

OFF-SEASON MORTALITY OF GOLDEN APPLE SNAIL, *POMACEA CANALICULATA* (LAMARCK) AND ITS MANAGEMENT IMPLICATIONS

Ranee Enriquez Joshi

A thesis submitted to the faculty of USHS, CLSU in partial fulfillment of the requirements in Research I (Fundamentals of Research) for the completion of the Science Curriculum.

University Science High School
Central Luzon State University
Science City of Muñoz, Nueva Ecija
Philippines

March 2005

Central Luzon State University
UNIVERSITY SCIENCE HIGH SCHOOL
Science City of Muñoz, Nueva Ecija
Philippines

Approval Sheet

This thesis entitled, "**Off-season Mortality of Golden Apple Snail, *Pomacea canaliculata* (Lamarck) and its Management Implications**", prepared and submitted by **RANEE ENRIQUEZ JOSHI** in partial fulfillment of the requirements in Research 1 (Fundamentals of Research), is hereby accepted

ROLANDO D. DOLLETE, Ph. D
Adviser
3/31/05

Date signed

Accepted in partial fulfillment of the requirements for the completion of the Science Curriculum

GENEROSA N. ELIGIO, Ph. D
Principal
3-31-05

Date signed

Acknowledgment

First of all, the author would like to thank the Creator of All, the center of her life, BESTFRIEND GOD. She brings back to Him the praise and glory of all He has given her.

To her family; her dad, for his unending comments and daily bugging that has somehow increased the speed of his slow-foot daughter. To her mom, for the patience in editing my manuscript and the everlasting support (especially financial) and love. To her sweet, little, naughty brother; Ranjeet, for his simple prayers, inspiration and encouragement.

To Dr. Leocadio S. Sebastian, Executive Director of Philippine Rice Research Institute (PhilRice) and Dr. Fe dela Peña, Crop Protection Division Head for their help and support.

To her adviser, Dr. Rolando D. Dollete, for making their life (Graduating batch 2004-2005) absolutely very easy!

To Mr. Ronnie Bracerros, for all his help though it is not his errand and for always being there even during weekends and holidays. To Ate Olive, for patiently editing the manuscript.

To her best friend, Sheine, for washing away all the stress and problems she has. For always being there even though they are both separated by their hectic schedules. Thanks bestfriend!

To the "Tropang T", namely: JAL, mui ~_^, charm, ate ayen, dm, genie, cavity, rcña, ge for every smile and frown.

To "r majick" and "scool_to" (Es, Mae, Lani, K.I., Karla, Joyma, She, Grace), the barkadas who went with her during the sentidays and hapidays.

To her school family: to her children, Ketz, Krizia, Abbey, Juz10, Caventa, K-anne, Nec, Mickel and Karyl; to her children-in-law, Celo, Xa Na Un, BenBen, Diana, Camera and Paul; to her grandchildren, Gem, Rachelle, Emong, Aijay, Borgy, Vladz and Arvs; To her grandchildren-in-law, Jehoram and Jonathan to her great-grandchildren, Chao, Ate Ice, Karl and Cookie; to her great-grandchildren-in-law, Cookie's soulmates and Daren; To her great-great-grandchildren, Joyma, Ate K and Amay

and to her other unidentified relatives, thanks for always being there in the thick and thin.

To her rowmates, her partners in crime; Hermes/Ms. Anti-electric fan (Gem), Mirror-girl (Cookie, Best make-up kit awardee), Ovid/Ms. Webster (Gene) and Mytho-master/sism8 (JJ).

To JM, for all the problems and dramas in life! For all the arguments and wars! And “maybe” for all those *katangahans!*

To her classmates (IV-achie!), and batch mates, we will all get over this!

To Jogee-pojee, Patty, Quack-quack, Bluetoad, Baby Long-legs, Grandpa Ailtoids, Ailtoids, Huggies, Potato Stud, Beanie, Spongefudge, Baa-baa, Baby Nene and Flexy; for all the cuddles, hugs and squeezes they shared with her.

To that one person who somehow has changed her life, who showed her that every single day must be treasured, taught her to forget about the word *pride*, made her believe by faith, deafened her with what

other people say, blinded her of his wrongs, muted her of what she knows and most of all, taught her how to love unconditionally. Cyyayay, Tnx!

RANEE E. JOSHI

Amayya, i miss you, i miss your presence in my life.

I miss you because i miss the way you love me.

I miss you because i miss the way you care for me.

I miss you because i miss the way you support me.

I miss you because i miss the way you love me.

Amayya, i miss you, i miss your presence in my life, i miss you because i miss the way you love me.

I miss you because i miss the way you care for me, i miss you because i miss the way you support me.

I miss you because i miss the way you love me, i miss you because i miss the way you care for me.

I miss you because i miss the way you support me, i miss you because i miss the way you love me.

I miss you because i miss the way you care for me, i miss you because i miss the way you support me.

I miss you because i miss the way you love me, i miss you because i miss the way you care for me.

I miss you because i miss the way you support me, i miss you because i miss the way you love me.

I miss you because i miss the way you care for me, i miss you because i miss the way you support me.

I miss you because i miss the way you love me, i miss you because i miss the way you care for me.

I miss you because i miss the way you support me, i miss you because i miss the way you love me.

I miss you because i miss the way you care for me, i miss you because i miss the way you support me.

I miss you because i miss the way you love me, i miss you because i miss the way you care for me.

I miss you because i miss the way you support me, i miss you because i miss the way you love me.

I miss you because i miss the way you care for me, i miss you because i miss the way you support me.

I miss you because i miss the way you love me, i miss you because i miss the way you care for me.

I miss you because i miss the way you support me, i miss you because i miss the way you love me.

Biographical Sketch

The author is the eldest child and only daughter of Dr. Ravindra C. Joshi and Mrs. Elaine E. Joshi. She was born in Los Baños, Laguna on February 19, 1988 as a Pisces and after more than 11 years, she had another sibling named Ranjeet Chandra E. Joshi.

She is a lady of beauty and brains (*charming!*). Behind this talkative, quarrelsome and dramatic girl is a simple person searching for peace. She would always prefer a quiet nap in her room over a party in a disco house and would definitely find it better to stay in the corner of her room reading a book than go malling. She is a music lover, from classical to rock. She is a diehard fanatic of Britney Spears and Julie Andrews. She ultimately disgusts Mariah Carey, Celine Dion and Regine Velasquez. She is also a bookworm who would examine and dissect any book as long as it is not a cheap Tagalog pocket book. She is as well a problem-addict; she loves to problem about her smallest problems and problem other people's problems (that's why she thinks she would be a good psychologist). She loves fishes (but she doesn't even have a single fish in her fishbowl!). She is sick and tired of studying because since she was three years old, she was already going to school and had to repeat the same grade levels again and again, definitely not because she failed but because she was too

young and Department of Education in the Philippines foolishly thinks that when you are too young you won't be able to excel.

She completed her primary and elementary education in a long list of schools, namely: International School of the International Institute of Tropical Agriculture (Ibadan, Nigeria), United Methodist Kindergarten Learning Center (Science City of Muñoz, Philippines), Christian School International (Laguna, Philippines), Cahbriba School (Laguna, Philippines), International School of Phnom Penh (Phnom Penh, Cambodia), St. Mary's Girls School (New Delhi, India), Holy Family Academy (Angeles City, Pampanga) and in San Sebastian School (Science City of Muñoz, Philippines).

In May 2001, she was luckily informed that she passed the University Science High School (USHS) Entrance Examination of the Central Luzon State University, Science City of Muñoz, Nueva Ecija. Her first day in USHS was terrible (She couldn't even get out of the car!); it was a place too sad to live in but eventually as days passed by and months rushed forward, it became a utopia to her eyes. She is still studying in USHS and is presently finishing her secondary education.

As a preparation for her collegiate years, she has taken entrance examinations of different universities. Fortunately, she has already passed at the entrance examinations of De La Salle University, University of Santo Tomas, Saint Louis University and University of the Philippines (Diliman) but failed to pass the entrance examination for Ateneo de Manila University (huhuhu...). She is hoping to take Bachelor of Science in Biology or Psychology for her undergraduate course and then later become a successful and elite Medical Doctor!

Table of Contents

	PAGE
APPROVAL SHEET	ii
ACKNOWLEDGMENT	iii
BIOGRAPHICAL SKETCH	vii
TABLE OF CONTENTS	x
LIST OF PLATES	xii
LIST OF FIGURES	xiii
LIST OF TABLES	xiv
LIST OF APPENDIX TABLES	xv
ABSTRACT	1
INTRODUCTION	1
Statement of the Problem	6
Objectives of the Study	6
Hypothesis of the Study	6
Significance of the Study	7
Scope and Limitations of the Study	7
Definition of Terms	8
REVIEW OF RELATED LITERATURE	9
GAS Mortality	9
Agrochemicals for GAS Management	9
Plant Molluscicides	11
Naturally-Occurring Control Agents	12
Cultural and Physical Management	12
Integrated Management Options	13
METHODOLOGY	16
GAS Mortality	16
Experiment 1. GAS Mortality of Different GAS Sizes in Netbag	16

Experiment 2. GAS Mortality of Different GAS Sizes in Plastic Tray with Soil Treatment	19
Experiment 3. GAS Mortality of Different GAS Sexes in Netbag Treatment	21
Experiment 4. GAS Mortality of Different GAS Sexes in Plastic Tray with Soil Treatment GAS Mortality	21
Management Implications	22
RESULTS AND DISCUSSION	24
GAS Mortality	24
Experiment 1. GAS Mortality of Different GAS Sizes in Netbag	25
Experiment 2. GAS Mortality of Different GAS Sizes in Plastic Tray with Soil Treatment	27
Experiment 3. GAS Mortality of Different GAS Sexes in Netbag Treatment	28
Experiment 4. GAS Mortality of Different GAS Sexes in Plastic Tray with Soil Treatment GAS Mortality	30
Management Implications	31
SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	35
LITERATURE CITED	37
WEB LINKS	42
APPENDICES	45

LIST OF PLATES

PLATE		PAGE
1	Sorting of GAS sizes and sex.	17
2	Drying the marked shell of the GAS.	17
3	Assigning numbers to GAS.	18
4	Weighing marked GAS individually in the Metler AE 240 digital balance.	18
5	GAS sizes and sexes in netbags.	19
6	The plastic trays used for the experiment were filled with one inch paddy field soil.	20
7	GAS in plastic tray with water and paddy soil.	21
8	The set -up of the plastic tray experiments.	22
9	Observations for GAS mortality.	23
10	GAS observations on mortality after one hour.	24
11	GAS with the parasitic fly larva.	26

LIST OF FIGURES

FIGURE		PAGE
1	GAS mortality (%) at 2 nd , 4 th , 6 th and 8 th week after storage netbags, October 30-December 31, 2004 (N=10 for 2 nd , 4 th and 6 th week and N=70 for 8 th week).	25
2	GAS mortality (%) observed in plastic trays and netbags at the end of the 8 th week of storage (N=50 for plastic trays and N=70 for netbags).	28
3	GAS mortality (%) at 8 th week after storage in netbags, October 30-December 31, 2004 (N=25 for each sex and size).	29
4	GAS mortality (%) at 8 th week after storage in plastic trays, October 30-December 31, 2004 (N=25 for each sex and size).	30

LIST OF TABLES

TABLE		PAGE
1	GAS weight loss (%) in the netbags on the final day of observation.	26
2	GAS weight loss (%) in males and females of various sizes in netbags on the last sampling date.	29
3	Farmers' activities, possible options, their effects and possible farmers' acceptance.	33

LIST OF APPENDIX TABLES

APPENDIX TABLE		PAGE
1	Weekly observation on the mortality of 10-mm GAS (November 21, 2004).	45
2	Weekly observation on the mortality of 10-mm GAS (December 4, 2004).	45
3	Weekly observation on the mortality of 10-mm GAS (December 19, 2004).	46
4	Final observation on the mortality of 10-mm GAS (December 31, 2004).	46
5	Weekly observation on the mortality of 15-mm GAS (November 21, 2004).	48
6	Weekly observation on the mortality of 15-mm GAS (December 4, 2004).	48
7	Weekly observation on the mortality of 15-mm GAS (December 19, 2004).	48
8	Final observation on the mortality of 15-mm GAS (December 31, 2004).	49
9	Weekly observation on the mortality of 20-mm GAS (November 21, 2004).	50
10	Weekly observation on the mortality of 20-mm GAS (December 4, 2004).	51
11	Weekly observation on the mortality of 20-mm GAS (December 19, 2004).	51
12	Final observation on the mortality of 20-mm GAS (December 31, 2004).	51
13	Weekly observation on the mortality of 25-mm GAS (November 21, 2004).	53
14	Weekly observation on the mortality of 25-mm GAS (December 4, 2004).	53
15	Weekly observation on the mortality of 25-mm GAS (December 19, 2004).	54
16	Final observation on the mortality of 25-mm GAS (December 31, 2004).	54

17	Weekly observation on the mortality of 30-mm GAS (November 21, 2004).	56
18	Weekly observation on the mortality of 30-mm GAS (December 4, 2004).	56
19	Weekly observation on the mortality of 30-mm GAS (December 19, 2004).	56
20	Final observation on the mortality of 30-mm GAS (December 31, 2004).	57
21	Weekly observation on the mortality of 35-mm GAS (November 21, 2004).	58
22	Weekly observation on the mortality of 35-mm GAS (December 4, 2004).	59
23	Weekly observation on the mortality of 35-mm GAS (December 19, 2004).	59
24	Final observation on the mortality of 35-mm GAS (December 31, 2004).	59
25	Weekly observation on the mortality of 40-mm GAS (November 21, 2004).	61
26	Weekly observation on the mortality of 40-mm GAS (December 4, 2004).	61
27	Weekly observation on the mortality of 40-mm GAS (December 19, 2004).	62
28	Final observation on the mortality of 40-mm GAS (December 31, 2004).	62
29	Final observation on the mortality of various GAS sizes in plastic trays (December 31, 2004).	64
30	Final observation on the mortality of 25-mm male GAS (December 31, 2004).	65
31	Final observation on the mortality of 25-mm female GAS (December 31, 2004).	66
32	Final observation on the mortality of 30-mm male GAS (December 31, 2004).	67
33	Final observation on the mortality of 30-mm female GAS (December 31, 2004).	68
34	Final observation on the mortality of 35-mm male GAS (December 31, 2004).	69
35	Final observation on the mortality of 35-mm female GAS (December 31, 2004).	70
36	Final observation on the mortality of 40-mm male GAS (December 31, 2004).	71

37	Final observation on the mortality of 40-mm female GAS (December 31, 2004).	72
38	Final observation on the mortality of male GAS of various sizes (December 31, 2004).	73
39	Final observation on the mortality of female GAS of various sizes (December 31, 2004).	74
40	Moisture observations in plastic trays throughout the whole observation period.	74