing is critical to the cocoon yield and cocoon quality.

Characteristics of Late age Silkworms:

· Late age silkworms are susceptible to high temperature, much humidity, no air current.

· Late age silkworm needs much food than the young silkworms.

· Consumption of mulberry of poor quality, deficient amount of mulberry eaten, and other defective nutrition affect the quality of cocoons to a considerable degree.

​​Quality & Harvest of Mulberry Leaves: The mulberry leaves for the late age silkworm have a great effect not only on the nutrition of the silkworm but also on the raw silk percentage of cocoon and the cocoon quality. So quality mulberry leaves should be supplied. Thick bottom leaves, slow to wilt, rich in protein and with comparatively low moisture content are fit for late age silkworms. Morning and afternoon is the proper time to harvest the leaves. Leaves should be harvested only after 52-60 days from the date of sprouting.
Leaf Preservation: Harvested leaves should be preserved in a leaf chamber covered with wet gunny cloth. In case of shoot harvest, the harvested shoots should be preserved by keeping them vertically. During summer the preserved leaves in covered gunny cloth should be sprinkled with water. Leaves should be preserved for 2-3 feeding only.

Quantity of Mulberry Leaves Required: Total 560 kg, 740 kg and 1110 kg mulberry leaves are required for 100 dfls multi x multi, multi x bi and bi x bi worms during 4th -5th stage. So the total requirement of leaves are 600, 800 and 1200 kg mulberry leaves are required for 100 dfls multi x multi, multi x bi and bi x bi worms from 1st – 5th stage

Frequency of feeding: Three feeds per day and four feeds per day is recommended for IV and V instars during high humid and low humid seasons respectively. The feeding time is usually around 6 am, 1 pm, 9 pm. for three feeding and 6 am, 10 am, 4 pm and 9 pm for four feeding. For late age silkworm, either entire leaves or entire shoot with mature leaves only should be fed to the silkworm.

Bed cleaning: Bed cleaning is essential to remove unused mulberry leaves and silkworm litters as also to avoid pathogen load of the rearing bed. During IV and V instars, bed cleaning is done every day. Bed cleaning can be done with nets of 2 cm x 2 cm mesh size. The net is applied just one feeding prior to the cleaning time and feed is given above the nets. Before next feeding the nets along with worms and leaves are transferred to another tray. Attention should be given to keep the rearing floor, room and premises always clean and tidy.
Bed Spacing: The spacing of worms in the rearing bed play a vital role in the success of silkworm crop and cocoon quality. Overcrowded rearing leads to poor growth, susceptibility to diseases and low cocoon yield.

Care during Moult: Prior to stopping the feed for moulting, the rearing bed should be spread to a thin layer to facilitate quick drying of the bed and also to provide the desired low humidity. When 90% of the larvae are settled for moult, feeding should be stopped and during the time of next feeding lime powder can be applied to keep dry condition of the bed..When around 90 to 95% silkworms are moulted out, bed disinfectanct should be applied. Feeding is resumed after half an hour . In the first feeding, it is better to provide tender leaves for easy feeding.

Larval Protection: In India, crop losses are recorded due to the outbreak of various diseases. Labex dusting is most effective to control the diseases. It should be dusted @ 3-4 g /sq. ft. after bed cleaning, half an hour before feeding.

Ideal Environmental condition during late age rearing:

Since silkworms have been domesticated for many centuries, they are by nature quite delicate and very sensitive to environmental conditions. Among the various environmental factors, the most important are temperature and humidity.

Temperature: Late age silkworms prefer comparatively low temperature in comparison to young stages. The ideal rearing temperature recommended for fourth and fifth stages are 24 – 25 ºC and 23 – 24 ºC respectively. Since the temperature is in direct correlation to the growth of the silkworm, excessive fluctuation in temperature should be avoided.

 During winter optimum temperature should be maintained by using room heater or smokeless chullah. On the contrary, high temperature can be brought down by keeping the premises cool through shade, providing false ceiling, by opening and closing of the windows and ventilators according to the need.

Humidity: The role of humidity in silkworm rearing is both direct and indirect. Directly it influences the physiological functions of the silkworm. Indirectly it influences the rate of withering of leaf in the rearing bed. Under too dry condition, the mulberry leaves wither very fast and become unsuitable for silkworm feeding. On the other hand too much humidity during late age builds up bed humidity and creates conditions that favour outbreak of diseases. 70 – 75% humidity is recommended for late age rearing.

 Humidifier may be used to enhance humidity, if required. On the contrary, lime powder may be used during high humid days.

Ventilation: In the rearing room, the air is apt to be polluted by carbon monoxide, carbon dioxide, ammonia, sulphur dioxide etc. produced by working men, silkworms, litter, fermented mulberry leaves and burning of charcoal for warming up the room. These gases are injurious to silkworm and affect the health of the silkworm. The moment the poisonous gases build up in the beds and the rearing room beyond the tolerance limit, the worms become sluggish and do not feed. Therefore, care should be taken to allow for circulation of as much fresh air as possible through proper ventilation, so as to keep the toxic gases at a low level.

Besides, air plays an important role in regulating rearing room temperature and humidity.

Methods of Late age Rearing:

i. Shelf Rearing: - In this method, silkworms are reared in trays which are arranged one over the other in tiers on rearing stands. Generally, the rearing stands are arranged in two rows parallel to the wall with adequate space in the centre, for removing the trays and for conducting the cleaning and feeding operations. Under this system of rearing leaves picked from the plants and cut to convenient size are fed to the silkworm. Nets are used for cleaning the beds. Labour required is some what high in this method. However, this method has the advantage of accommodating more silkworms in a limited area.

ii. Shoot Rearing: - During unfavourable climatic condition , the farmers frequently face crop loss due to high temperature accompanied with high humidity. During this time farmers may practice shoot rearing method to manipulate rearing environment.
i) This is the most economical method of rearing as labour requirements for the process of feeding and bed cleaning is kept at the minimal
Method of Shoot Rearing
	Size of Rack
	25’ x 5’

	No of tiers
	4 with a gap of 24”

	Material for prep.
	Bamboo/Wood.

	Prep. of Shelf
	With Nylon rope & net

	Time of shifting
	Just after 3rd Moult

	Method of feeding
	Entire shoot in two alternate direction.

	Feeding frequency
	3 times /day

	Bed cleaning
	Ones in 4th instar & twice in 5th instar

	No of dfls to be reared
	100 dfls

 Identification of Matured Larvae: - Towards the end of the fifth stage, the silkworm stop eating, become mature and starts spinning the cocoon. The body becomes transparent because full development of a pair of silk glands. The body also shrinks. The litters become soft and the larvae intend to go to the side of the trays. At this stage, the worms should be picked up and placed in the chandraki for spinning.

Mounting : It is the term referred to the operation of picking up the full mature silkworms from the rearing bed and distributing in a proper frame to facilitate spinning of cocoons.
Spinning Symptoms
· As the silkworm gets matured, the appetite reduces and uneaten leaves are found at feeding tray.

· The body of matured worms shrinks and become transparent because of the full development of silk glands.

· The litters become soft and the larvae intend to go to the side of the trays.

· Larvae start moving to the periphery of the rearing beds searching for a place to spin cocoon.

· At this stage, the mature worms should be picked up and placed in the chandraki for spinning.

Mounting of larvae: The ripe worms must be mounted at the rate of 40 – 60 worms per sq.ft. depending on the variety used. Over crowded condition should be avoided to get good cocoon crop

Time of Mounting: At the time of mounting, matured larvae excrete soft feces & seek for cocooning place. In self mounting method, matured larvae crawl up to the mountages freely. If immature larvae are forced to spin, mortality of larvae in cocoons will increase and the amount of silk will reduce. If over matured larvae are mounted, double & soiled cocoons will increase. If immature & over matured larvae are mounted, the number of stained cocoons will increase.

Methods of Mounting: Mounting operation is one of the laborious activities in silkworm rearing. If the mounting method is wrong, quality of cocoons suffers which in turn reduce the returns. There are different methods of mounting depending on the type of mountage used & method of rearing. This includes pick-up method, natural mounting (self mounting), jobarai method (shaking of shoots) and netting method.

It is observed that mounting of 40000 larvae takes about 18 man hours in pick-up method, Jobarai method takes 12.5 hrs and self mounting takes only 2 hrs. So, evaluation of different mounting method indicates that self mounting is encouraging in terms of labour saving for picking and mounting whereas pick-up method is beneficial as it results in best quality of cocoons. However jobarai method is beneficial because mounting is found effective in terms of labour saving (40%) as well as improving cocoon quality. But this method should not be practiced when the batch is suffering from disease to avoid contamination.

Harvesting of Cocoons: In case of Multivoltine and multi x bi , cocoons should be harvested on 5th day. Bivoltine cocoons should be harvested on 7th or 8th day. Early harvesting of cocoons should be avoided as it may lead to rupture of thin pupal cuticle resulting in stained cocoons and poor quality cocoons. After harvesting cocoons should be sorted out as good, double, flimsy and keep ready for sale.

Environmental condition during Mounting

Temperature
· Temperature around 23-24°C is ideal for spinning.

· Temperature beyond 26°C leads to poor reelability of cocoons.

· High temperature during spinning leads to formation of more double and dead cocoons and the shape will be cylindrical and long.

· In low temperature lusture and elasticity of silk will be poor

Humidity
· Relative humidity should be maintained in the range of 60-70%.

· Too much moisture in the air affects the lusture of the filament.

· There will be less number of good cocoons and many double cocoons will be found.

· There will be difficulty in spinning which affects the reelability.

Ventilation
· Ventilation is an essential point for making quality cocoons.

· Insufficient ventilation will spoil the health of the worms and the quality cocoons.

· In absence of well ventilated room chandraki may be placed in varandah

· Chandraki should not be placed in direct sun light.

Type of Mountages:

Rotary Card board mountage: The rotary mountage is made by card board and each mountage is 55 cm long, 40 cm wide and 3 cm deep. Each mountage has 13 row & each row consists of 12 sections. It means each mountage has altogether 156 sections. This mountage can be folded completely when not in use. Ten such mountages can be put in a wooden frame and can revolve by horizontal short axis

Advantages: Rotary mountage provides the easy access of space for matured worms to spin cocoons, avoiding double cocoon formation, avoiding cocoons from being soiled by urination dead worms, maximum utilization of space in mounting rooms, ease in mounting and harvesting, ease in storage after using and reduced occurrence of defective cocoons etc.

 Disadvantages: The major demerits are its high cost.

Bamboo chandrike: Bamboo chandrike is most commonly used mountage in India. It is made by bamboo spirals woven on a bamboo mat with two supporting sticks made of bamboo. The spirals are made of mat base tapes of 5 to 6 width. Small holes are made on the mat base to provide ventilation. The matured silkworms are transferred to chandrike @ 40 to 50 worms per sq,ft.

Disadnantages: Rough bamboo surface can injure the soft body of matured worms, which may result larval as well as pupal mortality. Bamboo mountages are also difficult to disinfect properly and require lot of space for storage.

Plastic Collapsible mountages: Plastic collapsible mountages is made by plastic mesh having 11 folds of 2.2” height and can be placed in a wooden tray of 2x3 ft size for mounting the worms. As many as 350 to 400 larvae can be mounted on this mountage.

 Advantages: It can be preserved by folding when not in use, easy for handling & disinfection, It do not require additional space for mounting, Durable and hygiene besides helping in easy harvesting & production of uniform cocoons.

Disadvantage: This mountage are often destroyed by rodents when storing and loss of uniform corrugation due to frequent use resulting in uneven space for making cocoons.

Bottle brush mountage: It is a machine made plastic material with individual detachable pieces. Normally 50 individual pieces are joined together by an iron rod and at the end of it has an iron stopper. The surface of the plastic material is granulated to provide grip to the silkworm for spinning. This mountage can be used for self mounting by keeping the mountages on the rearing bed when the worms start maturing or matured worms can be picked up & transferred to the mountage @ 350 to 400 worms per mountage.

Advantages: Plastic bottle brush mountages are durable and can be disinfected easily; Premounting, mounting & post mounting operations are easy due to its light weight and detachable nature; Occurrence of urinated cocoons is reduced ; Individual cocoon character and reelability are improved. It also provides good aeration. As the shape and size of the mountage remains intact for longer duration, it can be used for a long time.

Disadvantage: The only demerits of the said mountage that it is not possible for farmer to manufacture it locally.

Characteristics of a good mountage
· It must be cheap and durable.

· There should be abundant space for spinning, so that double cocoons will be kept to a minimum.

· The branches of the mountages should be uniformly distributed and stand firmly.

· There should be free circulation of air between the mountages, and moisture should be easily dispelled.

· It should be easily handled.

Harvesting, Assessment and Marketing Of Cocoons, Reasons For Defective Cocoons And How To Avoid It?
Quality of cocoons varies according to heredity, environmental conditions or combined action of heredity and environmental factors. All these factors have a close relation with the value of cocoon filament. Some of the important characters that are known to be influenced by these factors are:

Cocoon colour: Generally bivoltine cocoons are white and multivoltine cocoons are golden yellow, greenish yellow, light green, pink or white in colour. These colours except green are due to the colouring of sericin and will disappear after degumming of raw silk.

Shape and size of cocoons: The shape of cocoon is racial character and can be classified into many types such as oval, constricted, elliptical, spherical, spindle shaped etc. The number of cocoons per litre indicates the size of cocoons.

Weight of single cocoon: It is very important from reeling point of view. Cocoon wt. is dependent on the race. But female cocoons are heavier than the male cocoons. Wt. of cocoons also variable according to the rearing condition and amount of mulberry leaves fed.

Weight of single cocoon shell: Higher the wt. of cocoon shell more is the raw silk content. Wt. of cocoon shell is dependent on race, rearing condition and quantity of leaves fed. It also more in female cocoons

Shell ratio: It is obtained by dividing the wt. of single cocoon shell by the wt. of single cocoon and multiplied by 100. Shell ratio is higher in male cocoon than the female cocoons and is dependent on race, environmental conditions, quantity of mulberry leaves fed, the of mountages used and mounting method adopted.

Length of cocoon filament: Length of cocoon filament has an intimate relation with the efficiency of reeling operation. Length of cocoon filament differs according to the silkworm race, rearing and mounting conditions and quality of mulberry leaves fed.

Weight of cocoon filament: It is the wt. of cocoon filament reeled from a single cocoon. It is directly proportionate to the wt. of cocoon shell but changes according to the reelability of cocoon. The wt. of cocoon filament is approximately 80-90% of the wt. of the cocoon shell.

Thickness of cocoon filament: The thickness of cocoon filament is expressed in terms of denier. It is dependent on silkworm race and conditions of rearing and mounting. Cocoons having small differences in size between filaments of outer and inner layers are superior.

Reelability: This is indicated by easiness of unwinding the cocoon filament and is measured by the percentage ratio between length of unbroken filament and the length of entire filament. Reelability differs among different races and humidity during spinning cocoons has a major role in determining reelability of cocoons.

Raw silk percentage: It is obtained by dividing the wt. of raw silk reeled by the wt. of cocoons used for reeling and then multiplied by 100. It is dependent on the silkworm race and conditions of rearing and mounting.

Cleanness: Sometimes knot appears on the filament and ii is a defect in raw silk. This defect is mostly due to to problems in the cooking and reeling techniques.

Tenacity and Elongation: The tenacity and elongation are important characters of raw silk in comparison to synthetic fiber. The tenacity of raw silk is represented by the endurable weight per denier and the elongation is shown in percentage ratio between the length of extended part of the thread as maximum and the original length. Usually, the tenacity is 3.5 to 4.0 g and elongation is about 20%.

Reasons for defective cocoons and How to avoid it

During cocooning some cocoons are provided which are non-reelable due to various reasons. These may be due to genetic disorder, silkworm diseases, improper mounting, harvesting and transportation etc. These non-reelable cocoons are of different kinds which are as follows:

Double cocoons: These are the cocoons jointly formed by 2 or more worms. They are large in size and thick in shell. Such cocoons can not be reeled for raw silk products. However, it can be used to produce dupion silk. The occurrence of double cocoons depend on kind of mountages used for spinning, density of spinning larvae, silkworm race also mounting care

Open end pierced cocoons: The reason for this defect is mainly due to the silkworm race itself or due to piercing of cocoons by maggot of uzi fly.

Soiled cocoons: Cocoons which are soiled by urination or diseased larvae can not be reeled well. This occurs due to the kind of mountage and high density of mounting. Sometime the worms die after spinning silk or just after pupation and soil the inner layer of the cocoon shell. This is due to carelessness in mounting and handling of cocoons.

Thin end cocoons: In this type, one end or both end of a cocoon are very much thin and not amenable for reeling. It is often due to genetic character, high temperature during incubation, malnutrition during rearing or strong wind under humid condition in the mounting room.

Deformed cocoons: This cocoon appear when a number of irregular spaces occur in cocooning framed or when larvae are not healthy.

Thin shell cocoons: Thin shell cocoons occur when the crop is generally bad due to malnutrition or diseases.

Loose shell cocoons: Cocoon shell is formed loosely due to silkworm race itself and as in multivoltine also due to high temperature during cocooning.

Disease of B.mori, their causal agent, symptoms and control
	Diseases
	Pebrine
	Flacherie
	Grasserie
	Muscardine

	Causal agent
	Protozoa: Nosema bombycis
	Bacteria: Bacillus thuringiensis
	Virus: Borrelia virus
	Fungus: Beauveria bassiana

	Mode of infection
	Ingestion of spores
	Ingestion of spores
	Ingestion of polyhedra
	Penitration of skin of germinating spores or conidia

	Stage infected
	All stage (egg-adult)
	Mostly larva
	Mostly larva
	Larva, pupa and adult

	Factors responsible
	Infected seeds(eggs)
	Bad rearing condition(high temp and humidity, poor ventilation, over crowding, bad leaves, over feeding)
	Same
	Same

	Stage susceptible to infection
	All stage
	Larvae
	Larvae near maturity but can occur at any stage of it
	Larvae at the time of spinning continuing up to pupa and even adult

	Symptoms
	Eggs: Poor sticking, laid in lumps, mostly unfertilized and dead
Larvae: Spotted and wrinkled skin, poor appetite, sluggish

Pupa: Swollen darkened body

Adult: Scale-less patches, unstretched wings, swollen abdomen, poor egg laying
	Loss of appetite, slow growth, diarrhea, vomit, in most cases body putrifies and becomes black or even green
	Swelling of segments, easy rupture of skin, vomit, flimsy cocoons
	Felt or hyphae come out from intersegmentaal membranes, limpness, vomit, diarrhoea

	Control
	Use of disease free females, and eggs, sterilization of eggs, equipments room and workers with 2% formalin, destruction of infected seeds and laying females
	Choice of sturdy race, proper incubation of eggs, proper rearing condition
	Same, avoidance of injury
	Proper rearing, sterilization

UZI FLY, Exorista bombycis (Diptera :Tachinidae)

IDENTIFICATION FEATURES:

Adults are resembles with house flies but larger in size, are blackish gray in colour, males are longer. Males are larger than females. Female deposit 300-1000 eggs on the body of silkworm. These egg hatches within 48 hours. The emerged maggot penetrates into the body of the silkworm leaving a black scar on the skin of the silkworm. The maggot feeds on the larval contents and become full grown in a period of 5-8 days and comes out of the silkworm body by killing it. The milky white maggot becomes pupa within 24 hours. The pupae are oval and dark brown colour and lasts for 8-10 days

NATURE OF DAMAGE:

· The silkworm larvae infested up to early fifth instar die before they reach the spinning stage. If the infestation takes place in the late fifth instar, the mature maggot comes out by piercing the cocoon and there by rendering the cocoons unfit for mass reeling.
· The extent of crop loss due to this pest ranges from 10% - 30%.
· The pest is prevalent during April - September in eastern India.
CONTROL MEASURES:

For successful control of Uzi fly infestation integrated management strategy is taken up involving physical, chemical and biological methods judiciously in combination.

PHYSICAL CONTROL:

· Fixing of fly-proof wire mesh or nylon nets on ventilators, windows and doors to prevent the entry of Uzi flies into the rearing house.
· Creation of physical barrier by covering a fly-proof curtain around the rearing stands to exclude the gravid flies from silkworms.
· Sealing of cracks and crevices in the floor to prevent maggots from getting shelter under the floor for pupation followed by emergence of adult flies inside the rearing house.
· Construction of an ante chamber at the entrance of the rearing house.
· Dusting of lavigated china clay on the body of the spinning silkworms on the mountage @3-4 gms/100 worms per sq.ft. of the mountage prevents sticking of Uzi-eggs laid on the body of the silkworms.
· Regular collection of maggots, infested silkworm larvae, maggots and Uzi pupa from rearing trays and mountages and destroying them immediately by putting them into hot water.
· Drying of commercial cocoons should be made immediately after harvest on the 5th day to kill the maggots inside the cocoons.
· Regular collection of Uzi maggots and pupa in the cocoon markets and reeling establishments and destroying them immediately.
· Killing of adult flies at once if found inside the rearing house.
· Transport of seed cocoons having Uzi infestation must be stopped to such an area where there is no incidence of Uzi infestation.
· Rearing holiday for a period of 1.5 - 2 months should be maintained between the rearing seasons for natural regulation of Uzi population.
· Commercial and seed zones should be well defined and at quite apart from each other.
CHEMICAL CONTROL:

· Spraying of 2% bleaching powder solution or 0.1% benzoic acid solution on Uzi infested (only eggs) silkworms during second and fourth day of III instar, second, fourth and sixth day of IV instar and second, fourth, sixth and eighth day of V instar can kill uzi eggs and able to protect 3-5 kg. of cocoons.
BIOLOGICAL CONTROL:

· Release of an parasitoid, Nesolynx thymus @ 1,00,000 / 100 dfls in three split doses in rearing houses, litter pits etc. can regulate the pest infestation. But the prevailing hot condition during the Uzi fly infestation in this region is not very much congenial for the bio-control agents thereby is not very useful.
Technology for raising nursery:
Land Preparation:

· Deep ploughing with a tractor or power tiller or digging with a spade

· The nursery area should be divided into strips and beds with 8’ x 4’ size and 18” gap in between.

· Use country plough to make the soil into fine tilth

· Two strips are separated with 1.5’ drain to facilitate irrigation
Each bed is supplemented with 20kg FYM and 50 kg sand. In red loamy soil 0.1% chlorpyriphos may be spread to control termites.

Preparation of cuttings and planting:

· Preferably 6 to 9 months old plants should be used as planting material

· Cutting should have 15cm length and 1-1.5 cm diameter with 4 to 5 active buds

· To avoid damage of bark secateur should be used to prepare cutting

Planting:

· Cutting may be planted with 6” x 4” spacing.
· Cutting should be planted in vertical position keeping one bud above soil.

Preparation of Mycorrhizal inoculation:

· After appearance of 4-6 leaves, a furrow of 4” deep along with the rows adjacent to root system is to be made and phosphofert biofertilizer @ 60g in each bed may be applied followed by light irrigation.

· Avoid to use chemical fertilizer.

· While uprooting the mycorrhizal sapling at 4 months of age, care should be taken to keep root system intact and may be transplanted along with 20 g mother(nursery) soil for each plant.

Maintainance:

1. Irrigation: It may be given by water can at the initial stage until the saplings attain 9” to 12” height. Nursery bed should be adequately watered at least twice in week during dry months. Afterwards irrigation may be given as and when required.

2. Application of fertilizers: Chemical fertilizers may be applied 2nd weeding (60 DAP) by applying urea @ 0.3kg/bed in between the rows by light irrigation. SSP @ 120g/bed and MOP 20g/bed may also be applied. Besides 1% urea can be sprayed after 45 dys of age of saplings.
3. Uprooting and transplantation: After 4 months of age, sapling will be ready for transplanting. Uprooting should be done with spade or pickaxe without damaging the root system. After uprooting the saplings immediately transport to the planting site. In case of short preservation, water should be sprayed and covered with wet gunny cloth.
Improved Technologies / Package Of Practices For Mulberry Cultivation Under Irrigated Condition
Preparation of land: Deep ploughing/ digging on cessation of monsoon (Sept-Oct) followed by two more ploughings mixing with 90 kg / ha P and 56 kg / ha K to bring the soil into a fine tilth and level properly. Soil testing should be done once in two years.
Preparation of ridges and furrows : Ridges of 60cm spaced at 60cm apart having a slope of 15cm are to be prepared and the furrows depth being 15cm.
Planting season : September - October
Variety : S1635 (leaf yield: 40-45mt / ha / yr) and S1 (leaf yield: 27-30mt / ha/ yr).
Propagation : By planting of 15-17cm length cuttings with 3-4 active buds made from 6-8 months old bushes or 4-5 months old saplings / mycorrhizal saplings (by raising nursery with 15-17 cm length cuttings having 3-4 active buds from 8-9 months old mulberry bushes; for mycorrhizal saplings, AMF dose is 200kg / ha).
Spacing : Cuttings / saplings planted at the two sides of the ridges at 60cm x 60cm spacing in row system.
Method of planting : Two cuttings per hole planted in a slightly slanting position or one sapling (mycorrhizal) in a straight manner and press the bottom soil.
Intercultural operations : First weeding by hand after one month of plantation, 2nd & 3rd should follow at the same interval, 3rd weeding combined with a light digging.
Water management : 4.5 ha cm (4,50,000 lts / ha) water is to be applied in case of flood irrigation and 2.925 ha cm (2,92,500 lts / ha) in case of ridges and furrow (alternate furrow) system of irrigation.
Manure application : FYM/Compost/Vermicompost @ 20 mt / ha / yr is to be applied prior to plantation and subsequently every year the same in two equal split doses (April and Nov.) in broadcasting manner with thorough mixing in soil after pruning. Compost of water hyacinth / sugarcane thrash / banana plants can be used as a potassic source of organic manure.
Fertilizer application : N @ 50 kg/ha applied 2.5- 3 months after plantation. Thereafter recommended NPK 336:180:112 kg/ha/yr should be applied in broadcasting manner with thorough mixing in soil either all the 3 in 5 equal splits or P & K in two equal split doses.

Green Manuring : 25kg / ha seed of Sunnhemp or Dhaincha may be sown during summer in between mulberry rows and incorporate bio-mass after 45 days during rainy season.

Biofertilizer application: Apply at root zone Nitrofert (Azotobacter chroococcum) biofertilizer @ 20kg / ha / yr and reduce 50% N (34kg N / ha in each crop) and Phosphofert (AMF) @ 75-80 kg/ha once in 4 yrs and reduce 60-80% P (20-35 kg P / ha in 2 equal splits in alternate crops or 5 equal splits). If both are used, follow combined reduction. But it should not be used during heavy rain period and apply chemical fertilizers after 15 days of biofertilizers application.
Morizyme-B spraying : Spray 0.1% Morizyme-B (1ml in 1 lt of water), twice in a crop, 15 and 30 days after pruning, using 350lts and 700 lts / ha chemical solution respectively, during Nov and Feb crop seasons.

Leaf harvest : Two to 3 leaf harvests can be made in the establishment year.

1st after 6 months

2nd after 9 months and

3rd after 12 months of plantation.

From 2nd year onwards leaf harvests at an interval of 10-12 weeks. An established mulberry garden can yield 35000-40000 kg leaf / ha / yr.

Pruning : First pruning should be done after completion of 1 year of age of plants. Four bottom pruning at 10-15-20-25 cm height crop-wise (step up) with one ground level pruning (step down) during summer (April-May) after 5 leaf harvests / year, thus increases leaf yield by 10-20%.

Integrated Nutrient Management package : A package, comprising of 10mt vermicompost/ha/yr (1/2 of recommended dose), in 2 equal splits (April & Nov.), 10 kg Nitrofert/ha/yr and 75kg Phosphofert /ha/yr (once in 4 years), (in stead better to use mycorrhizal saplings), half dose of Nitrogen (168kg/ha/yr) & Potash (56kg/ha/yr), Phosphate 36-80kg/ha/yr (20-40% of recommended dose), spraying of 0.1% Morizyme-B during Nov and Feb crop seasons along with alternate furrow irrigation and above mentioned pruning practices, increases 13% leaf yield, improves leaf quality and reduces 11.5% cost of mulberry cultivation.

MULBERRY DISEASES AND THEIR MANAGEMENT

1. Powdery mildew : Causal organism: Phyllactinia corylea
Symptoms
(White powdery patches appear on the ventral surface of leaves

(Chlorotic spots are visible from dorsal surface of leaf.

(Highly infected leaves turn yellowish and defoliate prematurely.

Management strategies

· Avoid dense planting.

· Simultaneous pruning of all adjacent mulberry fields.

· Collect and burn unused infested leaves after pruning.

· Foliar spray of 0.2 % Copper oxychloride 50WP (Blitox) [4 g/l of water] or 0.2% Tridiamefon 25 WP (Bayleton) [8g / 10 lit. of water]. If required, the spray may be repeated after 10 days.

3. Yellow Leaf rust : Causal organism: Aecidium mori

Symptoms:
(Initially, the infection occurs on young buds and leaves of mulberry. The infected parts become thick and curved.

(After the infection, leaves / buds produce yellow mass of aecidiospores from the infected portion (Plate-3).

(The apical portion stops growing and defoliation of infected leaves.
Management strategies

(Plantation of disease tolerant mulberry genotype viz. Kosen.

(Infected branches should be removed in the initial stage, as they may become the source of infection.

· Foliar spray of 0.2% Tridiamefon 25 WP (Bayleton) [8g / 10 lit. of water], 0.5%, Plantovax and 0.2% Zineb can control the disease effectively.

4. Brown leaf spot :Causal organism: Myrothecium roridum

Symptoms

(Small to medium sized brown irregular spots appear on both surfaces of leaves (Plate-4).

(At advanced stage, necrotic spots shed off and form holes in the leaf.

(Small circular to discoid sporodochia are visible on the ventral surface of leaves.

Management strategies

(Avoid dense planting.

(Collect and burn unused diseased leaves after pruning.

(Foliar spray of 0.1 % Carbendazim 50WP (Bavistin) [2g/lit. of water] can effectively control the disease. Spray may be repeated after 10 days if required.

5. Black leaf spot : Causal organism: Pseudocercospora mori

Symptoms

(Small to medium size velvety black spots appear on the ventral surface of leaves. Subsequently the spots coalesce with each other forming larger spots(Plate-5).

(Severely infected leaves turn yellowish and defoliate prematurely.

Management strategies

(Planting of disease tolerant varieties like, S1635 or V1.

(Avoid dense planting.

(Collect and burn unused infected leaves after pruning.

(Foliar spray of 0.1 % Carbendazim 50WP (Bavistin) [2 g/lit. of water]. Spray may be repeated after 10 days, if required.

6. Cercospora leaf spot : Causal organism: Cercospora moricola
Symptoms

(The causal fungus produces minor circular light brown spots on both sides of the leaves. The adjacent spots unite together to form a larger spot (Plate-6).

(The necrotic tissues of such spots drop out and form the characteristic ‘Shot holes'.

(Highly infected leaves defoliate prematurely.
Management strategies

(Avoid dense planting.

(Collect and burn unused infected leaves after pruning.

(Foliar spray of 0.1 % Carbendazim 50WP (Bavistin) [2 g/lit. of water]. Spray may be repeated after 10 days, if required.

7. Bacterial leaf spot : Causal organism: Xanthomonas campestris pv. mori
Symptoms

(Small, water soaked spots appear on the ventral surface of the leaves (Plate-7).

(The spots later turn brownish, surrounded by yellow halo. Often shot holes appear due to shedding of necrotic tissues.

(Brown longitudinal streaks develop in the infected stem.

(Under severe infection, leaves turn yellowish and defoliate prematurely.

Management strategies

(Planting disease tolerant varieties like S1635 and V1.

· Avoid dense planting.

· Avoid application of excess nitrogenous fertilizer.

(Collect and burn unused infected leaves after pruning.

(Foliar spray of 0.01% of Plantomycin / Pusamycin [1g/lit. of water]. Spray may be repeated after 10 days, if required.

8. Sooty mould : Causal organism: A group ascomycetes and deuteromycetes fungi

Symptoms
(Thick black coating developed on the upper surface of leaves, which is composed of black fungal mycelium and fruiting bodies (Plate-8).

Management strategies

(Foliar spray of 0.1% dichlorvos / 1% Neem oil on 15th and 30th day after pruning to control white fly infestation. Leaves can be fed to silkworm 15 days after last spray.

(Spraying 0.2 % Mancozeb (Indofil M-45; 75 WP) found effective to arrest the growth of the saprophytic fungi on the surface of the leaves. Leaves can be safely utilized 10 days after last spray.

9. Root knot

Causal organism: Meloidogyne incognita

Symptoms
(Stunted growth of aerial parts, drooping of branches and withering of infected plant.

(Numerous small galls develop on the infected roots (Plate-9).

· Growth of the infected roots becomes stunted.

Management strategies

(Deep digging and sun drying of the soil during summer months.

(Weeding of alternate hosts.
(Inter cropping of marigold.
(Avoid plantation of nematode susceptible crops like maize, turmeric, tomato, ginger, in and around mulberry fields
(Soil application of neem oil cake @1 MT/ha/y in four spilt doses.
(Soil application of carbofuran (Furadon 3G) @30kg/ha/yr in four split doses. After application they should be mixed with the soil by digging followed by irrigation. Leaves may be fed to silkworms 40-50 days after application.
PESTS OF MULBERRY AND THEIR MANAGEMENT

Mealy bug : Maconellicoccus hirsutus (Hemiptera : Pseudococcidae)
Symptoms:

· Nymphs suck the plant sap from meristematic region and tender leaves. This results in manifestation of the following symptoms:

· Curling of leaves at growing tips, leaves become dark green in colour, bushy top appearance, thickened & twisted stem, shortening of inter nodal distance, yellowing of leaves and premature leaf fall, all these symptoms are together called, TUKRA.
· It has been estimated that leaf yield loss due to mealy bug infestation is 713 kg/ha/season in West Bengal. Whereas in Karnataka the extent of damage is 2,000 kg /acre / year.

The Economic Threshold Level (ETL) value for mealy bug is 10 individuals / plant and 10% of the affected shoot.

Management : Due to wide host range, habitat and body adaptations the pink mealy bug that is causing TUKRA is being regarded as "HARD TO KILL PEST". The integrated management method of mealy bug includes the following aspects.

Physical Control: Clipping of Tukra infested shoots and burning them during the initial stages of the infestation.

Chemical Control: Spraying of 0.1% dimethoate 30 EC (3.3ml.dimethoate/lit of water) and in case of severe infestation 0.2% is recommended. Safe period is 14 days.

Biological Control: Release of @600 pairs/acre of native predator, Scynus bourdilloni Kapur (Coleoptera:Coccinellidae) for Eastern and North - Eastern parts of India. The larvae and adults of these predators feed on all life stages of mealy bug without causing any harm to mulberry plantation.

Thrips :

Thrips, Pseudodendrothrips mori (Thysanoptera: Thripiidae)
Nature of Damage:

· Thrips affect the leaves of the mulberry shoot and injure the epidermal tissue.

· The symptoms include depletion of moisture, reduction in crude protein content and total sugars, affected leaves show yellow streaks in the early stage of the attack, whereas yellow blotches are observed in advance stage of the attack which become yellowish brown on maturity, leaves become leathery and boat shaped , pre-mature leaf fall.

· Feeding thrips infested mulberry leaves caused deterioration of economic parameters of silkworm and cocoon characters.

· It has been estimated that leaf yield loss due to thrips infestation was 1300 kg/acre/crop (Feb - June).

· The Economic Threshold Level (ETL) value for thrips is 20 individuals per leaf (4,5,6,7th leaf).

Management:

The Integrated Pest Management of thrips includes the following aspects.

Cultural Control:

· Sprinkler irrigation disperses the nymphs and adults. Regular irrigation control the infestation.

· Removal of weed plants which may serve as alternate hosts of thrips.

Chemical Control:

· If thrips per leaf (4,5,6,7th leaf) is more than 20, application of 0.1% dimethoate (30 EC) is recommended. In case of severe infestation, where thrips is more than 40 per leaf, 0.2% dimethoate is recommended. Safe period for silkworm rearing is 14 days.

Biological Control:

· Release of Micraspis discolor (Coleoptera : Coccinellidae) will effectively regulate the pest population as both larvae and adults feed on nymphs of thrips.

Whitefly :

Dialeuropora decempuncta and Alleuroclava pentatuberculata (Homoptera : Aleyrodidae)
: Nature of Damage:

· Both adult and nymphal stages are causing damage to mulberry by possessing piercing and sucking type of mouth parts.

· They insert long stylets into the phloem tissue and suck the sap, which results in chlorosis, yellowing of leaves, loss of nutritive value and pre-mature leaf fall.

· The honey dew secreted by nymphs serve as a medium for the growth of sooty mould fungus [Chaetothyrium sp. and Curvularia affinis] causing sooty mould disease of mulberry which is a burning problem during September-February.

· Feeding whitefly infested leaves to silkworm causes depletion in economic parameters of silkworm rearing.

· The leaf yield loss due to whitefly infestation is about 24%.

· The Economic Threshold Level (ETL) value for whitefly is 20 individuals/plant.

MANAGEMENT:

· Weeds harbouring whitefly near the mulberry field should be eradicated

· Spraying of 0.1% dichlorvos or 1.0% Neem oil is recommended for control. Safe period is 14 days.

· Biological control of whitefly could be achieved by releasing Micraspis discolor (F) (or) Brumus suturalis (F) (Coleoptera : Coccinellidae) @ 500 pairs/acre as both larva and adult which feed on eggs and nymphs of whitefly.

Bihar Hairy Caterpillar : Diacrisia obliqua (Lepidoptera: Arctidae)

Nature of Damage:

· Young caterpillars feed upon the chlorophyll layer of the leaf exposing the veins. The affected leaves look dead and dried and easily fall off.

· Late age caterpillars completely feeds on leaves and tender twigs.

Management :

The Integrated Pest Management of Bihar hairy caterpillar includes the following aspects.

Cultural Control:

· Leaves containing egg masses and young worms to be collected and destroyed at the initial stage of the pest incidence.

· Deep digging and flood irrigation for exposing and killing the pupae.

Chemical Control:

· Foliar application of 0.2% dimethoate (Rogor) or 0.1% dichlorvos (Nuvan) to kill the caterpillars. Safe period is 15 days after spray.

Behavioural Control:

· Installation of light traps lead to attract the adults of the pest, which leads to subsequent reduction of the population of the pest.

………………………………………………………………………………………………
Rendita :

- The number of kgs of cocoons / nos of cocoons require to produce 1 kg silk yarn.
Denier :

- Denier is the size of reeled yarn. Denier is thickness) of reeled yarn
Silk filament reeled out of double cocoon is known as Dupion silk.

…………………………………………………………………………………………........
MUGA SILKWORM

Pre-requisite for rearing :

- Select systematic plantation in elevated plot for rearing. The area of plantation facing east and south direction is good for rearing.

- Clear the weeds and brushes in the field. The green grass below the plants should not be removed completely.

- Remove dry, yellow, over mature, very tender leaves, dry twigs, ant an wasp nest and spider webs from the plants before brushing.

- Dust bleaching powder or lime in the rearing plot 1 week before brushing.

- Select 4/-6/ high brushes with tender leaves for brushing.

- For rearing upto the 3rd instar, resort to light brushing/defoliation 3 months before summer and 4 months before winter rearing to ensure avaialability of suitable leaves.

- For late age rearing, select plants with mature leaves.

- Prune/defoliate the plants 4 months and 5 months prior to summer and winter rearing respectively to obtain uniform mature leaves.

Disinfection of rearing appliances :

- Disinfect chalai, khora, bamboo pole, spade, secature, basin, mug etc. with 2% formaldehyde solution.

Brushing of worms - early & late rearing :

- Incubate dfl’s at 260C +10C and 85% relative humidity for uniform hatching.

- Put individual egg box or khora (egg cage) with new born worms between 4-8 am on twigs of the selected plants with tender leaves on the opposite direction of the sun.

- Rearing is to be started from the southern side during winter and from the northern side during summer with a view to give sun shine according to requirement of the worms.

- Consider the worms hatched on the first three days only for rearing.

- Rear worm under nylon net upto 3rd stage on plants of 4/-6/ height with

 tender leaves.

- Do not handle the worms til they come out from the 3rd moult.

- Transfer the 4th instar worm to high trees (i.e.15/ height) with semi matured/matured leaves.

- Before transferring the 4th instar worms to the plants for late age rearing, tie the tree trunk with polythene sheet/banana leaf, banana bark or straw to prevent the worms from crawling fown and also from preventing the predators from climbing up.

Rearing Management :

- Mount the worms on a plant according to its carrying capacity (1 DFL per plant with approximately 14kg leaves)

- Avoid frequent handling of worms.

- Do not disturb or transfer the moulting worms.

- Use disinfected triangular bamboo chaloni for transferring the worms.

- Unequal worms/ irregular worms to be reared seperately.

- Collect dead/ diseased worms, conduct microscopic examination once in every stage of worms and if found infected by perbrine, burn the pebrinised lot outside the rearing plot or put in 10% formaldehyde solution and bury in a pit away from the rearing site.

- In case of outbreak of perbrine, after destroying the worms, defoliate the plants and spray 2% formaldehyde solution on the plants ands also the basal area.

- Dust bleaching powder /lime in the rearing plot regularly during high humid condition (above 80%)

- Rear worms under nylon net specially during December to March for protection against attack of appanteles, Uzi fly and predators like pentatomid bugs.
Preparation of cocoonage (Jail) :
- Collect twigs with leaves of jackfruit, mango, singari, soalu, som, masunds etc. at least 2 days prior to maturation of the worms.

- Dry the twigs partially to a semi dry condition ina dry place.

- Tie 10-15 twigs together and prepare the cocoonage (jail).

Collection of ripe worms, spinning & cocoon harvest :

- The ripe worms usually crawl down the base of the tree during dusk.

- A matured worm can be distingushed by a rustling sound when put near one’s ear and rubbed with finger.

- Collect the worms in bamboo basket.

- Allow the matured worms to spin cocoons on mountage (jail) hanging ina semi dark, well aerated and rat proof room.

- Mount 40 worms per sq. fit. (i.e. 3 sq. cm per worms)

- Mount Uzi infested worms on seperate jails.

- Harvest Uzi infested cocoons on the 4-6// day and stifle immediately.

- Harvest cocoons only after complete pupation. Pup[ation completes after 6 to 8 days in summer and 8 to 10 days in winter. After harvesting, sort out the good and flimsy cocoons.

- In case of seed crop, sex seperation of the collected matured worms must be done to mount the male and female worms in seperate jails.

- Sex seperation will certainly reduce the seed cocoon to DFL’s ratio from 5:1 to 3:1.

Post Rearing Operation :

- After completion of rearing, resort to light clipping of the plants and apply FYM/fertilizer.

- Cleanthe rearing plot as well as the trees ans dispose off the unwanted remains in the compost pit.

ERI SILK WORM

Rearing Room :

- Rear Eri Silkworm in well ventilated and fly proof rearing room with 6’ all round varandah.

Disinfection :

- Wash rearing room and appliances with 5% bleaching powder solution.

- Keep the appliances inside the rearing room and seal the room. Fumigate 5% Formaldehyde solution under high humid condition.

- Open the room after 24 hours.

- Disinfect the rearing room at least 3 days before and soon after rearing.

- In case of perbrine incidence the rearing house must be disinfected with 2% formaldehyde.

Race Season :

- Rear preferably Borduar variety.

- Conduct rearing throughout the year depending upon availability of leaf.

Incubation of eggs, hatching and brushing :

- Incubate DFL’s at 240C-260C and 85-90% relative huidity.

- Egg generally hatch in the morning between 6 and 9 an on the 9th - 15th day from oviposition.

- Always wash hands with 2% formaldehyde solution and then with water before starting any rearing operation.

- Keep the eri dfls in the tray over a piece of paper before hatching.

- Put a few tender castor leaves over the dfls when hatching starts.

- Transfer the leaves alomng with newly hatched worms to a rearing tray.

- Put the rearing stands on Ant well.

- Supply chopped tender leaves to the newly hatched worms until the first moult.

- Feed whole tender leaves to the 2nd instar worm.

- Feed 3rd & 4th instar worms on semi-mature and 5th instar worms on mature leaves.

- Give four feeding per day upto 3rdinstar (i.e. 6am, 11am, 5 pm and 10pm)

- Feed the 4th and 5th instar worms 5 times a day (i.e. 6am, 10am, 2p, 6pm and 10pm)

- Rear the worms on tray upto 3rd instar.

- Rear the 4th & 5th instar worms by hanging bundle method i.e. hang a bundle of 8-10 leaves on a stick resting across the two parallel bars of stand.

- Rear Eri silkworm on Kesseru leaf from 1st to 4th instar and the 5th instar worms on Castor leaves, it gives better results.

- Requirement of leaf to rear 1 Eri dfls is, castor=10kgs; Kesseru =8kgs.

- Avoid frequent handling of worms.

- Rear irregular/unequal worms seperately.

- Collect dead/diseased worms, conduct microscopic examination once in every stage of worms and if found infected by perbrine, burn the perbrinised lot away from the rearing houseand plantation or put in 10% fromaldehyde solution and bury in a pit away from both rearing house and plantation.

- In case of out break of perbrine (secondary contamination) after destrou=ying the worms, defoliate th eplants and spray 2% formaldehyde solution on the plant and also the basal area.

- Dust bleaching powder / lime powder in the rearing room and the surrounding area regularly during high humid condition (above 80%).

- If fly proof rearing house is not available, cover the worms with Nylon net to prevent uzi fly etc. during December-March .

Bed Cleaning :

- Clean the rearing bed once in first instar just prior to preparation for 1st moult.

- Clean the bed twice in 2nd instar, first after 2 feeds after 1st moult and second before preparing for 2nd moult.

- Clean the bed thrice in both 3rd and 4th instars, after 3 feeding after 2nd moult, at the middle stage and prior preparation for 3rd moult and 4th moult.

- Clean the rearing bed after 1st feeding every day in the 5th instar till maturation.
Spacing for silkworm:
- Eri Silk worm must be provided adequate space to grow fully (i.e. three times the space occupied by the larval body through out the larval period.)

- To rear 10 DFLs i.e. about 3000 larvae the spacing on rearing bed is recommended as follows :

- 0.75 to 3.5 sq. ft in 1st instar (1 tray)

- 3.5 to 7.0 sq. ft. in 2nd instar (2nd tray)

- 7.0 to 16 sq. ft in 3rd instar (3rd tray)

- 16 to 40 sq. ft in 4th instar (8 tray)

- 40 to 80 sq. ft. in 5th instar (16 tray)

Temperature & Humidity

- For successful rearing, optimum temperature and humidity must be maintained.

- High temperature and humidity are required in the initial instars and less in the later instar.
	Instar
	Temperature
	Humidity

	1st and 2nd
	260C
	85-95%

	3rd
	250C
	70-80%

	4th & 5th
	240C
	65-75%

- Maintain optimum condition by using artificial hatching (electric heater etc.) or cooling (by forming wet sand bed in the floor) during winter and dry season.

Care during Moulting :

- Eri silk worms shed their skin (moult) four times during entire larval period.

- When in moult, the worms takes rest without movement and occasionally moves heads and stop eating.

- Moulting stage varies from 20 to 48 hours.

- Leave the worms undisturbed at this stage.

- Keep the rearing room well ventilated and the rearing bed comparatively dry (by removing the excess leaf from the rearing bed just before attaining moulting stage).

- Resume fresh feeding when 95% larvae comes out of moulting.

Maturation of worms :

- Eri silk worm mature on 5th to 7th days after forth moult.

- Worms attain maturity mostly during morning hours.

- Matured larvae cease feeding and loose its mobility.

- Mature larvae can be distinguished by a rustling sound when put near one’s ear and rubbed with finger.

- Most of the matured eri worms goes up from the rearing bed or bundles of leaves form 8am to 2.30 pm.

- Collect the matured worms in basket.

Mounting and cocoon harvest :

- Use bamboo mountage (chandrika).

- Put 25 matured worms per sq. ft. of the chandrika (i.e. 4 sq. cm per worms).

- Mount 500 to 550 worms in a chandrika of 1.8 mtr × 1.2 mt.

- Maintain 240-250C temperature and 75-80% humidity besides providing good areation.

- Do not disturb the spinning worms.

- Eri silk worms complete spinning on the 3rd day in summer and 5th day in winter.

- harvest cocoon on 5th day in summer and 8th day in winter.
Research Institutes

1. Central Sericultural Research and Training Institute (CSR&TI)

1. Srirampura, Manandvadi Road, Mysore 570008 (estab. 1962) Karnataka

2. Berhampore 742101, Dt. Murshidabad (WB) (estab. 1943 as Central Sericultural Research Station).

3. Pampore, P.B.No. 88, GPO, Srinagar-190001, J & K.

2. Central Tasar Research and Training Institute (CTR&TI) Piska Nagri, Ranchi-

 835303 (Jharkhand).

3. Central Silk Technological Research Institute (CSTRI), CSB Complex, BTM

 Layout, Madivala, Bangalore-560068 (Karnataka).

4. Central Muga Eri Research and Training Institute, Lahdoigarh, Jorhat (Assam).

5. Silkworm Seed Technology Laboratory, Kodathi, Bangalore-560035 (Karnataka).

6. Central Eri Research and Training Institute, Mendipathar, East Garo Hills,

 Meghalaya (estab. 1986).

[image: image1.png]

