

ISSN 2331-5083

Volume 8 Number 3 2020

Advances in Zoology and Botany

http://www.hrpub.org

 http://www.hrpub.org

Advances in Zoology and Botany
Advances in Zoology and Botany is an international peer-reviewed journal that publishes original and high-quality research
papers in all areas of zoology and botany. As an important academic exchange platform, scientists and researchers can
know the most up-to-date academic trends and seek valuable primary sources for reference. The subject areas include, but
are not limited to the following fields: Animal Physiology, Behavioral Ecology, Bryology, Comparative Anatomy,
Economic Botany, Entomology, Ethnobotany, Ethology, Evolutionary Biology, Herpetology, Mammalogy, Molecular
Biology, Mycology, Ornithology, Paleobotany, Phytochemistry, Plant Ecology.

General Inquires
Publish with HRPUB, learn about our policies, submission guidelines etc.
Email: editor@hrpub.org
Tel: +1-626-626-7940

Subscriptions (Electronic Version Only)
Journal Title: Advances in Zoology and Botany
Journal’s Homepage: http://www.hrpub.org/journals/jour_info.php?id=14
Publisher: Horizon Research Publishing Co.,Ltd
Publication Frequency: bimonthly
Electronic Version: freely online available at http://www.hrpub.org/journals/jour_info.php?id=14

Online Submission
Manuscripts should be submitted by Online Manuscript Tracking System (http://www.hrpub.org/submission.php).
If you are experiencing difficulties during the submission process, please feel free to contact the editor at
submission@hrpub.org.

Copyright
Authors retains all copyright interest or it is retained by other copyright holder, as appropriate and agrees that the
manuscript remains permanently open access in HRPUB 's site under the terms of the Creative Commons Attribution
International License (CC BY). HRPUB shall have the right to use and archive the content for the purpose of creating a
record and may reformat or paraphrase to benefit the display of the record.

Creative Commons Attribution License (CC-BY)
All articles published by HRPUB will be distributed under the terms and conditions of the Creative Commons Attribution
License(CC-BY). So anyone is allowed to copy, distribute, and transmit the article on condition that the original article and
source is correctly cited.

Open Access
Open access is the practice of providing unrestricted access to peer-reviewed academic journal articles via the internet. It is
also increasingly being provided to scholarly monographs and book chapters. All original research papers published by
HRPUB are available freely and permanently accessible online immediately after publication. Readers are free to copy and
distribute the contribution under creative commons attribution-non commercial licence. Authors can benefit from the open
access publication model a lot from the following aspects:
• High Availability and High Visibility-free and unlimited accessibility of the publication over the internet without any

restrictions;
• Rigorous peer review of research papers----Fast, high-quality double blind peer review;
• Faster publication with less cost----Papers published on the internet without any subscription charge;
• Higher Citation----open access publications are more frequently cited.

Advances in Zoology and Botany
Editor-in-Chief
Prof. Kemajl Kurteshi University of Prishtina, Kosovo

Deputy Editor-in-Chief

Dr. Lana Pađen

Dr. Maria Matantseva

University of Zagreb, Croatia

Russian Academy of Sciences, Russia

Members of Editorial Board

Prof. María-Jacoba Salinas

Prof. Bharat Bhushan

Prof. Natesan Pazhanivel

Prof. I.B Prasher

Prof. Srustidhar Rout

Dr. Dimitrios Papadopoulos

Dr. Pradeep Singh

Dr. Qingguo Zhao

Dr. Gamze Pekbey

Dr. Jayati Chakrabarti

Dr. Federico Martinelli

Dr. Pankaj Bhowmik

Dr. Daniel Petit

Dr. T.G. Emyr Davies

Dr. Çağrı BEKiRCAN

Dr. Edward Narayan

Dr. Shokoofeh Shamsi

Dr. Cailing Liu

Dr. Robert Kanka

Dr. Kerry Slater

Dr. Zining Wang

Dr. Prasanna Kumar Dixit

Dr. G.M. Narasimha Rao

Dr. Alaa El Din Sayed

Dr. Ravi Kant Upadhyay

University of Almeria, Spain

Yashwantrao Chavan Academy of Development, India

Tamil Nadu Veterinary and Animal Sciences University, India

Panjab University, India

North Orissa University, India

Stockholm University, Sweden

Guru Ghasidas University, India

Texas A&M Health Science Center, USA

Bozok University, Turkey

University of Cincinnati College of Medicine, USA

University of Palermo, Italy

National Research Council, Canada

University of Limoges, France

Rothamsted Research, United Kingdom

Selcuk University, Turkey

Griffith University, Australia

Charles Sturt University, Australia

Harvard Medical School, USA

Slovak Academy of Sciences, Slovakia

University of South Africa, South Africa

University of Georgia, USA

Berhampur University, India

Andhra University, India

Assiut University, Egypt

D D U Gorakhpur University, India

Horizon Research Publishing http://www.hrpub.org

ISSN 2331-5083 Table of Contents

Advances in Zoology and Botany

Volume 8 Number 3 2020

Variations in Hematological, Biochemical and Immunological Parameters in Labeo rohita Fed with

Different Levels of Aerva javanica Supplementation Diet

(https://www.doi.org/10.13189/azb.2020.080301)

S. Ananda Kumaran, P. S. ArunaDevi ... 75

Pharmaceutical and Nutritional Properties of Turmeric (Curcuma longa): A Mini Review

(https://www.doi.org/10.13189/azb.2020.080302)

Sunidhi Mishra, Bharti Goel .. 83

GC-MS Analysis of Phyto-Constituents of the Essential Oil from the Leaves of Melaleuca citrina

(Curtis) Dum.Cours.

(https://www.doi.org/10.13189/azb.2020.080303)

Manikandan G., Saranya M., Gayathri S. .. 87

Studies on a Collection of Family Scarabaeidae (Coleoptera: Insecta) from Nagaland, India

(https://www.doi.org/10.13189/azb.2020.080304)

Joyjit Ghosh, Goutam Kumar Saha, Devanshu Gupta, Kailash Chandra .. 99

Phytochemical Composition and Evaluation of Anti-Inflammatory Activity in Glycosmis pentaphylla

(Retz.)DC. - An Ethnobotanically Important Medicinal Plant

(https://www.doi.org/10.13189/azb.2020.080305)

Vinitha S Babu, P M Radhamany .. 109

Evaluation of Charu Prepared from Acalypha Indica L- An Important Medicinal Plant of Traditional

Siddha System Useful in Treating Skin Diseases

(https://www.doi.org/10.13189/azb.2020.080306)

Umate S K, V R Marathe, P V Pawar .. 116

Seasonal Variation of Physico-Chemical Parameters and Their Influence on Phytoplankton

Community of Muthupet Estuary, Southeast Coast, Tamil Nadu, India

(https://www.doi.org/10.13189/azb.2020.080307)

Suganthi A, Venkatraman C, Bharath B, Perinbam K ... 122

Statistical Analysis of Water Quality Indices from a Ramsar Site-Ropar Wetland, India

(https://www.doi.org/10.13189/azb.2020.080308)

Saima Akhter, Onkar Singh Brraich .. 132

A Comparative Study on the Reproductive Success of Two Species of Sesamum L. (Pedaliaceae)

(https://www.doi.org/10.13189/azb.2020.080309)

Jeyaraj S, S Suhara Beevy ... 144

Biology, Life Cycle and Damage Potential of Scutellera nobilis (Fabricius) (Hemiptera: Scutellaridae)

on Jatropha curcas L. in Jammu (J&K), India

(https://www.doi.org/10.13189/azb.2020.080310)

Neha Jamwal, Sanjay Bhatia, Kritika Raina .. 154

Mutagenic Effectiveness and Efficiency of Individual and Combination Treatments of Gamma Rays

and Ethyl Methanesulfonate in Black Gram [Vigna mungo (L.) Hepper]

(https://www.doi.org/10.13189/azb.2020.080311)

Sonu Goyal, Mohammad Rafiq Wani, Rafiul Amin Laskar, Aamir Raina, Samiullah Khan 163

Morphological and Molecular Analysis of Parasitoid Wasp, Cheiropachus quadrum (Hymenoptera:

Chalcidoidea: Pteromalidae) Infesting Bark Beetles of Wide Host Trees

(https://www.doi.org/10.13189/azb.2020.080312)

Ajaz Rasool, Tariq Ahmad, Bashir Ahmad Ganai, Shaziya Gull... 169

In vitro Culture and Diet of Entomopathogenic Nematodes

(https://www.doi.org/10.13189/azb.2020.080313)

Iram Khan Tahir, Azra Shaheen ... 177

Haematological Alterations in Kuroiler Chicks Exposed to Cadmium Acetate

(https://www.doi.org/10.13189/azb.2020.080314)

Anju, Girima Nagda, D. K. Chauhan .. 181

Freshwater Cladoceran (Cladocera: Branchiopoda) Diversity of Lateritic Rarh Belt of West Bengal,

India: A Review

(https://www.doi.org/10.13189/azb.2020.080315)

Souraditya Chakraborty, Priyanka Halder Mallick .. 188

Effect of Gut Microbes from Eyprepocnemis alacris alacris (Serv. 1838) against Culex

quinquefasciatus Say - An Ecofriendly Approach

(https://www.doi.org/10.13189/azb.2020.080316)

Soorya Sukumaran, Rajan Maheswaran .. 199

Ethnobotanical Survey on Wild Edible Plants Used by Tribals & Rural People of Arjuni/Mor Taluka,

Gondia District, Maharashtra State, India

(https://www.doi.org/10.13189/azb.2020.080317)

Kailash S. Lokhande .. 209

Traditional Technology on Medicinal Plants Used by Indigenous People of Nongkhyllem Wildlife

Sanctuary, Meghalaya, North East India

(https://www.doi.org/10.13189/azb.2020.080318)

Shafiqul I. Bhuyan, Imrana Laskar .. 218

Influence of Meteorological Parameters on Occurrence and Composition of Fungal Spores in Guava

Orchard at Nasik

(https://www.doi.org/10.13189/azb.2020.080319)

Shinde H. P. ... 225

Density and Population Structure of Globally Vulnerable and Endangered Trees in Chennai

Metropolitan City, India

(https://www.doi.org/10.13189/azb.2020.080320)

M. Udayakumar, A. Selvam, T. Sekar ... 233

Delineation of Two Morphovariants of Cissus quadrangularis L. by Morphological, Anatomical and

Biochemical Characters

(https://www.doi.org/10.13189/azb.2020.080321)

Ashwathy G., Haritha Gopi, Ashmitha Ranjan, Aswathy K. M., Krishnakumar K .. 243

Molecular Phylogenetic Analysis of Turbo brunneus (R.1798), Cypraea annulus (L.1758) and

Babylonia spirata (L.1758)

(https://www.doi.org/10.13189/azb.2020.080322)

P. Subavathy .. 251

Antimicrobial Activity of Leaf Extracts of Memecylon heyneanum Benth. ex Wight & Arn.: An

Endemic Tree Species of Southern Western Ghats

(https://www.doi.org/10.13189/azb.2020.080323)

Manikandan G., Ramasubbu R. ... 258

Litter Decomposability Traits and Their Linkage with the Cycling of Nutrients in the Forest

Ecosystems under the Lens of Climate Change: A Conceptual Overview

(https://www.doi.org/10.13189/azb.2020.080324)

Meenu Patil, Abhishek Kumar, Pardeep Kumar, A. N. Singh ... 269

Call for Papers

Advances in Zoology and Botany is an international peer-reviewed journal that

publishes original and high-quality research papers in all areas of zoology and botany. As

an important academic exchange platform, scientists and researchers can know the most

up-to-date academic trends and seek valuable primary sources for reference.

Manuscripts Submission

Manuscripts to be considered for publication have to be submitted by Online

Manuscript Tracking System(http://www.hrpub.org/submission.php). If you are

experiencing difficulties during the submission process, please feel free to contact the

editor at submission@hrpub.org.

Contact Us

Horizon Research Publishing
2880 ZANKER RD STE 203
SAN JOSE,CA 95134
USA
Email: editor@hrpub.org

Aims & Scope

Advances in
Zoology and Botany

Animal Physiology

Behavioral Ecology

Bryology

Comparative Anatomy

Economic Botany

Entomology

Ethnobotany

Ethology

Evolutionary Biology

Herpetology

Mammalogy

Molecular Biology

Mycology

Ornithology

Paleobotany

Phytochemistry

Plant Ecology

Editorial Board

Prof. Kemajl Kurteshi

Dr. Lana Pađen

Dr. Maria Matantseva

Prof. María-Jacoba Salinas

Prof. Bharat Bhushan

Prof. Natesan Pazhanivel

Prof. I.B Prasher

Prof. Srustidhar Rout

Dr. Dimitrios Papadopoulos

Dr. Pradeep Singh

Dr. Qingguo Zhao

Dr. Gamze Pekbey

Dr. Jayati Chakrabarti

Dr. Federico Martinelli

Dr. Pankaj Bhowmik

Dr. Daniel Petit

Dr. T.G. Emyr Davies

Dr. Cagri BEKiRCAN

Dr. Edward Narayan

Dr. Shokoofeh Shamsi

Dr. Cailing Liu

Dr. Robert Kanka

Dr. Kerry Slater

Dr. Zining Wang

Dr. Prasanna Kumar Dixit

University of Prishtina, Kosovo

University of Zagreb, Croatia

Russian Academy of Sciences, Russia

University of Almeria, Spain

Yashwantrao Chavan Academy of Development, India

Tamil Nadu Veterinary and Animal Sciences University, India

Panjab University, India

North Orissa University, India

Stockholm University, Sweden

Guru Ghasidas University, India

Texas A&M Health Science Center, USA

Bozok University, Turkey

University of Cincinnati College of Medicine, USA

University of Palermo, Italy

National Research Council, Canada

University of Limoges, France

Rothamsted Research, United Kingdom

Selcuk University, Turkey

Griffith University, Australia

Charles Sturt University, Australia

Harvard Medical School, USA

Slovak Academy of Sciences, Slovakia

University of South Africa, South Africa

University of Georgia, USA

Berhampur University, India

Submit your paper at https://www.hrpub.org/journals/jour_submitmanuscript.php?id=14

Available Online http://www.hrpub.org/journals/jour_info.php?id=14

Horizon Research Publishing http://www.hrpub.org

	Blank Page
	Blank Page
	Call for Paper-azb 8-3.pdf
	页 1

