

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

STUDIES ON A SEED-BORNE SEPTORIA DISEASE OF

PHLOX DRUMMONDII HOOK.

by

Hugh Trevor Wenham

A THESIS

Presented at
Massey University
in partial fulfilment of the requirements
for the degree of

DOCTOR OF PHILOSOPHY

November 1966

A C K N O W L E D G M E N T S

I am indebted to Professor E.G. Thomas, Mr J.D. Sargent and Dr J.S. Yeates for acting as supervisors.

I also wish to thank:

Mr A.M. Bryant for assistance with the statistical analyses.

Miss D. Scott and Miss C. Mitchell for preparation of the illustrations.

Mrs M. Wood for preparing Figure 3.

Professor E.E. Butler, Department of Plant Pathology, University of California for many helpful discussions on the subject of taxonomy.

Dr R.T.J. Clarke for helpful criticism of the manuscript.

C O N T E N T S

	<u>Page</u>
PREFACE 	1
I <u>TAXONOMY OF THE PATHOGEN</u>	4
A. Introduction 	4
B. Consideration of Herbarium Material 	11
1. Type Collections 	11
(a) <u>Septoria phlogis</u>	11
(b) <u>Septoria divaricata</u>	12
(c) <u>Septoria drummondii</u>	12
(d) Discussion 	16
2. Other Herbarium Material 	20
(a) Material Studied 	20
(b) Results and Discussion 	20
C. Study of Field Collections 	24
1. Materials and Methods 	24
2. Results 	26
(a) <u>P. drummondii</u>	26
(i) Symptoms 	26
(ii) Pathogen Morphology 	31
(b) <u>P. paniculata</u>	37
(i) Symptoms 	37
(ii) Pathogen Morphology 	44
3. Discussion 	59
D. Cultural Studies 	61
1. Materials and Methods 	61

	<u>Page</u>
2. Results	63
(i) Colony Characters of the Wild Type ...	64
(ii) Cultural Variants	64
(iii) Morphology of the Wild Type	68
(a) Mycelium	68
(b) Pycnidia	72
(c) Pycnidiospores	75
(d) Secondary conidia	75
(e) Spore germination	78
(iv) Growth in Relation to Temperature ...	86
3. Discussion	86
E. Pathogenicity Studies	92
Materials and Methods	92
Results	93
1. Proof of Pathogenicity	93
2. Cross Inoculations	93
(a) Susceptibility of <u>P. drummondii</u> to Isolates from <u>P. paniculata</u>	93
(b) Susceptibility of <u>P. paniculata</u> to Isolates from <u>P. drummondii</u>	100
Discussion	101
II <u>SEED TRANSMISSION STUDIES</u>	104
A. Introduction	104
B. Initial Evidence of Transmission in Commercial Seed Lines	105
C. Studies Relating to Seed Contamination	106
1. Detection of Surface Borne Inoculum	106

	<u>Page</u>
2. Viability of Inoculum Contaminating Seed ...	107
(a) Viability of spores in cirrhi ...	109
(b) Viability of spores in pycnidia ...	110
3. Seedling Infection from Contaminated Seed ...	111
4. Discussion ...	114
D. Studies Relating to Seed Infection ...	115
1. Detection of Infected Seed ...	115
2. Seedling Infection from Infected Seed ...	117
3. Pathogen Survival in Naturally Infected Seed ...	119
4. Method of Seed Infection ...	121
5. Artificial Infection of Seed ...	129
6. Discussion ...	130
E. Extent of Disease Transmission in Commercial Seed Lines	131
III <u>EPIDEMIOLOGY</u> ...	139
A. Humidity and Establishment of Infection ...	139
B. Inoculum Potential ...	141
C. Host Penetration ...	143
D. Spread of Infection ...	145
E. Field Survival Between Seasons ...	147
(a) Survival as Seed-borne Inoculum ...	147
(b) Survival as Free-living Mycelium in Soil ...	149
(c) Survival in Plant Debris in Soil ...	150
(d) Release of Spores from Pycnidia Wintered in Soil	151
IV <u>DISCUSSION AND CONCLUSIONS</u> ...	154

					<u>Page</u>
<u>SUMMARY</u>	162
<u>BIBLIOGRAPHY</u>	165
<u>APPENDICES</u>	170

LIST OF PLATES

<u>Plate No.</u>		<u>Page</u>
1	Type material of <u>Septoria phlogis</u> Sacc. & Speg. ...	13
2	Type material of <u>Septoria divaricata</u> Ell. & Ev. ...	14
3	Type material of <u>Septoria drummondii</u> Ell. & Ev. ...	17
4	Photomicrograph (phase contrast) of pycnidiospores from herbarium collections of <u>P. drummondii</u>	23
5	Box of commercially raised <u>P. drummondii</u> seedlings showing severe infection.	27
6	Severe infection in pricked-out, commercially raised <u>P. drummondii</u> seedlings.	28
7	Infected leaves from <u>P. drummondii</u> seedlings, showing nature of lesions and profuse production of pycnidia.	30
8	Infected leaves collected in late summer from naturally infected <u>P. drummondii</u> plants.	32
9	Asexual reproductive structures of <u>Septoria</u> sp. on <u>P. drummondii</u> seedlings developed from infected United Kingdom seed.	33
10	Asexual reproductive structures of <u>Septoria</u> sp. on <u>P. drummondii</u> seedlings developed from infected Dutch seed.	34
11	Infected shoot of <u>P. paniculata</u> showing field symptoms (Manawatu collection).	42
12	Early and late stages in the development of symptoms on <u>P. paniculata</u> (Manawatu collection).	43
13	Asexual reproductive structures of <u>Septoria</u> sp. on <u>P. paniculata</u> (Manawatu collection).	45
14	Asexual reproductive structures of <u>Septoria</u> sp. on <u>P. paniculata</u> (received from Holland as <u>S. phlogis</u>). ...	46
15	Asexual reproductive structures of <u>Septoria</u> sp. on <u>P. paniculata</u> (received from Quebec, Canada as <u>S. phlogis</u>)	47
16	Asexual reproductive structures of <u>Septoria</u> sp. on <u>P. paniculata</u> (received from British Columbia, Canada as <u>S. divaricata</u>).	48
17	PDA plates streaked with spore suspensions prepared from naturally infected <u>P. drummondii</u> and <u>P. paniculata</u> plants, and incubated for six days at 24°C.	65

<u>Plate No.</u>		<u>Page</u>
18	Wild type monosporous isolates from naturally infected <u>P. drummondii</u> and <u>P. paniculata</u> plants. ...	66
19	Surface topography of aged <u>P. drummondii</u> isolate. ...	67
20	Cultural degradation in monosporous wild type isolates derived from infected <u>P. drummondii</u> seedlings. ...	69
21	Cultural variants subcultured from monosporous wild type isolates derived from infected <u>P. drummondii</u> seedlings. ...	70
22	Cultural variants subcultured from monosporous wild type isolates derived from infected <u>P. paniculata</u> plants (Manawatu collections).	71
23	Stages in the formation of pycnidia by a <u>P. drummondii</u> isolate on PDA slide cultures.	73
24	Further stages in the formation of pycnidia by a <u>P. drummondii</u> isolate on PDA slide cultures. ...	74
25	Secondary conidia production on PDA slide cultures by <u>P. drummondii</u> isolates.	79
26	Secondary conidia production on PDA slide cultures by <u>P. paniculata</u> isolates.	80
27	Stages in the germination of pycnidiospores on PDA slide cultures; inoculum from an infected <u>P. drummondii</u> seedling.	81
28	Further stages in the germination of pycnidiospores on PDA slide cultures; inoculum from an infected <u>P. drummondii</u> seedling.	82
29	Vegetative mycelium of a monosporous <u>P. drummondii</u> isolate on a PDA slide culture.	83
30	Stages in the germination of pycnidiospores on PDA slide cultures; inoculum from a field infected <u>P. paniculata</u> plant (Manawatu collection).	84
31	Further stages in the germination of pycnidiospores on PDA slide cultures; inoculum from a field infected <u>P. paniculata</u> plant (Manawatu collection). ...	85
32	Effect of temperature on growth rate of <u>Septoria</u> isolates from <u>P. drummondii</u> and <u>P. paniculata</u> plants. ...	87
33	The influence of temperature on macroscopic features of monosporous wild type isolates from <u>P. drummondii</u> and <u>P. paniculata</u> plants.	89

<u>Plate No.</u>		<u>Page</u>
34	Proof of pathogenicity: artificially inoculated <u>P. drummondii</u> plant. 	94
35	Proof of pathogenicity: artificially inoculated <u>P. paniculata</u> plant. 	95
36	Infected leaves from <u>P. drummondii</u> plants artificially inoculated using a Manawatu <u>P. paniculata</u> isolate, and an isolate from a <u>P. paniculata</u> collection received from Holland. 	98
37	Infected leaves from <u>P. drummondii</u> plants artificially inoculated using isolates from <u>P. paniculata</u> collections received from Quebec, and British Columbia. ...	99
38	Excised <u>P. paniculata</u> shoot artificially inoculated with an isolate from a <u>P. drummondii</u> seedling. ...	103
39	Lesions with pycnidia on stems and leaves in the vicinity of maturing ovaries of <u>P. drummondii</u>	105a
40	Mature ovaries of <u>P. drummondii</u> with sepals bearing pycnidia of the causal organism. 	116
41	Colony of the pathogen arising from infected <u>P. drummondii</u> seed plated to PDA. 	118
42	Infected seedling showing cotyledonary lesion and pycnidia.	120
43	Sepals bearing pycnidia adhering to the surface of matured ovaries from adult <u>P. drummondii</u> plants. ...	123
44	Continuous production of pycnidia on sepals and pedicels from <u>P. drummondii</u> inflorescences. 	124
45	Placentas from two matured ovaries showing presence of pycnidia of the pathogen. 	126
46	Colonies of the pathogen developing from the placenta and one of the three seeds from a matured ovary. ...	127
47	Stomatal penetration of a <u>P. drummondii</u> leaf by hyphae from germinating pycnidiospores. 	144

LIST OF FIGURES

<u>Figure No.</u>		<u>Page</u>
1	Range and mean of the length of pycnidiospores from <u>P. drummondii</u> and <u>P. paniculata</u> collections grouped according to species of pathogen and compared with data in the original descriptions of type material.	57
2	Range and mean of the diameter of pycnidia from <u>P. drummondii</u> and <u>P. paniculata</u> collections grouped according to species of pathogen and compared with data in the original descriptions of type material.	58
3	Diagrams of a mature ovary of <u>P. drummondii</u> showing location of the seed in relation to the inter-ocular septa.	128

LIST OF TABLES

<u>Table No.</u>		<u>Page</u>
1	Distinguishing characters in the original description of four species of <u>Septoria</u> on <u>Phlox</u> spp. ...	10
2	Dimensions of pycnidia and pycnidiospores from type material of <u>S. divaricata</u> Ell. & Ev. ...	15
3	Dimensions of pycnidia and pycnidiospores from type material of <u>S. drummondii</u> Ell. & Ev. ...	18
4	Comparison of spore dimensions and pycnidia diameter of herbaria specimens on <u>P. drummondii</u> and labelled as <u>S. drummondii</u> , <u>S. divaricata</u> , and <u>S. phlogis</u>	21
5	Dimensions of pycnidiospores and pycnidia from 12 Manawatu collections of <u>P. drummondii</u> ; seed of unknown origin.	36
6	Comparison of spore length from <u>P. drummondii</u> plants raised from imported infected Dutch and English seed. ...	38
7	Comparison of pycnidial diameter from <u>P. drummondii</u> plants raised from imported Dutch and United Kingdom seed.	39
8	Septation of spores from <u>P. drummondii</u> plants raised from infected Dutch and United Kingdom seed. ...	40
9	Pycnidiospore length and pycnidia diameter from <u>Septoria</u> infections of <u>P. drummondii</u> collections; collected data from Tables 5,6 and 7. ...	41
10	Dimensions of pycnidiospores and pycnidia from 14 collections of <u>P. paniculata</u> in the Manawatu. ...	50
11	Septation of spores from five collections of <u>P. paniculata</u> in the Manawatu. ...	51
12	Dimensions of pycnidiospores and pycnidia from two collections of <u>P. paniculata</u> from Holland; specimens received as <u>S. phlogis</u>	52
13	Dimensions of pycnidiospores and pycnidia from five collections of <u>P. paniculata</u> from Quebec, Canada; specimens received as <u>S. phlogis</u>	53
14	Dimensions of pycnidiospores and pycnidia from three specimens of <u>P. paniculata</u> from British Columbia, Canada; specimens received as <u>S. divaricata</u>	54
15	Pycnidiospore length and pycnidia diameter from <u>Septoria</u> infections of <u>P. paniculata</u> ; collected data from Tables 10,12,13 and 14. ...	55

<u>Table No.</u>		<u>Page</u>
16	Means and standard errors of means of seven group collections from <u>P. drummondii</u> and <u>P. paniculata</u>	56
17	Length of pycnidiospores produced by monosporous wild type isolates from <u>P. drummondii</u> field collections. ...	76
18	Length of pycnidiospores produced by monosporous wild type isolates from 14 <u>P. paniculata</u> field collections.	77
19	Effect of temperature on colony diameter of monosporous wild type isolates from <u>P. drummondii</u> and <u>P. paniculata</u> collections.	88
20	Infection of <u>P. drummondii</u> with <u>Septoria</u> isolates from <u>P. paniculata</u>	97
21	Seedling infection resultant on use of commercial seed.	106
22	Viability of inoculum in free association with commercial seed.	109
23	Seedling infection from box sown, artificially contaminated seed.	112
24	Percentage of infected seed from matured ovaries with the associated sepals and pedicels infected. ...	117
25	Seedling infection resulting from sowing seed from ovaries with the associated sepals and pedicels infected.	119
26	Survival of the pathogen in naturally infected seed.	121
27	Extent of seed transmission in commercial seed lines.	136
28	Summarised data from Table 27.	137
29	Effect of humidity following inoculation on infection and disease severity.	140
30	Influence of spore concentration on infection. ...	142
31	Effect of watering method on spread of infection among seedlings in seed boxes.	147
32	Seedling infection resulting from infected seed held in soil.	149
