
This is a part of the University of Arizona College of Agriculture 2004 Turfgrass and Ornamental Research Report, index at:
http://cals.arizona.edu/pubs/crops/az1359/

Investigations of the Host Range of
Labyrinthula terrestris, a New Turfgrass Pathogen

D. M. Bigelow and M. W. Olsen
The Division of Plant Pathology and Microbiology, Department of Plant Sciences, The University of Arizona

Tucson, AZ 85721

Abstract

Non-salt tolerant cultivars of rice, lettuce and radish as well as salt tolerant
varieties of alfalfa, barley, and wheat were screened in the greenhouse and
laboratory to determine if Labyrinthula terrestris, a new turfgrass pathogen,
could infect plants other than turfgrasses. Wheat, barley and rice plants were
infected, symptomatic and died. Radish and lettuce were infected but non-
symptomatic. Alfalfa was not infected and exhibited no symptoms. Results
indicate that L. terrestris is capable of infecting and causing symptoms in plants
other than cool season turfgrasses.

Introduction

Rapid blight is a disease of cool season turfgrasses that is caused by Labyrinthula terrestris (Bigelow et al., 2004).
The disease has been reported on ryegrass Lolium perenne, rough bluegrass, Poa trivialis, annual bluegrass Poa
annua and bentgrass Agrostis tenuis (Martin et al., 2002, Olsen et al., 2003). In 2003 the pathogen was identified
(Olsen et al., 2003), but prior to that time only one other Labyrinthula species was identified as a pathogen
(Muehlstein & Porter, 1991). The only other reported pathogenic species of Labyrinthula occurs in marine
environments and infects eelgrass (Muehlstein et. al, 1988). Muehlstein et al. (1988) isolated 4 different
Labyrinthula species from marine grasses and proved that only one of those isolates was the primary biotic agent
that caused wasting disease of eelgrass (Zostera marina). They named the eelgrass pathogen Labyrinthula zosterae
(Muehlstein & Porter, 1991). Vergeer and den Hartog (1994) surveyed Labyrinthula spp. isolated from seagrasses
and showed that the pathogenic isolates would not cross-infect to other genera of seagrasses. The host range of
Labyrinthula terrestris, outside of turfgrass species, has not been investigated. This study was initiated to determine
if L. terrestris could infect other grass hosts and selected dicotyledons.

Methods

Accessions of salt tolerant barley and wheat and a cultivar of rice were selected as members of the grass family, the
Poaceae. A salt tolerant variety of alfalfa (family Fabaceae), lettuce (family Asteraceae) and radish (family
Brassicaceae) were selected to represent different dicotyledons (Table 1.). Seedlings were established in autoclaved
silica sand in 8-cm diameter cups in the greenhouse or laboratory under gro-lights as previously described (Olsen et
al., 2004). There were three cups per variety. Plants were grown from 2 weeks to one month, dependent upon plant
growth rate, until they were approximately 8-cm. in height. They were irrigated with Hoagland’s solution, until 3-4
days prior to inoculation. The irrigation water was then adjusted to an EC of 4.0 dS/m, using an artificial seawater
solution.

The grasses were clipped and inoculated with a suspension of L. terrestris cells in serum/seawater at an EC = 4.0
dS/m with (1% horse serum [Hemasource, Aurora, OR) at a rate of at least 100,000 cells/ml as previously described
(Olsen et al., 2004). The alfalfa and vegetable seedlings were not cut but were similarly inoculated. Inoculated vs.
non-inoculated controls were maintained in separated Petri dishes or trays. All plants were sampled and plated on a
selective medium (1.5 % agar, 1% horse serum, 250 µg Ampicillin, Streptomycin sulfate and Penicillin G/liter in 4.0
dS/m EC water) to verify if the organism was present in the inoculated plants and that there was no L. terrestris in
the non-inoculated controls. Each species was assayed for infection at least twice after inoculation. The
experiment was continued for 6 weeks.

Results and Discussion

The inoculated barley, wheat and rice varieties were infected and symptomatic starting at 3 weeks after inoculation.
Plants first exhibited yellowing, then browning, collapse and death. L. terrestris was isolated from root tissue of
each of these plants. It was not isolated from non-inoculated control plants, but non-inoculated control plants were
salt stressed and slightly wilted. L. terrestris also grew from root tissues of lettuce and radish. The plants did not
have any disease symptoms throughout the study (6 weeks from inoculation). However, necrosis of leaf edges
appeared on both inoculated and non-inoculated plants during the fifth week of the experiment and was attributed to
salt stress. Alfalfa remained non-symptomatic. Six weeks after inoculation L. terrestris was not isolated from any of
the alfalfa varieties.

Infection of turfgrass by L. terrestris may be dependent on the salt tolerance of turf varieties. In laboratory studies
of infection of different turfgrasses, warm season and salt tolerant varieties were generally less susceptible than
those with no salt tolerance. Salt tolerant varieties of wheat and barley used in this experiment were not tolerant to
infection by L. terrestris, indicating that salinity tolerance may be limited in grasses and/or that other factors affect
disease development. The importance of the potential host range of L. terrestris is unknown at this time. It has
never been isolated from plants other than turfgrass in the field, but few attempts have been made to determine its
presence in any other field grown plants. These studies will be continued in field grown grains such as wheat and
barley irrigated with poor quality water (EC>2.0) to determine if they may be infected under field conditions.

Acknowledgement

 We thank the Cactus and Pine Foundation of the Arizona Golf Superintendents Association for financial support.

Literature Cited

Bigelow, D. M., M. W. Olsen and R. L. Gilbertson. 2004. Labyrinthula terrestris sp. nov. a new turfgrass pathogen.
Mycologia 96: (in press).

Kohout, M. J., D. M. Bigelow, and M. W. Olsen. 2004. (abstr.). Effect of salinity and cutting on symptom
development of rapid blight of perennial rye. Phytopathology 94:S54. Pub. No. P-2004-0365-AMA.

Martin S. B., L. J. Stowell, W. D. Gelernter, and S. C. Alderman. 2002 (abstr.). Rapid blight: A new disease of cool
season turfgrasses. Phytopathology 92:S52.

Muehlstein L. K., D. Porter, and F. T. Short. 1988. Labyrinthula sp., a marine slime mold producing the symptoms
of wasting disease in eelgrass, Zostera marina. Marine Bio. 99:465-472.

Muehlstein L.K., and D. Porter. 1991. Labyrinthula zosterae sp. nov., the causative agent of wasting disease of
eelgrass, Zostera marina. Mycologia 83 (2):180-191.

Olsen, M. W., D. M. Bigelow, M. J. Kohout., J. Gilbert, and D. Kopec. 2004. Rapid blight: A new disease of cool-
season turfgrass. Golf Course Management 72 (8):87-91.
Olsen M.W., D. M. Bigelow, R. L. Gilbertson, L. J. Stowell, and W. D. Gelernter. 2003. First report of a
Labyrinthula sp. causing rapid blight disease of rough bluegrass and perennial ryegrass. Plant Dis. 87:1267.

Vergeer L.H.T., and C. den Hartog. 1994. Omnipresence of Labyrinthulaceae in seagrasses. Aquat. Bot. 48:1-20.

Table 1. Varieties screened in greenhouse and laboratory trials for L. terrestris infection.

Genus species

Family Accession or cultivar

Medicago sativa Fabaceae ZS 9999E1
 Amerstand 801A1
 Salado1
 CUF-1012

Hordeum vulgare Poaceae NSGC PI 508552 HO90ID SD SECO3
 NSGC PI 531866 HO1ID SD 131
 NSGC PI 532045 HO90AZ SD 2928
 NSGC PI 428412 HO90ID B158
 NSGC PI 452365 HO91ID STB 78
 NSGC PI 452295 HO90ID STB 3
 NSGC PI 452422 HO90ID STB 140

Oryza sativa Poaceae M1034

Triticum aestivum Poaceae NSGC PI 615323 TR00ID SD KER YI 263
 NSGC PI 532066 TR98ID SD 876
 NSGC PI 42026 TR99ID SD SAKHA 3
 NSGC PI 472024 TR99ID SD INIA CC2
 NSGC PI 615323 TR00ID SD KER YI 26

Raphanus sativus Brassicaceae Red globe5

Lactuca sativa
 var. longifolia

Asteraceae Romaine-Paris Island Cos5

1 Alfalfa seed were from Dr. Donald R. Miller, ABI Alfalfa Inc., 1425 11th Ave., N. Nampa, ID
83687
2 Alfalfa seed were from Dr. Mike Ottman, The University of Arizona.
3 Wheat and barley seed were from USDA-ARS, National Small Grains Research Facility,
National Small Grains Collection, 1691 S. 2700 W. Aberdeen, ID 83210
4 Rice seed were from Dr. Marc Orbach, The University of Arizona.
5 Radish and lettuce planted were certified organic seed, Pennington Seed Inc., Madison GA.

