

Exotic cotton diseases

Bacterial blight (exotic hypervirulent races*)

*Hypervirulent races are extremely infectious or damaging forms of a disease.

Blight lesions.

Photo: Clemson University, Bugwood.org

Lesions along the vein.

Photo: Texas A&M University, USA

Water soaked lesion.

Photo: Texas A&M University, USA

What to look for?

Exotic races of this disease will infect Australian cotton strains that are currently resistant to bacterial blight.

Leaves:

- Angular water soaked spots become brown with age
- Lesions along the vein

Stems:

- Lesions on stems
- Weakened stems break causing 'black arm'

Bolls:

- Water soaked spots become brown with age

How is this disease spread?

- Infected seed
- Rain splash from crop residues and infected leaves

This disease is not currently found in Australia.

If you see these symptoms, call the **Exotic Plant Pest Hotline on 1800 084 881.**

Email photos and questions to biosecurity@dpi.nsw.gov.au

Exotic cotton diseases

Cotton leaf curl disease

Infected cotton plant.
Photo: Dr Rob Briddon, NIBGE

Enation on the underside of cotton
leaf. Photo: Dr Cherie Gambley, QDAF

Leaf cupping and thickening of
veins. Photo: Dr Cherie Gambley, QDAF

What to look for?

Leaves:

- Curling margins
- Downward cupping of youngest leaves
- Swelling and darkening of veins
- Leaf like growths (enations) extending from veins on lower side of the leaf

Plants:

- Stunted

How is this disease spread?

- Virus vectored by silverleaf whitefly (*Bemisia tabaci*)

This disease is not currently found in Australia.

If you see these symptoms, call the **Exotic Plant Pest Hotline on 1800 084 881.**

Email photos and questions to biosecurity@dpi.nsw.gov.au

Exotic cotton diseases

Cotton blue disease

Infected cotton plant.
Photo: Murray Sharman, QDAF

Severely stunted cotton plant.
Photo: Murray Sharman, QDAF

Yellow veins and downward rolling
of the leaf edges. Photo: Murray
Sharman, QDAF

What to look for?

Leaves:

- Downward rolling
- Intense green/bluish colour
- Yellowing of minor veins
- Brittle and leathery texture

Stems:

- Shortened internodes
- Many branches
- Dark purple colour

Plants:

- Stunted
- Odd growth form

How is this disease spread?

- Virus vectored by cotton aphid (*Aphis gossypii*)

This disease is not currently found in Australia.

If you see these symptoms, call the **Exotic Plant Pest Hotline on 1800 084 881.**

Email photos and questions to biosecurity@dpi.nsw.gov.au

Exotic cotton diseases

Fusarium wilt (exotic races)

Infected cotton plant.
Photo: Dr Rory Hillocks, NRI

Internal discoloration of stem.
Photo: Clemson University, Bugwood.org

Internal discoloration of tap root.
Photo: Clemson University, Bugwood.org

What to look for?

Exotic races of this disease will infect Australian cotton strains that are currently resistant to fusarium wilt and can cause greater damage to susceptible strains.

Plant external:

- Stunted growth
- Wilted leaves
- Yellowing or browning
- Plant death

Plant internal:

- Brown discoloration of stem tissue and tap root

How is this disease spread?

- Fungal spores in soil and water
- Infected plant material
- Infected seed

This disease is not currently found in Australia.

If you see these symptoms, call the **Exotic Plant Pest Hotline on 1800 084 881**.

Email photos and questions to biosecurity@dpi.nsw.gov.au

Exotic cotton diseases

Texas root rot

Texas root rot in a cotton field.
Photo: Dr Karen Kirkby, NSW DPI

Dead cotton plants.
Photo: Dr Karen Kirkby, NSW DPI

Stem girdling and white fungal strands. Photo: Bill Tyrwhitt, ACGRA

What to look for?

Plants:

- Wilt in hot weather
- Stems girdled at soil level
- Plants die but leaves remain attached
- Roots covered in white to tan coloured fungal strands

Fields:

- Expanding circular patches of dead plants

How is this disease spread?

- Fungal spores in soil
- Roots of infected host plants

This disease is not currently found in Australia.

If you see these symptoms, call the **Exotic Plant Pest Hotline on 1800 084 881.**

Email photos and questions to biosecurity@dpi.nsw.gov.au

Exotic cotton pests

Cotton boll weevil

Adult cotton boll weevil.
Photo: Alton N. Sparks, Jr., University of Georgia, Bugwood.org

Cotton boll weevil larva in boll.
Photo: Clemson University, Bugwood.org

Puncture mark in a cotton square.
Photo: Clemson University, Bugwood.org

What to look for?

Insects:

- Adults grey-brown, 5mm long
- Double-toothed spur on front legs
- Larvae in bolls

Plants:

- Puncture marks in squares and bolls
- Discoloured bolls
- Boll rot and abortion
- Feeding damage on leaves
- Dead leaves remain on the plant as 'black flags'

How is this pest spread?

- Adults fly up to 40km between crops

This pest is not currently found in Australia.

If you see this pest, call the **Exotic Plant Pest Hotline on 1800 084 881.**

Email photos and questions to biosecurity@dpi.nsw.gov.au

Exotic cotton pests

Tarnished plant bug

Adult tarnished plant bug.
Photo: Scott Bauer, USDA Agricultural
Research Service, Bugwood.org

Tarnished plant bug nymph.
Photo: Scott Bauer, USDA Agricultural
Research Service, Bugwood.org

Feeding damage on cotton bolls.
Photo: Barry Freeman, Auburn University,
Bugwood.org

What to look for?

Insects:

- Adults have multicoloured 'tarnished' appearance
- Colour varies from reddish brown to black, with pale yellow markings
- Nymphs are yellowish green with four black spots on the thorax and one on the abdomen

Plants:

- Feeding damage to buds, bolls and leaves
- Shoot blackening
- Dieback
- Stunted growth
- Discoloured lint

How is this pest spread?

- Adults fly up to 15m per day

This pest is not currently found in Australia.

If you see this pest, call the **Exotic Plant Pest Hotline on 1800 084 881.**

Email photos and questions to biosecurity@dpi.nsw.gov.au