International Journal of Agricultural Science and Research (IJASR) ISSN(P): 2250-0057; ISSN(E): 2321-0087 Vol. 4, Issue 3, Jun 2014, 165-174

© TJPRC Pvt. Ltd.

ECO-FRIENDLY MANAGEMENT OF LATE BLIGHT OF TOMATO (LYCOPERSICON ESCULENTUM L.)

KHALID MOHAMMED SHIHAB & SHAFAAT AHMAD

Department of Plant Pathology, Allahabad School of Agriculture, Sam Higginbottom Institute of Agriculture, Technology & Sciences (Formerly Allahabad Agricultural Institute), Allahabad, Uttar Pradesh, India

ABSTRACT

The study was proposed to evaluate the "Eco-friendly management of late blight of tomato (Lycopersicon esculentum L.). The pots experiment was conducted on Research field of Department of Plant pathology, Sam Higginbottom Institute of Agriculture, Technology and Sciences, Allahabad in winter Season of 2013-2014. Eleven treatments including control with four replications were analyzed in R. B. D which included, untreated control, Neem oil 2.5 g/kg soil treatment (ST) + 7g/l foliar spray (FS), carbendazim 2.5g/kg (ST)+ 4g/l (FS), Pseudomonas fluorescens 2.5/kg (ST) + 5g/l (FS), Trichoderma harzianum 2.5/kg (ST) + 5g/l (FS), Pseudomonas fluorescens + Trichoderma harzianum 2.5/kg (ST) + 5g/l (FS), Neem cake powder 2.5g/pot (ST), carbendazim 2.5g/kg (ST)+ 4g/l (FS) + neem cake 2.5g/pot(ST), neem cake 2.5g/pot ST + (Trichoderma harzianum)2.5/kg ST + 5g/l FS, (neem cake) 2.5g/pot(ST) + (Pseudomonas fluorescens) 2.5/kg (ST) + 5g/l (FT), neem cake 2.5g/pot(ST) + Pseudomonas fluorescens + Trichoderma harzianum 2.5/kg (ST) + 5g/l (FT). All treatments significantly decrease disease severity of late blight as compared to control. Observation for percent disease intensity was recorded at 60, 70, 80 and 90 days after sowing (DAS). Minimum disease intensity was recorded in Pseudomonas fluorescens (10.52 %, 18.67 %, 25.25 % and 28.80% respectively) as compared to control which recorded maximum disease intensity (32.90 %, 48.15 %, 52.69 % and 62.77 % respectively). Maximum plant height was recorded in neem cake + Trichoderma harzianum (32.62 cm, 49.91 cm, 64.73 cm and 74.85 cm respectively) at 30, 45, 60 and 75 DAS as compared to control which recorded minimum plant height (15.62 cm, 31.57 cm, 43.06 cm and 51.53 cm). All the treatments significantly increased yield per plant, root length, shoot and root fresh and dry weight.

KEYWORDS: Carbendazim, Late Blight, Neem Products, Pseudomonas fluorescens, Tomato, Trichoderma harzianum

INTRODUCTION

Tomato (Lycopersicon esculentum L.) is a popular vegetable widely grown in the tropics which is an excellent source of vitamin A and vitamin C, minerals like iron and phosphorus (Villareal, 1979). It is one of the most popular vegetable grown in the world next to potato (Pandey and Rai, 2005). Tomato is a relatively short duration crop and gives a high yield, it is economically attractive and the area under cultivation is increasing daily. Tomato belongs to the Solanaceae family. This family also includes other well-known species, such as potato, tobacco, peppers and eggplant (aubergine). Tomato has its origin in the South American Andes. The cultivated tomato was brought to Europe by the Spanish conquistadors in the sixteenth century and later introduced from Europe to southern and eastern Asia, Africa and the Middle East. More recently, wild tomato has been distributed into other parts of South America and Mexico. Late blight (LB), caused by the oomycete *Phytophthora infestans* (Mont.) de Bary, is one of the most destructive diseases of tomato as well as potato (*Solanum tuberosum* L.) worldwide, causing significant economic losses annually

(Foolad et al. 2008 and Nowicki et al. 2012). The pathogen is best known for its role in the Irish potato famine, where it caused the loss of more than a million lives (Andrivon, 1996). When left uncontrolled, P. infestans can destroy a tomato or potato crop within several days. The success of P. infestans as a pathogen originates from its effective asexual and sexual life cycles well as its remarkable capacity to rapidly overcome plant resistance (Foolad et al. 2008; Nowicki et al. 2012). The latter feature has led researchers to describe P. infestans as a pathogen with a "high evolutionary potential" (Raffaele et al. 2010b). Late blight (LB) has been identified as a major disease of tomato and potato and is one of the most devastating plant diseases of all time. An unprotected tomato field can suffer yield losses reaching up to 100% because of LB infection (Nowicki et al. 2012). Phytophthora infestans - literally, "plant destroyer," in Greek - has been traced back to the same origin as tomatoes and potatoes, that is, the Andean region (Foolad et al. 2008; Vleeshouwers et al. 2011). The first symptoms usually appear on leaves as water-soaked, oily, pale or dark-green or brown/ black, circular or irregular lesions. Typically, younger, more succulent, tissue is affected first. During periods of abundant moisture, sporulation of the pathogen can be seen by the naked eye as a white, cottony growth on the underside of affected leaves and/ or on fruit lesions. When wet and cool conditions are prevalent, the disease usually progresses rapidly through the plant canopy and crop, resulting in brown, shriveled foliage.

MATERIALS AND METHODS

The experiment was conducted at the research (pots) in the Department of Plant protection at Sam Higginbotton Institute of Agriculture Technology and Sciences, Allahabad. U. P. (India) during the year 2014

Soil Sterilization

Soil sterilized with 2 percent formalin. The formalin solution was mixed with the soil and that was covered with polythene bag for 48 hour. After wards when the trace of formalin smell has gone the soil was worked up thoroughly dried and used into pots.

Pathogenicity Test

The pathogen *Phytophthora infestans* was isolated from infected tomato leaves and stem portion and purified after identification prepared. Koch's postulates were tested to confirm the pathogenicity of the fungus. The healthy tomato plants were sown in the pots, zoospore/sporangial suspensions were used to inoculate tomato foliage and then kept in greenhouse for symptoms appearance. After the symptoms appeared, the suspected pathogen was re-isolated from the diseased portion of infected tomato and the morphological characters of the colony were compared with the earlier isolated fungus and pathogenicity of the fungus was proved.

Details of Treatments and Their Dosages

The study was proposed to evaluate the "Eco-friendly management of late blight of tomato (*Lycopersicon esculentum* L.) caused by *Phytophthora infestans*. The seed was treated with Neem oil 2.5 g/kg soil treatment (ST) + 7g/l foliar spray (FS), carbendazim 2.5g/kg (ST)+ 4g/l (FS), *Pseudomonas fluorescens* 2.5/kg (ST) + 5g/l (FS), *Trichoderma harzianum* 2.5/kg (ST) + 5g/l (FS), *Pseudomonas fluorescens* + *Trichoderma harzianum* 2.5/kg (ST) + 5g/l (FS), Neem cake powder 2.5g/pot (ST), carbendazim 2.5g/kg (ST)+ 4g/l (FS) + neem cake 2.5g/pot(ST), neem cake 2.5g/pot ST + (*Trichoderma* harzianum)2.5/kg ST + 5g/l FS, (neem cake) 2.5g/pot(ST) + (*Pseudomonas fluorescens*)

2.5/kg (ST) + 5g/l (FT), neem cake 2.5g/pot(ST) + *Pseudomonas fluorescens* + *Trichoderma harzianum* 2.5/kg (ST) + 5g/l (FT). Control pots without treatment (tomato alone).

Disease Intensity

Disease intensity (%) was calculated by used the following formula.

Figure 1: Photo Showing Degrees of Infection on 1 to 5 Scale (1. Represent 1- 10% Infected Leaf, 2. Represent 11-20% Infected Leaf, 3. Represent 21-50% Infected Leaf, 4. Represent 51-80% Infected Leaf, 5. Represent 81-100% Infected Leaf)

RESULTS AND DISCUSSIONS

Isolation and Identification of Phytophthora infestans

The suspected pathogen was isolated from the leaves of infected tomato plants showing characteristics symptoms and were grown through the tuber slice. Koch's postulates were tested to confirm the pathogenicity of the fungus and inoculated plants showed the typical symptoms of late blight and the characteristics of pathogen was observed under microscope (plate 2 and plate 3) Phytophthora infestans produces microscopic, asexuall spores called sporangia. These sporangia are hyaline (clear), lemon-shaped and 20-40 um long. When placed in water or in very high relative humidity, the cytoplasm in the sporangia divide and many swimming zoospores emerge from each sporangium. Sporangia are formed on specialized branches called sporangiophores. The branched sporangiophore, with swellings at the points where sporangia were attached are distinctive for Phytophthora infestans and useful for identification of this pathogen. In the absence of sufficient water or with temperatures above 24 Co, no zoospores form. However, sporangia germinate by producing germ tubes that penetrate the host.

Figure 2: The Lemon-Shaped Sporangium (Zoospore Containing Structure) of *Phytophthora infestans* on a Sporangiophore (Left) and One Sporangium that is Dislodged (Right)

Figure 3: Sporangiophores of *Phytophthora infestans* from Which All Sporangia Dislodged on Tomato Leaf Tissue

Disease Severity (%)

The data in table 1, revealed that all the treatments were found statistically significant and reduced the disease severity as compared to control. Minimum disease intensity % of late blight of tomato at 60 days after sowing was recorded in Pseudomonas fluorescens (10.52), followed by carbendazim (14.35), Trichoderma harzianum (17.04), Neem oil (20.71), Neem cake + Trichoderma harzianum (21.54), Neem cake (21.82), Neem cake + Pseudomonas fluorescens (22.63), Neem cake + Pseudomonas fluorescens +Trichoderma harzianum (24.01), Pseudomonas fluorescens + Trichoderma harzianum (24.20), Neem cake + carbendazim (27.91), including control (32.90). At 70 DAS the best treatment was *Pseudomonas fluorescens* which had lowest disease intensity (18.67), followed by carbendazim (20.08), Trichoderma harzianum (20.83), Neem oil (25.74), Neem cake + Pseudomonas fluorescens (27.71) Neem cake + Trichoderma harzianum (28.24), Neem cake + Pseudomonas fluorescens + Trichoderma harzianum (29.81), Neem cake (30.41), Pseudomonas fluorescens + Trichoderma harzianum (31.24), Neem cake + carbendazim (32.57), as compared to control (48.15). At 80 DAS Minimum disease intensity % was recorded in Pseudomonas fluorescens (25.25), followed by Trichoderma harzianum (26.56), carbendazim (27.72), Neem cake + Pseudomonas fluorescens (28.30), Neem cake + Pseudomonas fluorescens +Trichoderma harzianum (30.05), Neem cake + Trichoderma harzianum (30.66), Neem cake (31.01), Neem oil (31.93), Pseudomonas fluorescens + Trichoderma harzianum (32.53), Neem cake + carbendazim (34.06), as compared to control (52.69). At 90 DAS Minimum disease intensity % was recorded in Pseudomonas fluorescens (28.80), followed by Trichoderma harzianum (29.40), carbendazim (31.04), Neem oil (33.40), Neem cake (33.56), Neem cake + Trichoderma harzianum (33.79), Neem cake + carbendazim (35.14), Pseudomonas fluorescens + Trichoderma harzianum (35.66), Neem cake + Pseudomonas fluorescens (38.14), Neem cake + Pseudomonas fluorescens + Trichoderma harzianum (41.31), as compared to control (62.77).

Figure 4: The Disease Intensity on Treatments Control T0, Neem Oil T1, Carbendazim T2, Pseudomonas fluorescens T3, Trichoderma harzianum T4 and Pseudomonas fluorescens + Trichoderma harzianum T5 at 90 DAS

Figure 5: The Disease Intensity on Treatments Neem Cake T₆, Neem Cake + Carbendazim T₇, Neem Cake + Trichoderma harzianum T₈, Neem Cake + Pseudomonas fluorescens T₉ and Neem Cake + Pseudomonas fluorescens + Trichoderma harzianum T₁₀ at 90 DAS

Plant Height (cm)

The data presented in Table 1 revealed that all the treatments were statistically significant increased plant height as compared to control. The maximum plant height was recorded at 30 DAS in T₇ Neem cake + carbendazim (37.97cm) followed by T_8 Neem cake + Trichoderma harzianum (32.62cm), T_9 Neem cake + Pseudomonas fluorescens (29.65cm), T_{10} Neem cake + Pseudomonas fluorescens + Trichoderma harzianum (28.47cm), T_1 Neem oil (24.60cm), T_2 carbendazim (23.57cm), T₅ Pseudomonas fluorescens+ Trichoderma harzianum (22.39cm), T₄ Trichoderma harzianum (21.22cm), T_3 Pseudomonas fluorescens (20.78cm), T_6 Neem cake (20.20cm), including T_0 control (15.62cm). At 45 DAS the maximum plant height was recorded in T₈ Neem cake + Trichoderma harzianum (49.91cm), followed by, T₉ Neem cake + Pseudomonas fluorescens (48.19cm), T₁₀ Neem cake + Pseudomonas fluorescens + Trichoderma harzianum (46.01cm), T_7 Neem cake + carbendazim (45.81cm) T_1 Neem oil (44.42cm), T_6 Neem cake (41.87cm), T_2 carbendazim (41.03cm), T₅ Pseudomonas fluorescens+ Trichoderma harzianum (40.47cm), T₄ Trichoderma harzianum (40.12cm), T_3 Pseudomonas fluorescens (38.82cm), as compared with T_0 control (31.57cm). The maximum plant height was recorded at 60 DAS in T₈ Neem cake + Trichoderma harzianum (64.73cm), followed by, T₇ Neem cake + carbendazim (62.05cm) T₉ Neem cake + Pseudomonas fluorescens (60.42cm), T₆ Neem cake (58.91cm), T₁ Neem oil (57.08cm), T₅ Pseudomonas fluorescens+ Trichoderma harzianum (56.61cm), T₄ Trichoderma harzianum (55.92cm), T₁₀ Neem cake + Pseudomonas fluorescens +Trichoderma harzianum (55.77cm), T₂ carbendazim (53.75cm), T₃ Pseudomonas fluorescens (51.05cm), including with T_0 control (43.06cm). The maximum plant height was recorded at 75 DAS in T_8 Neem cake + Trichoderma harzianum (74.85cm), followed by, T₆ Neem cake (71.55cm), T₇ Neem cake + carbendazim (70.12cm), T₉ Neem cake + Pseudomonas fluorescens (70.05cm), T₅ Pseudomonas fluorescens+ Trichoderma harzianum (67.42cm), T₄ Trichoderma harzianum (66.38cm), T₁ Neem oil (63.22cm), T₁₀ Neem cake + Pseudomonas fluorescens + Trichoderma harzianum (62.85cm), T₂ carbendazim (61.63cm), T₃ Pseudomonas fluorescens (59.46cm), as compared with T₀ control (51.53cm).

Figure 6: The Effect of Bio Agents, Neem Products and Carbendazim with and without Combination on Plant Height (cm) of Tomato at 75 DAS

 $\mathbf{T_0}$ - Control (tomato alone) T_1 - Neem oil T_2 - Carbendazim T_3 - Pseudomonas fluorescens T_4 - Trichoderma harzianum

 T_5 - Pseudomonas fluorescens + Trichoderma harzianum T_6 - Neem cake T_7 - Neem cake + carbendazim

 T_8 - Trichoderma harzianum T_9 - Neem cake + Pseudomonas fluorescens T_{10} - Neem cake + Pseudomonas fluorescens + Trichoderma harzianum

Fresh Shoot Weight (g) at 110 Days after Sowing

The data presented in table 1, revealed most of the treatments were statistically significant increased fresh shoot weight as compared to control. 110 DAS the fresh shoots of tomatoes plants were weighed on an electronic balance. The maximum shoot fresh weight was recorded in T_8 Neem cake + *Trichoderma harzianum* (54.63g), follows by, T_6 Neem cake (45.50g), T_4 *Trichoderma harzianum* (43.81g), T_5 *Pseudomonas fluorescens*+ *Trichoderma harzianum* (42.50g), T_7 Neem cake + carbendazim (41.50g), T_9 Neem cake + *Pseudomonas fluorescens* (40.75g), T_2 carbendazim (37.25g), T_{10} Neem cake + *Pseudomonas fluorescens* + *Trichoderma harzianum* (35.31g), T_3 *Pseudomonas fluorescens* (34.19g), T_1 Neem oil (32.25g), including with T_0 control (26.69g).But T_8 , T_6 , T_4 , T_5 , T_7 and T_9 were none significant to each other. T_6 , T_4 , T_5 , T_7 , T_9 , T_2 , T_{10} , T_3 , and T_1 found none significant to each other. T_2 , T_{10} , T_3 , T_1 and T_0 were statistically none significant to each other.

Dry Shoot Weight (g) at 120 Days after Sowing

110 DAS The plants shoots were dried at room temperature. The dry shoot of tomatoes plants were weighed on an electronic balance. The maximum shoot dry weight was recorded in T_8 Neem cake + *Trichoderma harzianum* (8.19g), follows by, T_5 *Pseudomonas fluorescens*+ *Trichoderma harzianum* (7.19g), T_4 *Trichoderma harzianum* (7.00g), T_7 Neem cake + carbendazim (6.88g), T_9 Neem cake + *Pseudomonas fluorescens* (6.69g), T_6 Neem cake (6.50g), T_{10} Neem cake + *Pseudomonas fluorescens* + *Trichoderma harzianum* (35.31g), T_2 carbendazim (5.94g), T_3 *Pseudomonas fluorescens* (5.25g), T_1 Neem oil (4.56g), compared with T_0 control (2.75g). But T_8 , T_5 , T_4 , T_7 , T_9 and T_6 were none

significant to each other. T_5 , T_4 , T_7 , T_9 , T_6 , T_{10} , T_2 and T_3 found none significant to each other. T_6 , T_{10} , T_2 , T_3 and T_1 were statistically none significant to each other. T_1 and T_0 found none significant to each other.

Table 1

S.N	Treatments	Disease Intensity (%)				Plant Height (cm)				Fresh Shoot Weight (gm)	Dry Shoot Weight (gm)	Fresh Root Weight (gm)	Dry Root Weight (gm)	Root Length (cm)	Yield Per Plant (gm)
		60 DAS	70 DAS	80 DAS	90 DAS	30 DAS	45 DAS	60 DAS	75 DAS	110 DAS	120 DAS	110 DAS	120 DAS	110 DAS	110 DAS
T0	Control	32.9	48.15	52.69	62.77	15.62	31.57	43.06	51.53	26.69	2.75	2.44	0.63	17.24	144.25
	(tomato alone)														
T1	Neem oil	20.71	25.74	31.93	33.4	24.6	44.42	57.08	63.22	32.25	4.56	4.12	1.88	24.72	279.5
T2	carbendazim	14.35	20.08	27.72	31.04	23.57	41.03	53.75	61.63	37.25	5.94	6.06	3	20.7	294.31
T3	Pseudomonas fluorescens	10.52	18.67	25.25	28.8	20.78	38.82	51.05	59.46	34.19	5.25	4.81	2.38	24.67	256.86
T4	Trichoderma harzianum	17.04	20.83	26.56	29.4	21.22	40.12	55.92	66.38	43.81	7	6.75	3.56	29.49	282.56
T5	Pseudomonas fluorescens + Trichoderma harzianum	24.2	31.24	32.53	35.66	22.39	40.47	56.61	67.42	42.5	7.19	5.5	2.75	20.98	219.94
T6	Neem cake	21.82	30.41	31.01	33.56	20.2	41.87	58.91	71.55	45.5	6.5	6.13	2.63	23.71	249.06
T 7	Neem cake + carbendazim	27.91	32.57	34.06	35.14	37.97	45.81	62.05	70.12	41.5	6.88	5.81	2.56	26.58	273.75
T8	Neem cake + Trichoderma harzianum	21.54	28.24	30.66	33.79	32.62	49.91	64.73	74.85	54.63	8.19	5.06	2.21	25.47	308.12
Т9	Neem cake + Pseudomonas fluorescens	22.63	27.71	28.3	38.14	29.65	48.19	60.42	70.05	40.75	6.69	5.69	2	30.05	265.44
	Neem cake + Pseudomonas fluorescens + Trichoderma harzianum	24.01	29.81	30.05	41.31	28.47	46.01	55.77	62.85	35.31	6	5.75	2.31	22.6	258.25
	Overal Mean	21.6	28.49	31.89	36.63	25.19	42.56	56.3	65.37	39.49	6.09	5.28	2.35	24.2	257.46
C. D. (P = 0.05)		5.244	9.176	5.017	9.623	8.471	6.971	7.486	8.636	13.894	2.104	2.226	0.802	7.289	89.018

Fresh Root Weight (g) at 110 Days after Sowing

The data presented in Table 1, showed that the maximum root fresh weight was recorded in T_4 *Trichoderma harzianum* (6.75g), follows by, T_6 Neem cake (6.13g), T_2 carbendazim (6.06g), T_7 Neem cake + carbendazim (5.81g), T_{10} Neem cake + *Pseudomonas fluorescens* + *Trichoderma harzianum* (5.75g), T_9 Neem cake + *Pseudomonas fluorescens* (5.69g), T_5 *Pseudomonas fluorescens* + *Trichoderma harzianum* (5.50g) T_8 Neem cake + *Trichoderma harzianum* (5.06g), T_7 *Pseudomonas fluorescens* (4.81g), T_7 Neem oil (4.12g), including with T_7 control (2.44g). But The treatments T_7 *Trichoderma harzianum* (5.06g), T_7 *Trichoderma harzianum* (5.06g), T_8 *Trichoderma harzianum* (5.06g), T_8 *Pseudomonas fluorescens* (4.81g), T_7 Neem oil (4.12g), including with T_7 control (2.44g). But The treatments T_7 *Trichoderma harzianum* (5.06g), T_8 *Trichoderma harzianum* (5.75g), T_8 *Trichoderma harzianum* (5.06g), T_8 *Trichoderma harzianum* (5.75g), T_8 *Trichoderma harzianum* (5.06g), T_8 *Trichoderma harzianum* (

Dry Root Weight (g) at 120 Days after Sowing

The maximum dry root weight was recorded in T_4 *Trichoderma harzianum* (3.56g), follows by, T_2 carbendazim (3.00g), T_5 *Pseudomonas fluorescens* + *Trichoderma harzianum* (2.75g) T_6 Neem cake (2.63g), T_7 Neem cake + carbendazim (2.56g), T_3 *Pseudomonas fluorescens* (2.38g), T_{10} Neem cake + *Pseudomonas fluorescens* + *Trichoderma harzianum* (2.31g), T_8 Neem cake + *Trichoderma harzianum* (2.21g), T_9 Neem cake + *Pseudomonas fluorescens* (2.00g), T_1 Neem oil (1.88g), including with T_0 control (0.63g). But T_4 and T_2 were statistically none significant to each other. $T_5, T_6, T_7, T_3, T_{10}, T_8$ and T_9 found none significant to each other. $T_6, T_7, T_3, T_{10}, T_8, T_9$ and T_1 were none significant to each other. The minimum fresh root weight 0.63g was recorded in T_0 control pots.

Figure 7: Plant Harvested for Fresh and Dry Weight of Shoots and Roots

Root Length (cm) at 110 Days after Sowing

The data presented in Table 1, revealed most of the treatments were statistically significant increased root length as compared to control. 110 days after sowing the tomatoes plants uprooted and the root was measured. The maximum root length was recorded in **T**₉ Neem cake + *Pseudomonas fluorescens* (30.05cm), follows by, **T**₄ *Trichoderma harzianum* (29.49cm), **T**₇ Neem cake + carbendazim (26.58cm), **T**₈ Neem cake + *Trichoderma harzianum* (25.47cm), **T**₁ Neem oil (24.72cm), **T**₃ *Pseudomonas fluorescens* (24.67cm), **T**₆ Neem cake (23.71cm), **T**₁₀ Neem cake + *Pseudomonas fluorescens* + *Trichoderma harzianum* (20.98cm), **T**₂ carbendazim (20.70cm), including with T₀ control (17.24cm).But T₉,T₄,T₇,T₈,T₁,T₃, and T₆ were none significant to each other. T₄, T₇, T₈, T₁, T₃, T₆ and T₁₀ found none significant to each other. T₆, T₁₀,T₅,T₂ and T₀ were statistically none significant to each other.

Yield Plant (g) at 110 Days after Sowing

The data reported in table 1, showed that the maximum yield was recorded in T_8 Neem cake + *Trichoderma harzianum* (308.12g), follows by, T_2 carbendazim (294.31g), T_4 *Trichoderma harzianum* (282.56g), T_1 Neem oil (279.50g), T_7 Neem cake + carbendazim (273.75g), T_9 Neem cake + *Pseudomonas fluorescens* (265.44g), T_{10} Neem cake + *Pseudomonas fluorescens* (265.86g), T_6 Neem cake (249.06g), T_5 *Pseudomonas fluorescens* + *Trichoderma harzianum* (258.25g), T_3 *Pseudomonas fluorescens* (256.86g), T_6 Neem cake (249.06g), T_5 *Pseudomonas fluorescens* + *Trichoderma harzianum* (219.94g), including with T_0 control (144.25g). The treatments T_8, T_2 $T_4, T_1, T_7, T_9, T_{10}, T_3, T_6$ and T_5 were statistically none significant to each other. T_5 and T_0 found none significant to each other. The minimum products was recorded was recorded in T_0 (144.25g) control pots.

Figure 8: Effect of Bio Agents, Neem Products and Carbendazim with and without Combination on Root Length of Tomato (cm) at 110 DAS

DISCUSSIONS

Similarly found by Abdel-Kader et al. (2013) reported that all applied bio-agents significantly reduced the recorded foliar diseases comparing with untreated control against early and late blights on tomato plants. Application with either T. harzianum and B. subtilis showed significant reduction in diseases incidence comparing with the other applied bio-agents. Which is in conformity with Chandrakala et al. (2012) concluded from the experiment that culture filtrates of antagonists like Trichoderma virens, Trichoderma virideand Pseudomonas fluorescens having the potential of preventing or inhibiting the germination of *Phytophthora infestans* sporangia causing late blight of potato and also preventing the infection from Phytophthora infestans in in-vitro conditions. Similarly Dey et al. (2010) who reported that biocontrol agents like Trichoderma harzianum, T. viride, Penicillium sp. and Chaetomiumsp. which showed their potentiality against P. infestans when applied as prophylactic but proved ineffective when applied as curative. In prophylactic measure conidial suspension of antagonists were sprayed on potato plants seven days earlier to P. infestans inoculation. Similarly **Ephrem** et al (2011) reported that plants sprayed with T. viride, P. fluorescens had significantly (P<0.05) reduced late blights severity compared to the negative control (inoculated/untreated checks) and the mixed culture. The present findings corroborate the report of Sharma, P. and. Saikia, M.K. (2013) observed in the pot experiment that all the fungicides when applied as prophylactic spray significantly reduced the foliage infection of late blight over untreated control. Similarly Ha Tran et al (2007) reported that Pseudomonas fluorescens was effective in preventing infection of tomato (Lycopersicon esculentum) leaves by P. infestans and significantly reduced the expansion of existing late blight lesions.

CONCLUSIONS

Among all the treatments most effective was *Pseudomonas fluorescens* when used as foliar spray and soil treatment against *Phytophthora infestan* showing minimum disease intensity 28.80% and controlled the disease 71.2% but Neem cake + *Trichoderma harzianum* was found maximum plant height and yield as compared to other treatments. In the shoot dry, fresh weight and yield most effective treatment was Neem cake + *Trichoderma harzianum*. In root dry and fresh weight the most effective treatment was *Trichoderma harzianum* but Neem cake + *Pseudomonas fluorescens* was found maximum root length as compared to other treatments. The data reported in the present thesis are limited to one crop season under Allahabad agroclimatic conditions as such to authenticate the result more such trials should be carried out in future. Based on present findings *Pseudomonas fluorescens* are found effective as a bio-control agent for the management late blight of tomato.

REFERENCES

- 1. **Abdel-Kader MM, El-Mougy NS and Lashin SM (2013).** Biological and chemical resistance inducers approaches for controlling foliar diseases of some vegetables under protected cultivation system. *Plant Pathology and Microbiology*, 2-8.
- 2. Chandrakala, A., Chandrashekar, S. C, Jyothi, g. & Ravikumar, B. M. (2012). Effect of cell-free culture filtrates of bio-control agents on the spore germination and infection by *phytophthora infestans* causing late blight of potato. *Global Journal of biology, agriculture and health sciences* 1(2):40-45
- 3. Dey, M. Hossain T. K., M.S. Kadian, S. Hossain, M. Bonierbale and A.A. Mahmud (2010) Prevalence, epidemiology and management of potato late blight in Bangladesh, Potato J.37 (3-4): 99-102.

- 4. Ephrem Debebe Zegeye, Amutha Santhanam, Dereje Gorfu, Mesfin Tessera and Bekele Kassa (2011). Biocontrol activity of *Trichoderma viride* and *Pseudomonas fluorescens* against *Phytophthora infestans* under greenhouse conditions. *Journal of Agricultural Technology*, vol. 7(6): 1589-1602.
- 5. **Foolad, M.R., Merk, H.L., and Ashrafi, H. (2008)** Genetics, genomics and breeding of late blight and early blight resistance in tomato. *Critical Reviews in Plant Sciences* 27:75–107.
- 6. **Nowicki, M., Foolad, M.R., Nowakowska, M., and Kozik, E.U.** (2012). Potato and tomato late blight caused by Phytophthora infestans: An overview of pathology and resistance breeding. *Plant Disease* 96:4–17.
- 7. **Pandey, A.K. and Mathura Rai (2005).** Meeting strict global standards. The Hindu Survey of Indian Agriculture, 149-153.
- 8. **Raffaele, S., Win, J., Cano, L., and Kamoun, S.** (2010b). Analyses of genome architecture and gene expression reveal novel candidate virulence factors in the secretome of *Phytophthora infestans*. *BMC Genomics* 11:637.
- 9. **Sharma, P. and. Saikia, M.K. (2013).** Management of late blight of potato through chemicals. *IOSR Journal of Agriculture and Veterinary Science*. Volume 2, Issue 2, PP 23-26.
- 10. **Tran Ha., Andrea Ficke, Theodore Asiimwe, Monica Höfte and Jos M. Raaijmakers. (2007):** Role of the cyclic lipopeptide massetolide A in biological control of *Phytophthora infestans* and in colonization of tomato plants by *Pseudomonas fluorescens. New Phytologist*, 175: 731–742.
- 11. Villareal, R.L. (1979). Tomato in the tropics. Westriew Press, Border, Colorado, 174 PP.
- 12. Vleeshouwers, V.G.A.A., Raffaele, S., Vossen, J.H., Champouret, N., Oliva, R., Segretin, M.E., Rietman, H., Cano, L.M., Lokossou, A., andKessel, G. (2011). Understanding and exploiting late blight resistance in the age of effectors. *Annual Review of Phytopathology* 49:507–531.
- 13. Wheeler, B. E. J. (1969). An introduction to plant disease. Johan Willey and Sons ltd., London, 301 pp.