

Rodent Pests and their Control, 2nd Edition

Rodent Pests and their Control, 2nd Edition

Edited by

Alan P. Buckle

School of Biological Sciences, University of Reading, UK

and

Robert H. Smith

School of Applied Sciences, University of Huddersfield, UK

CABI is a trading name of CAB International

CABI
Nosworthy Way
Wallingford
Oxfordshire OX10 8DE
UK

CABI
38 Chauncy Street
Suite 1002
Boston, MA 02111
USA

Tel: +44 (0)1491 832111
Fax: +44 (0)1491 833508
E-mail: info@cabi.org
Website: www.cabi.org

Tel: +1 800 552 3083 (toll free)
Tel: +1 (0)617 395 4051
E-mail: cabi-nao@cabi.org

© CAB International 2015. All rights reserved. No part of this publication may be reproduced in any form or by any means, electronically, mechanically, by photocopying, recording or otherwise, without the prior permission of the copyright owners.

A catalogue record for this book is available from the British Library, London, UK.

Library of Congress Cataloging-in-Publication Data

Rodent pests and their control / edited by Alan P. Buckle, School of Biological Sciences, The University of Reading, UK, and Robert H. Smith, School of Applied Sciences, University of Huddersfield, UK. -- 2nd edition.

pages cm

Includes bibliographical references and index.

ISBN 978-1-84593-817-8 (alk. paper)

1. Rodents--Control. I. Buckle, A. P. (Alan P) editor. II. Smith, Robert H. (Robert Henry), 1950- editor.

SB994.R6R625 2015

628.9'6--dc23

2014021245

ISBN-13: 978 1 84593 817 8

Commissioning editor: Rachel Cutts
Editorial assistant: Alexandra Lainsbury
Production editor: Claire Sissen

Typeset by SPi, Pondicherry, India.

Printed and bound in the UK by CPI Group (UK) Ltd, Croydon, CR0 4YY.

Contents

Contributors	vii
Preface	ix
1 The Natural History of Rodents: Preadaptations to Pestilence <i>D.W. Macdonald, M.G.P. Fenn and M. Gelling</i>	1
2 Commensal Rodents <i>M. Lund</i>	19
3 Rodents in Agriculture and Forestry <i>B.J. Wood and G.R. Singleton</i>	33
4 Rodents as Carriers of Disease <i>S.A. Battersby</i>	81
5 Rodent Control Methods: Non-chemical and Non-lethal Chemical, with Special Reference to Food Stores <i>R.H. Smith and A. Meyer</i>	101
6 Control Methods: Chemical <i>A.P. Buckle and C.T. Eason</i>	123
7 The Laboratory Evaluation of Rodenticides <i>C.V. Prescott and R.A. Johnson</i>	155
8 Field Evaluation of Rodenticides <i>D.P. Cowan and M.G. Townsend</i>	171
9 Resistance to Anticoagulant Rodenticides <i>H.-J. Pelz and C.V. Prescott</i>	187
10 Damage Assessment and Damage Surveys <i>A.P. Buckle</i>	209
11 Rodent Control in Practice: Protection of Humans and Animal Health <i>A.N. Meyer and D. E. Kaukeinen</i>	231

12	Rodent Control in Practice: Temperate Field Crops and Forestry	247
	<i>A.P. Buckle and H.-J. Pelz</i>	
13	Rodent Control in Practice: Tropical Field Crops	269
	<i>M.W. Fall and L.A. Fiedler</i>	
14	Sociology and Communication of Rodent Management in Developing Countries	295
	<i>G.R. Singleton and R.J.B. Flor</i>	
15	Ethics in Rodent Control	315
	<i>F. Kraaijeveld-Smit</i>	
16	Environmental Impacts of Rodenticides	330
	<i>R.H. Smith and R.F. Shore</i>	
17	Monitoring rodenticide residues in wildlife	346
	<i>R.F. Shore, M.G. Pereira, E.D. Potter and L.A. Walker</i>	
18	Rodent Control and Island Conservation	366
	<i>G. Howald, J. Ross and A.P. Buckle</i>	
19	Rodent Control: Back to the Future (the Sequel)	397
	<i>A.P. Buckle and R.H. Smith</i>	
	Index	403

Contributors

- S.A. Battersby**, Robens Centre for Public and Environmental Health and Environmental Regulatory Research Group (ERRG), University of Surrey, Guildford, GU2 7XH, UK.
- A.P. Buckle**, Vertebrate Pests Unit, School of Biological Sciences, University of Reading, Harborne Building, Whiteknights, Reading, RG6 6AS, UK.
- D.P. Cowan**, National Wildlife Management Centre, Animal Health and Veterinary Laboratories Agency (AHVLA), Sand Hutton, York, YO41 1LZ, UK.
- C.T. Eason**, Centre of Wildlife Management and Conservation, Lincoln University, Lincoln 7647, Canterbury, New Zealand.
- M.W. Fall**, National Wildlife Research Center, USDA Animal and Plant Health Inspection Service, Wildlife Services, 4101 LaPorte Avenue, Fort Collins, CO 80521, USA.
- M.G.P. Fenn**, Syngenta Crop Protection AG, Schwarzwaldallee 215, Basel 4002, Switzerland.
- L.A. Fiedler**, National Wildlife Research Center, USDA Animal and Plant Health Inspection Service, Wildlife Services, 4101 LaPorte Avenue, Fort Collins, CO 80521, USA.
- R.J.B. Flor**, International Rice Research Institute, DAPO Box 7777, Metro Manila, Philippines.
- M. Gelling**, The Recanati-Kaplan Centre, Wildlife Conservation Research Unit, Department of Zoology, University of Oxford, Tubney House, Abingdon Road, Tubney, Abingdon, OX13 5QL, UK.
- G. Howald**, Island Conservation, 2161 Delaware Ave., Suite A, Santa Cruz, CA 95060, USA.
- R.A. Johnson**, Vertebrate Pests Unit, School of Biological Sciences, University of Reading, Harborne Building, Whiteknights, Reading, RG6 6AS, UK.
- D. Kaukeinen**, 2317 Paulwynn Road, Wilmington, DE 19810, USA.
- F. Kraaijeveld-Smit**, Dutch Society for the Protection of Animals, Scheveningseweg 58, PO Box 85980, 2508 CR, The Hague, The Netherlands.
- M. Lund**, formerly of Danish Pest Infestation Laboratory, Faculty of Agricultural Sciences, Institute of Integrated Pest Management, Forsøgsvej 1, DK-4200 Slagelse, Denmark (deceased).
- D.W. Macdonald**, The Recanati-Kaplan Centre, Wildlife Conservation Research Unit, Department of Zoology, University of Oxford, Tubney House, Abingdon Road, Tubney, Abingdon, OX13 5QL, UK.
- A.N. Meyer**, Acheta, Garden Cottage, Horsemoor, Chieveley, RG20 8XD, UK.
- H-J. Pelz**, Vertebrate Research Group, Institute for Plant Protection in Horticulture and Forests, Julius Kühn-Institut – Federal Research Centre for Cultivated Plants, Toppheideweg 88, 48161 Münster, Germany.

- M.G. Pereira**, NERC Centre for Ecology and Hydrology, Lancaster Environment Centre, Bailrigg, Lancaster, LA1 4AP, UK.
- C.V. Prescott**, Vertebrate Pests Unit, School of Biological Sciences, University of Reading, Harborne Building, Whiteknights, Reading, RG6 6AS, UK. c.v.prescott@reading.ac.uk
- E.D. Potter**, NERC Centre for Ecology and Hydrology, Lancaster Environment Centre, Bailrigg, Lancaster, LA1 4AP, UK.
- J. Ross**, Faculty of Agriculture and Life Sciences, Lincoln University, Lincoln 7647, Canterbury, New Zealand.
- G.R. Singleton**, International Rice Research Institute, DAPO Box 7777, Metro Manila, Philippines.
- R.F. Shore**, NERC Centre for Ecology and Hydrology, Lancaster Environment Centre, Bailrigg, Lancaster, LA1 4AP, UK.
- R.H. Smith**, School of Applied Sciences, University of Huddersfield, Huddersfield, HD1 3DH, UK.
- M.G. Townsend**, National Wildlife Management Centre, Animal Health and Veterinary Laboratories Agency (AHVLA), Sand Hutton, York, YO41 1LZ, UK.
- L.A. Walker**, NERC Centre for Ecology and Hydrology, Lancaster Environment Centre, Bailrigg, Lancaster, LA1 4AP, UK.
- B.J. Wood**, Merrivale Research, Exton Lane, Exton, Exeter, EX3 0PP, UK.

Preface

From comments that we have received, it seems that the first edition of this book was welcomed when it was published in 1994 – both by those studying and those practising rodent pest management. The concept of a book that combined information from the latest scientific research with advice about the practical implementation of pest management programmes appears to have been a good one. Therefore, the basic plan of the original book has been retained.

This is not a fast-moving branch of science and there was never an urgent need to bring forward another edition. Eventually though, we were persuaded that enough had changed, and sufficient new information had accumulated, to make a second edition worthwhile after an interval of 20 years.

We began the task of producing this edition several years ago, but pressure of work on us both, and commitments in our personal lives, have meant that progress has been much slower than we wanted. So we should first express our grateful thanks to those authors who diligently met the initial submission deadlines and then waited (mostly) with great patience to see the book finally come into print. We are also grateful to those authors who needed more time, and more encouragement, to complete their allocated chapters, having recognized from our own lives the difficulties of finding time to do the necessary work. Indeed, without all of the authors, we would have no second edition.

In producing this new edition we have taken the opportunity to add some additional chapters and substantially to modify others. The humaneness of vertebrate pest control interventions has come to greater prominence since the publication of the first edition and a chapter on this is now provided. The important issue of the presence of residues of anti-coagulant rodenticides in wildlife is also recognized with a chapter on that subject. The use of rodenticides for the removal of rodents as detrimental alien invasives in island ecosystems was in its infancy at the time of the first edition, but has since become a major aspect of practical wildlife conservation on a global scale. Preeminent scientists in all of these areas have contributed to the new edition. It is satisfying that, once again, these new chapters combine up-to-date scientific research with highly practical advice to practitioners.

We thank the CAB International staff, Alex Lainsbury and Rachel Cutts, whose patience must have been sorely tried many times, but whose support and encouragement were never less than exemplary.

Finally, we wish to remember the authors from the first edition who have died since its publication: Norman Gratz, John Greaves and Mogens Lund. All of these men made significant

contributions to the study and development of rodent pest management in their lifetimes. The book's first edition, as well as their published literature, stand testament to these contributions and to their scientific standing. Their knowledge and experience were much missed in the preparation of this new edition, and our thanks go to those other authors who stepped in to help us with the important chapters that they contributed to the first edition.

Alan Buckle
Robert Smith
March 2014