

Spring Into Gardening 2020

Vegetable Diseases

Brian D. Hudelson
Department of Plant Pathology
University of Wisconsin-Madison/Extension

Vegetable Diseases Fungal Leaf Blights

- **Causes**
 - *Septoria lycopersici* (Septoria leaf spot)
 - *Alternaria solani* (early blight)
 - *Phytophthora infestans* (late blight)
- **Hosts**
 - Tomato
 - Potato (early blight, late blight)
- **Favorable environment:** Cool, wet weather

Vegetable Diseases Fungal Leaf Blights

- **Control (early blight, Septoria leaf spot)**
 - Remove and destroy contaminated debris
 - Burn (where allowed)
 - Deep bury
 - Hot compost
 - Move tomatoes to new location

Vegetable Diseases Fungal Leaf Blights

- **Control (early blight, Septoria leaf spot)**
 - Plant resistant varieties
 - Space plants far apart
 - Mulch around the base of plants
 - DO NOT overmulch

Vegetable Diseases Fungal Leaf Blights

- **Control (early blight, Septoria leaf spot)**
 - DO NOT overhead water
 - Thin plants as they grow
 - Use fungicides to prevent infections
 - Chlorothalonil, mancozeb
 - Copper
 - Alternate active ingredients (FRAC codes)
 - Apply at 7-14 days intervals

Vegetable Diseases Fungal Leaf Blights

- **Control (late blight)**
 - Remove any infected plants and plant parts
 - Infected tomato/potato plants including fruits and tubers
 - Volunteer tomato and potato plants
 - Weed hosts
 - Destroy any infected plants and plant parts
 - Burn (where allowed)
 - Double bag and landfill

Vegetable Diseases Fungal Leaf Blights

- **Control (late blight)**
 - DO NOT use last year's potatoes as seed
 - DO use certified seed potatoes
 - Grow resistant tomato varieties
 - "Late Blight Management in Tomato with Resistant Varieties"
(<http://www.extension.org/pages/72678/late-blight-management-in-tomato-with-resistant-varieties#.VVNSsPIVhBd>)

Vegetable Diseases Fungal Leaf Blights

- **Control (late blight)**
 - Use fungicides to prevent infections
 - Chlorothalonil, mancozeb
 - Copper
 - Alternate active ingredients (FRAC codes)
 - Start applications based on Blitecast
(<http://www.plantpath.wisc.edu/wivegdis/>)
 - Apply at 7-14 day intervals

Vegetable Diseases Blossom End Rot

- **Cause: Calcium deficiency**
- **Affected plants**
 - Tomato
 - Pepper
 - Eggplant
 - Cucurbits
(cucumber, squash, pumpkin, watermelon)
- **Favorable Environment: Drought**

Vegetable Diseases Blossom End Rot

- **Management**
 - Test soil to determine calcium level
 - Add calcium as needed
 - Bone meal
 - Egg shells
 - NOT lime (usually)
 - Water plants adequately and uniformly

Vegetable Diseases Vascular Wilt

- **Causes**
 - *Verticillium* spp. (Verticillium wilt)
 - *Fusarium oxysporum* (Fusarium wilt)
- **Hosts**
 - Solanaceous vegetables (tomato, potato, pepper, eggplant)
 - Cucurbits (pumpkin, squash, cucumber, watermelon)

Vegetable Diseases Vascular Wilt

- **Favorable environment**
 - Wet weather (for infection)
 - Dry weather (for symptom development)

Vegetable Diseases Vascular Wilt

- **Control**
 - Rotate crops to avoid pathogen build-up
 - DO NOT plant susceptible vegetables in infested areas
 - Plant non-hosts in infested areas
 - Plant resistant varieties (VFF)
 - DO NOT overwater
 - DO NOT overmulch
 - DO NOT use fungicides or biological controls

Vegetable Diseases Walnut Toxicity

- **Cause: Juglones**
 - Black walnut
 - Butternut
 - Hickory
- **Affected plants**
 - Many vegetables
 - Tomato, potato, pepper, eggplant
 - Asparagus, cabbage

Vegetable Diseases Walnut Toxicity

- **Management**
 - DO NOT plant sensitive vegetables near walnut trees
 - Plant tolerant vegetables
 - Beans
 - Beet
 - Carrot
 - Corn
 - Melon
 - Onion
 - Parsnip
 - Squash
 - Plant sensitive vegetables
 - in raised beds
 - in pots

Vegetable Diseases Walnut Toxicity

- **Management**
 - Keep walnut leaves and fruits out of your garden
 - DO NOT compost walnut leaves and fruits
 - Remove volunteer walnut trees
 - Remove mature walnut trees (?)

Vegetable Diseases Herbicide Injury

- **Causes**
 - Growth regulator herbicides
 - 2,4-D
 - Dicamba
 - Other herbicides
- **Affected plants**
 - All vegetables
 - Tomatoes

Vegetable Diseases Herbicide Injury

- **Management**
 - DO NOT use herbicides
 - If you or your neighbors do use herbicides, make sure that you or they
 - Follow application directions exactly
 - Apply herbicides at low wind speeds (< 5 mph)
 - DO NOT apply herbicides too close to sensitive plants
 - Apply herbicides at low pressure
 - Use amine rather than ester forms of herbicides

Vegetable Diseases Powdery Mildew

- **Causes**
 - Miscellaneous powdery mildew fungi
 - *Oidium* spp.
- **Hosts**
 - Cucurbits (cucumber, squash, pumpkin)
 - Other vegetables (pea, tomato)
- **Favorable environment: High humidity**

Vegetable Diseases Powdery Mildew

- **Control**
 - Remove and destroy plant debris
 - Burn (where allowed)
 - Deep bury
 - Hot compost
 - Reduce humidity
 - Plant less densely/thin existing stands
 - Grow vining plants on a trellis
 - Use resistant cultivars/varieties

Vegetable Diseases Powdery Mildew

- **Control**
 - Use fungicides to prevent infections
 - Dithiocarbamates, myclobutanil, propiconazole, tebuconazole, thiophanate-methyl
 - Sulfur, neem oil, other plant-based oils
 - 1.5 Tbsp baking soda + 3 Tbsp light-weight horticultural oil in 1 gal water
 - Alternate active ingredients (FRAC codes)
 - Apply when humidity is >60-70%
 - Apply every 7-14 days

Vegetable Diseases Black Rot

- **Cause:** *Xanthomonas campestris* pv. *campestris*
- **Hosts: Crucifers**
 - Brussels sprouts, cabbage, collards
 - Broccoli, cauliflower, kale, kohlrabi, rutabaga, turnips
- **Favorable environment: Wet weather**

Vegetable Diseases Black Rot

- **Control**
 - Buy high quality (certified pathogen-free) seed or transplants
 - Heat treat seeds
 - 35 min, 122°F (Brussels sprouts, cabbage, collards)
 - 20 min, 122°F (broccoli, cauliflower, kale, kohlrabi, rutabaga, turnips)

Vegetable Diseases Black Rot

- **Control**
 - Routinely rotate crops
 - DO NOT grow host plants in an infested areas
 - Plant non-hosts in infested areas
 - Fertilize properly (particularly nitrogen)
 - DO NOT overhead water
 - DO NOT handle plants when wet

Vegetable Diseases Black Rot

- **Control**
 - Remove and dispose of contaminated plants
 - Burn (where allowed)
 - Deep bury
 - Hot compost
 - Decontaminate infested items (70% alcohol, disinfectants, 10% bleach)

Vegetable Diseases Black Rot

- **Control**
 - Use bactericides to prevent infections
 - Copper
 - Apply at 7-14 days intervals
 - Tolerant bacterial strains are a problem

Vegetable Diseases Common Scab

- **Cause:** *Streptomyces scabies*
- **Hosts**
 - Potato
 - Carrot
 - Other root crops
- **Favorable environment:** High soil pH

Vegetable Diseases Common Scab

- **Control**
 - Plant scab-free potato stock
 - Routinely rotate crops
 - DO NOT grow host plants in an infested areas
 - Plant non-hosts in infested areas
 - Move potatoes to another location
 - Plant scab resistant varieties
 - Lower soil pH
 - DO NOT use chemical or biological controls

Vegetable Diseases Aster Yellows

- **Cause:** Aster yellows phytoplasma
- **Hosts**
 - Carrot
 - Potato
 - Other vegetables
- **Favorable environment:** None
- **Transmission:** Aster leafhopper

Vegetable Diseases Aster Yellows

- **Control**
 - Remove diseased plant material and debris
 - Hot compost
 - Bury
 - Burn (where allowed)
 - Control leafhopper vector (?)

Vegetable Diseases Common Smut

- **Cause:** *Ustilago maydis*
- **Host:** Sweet corn
- **Favorable environment**
 - None (ear infections)
 - Hail (leaf and stalk infections)

Vegetable Diseases Common Smut

- Control
 - Plant resistant varieties
 - Reduce physical damage to corn plants
 - DO NOT use chemical or biological controls
 - Give up on your corn and eat the smut (huitlacoche)

Vegetable Diseases White Mold

- Cause: *Sclerotinia sclerotiorum*
- Hosts
 - Snap beans
 - Carrots
 - Many other vegetables
- Favorable environment
 - Cool temperatures
 - High moisture (including high humidity)

Vegetable Diseases White Mold

- Control
 - Buy high quality vegetable seed
 - Prevent introduction through other seed
 - Routinely rotate crops
 - Avoid planting susceptible vegetables in infested areas (5-7 yrs)
 - Plant non-hosts in infested areas
 - Plant beans (and other vegetables) with wider row spacings

Vegetable Diseases White Mold

- Control
 - DO NOT overwater
 - DO NOT overmulch
 - DO NOT overfertilize
 - Control broad-leaf weeds
 - Use biological control products
 - *Coniothyrium minitans*
 - Parasitizes sclerotia

Vegetable Diseases Where to Go for Help

Plant Disease Diagnostics Clinic
 Department of Plant Pathology
 University of Wisconsin-Madison
 1630 Linden Drive
 Madison, WI 53706-1598
 (608) 262-2863
 pddc@wisc.edu
 https://pddc.wisc.edu
 Follow on Facebook and Twitter @UWPDDC