FAO/IPGRI Technical Guidelines for the Safe Movement of Germplasm

No. 17

Eucalyptus spp.

edited by W.M. Ciesla, M. Diekmann and C.A.J. Putter

2010-TPFQ-14

Previously published Technical Guidelines for the Safe Movement of Germplasm

Cocoa	1989
Edible Aroids	1989
Musa (1st edition)	1989
Sweet Potato	1989
Yam	1989
Legumes	1990
Cassava	1991
Citrus	1991
Grapevine	1991
Vanilla	1991
Coconut	1993
Sugarcane	1993
Small fruits (Fragaria, Ribes, Rubus, Vaccinium)	1994
Small Grain Temperate Cereals	1995
Musa spp. (2nd edition)	1996
Stone Fruits	1996

CONTENTS

Introduction	4
Contributors	7
General Recommendations	11
Technical Recommendations	11
International Distribution of Germplasm	13
Acronyms and Definitions of Terms as Used in this Publication	14
Descriptions of Pests	15
Viral disease	15
Mosaic	15
Phytoplasma disease	16
Little leaf	16
Bacterial disease	18
Bacterial wilt	18
Fungal diseases	21
Foliage diseases	21
Cylindrocladium leaf spot	
and blight	21
Eucalyptus rust	23
Mycosphaerella leaf spot	25
Cryptosporiopsis leaf spot	
Kirramyces leaf spot	
Aulographina leaf spot	32

Stem and branch diseases	34
Botryosphaeria canker	34
Cryphonectria canker	37
Endothia canker	39
Coniothyrium canker	41
Pink disease	43
Seiridium stem canker	45
Fungi associated with seeds and pollen	47
Insects	50
Blue gum psyllid	50
Eucalyptus fungus gnat	52
Blue gum chalcid	53
Gum tree scale	54
Cottony cushion scale	56
Bibliography	58

FAO/IPGRI Technical Guidelines for the Safe Movement of Germplasm

INTRODUCTION

Collecting, conservation and utilization of plant genetic resources and their global distribution are essential components of international crop and tree improvement programmes.

Inevitably, the movement of germplasm in technical crop improvement programmes involves a risk of accidentally introducing plant pests1 along with the host plant. In particular, plant pests which accompany symptomless host material, such as viruses, pose a special risk. In order to manage this risk, effective testing or indexing procedures are required to ensure that material distributed is free of pests of quarantine concern.

The ever-increasing volume of germplasm exchanged internationally for research purposes, coupled with recent advances in biotechnology, has created a pressing need for crop/tree-specific overviews of the existing knowledge in all disciplines relating to the phytosanitary safety of germplasm transfer. This has prompted FAO and IPGRI to launch a collaborative programme for the safe and expeditious movement of germplasm, reflecting the complementarity of their mandates with regard to the safe movement of germplasm. FAO, as the depository of the International Plant Protection Convention of 1951, has a long-standing mandate to assist its member governments to strengthen their plant quarantine services, while IPGRI's mandate - inter alia - is to further the collecting, conservation and evaluation of germplasm to determine opportunities to use the genetic diversity of useful plants for the benefit of people throughout the world.

The purpose of the joint FAO/IPGRI programme is to generate a series of crop/tree-specific technical guidelines that provide relevant information on disease indexing and other procedures that will help to ensure phytosanitary safety when germplasm is moved internationally. The scope of the recommendations in these guidelines is confined to small, specialized consignments used in technical programmes, e.g. for conservation, research and basic plant breeding programmes.

These technical guidelines are produced by meetings of panels of experts on the crop/ tree concerned, who have been selected in consultation with the relevant specialized institutions and research centres. The experts contribute to the elaboration of the guidelines in their private capacity and do not represent the organizations for whom they work. The guidelines are intended to be the best possible advice to institutions involved in small-scale germplasm exchange for conservation, research and basic plant breeding. FAO, IPGRI and the contributing experts cannot be held responsible for any failures resulting from the application of the present guidelines. By their nature, they reflect the consen-

¹ The word `pest' is used in this document as it is defined in the International Plant Protection Convention. It encompasses all harmful biotic agents ranging from viroids to weeds.

sus of the specialists who attended the meeting, based on the best scientific knowledge available at the time of the meeting. The experts who have contributed to this document are listed after this introduction.

The guidelines are written in a short, concise style, in order to keep the volume of the document to a minimum and to facilitate updating. Suggestions for further reading are given at the end, along with references cited in the text (mostly for geographical distribution, media and other scientific information). The guidelines are divided into two parts. The first part makes general and technical recommendations on how best to move eucalyptus germplasm. The second part covers the important pests and diseases of quarantine concern. The information given on a particular pest or disease is not exhaustive but concentrates on those aspects that are most relevant to quarantine.

There are several features of eucalypts which make this genus of trees of particular concern with regard to movement of germplasm. These can be summarized as follows:

- Eucalypts are the most widely grown trees in exotic plantations worldwide. At the end of 1990, there were an estimated 10.06 million ha of eucalypt plantings in the tropics, comprising 23% of all tropical forest plantings (FAO 1993).
- Most species originate in Australia, the 'isolated continent.' Australia is rich in biodiversity and eucalypts dominate the tree cover of areas which receive in excess of 500 mm of annual precipitation.
- Introduction of exotic pests into Australia in the future could severely damage entire ecosystems. The catastrophic damage caused by the root pathogen *Phytophthora cinnamomi* to *Eucalyptus marginata* and other components of native vegetation in Western Australia is an example. Of particular concern are pests which do not currently occur in Australia and appear to have adapted to eucalypts.
- Eucalypts are highly favoured as plantation species in many parts of the world because they are fast growing, easily cultivated and suitable for industrial plantations, agroforestry and community forestry.
- Large quantities of seed are being collected in native stands and are disseminated worldwide.
- Worldwide deployment of eucalypts in tropical, subtropical and, more recently, temperate areas has created a mosaic of suitable host types through which pests can spread.
- There are several examples of major plantation diseases which can severely limit the productivity of eucalypts grown in exotic plantations.

2010-TPFQ-14

The present guidelines were developed at a meeting held in Bangkok, Thailand from 9-12 October 1995. The meeting was sponsored by the Australian Centre for International Agricultural Research (ACIAR) and hosted by the ASEAN Forest Tree Seed Centre, located in Saraburi, Thailand.

Guideline update

In order to be useful, the guidelines need to be updated when necessary. We ask our readers to kindly bring to our attention any developments that possibly require a review of the guidelines, such as new records, new detection methods, or new control methods. For your convenience, please use the form provided on the last page of this publication.

CONTRIBUTORS

Mr Jim Ball Senior Forestry Officer (Plantations) FAO

Via delle Terme di Caracalla

00100 Rome

ITALY

Fax: 0039-6-5225-3152 Tel: 0039-6-5225-4047

e-mail JAMES.BALL@FAO.ORG

Dr Eric Boa¹
International Mycological Institute
Bakeham Lane
Egham, Surrey TW20 9TY
UNITED KINGDOM
Fax: 0044-1784-470909

Tel: 0044-1784-470111 e-mail E.BOA@CABI.ORG

Dr Ebby Chagala Kenya Forestry Research Institute PO Box 20412 Nairobi KENYA

Fax: 00254-154-32844 Tel: 00254-154-32891

Mr William M. Ciesla Forest Health Specialist 2248 Shawnee Court Ft. Collins, CO 80525 USA

Fax: 001-970-482-4931 Tel: 001-970-482-5952

e-mail WCIESLA@AOL.COM

Dr Marlene Diekmann Senior Scientist, Germplasm Health

IPGRI

Via delle Sette Chiese, 142

00145 Rome

ITALY

Fax: 0039-6-575-0309 Tel: 0039-6-5189-2223

e-mail M.DIEKMANN@CGNET.COM

Dr Francisco Alves Ferreira

Forest Pathologist

Departamento de Fitopatologia Universidade Federal de Vicosa

3671-000 Vicosa Minas Gerais BRAZIL

Fax: 0055-31-8992240

e-mail DFPX1202@BRUFV.BITNET

Mr Heriel P. Msanga

Head of Seed Research and Development

National Tree Seed Programme

PO Box 4012 Morogoro TANZANIA Fax: 00255-56-

Fax: 00255-56-3275 Tel: 00255-56-3192

Dr Kenneth M. Old Assistant Chief of Division CSIRO Division of Forestry PO Box 4008

Canberra ACT 2600

AUSTRALIA

Fax: 0061-6-281-8227 Tel: 0061-6-281-8329

e-mail KEN.OLD@CBR.FOR.CSIRO.AU

¹ Funding for Dr. Boa's participation was provided by the Overseas Development Administration (ODA) of the UK.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Dr Abdou-Salam Ouedraogo Senior Scientist, Forest Genetic Resources IPGRI

Via delle Sette Chiese, 142

00145 Rome ITALY

Fax: 0039-6-575-0309 Tel: 0039-6-5189-2213

e-mail A.OUEDRAOGO@CGNET.COM

Mrs Krisna Pongpanich Forest Research Office Royal Forest Department

Chatuchak Bangkok 10900 THAILAND

Fax: 0066-2-579-4336

Tel: 0066-2-561-4292-3 ext 443

e-mail VITOOL@MOZART.INET.CO.TH

Mr Prapan Pukittayacamee ASEAN Forest Tree Seed Centre

Muak Lek Saraburi 18180 THAILAND

Fax: 0066-36-341-859 Tel: 0066-36-341-305

e-mail AFTSC@CGNET.COM

Dr C.A.J. Putter FAO

Via delle Terme di Caracalla

00100 Rome ITALY

Fax: 0039-6-5225-6347 Tel: 0039-6-5225-4022

e-mail TONY.PUTTER@FAO.ORG

Prof. A.N. Rao c/o IPGRI Tanglin PO Box 101 Singapore 9124 SINGAPORE Fax: 0065-7389636 Tel: 0065-7389611

e-mail IPGRI-APO@CGNET.COM

Dr Jyoti K. Sharma

Division of Forest Pathology Kerala Forest Research Institute Peechi 680653, Trissur District

Kerala State INDIA

Fax: 0091-487-782249

Tel: 0091-487-782365/782061

Mr Tim Vercoe Officer in Charge

Australian Tree Seed Centre CSIRO Division of Forestry

PO Box 4008

Canberra, ACT 2600

AUSTRALIA

Fax: 0061-6-281-8266 Tel: 0061-6-281-8218 e-mail TIM.VERCOE @CBR.FOR.CSIRO.AU

Dr Michael J. Wingfield

Mondi Professor of Forest Pathology Department of Microbiology and

Biochemistry

University of the Orange Free State

PO Box 339

Bloemfontein 9300 SOUTH AFRICA

Fax: 0027-51-448-2004 Tel: 0027-51-401-2581

e-mail MIKE@WWG3.UOVS.AC.ZA

2010-TPFQ-14

Agenda: 14.1

Mr Zi Qing Yuan CSIRO Division of Forestry Tasmanian Research Centre Locked Bag No. 2 Post Office: Sandy Bay Tasmania 7005 AUSTRALIA

Fax: 0061-02-207-901 Tel: 0061-02-207-959

e-mail ZQ - YUAN@TAS.FOR.CSIRO.AU

Dr José Cola Zanuncio Departamento de Biologia Animal Universidade Federal de Vicosa 36571-000 Vicosa MG BRAZIL

Fax: 0055-31-899-2578 Tel: 0055-31-899-2534

e-mail ZANUNCIO@BRUFV.BITNET

2010-TPFQ-14 Agenda: 14.1

10

ACKNOWLEDGEMENTS

The assistance provided by Dr Rob Floyd, CSIRO, Division of Entomology, Canberra, Australia; Dr C.S. Hodges, Forest Pathologist, Raleigh, North Carolina, USA and Dr Gerry Saddler, CABI-IMI, UK in the preparation and review of these guidelines is gratefully acknowledged.

GENERAL RECOMMENDATIONS

- Where possible, pest risk analysis should precede the movement of germplasm.
- Germplasm should be obtained directly from the nearest source of healthy material consistent with technical objectives.
- Upon receipt, all material should be kept in isolation from other planting material and planted under conditions conducive to symptom expression of pests of concern.
- Germplasm should undergo testing for presence of pests and appropriate treatment as necessary.
- Germplasm should not be released into the field unless it is confirmed to be pest free. When this is not the case, it should be destroyed.
- Rooted material should be moved in vitro.
- All packaging material used in the movement of germplasm should be destroyed.

TECHNICAL RECOMMENDATIONS

Selection of the method of germplasm transfer should meet the technical objectives of the germplasm use such as broadening the genetic base or selecting certain desirable traits (e.g. pest resistance, growth rates, form, etc.).

1. Seed

- Seed storage facilities should be routinely fumigated using a suitable method.
- During extraction of seed in the field, all care should be taken to avoid mixing with soil.
- Seed lots intended for storage or shipment should be cleaned and processed so as to be free from extraneous material, e.g. fragments of leaves and twigs.
- Seed lots should be air dried to less than 6% moisture content and fumigated with aluminium phosphide or carbon dioxide according to manufacturers' recommendations.
- Seed treatment with fungicides may affect seed viability, therefore if treatment is required, it should be done immediately prior to sowing.

- Where pre-shipment fumigation is not required, packaging of seed in laminated bags filled with carbon dioxide is recommended for storage and transport (Mitsuda *et al.* 1973; Shrestha *et al.* 1985; Vercoe, unpublished).
- Seeds should be germinated in a sterilized substrate.

2. In vitro material

- In vitro material should be derived from healthy sources.
- *In vitro* material should be shipped in sealed, transparent containers and visually inspected before dispatch and immediately upon receipt at destination. Unhealthy and contaminated material should be destroyed.
- When explants must be moved, they should be moved in a sterile medium.

3. Rooted cuttings

- Movement of rooted cuttings is not recommended because there are known pests, such as the rust *Puccinia psidii*, which can cause severe damage to eucalyptus resources should it become established outside of its present range and could easily be transported in this manner. In addition, latent pathogens such as *Botryosphaeria dothidea*, for which there are no practical detection or control methods available, could also be moved via rooted cuttings. Furthermore, root fungi such as *Phytophthora cinnamomi* could be moved on plants which do not express symptoms of infection.
- Where the use of rooted cuttings is needed to meet management objectives, a thorough pest risk analysis should be made prior to shipment and appropriate pest management procedures that are identified as a result of the analysis should be followed.
- In addition to pest management measures identified as a result of the pest risk analysis, tools used for making cuttings (clippers, knives, etc.) should be cleaned and sterilized by dipping in a 0.5-1.0% sodium hypochlorite solution. In addition, cuttings should be taken from trees which show no visible evidence of pest activity.

4. Pollen

While some eucalyptus germplasm is moved as pollen, there is no information available on pests associated with pollen or practical experience on how to control potential pests associated with pollen.

INTERNATIONAL DISTRIBUTION OF GERMPLASM

- Movement of germplasm should comply with the regulatory requirements of the recipient country.
- A description of tests which have been performed to assess the health of the germplasm should accompany the shipment.
- If germplasm is re-exported, the shipment should be accompanied by copies of the original documents plus additional descriptions of any actions taken during transit which could jeopardize quarantine safety of the consignment.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

ACRONYMS AND DEFINITION OF TERMS AS USED IN THIS PUBLICATION

APPPC

Asia and Pacific Plant Protection Committee

EPPO

European and Mediterranean Plant Protection Organization

FAO

Food and Agriculture Organization of the United Nations

IAPSC

Inter African Phytosanitary Council

IPGRI

International Plant Genetics Resources Institute

Pest Risk Analysis

Pest risk assessment and pest risk management

Pest Risk Assessment

Determination of whether a pest is a quarantine pest and evaluation of its introduction potential

Pest Risk Management

The decision-making process of reducing the risk of introduction of a quarantine pest

Quarantine Pest

A pest of potential economic importance to the area endangered thereby and not yet present there, or present but not widely distributed and being officially controlled

WTO

World Trade Organization

DESCRIPTIONS OF PESTS

Viral Disease

Mosaic

Cause

A spherical virus of approximately 340 to 400 nm diameter with a core of approximately 200 nm diameter (Brzostowski and Grace 1974).

Significance

Incidence of disease is low and does not affect the growth of trees.

Symptoms and signs

Young and old leaves of *E. tereticornis* can show symptoms which consist of white, irregular patches. Diseased plants do not show growth effects except that affected leaves become leathery and thick (Sharma *et al.* 1985).

In *E. citriodora*, infected plants exhibit an intensive red colour at their growing points. Infection results in an increase in the number of axillary buds which ultimately give rise to more branches and cause plants to have a bushy appearance. Fully grown leaves show characteristic mosaic symptoms (Sastry *et al.* 1971).

Hosts

E. tereticornis, E. citriodora (India), E. macrorhyncha (Zambia).

Geographical distribution

India (Sastry et al. 1971), Zambia (Brzostowski and Grace 1974).

Biology and transmission

Sap transmissible (Sastry et al. 1971).

Detection

TMV can be detected by using serological tests, e.g. ELISA.

Treatment

None.

For further reading, see p. 58.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Phytoplasma disease

Little leaf

Cause

A phytoplasma.

Significance

Affects growth, especially of E. tereticornis and E. globulus. Infected seedlings become weak and most fail to survive. In India, though the disease is widespread, its incidence is low (>1%) in nurseries and plantations.

Symptoms and signs

Infected seedlings show prominent stunting and produce smaller than normal leaves. Leaves also become thin, pale coloured and scaly with narrow lamina (Fig. 1). Apices of affected leaves often show browning. Axillary buds are stimulated and produce abnormal shoots with shortened internodes resulting in a bushy appearance. Infected trees become stunted and sterile and are characterized by chlorotic foliage of reduced size and excessive sprouting. Infected *E. tereticornis* trees become weak, have reduced diameter and height growth and generally die. Infected *E. grandis* have a compact, bushy appearance and shoots easily snap when bent.

Apparent natural recovery or spontaneous remission of the disease is observed in *E. tereticornis* during the dry summer period but symptoms reappear during the rainy season. Natural recovery has not been observed in *E. grandis*, possibly because of the absence of high summer temperatures and the presence of a more even distribution of rainfall at the high elevations where this species is grown.

Fig. 1. Symptom of little leaf disease: thin, pale leaves on abnormal shoots with shortened internodes on *Eucalyptus tereticornis*, 2½ years old. (Dr J.K. Sharma, Kerala Forest Research Institute, Peechi)

2010-TPFQ-14

Agenda: 14.1

Hosts

E. tereticornis, E. grandis, E. globulus and E. citriodora (India), and E. microtheca (Sudan).

Geographical distribution

India (Sastry et al. 1971, Sharma et al. 1983), Sudan (Dafalla et al. 1986) and China (Zhing et al. 1982).

Biology and transmission

Phytoplasmas are pleomorphic bodies, spherical or oval, 92 to 840 μm diameter (Zhing et al. 1982) found in the sieve elements of infected plants. They have DNA strands, ribosome-like granules and a three-layered well-defined unit membrane 10 μm thick (Dafalla et al. 1986).

These agents are not transmitted through grafting or dodder, except in the case of little leaf disease of *E. citriodora* reported from Karnataka, India, which is graft transmissible (Ghosh *et al.* 1985, Sastry *et al.* 1971).

Detection

It is possible to detect this phytoplasma reliably in suspect material via electron microscopy and fluorescence staining with fluorochrome, aniline blue and Dienes staining (Hoechst 33258). A DNA-binding fluorochrome gives a negative reaction.

Treatment

No effective method of control is available. The antibiotic tetracycline results in remission of symptoms but does not eliminate the phytoplasma from diseased plants.

For further reading, see p. 58

Bacterial Disease

Bacterial wilt

Cause

Burkholderia solanacearum (Smith) Yabuuchi et al., synonyms: Bacillus solanacearum (Smith), Pseudomonas solanacearum (Smith). Aerobic, gram-negative, non-fluorescent rod. A full description is given by Saddler (1994). Subspecific classifications for B. solanacearum are described in Hayward (1991) and Gillings and Fahy (1993). Eucalypt-infecting strains in South America belong to race 1/biovar 1 and strains in Australia and Asia belong to race 1/biovar 3.

Significance

Losses of up to 17% have been reported in Brazil for 6 to 15-month-old transplants established for plantations on recently cleared areas of native rainforest (Dianese et al. 1990). In China, up to 10% losses occurred in young plants/seedlings (Wu and Liang 1988a). B. solanacearum is also an EPPO A2 quarantine pest and has quarantine significance for APPPC and IAPSC.

Symptoms and signs

Bacterial wilt can occur on trees up to 3 to 4 years old but is most severe on young plants up to about 18 months old (Fig.2). Symptoms include leaf drop, death of stems and reduced growth rate. Infected trees usually die. Vascular discolouration may occur but is more evident in older stems. Toots die and decay. Bacterial slime is often, although not always, observed in cut stems. No correlation has been observed between the presence of exudation and

incidence of wilting.

Fig. 2. Initial symptoms of bacterial wilt on a 6-month-old seedling of Eucalyptus urophylla, caused by Burkholderia solanacearum (formerly Pseudomonas solanacearum). (Dr F.A. Ferreira, Universadade

Symptom expression is most rapid and dramatic on younger plants. In Brazil, wilt was first seen on 2-month-old transplants and maximum symptom expression occurred within 6 months. All trees with symptoms died within 15 months of transplanting. In China, young seedlings showed a similar pattern of wilt accompanied by root decay and blackish striations within stems. Plants died within 2 to 3 weeks of symptom onset.

In 2 to 4-year-old trees examined in Brazil, root rot and decay, probably linked to attack by secondary organisms, leads to windthrow. Older trees are more susceptible to windthrow and have more extensive rotting of root systems thought to be exacerbated by secondary decay and termite attack.

Hosts

- natural: E. camaldulensis, E. citriodora, E. grandis, E. leizhou, E. pellita, E. propinqua, E. saligna, E. urophylla and E. grandis x urophylla hybrid.
- experimental: Inoculation trials by Dianese *et al.* (1990) and Wu and Liang (1988a) achieved infection on *E. exserta, E. resinifera, E. tereticornis* and a *E. urophylla x grandis* hybrid. Eucalyptus isolates will also infect *Lycopersicon esculentum, Solanum melongena, Capsicum annum* (Dianese *et al.* 1990) and tobacco (Akiew and Trevorrow 1994). Other race 1 isolates, excluding those biovars from eucalypts, infect diploid bananas, peanuts, olives, ginger and other plants. For a more complete listing of the many plants attacked by *B. solanacearum* see Hayward (1994).

Fig. 3. Streams of Burkholderia solanacearum (formerly Pseudomonas solanacearum) emerging from a cut stem of Eucalyptus urophylla suspended in water.
(Dr F.A. Ferreira, Universidade Federal de Vicosa. Vicosa)

Geographical distribution

Bacterial wilt is widespread in tropical, subtropical and warm temperate regions of the world (Smith *et al.* 1992). The disease has been found infecting eucalypts in Australia (Akiew and Trevorrow 1994), Brazil (Dianese *et al.* 1990), China (Wu and Liang 1988a), Taiwan (Wang 1992) and Venezuela (Hodges, pers. comm.).

Biology and transmission

Bacteria generally occur in soil. Survival and maintenance of virulence, based on studies relating to wilt on non-eucalypt hosts, is variable. Its mode of transmission on eucalypts is not known. On other hosts spread occurs by a variety of means, most commonly through movement of cuttings (including latent infections), storage organs, true seed, insect vectors (uncommon) and splash dispersal.

Detection

Streaming of bacterial slime from cut stems suspended in water or exudation from cut surfaces may indicate bacterial wilt (Fig. 3). However, there are reports of exudation without expression of wilt symptoms. More sensitive detection may be possible through the use of the stain Nile Blue A and light microscopy to reveal poly-b-hydroxybutyrate granules present within the bacterium. Selective media, serological and molecular methods are all routinely used to detect *B. solanacearum* and are described in detail by Seal and Elphinstone (1994).

Treatment

There is no known treatment.

For further reading, see pages 58 and 59.

2010-TPFQ-14

Fungal diseases

No. 17 Eucalyptus spp.

Foliage diseases

Cylindrocladium leaf spot and blight

Cause

Teleomorph: Calonectria spp.; anamorphs: Cylindrocladium ilicicola (Hawley) Boedijn & Reistma, C. parasiticum Crous, Wingfield & Alfenas, C. pteridis Wolf, C. quinqueseptatum Boedijn & Reistma, C. scoparium Morgan, C. candelabrum Viegas, C. theae (Petch) Subram. and C. colhouni Peerally.

Significance

In India and Vietnam, *C. quinqueseptatum* is most damaging. In South America the *C. sco-parium/C. candelabrum* complex is most damaging. Other species of *Cylindrocladium* have been associated with leaf spots and blight to various degrees.

Fig. 4. (above) Leaf spots on E. grandis caused by *Cylindrocladium quinqueseptatum*. (Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

Fig. 5. (right) Irregular necrotic areas surrounded by a light-green halo resulting from coalescing leaf spots of *Cylindrocladium quinqueseptatum*. (Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Symptoms and signs

Infections result in leaf spots and shoot blight. Leaf spots range from small, discrete lesions (Fig. 4) to irregular necrotic areas (Fig. 5). Young stems can be infected and girdled (Fig. 6), resulting in shoot blight. Under humid conditions, a white conidial mass develops on dead tissue (Fig. 6). Orange-red perithecia may also be found on necrotic stem tissue.

Hosts

A wide range of *Eucalyptus* spp. and other woody plants.

Geographical distribution

Brazil (Alfenas and Ferriera 1979), India (Sharma and Mohanan 1991), South Africa (Crous and Wingfield 1994), Vietnam (Sharma 1994).

Biology and transmission

The species of *Cylindrocladium* described in this publication occur in soil and litter as mycelia, hyphae, chlamydospores and microsclerotia. They produce conidiophores and conidia and eventually perithecia with ascospores (teleomorph stage). Eucalypt foliage and branches are contaminated with vegetative structures and spores by splashed rain,

insects and other microfauna. Two or more months of frequent precipitation and temperatures ranging between 23 and 30°C provide favourable conditions for infection by this group of fungi.

Detection

The pathogens sporulate readily in culture. Conidia are hyaline and septate. On leaf and branch lesions (Fig. 6), sporulation occurs in a moist chamber within 2 to 5 days.

Treatment

None. Infected germplasm should be destroyed.

For further reading, see pages 59 and 60.

Fig. 6. Girdled stem of *E. grandis* with white conidial mass of *Cylindrocladium quinqueseptatum* developing on the dead tissue.

(Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

2010-TPFQ-14

Agenda: 14.1

Eucalyptus rust

Cause

Puccinia psidii Winter.

Significance

Regarded as the most significant quarantine risk to the cultivation of *Eucalyptus* spp. as well as to related plants. In Brazil it is severely limiting to the growth of highly susceptible species and provenances.

Symptoms and signs

Yellow-golden uredinial pustules on branches and terminal shoots as well as on young sprouts or leaves (Figs. 7,8,9).

Hosts

Potentially all Myrtaceae. In addition to eucalypts, more than 15 genera and 30 species, including guava (Fig. 10), in the family Myrtaceae are reported to be natural hosts (Viegas 1961; Ferreira 1989).

Fig. 7. (**left**) Young *Eucalyptus* tree with reinfections of the rust *Puccinia psidii*. (Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

Fig. 8. (above) Urediniospores of Puccinia *psidii* on young leaves of a *E. grandis* seedling.

(Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

Geographical distribution

On *Eucalyptus* spp. in Brazil (Ferreira 1989), Taiwan (Wang 1992) and South Africa (Knipscheer and Crous 1990).

Biology and transmission

The rust is seasonal, severity varies according to susceptibility of genetic material and weather conditions. First symptoms appear 2 to 4 days after infection. Sporulation starts 2 to 5 days later with a peak 10 days after infection. Three weeks later, dried pustules and necrosis are observed on the affected organs. Urediniospores survive in dried tissues for 3 weeks at 15.5°C. Presence of free water (day or night) for more than 3 hours and temperatures of 18 to 23°C are favourable for uredial cycles. Teliospore production is favoured by infections on more mature organs and at temperatures near 25°C.

Teliospores have been observed to germinate promptly. Spores are spread by wind and splashed rain (Ferreira 1989).

Detection

Observation of yellow-orange uredinia and urediniospores.

Treatment

No eradicative treatment available.

For further reading see p. 60.

Fig. 9. (above) Yellow-golden uredinia of *Puccinia psidii* on shoot tip of *E. grandis*. (Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

Fig. 10. (below) Uredinia of Puccinia psidii on guava fruits. (Dr F.A. Ferreira, Universidade Federal de Vicosa, Vicosa)

2010-TPFQ-14

Agenda: 14.1

Mycosphaerella leaf spot

Cause

Teleomorph: *Mycosphaerella* spp.; anamorphs: *Colletogloeum, Stagonospora, Stenella, Sonderhenia, Pseudocercospora.* The genus *Mycosphaerella* on eucalypts has not been clearly defined and may actually represent several distinct genera. Of the 17 species described from eucalypt foliage, *M. molleniana* (Thiim.) Lindau and *M. cryptica* (Cooke) Hansf. are the most common and damaging.

Significance

Occurs in most areas where eucalypts are grown in plantations. Also common in native eucalypt forests. Pathogenicity of species ranges from extremely damaging through loss of foliage and growth (Carnegie *et al.* 1994) to minor saprophytes. *E. globulus*, the most widely grown eucalypt in temperate climates, is especially susceptible to damage in summer rainfall areas. This has precluded the planting of this species as well as certain provenances of *E. nitens* in South Africa (Lundquist and Purnell 1987).

Fig. 11. Strawcoloured necrotic
areas on leaves of
E. globulus following
infection with
Mycosphaerella
molleniana.
(Dr K. Old, CSIRO
Division of
Forestry, Canberra)

Symptoms and signs

Vary greatly between fungal species and host. M. cryptica infects both juvenile and adult leaves of a wide range of eucalypts. M. molleniana attacks only juvenile and intermediate foliage. In severe cases (e.g. infection of E. globulus by M. molleniana in summer rainfall areas) large, straw-coloured necrotic areas develop (Fig. 11). These bear large numbers of small (100 to 150 mm) pigmented pseudothecia. Teleomorphs are commonly found on leaves and anamorphs are rare or unknown. Juvenile leaves of E. globulus infected by M. molleniana become crinkled and distorted Ascospores are two-celled with constriction at the septum variable between species. Dimensions of the ascomata, asci and ascospores also vary.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Hosts

Eucalyptus spp.

Geographical distribution

Worldwide wherever eucalypts are grown. Knowledge of the distribution of individual species is incomplete.

Biology and transmission

Disease occurrence is most severe in summer rainfall areas. Seeds may be a means of long-distance spread but seed infection has not been documented.

Detection

Presence of necrotic spots or patches and pseudothecia on leaves and presence of crinkled and distorted foliage.

Treatment

No eradicative treatment available.

For further reading, see pages 60 and 61.

Cryptosporiopsis leaf spot

Cause

Cryptosporiopsis eucalypti Sankaran & Sutton, a recently described Coelomycete (Sankaran et al. 1995).

Significance

Infection can result in severe defoliation and dieback of young eucalypt shoots.

Symptoms and signs

Leaves and occasionally twigs are affected. Leaf spots occur on both sides of the leaves and vary in size, shape and colour with or within tree species. Basically, there are four types of lesion patterns: **circular spots** (brownish to blackish brown, discrete, circular or subcircular, 1 to 1.5 cm in diameter, Fig. 12), **large blight spots** (brownish to brown, large spreading necrotic lesions, Fig. 13), **small irregular spots** (grey, brownish to dark brown, sometimes with darker margins, irregular or somewhat angular, discrete, small, up to 0.5 cm in diameter) and **irregular rusty spots** (rusty, rough-surfaced, irregular, discrete or diffuse along veins Fig. 14). Leaf infection can extend to small twigs. Discoloured necrotic lesions with light-coloured fruiting bodies are formed on affected twigs.

Fig. 12. Brownish circular leaf spots caused by Cryptosporiopsis eucalypti.

(Dr K. Old, CSIRO Division of Forestry, Canberra)

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Fruiting bodies are scattered irregularly on the spots and appear as surface pustules. At maturity, they open widely or as a slit. A cream-coloured conidial mass accumulates at the top in high moisture conditions (Fig. 15). The fungus is characterized by having light-coloured, cup-shaped stromatic conidiomata and hyaline, one-celled (rarely two-celled) conidia. Conidia are usually thick-walled, ellipsoid to elongated ellipsoid, measuring 11 to 26 x 4.5 to 10 µm in size. Small, hyaline, thin-walled, ovoid, one-celled microconidia were found in the collection from Australia.

Hosts

- natural: a number of eucalypt species including E. camaldulensis, E. camphora, E. cinerea, E. cypellocarpa, E. globulus, E. grandis, E. microcorys, E. nicholii, E. nitens, E. nova-anglicae, E. robusta, E. tereticornis and E. viminalis.
- experimental: the fungus induces leaf spots on several additional eucalypts in artificial inoculation tests: E. amplifolia, E. blakelyi, E. camaldulensis, E. grandis and E. tereticornis.

Geographical distribution

Australia, Brazil, India, Japan, Thailand, Vietnam and USA (Hawaii) (Ferriera 1989; Old and Yuan 1994; Sankaran *et al.* 1995).

Fig. 13. (**left**) Brownish large blight spots caused by *Cryptosporiopsis eucalypti*. (Dr K. Old, CSIRO Division of Forestry, Canberra)

Fig. 14. (above) Irregular, rusty, rough-surfaced leaf spots caused by *Cryptosporiopsis eucalypti*. (Ms. K. Pongpanich, Royal Forest Department, Bangkok)

2010-TPFQ-14

Agenda: 14.1

Biology and transmission

Little is known about the biology of this pathogen. Growth rates of colonies in culture vary depending on isolates and incubation temperature. The Udon Thani isolate from Thailand, for example, grows faster than the Chacheongsao isolate at the same temperature. Both isolates grow faster at 26°C than at 24°C or 28°C (unpublished data). In inoculation tests, the fungus induced characteristic leaf spots at 24°C 4 to 5 days after inoculation, but did not produce any symptoms at 32°C even 1 month after inoculation.

Infects leaves either through stomata or small mechanical wounds. Symptom development requires about 1 week (more often 4 to 5 days). The disease is most active during monsoons (e.g. in India). Rain and wind are probably the major factors involved in the localized dissemination of the fungus. International spread most probably results from dissemination in seeds or seed chaff but seed infection has not been documented.

Detection

Presence of leaf spots and characteristic fruiting bodies (Fig. 15).

Treatment

No eradicative treatment available.

For further reading, see p. 62.

Fig. 15. Conidiomata and conidia of *Cryptosporiopsis*eucalypti
in methylen blue stain.
(Ms. K. Pongpanich, Royal
Forest Department,
Bangkok)

Kirramyces leaf spot

Cause

Kirramyces epicoccoides (Cooke & Masee) Walker, Sutton & Pascoe, synonym Phaeoseptoria eucalypti (Hansf.) Walker); K. lilianiae Walker, Sutton and Pascal and K. eucalypti (Cooke & Massee) Walker, Sutton and Pascal, synonym Cercospora eucalypti.

Significance

Causes severe premature defoliation which affects growth and vigour of seedlings.

Symptoms and signs

Infection first appears on mature leaves as purple to brownish-purple amphigenous spots which are characteristically angular and marked by veins, especially on *E. tereticornis* and

E. grandis (Figs. 16,17). Spots occur on both sides of the leaf, many of which may never become necrotic. Infection gradually progresses upward in the crown and late in the season spots occur on younger leaves and all mature leaves drop.

Fig. 16. (above) Purple spots on the upper leaf surface caused by *Phaeoseptoria eucalypti*. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

Fig. 17 (right) Purple spots on the lower leaf surface caused by *Phaeoseptoria eucalypti*. (Dr J.K. Sharma, Kerala Forest Research Institute, Peechi)

When leaf spots become necrotic, pycnidia (minute, black fruiting bodies) develop in the leaf tissue, generally more frequently on the abaxial surface (Fig. 18, top left). Pycnidia produce long grey-black tendrils which appear as brownish-black woolly masses, predominantly on the lower leaf surfaces (Fig. 18, bottom left). Rain and dew disperse conidial masses (Fig. 18, right and Fig. 19) from the tendrils and form a black layer over the leaf surface.

Hosts

E. bicostata, E. camaldulensis, E. grandis, E. globulus and E. tereticornis.

Geographical distribution

K. epicoccoides is found in Africa, Australia, Brazil, India, Japan, Thailand and Vietnam. K. lilianiae and K. eucalypti are found only in Australia (Sharma and Mohanan 1981; Sharma et al. 1985; Walker et al. 1992).

Biology and transmission

Dispersal is by air-borne conidia. Warm weather and heavy dew favour infection. Conidia could be distributed on seed.

Detection

Characteristic purple spots on leaves, spore masses (cirri) and conidia (Figs. 18,19).

Treatment

No eradicative treatment is known.

For further reading, see p. 61.

Fig. 18. (above) Pycnidia of *Phaeoseptoria*eucalypti in leaf tissue (top left),
long grey-black tendrils (bottom left)
and conidia (right).

(Ms K. Pongpanich, Royal Forest
Department, Bangkok)

Fig. 19. (right) Conidia of Phaeoseptoria eucalypti. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

PHARMETORIS COLUMNIC IN ELECTRICS COMPRESSES

Aulographina leaf spot

Cause

Teleomorph: Aulographina eucalypti (Cooke & Massee) v. Arx & Müller, synonyms Aulographium eucalypti Cooke & Massee, Lembosiopsis eucalyptina Cooke & Massee); anamorph: Thyrinula eucalypti Petr. & Syd.

Significance

Occurs commonly in natural forests and plantations of many eucalypts in Australia. Causes moderate to severe premature defoliation.

Symptoms and signs

Spots on leaves are amphigenous, typically circular to subcircular, sometimes angular, 2 to 15 mm in diameter, often slightly raised and corky, brown with dark purple margins (Fig. 20). Small, black, circular pimple-like pycnidia and black, elongate, often branched or star-like ascomata are commonly formed on the surface of lesions (Fig. 21). Symptoms also develop on petioles, twigs and sometimes on fruits and bark.

Hosts

Commonly associated with many species of Eucalyptus.

Americas: E. punctata, E. saligna, E. globulus.

Australia: E. agglomerata, E. approximans, E. baxteri, E. bridgesiana, E. caesia, E. camaldulensis, E. cladocalyx, E. consideniana, E. cypellocarpa, E. dalrympleana, E. delegatensis, E. dives, E. globoidea, E. globulus., E. globulus subsp. bicostata, E. grandis, E. gregsoniana, E. johnstonii, E. lekmannii, E. macrorhyncha, E. niphophila, E. nitens, E. nitida, E. obliqua, E. pauciflora, E. pellita, E. pilularis, E. radiata, E regnans E. sieberi, E. stellulata, E. tetragona, E vimhalis, E. woodwardii.

Great Britain: E. coccifera.

Madagascar: Eucalyptus spp.

New Zealand: E. delegatensis,
E. fastigata, E. fraxinoides,

E. nitens, E. regnans.

South Africa: *E. delegatensis, E. globulus.*

Also found on Angophora costata in Australia.

Fig. 20. Symptom of Aulographina eucalypti on E. globulus: circular to subcircular brown leaf spots with dark purple margins.

(Dr K. Old, CSIRO Division of Forestry, Canberra)

2010-TPFQ-14

Agenda: 14.1

Geographical distribution

Australia (Marks *et al.* 1982), Brazil (Ferreira 1989), Great Britain (Wall and Keane 1984), Madagascar (Crous and Swart 1995), New Zealand (Dick 1982), South Africa (Crous *et al.* 1989), USA (Hawaii) (Farr *et al.* 1989).

Biology and transmission

A. eucalypti is a biotrophic parasite. Isolation of this fungus directly from surface-sterilized lesion margins is difficult and can only be done through ascospores. The fungus grows very slowly (ca. 2.4 to 5.4 mm/month) and, in culture, sporulation is rarely observed (Wall and Keane 1984). Ascospore release requires relative humidity as high as 98%, with optimum temperature of 15 to 20°C. Symptom development requires about 4 months. Successive rainy days and low temperature (15 to 20°C) predispose trees to infection. Rain and wind-blown spores are the major factors involved in the dispersal of the fungus.

Detection

Characteristic circular corky leaf spot with superficial black, elongate, often branched (or star-like) fungal fruiting structures are readily recognized. The fungus produces clavate, bitunicate asci and hyaline, two-celled ascospores measuring 8 to 14 x 3 to 5 µm.

Treatment

No treatment recommended; destroy germplasm if it is believed to be infected.

For further reading, see p. 62.

Fig. 21. Enlarged lesion caused by *Aulographina eucalypti* with black, elongate, ascomata. (Mr Zi Qing Yuan, CSIRO Division of Forestry, Sandy Bay, Tasmania)

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Stem and branch diseases Botryosphaeria canker

Cause

Various species of *Botryosphaeria* of which B. dothidea (Moug. Fr.) Ces. & deNot. and its anamorph *Fusicoccum aesculi* Corda is the best known and most common. Other species include *B. rhodina* (Cooke) v. Arx and its anamorph *Lasiodiplodia theobromae* (Pat.) Griff & Maubl. (= *Botryodiplodia theobromae* Pat.) and *B. appendiculata* (Yuan and Old).

Significance

Dieback and cankers caused by *B. dothidea* are widespread and cause extensive losses, particularly on susceptible clones in South Africa. The fungus is generally recognized as a stress-associated pathogen. Onset of disease is usually associated with drought, hail

damage, wind or frost damage or insect infestation. Has also been shown to commonly exist in asymptomatic tissue as a latent pathogen (Smith *et al.* 1994).

Symptoms and signs

A wide range of symptoms occur. A common manifestation is death of tree tops. This can lead to infection of the pith resulting in a core of discoloured wood surrounded by a healthy sheath of outer wood which often extends throughout the entire length of the tree (Fig. 22). This symptom is common on *E. grandis* clones and often develops after trees have been exposed to hot winds. A similar symptom is found on growing tips of *E. nitens* after 1 to 2-year-old trees have been damaged by late frosts.

One of the most serious symptoms is the development of stem cankers (Fig. 23). These are most common on trees stressed by drought and are characterized by stem swelling, bark cracks and exudation of copious amounts of black kino (a bleeding exudation high in fatty acid esters.). In severe cases, similar symptoms are found on lateral branches. Stems often break at cankers.

Some trees and clones develop cankers around branch knots. Trees fail to heal at sites of branch abscission and soft pockets of kino develop around the basis of the branches. Kino pockets persist and render trees unacceptable for sawn wood.

Hosts

A wide host range of woody plants including species of Malus, Pistachia and Eucalyptus hosts. Among Eucalyptus spp., E. camaldulensis, E. globulus, E. grandis, E. nitens, E. macarthurii, E. marginata, E. saligna and E. smithii are recorded hosts and it is likely that

other species are also susceptible. Among species extensively propagated in plantations, *E. camaldulensis* appears to be one of the most susceptible: hybrids between this and other species such as *E. grandis* are often highly susceptible. Clones of *E. grandis* appear to differ in their susceptibility to infection.

Fig. 23. Deformed stem after severe infection with *Botryosphaeria dothidea*. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

Geographical distribution

Widely distributed. Infections on *Eucalyptus* have been reported in Australia, South Africa and the USA (Barnard *et al.* 1987; Davidson and Tay 1983; Webb 1983). In South Africa it occurs wherever plantations of *Eucalyptus* have been established and is considered to be one of the most important pathogens of these trees (Smith *et al.* 1994).

Biology and transmission

Generally considered to be a wound pathogen. It has, however, also been shown to infect leaves through stomata and will remain latent in these organs. Proliferation and subsequent symptom development occur once the tree is highly stressed or with the onset of senescence. Sporulation occurs on dead tissue and ascospores/conidia are discharged during wet periods.

Detection

Can be detected in infected tissue after incubation in moist conditions where conidia and/or ascospores are produced. Direct isolation on standard culture media is also an effective means of detection. Isolations from surface-sterilized healthy tissue are a reliable means of detecting latent infections.

Treatment

No eradicative treatment available.

For further reading, see p. 62.

2010-TPFQ-14

Cryphonectria canker

Cause

Cryphonectria cubensis (Bruner) Hodges, synonym Diaporthe cubensis Bruner.

Significance

Little information was available on the importance of C. cubensis until 1970 when it was reported to be causing serious cankers on *Eucalyptus* in Surinam. Severe outbreaks of the disease were then reported in various other areas of the world. The disease is a limiting factor in the commercial cultivation of certain species of *Eucalyptus*. Under favourable climatic conditions, infection rates can be as high as 80%. In Brazil (Alfenas et al. 1983) and Surinam (Boerboom and Maas 1970) respectively, 30 and 50% of the stems in plantations of *Eucalyptus* spp. have been reported to be killed by this pathogen.

Symptoms and signs

Basal cankers which can kill young trees during the first 2 years of growth (the most common expression of the disease in South Africa) or result in extensive and longer-lived cankers that extend from the base to breast height and higher on the bole (Fig. 24). Infections are also occasionally observed at the site of branch stubs on the lower bole. Girdled trees wilt and appear to die suddenly in summer during hot dry periods.

Susceptible trees which escape death tend to have swollen bases surrounded by cracked bark on which the sexual perithecia (common in various parts of South America) or asexual fruiting structures (pycnidia) of the fungus can easily be seen (Fig. 25). These trees often die as competition between trees increases.

Hosts

Believed to have a wide host range among the Myrtaceae. It has been demonstrated that the fungus originates from clones in Southeast Asia. various species of *Eucalyptus*, including *E. grandis*, *E. saligna*, *E. camaldulensis* and *E. tereticornis*, are highly susceptible. *Eucalyptus urophylla* appears to harbour a high degree of tolerance to infection.

Fig. 24. Severe cracking and swelling at the stem base caused by *Cryphonectria cubensis*.

(Dr M. Wingfield, University of the Orange Free State,
Bloemfontein)

Clones and clonal hybrids exhibit substantial variation in susceptibility and considerable success is being experienced in various parts of the world in the selection of disease-tolerant planting stock.

Geographical distribution

Occurs in all major *Eucalyptus* growing areas between 30° north and south of the equator. In Western Australia, it occurs on roots of *E. marginata* (Boerboom and Maas 1970; Conradie *et al.* 1992; Ferreira 1989; Hodges *et al.* 1979; Wingfield *et al.* 1989).

Biology and transmission

Few studies on the biology of *C. cubensis* have been undertaken although it seems that this fungus is similar to the closely related and intensively studied chestnut blight fungus, *C. parasitica*. Infection is through wounds and is favoured by high rainfall (>2000 mm) and humidity throughout the year as well as temperatures which average 23°C or higher. Natural growth cracks at the bases of young trees are apparently the most important infection court. The most common infection propagules appear to differ in different parts of the world with ascospores and conidia being common in South America and asexual conidia predominant in South Africa. Conidia of this fungus are dispersed by rain splash and ascospores by wind.

Detection

Presence of large numbers of perithecia or pycnidia on the canker surface. Perithecia are formed in loose groups with globose bases under the bark surface. Pycnidia produce masses of orange-yellow conidia and are usually superficial on the cankers (Fig. 25). The length of the necks of pycnidia and perithecia is determined by the amount of humidity. Under dry conditions necks of pycnidia barely protrude. These structures are sometimes not present but they can be induced easily by placing small bark pieces in a moist

environment for a few days to initiate sporulation.

Treatment

No eradicative treatment available.

For further reading, see pages 62 and 63.

Fig. 25. Asexual fruiting structures (pycnidia) of *Cryphonectria cubensis* on diseased tissue. Note the masses of orange-yellow conidia. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

Endothia canker

Cause

Teleomorph: Endothia gyrosa (Schw.) Fr.; anamorph: Endothiella Sacc.

Significance

Generally considered to be opportunistic and favoured by stress (drought or severe defoliation by insects). However, evidence from eucalypt-growing areas, such as South Africa, suggests it is a serious pathogen on clones of various *Eucalyptus* species.

Symptoms and signs

Variable, ranging from superficial cracking of outer bark to deeply sunken cankers with kino. Cankers occur over the entire surface of the bole but are most prominent at the base of trees. Bright orange stromata in which the perithecia are embedded are abundant on the surface of cankers (Figs. 26, 27).

Hosts

Has a wide host range, but primarily known as a pathogen of *Quercus palustris*, causing pin oak blight. Also found inciting disease or inhabiting moribund tissue of *Liquidambar styraciflua*, *Q. rubra*, *Q. nigra*, *Q. phellos* and *Acer saccharinum* in North America. Also known as a canker pathogen of a wide range of eucalypts. Occurs on *E. grandis*, *E. nitens* and *E. urophylla* and hybrids of *E. grandis* with *E. camaldulensis* and *E. urophylla* in South Africa. Recorded on *E. tereticornis*, *E. torelliana* and *E. deglupta* in India.

Fig. 26. Bright orange stromata with perithecia of *Endothia gyrosa* on the surface of a canker. (Dr J.K. Sharma, Kerala Forest Research Institute, Peechi)

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Geographical distribution

Australia, India, Portugal and South Africa (Old *et al.* 1986; Roane *et al.* 1974; Sharma *et al.* 1985; Walker *et al.* 1985; van der Westhuizen et al. 1993). Fungus apparently is adapted to a wide range of climatic conditions and could occur in other eucalypt-growing areas.

Biology and transmission

Infection is apparently through naturally occurring wounds on the bark associated with branch scars and growth cracks. Transmission can be through both sexual and asexual spores which are both produced abundantly on cankers.

Detection

Perithecia and pycnidia are embedded or sunken in orange stromata or cankers.

Treatment

No eradicative treatment available.

For further reading, see p. 63.

Fig. 27. Close-up of perithecia of *Endothia gyrosa* embedded in stromata. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

Coniothyrium canker

No. 17 Eucalyptus spp.

Cause

An apparently undescribed species of *Coniothyrium*. Several *Coniothyrium* spp. have been described as leaf pathogens of *Eucalyptus*. These include *C. eucalypticola* Sutton and *C. ahmadii* Sutton, *C. kallangurence* Sutton & Alcorn, *C. ovatum* Swart and *C. parvum* Swart.

Significance

After first being found in a limited area in Zululand of South Africa in 1991, this disease has spread and has become one of the most serious problems affecting commercial forestry in the Zululand. The disease is not known to occur elsewhere. Considered to be one of the most potentially serious threats to *Eucalyptus*.

Symptoms and signs

Often referred to as 'measles disease'. This is because initial infection occurs on young, green stem tissue (Fig. 28) and gives rise to small discrete dark spots on the bark. On highly susceptible clones, lesions merge to give rise to large patches of dead, black bark which is often cracked and exudes copious amounts of kino. Infection typically occurs at the start of the growing season on young green stem tissue. On susceptible clones, these infections give rise to spindle-shaped swellings on stems of trees (Figs. 29, 30). Cankers occur annually and are interspersed along the stems. In cases of severe infection, epicormic shoots are produced on the stems around the spindle-shaped swellings

and the tops of trees begin to die. Lateral branches attain apical dominance but will also become infected, resulting in cessation of height growth.

Fig. 28. Single necrotic spot on green tissue indicative of the early stage of Coniothyrium canker.

(Dr M. Wingfield, University of the Orange Free State,
Bloemfontein)

Hosts

Initially discovered on a single clone of *E. grandis* in 1991. Has subsequently become widespread and occurs not only on a wide range of *E. grandis* clones, but also on hybrids of this and other species. *E. camaldulensis*, *E. urophylla*, *E. tereticornis* and *E. nitens* are also affected.

Geographical distribution

Known only from South Africa. Most severe in the Zululand area, which has a sub-tropical climate. Observed to a lesser extent in other areas of the country (Eastern-Transvaal).

Biology and transmission

Little is known about the biology of the *Coniothyrium* sp. responsible for stem cankers. It has, however, been shown that the small, single-celled spores infect stems directly through the epidermis of the young tissue. Trees appear to be most severely affected in areas of highest rainfall and optimal growth.

Detection

Presence of abundant spores on the surface of necrotic lesions on the stems of diseased trees. Single-celled dematiaceous conidia are produced in pycnidia that form below the surface of the epidermis on diseased tissue.

Treatment

No eradicative treatment known.

Fig. 29. (left) Spindleshaped swellings on stem of a eucalypt tree typical of advanced stage of Coniothyrium canker. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

Fig. 30. (right) Large numbers of necrotic spots on a cankered stem, caused by Coniothyrium spp. (Dr M. Wingfield, University of the Orange Free State, Bloemfontein)

Pink disease

Cause

Corticium salmonicolor Berk. & Br.

Significance

Considered to be one of the most important diseases of eucalypts. Trees with repeated infections have reduced height growth due to death of the apical shoot. Severely infected trees are eventually killed. Growth and yield of plantations is reduced.

Symptoms and signs

Infects the main stem and branches of trees 2 to 4 years old. Infected bark forms a depressed canker and develops vertical bark cracks during the dry season (Fig. 31). There is no oozing of kino from the cankers. The terminal shoot above the canker dies when

the stem is completely girdled (Fig. 32). Numerous epicormic shoots develop from the healthy part of the stem below the canker. Some shoots near the canker also become infected and are killed. Repeated infections give trees a bushy appearance. Diseased trees may be killed.

Hosts

A wide range of woody plants are hosts including more than 141 species in 104 genera (Sharples 1936). Among eucalypts, *E. alba, E. grandis, E. kitsoniana* and *E. tereticornis* are known hosts.

Fig. 31. Depressed canker and vertical bark cracks caused by *Corticium salmonicolor*. (Dr) J.K. Sharma, Kerala Forest Research Institute, Peechi)

Geographical distribution

Widely distributed in tropical and subtropical Africa, Asia, Australia, Latin America, New Zealand, South Africa and the West Indies. Eucalypts have been infected in Brazil (Ferreira and Alfenas 1977), Costa Rica (Bazan-de-Segura 1970), India (Seth *et al.* 1978; Sharma *et al.* 1985), South Africa (Wingfield, pers. comm.) and Vietnam (Sharma 1994).

Biology and transmission

The fungus has four distinct forms, known as the **cobweb** (mycelial), **pustule** (mycelial), **necator** (imperfect) and **pink encrustations** (perfect). All forms occur on main stems and branches.

Infection is believed to occur through the lenticels. Dispersal occurs by wind dissemination of the two spore stages and the mycelium.

Detection

Presence of dead apical shoots, epicormic shoots below canker, mycelium and spore stages.

Treatment

No eradicative treatment is known.

For further reading, see pages 63 and 64.

Fig. 32. Terminal shoot death above the canker caused by Corticium salmonicolor.
(Dr J.K. Sharma, Kerala Forest Research Institute, Peechi)

2010-TPFQ-14

Agenda: 14.1

Seiridium stem canker

Cause

Seiridium eucalypti Nag Raj.

Significance

Associated with eucalypt stem and branch cankers and one of the most pathogenic canker fungi in artificial inoculation tests in Australia (Yuan and Old 1995). Infection can cause severe deformation of stems and branches.

Symptoms and signs

Characteristic lenticular lesions which are normally sunken in the centre with some longitudinal cracking (Fig. 33) and with stem swellings around the lesions (Fig. 34). Some lesions girdle more than half the stem circumference. Branches or stems are killed above the lesions.

Fig. 33. (left)
Lesion with
longitudinal
cracking caused by
Seiridium eucalypti.
(Mr Zi Qing Yuan,
CSIRO Division of
Forestry, Sandy
Bay, Tasmania)

Fig. 34. (right)
Characteristic stem
swelling around a
lesion caused by
Seiridium eucalypti.
(Mr Zi Qing Yuan,
CSIRO Division of
Forestry, Sandy
Bay, Tasmania)

Subepidermal fungal fruiting bodies (acervuli) are abundant in the area of lesions or on dead parts of branches. They appear as minute, separate, irregularly shaped, black pustules. Pustules are immersed at first and erupt later, exposing a black mass of conidia (Fig. 35). The conidiomata are stromatic-acervuloid, subepidermal. Conidia are six-celled, cylindric-fusoid, straight or slightly curved, bearing-unbranched appendages at both ends, 22.5 to 35 x 5.5 to 10.5 μ m in size. The four intermediate cells are barrel-like to short cylindrical, brown to dark brown, thick-walled, smooth. Apical cells are conical, hyaline, thin-walled, bearing apical appendages, which are tubular, flexuous, 7.5 to 22.5 μ m long. Basal cells are inversely conical with a truncate base bearing minute marginal frills. The basal appendages are centric or sometimes un-centric (towards the side of conidia) and 1 to 10 μ m long.

Hosts

- natural: only on stems of E. delegatensis and E. regnans and on leaves of Eucalyptus spp.
- experimental: in artificial inoculation tests, it causes severe canker symptoms on *E. botryoides, E. cypellocarpa, E. delegatensis, E. grandis, E. maculata* and *E. saligna*.

Geographical distribution

Found so far as a stem canker pathogen only in Tasmania and on a collection of eucalypt leaves from South Australia (Yuan and Old 1995). The relationship between this fungus and the *Seiridium* complex on *Cupressus* spp. needs investigation.

Biology and transmission

Radial growth rate of colonies at 25°C on culture is ca. 3 mm/day. Symptom development requires about 4 to 6 weeks. Method of transmission is not well understood.

Detection

Characteristic cankers and fruiting bodies. Cultures have a distinct pale salmon colour when grown under fluorescent illumination.

Treatment

No eradicative treatment available.

For further reading, see p. 64.

Fig. 35. Acervulus with black masses of conidia of *Seiridium cupressi*. (Mr Zi Qing Yuan, CSIRO Division of Forestry, Sandy Bay, Tasmania)

No. 17 Eucalyptus spp.

47

Fungi associated with seeds and pollen

Seeds

Seeds are the main type of *Eucalyptus* germplasm moved internationally. Seeds can be infected by pathogenic and saprophytic fungi and there is a risk that pathogenic organisms could be introduced to new environments on germplasm. In addition to contamination of seeds, batches of eucalypt seeds often contain chaff (unfertilized ovules) and other fragments of plant material (e.g. leaf debris), which may be colonized by fungi.

Studies of the mycoflora of eucalypt seeds have shown a large number of fungal species associated with seeds (Mittal et al. 1990; Mohanan and Sharma 1991; Pongpanich 1990; Sharma and Mohanan 1991; Yuan et al. 1990). Although most of these fungi are saprophytes, a number of them are pathogens or potentially pathogenic (see checklist below). Some pathogens may infect seedlings after germination, for example, Macrophomina phaseolina (Tassi) Goidanich and Verticillium albo-atrum Reinke & Berthold. These common soilborne pathogens were found associated with seeds of E. grandis in India (Mohanan and Sharma 1991). Leaf pathogens may also be associated with seeds. In a recent study of seed borne fungi of E. pellita in Australia (Yuan et al. 1995), several leaf pathogens were found. Notable were Coniella australiensis, a widely recorded leaf pathogen of Eucalyptus spp. in Australia, Thailand and Vietnam (Old and Yuan 1994; Sharma 1994), Harknessia fumaginea, a tip blight pathogen of young shoots of Eucalyptus spp. (Sutton 1975), Pestalotiopsis disseminata and P. neglecta both causing leaf spots of Eucalyptus spp. and Acacia spp. in Australia, India and Vietnam (Anonymous 1990; Sharma 1994; Yuan 1996) (Table 1).

Pollen

Fungi associated with pollen or floral parts have not been studied to any great degree. Records are limited to a few fungi such as *Ramularia* spp. (Drake 1974), *Colletotrichum* spp. and some yeasts. Capsules containing pollen can be rendered sterile owing to infection by *Ramularia* spp. which grows profusely within capsule chambers and on their surfaces. It seems likely that pollen produced by fertile inflorescences on affected trees could be contaminated with spores of this fungus.

Fungi isolated from stigmata of fertilized ovules by Old (unpublished) include Sporothrix spp. and *Cytospora* spp. Species of both of these genera of fungi have been recorded associated with shoot infections of *Eucalyptus* (Wingfield *et al.* 1993).

There are no records of pests being moved with germplasm in eucalypt pollen. However, viruses of fruit trees and other crops are known to be capable of transmission via pollen (Mink 1992; Childress and Ramsdell 1987). Cherry leaf roll virus has been detected in pollen of birch, *Betula pendula* (Massalski *et al.* 1988). In addition, pollen grains of *Crataegus monogyna* can be contaminated with the fire blight bacterium, *Erwinia amylovora* (Wilson *et al.* 1989) and oil palm by *Fusarium* spp. (Flood *et al.* 1990). There is also evidence for

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

the transmission of the cadang-cadang viroid of coconut palm via infected pollen (Pacumbaba et al. 1994).

Accordingly, it is possible that pathogens and pests of eucalypts could be moved, either borne on floral remnants or as infected pollen. This risk must be assessed when decisions to move pollen between regions or countries are made.

For further reading, see pages 64 and 65.

49

Table 1. Pathogenic fungi associated with eucalypt seed

Fungus	Host	Country	Reference(s)
Botrydiplodia sp.	E. grandis	Uruguay	Mittal et al. 1990
Botrytis cinerea	E. grandis	India	Mohanan & Sharma 1991
Colletotrichum sp.	E. citriodora	India	Sharma & Mohanan 1991
Coniella australiensis	E. pellita	Australia	Yuan et al. 1995
Curvularia eragrostidis	E. alba	Thailand	Pongpanich 1990
	E. pellita	Australia	Yuan et al. 1995
Curvularia fallax	E. pellita	Australia	Yuan <i>et al</i> . 1995
Curvularia inaequalis	E. citriodora	India	Mittal <i>et al</i> . 1990
Curvularia lunata	E. camaldulensis, E. grandis, E. tereticornis	Thailand	Pongpanich 1990
	E. globulus, E. grandis, E, tereticornis	India	Mohanan & Sharma 1991
	E. camaldulensis, E. grandis	Australia	Yuan <i>et al</i> . 1990
	E. pellita	Australia	Yuan <i>et al</i> . 1995
Curvularia pallescens	E. alba, E. camaldulensis, E. robusta	Thailand	Pongpanich 1990
	E. globulus, E. grandis	India	Mohanan & Sharma 1991
Curvularia pubescens	E. citriodora	India	Mittal et al. 1990
Curvularia senegalensis	E. camaldulensis, E. nitens	Australia	Yuan <i>et al.</i> 1990
	E. pellita	Australia	Yuan <i>et al.</i> 1995
Curvularia verruculosa	E. grandis	India	Mohanan & Sharma 1991
Cylindrocladium clavatum	E. tereticornis	India	Mohanan & Sharma 1991
Drechslera australiensis	E. grandis, E. tereticornis	India	Mohanan & Sharma 1991
	E. pellita	Australia	Yuan et al. 1995
Drechslera rostrata	E. grandis, E. tereticornis	India	Mohanan & Sharma 1991
Fusarium equiseti	E. grandis, E. tereticornis	India	Mohanan & Sharma 1991
F	E. deglupta	Philippines	Mittal <i>et al.</i> 1990
Fusarium moniliforme	E. camaldulensis	Thailand	Pongpanich 1990
	E. grandis, E. tereticornis	India	Mohanan & Sharma 1991
F .	E. grandis	Uruguay	Mittal et al. 1990
Fusarium oxysporum	E. deglupta	Thailand	Mittal <i>et al.</i> 1990
Fusarium poae	E. alba	India	Mohanan & Sharma 1991
Fusarium semitectum	E. camaldulensis	India	Mohanan & Sharma 1991
	E. camaldulensis	Egypt	Mittal <i>et al.</i> 1990
Europium voloni	E. maideni E. citriodora	Uruguay India	Mittal et al. 1990
Fusarium solani	E. curioaora E. camaldulensis	Australia	Mittal <i>et al.</i> 1990
Fusarium sp.			Yuan et al. 1990 Yuan et al. 1995
Harlmansia fumanina	E. pellita	Australia	Yuan et al. 1995
Harknessia fumaginea Harknessia hawaiiensis	E. pellita	Australia Australia	Yuan et al. 1995
Macrophomina phaseolina	E. pellita E. grandis, E. tereticornis	India	Yuan <i>et al</i> . 1995 Mohanan & Sharma 1991
	E. grandis, E. tereticornis E. camaldulensis	Thailand	
Macrophomina sp.		Australia	Pongpanich 1990
Pestalotiopsis disseminata pestalotiopsis funerea	E. pellita E. alba	India	Yuan <i>et al</i> . 1995 Mittal <i>et al</i> . 1990
pesiaionopsis junerea	E. awa E. grandis		Mittal <i>et al.</i> 1990 Mittal <i>et al.</i> 1990
Dostalationsis maglasta		Uruguay Australia	
Pestalotiopsis neglecta Phomopsis sp.	E. pellita E. citriodora	India	Yuan <i>et al.</i> 1995 Mohanan & Sharma 1991
Verticillium albo-atrum	E. curioaora E. grandis	India	Mohanan & Sharma 1991 Mohanan & Sharma 1991
Verticillium sp.	E. grandis		Mittal <i>et al.</i> 1990
veriiciiiiiiii sp.	L. granus	Uruguay	wituai et ut. 1990

Insects

Many species of insects attack eucalypts in both their natural range and places where they have been introduced. A number of eucalypt-infesting insects are of economic importance and could be moved via transfer of germplasm although the risk is considered to be lower compared with virus diseases, phytoplasmas, bacteria and fungi. Insects which pose the greatest risk of being moved to new locations via germplasm are small insects, especially sap-sucking insects which insert their mouth parts into plant tissue for extended periods. These include members of the insect orders Hemiptera and Homoptera (e.g. aphids, scales, psyllids, lacebugs).

Insects may attack eucalypt seed before it is shed from the capsule (gum nut) or after it falls to the forest floor. Two species of beetles belonging to the genus *Dryophilodes*, and a small wasp, *Megastigmus* sp., lay their eggs in eucalypt flowers. After hatching, the larvae tunnel into the developing seeds and consume their contents (Elliott and deLittle n.d.). These insects are native to Australia and have the potential of causing seed damage should they be introduced into new locations. Tree pollen and tissue cultures generally are at low risk of infestation by insects (Ivory and Tompsett 1994). Rooted cuttings of eucalypts present the greatest hazard of movement of insects. Examples of insects of eucalypts which have the potential for being moved by rooted cuttings are given in the following sections and in Table 2.

Blue gum psyllid *Ctenarytaina eucalypti* (Maskell) (Homoptera: Psyllidae)

Significance

Accidentally introduced into a number of countries where it has caused extensive damage to eucalypt plantings. Presently considered to be the most important forest insect pest in Portugal.

Damage

Distortion, wilting of foliage, mostly at the tips, followed by leaf drop. Dieback of twigs and branches can occur during heavy infestations and young plants may have reduced growth due to foliage loss. Nymphs and adults excrete honeydew which provides a medium for growth of sooty mould. Nymphs exude filaments of a white, waxy secretion or 'lerp' under which they shelter (Fig. 36).

Adults are 1.5 to 2 mm long, with pairs of membranous, greyish-white wings which are held roof-like over the body when the insect is at rest. General body colour is dark purple, but transverse yellow bands occur on the upper and lower surfaces of the abdomen and on the under side of the head and thorax. Nymphs are pale yellow with dark patches of purple (Fig. 37).

Hosts

E. globulus, E. maideni, E. nitens and E. gunnii (Elliott and deLittle n.d.).

Geographical distribution

Native to Australia. Accidentally introduced into New Zealand during the late 1800s but now causes little damage (Zondag 1982). More recently, it became established on *E. globulus* and *E. maideni* plantings in Portugal and Spain (Goes 1977). Its occurrence in Burundi, Tanzania and Ethiopia has also been confirmed (CABI 1993).

Biology

Eggs are laid in masses near the developing buds of host plants. Adults and nymphs feed by sucking plant juices. All life stages may be found throughout the year. Adults

are strong fliers and nymphs may be dispersedby air currents. This insect could be transmitted via rooted cuttings.

Detection

Presence of insects, waxy filaments or lerps and characteristic damage on new foliage.

Treatment

Destroy infested germplasm.

For further reading, see pages 65 and 66.

Fig. 36. (above) *Eucalyptus* shoot with psyllid colony. (Dr H.Elliot, Forestry Tasmania, Hobart)

Fig. 37. (right) Adults and last-stage nymphs of the blue gum psyllid, Ctenarytaina eucalypti, with wax exudate. (CSIRO, Division of Entomology, Canberra; previously published in CSIRO Identification Leaflets No. 12)

Eucalyptus fungus gnat Bradysia coprophila (Diptera: Sciaridae)

Significance

The most important pest of eucalypt seedlings in southeastern Brazil. Responsible for the loss of millions of seedlings.

Damage

Cuttings fail to sprout and die. There are patches of discolouration on the bark of cuttings underneath which clusters of white, legless larvae can be found (Fig. 38).

Hosts

At present, only *E. urophylla* has been attacked but insects of this family are normally polyphagous.

Geographical distributionBrazil.

Biology

Eggs are laid under the bark of cuttings and larvae feed in the cambium. Adults (Fig. 39) tend to congregate in organic material in areas where eucalypt seedlings are produced.

Detection

Patches of discolouration on the bark surface of cuttings and colonies of three to five larvae under the discoloured patches.

Treatment

Destroy infested germplasm.

Blue gum chalcid

Rhicnopeltella eucalypti Gahan
(Hymenoptera: Chalcidoidea: Eulophidae)

Significance

One of the most important insect pests of *E. globulus* in New Zealand where it has been introduced. Repeated attacks can lead to loss of foliage from terminal branches and, in the case of heavy infestations, large limbs. This may result in tree mortality.

Damage

Formation of galls on twigs and foliage of host plants. Galls on foliage are small 'pimple' galls which are well separated from one another. Young growth has a gnarled appearance following repeated attacks. Twig galls can cause tissues to split and destroy the cambium.

Hosts

E. globulus and other species which have a similar succulent growth.

Geographical distribution

Native to Australia. Introduced into New Zealand where it now occurs wherever suitable host plants occur.

Biology

Adults are small black wasps, 1.0 to 1.5 mm long. Larvae are minute, white, legless grubs which are found within galls on host plants. Larvae pupate within the galls and adults emerge through a hole that they cut to the surface. Egg-laying occurs soon after adult emergence. Eggs are laid in twigs, midribs of leaves or actual leaf blades. There is generally one generation per year but two generations have also been reported in New Zealand. Could be transmitted via cuttings.

Detection

Presence of characteristic galls on twigs.

Treatment

Destroy material which is believed to be infested.

For further reading, see p. 66.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

Gum tree scale

Eriococcus coriaceus Maskell (Homoptera: Coccoidea: Eriococcidae)

Significance

Sucks the sap of eucalypts and may cause dieback of branches and even death of trees. Photosynthesis may be affected when leaves are covered with sooty mould growing on the honeydew excreted by the insects. This insect caused severe damage to eucalypt plantings in New Zealand during the early 1900s before biological control agents were introduced (FAO 1979).

Damage

Presence of scale insects and sooty moulds on leaves and twigs (Fig. 40). The female scales are enclosed in a rounded felted sac, 2 to 4 mm long, varying in colour from yellowish to dark brown (Fig. 41). Sacs may be packed so closely together that stems and twigs may be entirely covered for several centimeters.

Hosts

A wide range of Eucalyptus species.

Geographical distribution

Native to Australia, introduced and established in New Zealand (Zondag 1977).

Fig. 40. Colonies of gum tree scale, *Eriococcus coriaceus.*(Dr H. Elliot, Forestry Tasmania, Hobart)

Biology

Adult females are wingless, brown in colour, about 1.7 mm long and enclosed in a protective sac. Squashing of adult scales produces a reddish liquid. Each female lays several hundred eggs which hatch into red nymphs or 'crawlers' and emerge through the top of the sac, move over the surface of the tree and can be dispersed by winds over long distances. Nymphs settle on branches or foliage, insert their sucking mouth parts and begin to feed. They also secrete wax threads under which they live. Both nymphs and adults secrete copious amounts of honeydew. A related species is *Eriococcus confisus*.

There are least four generations per year in southern Australia and all stages can be found throughout the year. The number of generations in New Zealand is unknown.

Could be moved on rooted eucalyptus cuttings.

Detection

Presence of scale insects, protective sacs and sooty mould on foliage and twigs.

Treatment

Destroy germplasm suspected to be infested.

For further reading, see p. 66.

Fig. 41. Females of *Eriococcus coriaceus*. (CSIRO, Division of Entomology, Canberra; previously published in CSIRO Identification Leaflets No. 10)

Cottony cushion scale Icerya purchasi Maskell (Homoptera: Margarodidae)

Significance

Principally a pest of citrus, other fruit trees, tea and coffee. In forestry it is occasionally injurious in nurseries where it causes stunting of seedlings and transplants.

Damage

Insects are easily recognized by their conspicuous, fluted egg sacs which are often more than twice as long as the reddish or yellowish body of the adult.

Hosts

Insect has a wide range of hosts including Eucalyptus spp. Other forest species include Acacia spp. (major pest of A. mearnsii), Cassia spp., Casuarina equisetifolia, C. suberosa, Delonix regia, Juglans regia, Mangifera indica, Morus alba, Pinus radiata, Pinus roxburghii and Pseudotsuga menziesii.

Geographical distribution

Native to Australia where it is of little importance. Now widely distributed in the tropics and milder parts of temperate zones. Reported on Eucalyptus spp. in Angola, India and Malawi (Browne 1968: FAO 1979).

Biology and transmission

This insect is a functional hermaphrodite. Each mated individual may produce hundreds of offspring. In southern Europe there are two generations per year with all stages present at the onset of winter. During mild winters there may be five generations in 2 years. In New Zealand, there are two generations a year with overwintering by immature nymphs. This insect could be spread by rooted cuttings.

Detection

Presence of large, conspicuous scale insects on branches.

Treatment

Destroy infested germplasm.

For further reading, see p. 66.

Table 2. Some additional insects of Eucalyptus spp. which have the potential of being transmitted via germplasm

Order/Family Species		Natural range	Areas of introduction	Portion of tree attacked	Economic importance and reference
Hemiptera (true bugs) Miridae	Helopeltis schoutedeni Reuter	Tropical East and West Africa	None	Foliage and young shoots	Caused severe damage to eucalypt plantings in the Congo beginning in 1984 (Lavabre 1987)
Homoptera (aphids and scales) Psyllidae	Blastopsylla occidentalis Taylor	Australia	California and Hawaii, USA; New Zealand	U	Undetermined (CABI 1994)
	Cardiaspina squamulata	Australia	None	Foliage	Develops into outbreaks on <i>E. viminalis</i> (Elliot and deLittle, n.d.)
Hymenoptera (bees and wasps) Chalcidae	Megastigmus spp.	Australia	None	Seeds	Minor seed pests in Australia (Elliot and delittle, n.d.), similar damage reported from Greece (FAO 1979)

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

BIBLIOGRAPHY

General references

- FAO. 1979. Eucalypts for planting. FAO Forestry Series No. 11. FAO, Rome, Italy.
- FAO. 1993. Forest resources assessment 1990 tropical countries. Forestry Paper 112. FAO, Rome, Italy.
- Ferreira, F.A. 1989. Patologia florestal, principias doenças florestais no Brasil. SIF, Vicosa MG, Brazil.
- Ivory, M.H. and P.B. Tompsett. 1994. Germplasm health and disease indexing with particular reference to forest trees in tropical countries. Commonw. Forestry Rev. 73:28-34.
- Mitsuda, H., F. Kawai, M. Kuga and A. Yamamoto. 1973. Mechanisms of carbon dioxide gas adsorption by grains and its application to skin packaging. J. Nutr. Sci. Vitaminol. 19:71-83.
- Sankaran, K.V., B.C. Sutton and D. Minter. 1995. A checklist of fungi recorded on *Eucalyptus*. Mycological Papers 170. CAB International, Wallingford, UK.
- Shrestha, K.B., K.R. Shepherd and J.W. Turnbull. 1985. Controlled atmosphere storage for *Pinus radiata* seed. Commonw. Forestry Rev.. 64:141-150.

Mosaic virus

- Brzostowski, H.W. and T.D.C. Grace. 1974. Viruslike particles isolated from diseased Eucalypts. Plant Dis. Rep. 58:92-93.
- Sastry, K.S.M., R.N. Thakur, J.H. Gupta and V.R. Pandotra. 1971. Three virus diseases of *Eucalyptus citriodora*. Indian Phytopathol. 24:123-126.

Sharma, J.K., C. Mohanan and E.J. Maria Florence. 1985. Disease survey in nurseries and plantations of forest tree species grown in Kerala. KFRI Research Report 36. Kerala Forest Research Institute, Peechi, Kerala, India.

Little leaf disease

- Dafalla, G.A., E. Theveu and M.T. Cousin. 1986. Mycoplasma-like organisms associated with little leaf disease of *Eucalyptus microtheca* Muell. J. Phytopathol. 117:83-91.
- Ghosh, SK., M. Balasundaran and MI. Mohamed Ali. 1985. Studies on the little leaf disease of eucalypts. KFRI Research Report 25, Kerala Forest Research Institute, Peechi, Kerala, India.
- Sastry, K.S.M., R.N. Thakur, J.M. Gupta and V.R. Pandotra, 1971. Three virus diseases of *Eucalyptus citriodora*. Indian Phytopathol. 74:123-126.
- Sharma, J.K., C. Mohanan and E.J. Maria Florence. 1983. A little leaf disease of *Eucalyptus* in Kerala, India. Eur. J. Forest Pathol. 13:385-388.
- Zhing, J.N., H.B. Wan, B.G. Chen and Q.C. Chang. 1982. A preliminary study of the pathogen of yellowing disease of eucalypt. J. S. China Agric. Coll. 3:45-47.

Bacterial wilt

Akiew, E. and P.R. Trevorrow. 1994. Management of bacterial wilt of tobacco. Pp. 179-198 in Bacterial Wilt: The Disease and its Causative Agent, *Pseudomonas solanacearum* (A.C. Hayward and G.L. Hartman, eds.). CAB International, Wallingford.

- Dianese, J.C. and M.C.G. Dristig. 1993. Screening *Eucalyptus* selections for resistance to bacterial wilt caused by *Pseudomonas solanacearum*. Pp. 206-210 *in* Bacterial Wilt: Proceedings No. 45 (G.L. Hartman and A.C. Hayward, eds.). ACIAR, Canberra.
- Dianese, J.C., M.C.G. Dristig and A.P. Cruz. 1990.

 Susceptibility to wilt associated with
 Pseudomonas solanacearum among six species of
 Eucalyptus growing in equatorial Brazil.

 Australasian Plant Pathol. 19:71-76.
- Gillings, M. and P. Fahy. 1993. Genomic fingerprinting and PCR analysis: rapid sensitive and inexpensive means of differentiating strains of *Pseudomonas solanacearum*. Pp. 85-92 *in* Bacterial Wilt: Proceedings No. 45 (G.L. Hartman and AC. Hayward, eds.). ACIAR, Canberra.
- Hayward, AC. 1991. Biology and epidemiology of bacterial wilt caused by *Pseudomonas* solanacearum. Ann. Rev. Phytopathol. 29:65-87.
- Hayward, AC. 1994. The hosts of *Pseudomonas* solanacearum. Pp. 9-24 in Bacterial Wilt: The Disease and its Causative Agent, *Pseudomonas* solanacearum (A.C. Hayward and G.L. Hartman, eds.). CAB International, Wallingford.
- Hayward, AC. and G.L. Hartman, eds. 1994.
 Bacterial Wilt: The Disease and its Causative
 Agent, Pseudomonas solanacearum. CAB
 International, Wallingford.
- Saddler, G.S. 1994. IMI Descriptions of Fungi and Bacteria No. 1220. Mycopathologia 128:39-63.

- Seal, S.E. and J.G. Elphinstone. 1994. Advances in identification and detection of *Pseudomonas solanacearum*. Pp. 35-57 *in* Bacterial Wilt: The Disease and its Causative Agent, *Pseudomonas solanacearum* (A.C. Hayward and G.L. Hartman, eds.). CAB International, Wallingford.
- Smith, I.M., D.G. McNamara, P.R. Scott and K.M.
 Harris, eds.. 1992. Quarantine pests for Europe:
 Data sheets on quarantine pests for the European
 Communities and for the European and
 Mediterranean Plant Protection Organization.
 CAB International, Wallingford, UK.
- Wang, W.-Y. 1992. Survey of *Eucalyptus* diseases in Taiwan. Bull. Taiwan Forestry Res. Inst. 7:179-194.
- Wu, Q.P. and Z.C. Liang. 1988a. Identification and pathogenic tests of the causal organism of the bacterial wilt of *Eucalyptus*. J. S. China Agric. Univ. 9:59-67.
- Wu, Q.P. and Z.C. Liang. 1988b. Selection of species and provenances of *Eucalyptus* for resistance to bacterial wilt. J. S. China Agric. Univ. 9:41-45.

Cylindrocladium leaf spot and blight

- Alfenas, A.C. and F.A. Ferreira. 1979. A mancha das folhas de eucalipto no Brasil causada por tres especies de *Cylindrocladium*. Uma revisão da descrição da doença. Rev. Árvore 3:47-56.
- Crous, P.W., A. J. Phillips and M. J. Wingfield. 1991. The genera *Cylindrocladium* and *Cylindrocladiella* in South Africa with special reference to forestry nurseries. S. Afr. Forestry J. 157:69-85.
- Crous, P.W. and M.J. Wingfield. 1994. A monograph of *Cylindrocladium*, including anamorphs of *Calonectria*. Mycotaxon 51:341-453.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

- Ferreira, F.A., A.C. Alfenas, A.M. Moreira and N.L.
 Demuner. 1995. Mancha-de-pteridis-doença foliar do eucalipto em áreas tropicais brasileiras.
 Fitopatol. Brasileira 20:107-1 10.
- Ferreira, F.A. 1989. Patologia florestal, principias doenças florestais no Brasil. SIF, Vicosa MG, Brazil.
- Peerally, A. 1991. The classification and phytopathology of *Cylindrocladium* species. Mycotaxon 40: 323-366.
- Sharma, J.K. 1994. Pathological investigation in forest nurseries and plantations in Vietnam. UNDP/FAO Project VIE/92/022, Hanoi.
- Sharma, J.K. and C. Mohanan. 1991. Epidemiology and Control of Diseases of *Eucalyptus* caused by *Cylindrocladium* spp. in Kerala. Kerala Forest Research Institute, Peechi, Kerala, India.
- Sharma, J.K., C. Mohanan and E.J.M. Florence. 1985. Disease Survey in Nurseries and Plantations of Forest Tree species Grown in Kerala. Kerala Forest Research Institute, Peechi, Kerala, India.
- Sobers, E.K. 1968. Morphology and host range of *Cylindrocladium pteridis*. Phytopathology 58 9:1265-1270.

Eucalyptus rust

- Demuner, N.L. and A.C. Alfenas. 1991. Fungicidas sistêmicos para o controle da ferrugem causada por *Puccinia psidii*. Fitopatol. Brasileira 16: 174-176.
- Ferreira, F.A. 1983. Ferrugem do eucalipto. Rev. Árvore 7:91-109.
- Ferreira, F.A. 1989. Patologia florestal, principais doenças florestais no Brasil. SIF, Vicosa MG, Brazil.

- Hennen, J.F., M.M. Hennen and M.B. Figueiredo. 1982. Indice das ferrugens (Uredinales) do Brasil. Arq. Inst. Biol. São Paulo 49 (Supl. 1):1-201.
- Knipscheer, N. and P. Crous. 1990. First record of a rust disease on *Eucalyptus*. Forestry News 2/90:22-23.
- Lindquist, J.C. 1984. Royas de la Republica Argentina y zonas limitrofes. Sec. De Estado de Agricultura y Ganaderia, Buenos Aires.
- Maclachlan, J.D. 1938. A rust of the pimento tree in Jamaica. Phytopathology 28: 157-169.
- Marlatt, R.B. and J.W. Kimbrough. 1979. *Puccinia psidii* on *Pimenta dioica* in south Florida. Plant Dis. Rep. 63:510-512.
- Ruis, R.A., A.C. Alfenas and F.A. Ferriera. 1989. Influência da temperatura, luz e origem do inóculo sobre a produção de uredosporos e teliosporos de *Puccinia psidii*. Fitopatol. Brasileira 14:70-72.
- Viegas, A.P. 1961. Indice de fungos da América do Sul. Instituto Agronomico de Campinas, Campinas, São Paulo, Brazil.
- Wang, W.-Y. 1992. Survey of *Eucalyptus* diseases in Taiwan. Bull. Taiwan Forestry Res. Inst. 7:179-194.

Mycosphaerella leaf spot

- Carnegie, A.J., P.J. Keane, P.K. Ades and I.W. Smith. 1994. Variation in susceptibility of *Eucalyptus globulus* provenances to Mycosphaerella leaf disease. Can. J. Botany 24:1751-1757.
- Crous, P.W., F.A. Ferriera, A. Alfenas and M.J. Wingfield. 1993. *Mycospharella suberosa* associated with corky leaf spots on *Eucalyptus* in Brazil. Mycologia 85:705-710.

- Crous, P.W., M.J. Wingfield, F.A. Ferreira and A. Alfenas. 1993. Mycosphaerella parkii and Phyllosticta eucalyptorum, two new species from Eucalyptus leaves in Brazil. Mycol. Res. 97:582-584
- Crous, F.W. and A.C. Alfenas. 1995. *Mycosphaerella gracilis* and other species of *Mycosphaerella* associated with leaf spots of *Eucalyptus* in Indonesia. Mycologia 87:121-126.
- Crous, P.W. and M.J. Wingfield. 1996. Species of *Mycosphaerella* and their anamorphs associated with leaf blotch disease of *Eucalyptus* in South Africa. Mycologia (in press).
- Fisher, N.L., L.W. Burgess, T.A. Tousson and FE. Nelson. 1992. Carnation leaves as a substrate and for preserving cultures of *Fusarium* species. Phytopathology 72:151-153.
- Lundquist, J.E. and R.C. Purnell. 1987. Effects of Mycosphaerella leaf spot on growth of Eucalyptus nitens. Plant Dis. 71:1025-1029.
- Park, R.F. and P. J. Keane. 1982a. Three *Mycosphaerella* species from leaf diseases of *Eucalyptus*. Trans. Brit. Mycol. Sot. 79:95-100.
- Park, R.F. and P.J. Keane. 1982b. Leaf diseases of Eucalyptus associated with Mycosphaerella species. Trans. Brit. Mycol. Soc. 79:101-115.
- Park, R.F. 1988a. Effect of certain host, inoculum and environmental factors on infection of *Eucalyptus* species by two *Mycosphaerella* species. Trans. Brit. Mycol. Soc. 90:221-228.
- Park, R.F. 1988b. Epidemiology of Mycosphaerella nubilosa and M. cryptica on Eucalyptus in southeastern Australia. Trans. Brit. Mycol. Soc. 91:261-266.

Cryptosporiopsis leaf spot

- Ferreira, F.A. 1989. Patologia florestal, principias doenças florestais no Brasil. SIF, Vicosa MG, Brazil.
- Old, K.M. and Z.Q. Yuan. 1994. Foliar and stem diseases of *Eucalyptus* in Vietnam and Thailand. CSIRO, Division of Forestry and Australian Centre for Agricultural Research (ACIAR). Internal Report.
- Sankaran, K.V., B.C. Sutton and M. Balasundaran. 1995. Cryptosporiopsis eucalypti sp. nov., causing leaf spots of eucalypts in Australia, India and USA. Mycol. Res. 99:827-830.

Kirramyces leaf spot

- Hansford, C.G. 1957. *Phaeoseptoria eucalypti* Hansf., n. sp. Proc. Linnean Soc. New South Wales 82:225.
- Sharma, J.K. and C. Mohanan. 1981. An unrecorded leaf spot disease of *Eucalyptus* in Kerala caused by *Phaeoseptoria eucalypti* (Hans. Walker.) Current Science 50:865-866.
- Sharma, J.K., C. Mohanan and E.J. Maria Florence. 1985. Disease survey in nurseries and plantations of forest tree species grown in Kerala. KFRI Research Report 36, Kerala Forest Research Institute, Peechi, Kerala, India.
- Walker, J., B.C. Sutton and LG. Pascae. 1992.
 Phaeoseptoria eucalypti and similar fungi on Eucalyptus, with description of Kirramyces Gen.
 Nov. (Coelomycetes). Mycol. Res. 96:911-924.

Aulographina leaf spot

- Crous, P.W., P.S. Knox-Davies and M.J. Wingfield. 1989. A summary of fungal leaf pathogens of *Eucalyptus* and the diseases they cause in South Africa. South African Forestry Journal 149:9-16.
- Crous, P.W. and W.J. Swart. 1995. Foliicolous fungi of *Eucalyptus* spp. from eastern Madagascar: Implications for South Africa. S. Afr. Forestry J. 172:1-5.
- Dick, M. 1982. Leaf-inhabiting fungi of eucalypts in New Zealand. N. Z. J. Forestry Sci. 12:525-537.
- Farr, D.F., G.F. Bills, G.P. Chamuris and A.Y. Rossman. 1989. Fungi on Plants and Plant Products in the United States. APS Press, St. Paul, Minnesota, USA.
- Ferreira, F.A. 1989. Patologia florestal, principias doenças florestais no Brasil. SIF, Vicosa MG, Brazil.
- Marks, G.C., B.A. Fuhrer, N.E.M. Walters and M.L.Huebner. 1982. Tree diseases in Victoria.Melbourne, Forests Commission, Victoria.
- Wall, E. and P.J. Keane. 1984. Leaf spot of eucalyptus caused by *Aulographina eucalypti*. Trans. Brit. Mycol. Soc. 82:257-273.

Botryosphaeria canker

- Barnard, E.L., T. Geary, J.T. English and S.P. Gilly. 1987. Basal cankers and coppice failure of *Eucalyptus grandis* in Florida USA. Plant Dis. 71: 358 - 361.
- Davidson, E.M., and C.S. Tay. 1983. Twig, branch and upper trunk cankers of *Eucalyptus marginata*. Plant Dis. 67:1285 1287.

- Fisher P.J., 0. Petrini, and B.C. Sutton. 1993. A comparative study of fungal endophytes in leaves, xylem and bark of *Eucalyptus* in Australia and England. Sydowia 45: 338-345.
- Smith, H., G.H.J. Kemp and M.J. Wingfield. 1994. Canker and die-back of *Eucalyptus* in South Africa caused by *Botryosphaeria dothidea*, Plant Pathol, 43:1031-1034.
- Webb, R.S. 1983. Seed capsule abortion and twig dieback of *Eucalyptus camaldulensis* in South Florida induced by *Botryosphaeria ribis*. Plant Dis. 67:108-109.
- Yuan, Z.Q. 1996. Fungi and associated tree diseases collected from Melville Island, Northern Territory, Australia. Australian Systematic Botany 9 (in press).

Ctyphonectria canker

- Alfenas, AC., R.S. Jeng, and M. Hubbes, M. 1983. Virulence of *Cryphonectria cubensis* on *Eucalyptus* species differing in resistance. European J. Forest Pathol. 13:197-205.
- Barnard, E.L., T. Geary, J.T. English and S.P. Gilly. 1987. Basal cankers and coppice failure of *Eucalyptus grandis* in Florida. Plant Dis. 71:358-361.
- Boerboom, J.H.A. and P.W. Th. Maas. 1970. Canker of *Eucalyptus grandis* and *E. saligna* in Suriname caused by *Endothia havanensis*. Turrialba 20:94-99.
- Conradie, E., W.J. Swart and M.J. Wingfield. 1992. Susceptibility of *Eucalyptus grandis* to *Cryphonectria cubensis*. Europ. J. Forest Pathol. 22:312-315.

Ferreira, F.A. 1989. Patologia florestal, principias doenças florestais no Brasil. SIF, Vicosa MG, Brazil.

No. 17 Eucalyptus spp.

- Hodges, C.S. 1980. The taxonomy of *Diaporthe cubensis*. Mycologia 72:542-548.
- Hodges, C.S., A.C. Alfenas and F.A. Ferreira. 1986. The conspecifity of *Cryphonectria cubensis* and *Endothia eugeniae*. Mycologia 78:343-350.
- Hodges, C.S., T.F. Geary and C.E. Cordell. 1979. The occurrence of *Diaporthe cubensis* on *Eucalyptus* in Florida, Hawaii, and Puerto Rico. Plant Dis. Rep. 63:216-220.
- Sharma, J.K., C. Mohanan and E.J. Maria Florence. 1985. Occurrence of Cryphonectria canker disease of *Eucalyptus* in Kerala, India. Ann. Appl. Biol. 106:265-276.
- Wingfield, M.J., W.J. Swart and B.J. Abear. 1989. First record of *Cyphonectria* canker of *Eucalyptus* in South Africa. Phytophylactica 21:311-313.

Endothia canker

- Appel, D.N. and R. Stipes. 1984. Canker expansion on water stressed pin oaks colonized by *Endothia gyrosa*. Plant Dis. 68: 851-853.
- Old, K.M., D.I.L. Murray, G.A. Kile, J. Simpson and K.W.J. Malafant. 1986. The pathology of fungiisolated from eucalypt cankers in south-eastern Australia. Austr. Forest Res. 16:21-36.
- Old, K.M., R. Gibbs, I. Craig, B.J. Myres and Z.Q. Yuan. 1990. Effect of drought and defoiliation on the susceptibility of eucalypts to cankers caused by *Endothia gyrosa* and *Botryosphaeria ribis*. Austr. J. Botany 38: 571-581.

- Spaulding, P. 1961. Foreign Diseases of Forest Trees of the World. An annotated list. USDA Agric. Handbook 197.
- Roane, M.K., R. J. Stipes, M. J. Phipps and O.K. Miller. 1974. *Endothia gyrosa*, causal pathogen of pin oak blight. Mycologia 66: 1042-1 047.
- Roane, M.K. 1986. Taxonomy of the genus *Endothia*. Pp. 28-29 in Chestnut Blight, Other *Endothia* Diseases and the Genus *Endothia* (M.K. Roane, G.J. Griffin and J.R. Elkins, eds.). American Phytopathological Society Monograph.
- Sharma, J.K., C. Mohanan and E.J. Maria Florence. 1985. Disease survey in nurseries and plantations of forest tree species grown in Kerala. KFRI Research Report No 36. Kerala Forest Research Institute, Peechi, Kerala, India.
- Walker J., K.M. Old and D.I.L. Murray. 1985. Endothia gyrosa on Eucalyptus in Australia with notes on some other species of Endothia and Cryphonectria. Mycotaxon 23: 353-370.
- van der Westhuizen, I.P., M. J. Wingfield, G.H. J. Kemp and W.J. Swart. 1993. First report of the canker pthogen *Endothia gyrosa* on *Eucalyptus* in South Africa. Plant Pathol. 42:661-663.

Pink disease

- Bazan-de-Segura, C. 1970. *Corticum salmonicolor* and *Pellicularia koleroga* on various species of Eucalyptus in Turrialba, Costa Rica. Turrialba 20:254-255.
- Ferreira, F.A. and AC. Alfenas. 1977. Pink disease of *Eucalyptus* caused by *Corficum salmonicolor* Berk and Br. in Brazil. Fitopatologia Brasileira 2:109-115.

- Seth, S.K., B.K. Bakshi, M.A.R. Reddy and S. Singh. 1978. Pink disease of eucalypts in India. Europ. J. of Forest Pathol. 8:200-216.
- Sharma, J.K. 1994. Pathological investigations in forest nurseries and plantations in Vietnam. FAO Consultancy report UNDP/FAO Project VIE/92/022, Hanoi, Vietnam.
- Sharma, J.K., C. Mohanan and E.J. Maria Florence. 1985. Occurrence of Cryphonectria canker disease of *Eucalyptus* in Kerala, India. Ann. Appl. Biol. 106:265-276.
- Sharples, A. 1936. Diseases and pests of rubber trees. MacMillan and Co. Ltd., London.

Seiridium stem canker

- Nag Raj, T.R. 1993. Coelomycetous anamorphs with appendage-bearing conidia. Mycologue Publications, Waterloo, Canada.
- Yuan, Z.Q. and K.M. Old. 1995. Seiridium eucalypti, a potential stem canker pathogen of eucalypts in Australia. Australasian Plant Pathol. 24: 173-178.

Fungi associated with seeds and pollen

- Anonymous. 1990. Eucalyptus. Published by the Forest Research Institute, ICFRE Indian Council of Forestry Research and Education, Dehra Dun.
- Childress, A.M. and D.C. Ramsdell. 1987. Bee-mediated transmission of blueberry leaf mottle virus via infected pollen in highbush blueberry. Phytopathology 77:167-172.
- Drake, D.W. 1974. Fungal and insect attack of seeds in unopened *Eucalyptus* capsules. Search 5:444.

- Flood, J., R. Mepsted and R.M. Cooper. 1990. Contamination of oil palm pollen and seeds by *Fusarium* spp. Mycological Res. 94:708-709.
- Massalaski, P.R., J.I.L. Cooper, C.U.T. Helen and M.L. Birch. 1988. The effect of cherry leaf roll virus infection on the performance of birch pollen and studies on virus replication in germinating pollen. Ann. Appl. Biol. 112:415-425.
- Mink, G.I. 1992. Ilarvirus vectors. Adv. Disease Vector Res. 9:261-281.
- Mittal, R.K., R.L. Anderson and S.B. Mathur. 1990. Microorganisms associated with tree seeds: world checklist 1990. Petawawa National Forestry Institute, Information Report Pl-X-96, Forestry, Canada.
- Mohanan, C. and J.K. Sharma. 1991. Seed pathology of forest tree species in India- present status, practical problems and future prospects. Commonw. Forestry Rev. 70:133-151.
- Pacumbaba, E.P., B. Zelazny, J.C. Orense and E.P. Rillo. 1994. Evidence for pollen and seed transmission of the coconut cadang-cadang viroid in *Cocos nucifera*. J. Phytopathol. 142:37-42.
- Pongpanich, K. 1990. Fungi associated with forest tree seed in Thailand. Pp. 114-121 *in* Proceedings of IUFRO Regional Workshop on Pests and Diseases of Forest Plantations in the Asia-Pacific Region. FAO RAPA Publication 9.
- Old, K.M. and Z.Q. Yuan. 1994. Foliar and stem diseases of *Eucalyptus* in Vietnam and Thailand. CSIRO Division of Forestry and Australian Centre for Agricultrual Research. Internal Report.

- Sharma, J.K. 1994. Pathological investigation in forest nurseries and plantations in Vietnam. FAO consultancy report, UNDP/FAO Project Vie/92/022, Hanoi, Vietnam.
- Sharma, J.K. and C. Mohanan. 1982. Spermoplane microflora of stored seeds of *Tectona grandis*, *Bombax ceiba* and *Eucalyptus* spp. in relation to germinability. *In* Seed Storage Problems (B.S.P. Wang and J.A. Pitel, eds.). International IUFRO Symposium, Petawawa, Canada.
- Sharma, J.K. and C. Mohanan. 1986. Management of seedling diseases of eucalypts in nurseries. Pp. 377-383 in Eucalypts in India. Past, Present and Future (J.K. Sharma, C.T.S. Nair, S. Kedharnath and S. Kondas, eds.). Proceedings of the national seminar, 30-31 January 1984, Peechi, India. Kerala Forest Research Institute, Peechi, India.
- Sutton, B.C. 1975. *Eucalyptus* microfungi: *Satchmopsis* gen. nov., and new species of *Coniella*, *Coniothyrium* and *Harknessia*. Nova Hedwigia 26: 1-10.
- Wilson, M., D.C. Sigee and H.A.S. Epton. 1989.Erwinia amylovora infection of hawthorn blossom.I. The anther. J. Phytopathol. 127:1-14.
- Wingfield, M.J., P.W. Crous and W.J. Swart. 1993. Sporothrix eucalypti (sp. nav.), a shoot and leaf pathogen of Eucalyptus in South Africa. Mycopatholgia 123:159-164.
- Yuan, Z.Q. 1996. Fungi and associated tree diseases collected from Melville Island, Northern Territory, Australia. Australian Systematic Botany (in press).

Yuan, Z.Q., K.M. Old and S.J. Midgley. 1990. Investigation of mycoflora and pathology of fungi present on stored seeds of Australian trees. Pp. 103-110 in Tropical Tree Seed Research (J.W. Turnbull, ed.). ACIAR Proceedings series 28.

Insects (General)

- CABI. 1994. Forestry Pest Management, A Newsletter for Eastern and Southern Africa, International Institute of Biological Control (IIBC), Kenya Station, Nairobi, Kenya, 2:2.
- Elliot, H.J. and D.W. delittle. n.d. Insect pests of trees and timber in Tasmania, Forestry Commission, Tasmania, Australia.
- FAO. 1979. Eucalypts for planting. FAO Forestry Series No. 11. FAO, Rome, Italy.
- Jacobs M.R. 1979. Eucalypts for planting. FAO, Rome, Italy, FAO Forestry Series no 11.
- Ivory, M.H. and P.B. Tompsett. 1994. Germplasm health and disease indexing with particular reference to forest trees in tropical countries. Commonw. Forestry Rev. 73:28-34.
- Lavabre, E.M. 1987. Lutte contre la punaise de l'eucalyptus. Republique Populaire du Congo -Aspects techniques du projet, conclusions et recommendations. FAO, FO.TCP/PRC/4506 (e), Document de Terrain No. 3.

Blue gum psyllid

- CABI. 1993. Forestry Pest Management Newsletter for Eastern and Southern Africa 1:3-5.
- Elliot, H.J. and D.W. delittle. n.d..Insect pests of trees and timber in Tasmania, Forestry Commission, Tasmania, Australia.

FAO/IPGRI Technical Guide for the Safe Movement of Germplasm

- Goes, E. 1977. Os eucalyptos (ecologia, cultura, produções e rentabilidade). PORTUCEL -Empresa de Celulose e Papel de Portugal, E.P Centro de Produção Florestal.
- Zondag, R. 1982. Ctenarytaina eucalypti (Maskell) (Hemiptera: Psyllidae), Bluegum psyllid, Forest and Timber Insects in New Zealand, no 53. Forest Research Institute, New Zealand Forest Service.

Blue gum chalcid

Bain, J. 1977. Rhicnopeltella eucalypti Gahan, Blue-gum chalcid. Forest and Timber Insects in New Zealand, no 15. Forest Research Institute, New Zealand Forest Service.

Gum tree scale

Elliot, H.J. and D.W. delittle, n.d., Insect pests of trees and timber in Tasmania, Forestry Commission, Tasmania, Australia.

- FAO. 1979. Eucalypts for planting. FAO Forestry Series No. 11. FAO, Rome, Italy.
- Jacobs, M.R. 1979. Eucalypts for planting. FAO Forestry Series no 11. FAO, Rome, Italy.
- Zondag, R. 1977. *Eriococcus coriaceus* Maskell, Gumtree Scale. Forest and Timber Insects in New Zealand, no 22. Forest Research Institute, New Zealand Forest Service.

Cottony cushion scale

- Browne, F.G. 1968. Pests and diseases of forest plantation trees: list of the principal species occurring in the British commonwealth. Oxford, Clarendon Press.
- FAO. 1979. Eucalypts for planting. FAO Forestry Series No. 11. FAO, Rome, Italy.
- Jacobs, M.R. 1979. Eucalypts for planting. FAO Forestry Series No. 11. FAO, Rome, Italy.

FAO/IPGRI Technical Guidelines for the 2010-TPFQ-14 Safe Movement of Germplasm - Eucalyptus spp. Agenda: 14.1 Comments on Technical Guidelines for the Safe Movement of Eucalyptus Germplasm

Please send to: Germplasm Health Scientist and IPGRI Via delle Sette Chiese 142 00145 Rome, Italy Fax: +39-6-5750309	Chief, Forestry Resources Development Service FAO Via delle Terme di Caracalla 00100 Rome, Italy Fax: +39-6-5225-5137
I would like to bring the following	[] inaccuracy (ies) [] new development (s) [] omission (s) [] concerns
to the attention of the editors:	
Disease	
Comments	
From:	
Name	
Address	
Date Si	ignature

FAO/IPGRI Technical Guidelines for the Safe Movement of Germplasm - Eucalyptus spp.

No. 17 Eucalyptus spp.

FAO/IPGRI Technical Guidelines for the Safe Movement of Germplasm are published under the joint auspices of the Plant Production and Protection Division of the Food and Agriculture Organization of the United Nations (FAO) and the International Plant Genetic Resources Institute (IPGRI).

The designations employed, and the presentation of material in these Guidelines, do not imply the expression of any opinion whatsoever on the part of FAO, IPGRI or the CGIAR concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries. Similarly, the views expressed are those of the authors and editors and do not necessarily reflect the views of FAO, IPGRI or the CGIAR. In addition, the mention of specific companies or of their products or brand names does not imply any endorsement or recommendation on the part of FAO, IPGRI or the CGIAR.

The International Plant Genetic Resources Institute (IPGRI) is an autonomous international scientific organization operating under the aegis of the Consultative Group on International Agricultural Research (CGIAR). The international status of IPGRI is conferred under an Establishment Agreement which, by December 1995, had been signed by the Governments of Australia, Belgium, Benin, Bolivia, Burkina Faso, Cameroon, China, Chile, Congo, Costa Rica, CUte d'Ivoire, Cyprus, Czech Republic, Denmark, Ecuador, Egypt, Greece, Guinea, Hungary, India, Iran, Israel, Italy, Jordan, Kenya, Mauritania, Morocco, Pakistan, Panama, Peru, Poland, Portugal, Romania, Russia, Senegal, Slovak Republic, Sudan, Switzerland, Syria, Tunisia, Turkey, Ukraine and Uganda, IPGRI's mandate is to advance the conservation and use of plant genetic resources for the benefit of present and future generations. IPGRI works in partnership with other organizations, undertaking research, training and the provision of scientific and technical advice and information, and has a particularly strong programme link with the Food and Agriculture Organization of the United Nations. Financial support for the agreed research agenda of IPGRI is provided by the Governments of Australia, Austria, Belgium, Canada, China, Denmark, France, Germany, India, Italy, Japan, the Republic of Korea, Mexico, the Netherlands, Norway, Spain, Sweden, Switzerland, the UK and the USA, and by the Asian Development Bank, IDRC, UNDP and the World Bank.

Citation: Ciesla, W.M., M. Diekmann and C.A.J. Putter. 1996. FAO/IPGRI Technical Guidelines for the Safe Movement of Germplasm. No. 17. *Eucalyptus* spp. Food and Agriculture Organization of the United Nations, Rome/International Plant Genetic Resources Institute, Rome.

ISBN 92-9043-161-X

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the copyright owner. Applications for such permission, with a statement of the purpose and extent of the reproduction, should be addressed to Editorial and Publications Manager, IPGRI, Via delle Sette Chiese 142, 00145 Rome, Italy.

2010-TPFQ-14 Agenda: 14.1