	[image: image10.jpg]RN
NINWN=~F .7

~NN


	International Plant Protection Convention
2004-017: Draft Annex to ISPM 27:2006 – Ditylenchus dipsaci and Ditylenchus destructor
	2004-017


	2004-017
	2004-017: Draft Annex to ISPM 27:2006 – Ditylenchus dipsaci and Ditylenchus destructor


	2004-017: Draft Annex to ISPM 27:2006 – Ditylenchus dipsaci and Ditylenchus destructor
	2004-017


	[G] 
	

	[1] 
	Draft Annex to ISPM 27:2006 – Ditylenchus dipsaci and Ditylenchus destructor (2004-017) 

	[2] 
	Status box 
This is not an official part of the standard and it will be modified after adoption 
Date of this document 
2014-06-23 
Document category 
Draft new annex to ISPM 27:2006 (Diagnostic protocols for regulated pests) 
Current document stage 
From the editor (prior to SC for approval for MC) 
Major stages 
2006-04: CPM-1 (2006) added topic to work programme (Nematodes, 2006-008)
2004-11: SC added subject: Ditylenchus destructor / D. dipsaci (2004-017) 
2010-07: First draft presented to TPDP meeting 

2013-04: Submitted to Expert consultation system on draft diagnostic protocols on IPP 
2013-06: Draft presented to TPDP meeting 

2014-05: SC approved for member consultation (2014_eSC_May_11) 
Consultation on technical level 
The first draft of this protocol was written by (lead author and editorial team): 
· Antoinette Swart (Biosystematics Division ARC-PPRI, Republic of South Africa) 
· Eliseo Jorge Chaves (INTA, Argentina) 

· Renata C.V. Tenente (EMBRAPA, Brazil). 
In addition, Sergei Subbotin (Plant Pest Diagnostic Center, USA) was significantly involved in the development of this protocol. 
The draft, in whole or part, has also been commented upon by: 
· Johannes Hallmann (Julius Kühn-Institut, Münster, Germany) 

· Harvinder Bennypaul (Canadian Food Inspection, Canada) 
· Dr. Mikhail Pridannikov (The Center of Parasitology
A.N. Severtsov Institute of Ecology and Evolution, Russia) 

· Dr. P. Castillo (Institute for Sustainable Agriculture (IAS), CSIC, Spain) 

In addition, the draft has also been subject to expert review and the following international experts submitted comments: 
· Thomas Prior (FERA, UK) 

· Hungarian NPPO 
Main discussion points during development of the diagnostic protocol 
(to be updated during development as needed) 
· Merging of D. dipsaci and D. destructor protocols in one protocol 
· Consolidate information on hosts and symptoms and place them in the pest information section. May classify hosts, important, or important crop but not important host 
· Regarding extraction methods: add elements on recovery rate; indicate the basis for the methods 
· Indicate only methods of relevance for diagnosis, e.g. scanning electron microscopy 
· Limit the list of synonyms to those that are not in the main publication on synonyms 
· Keep important symptoms and indicate others through references 
· Some measurements for nematodes characters use standardized names e.g. a, b, c’. These are known to all nematologists, so should stay as such in the protocol, but a reference to a glossary of nematology terms will be included. 
· Characters specifically indicated on figures are cross-referenced in the text 
Notes 
This is a draft document. 


	[3] 
	Endorsement 
This diagnostic protocol was adopted by the Commission on Phytosanitary Measures in XXXX [to be completed after adoption]. 

	[4] 
	1. Pest Information 

	[5] 
	Most nematode species within the large genus Ditylenchus Filipjev, 1936 are mycetophagous and have a worldwide distribution. However, the genus contains a few species that are of great importance as parasites of higher plants. It is worth mentioning that though there are certain plants (e.g. beets, lucerne, clover) that are affected by both Ditylenchus dipsaci and Ditylenchus destructor, the two species never occur together in the same plant (Andrássy and Farkas, 1988). 

	[6] 
	Ditylenchus dipsaci 

	[7] 
	D. dipsaci sensu lato (s.l.), or stem nematode, attacks more than 1 200 species of wild and cultivated plants. Many weeds and grasses are hosts for the nematode and may play an important role in its survival in the absence of cultivated plants. Morphologial, biochemical, molecular and karyological analyses of different populations and races of the D. dipsaci s.l. have suggested that it is a species complex of at least 30 host races, with limited host ranges. Jeszke et al. (2013) divided this complex into two groups, the first containing diploid populations characterized by their “normal” size and named D. dipsaci sensu stricto (s.s.). This group comprises most of the populations recorded so far. The second group is polyploidal and currently comprises Ditylenchus gigas Vovlas, Troccoli, Palomares-Rius, De Luca, Liebanas, Landa, Subbotin and Castillo, 2011 (the “giant race” of D. dipsaci parasitizing Vicia faba); D. weischeri Chizhov, Borisov and Subbotin, 2010 (parasitizing Circium arvense (creeping thistle)); and three undescribed Ditylenchus spp. called D, E and F, which are associated with plant species of the Fabaceae, Asteraceae and Plantaginaceae respectively (Jeszke et al., 2013). Of all these species only D. dipsaci s.s. and its morphologically larger variant D. gigas are plant pests of economic importance. This protocol therefore covers D. dipsaci s.s. and presents D. gigas separately. 

	[8] 
	D. dipsaci lives mostly as an endoparasite in aerial parts of plants (stems, leaves and flowers), but also attacks bulbs, tubers and rhizomes. This nematode is seed-borne in V. faba (broad bean), Medicago sativa (lucerne/alfafa), Allium cepa (onion), Trifolium spp. (clovers), Dipsacus spp. (teasel) and Cucumis melo (melon) (Sikora et al., 2005; Sousa et al., 2003). Of great importance is the fact that the fourth stage juvenile can withstand desiccation for a long time, sometimes 20 years or more (Barker and Lucas, 1984). These nematodes clump together in a cryptobiotic state to form “nematode wool” when the plant tissue begins to dry (Figure 1). The wool can often be observed on the seeds in heavily infested pods and in dry plant debris. The presence of the infective fourth stage juveniles in seed and dry plant material is important in the passive dissemination of the nematode over long distances. The nematode in its desiccated state can survive passage through pigs and cattle on infected seed (Palmisano et al., 1971). 

	[9] 
	Although D. dipsaci is seen as a parasite of higher plants, Viglierchio (1971) reported that a Californian population of D. dipsaci from Allium sativum (garlic) could reproduce on soil fungi (Verticilium and Cladosporium) under laboratory conditions and Paesler (1957) stated that the nematode is of potential economic importance on Agaricus bisporus (mushroom). 

	[10] 
	D. dipsaci is known to vector bacterial plant pathogens externally (i.e. Clavibacter michiganensis subsp. insidiosus (syn. Clavibacter michiganensis subsp. insidiosum, Corynebacterium insidiosum), causing alfalfa wilt). 

	[11] 
	According to EPPO (2013a), D. dipsaci is present in the following regions (interceptions excluded): Europe, Asia, Africa, North America, Central America and the Caribbean, South America and Oceania. 

	[12] 
	Ditylenchus destructor 

	[13] 
	Ditylenchus destructor, or potato rot nematode, attacks almost exclusively the subterranean parts of plants (e.g. tubers, rhizomes and stem-like underground parts). It is a near-cosmopolitan species, common in temperate regions and responsible for severe losses in potato and hop production (EPPO, 2013a). The host range of the nematode is extensive, comprising more than 90 plant species, which include ornamental plants, crop plants and weeds. Solanum tuberosum (potato) is the principal host, the tubers developing wet or dry rot that will spread to other tubers in storage. Under certain conditions, wet rot organisms may damage the tubers extensively, but will also kill the nematodes. D. destructor can survive only when dry rot organisms invade the tuber. Rojancovski and Ciurea (1986) found 55 species of bacteria and fungi associated with D. destructor in S. tuberosum tubers, with Fusarium spp. the most common. 

	[14] 
	Other common hosts are Ipomoea batatas (sweet potato), bulbous iris (hybrids and selections derived from Iris xiphium and Irus xiphioides), Taraxacum officinale (dandelion), Humulus lupulus (hop), Tulipa spp. (tulip), Leopoldia comosa (hyacinth), Gladiolus spp. (gladiolus), Dahlia spp. (dahlia), Coronilla varia and Anthyllis vulneraria (vetch), Beta vulgaris (sugar beet), Calendula officinalis (marigold), Daucus carota (carrot), Petroselinum crispum (parsley) and Trifolium spp. (red, white and alsike clover) (Sturhan and Brzeski, 1991). In the absence of higher plants, D. destructor reproduces readily on the mycelia of about 70 species of fungi and it is known to destroy the hyphae of cultivated mushroom (Sturhan and Brzeski, 1991). The species is able to survive dessication and low temperatures, but does not form nematode wool as does D. dipsaci (Kühn, 1857) Filipjev, 1936. This species, however, overwinters in eggs, which makes eggs more vital in D. destructor than in D. dipsaci. D. destructor in seed potatoes and flower bulbs is on the list of quarantine pests of many countries and organizations (Sturhan and Brzeski, 1991). D. destructor was reported on Arachis hypogaea (groundnut/peanut) in South Africa, but these records are now considered to be a separate species, Ditylenchus africanus Wendt, Swart, Vrain and Webster, 1995, which is morphologically and morphometrically close to D. destructor. 

	[15] 
	According to EPPO (2013a), D. destructor is present in the following regions (interceptions excluded): Europe, Asia, southern Africa, North America, South America and Oceania. 

	[16] 
	2. Taxonomic Information 

	[17] 
	Name: Ditylenchus dipsaci (Kühn, 1857) Filipjev, 1936 

	[18] 
	Synonyms: Synonyms of the type species Ditylenchus dipsaci (Kühn, 1857) Filipjev, 1936 are described in Siddiqi (2000) 

	[19] 
	Taxonomic position: Nematoda, Secernentea, Diplogasteria, Tylenchida, Tylenchina, Tylenchoidea, Anguinidae 

	[20] 
	Common names: Stem nematode, stem and bulb eelworm (English) (Sturhan and Brzeski, 1991) 

	[21] 
	Note: Ditylenchus dipsaci has come to be considered a species complex composed of a great number of biological races and populations differing mainly in host preference. Consequently a total of 13 nominal species have been synonymized with D. dipsaci and up to 30 biological races have been differentiated, mainly distinguished by host range and generally named after their principal host plant. 

	[22] 
	Name: Ditylenchus destructor Thorne, 1945 

	[23] 
	Synonyms: None used in recent years (Sturhan and Brzeski, 1991) 

	[24] 
	Taxonomic position: Nematoda, Secernentea, Diplogasteria, Tylenchida, Tylenchina, Tylenchoidea, Anguinidae 

	[25] 
	Common name: Tuber-rot eelworm, potato rot nematode (English) (Sturhan and Brzeski,1991) 

	[26] 
	De Ley and Blaxter (2003) have constructed the most recent classification system, combining morphological observations, molecular findings and cladistic analysis. 

	[27] 
	3. Detection 

	[28] 
	D. dipsaci and D. destructor both have the following common symptoms that allow their detection: swelling, distortion, discoloration and stunting of the above-ground plant parts, and necrosis or rotting of the bulbs and tubers. 

	[29] 
	Ditylenchus dipsaci 

	[30] 
	Common symptoms of D. dipsaci infestation are swelling, distortion, discoloration and stunting of above-ground plant parts, and necrosis and rotting of bulbs and tubers. D. dipsaci shows parasitic adaptation in its ability to invade solid parenchyma tissue following enzymatic lysis of the pectic or middle lamella layer between adjacent cell walls, leading to separation and rounding of the cells. This causes the typical glistening appearance or mealy texture of infested tissues, reminiscent of the flesh of an over-ripe apple (Southey, 1993). 

	[31] 
	According to Vovlas et al. (2011) D. gigas (giant stem and bulb nematode) infestation of V. faba causes swelling and deformation of stem tissue or lesions, which turn reddish-brown then black. In severe infestations the seeds appear dark, distorted and smaller in size that uninfested seeds, and they have speckle-like spots on the surface. Hosts other than V. faba are Lamium purpureum, Lamium album, Lamium amplexicaule, Ranunculus arvensis, Convolvulus arvensis and Avena sterilis. 

	[32] 
	Ditylenchus destructor 

	[33] 
	D. destructor commonly infects the underground parts of plants (tubers and stolons of potato, bulbs of lilies, rhizomes of mint, and roots of hop and lilac), causing discoloration and rotting of plant tissue. The above-ground parts are sometimes also infected, causing dwarfing, thickening and branching of the stem and dwarfing, curling and discoloration of the leaves (e.g. in potato) (Sturhan and Brzeski, 1991). More often, however, no symptoms of infection are found in the above-ground parts of plants. D. africanus, which infects groundnut in southern Africa, is morphologically very similar to D. destructor. It can. however, be separated from D. destructor by a combination of morphological and molecular characteristics, which are presented in sections 4.1, 4.2 and Tables 2 and 3. For D. africanus symptoms on groundnut, see McDonald et al. (2005). 

	[34] 
	3.1 Hosts and symptoms 
3.1.1 Ditylenchus dipsaci 

	[35] 
	According to Sturhan and Brzeski (1991), the principal hosts of D. dipsaci are Gramineae: Avena sativa, Secale cereale (rye), Zea mays (maize), Triticum aestivum (wheat); Liliaceae: A. cepa, A. sativum, Tulipa spp.; Leguminosae: Medicago sativa, Vicia spp., Pisum sativum, Trifolium spp.; Solanaceae: Solanum tuberosum, Nicotiana spp.; Cruciferae: Brassica campestris; and Amarilidaceae: Narcissus spp. Other hosts include D. carota, Fragaria spp. (strawberry), B. vulgaris, Malus domestica (apple) and Prunus pérsica (peach) in nurseries, Hyacinthus orientalis, Allium ampeloprasum (leek), Phlox drummondii, Phlox paniculata, Dianthus spp. (carnation), Apium graveolens (celery), Hydrangea spp., Lens culinaris (lentil), Brassica napus (rape), Petroselinum crispum and Helianthus annuus (sunflower). Various generations of D. dipsaci may be present in a host plant during a season, following each other. If affected parts of the plant die due to injuries by the pest, nematodes leave the host before it dies completely. When lacking host plants, the nematodes can introduce themselves into non-host plants and feed there for a certain time, though they are unable to reproduce in non-host plants (Andrássy and Farkas, 1988). The most common symptoms of D. dipsaci infestation are stunted, chlorotic plants; thickened, stunted, gall-containing and distorted stems, petioles and flowers; and necrotic lesions in and rotting of bulbs and rhizomes. D. dipsaci may also infest seeds, from, for example, Phaseolus vulgaris, V. faba and Allium spp. Small seeds generally show no visible symptoms of infestation but larger seeds may have a shrunken skin with discoloured spots. 

	[36] 
	3.1.1.1 Symptoms specific to Gramineae 

	[37] 
	Avena sativa and Secale cereale (McDonald and Nicol, 2005): Leaves become distorted, stems thicken, an abnormal number of tillers are produced, and the plant is short, bushy and stunted. In Secale cereale cultivation, D. dipsaci occurs mainly in light soils poor in humus and naturally in areas where rye is regularly grown. The first signs of infestation can be observed in late autumn, but they are most conspicuous in spring. Several spots on plants with retarded growth in the rye field indicate damage by the pest. As infested A. sativa plants grow more slowly, they are conspicuous in the yellowing crop with their green colour. Affected Triticum aestivum (wheat) has the same symptoms as other cereals and is attacked by D. dipsaci only in central and eastern Europe (Rivoal and Cook, 1993). 

	[38] 
	Zea mays is a poor host for D. dipsaci but invasion of the stem tissues of young plants produces necrosis in those tissues and causes the maize plants to die or fall over before harvest (Rivoal and Cook, 1993). The leaves of the infested plants are crisp, and twisted like corkscrew. Internodes are shortened, the bottom of the stem becomes hollow, while bigger plants break and lodge. 

	[39] 
	3.1.1.2 Symptoms specific to Liliaceae 

	[40] 
	Allium cepa, Allium sativum and Allium cepa var. aggregatum (shallot): It is characteristic in most Allium spp. that leaves and bulbs become deformed on infestation with D. dipsaci (Figures 2 and 3). The base of young plants becomes swollen and leaves become distorted. Older infected bulbs show swelling (bloat) of scales with open cracks often occurring at the root disc of the bulbs (Potter and Olthof, 1993). A. cepa attacked by D. dipsaci have a frosted appearance caused by the dissolution of cells that results from nematode feeding (Ferris and Ferris, 1998). Infested bulbs tend to rot readily in storage (Bridge and Hunt, 1986). The inner scales of the bulb are usually more severely attacked than the outer scales. As the season advances the bulbs become soft and when cut open show browning of the scales in concentric circles. Conversely, D. dipsaci does not induce deformation of leaves or swelling in A. sativum, but does cause leaf yellowing and death (Netscher and Sikora, 1990). Mollov et al. (2012) reported D. dipsaci for the first time from A. sativum in Minnesota, USA. The symptoms of the above-ground plant were stunting and chlorosis, while the symptoms of the bulbs were necrosis, underdevelopment and distortion. Allium spp. may have foliar spickels. 

	[41] 
	Tulipa spp. (Southey, 1993): Symptoms of D. dipsaci attack on tulip, both on growing plants and bulbs, are quite different from those on Narcissus spp.. In the field, infestation is best detected at flowering. The first sign is a pale or purplish lesion on one side of the stem immediately below the flower, which bends in the direction of the lesion. The lesion increases in size, the epidermis splits – revealing typical loose tissue beneath – and the damage spreads downwards and often upwards on to the petals. In more severe attacks, similar lesions extend down stems from leaf axils and growth may become distorted. Infestations start at the base of new bulbs, which arise as lateral offset buds from the base of the previous stems. The infection can be seen and felt on removal of the outer brown scales, as grey or brown soft patches on the outer fleshy scales. Infected bulbs do not show brown rings as they do in narcissus and hyacinth. 

	[42] 
	3.1.1.3 Symptoms specific to Leguminosae 

	[43] 
	Medicago sativa: D. dipsaci is the most important nematode pest of M. sativa. Infestation occurs readily in heavier soils and during times of high rainfall or in sprinkler-irrigated areas. “White flagging” associated with loss of leaf chlorophyll is often a feature of infested crops under conditions of moisture stress (Griffin, 1985). Infested fields often show irregular areas of sparse growth. Typical symptoms of nematode attack include basal swelling, dwarfing and twisting of stalks and leaves, shortening of internodes, and the formation of many axillary buds, producing an abnormal number of tillers to give the plant a bushy appearance (McDonald and Nicol, 2005). Infested plants sometimes do not grow tall enough for hay (Ferris and Ferris, 1998), and they often fail to produce flower spikes (McDonald and Nicol, 2005). D. dipsaci predisposes lucerne to Phytophtora megasperma. Damage by D. dipsaci is increased by the occurrence of other, saphrophagous nematodes (Rhabditis, Cephalobus and Panagrolaimus species) on the diseased, broken plants, which also hasten the death of the plants (Andrássy and Farkas 1988). 

	[44] 
	Trifolium spp. (Cook and Yeates, 1993): Symptoms are quite similar to those described for M. sativa, except on red and white clovers. The pest invades red clover in particular in cool, rainy weather. Large, round areas of diseased plants appear in the field; plants are more diseased towards the inside of the area, frequently wilting in its centre. The bases of the plants are swollen like bulbs, and the leaves are crisp, shrivelled and with conspicuously thick veins. Flower initiations are swollen like galls, and a single flower gall may contain 5 000 nematodes (Courtney, 1962). Stems of white clover infected by D. dipsaci are short and swollen, buds are tufty, and the infested parts become brown in summer or autumn. Leaves are narrower than usual; however, their petioles are thicker and shorter. Flower buds are swollen at their bases (Andrássy and Farkas, 1988). 

	[45] 
	3.1.1.4 Symptoms specific to Solanaceae 

	[46] 
	Solanum tuberosum: D. dipsaci produces a funnel-shaped rot, which extends further into the tuber than the superficial rot caused by D. destructor. Stems and leaves are invaded by the nematode and this results in the typical stunting of the plant, accompanied by severe distortion of stems and petioles (Evans and Trudgill, 1992). 

	[47] 
	Nicotiana spp. (Johnson, 1998): The infectious juveniles (fourth stage) enter the leaves and stems of tobacco seedlings during wet weather and induce small, yellow swellings (galls) that may extend 40 cm or more above the soil. As the number of galls increases, plant tissue begins to die prematurely. Lower leaves may fall off and upper leaves may turn yellow. Galls eventually rot, stopping growth of infected plants. Eventually, and especially in cool, damp weather and in heavy soils, the infected stems break and the plants fall over. 

	[48] 
	3.1.1.5 Symptoms specific to Cruciferae 

	[49] 
	Severe crown rot may develop in mature Brassica campestris infected with D. dipsaci. 

	[50] 
	3.1.1.6 Symptoms specific to Amarilidaceae 

	[51] 
	Narcissus spp. (Southey, 1993): Typical symptoms are the presence of pale yellowish, blister-like swellings on the leaves (“spickels”) and concentric brown rings that can be seen when the bulbs are cut transversely (Figures 4 and 5). When bulbs are cut lengthwise, the necrosis is seen to have started at the neck, spreading downwards. Swellings are best seen before flowering when leaves are growing actively. In mild attacks, the swellings can be better felt between the finger and thumb than seen. D. dipsaci infection can be detected in dry bulbs with minimal bulb damage by cutting just below the neck. Careful examination in early stages of infestation reveals glistening, spongy areas where cells have been separated. This is rapidly followed by brown necrosis. 

	[52] 
	3.1.1.7 Symptoms specific to other hosts 

	[53] 
	Fragaria spp.: D. dipsaci is the only species of Ditylenchus regarded as a pathogen of strawberry (Brown et al., 1993). Damage is seen as small, distorted leaves, and short, thick and twisted petioles. 

	[54] 
	Family Asparagacae, subfamily Sciloideae (hyacinths) and other bulbs (Southey, 1993): Bulb symptoms are the same as in Narcissus spp., but distinct swellings are not usually seen on the plant leaves. The foliage may show pale yellow streaks, distortion and often slight swelling. Other liliaceous bulbs generally show the same symptoms as hyacinth, Symptoms of infestation in Amarylliaceae are similar to those in Narcissus spp.; for example, Galanthus spp. and Nerine spp. show swellings on their leaves and concentric, brown rings in bulbs. 

	[55] 
	Beta vulgaris and Daucus carota (Cooke, 1993): D. dipsaci feeding results in the death of the growing point in seedlings (leading to the formation of multiple crowns); cotyledons and leaves may become twisted, swollen and distorted; and galls may develop on leaves or petioles of slightly older plants. Later in the season, feeding on the crown may cause a rot known as crown canker, crown rot or collar rot. This is first visible as raised, greyish pustules, usually among the leaf scars. Rotting then develops outwards and downwards, expanding across the shoulder of the plant, allowing the crown to become detached when pulled. In D. carota, infestation causes severe crown rot, especially in autumn (Figure 6). 

	[56] 
	Phlox paniculata and other ornamental plants (Southey, 1993): On phlox, infested shoots show typical thickening and brittleness of stems and shortening of internodes that have a tendency to split. Characteristic and unique to this host is the crinkling and reduction of laminae of the upper leaves, the uppermost of which may be reduced to attenuated filaments. Examples of plants recorded as hosts, with malformed growth, swelling and so forth, are species and cultivars of Anemone, Calceolaria, Cheiranthus, Gypsophila, Helenium, Heuchera, Lychnis, Lysimachia and Penstemon (Roberts, 1981). Edwards (1937) reported stunting, leaf malformation, rotting and failure to flower in Primula spp. Woody plants are not often attacked, but Hydrangea may be infested with D. dipsaci, causing distortion of non-woody shoots, swelling of petioles and main veins, and pronounced crinkling of leaf laminae. The crinkled leaves are usually the first sign of infection. Another woody plant, Yucca smaliana, shows leaf distortion and blister-like swellings. 

	[57] 
	3.1.2 Ditylenchus destructor 

	[58] 
	According to Sturhan and Brzeski (1991), D. destructor parasitizes mainly tubers (e.g. potato and dahlia), bulbs (e.g. bulbous iris, tulips and gladioli) and root crops (e.g. sugar beet and carrot). It is able to destroy the hyphae of Agaricus hortensis (cultivated mushroom). Other hosts include I. batatas (sweet potato), A. sativum, P. vulgaris (snap bean, string bean or green bean), Angelica sinensis (“dong quai” or “female ginseng”), Panax ginseng (ginseng), Taraxacum officinale, Begonia spp. and bulbs of Erytronium denscanis (dog’s tooth violet or doftooth violet). 

	[59] 
	Solanum tuberosum and Dahlia spp.: No symptoms are visible during the growth period. The nematodes enter potato tubers usually via the stolons. Most of the nematodes are located at the edge of the browning and undamaged parts If a small sample from this part of the tuber is taken and placed in water, the mass of small nematodes is conspicuous even with a simple magnifying glass. The earliest symptoms of D. destructor infection are small, white, chalky or light-coloured spots that can be seen just below the skin of the tuber (Brodie, 1998). These spots later become larger and gradually darker (through grey, dark brown and black), and acquire a spongy texture (Figure 7). This is mostly a result of secondary invasion by bacteria, fungi and saprophytic nematodes (Brodie, 1998). On severely affected tubers there are typically slightly sunken areas with cracked, wrinkled, papery skin. The skin is not attacked but becomes thin and cracks as lying infected tissues dry and shrink (Brodie, 1998). In contrast, the skin of Solanum tuberosum infested with D. dipsaci is usually not cracked. The nematodes continue to reproduce inside the tubers after harvest and may build up to large numbers. 

	[60] 
	Beta vulgaris (sugar beet, fodder beet and beetroot): Infestation results in dark, necrotic lesions on roots and rhizomes. Dallimore and Thorne (1951) reported symptoms similar to crown canker. In sugar beet, in addition to yield loss, sugar content will also be reduced. 

	[61] 
	Daucus carota: Infestation results in transverse cracks in the skin of the carrot with white patches in the cortical tissue. Secondary infections in these areas by fungi and bacteria may also result in decay. This damage is easily seen in a cross-section of the carrot. The nematode continues its destructive activity during winter storage and carrots become unsuitable for consumption. 

	[62] 
	Iris spp. and Tulipa spp. (Southey, 1993): Infestation results in greyish linear marks that extend upwards from the basal plate on the outer fleshy scales. As infestation progresses, the damage spreads over and through the tissue of the bulb and leads to a secondary dry, fibrous rotting that results in collapse of the bulb. Ring-like brown spots are conspicuous when a cross-section is made of an infested bulb. Yellowing and dieback of the foliage are secondary due to the damage to the bulb and eventual cessation of root functioning. 

	[63] 
	D. destructor infestation of ornamental Liatris spicata corms (“Gayflower”, “Blazing Star” or “Button Snakeroot”) in cold storage in South Africa showed a blackish rot with living nematodes at different stages in the tissue adjacent to the decaying areas (pers. comm., F.A. van der Vegte, 1983). 

	[64] 
	3.2 Nematode extraction 

3.2.1 Extraction from bulbs and garlic 

	[65] 
	To extract the nematodes, the affected scales of bulbs (inner scales mainly) and the garlic cloves are cut into small pieces and put in a container (e.g. Petri dish) with tap water at room temperature. After 1 h or more the nematodes can be observed with a stereomicroscope (at least 40× magnification). 

	[66] 
	3.2.2 Extraction from soil and plant material 

	[67] 
	The Baermann funnel method is a reference technique for extraction of nematodes from soil and plant material (bulbs, roots, potato peelings). A funnel with a piece of rubber tubing is attached to the stem and closed by a spring or screw clip. The funnel is placed in a support and almost filled with tap water. Soil or plant tissue cut into small pieces is placed in a muslin or tissue paper, which is folded to enclose the material and is gently submerged in the water in the funnel. Active nematodes pass through the cloth and sink to the bottom of the funnel stem. After some hours, or overnight, a small quantity of water containing the nematodes is run off and observed under microscope (Flegg and Hooper, 1970). 

	[68] 
	In a variation of the technique the funnel is replaced by a dish. Lumps of soil are broken up and stones and plant debris removed. Soil (50 ml) is spread evenly on a circle of single-ply paper towel supported on a coarse-meshed plastic screen standing in a plastic container. Water is added to the container until the soil is thoroughly wet but not immersed. The container is covered with a large Petri dish top to reduce evaporation of water. This set-up is left for at least 24 h after which the soil is discarded and the nematode suspension is poured from the container into a dish for examination with the aid of a dissection microscope. The soil can be replaced by finely chopped plant tissue (Kleynhans, 1997). 

	[69] 
	The Seinhorst mistifier technique for bulbs and roots differs from the Baermann funnel method in that plant sap and toxic decomposition products are washed away. It should be used in preference to the Baermann funnel method for plants as Narcissus spp. In this method a Baermann funnel or Oostenbrink dish is placed in a mist or fog of wáter to avoid the depletion of oxygen. The mist is produced by nozzles spraying water over the plant material or by nozzles spraying water upwards so that droplets fall softly back onto the plant material. Live nematodes leave the plant tissue and are washed into the funnel or dish where they sediment. The nematodes are collected every 24 to 48 h in a glass beaker by opening the screw clip on the funnel stem or by collecting the specimens on a 20–25 µm sieve. Extraction can be continued for up to four weeks. This technique is described by Hooper (1986). 

	[70] 
	Another method to extract Ditylenchus spp. from plant material was adapted from a description by Oliveira et al. (2013). Plant material is cut in 1 cm pieces and they are placed in 500 ml jars filled with tap water. Two holes are punched into the lids of these jars, one providing access to the tube of an aquarium pump and one acting as an outlet for air. The material is kept for 72 h under continuous aeration from the pump. The resulting suspension is poured through a 1 000 µm sieve to remove plant debris and then through a 38 µm sieve to extract the nematodes from the suspension. This method of aerating the suspension prevents the rotting of the plant material so there is a minimal increase of bacterial and fungal feeders and many of the nematodes stay alive. The agitation through the aeration of the suspension containing the plant material results in more nematodes being dislodged from the root tissue and therefore in a much more accurate estimate of the infestation of the plant material. 

	[71] 
	The nematodes can be extracted from plant material by the Coolen and D’Herde (1972) method. The plant material is washed, cut into pieces of about 0.5 cm, and 5 g portions are macerated in 50 mL tap water in a domestic blender at the lowest mixing speed for 2 min. The suspension of nematodes and tissue fragments are washed through a 750 µm sieve placed on top of a 45 µm sieve. The residue on the 45 µm sieve is collected and poured into two 50 mL centrifuge tubes. About 1 mL kaolin is added to each tube, the mixture is thoroughly stirred and then it is centrifuged at 3 000 r.p.m. for 5 min. The supernatant is decanted and sucrose solution (density 1.13 g/cm3) is added to the tubes. The mixture is thoroughly stirred and centrifuged at 1 750 r.p.m. for 4 min. The supernatant is washed through a 45 µm sieve, the residue is collected and the nematodes are studied. 

	[72] 
	The testing of dried legumes and other pulse crops for the presence of D. dipsaci is a two-step procedure involving (1) soaking of a quantity of seed in aerated water overnight, and (2) extracting a portion of the soaked seed under mist for three days. The presence of nematodes in the soaking water and mist extract are determined by sieving aqueous fractions from each of the two steps followed by microscopic observation for identification. The process takes about seven days, but can be shortened to three days by eliminating step (2) (i.e. extraction under mist). The modified procedure consists of soaking the pulses overnight in aerated water, followed by sieving and microscopic observation for identification. 

	[73] 
	For extraction of nematodes from soil, the following method (after Kleynhans, 1997) can be used. Soil (250 ml) is washed through a course-meshed sieve (2 mm) into a 5 litre bucket. Tap water is added to make a volume of 5 litres. The suspension is stirred, then allowed to settle for 30 s before being poured through a 45 µm sieve. This procedure is repeated with the soil in the bucket for two more times, but shortening the setting times to 20 and then 10 s. The residue is transferred from the 45 µm sieve to 50 ml centrifuge tubes. If the solution in the tubes is very sandy, 5 ml kaolin can be added to the tubes (and thoroughly mixed) to assist in the settling of the nematodes. The tubes are centrifuged for 7 min at 1 750 r.p.m. The supernatant is decanted from each tube and discarded. A sugar solution (450 g/litre water) is added to the tubes and this sugar and soil mixture is thoroughly shaken before centrifuging again for 3 min at 1 750 r.p.m. The supernatant is poured through a 45 µm sieve and the residue, with nematodes in it, is collected in a beaker for examination. This is a basic technique and depending on the skill of the technician and type of soil, up to 40% of nematodes may be lost. Hooper et al. (2005) describes different extraction methods adapted to take advantage of size, density and motility of nematodes. 

	[74] 
	4. Identification 

	[75] 
	Identification of Ditylenchus spp. by morphological means is restricted to adult specimens and preferably both male and female nematodes of a species are examined under a high-power microscope. Good-quality slide preparations should allow adult D. destructor and D. dipsaci to be identified with certainty by morphological examination alone. The morphological identification of Ditylenchus juveniles in a sample should only confirms their development. As mycophagous Ditylenchus spp. frequently contaminate decaying plant material, care must be taken in the identification of specimens in both plant and soil samples. 

	[76] 
	4.1 Morphological identification 

	[77] 
	The identification of D. dipsaci and D. destructor should always be based on morphological methods. Molecular methods developed for identifying these species can be used for low infestation levels or when only juveniles are present. Molecular techniques can be applied to damaged and atypical adults, and all life stages, including the juvenile stages, for which morphological identification to species is not possible. 

	[78] 
	4.1.1 Preparation of specimens 

	[79] 
	Temporary preparations 

	[80] 
	Temporary preparations for quick identification or study of features best seen in unfixed specimens are prepared as follows (Kleynhans, 1997): 

	[81] 
	· Live specimens are transferred to a small drop of water on a glass slide. 

	[82] 
	· The slide is briefly heated over a spirit flame, checking frequently for nematode movement. Heating should be stopped as soon as the specimens stop twitching. 

	[83] 
	· A coverslip is applied and sealed around the edge with nail varnish. When the varnish has dried, the slide with specimens is ready for study. 

	[84] 
	For light microscopy, live nematodes are extracted from soil or plant material, killed by gentle heat, fixed in FAA (35% distilled water, 10% of 40% formalin, 5% glacial acetic acid, 50% of 95% alcohol) (Andrássy, 1984), and mounted in anhydrous glycerine between coverslip slides as described by Seinhorst (1959) and Goodey (1963). 

	[85] 
	For light microscopy identification work, magnification of 500× to 1 000× (oil immersion lens) is recommended. 

	[86] 
	4.1.2 Morphological diagnostic characters 

	[87] 
	Keys for diagnosis for Ditylenchus species can be found in Viscardi and Brzeski (1993). A key to distinguish Ditylenchus spp. from other tylenchid and aphelenchid genera are presented in Table 1 below. 

	[88] 
	Table 1. Key to distinguish Ditylenchus spp. from other tylenchid and aphelenchid genera (adapted from Heyns, 1971 and Siddiqi, 2000) 

	[89] 
	1 
Outlet of dorsal oesophageal gland near base of stylet; median bulb roundish, ovoid or absent 
Tylenchida - 2 
Outlet of dorsal oesophageal gland in median bulb; median bulb a prominent feature, usually oblong 
Aphelenchida 
2 
Anterior part of oesophagus (procorpus) and median bulb not united into single unit; stylet never exceptionally long 
3 
Procorpus gradually widened and fused with median bulb; stylet very long, its base often located in anterior part of median bulb 
Other genera 
3 
Adult female vermiform 
4 
Adult female saccate or pyriform sessile parasite on roots 
Other genera 
4 
Valvular median bulb 
5 
Median bulb without valve 
Other genera 
5 
Oesophageal glands contained within basal bulb, not overlapping or slightly overlapping intestine; cephalic framework rarely conspicuous; stylet frail to moderately strong 
6 
Oesophageal glands lobe-like, overlapping intestine; cephalic framework strong; spear massive 
Other genera 
6 
Single prodelphic ovary; vulva posterior 
7 
Ovaries two, amphidelphic; vulva slightly post-equatorial 
Other genera 
7 
Female not swollen; crustaformeria in female in form of quadricollumella with four rows of four cells each; bursa in males enveloping one-third or more of tail 
Ditylenchus 
Female swollen; crustaformeria with more than 20 cells 
Other genera 


	[90] 
	D. destructor, D. africanus, D. myceliophagus, D. gigas and D. dipsaci are morphologically and morphometrically similar, but can be differentiated from each other by the following (Table 2), providing that both male and female specimens can be measured and studied. 

	[91] 
	Description of Ditylenchus dipsaci (after Sturhan and Brzeski, 1991 and Wendt et al., 1995). Details and views are provided in Figure 8. 

	[92] 
	Morphological diagnostic characters: The number of lateral incisures (four) (Figure 8F), the comparatively long stylet, the length of the postvulval sac and the pointed tail (Figure 8D) are the distinguishing characters for this species (Andrássy, 2007). D. dipsaci can be distinguished from D. gigas by the shorter body (1.0–1.7 vs 1.5–1.7 mm) (Vovlas et al. 2011). When observed in the lateral view, the spicule is more arched in D. dipsaci than in D. destructor (Figure 8C). See Karssen and Willemsen (2010) for more information on the spiculum and its use in the identification of D. dipsaci and D. destructor. 

	[93] 
	General morphology: Body straight or almost so when relaxed. Lateral field with four incisures. Head continuous with adjacent body (Figure 8B). Stylet 10–13 µm long in females, 10–12 µm in males. Stylet cone about half of stylet length, knobs rounded and well-developed. Median bulb muscular, with thickenings of lumen walls 4–5 µm long (Figure 8A). Basal bulb offset or overlapping intestine for a few micrometres. Excretory pore opposite posterior part of isthmus or glandular bulb. Postvulval part of uterine sac occupying about half to slightly more of vulva–anus distance (Figure 8D). Bursa envelops three-quarters of the tail in males. Spicules 23–28 µm long. Tails of both sexes conical with a pointed tip. 

	[94] 
	Measurements (criteria described in EPPO, 2013b): (Ex Oat, Avena sativa L., after Blake, 1962, in Hooper, 1972). (n = 48♀♀): L = 1.3 mm ± 0.009; a = 62 ± 5.6; b = 15 ± 1.4; c = 14 ± 2.1; V = 80 ± 1.5. (n = 23♂♂): L = 1.3 mm ± 0.017; a = 63 ± 11.3; b = 15 ± 1.7; c = 14 ± 2.1; T = 72. 

	[95] 
	Description of Ditylenchus destructor (after Sturhan and Brzeski, 1991). Details and views are provided in Figure 9. 
Morphological diagnostic characters: D. destructor is similar to D. dipsaci, but differs from that species by the lateral field showing six incisures (Figure 9F), the longer postvulval sac and the finely rounded tail terminus (Figure 9D). Morphologically D. destructor differs from D. africanus mainly in the stylet length, which may overlap slightly, and the spicule length, which implies that males must be present in the population. As PCR technology is sufficiently sensitive to resolve differences between closely related genera, Wendt et al. (1995) used restriction fragment length polymorphisms (RFLPs) generated by seven restriction enzymes on the internal transcribed spacer of ribosomal (r)DNA to separate D. destructor from D. africanus. When observed in the lateral view, the spicule is less arched in D. dipsaci than in D. destructor (Figure 9C). 

	[96] 
	General morphology: Adults of D. destructor are minute, worm-like animals, 0.8–1.4 mm long, 23–47 µm wide and slightly ventrally arcuate. Considerable morphometric variation occurs in adults according to their host and age. Males and females are similar in general appearance. Lateral field with six incisures, reduced to two on the neck and tail regions (Figure 9F). Cuticular and head annulation fine, head often narrower than adjacent body, about four head annules discerned by scanning electron microscopy (Wendt et al., 1995). Stylet 10–12 µm long, occasionally specimens with stylets of 14 µm have been described. Stylet cone 45–50% of the stylet length, knobs distinct, rounded and sloping backwards. Median bulb muscular, with thickenings of lumen walls (or valve) about 3 µm long. Posterior bulb overlaps intestine for a short distance on the dorsal body side, although specimens with an offset glandular bulb are occasionally seen (Figure 9A). Excretory pore opposite oesophageal glands. Postvulval sac extending about three-quarters of the vulva–anus distance (Figure 9E). Eggs twice as long as wide (Adrássy, 2007). Lips of vulva thick, elevated (Figure 9B). Anterior ovary outstretched, sometimes reaching the oesophageal region. Postvulval part of uterine sac 40–98% of vulva–anus distance, not functioning as a spermatheca (Figure 9E). Male bursa surrounds 50–90% of the tail length. Spicules are 24–27 µm long. Testis outstretched approaching the base of esophagus. Tail of both sexes conical, three to five anal body widths long, usually ventrally curved, terminus rounded. 

	[97] 
	Remarks: The above characters may vary and it is almost impossible to identify a single specimen to species level. It is recommended that at least one male and one female specimen are examined. Lateral incisures in the male may, for instance, occasionally be reduced to four near the tail, forming a pattern similar to that of D. dipsaci. 

	[98] 
	Measurements: (after Goodey, 1952, from various higher plant hosts): (n = 237♀♀): L = 1.07 (0.69–1.89) mm; a = 32 (18–49); b = 7 (4–12); c = 17 (9–30); V = 80 (73–90). (n = 231♂♂): L = 0.96 (0.76–1.35) mm; a = 35 (24–50); b = 7 (4–11); c = 14 (11–21); T = 65 (40–84). 

	[99] 
	Table 2. Comparative diagnostic characteristics of Ditylenchus destructor, Ditylenchus africanus, Ditylenchus myceliophagus, Ditylenchus gigas and Ditylenchus dipsaci according to Hooper (1972, 1973), Hesling (1974), Sturhan and Brzeski (1991), Wendt et al. (1995) and Vovlas et al. (2011). 

	[100] 
	Characters 
D. destructor 
D. africanus 
D. myceliophagus 
D. gigas 
D. dipsaci 
Body length female (mm) 
0.8–1.9 
0.7–1.1 
0.6–1.4 
1.6–2.2 
1.0–1.3 
Number of lateral lines 
6 
6–15 
6 
4 
4 
Form of tail terminus 
Rounded 
Rounded 
Rounded 
Pointed to finely rounded 
Pointed 
c (body length/tail length) of female 
–9–30 
8.8–16.9 
10.5–20.5–17 
15.8–27.6 
–14–18 
Posterior bulb 
Short, dorsally overlapping 
Short, dorsally overlapping 
Short, dorsally overlapping 
Slightly overlapping 
Not overlapping 
Stylet length (µm) of female 
10–14 
8–10 
7–8 
10.5–13.0 
10–12 
PUS/vulva–anus length (%) 
53–90 
37–85 
30–69 
*About 50 % 
40–70 
Spiculum length (µm) 
24–27 
17–21 
15–20 
23.5–28 
23–28 
Bursa length (as % of tail length) 
50–70 
48–66 
20–55 
72–76 
40–70 
Host preference (helpful information in case of confusing morphological criteria) 
Higher plants and mycelia of fungi 
Groundnut and fungi 
Mycelia of fungi 
Higher plants 
Higher plants and fungi 


	[101] 
	*Calculated from species description. 

	[102] 
	PUS, postvulval part of uterine sac. 

	[103] 
	4.2 Molecular identification of D. dipsaci and D. destructor 

	[104] 
	When necessary, a molecular identification of the species D. dipsaci or D. destructor can be conducted, especially when confounding species may occur (e.g. D. myceliophagus, D. africanus or D. gigas) and cannot be distinguished conclusively from the target species morphologically. 

	[105] 
	Ditylenchus dipsaci 

	[106] 
	Various molecular approaches have been developed for D. dipsaci identification. 

	[107] 
	Southern hybridization (Wendt et al., 1993) and electrophoresis (Palazova and Baicheva, 2002; Tenente and Evans, 1997) were used to investigate the concept of races within D. dipsaci species and the genetic diversity among Ditylenchus species. 

	[108] 
	Molecular approaches have also been thoroughly investigated for specific identification, mostly by polymerase chain reaction (PCR) or PCR-RFLP, and for population variation detection by sequence analysis (Leal-Bertioli et al., 2000; Zouhar et al., 2002). 

	[109] 
	Six molecular assays (PCR, PCR-RFLP) have been published that can be used in the identification of D. dipsaci; these are described in sections 4.2.2 to 4.2.7. The specificity of each assay is included in the description, as is the nematode genus and species against which each assay has been evaluated. 

	[110] 
	The molecular analysis of rDNA sequences including the internal transcribed spacer (ITS)1-5.8S-ITS2 region, the D2–D3 fragment of the s8S gene, the small 18S subunit, the partial mitochondrial gene for cytochrome c oxidase I (mitochondrial (mt)DNA) and hsp90 gene sequences (nuclear (n)DNA) clearly distinguishes D. gigas from D. dipsaci s.s. (Vovlas et al., 2011). 

	[111] 
	Ditylenchus destructor 

	[112] 
	Molecular diagnosis of D. destructor is based on PCR-RFLP or sequencing of the ITS region of rRNA gene. 

	[113] 
	Wendt et al. (1993) showed that PCR-RFLP of the ITS region allowed D. destructor parasitizing potato to be distinguished from two races of D. dipsaci and from D. myceliophagus. They published the diagnostic RFLP profiles for these three species. D. africanus can be distinguished from D. destructor by a combination of the following characters: RFLP generated by seven restriction enzymes on the ITS region of rDNA. 

	[114] 
	Ji et al. (2006) obtained RFLP profiles for several populations of D. destructor from sweet potato and revealed some differences in their RFLP profiles. 

	[115] 
	Powers et al. (2001) first sequenced the ITS1 region for D. dipsaci. More than 50 sequence accessions of rRNA fragments obtained from D. destructor collected from different localities and host plants are presently available in the GenBank. 

	[116] 
	4.2.1 DNA extraction 

	[117] 
	Several juveniles or adults are transferred into a microtube and used for extraction of DNA. DNA extraction is described by Webster et al. (1990); other DNA extraction methods are provided in each test described below. 

	[118] 
	4.2.2 ITS-rRNA PCR-RFLP assay for D. dipsaci and D. destructor (Wendt et al., 1993) 

	[119] 
	Methodology 

	[120] 
	The ITS rRNA universal primers (as described in Vrain et al., 1992) used in this assay are: 

	[121] 
	18S: 5’-TTG ATT ACG TCC CTG CCC TTT-3’ 

	[122] 
	26S: 5’-TTT CAC TCG CCG TTA CTA AGG-3’. 

	[123] 
	The amplicons are 900 base pairs (bp) for both D. dipsaci and D. myceliophagus and 1 200 bp for D. destructor. 

	[124] 
	Amplification was obtained following the manufacturer’s recommendations for PCR kits containing Taq DNA polymerase, nucleotides and reaction buffer. 

	[125] 
	The PCR cycling parameters consist of a first cycle of 1.5 min at 96 °C, 30 s at 50 °C and 4 min at 72 C; 40 cycles of 45 s at 96 °C, 30 s at 50 °C and 4 min at 72 °C; and a final cycle of 45 s at 96 °C, 30 s at 50 °C and 10 min at 72 °C.1 After DNA amplification, 2–5 µl of the product is run on a 1% agarose gel. The remainder is stored at –20 °C and used for RFLP. Several restriction enzymes are useful for identifying D. destructor and D. dipsaci from other Ditylenchus species; for example, HaeIII, HpaII, HinfI and RsaI (Wendt et al., 1993). The lengths of the restriction fragments generated by these diagnostic enzymes are given in Table 3. 

	[126] 
	Table 3. Approximate length (bp) of RFLP fragments of the ITS-rRNA for Ditylenchus species generated by four restriction enzymes 

	[127] 
	Enzyme 
D. destructor 

D. myceliophagus 

D. dipsaci 

D. gigas (giant race of D. dipsaci) 
D. africanus 
Unrestricted PCR product 
1 200 
900 
900 
900 
1 000 
HaeIII 
450, 170 
450, 200 
900 
800, 200 
650, 540 
HpaII 
1 000 
900 
320, 200, 180 
600, 200 
950 
HinfI 
780, 180 
630, 310 
440, 350, 150 
350, 150 
450, 340, 150, 130, 100 
RsaI 
600, 250, 170 
900 
450, 250, 140 
490, 450 
690, 450 


	[128] 
	Source: Wendt et al. (1993, 1995). 

	[129] 
	4.2.3 SCAR PCR assay for D. dipsaci (Esquibet et al., 2003) 

	[130] 
	In this diagnostic protocol, methods (including reference to brand names) are described as published, as these define the original level of sensitivity, specificity and reproducibility achieved. The use of names of chemicals implies no approval of them to the exclusion of others that may also be suitable. Laboratory procedures presented in the protocols may be adjusted to the standards of individual laboratories, provided that they are adequately validated. 

	[131] 
	This assay developed by Esquibet et al. (2003) was designed as a species-specific assay for D. dipsaci with differentiation between normal and giant races. It was evaluated against D. myceliophagus (one population), D. dipsaci normal race (eleven populations from different hosts and locations) and D. dipsaci giant race, described as D. gigas by Vovlas et al. (2011) (eleven populations from V. faba and from different locations). 

	[132] 
	Methodology 

	[133] 
	The D. dipsaci specific primers used are: 

	[134] 
	D. dipsaci (normal race): 

	[135] 
	H05: 5′-TCA AGG TAA TCT TTT TCC CCA CT-3′ 

	[136] 
	H06: 5′-CAACTG CTA ATG CGT GCT CT-3′. 

	[137] 
	D. dipsaci (giant race) described as D. gigas by Vovlas et al. (2011): 

	[138] 
	D09: 5′-CAA AGT GTT TGA TCG ACT GGA-3′ 

	[139] 
	D10: 5′-CAT CCC AAA ACA AAG AAA GG-3′. 

	[140] 
	The amplicon is approximately 242 bp for D. dipsaci (normal race) and 198 bp for D. dipsaci (giant race). For both primer sets, no amplification is observed with non-target species, and non-target race (Esquibet et al., 2003). 

	[141] 
	The 10 µl PCR mixture is composed of: 1.5 mM MgCl2, 250 µM each dNTP, 690 nM each primer for duplex PCR (H05-H06) or (D09-D10) or 500 nM each primer for multiplex PCR (H05-H06-D09-D10) and 0.5 U Taq DNA polymerase. The cycling parameters are: initial denaturation 3 min at 94 °C; 30 cycles of 1 min at 94 °C, 1 min at 59 °C and 1 min at 72 °C; and final elongation of 10 min at 72 °C. The PCR products are analysed by agarose gel electrophoresis. 

	[142] 
	4.2.4 18S and ITS1-specific PCR assay for D. dipsaci (Subbotin et al., 2005) 

	[143] 
	This assay developed by Subbotin et al. (2005) was designed as a species-specific assay for D. dipsaci s.s. (normal race only). It was evaluated against D. destructor (1 population), D. dipsaci normal race (18 populations from different hosts and locations) and Ditylenchus sp. (12 populations from different hosts and locations). 

	[144] 
	Methodology 

	[145] 
	The D. dipsaci specific primers used are: 

	[146] 
	rDNA2 : 5′-TTT CAC TCG CCG TTA CTA AGG-3′ (Vrain et al., 1992) 

	[147] 
	DitNF1: 5′-TTA TGA CAA ATT CAT GGC GG-3′. 

	[148] 
	The amplicon is approximately 263 bp for D. dipsaci s.s. (giant race, later called D. gigas, not included). No amplification is observed with non-target species. 

	[149] 
	The 25 µl PCR mixture is composed of: 1X from 10X PCR buffer including 15 mM MgCl2, 0.2 mM each dNTP, 60 nM each primer and 1 U Taq DNA polymerase. The PCR is performed in a 96-well Peltier type thermocycler (PTC100, MJ Research) with the following cycling parameters: initial 4 min at 94 °C; 35 cycles of 15 s at 94 °C, 30 s at 57 °C and 30 s at 72 °C; and final elongation of 10 min at 72 °C. The PCR products are analysed by agarose gel electrophoresis. 

	[150] 
	4.2.5 5.8S rDNA-specific PCR assay for D. dipsaci (Marek et al., 2005) 

	[151] 
	This assay developed by Marek et al. (2005) was designed as a species-specific assay for D. dipsaci. It was evaluated against D. dipsaci (three European populations from different hosts) and non-target genus populations (Globodera pallida, Bursaphelenchus xylophilus, Rhabditis spp.). 

	[152] 
	Methodology 

	[153] 
	Two specific primer sets were developed for D. dipsaci identification, but the most sensitive (10 pg of target DNA detected) is: 

	[154] 
	PF1: 5′-AAC GGC TCT GTT GGC TTC TAT-3′ 

	[155] 
	PR1: 5′-ATT TAC GAC CCT GAG CCA GAT-3′. 

	[156] 
	The amplicon with this primer set is approximately 327 bp for D. dipsaci. 

	[157] 
	The 25 µl PCR mixture is composed of: 1× Taq buffer, 1.5 mM MgCl2, 200 µM each dNTP, 10 pmol each primer (PF1-PR1 primer set) and 1.5 U Taq DNA polymerase (Fermentas). The PCR assay was developed on a 96-well Peltier type thermocycler (PTC200, MJ Resarch), with the following cycling parameters: 3 min at 94 °C; 30 cycles of 2 min at 94 °C, 30 s at 62 °C and 2 min at 72 °C; and final elongation of 10 min at 72 °C. The PCR products are analysed by agarose gel electrophoresis. 

	[158] 
	4.2.6 5.8S rDNA and ITS-specific PCR assay for D. dipsaci (Kerkoud et al., 2007) 

	[159] 
	This assay developed by Kerkoud et al. (2007) was designed as a species-specific assay for D. dipsaci. It was evaluated against D. dipsaci (ten populations from different hosts and locations), D. africanus, D. destructor, D. myceliophagus, Aphelenchoides ritzemabosi (one population for each species) and Ditylenchus sp. (according to the paper and now described as D. gigas) (ten populations from V. faba and from different locations). 

	[160] 
	Methodology 

	[161] 
	Two specific primer sets are used, one for the identification D. dipsaci alone and one for the identification of D. gigasand D. dipsaci. The use of both primer sets allows to separate D. gigas from D. dipsaci., and they are: 

	[162] 
	First primer set: 

	[163] 
	DdpS1: 5′-TGG CTG CGT TGA AGA GAA CT-3′ 

	[164] 
	rDNA2: 5′-TTT CAC TCG CCG TTA CTA AGG-3′ (Vrain et al., 1992). 

	[165] 
	The amplicon is approximately 517 bp for D. dipsaci. No amplification is observed with non-target species, including D. gigas. 

	[166] 
	Second primer set: 

	[167] 
	DdpS2: 5′-CGA TCA ACC AAA ACA CTA GGA ATT-3′ 

	[168] 
	rDNA2: 5′-TTT CAC TCG CCG TTA CTA AGG-3′ (Vrain et al., 1992). 

	[169] 
	The amplicon is approximately 707 bp for D. dipsaci and D. gigas. 

	[170] 
	The 20 µl PCR mixture is composed of: 1.5 mM amplification buffer with final MgCl2 concentration of 5 mM, 200 µM each dNTP, 0.5 µM each primer (in case of simplex PCR withDdpS1-rDNA2 or DdpS2-rDNA2; in case of duplex PCR, the final concentration of DdpS1 primer is 0.5µM wheras it is 1µM for DdpS2 and rDNA2) and 1 U Taq DNA polymerase (MP Biomedicals). The PCR was developed on a 96-well Peltier type thermocycler (GeneAmp 9600 PCR System, Perkin Elmer),with the following cycling parameters: 1 min at 94 °C; 40 cycles of 30 s at 94 °C, 30 s at 60 C and 45 s at 72 °C; and final elongation of 10 min at 72 °C. The PCR products are analysed by agarose gel electrophoresis. 

	[171] 
	4.2.7 SCAR PCR assay for D. dipsaci identification (Zouhar et al., 2007) 

	[172] 
	This sequence characterized amplified region (SCAR) PCR developed by Zouhar et al. (2007) was designed as a species-specific assay for D. dipsaci. It was evaluated only against D. dipsaci (ten European populations from different hosts). 

	[173] 
	Methodology 

	[174] 
	Two specific primer sets were designed for D. dipsaci identification and they are: 

	[175] 
	First primer set: 

	[176] 
	DIT_2 forward: 5′-GCA ATG CAC AGG TGG ATA AAG-3′ 

	[177] 
	DIT_2 reverse: 5′-CTG TCT GTG ATT TCA CGG TAG AC-3′. 

	[178] 
	The amplicon with this primer set is approximately 325 bp for D. dipsaci. 

	[179] 
	Second primer set: 

	[180] 
	DIT_5 forward: 5′-GAA AAC CAA AGA GGC CGT AAC-3′ 

	[181] 
	DIT_5 reverse: 5′-ACC TGA TTC TGT ACG GTG CAA-3′. 

	[182] 
	The amplicon with this primer set is approximately 245 bp for D. dipsaci. 

	[183] 
	The 25 µl PCR mixture is composed of: 1× PCR buffer (Fermentas), 1.5 mM MgCl2, 200 µM each dNTP, 10 pmol each primer (either DIT_2 or DIT_5 primer set), 1.5 U Taq DNA polymerase (Fermentas) and 50 ng DNA as template. The PCR is performed in a 96-well Peltier type thermocycler (PTC200, MJ Research), with the following cycling parameters: 3 min at 94 °C; 30 cycles of 1 min at 94 °C, 30 s at 60 °C and 1 min at 72 °C; and final elongation of 10 min at 72 °C. The PCR products are analysed by agarose gel electrophoresis. 

	[184] 
	4.2.8 Controls for molecular tests 

	[185] 
	For the test result obtained to be considered reliable the following controls should be considered for each series of nucleic acid isolation and amplification of the nucleic acid of the target pest or target nucleic acid. As a minimum, the positive nucleic acid control, negative amplification control and negative extraction control, as described below, should be used. 

	[186] 
	Positive nucleic acid control 

	[187] 
	This control is used to monitor the efficiency of the amplification test (apart from the extraction). Pre-prepared (stored) nucleic acid of target nematode may be used. 

	[188] 
	Negative amplification control (no template control) 

	[189] 
	This is a necessary control for conventional PCR to rule out false positives due to contamination during the preparation of the reaction mixture. PCR-grade water that was used to prepare the reaction mixture is added at the amplification stage. 

	[190] 
	Negative extraction control 

	[191] 
	This control is used to monitor contamination during nucleic acid extraction. This requires nucleic acid extraction and subsequent amplification of extraction buffer only. It is recommended that multiple controls are included when large numbers of positives are expected. 

	[192] 
	4.2.9 Interpretation of results from conventional PCR 

	[193] 
	The pathogen-specific PCR will be considered valid only if both these criteria are met: 

	[194] 
	• the positive control produces the correct size amplicon for the target nematode species 

	[195] 
	• no amplicons of the correct size for the target nematode species are produced in the negative extraction control and the negative amplification control. 

	[196] 
	5. Records 

	[197] 
	Records and evidence should be retained as described in section 2.5 of ISPM 27:2006. 

	[198] 
	In cases where other contracting parties may be adversely affected by the diagnosis, the records and evidence (in particular preserved or slide-mounted specimens, photographs of distinctive morphological features, DNA extracts and photographs of gels, as appropriate), should be kept for at least one year. 

	[199] 
	6. Contacts Points for Further Information 

	[200] 
	Biosystematics Division, ARC-PPRI, Private Bag X134, Queenswood, 0121 Republic of South Africa 

	[201] 
	(Ms Antoinette Swart; e-mail: SwartA@arc.agric.za). 

	[202] 
	Plant Pest Diagnostic Center, California Department of Food and Agriculture, 3294 Meadowview Road, Sacramento, CA 95832-1448, USA (Mr Sergei Subbotin; e-mail: subbotin@ucr.edu). 

	[203] 
	Charlottetown Laboratory – Potato Diseases, Canadian Food Inspection Agency, 93 Mount Edward Rd, Charlottetown PEI, C1A 5T1, Canada (Mr Harvinder Bennypaul; e-mail: bennypaulhs@inspection.gc.ca). 

	[204] 
	A request for a revision to a diagnostic protocol may be submitted by national plant protection organizations (NPPOs), regional plant protection organizations (RPPOs) or Commission on Phytosanitary Measures (CPM) subsidiary bodies through the IPPC Secretariat (ippc@fao.org), which will in turn forward it to the Technical Panel to develop Diagnostic Protocols (TPDP). 

	[205] 
	7. Acknowledgements 

	[206] 
	This protocol was drafted by Antoinette Swart (Nematology Unit, Biosystematics Division, ARC-PPRI, Private Bag X134, Queenswood, 0121 Republic of South Africa) and Eliseo Jorge Chaves (INTA-Estación Experimental de Balcarce, Laboratorio de Nematología, Casilla de Correo 276, 7620 Balcarce, Argentina) and Renata C.V. Tenente (EMBRAPA, Recursos Genéticos e Biotecnología, Caixa Postal 2372 (70849-970) Brasilia, DF). 

	[207] 
	The description of the molecular techniques was done by Sergei Subbotin (Plant Pest Diagnostic Center, California Department of Food and Agriculture, 3294 Meadowview Road, Sacramento, CA 95832-1448, USA). 

	[208] 
	The following nematologists improved the protocol by their comments: 

	[209] 
	· Harvinder Bennypaul (Canadian Food Inspection Agency, Canada) 

	[210] 
	· Johannes Hallmann (Julius Kühn-Institut, Germany) 

	[211] 
	· Mikhail Pridannikov (Center of Parasitology, A.N. Severtsov Institute of Ecology and Evolution, Russia) 

	[212] 
	· P. Castillo (Institute for Sustainable Agriculture (IAS), Spain) 

	[213] 
	8. References 

	[214] 
	Andrássy, I. 1984. Klasse Nematoda (Ordnungen Monhysterida, Desmoscolecida, Araeolaimida, Chromadorida, Rhabditida). In Bestimmungsbücher zur Bodenfauna Europas, pp. 24–25. Stuttgart, Gustav Fischer Verlag. 509 pp. 

	[215] 
	Andrássy, I. 2007. Free-living nematodes of Hungary (Nematoda Errantia) II. In Pedazoologica Hungarica No. 4, pp. 145–154. Budapest, Hungarian Natural History Museum and Systematic Zoology Research Group of the Hungarian Academy of Sciences. 496 pp. 

	[216] 
	Andrássy, I. & Farkas, K. 1988. Kertészeti növények fonálféreg kártevői. Budapest. pp. 181–198. 418 pp. 

	[217] 
	Barker, J.R. & Lucas, G.B. 1984. Nematode parasites of tobacco. In W.R. Nickle, ed. Plant and insect nematodes, pp. 213–242. New York, Marcel Dekker Inc. 925 pp. 

	[218] 
	Bridge, J. & Hunt, D. 1986. Nematodes. In Pest control in tropical onions, pp. 65–77. London, Tropical Development and Research Institute and Office of Overseas Development Administration, Tropical Development and Research Institute. 109 pp. 

	[219] 
	Brodie, B.B. 1998. Potato. In K.R. Barker, G.A. Pederson & G.L. Windham, eds. Plant and nematode interactions, pp. 567–594. Madison, WI, American Society of Agronomy, Inc., Crop Science Society of America, Inc. and Soil Science Society of America, Inc. 772 pp. 

	[220] 
	Brown, D.J.F., Dalmasso, A. & Trudgill, D.L. 1993. Nematode pests of soft fruits and vines. In K. Evans, D.L. Trudgill & J.M. Webster, eds. Plant parasitic nematodes in temperate agriculture, pp. 427–462. Wallingford, UK, CAB International. 656 pp. 

	[221] 
	Chizhov, V.N., Borisov, B.A. & Subbotin, S.A. 2010. A new stem nematode, Ditylenchus weischeri sp.n. (Nematoda: Tylenchida), a parasite of Cirsium arvense (L) Scop. in the Central Region of the Non-Chernozem Zone of Russia. Russian Journal of Nematology, 18: 95–102. 

	[222] 
	Cook, R. & Yeates, G.W. 1993. Nematode pests of grassland and forage crops. In K. Evans, D.L. Trudgill and J.M. Webster, eds. Plant parasitic nematodes in temperate agriculture, pp. 305–350. Wallingford, UK, CAB International. 656 pp. 

	[223] 
	Cooke, D. 1993. Nematode parasites of sugarbeet. In K. Evans, D.L. Trudgil and J.M. Webster, eds. Plant parasitic nematodes in temperate agriculture, pp. 133–169. Wallingford, UK, CAB International. 656 pp. 

	[224] 
	Coolen, W.A. & D’Herde, C.J. 1972. A method for the quantitative extraction of nematodes from plant tissue. Ghent, Belgium, Ministry of Agriculture, State Agricultural Research Centre. 77 pp. 

	[225] 
	Courtney, W. D. 1962. Stem nematode of red clover in the Pacific Northwest. Bulletin of the Washington State Agricultural Experiment Station, no. 640: 1–17. 

	[226] 
	De Ley, P. & Blaxter, M. 2003. A new system for Nematoda: Combining morphological characters with molecular trees, and translating clades into ranks and taxa. Nematological Monographs and Perspectives, 2: 1–21. 

	[227] 
	Dallimore, C.E. & Thorne, G. 1951. Infection of sugar beets by Ditylenchus destructor Thorne, the potato rot nematode. Phytopathology, 41: 872–874. 

	[228] 
	Edwards, E.E. 1937. On the eelworm disease of primulas caused by Anguillula dipsaci, Kühn. Journal of Helminthology, 15: 221–232. 

	[229] 
	EPPO (European and Mediterranean Plant Protection Organization). 2013a. PQR: EPPO Plant Quarantine Data Retrieval System. Available at http//www.eppo.orgDATABASES/pqr/pqr.htm 

	[230] 
	EPPO (European and Mediterranean Plant Protection Organization). 2013b. Diagnostic protocols for regulated pests: Pictorial glossary of morphological terms in nematology. EPPO Technical Document No. 1056 (Rev. 4). Available at http://www.eppo.int/QUARANTINE/diag_activities/EPPO_TD_1056_Glossary.pdf. 

	[231] 
	Esquibet, M., Grenier, E., Plantard, O., Andaloussi, F.A. & Caubel, G. 2003. DNA polymorphism in the stem nematode Ditylenchus dipsaci: Development of diagnostic markers for normal and giant races. Genome, 46: 1077–1083. 

	[232] 
	Evans, K. & Trudgill, D.L. 1992. Pest aspects of potato production Part 1. The nematode pests of potato. In P.M. Harris, ed. The potato crop, 2nd edn, pp. 438 – 475. London, Chapman and Hall. 909 pp. 

	[233] 
	Ferris, J.M. & Ferris, V.R. 1998. Biology of plant parasitic nematodes. In K.R. Barker, G.A. Pederson & G.L. Windham, eds. Plant and nematode interactions, pp. 21–36. Madison, WI, American Society of Agronomy, Inc., Crop Science Society of America, Inc. and Soil Science Society of America, Inc. 772 pp. 

	[234] 
	Flegg, J.J.M. & Hooper, D.J. 1970. Extraction of free-living stages from soil. In J.F. Southey, ed. Laboratory methods for work with plant and soil nematodes, pp. 5–22. Technical Bulletin 2. London, Ministry of Agriculture, Fisheries and Food. 148 pp. 

	[235] 
	Goodey, J.B. 1952. The influence of the host on the dimensions of the plant parasitic nematode, Ditylenchus destructor. Annals of Applied Biology 30: 468 – 474. 

	[236] 
	Goodey, J.B. 1963. Soil and freshwater nematodes. Harpenden, UK, Nematology Department, Rothamsted Experimental Station, and London, Methuen & Co. Ltd. pp. 3–4. 544 pp. 

	[237] 
	Griffin, G.D. 1985. Nematode parasites of alfalfa, cereals and grasses. In W.R. Nickle, ed. Plant and insect nematodes, pp. 243–322. New York, Marcel Dekker Inc. 925 pp. 

	[238] 
	Hesling, J.J. 1974. Ditylenchus myceliophagus. CIH descriptions of plant–parasitic nematodes, Set 3, No. 36. St Albans, UK, Commonwealth Institute of Helminthology. 

	[239] 
	Heyns, J. 1971. A guide to the plant and soil nematodes of South Africa. Cape Town, A.A. Balkema. pp. 55–58. 233 pp. 

	[240] 
	Hooper, D.J. 1972. Ditylenchus dipsaci. CIH descriptions of plant–parasitic nematodes, Set 1, No. 14. St Albans, UK, Commonwealth Institute of Helminthology. 

	[241] 
	Hooper, D.J. 1973. Ditylenchus destructor. CIH descriptions of plant–parasitic nematodes, Set 2, No. 21. St Albans, UK, Commonwealth Institute of Helminthology. 

	[242] 
	Hooper, D.J. 1986. Extraction of nematodes from plant tissue. In J.F. Southey, ed. Laboratory methods for work with plant and soil nematodes, pp. 51–58. Reference Book 402, 6th edn. London, Ministry of Agriculture, Fisheries and Food. 202 pp. 

	[243] 
	Hooper, D.J., Hallmann, J. & Subbotin, S.A. 2005. Methods for extraction, processing and detection of plant and soil nematodes. In M. Luc, R.A. Sikora & J. Bridge, eds. Plant parasitic nematodes in subtropical and tropical agriculture, 2nd edn, pp. 53–86. Wallingford, UK, CAB International. 871 pp. 

	[244] 
	ISPM 27. 2006. Diagnostic protocols for regulated pests. Rome, IPPC, FAO. 

	[245] 
	Jeszke, A., Budziszewska, M., Dobosz, R., Stachowiak, A., Protasewicz, D., Wieczorek, P. & Obrępalska-Stęplowska, A. 2013. A comparative and phylogenetic study of the Ditylenchus dipsaci, Ditylenchus destructor and Ditylenchus gigas populations occurring in Poland. (Short Communication.) Journal of Phytopathology, 162: 61–67. 

	[246] 
	Ji, L., Wang, J.C., Yang, X.L., Huang, G.M. & Lin, M.S. 2006. [PCR-RFLP patterns for differentiation of three species: Ditylenchus.] Nanjing Agricultural University Journal, 29: 39-43 (in Chinese). 

	[247] 
	Johnson, C.S. 1998. Tobacco. In K.R. Barker, G.A. Pederson & G.L. Windham, eds. Plant and nematode interactions, pp. 487–522. Madison, WI, American Society of Agronomy, Inc., Crop Science Society of America, Inc. and Soil Science Society of America, Inc. 772 pp. 

	[248] 
	Karssen, G. & Willemsen, N.M. 2010. The spiculum: An additional useful character for the identification of Ditylenchus dipsaci and D. destructor (Nematoda: Anguinidae). EPPO Bulletin, 40: 211–212. 

	[249] 
	Kerkoud, M., Esquibet, M. & Plantard, O. 2007. Identification of Ditylenchus species associated with Fabaceae seeds based on a specific polymerase chain reaction of ribosomal DNA-ITS regions. European Journal of Plant Pathology, 118: 323–332. 

	[250] 
	Kleynhans, K.P.N. 1997. Collecting and preserving nematodes. A Manual for a practical course in Nematology by SAFRINET, the southern African (SADC) LOOP of BioNET-INTERNATIONAL, ARC. Pretoria, Plant Protection Research Institute. 52 pp. 

	[251] 
	Leal-Bertioli, S.C.M., Tenente, R.C.V. & Bertioli, D.J. 2000. ITS Sequence of populations of the plant-parasitic nematode Ditylenchus dipsaci. Nematologia Brasileira, 24: 83–85. 

	[252] 
	Marek, M., Zouhar, M., Rysanek, P. & Havranek, P. 2005 Analysis of ITS sequences of nuclear rDNA and development of a PCR-based assay for the rapid identification of the stem nematode Ditylenchus dipsaci (Nematoda: Anguinidae) in plant tissues. Helminthologia, 42: 49–56. 

	[253] 
	McDonald, A.H. & Nicol, J.M. 2005. Nematode parasites of cereals. In M. Luc, R.A. Sikora & J. Bridge, eds. Plant parasitic nematodes on subtropical and tropical agriculture, 2nd edn, pp. 131–192. Wallingford, UK, CAB International. 896 pp. 

	[254] 
	McDonald, A.H., Loots, G.C., Fourie, H. & De Waele, D. 2005. A microplot study on Ditylenchus africanus population densities and damage symptoms on groundnut in relation to commercial yields. Nematology, 7: 647–653. 

	[255] 
	Mollov, D.S., Subbotin, S.A. & Rosen, C. 2012. First report of Ditylenchus dipsaci on garlic in Minnesota. Plant Disease, 96: 1707. 

	[256] 
	Nemapix. 1999. J.D. Eisenback & U. Zunke, eds. A journal of nematological images, Vol. 2. Blacksburg, VA, Mactode Publications. 

	[257] 
	Nemapix. 2000. J.D. Eisenback & U. Zunke, eds. A journal of nematological images, Vol. 1, 2nd edn. Blacksburg, VA, Mactode Publications. 

	[258] 
	Nemapix. 2002. J.D. Eisenback & U. Zunke, eds. A journal of nematological images, Vol. 3. Blacksburg, VA, Mactode Publications. 

	[259] 
	Netscher, C. & Sikora, J.W. 1990. Nematodes in vegetables. In M. Luc, R.A. Sikora & J. Bridge, eds. Plant parasitic nematodes in subtropical and tropical agriculture, 2nd edn. Wallingford, UK, CAB International. pp. 237–283, 896 pp. 

	[260] 
	Oliveira, R.D.L., Santin, Â.M., Seni, D.J., Dietrich, A., Salazar, L.A., Subbotin, S.A., Mundo-Ocampo, M., Goldenberg, R. & Barreto, R.W. 2013. Ditylenchus gallaeformans sp.n. (Tylenchida: Anguinidae): A neotropical nematode with biocontrol potential against weedy Melastomataceae. Nematology, 15: 179–196. 

	[261] 
	Paesler, F. 1957. Beitrage zur Kenntnis der Nematoden fauna in Champignon-Kulturen. Nachrichtenblatt für den Deutschen Pflanzenschutzdienst, 11: 129–136. 

	[262] 
	Palazova, G. & Baicheva, O. 2002. Electrophoretic studies of Ditylenchus dipsaci (Kuhn, 1857) Filipjev, 1936 from two hosts: Allium sativum and Allium cepa. Experimental Pathology and Parasitology, 5: 39–40. 

	[263] 
	Palmisano, A.M., Tacconi, R. & Trotti, G.C. 1971. Sopravvivenza di Ditylenchus dipsaci (Kühn) Filipjev Nematoda: tylenchidae) al processo digestive nei suini, equini e bovini. Redia, 52: 725–737. 

	[264] 
	Potter, J.W. & Olthof, T.H.A. 1993. Nematode pests of vegetable crops. In K. Evans, D.L. Trudgill & J.M. Webster, eds. Plant parasitic nematodes in temperate agriculture, pp. 171–208. Wallingford, UK, CAB International. 656 pp. 

	[265] 
	Powers, T.O., Szalanski, A.L., Mullin, P.G., Harris, T.S., Bertozzi, T. & Griesbach, J.A. 2001. Identification of seed gall nematodes of agronomic and regulatory concern with PCR-RFLP of ITS1. Journal of Nematology, 33: 191–194. 

	[266] 
	Rivoal, R. & Cook, R. 1993. Nematode pests of cereals. In K. Evans, D.L. Trudgill & J.M. Webster, eds. Plant parasitic nematodes in temperate agriculture, pp. 259–304. Wallingford, UK, CAB International. 656 pp. 

	[267] 
	Roberts, H. 1981. New or unusual host-plant records for plant-parasitic nematodes, 1977–80. Plant Pathology, 30: 182. 

	[268] 
	Rojankovski, E. & Ciurea, A. 1986. Contributions to the study of interactions between the potato rot nematode, Ditylenchus destructor Thorne, and fungi in the potato disease complex. Archiv für Phytopathologie und Pflanzenschutz, 22: 101–106. 

	[269] 
	Seinhorst, J.W. 1959. A rapid method for the transfer of nematodes from fixative to anhydrous glycerin. Nematologica, 4: 67–69. 

	[270] 
	Siddiqi, M.R. 2000. Tylenchida parasites of plants and insects, 2nd edn. Wallingford, UK, CAB International. p. 242. 864 pp. 

	[271] 
	Sikora, R.A., Greco, N. & Silva, J.F.V. 2005. Nematode parasites of food legumes. In M. Luc, R.A. Sikora & J. Bridge, eds. Plant parasitic nematodes on subtropical and tropical agriculture, 2nd edn, pp. 259–318. Wallingford, UK, CAB International. 896 pp. 

	[272] 
	Sousa, A.I., Gomes, V.F. & Tenente, R.C.V. 2003. Tratamento fisico aplicado as sementes de melao (Cucumis melo L.), importadas da Holanda, na erradicaçao de Ditylenchus dipsaci (Khun, 1857) Filipjev, 1936. Nematologia Brasileira, 27: 223–225. 

	[273] 
	Southey, J.F. 1993. Nematodes of ornamental and bulb crops. In K. Evans, D.L. Trudgill & J.M. Webster, eds. Plant parasitic nematodes in temperate agriculture, pp. 463–500. Wallingford, UK, CAB International. 656 pp. 

	[274] 
	Sturhan, D. & Brzeski, M.W. 1991. Stem and bulb nematodes, Ditylenchus spp. In W.R. Nickle, ed. Manual of Agricultural Nematology, pp. 423–464. New York, Marcel Decker, Inc. 1064 pp. 

	[275] 
	Subbotin, S.A., Madani, M., Krall, E., Sturhan, D. & Moens, M. 2005. Molecular diagnostics, taxonomy and phylogeny of the stem nematode Ditylenchus dipsaci species complex based on the sequences of the ITS-rDNA. Phytopathology, 95: 1308–1315. 

	[276] 
	Tenente, R.C.V. & Evans, A.A.F. 1997. Electrophoresis of proteins from several races of Ditylenchus dipsaci, recovered from dried infested courgette tissue. Nematologia Brasileira, 21: 84–91. 

	[277] 
	Viglierchio, D.R. 1971. Race genesis in Ditylenchus dipsaci. Nematologica, 17: 386–392. 

	[278] 
	Viscardi, T. & Brzeski, M.W. 1993. DITYL: Computarized key for species identification of Ditylenchus (Nematoda: Anguinidae). Fundamental and Applied Nematology, 16: 389–392. 

	[279] 
	Vovlas, N., Troccoli, A., Palomares-Rius, J.E., De Luca, F., Liébanas, G., Landa, B.B., Subbotin, S.A. & Castillo, P. 2011. Ditylenchus gigas n.sp. parasitizing broad bean: A new stem nematode singled out from the Ditylenchus dipsaci species complex using a polyphasic approach with molecular phylogeny. Plant Pathology, 60: 762–775. 

	[280] 
	Vrain, T.C., Wakarchuk, A.C., Levesque, A.C. & Hamilton, R.I. 1992. Intraspecific rDNA restriction fragment length polymorphism in the Xiphinema americanum group. Fundamental and Applied Nematology, 15: 563–573. 

	[281] 
	Webster, J.M., Anderson, R.V., Baillie, D.L., Beckenbach, K., Curran, J. & Rutherford, T. 1990. DNA probes for differentiating isolates of the pinewood nematode species complex. Revue de Nématologie, 13: 255–263. 

	[282] 
	Wendt, K.R., Vrain, T.C. & Webster, J.M. 1993. Separation of three species of Ditylenchus and some host races of D. dipsaci by restriction fragment length polymorphism. Journal of Nematology, 25: 555–563. 

	[283] 
	Wendt, K.R., Swart, A., Vrain, T.C. & Webster, J.M. 1995. Ditylenchus africanus sp.n. from South Africa: A morphological and molecular characterization. Fundamental and Applied Nematology, 18: 241–250. 

	[284] 
	Zouhar, M., Marek, M., Licinio, J. & Ryšánek, P. 2002. Using point mutations in rDNA for differentiation of bioraces of Ditylenchus dipsaci from the Czech Republic. Plant Protection Science, 38 (Special 2): 358–360. 

	[285] 
	Zouhar, M., Marek, M., Douda, O, Mazáková, J. & Ryšánek, P. 2007. Conversion of sequence-characterized amplified region (SCAR) bands into high-throughput DNA markers based on RAPD technique for detection of the stem nematode Ditylenchus dipsaci in crucial plant hosts. Plant Soil and Environment, 53: 97–104. 

	[286] 
	9. Figures 

	[287] 
	[image: image1]

	[288] 
	Figure 1. Vicia faba seed infected by Ditylenchus dipsaci (with nematode wool showing). 

	[289] 
	Photo G. Caubel, Nemapix (1999). 

	[290] 
	[image: image2]

	[291] 
	Figure 2. Allium sativum infected by Ditylenchus dipsaci. 

	[292] 
	Photo G. Caubel, Nemapix (1999). 

	[293] 
	[image: image3]

	[294] 
	Figure 3. Narcissus bulb infected by Ditylenchus dipsaci. 

	[295] 
	Photo G. Caubel, Nemapix (2002). 

	[296] 
	[image: image4]

	[297] 
	Figure 4. Narcissus spp. infected by Ditylenchus dipsaci. 

	[298] 
	Photo G. Caubel, Nemapix (1999). 

	[299] 
	[image: image5]

	[300] 
	Figure 5. Cross-section of Narcissus bulb infected by Ditylenchus dipsaci. 

	[301] 
	Photo C.W. Laughlin, Nemapix (2002). 

	[302] 
	[image: image6]

	[303] 
	Figure 6. Cross-section of sugar beet infected by Ditylenchus dipsaci. 

	[304] 
	Photo C. Hogger, Nemapix (1999). 

	[305] 
	[image: image7]

	[306] 
	Figure 7. Potato infected with Ditylenchus destructor compared with non-infected potato. 

	[307] 
	Photo S. Ayoub, Nemapix (2000). 

	[308] 
	[image: image8]

	[309] 
	Figure 8. Ditylenchus dipsaci (Kühn, 1857) Filipjev, 1936 (after Sturhan and Brzeski, 1991). (A), female, oesophageal region; (B), head of female; (C), male, spicule region; (D), posterior region of female; (E), part of female reproductive system; (F), lateral field at midbody. Each unit marking on bars, 10 µm. 

	[310] 
	[image: image9]

	[311] 
	Figure 9. Ditylenchus destructor Thorne, 1945 (after Sturhan and Brzeski, 1991). (A), female, oesophageal region; (B), head of female; (C), male, spicule region; (D), tail tips of two females; (E), posterior region of female; (F), lateral field at midbody. Each unit marking on bars, 10 µm. 

	[312] 
	Footnote 1: The PCR cycling conditions are those described in the original article (Wendt et al., 1993). Improvement of thermocyclers and reagents for PCR may lead to revision of these cycling parameters. 


Page 1 of 31
Page 22 of 31
Page 21 of 31

[image: image10.jpg]