
Annals of Agricultural and Environmental Medicine 2014, Vol 21, No 4, 697–700

www.aaem.plORIGINAL ARTICLE

Effects of climatic conditions on the biting
density and relative abundance of Simulium
damnosum complex in a rural Nigerian farm
settlement
Joseph Effiong Eyo1, Eugene Onah Ikechukwu1, Patience Obiageli Ubachukwu1, Njoku Ivoke1,
Felicia Nkechi Ekeh1

1 Department of Zoology and Environmental Biology, University of Nigeria, Nsukka, Enugu State, Nigeria
Eyo JE, Ikechukwu EO, Ubachukwu PO, Ivoke N, Ekeh FN. Effects of climatic conditions on the biting density and relative abundance of
Simulium damnosum complex in a rural Nigerian farm settlement. Ann Agric Environ Med. 2014; 21(4): 697–700. doi: 10.5604/12321966.1129917

Abstract
Introduction and objective. The effect of climatic conditions on the biting density and relative abundance of Simulium
damnosum complex at Adani, Nigeria, from August 2010 – January 2011 was investigated.
Materials and methods: The classical method of collecting blackflies for a period of 11 hours using human attractants
was employed in the study. Monthly climatic data, such as rainfall, relative humidity and temperature were collected for
the period of study.
Results. Rainfall, relative humidity, temperature, harmattan (cold, dry wind) and deforestation were observed to affect the
biting density and relative abundance of blackflies at the site. A total of 548 female adult blackflies were collected. The biting
density of the flies ranged from 0.5 Flies/Man/Hour (FMH) in December to 5.5 FMH in January. The relative abundance of
the flies ranged from 21 in December to 243 in January. Regression analysis showed that temperature and relative humidity
had a positive correlation with relative abundance of Simulium damnosum complex (y = -0.0006x + 25.593, r = 0.0519) and
(y = -0.1213x + 78.794, r = 0.505), respectively.
Conclusions. The risk of getting infected with Onchocerca volvulus increased during the dry season with its associated
weather conditions.

Key words
Simulium damnosum, biting density, relative abundance, climatic variables

INTRODUCTION

In many sub-Saharan African countries, onchocerciasis
caused by the filarial nematode Onchocerca volvulus is a
chronic parasitic infection with public health and socio-
economic consequences of considerable magnitude
[1, 2]. It is an insect-borne disease transmitted by the
Simulium damnosum Theobald complex in West Africa [3].
Onchocerciasis affects about 17 – 18 million people in 37
countries worldwide, with approximately 123 million being at
risk of infection [4]. In Nigeria, onchocerciasis is widespread
and a cause of blindness in most rural communities.

In Nigeria, O. volvulus is transmitted primarily by the
S. damnosum complex [5]. Cytotaxonomic studies of the
S. damnosum complex from different parts of Nigeria
have revealed the presence of 5 cytospecies: S. damnosum
sensu stricto, S. sirbanum, S. squamosum, S. yahense and
S. soubrense [6]. The prevalence of human onchocerciasis
has been observed to be directly related to the presence
and abundance of its vector, S. damnosum complex [2, 7].
The abundance and distribution of the vector S. damnosum
complex, in turn, is determined by climatic conditions.

Bodenheimer [8] was the first to suggest that the population
density of the insect is regulated primarily by the effect

of weather. According to him, weather affects both the
development and survival of the insect. Insects are cold-
blooded organisms – the temperature of their bodies
is approximately the same as that of the environment;
therefore, temperature is probably the single most important
environmental factor inf luencing insect behaviour,
distribution, development, survival and reproduction [9].
Some researchers believe that the effect of temperature on
insects largely overwhelms the effect of other environmental
factors [10]. Other researchers have found that moisture and
carbon dioxide effect on insects can be potentially important
considerations in a global climate change setting [11, 12, 13].

The major diseases that are most sensitive to climate change
are vector-borne diseases [14]. According to Patz et al. change
in weather and climate that can affect transmission of vector-
borne diseases includes temperature, rainfall, wind, extreme
flooding or drought, and rise in sea level [15]. Each species
of vector has characteristic climatic requirements; some are
sensitive to increases in temperature, others are not. Most
of the endemic vector-borne diseases are tropical and hence
global warming will potentially increase the range of this
vector [16].

Ikpeama et al. emphasized that the pattern and intensity
of the host-seeking activity of haematophagus insect was a
function of many interacting biological and physical factors,
such as abundance, physiological ages, host factors, light,
temperature, humidity and atmospheric pressure [17]. In
Okigwe in Imo State, Nigeria they observed that Simulium

Address for correspondence: Joseph Effiong Eyo, Department of Zoology and
Environmental Biology, University of Nigeria, Nsukka, Nigeria.
E-mail: joseph.eyo@unn.edu.ng

Received: 13 December 2012; accepted: 30 August 2013

mailto:joseph.eyo@unn.edu.ng

Annals of Agricultural and Environmental Medicine 2014, Vol 21, No 4

Joseph Effiong Eyo, Eugene Onah Ikechukwu, Patience Obiageli Ubachukwu, Njoku Ivoke, Felicia Nkechi Ekeh. Effects of climatic conditions on the biting density…

damnosum bite more when there was a wind than when
there was no wind. However, they noted that factors such as
water level, rain, bush burning, height of growing vegetation,
as well as wind direction, may affect the biting densities of
Simulium damnosum complex.

According to Gubler et al., weather and climate affect
vectors in several ways. Temperature can decrease or increase
the survival of vectors, depending on the species; changes
occur in the following:

 – rate of vector population growth;
 – feeding rate and host contact;
 – seasonality of populations;
 – transmission season;
 – distribution [18].

According to Gubler et al., increase in rain may increase
larval habitat and vector population size by creating a new
habitat; excess rain or snow pack can eliminate habitat by
flooding, thus decreasing the vector population size; increase
humidity increases vector survival; decreased humidity
decreases vector survival.

An understanding of the effect of change in climatic
conditions on the biting density and relative abundance
of S. damnosum complex in any particular climatic zone
will be of immense benefit in vector monitoring and
onchocerciasis surveillance and control, which constitutes
a vital contribution to global public health security.

Objective. The aim of the presented study was to investigate
the effects of climatic conditions on the biting frequency
and relative abundance of blackflies Simulium damnosum
complex in a rural Nigerian agricultural settlement (Adani)
between August 2010 – January 2011.

MATERIALS AND METHOD

Study area. The study area was Adani in Uzo-Uwani Local
Government Area of Enugu State, Nigeria. Coordinates:
6°43’60” N and 7°1’0” E in DMS (Degrees Minutes Seconds)
or 6.73333 and 7.01667 (in decimal degrees) (Fig. 1). UTM
position: KN84, Joint Operation Graphics reference – NB32–
05. Current local time is 09:29; sunrise – 08:10, sunset – 20:17
local time (Africa/Lagos UTC/GMT+1). The standard time

zone for Adani is UTC/GMT+1. The approximate population
of Adani for 7 km radius from this point is 17,992. The
mean annual temperature in Adani is 22.50C [19]. The people
are primarily farmers, being famous forn rice and cassava
production. Crop production is all year round in irrigated
farmlands.

Ethical approval. The subjects used for baiting were recruited
after thorough explanation of the details of the study protocol,
and their voluntary written consent was obtained. The study
was approved by the University of Nigeria Teaching Hospital
(UNTH) Research Ethics Committee.

Method of catching Blackfly. Biting adult female Simulium
damnosum complex were collected using human bait [2, 5, 20,
21]. A sampling point located approximately 300 metres from
Obina River at Adani was used as the fly collection site. The
site was sampled 4 times a month from August 2010 – January
2011. Fly catching was conducted from 07.00 – to 18:00 (11
hours) by 2 fly collectors who worked alternate hours [6, 22,
23]. The collectors sat on a stool in the forest with their feet
and the legs below the knees exposed. Any fly that perched
on the exposed parts was collected before it started feeding
by inverting a small glass tube over it, and the cap replaced
immediately. The tubes containing the flies were labelled to
indicate time and date of collection, and the total number
of flies caught per day was recorded.

Climatological data. Monthly average temperature, rainfall
and relative humidity of the study area were calculated from
daily weather data collected by the Meteorological Station at
the Federal Ministry of Agriculture at Adani in Uzo-Uwani
Local Government Area of Enugu State, Nigeria, and used to
determine their influence on the biting density and relative
abundance of S. damnosum complex.

Statistical analysis. The data collected were subjected to
analysis of variance (ANOVA). F-LSD was used to compare
significance differences in the biting peaks for the different
months. Regression and correlation analyses were used to
establish the relationship between the climatic data and the
number of flies caught in the different months.

RESULTS

Relative abundance and biting density of flies at Adani.
A total of 548 S. damnosum complex were caught at the
site. Of this number, 248 were caught in the rainy season
(August, September and October), while 300 were caught
in the dry season (November, December and January). The
highest number of flies was caught in January 2011 (243
flies), while the least number in December 2010 (21 flies).
The monthly biting density of the flies ranged from 0.5FMH
in December to 5.5FMH in January (Tab. 1). The monthly
variation in the relative abundance and biting density of
S. damnosum complex indicated that the monthly catches
between September – October; and between December –
January were significantly different (p < 0.05). However, the
monthly catches between August – September; October –
November; and November – December were not significantly
different (p > 0.05) (Tab. 1).

698

Figure 1. Map of Adani in Uzo-Uwani Local Government Area of Enugu State,
Nigeria, showing sampling location ()

\\january

Annals of Agricultural and Environmental Medicine 2014, Vol 21, No 4

Joseph Effiong Eyo, Eugene Onah Ikechukwu, Patience Obiageli Ubachukwu, Njoku Ivoke, Felicia Nkechi Ekeh. Effects of climatic conditions on the biting density…

Influence of climatic conditions on relative abundance and
biting density of Simulium damnosum. An inverse significant
relationship exists between the relative abundance and biting
density of Simulium damnosum complex and rainfall. High
rainfall in August (12.43 mm) corresponded with a low
relative abundance of S. damnosum (69 flies). On the other
hand, a high temperature in January (26.24 oC) correlated
with a high relative abundance of S. damnosum (243.00 flies),
while high relative humidity in August (83.59) corresponded
with low relative abundance of S. damnosum (69.00 flies).
Regression analysis revealed that both temperature and
relative humidity had a positive correlation with the number
of flies caught (y=-0.0006x+25.593; r=0.0519) and (y=-
0.1213x+78.794; r=0.505), respectively, while rainfall had a
negative correlation with the number of flies caught (Tab. 2).

Diurnal biting pattern of flies at Adani. The diurnal biting
patterns of S. damnosum complex at Adani showed a bi-
modal peak of activity, with the evening peak being higher
than the morning peak, except in October when the morning
peak was higher than the evening peak. The peaks were
separated by hours of low biting intensity. The morning peaks
were observed between 07.00 – 09.00 in October, 08.00 – 09.00
in August and November, and 09.00 – 10.00 in September,
December and January. The evening peaks were observed
between 17.00 – 18.00 in August, December and January,
while in November and September it occurred between 16.00
– 17.00 pm. However, in October, the evening peak was
observed between 16.00 – 18.00. A paired t-test treatment
of the mean biting peaks in all the months showed that the
morning and evening biting peaks were not significantly
different (P > 0.05).

DISCUSSION

The progressive decrease in fly relative abundance from
September – December was in agreement with the findings of
previous studies from the tropics [2, 5, 6]. The study recorded

the highest number of flies in January, which was in agreement
with the findings of Ubachukwu and Anya [24] who observed
a similar increase in fly population in Nkpologu, Uzo-Uwani
Local Government Area of Enugu State during the dry season
with the cold, dry wind (harmmattan). The observed decrease
in fly population at Adani from September – October may
be attributed to continuous flooding of the river during the
peak rainy season (August, September and October), which
may have resulted in the dislodging and washing- away of
immature stages of Simulium flies to long distances away
from Adani. In addition, an earlier report suggested that
rainfall increases relative humidity and lowers temperature,
thus negatively affecting fly biting activity [25].

According to Opara et al., stormy weather may be a factor
because it may have washed-away most of the breeding
sites, thus resulting in a smaller fly population [2]. Also,
Atting et al. noted that the Kwa fall in southern Nigeria
which was completely flooded in the month of October 1999,
resulted in the dislodging and washing-away of immature
stages of Simulium flies [6]. They argued that the flooding
brought about reduced productivity of existing breeding sites
during the rainy season, hence decreasing the fly population
in that month. Ikpeama et al. reported that during the months
of heavy rain, the water level rises, thereby slowing the water
velocity considerably, and consequently rendering water
bodies unsuitable for the breeding of Simulium species [17].
They also attributed the gradual decrease in the population
of blackflies during the rainy season to the dislodgment
of Simulium larvae from their habitats, increased flooding
effect, and increased density of predators [17]. According,
flies were extremely scarce during the rainy season, resulting
in their low relative abundance and consequent low biting
densities [17, 25].

The observed reduction in the abundance of flies during
the months of November and December may be attributed
to the extensive bush burning that occurred all through
those 2 months that could have led to massive death and
migration of the adult flies. Taye et al. attributed the
decline in the population of S. neavei and S. ethiopiense in
Ethiopia to degradation of vegetation cover in the vicinity
of their breeding sites [20]. Also, McMahon et al. noted
that deforestation was the sole means used to eradicate
S. neavei s.s. and onchocerciasis from some foci in Kenya
[26]. In addition, bush burning and deforestation releases
carbon dioxide into the lower atmosphere, thereby causing
global warming; hence, the mean temperature reached
its peak in these months with the fly biting density and
relative abundance being lowest. This contradict the report
by Ikpeama et al. who reported that blackflies prefer a higher
temperature, which is consistent with other haematophagus
insects, [17] but is in agreement with Nwoke et al. who
observed that a very high temperature negatively affects the
biting of Simulium damnosum complex [25].

The month of January was characterized by very low
rainfall (mean 0.01mm) low relative humidity (mean 35.20%),
mean temperature of 26.24oC and the harmattan wind;
biting density of the flies reached maximum (5.5 FMH). The
observed high fly density during the harmattan may lie, in
addition to local flies, of migrating savanna flies carried down
into the area with the help of the north-south harmattan
winds blowing from the Sahara to the coasts [27]. The possible
addition of these migrating flies to the local flies during the
harmattan would most likely be responsible for swelling the

Table 2. Relationship between temperature, rainfall and relative humidity
with abundance and biting density of Simulium damnosun complex at
Adani, August 2010 – January 2011

Parameters Mean Regression Equation R P-value

Abundance 91.33 + 34.57 0 0 0

Temperature 25.535 + 0.416 y = -0.0006x + 25.593 0.0519 0.011005

Rainfall 5.048 + 2.44 y = 0.0004x + 5.0093 -0.0223 0.000146

Humidity 67.715 + 8.29 y = -0.1213x + 78.794 0.505 0.003132

699

Table 1. Relative abundance and biting density of Simulium damnosun
complex at Adani, August 2010 – January 2011

Months
Total No. of
flies caught

Biting
density
(FMH)

Monthly
average
rainfall
(mm)

Monthly
average
temper-

ature (°C)

Monthly
average
relative

humidity (%)

August 69 1.60 12.34 24.27 83.59

September 136 3.10 12.48 24.42 82.75

October 43 1.00 4.87 25.31 79.87

November 36 0.80 0.59 26.52 75.20

December 21 0.50 0.00 26.45 49.68

January 243 5.50 0.01 26.24 35.20

Annals of Agricultural and Environmental Medicine 2014, Vol 21, No 4

Joseph Effiong Eyo, Eugene Onah Ikechukwu, Patience Obiageli Ubachukwu, Njoku Ivoke, Felicia Nkechi Ekeh. Effects of climatic conditions on the biting density…

biting populations of the blackflies during this period [28]. At
Adani, the Obina River flows perennially, thus, S. damnosum
complex is assumed to breed throughout the year; hence, the
observed sudden increase in fly population density in the
month of January 2011 (harmattan) may be attributed to
flies that were carried by wind from other breeding sites, in
addition to local production of flies, plus flies that migrated
from other breeding sites where the river/stream dried-up. In
the Okigwe area of Imo State, Ikpeama et al. observed that
there were more biting flies when there is a wind than when
there was no wind [17].

The diurnal biting pattern of the flies showed a bi-modal
peak of activity – a morning peak and a more pronounced
evening peak – in all the months except October when the
morning peak was higher than the evening peak. These
findings were in agreement with reports from earlier studies
in the tropics [2, 5, 23, 24], but contradicted the report of
Adeleke et al. who observed 3 biting peaks in 2 different
sampling points in south-western Nigeria [29], and Barbiero
and Trpis who observed a uni-modal biting peak activity
pattern in Liberia [30].

The biting density of flies at Adani ranged from 0.5 FMH
in December to 5.5 FMH in January. The biting density of
flies recorded at Adani is far below the maximum range
given by Crosskey who stated that in Africa the highest biting
rate of S. damnosum complex were usually not above 30–60
FMH in Savanna, and 200 FMH in forest areas, whereas
biting densities of 100–1000 FMH are commonplace with
S. ochraceum complex in Guatemala and 300–450 FMH
typical of S. oyapockense in the Amazon [31]. Opara et al.
recorded biting densities of 27.7 FMH, 35.8 FMH and 33.5
FMH in 3 different sampling points in Akwa Ibom State,
Nigeria [5]. In their earlier study, biting densities of 0.5 FMH
in December and 21.6 FMH in August were reported for
Cross River State, Nigeria [2].

Acknowledgements
We are indebted to the staff of the Meteorological Station,
Federal Ministry of Agriculture at Adani in Uzo-Uwani Local
Government Area of Enugu State, Nigeria, for providing
climatic data of the study area during the study periods.
We are also thankful to Mr. and Mrs. Christopher Aka
who provided living space for the fly collectors. We are also
indebted to Mr. Haruna Ada Sylvester who took part in fly
collection.

REFERENCES

1. Moyou-Somo R, Eyong PA, Fobi G, Dinya JS, Lafleur C, Agnamey P,
Ngosso A, Mpoudi NE. A study on onchocerciasis with severe skin
and eye lesions in a hyperendemic zone in the forest of South Western
Cameroon. Clinical parasitologic and entomologic findings. Am J Trop
Med Hyg. 1993; 48: 14–19.

2. Opara KN, Fagbemi OB, Ekwe A, Okenu DMN. Status of forest
onchocerciasis in the lower Cross River Basin, Nigeria: Entomological
profile after five years of ivermectin intervention. Am J Trop Med Hyg.
2005; 73(2): 371–376.

3. Ibe OO, Nwoke BEB, Adegoke JA, Mafuyai HB. Cytospecies
identification of vectors of human onchocerciasis in south eastern
Nigeria. Afr J Biotech. 2006; 5: 1813–1818.

4. WHO. Conquering suffering enriching humanity. WHO Report,
Geneva, 1997.

5. Opara KN, Usip LP, Akpabio EE. Transmission dynamics of Simulium
damnosum in rural communities of Akwa Ibom State, Nigeria. J Vector
Borne Dis. 2008; 45: 225–230.

6. Atting AI, Ejezie GC, Braide EI, Opara KN, Ekwe A. Seasonal variations
in human onchocerciasis transmission by blackflies (Simulium
damnosum s.l.) in a forest area of Cross River State, Nigeria. Afr J App
Zool Environ Biol. 2005; 7: 14–18.

7. Crosskey RW. A review of Simulium damnosum s. l. and human
onchocerciasis in Nigeria with special reference to geographical
distribution and development of a Nigerian National Control
Campaign. Tropenmed Parasitol. 1981; 32(1): 2–16.

8. Bodenheimer FS. Gesduchte der Entomologie. Berlin, W. Junk, 1928.
9. Curtis P, Seaman A. Climate change effects on insects and pathogens

http://www.climateandfarming.org/pdfs/FactSheets/III.2Insects.
Pathogens.pdf (access: 2011.11.24).

10. Bale JS, Masters GJ, Hodkinson ID, Awmack C, Bezemer TM, Brown
VK, et al. Herbivory in global climate change research: direct effects of
rising temperatures on insect herbivores. Glo Cha Biol. 2002; 8: 1–16.

11. Coviella C, Trumble J. Effects of elevated atmospheric carbon dioxide
on insect-plant interactions. Conserv Biol. 1999; 13: 700–712.

12. Hunter MD. Effects of elevated atmospheric carbon dioxide on insect-
plant interactions. Agric Forest Entomol. 2001; 3: 153–159.

13. Hamilton JG, Dermody O, Aldea M, Zangerl AR, Rogers A, Berenbaum
MR, et al. Anthropogenic changes in tropospheric composition increase
susceptibility of soybean to insect herbivory. Environ Entomol. 2005;
34(2): 479–485.

14. WHO. Chikungunya in Kerala due to climate change. http://www.
thaindian.com (access: 2011.07.13).

15. Patz AJ, Olson SH, Uejio CK, Gibbs HK. Disease emergence from global
climate and land use change. Med Clin J N Am. 2008; 92: 1473–1491.

16. Sutherst R. Global change and human vulnerability to vector-borne
diseases. Clin Microbiol Rev. 2004; 17(1): 136–173.

17. Ikpeama CA, Nwoke BEB, Anosike JC, Orji NM, Onyirioha CU. Studies
on the biting behaviours of female Similium damnosum complex in some
endemic areas of Imo State, Nigeria. Inter-Wld J SciTech. 2007; 3: 1–15.

18. Gubler DJ, Reiter P, Ebi KL, Yap W, Nasci R, Patz JA. Climate variability
and change in the United States: potential impacts on vector- and
rodent-borne diseases. Environ Health Persp. 2001; 109: 223–233.

19. Google Earth. Adani, Nigeria Page. http://www.fallingrain.com/world/
NI/47/ Adani.html (access: 2010.09.16).

20. Taye A, Gebre-Michael T, Staticheff S. Onchocerciasis in Gilgel Ghibe
River Valley Southwest Ethiopia. East Afr Med J. 2000; 77(2): 116–120.

21. Grillet ME, Maria-Gloria B, Vivas-Martinez S, Nestor V, Hortensia
F, Jose C, et al. Human onchocerciasis in the Amazonian Area of
Southern Venezuela: Spatial and temporal variations in biting and
parity rates of Blackflies (Diptera: Simuliidae) vectors. J Med Entomol.
2001; 38(4): 520–530.

22. Walsh JF, Davies JB, Le Berre R, Garms R. Standardization of criteria
for assessing the effect of Simulium control in Onchocerciasis Control
Programme. Trans R Soc Trop Med Hyg. 1978; 72: 675–676.

23. Opoku AA. Some observations on the ecology, biting activity and
parasite infectivity of the blackfly (Simuliidae) and onchocerciasis
prevalence in the River Birim Catchments. Ghana J Sci. 2000; 40: 65–73.

24. Ubachukwu PO, Anya AO. Studies on the diurnal biting activity pattern
of simulium damnosum complex (Diptera: simuliidae) in Uzo Uwani
Local Government Area of Enugu State, Nigeria. Nigerian J Parasitol.
2001; 22(1, 2): 163–168.

25. Nwoke BEB. Studies on the field epidemiology of human onchocerciasis
on the Jos Plateau, Nigeria. VII. The effect of climatic factors on the
diurnal biting behaviour of Simulium. Insect Sci Appl. 1988; 9(3):
323–328.

26. McMahon JP, Highton RB, Goiny H. The eradication of Simulium neavei
from Kenya. Bull Wld Health Org. 1958; 19: 75–76.

27. Boakye DA, Insecticide Resistance in the Simulium damnosum s.l.
vectors of Human Onchocerciasis: Distributional, Cytotaxonomic
and Genetic Studies. Post-Doctoral Thesis, Netherlands, University
of Lieden, 1999.pp.1–194.

28. Ubachukwu PO, Anya AO. Seasonal variations in the biting densities
of Simulium damnosum complex (Diptera: Simuliidae) in Enugu state,
Nigeria: Implication for farmers. J Agric Food Environ Ext. 2005;
6(1): 10–13.

29. Adeleke MA, Mafiana CF, Sam-Wobo SO, Olatunde OG, Ekpo UF,
Akinwale OP, et al. Biting behaviours of Simulium damnosum complex
and Onchocerca volvulus infection along the Osun River, Southwest
Nigeria. Parasit Vectors. 2010; 3: 93–101.

30. Barbiero VK, Trpis M. Transmission of onchocerciasis by local blackflies
on the firestone rubber plantation harbel, Liberia. Am J Trop Med Hyg.
1984; 33: 586–594.

31. Crosskey RW. The Natural History of Blackflies. First Edition, New
York, John Wiley and Sons, 1990.

700

http://www.climateandfarming.org/pdfs/FactSheets/III.2Insects.Pathogens.pdf
http://www.climateandfarming.org/pdfs/FactSheets/III.2Insects.Pathogens.pdf
http://www.thaindian.com
http://www.thaindian.com
http://www.fallingrain.com/world/NI/47/ Adani.html
http://www.fallingrain.com/world/NI/47/ Adani.html

