

HAL
open science

First report of early blight caused by *Alternaria linariae* on potato in Algeria

Djida Ayad, Bruno Hamon, Abdelaziz Kedad, Zouaoui Bouznad, Philippe
Simoneau

► **To cite this version:**

Djida Ayad, Bruno Hamon, Abdelaziz Kedad, Zouaoui Bouznad, Philippe Simoneau. First report of early blight caused by *Alternaria linariae* on potato in Algeria. *Plant Disease*, 2018, 102 (12), pp.2651. 10.1094/PDIS-04-18-0703-PDN . hal-02516644

HAL Id: hal-02516644

<https://univ-angers.hal.science/hal-02516644>

Submitted on 27 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

First report of early blight caused by *Alternaria linariae* on potato in Algeria

AYAD Djida^{1,2}, HAMON Bruno¹, KEDAD Abdelaziz², BOUZNAD Zouaoui², SIMONEAU Philippe¹

¹UMR 1345 IRHS, Université d'Angers, INRA, Agrocampus Ouest, SFR QUASAV, 42 Rue G. Morel, F-49071 Beaucouzé, France; ²Laboratoire de Phytopathologie et Biologie Moléculaire, Département de Botanique, Ecole Nationale Supérieure Agronomique El Harrach-Alger, Algeria

Potato (*Solanum tuberosum* L.) occupies a leading place in Algerian agriculture where it is grown over an area of approximately 160,000 ha and can be planted and harvested in virtually any month of the year. However, this production remains threatened by early blight disease caused by *Alternaria* species including *A. solani*, *A. grandis* and *A. protenta* (Bessadat et al., 2017; Ayad et al., 2017). High incidences of early blight (up to 80 %) have previously been observed in north-western parts of Algeria on potato as well as tomato (Bessadat et al., 2017). Potato disease surveys were carried out between 2012 and 2015 with sampling performed in twelve potato growing regions of Algeria. One hundred and sixty-four leaf samples exhibiting typical early blight symptoms (dark, elongated or circular lesions with concentric rings surrounded by a yellow halo) were collected. Small pieces (3-4 mm²) were cut off from the lesion edges, surface disinfested and plated on potato dextrose agar medium at 22°C. From the isolates obtained, eighty-two exhibited morphological characteristics associated with species of *Alternaria* belonging to the section *Porri*. Twenty-two pure cultures were induced to sporulate by plating on V8 medium and incubating for two weeks under alternating 12 h darkness and 12 h near-UV light. Although most of the isolates had typical morphological and sporulation characteristics of *A. solani* and *A. grandis*, five isolates, originating from north Algeria, produced conidia whose body and beak length (up to 108 µm and 225 µm, respectively) were in the range of those described for *A. linariae* (Gannibal et al., 2014). For confirmation of the identity of these isolates at the species level, partial region of the calmodulin (*cal*) gene was amplified using published primer set (Gannibal et al., 2014) and sequenced. Maximum-likelihood cluster analysis of the resulting nucleotide sequences (GenBank accession Nos. MH243795, MH243769, MH243793, MH243789, MH243794) and additional reference sequences of species within the section *Porri* confirmed that the five isolates (DA01, DA02, DA03 from the wilaya Tipaza and DA06, DA07 from the wilaya Alger) could be assigned to *A. linariae* with 100% sequence similarity to a reference strain (CBS 109161; GenBank accession No. JQ646254) (Woudenberg et al., 2014). To confirm pathogenicity of the five *A. linariae* isolates, 3-week-old leaves of susceptible varieties of tomato (Marmande and St Pierre) and potato (Spunta and Sarpomira), cultivated in pot under greenhouse at 28°C with 16h/day light, were inoculated by depositing 20 µl drops of a 10⁴ conidia/ml suspension. Irrespective of the tested plant species and variety, all inoculated leaves showed extending lesions that may reach up 60% of the leaf area at 21 days post-inoculation. No symptom was observed on control plants treated with distilled water. Together with *A. solani*, *A. linariae* is considered as the main causal

Comment citer ce document :

AYAD, D., Hamon, B., Kedad, A., Bouznad, Simoneau, P. (2018). First report of early blight caused by *Alternaria linariae* on potato in Algeria. *Plant Disease*, 102 (12), 2651-2652. , DOI : 10.1094/PDIS-04-18-0703-PDN

agent of tomato early blight (Gannibal et al., 2014) but it has never been described on potato. To our knowledge, this is the first report for the occurrence of *A. linariae* on potato. The fact that potato and tomato fields often co-exist in close proximity in northwestern Algeria with farmers even using tomato in rotation with potato may favor the development of *A. linariae* on the latter plant species

References :

- Ayad, D., *et al.* 2017. Plant Dis. 101:836.
Bessadat, N., *et al.* 2017. Eur. J. Plant Pathol., 148:18.
Gannibal, P.B., *et al.* 2014. Eur. J. Plant Pathol. 139:609.
Woudenberg, J.H.C., *et al.* 2014. Stud. Mycol.79:1.