Species

22(69), 2021

First report of *Puccinia dichanthii*Afshan and Khalid on three species of *Dichanthium* from India

Kamble SK

To Cite:

Kamble SK. First report of *Puccinia dichanthii* Afshan and Khalid on three species of *Dichanthium* from India. *Species*, 2021, 22(69), 62-66

Author Affiliation:

Department of Botany and Plant Protection, Sadguru Gadage Maharaj College, Karad, Dist-Satara (Affiliated to Shivaji University Kolhapur), Pin Code- 415124, (M.S.) India

Peer-Review History

Received: 02 January 2021

Reviewed & Revised: 03/January/2021 to 03/February/2021

Accepted: 04 February 2021 Published: February 2021

Peer-Review Model

External peer-review was done through double-blind method.

© The Author(s) 2021. Open Access. This article is licensed under a Creative Commons Attribution License 4.0 (CC BY 4.0)., which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

ABSTRACT

Three species of *Dichanthium viz., D. annulatum* (Forssk.) Stapf, *D. aristatum* (Poir.) C. E. Hubb. and *D. caricosum* (L.) A. Camus were found infected with rust disease. The critical microscopic observations and literature investigation leads to the new report of *Puccinia dichanthiii* on the said species of *Dichanthium*.

Key Words: Rust; Puccinia dichanthii; Dichanthium spp.; India

1. INTRODUCTION

The Poaceae consist of around 785 genera and 10,000 species (Yanis et al. 2010). Nair and Sharmila (2001) presented a critical review on Poaceae in India. Accordingly, Poaceae is the largest family in India representing 1291 species. The genus *Dichanthium* Willem. belongs to Poaceae comprises almost 24 species in India (India Biodiversity Portal 2019).

Rust fungi are highly specialized, obligate plant parasites having exclusive characteristics among all fungal groups. These fungi ordinarily appear as yellow orange or brown powder on a variety of hosts with an estimated 168 rust genera and about 7000 species (Mohanan 2010). The *Puccinia dichanthii* Afshan and Khalid causing rust of *Dichanthum annulatum* was described new to science from Pakistan by Afsan et al. (2010).

In the present research enquiry, *Puccinia dichanthii* causing rust disease on three species of *Dichanthium* is reported new to India.

2. MATERIALS AND METHODS

Collection of plant material and study site:

The rust infected leaves of *Dichantium annulatum*, *D. aristatum* and *D. caricosum* were collected from Satara district of Maharashtra, India situated at altitude of 578 m showing geographic location- 17°18.48′ N latitudes and 74°14.51′ E longitudes. The diseased leaves were collected during winter, 2019 and brought to the laboratory of Botany and Plant Protection department, for further investigation. The microphotography was accomplished in Common Facility Centre (CFC) of the college.

Study of pathogen:

The leaves with different stages of disease were examined and symptoms noted. The several thin transverse sections passing through pustule has been taken on glass slide. Every section was stained with a dot of cotton blue. The excess stains were removed through blotting paper and mounted with lacto phenol. Afterward, section was covered with cover glass and observed under digital microscope. The fragments of diseased leaves taken and rust pustules were observed. The urediniospores and teliospores were isolated from rust pustules with the help of fine needle and taken on glass slide for observation.

Disease symptoms:

Several tiny, yellow-dark brown, powdery rust pustules were noticed on lower surface of leaves. Urediniospores and Teliospores were effortlessly wiped out from the leaves and keenly observed under microscope.

Microscopic Observations:

The rust pustules, urediniospores and teliospores were observed by digital microscope (Olympus- CX21iLEDFS1). The microphotography was completed through software Magvision equipped with MIPS-3 MP Camera. The software has an inbuilt tool to measure the dimensions of microscopic objects. The diameter of numerous rust pustules, urediniospores and teliospores were measured at different magnifications (10, 40 and 100 X) using mm and µm scale.

3. RESULTS AND DISCUSSION

Specimens Examined:

1. Puccinia dichanthii (Host-Dichanthium annulatum)

Accession No.: AMH- 10142 (Fig. 1).

Pustule are elongated, elliptic mostly hypophyllaous, yellow to dark brown, about $0.31-1.64 \times 0.18-0.97$ mm. Urediniospores, cinnamon brown, globose to subglobose to oval in shape up to $18.71-27.54 \times 16.91-24.60$ µm, thick wall, up to 1.07-2.20 µm,

echinulate, germpores, 3-5. Teliospores, globose to subglobose to oval, yellowish brown, thick walled up to $21.07-21.8 \times 23.97-26.7$ µm. Teliospore stalk, hyaline up to 41.23×3.79 µm long.

2. Puccinia dichanthii (Host-Dichanthium aristatum)

Accession No.: AMH-10141 (Fig. 2).

Pustules are elongated, abaxial, yellow to dark brown, about 0.13- 0.7×0.19 -1.63 mm. Urediniospores, yellowish brown, globose to subglobose to oval, angular, olivaceous, subhyaline, unicelled, about 16.90- 22.63×19.17 - 29.86μ m, wall, thick and darkend upto 0.80- 1.68μ m, germpores, 2-5. Teliospores, oval to yellowish brown, wall thick, darkened, up to 1.2- 7.84μ m, minutely roughened, up to 1.68- 23.7×19.47 - 29.21μ m. Teliospore stalk, light olivaceous, subhyaline up to $42.28 \times 1.9 \mu$ m long.

3. Puccinia dichanthii (Host-Dichanthium caricosum)

Accession No.: AMH-10143 (Fig. 3).

Pustules are elongated, elliptic on both surface of leaves, yellow to dark brown, about 0.11- 0.35×0.38 -1.47 mm. Urediniospores, yellowish brown, globose to subglobose to oval, unicelled, 16.54- 23.24×22.66 - 27.61μ m, wall thick and darkened, up to 0.66- 2.27μ m. Teliospores, globose to subglobose to oval, yellowish brown, thick walled, minutely roughened, up to 17.76- 25.7×23.47 - 25.21μ m, wall thick, up to 1.39- 3.21μ m. Teliospore Stalk, light, hyaline up to $35.7 \times 2.7 \mu$ m long.

Cummins (1971) reported *Puccinia duthiae* Ellis & Tracy Syn. *Puccinia amphilophidis* Doidge and *Puccinia propingua* Syd. & Butl. Syn. *Puccinia andropogonis* Otth. Naturf. on *Dichanthium annulatum* along with *Uromyces clignyi* Pat. & Har. Synonyms-*Uromyces andropogonis-annulati* H. Syd., P. Syd. & Butl., *Uredo anthistiriae* Peteh., *Uredo themedieola* Cumm., *Uromyces triandrae* T. S. Ramak. & Srin. and *Uromyces amphilophidis-inseulptae* T. S. Ramak. & Srin. on *Dichanthium* sp. from India. Recently, Pawar et al. (2018) noted *Puccinia duthiae* on *Dichanthium foveolatum* from India.

Fig. 3. Rust of Dicarthium caricosum. A. Infected Plant; B. Infected Leaf; C. Rust pustule; D. T. S. of leaf passing through pustule; E. Uridiniospores; F. Teliospores Scale Bar 10 um.

Afshan et al. (2010) described a new species, *Puccinia dichanthii* Afshan and Khalid on *Dichanthium annulatum* from Pakistan. In the present investigation, author undergone critical examination and comparison with previously described fungal specimens in the literature. It was found that, rust fungi on *D. annulatum*, *D. aristatum* and *D. caricosum* resembles with *Puccinia dichanthii* described by Afshan et al. (2010). The insignificant changes were observed in the size of pustules, urediniospores, teliospores and pedicels of *P. dichanthii* on different hosts.

As per best of evidence, *P. dichanthii* was certainly not recorded until now on *D. annulatum*, *D. aristatum* and *D. caricosum* from India. Hence, it makes first report of *P. dichanthii* on these three species of *Dichanthium* in India. The voucher specimens of fungal pathogen on the hosts have been deposited in the Ajrekar Mycological Herbarium at Agharkar Research Institute, Pune (M.S.), India.

Acknowledgement

I sincerely thanks to Principal, Dr. M. M. Rajmane, Sadguru Gadage Maharaj College, Karad for providing common facilities. I would like to thank, Dr. G. G. Potdar and Mr. Tarbej Shaikh for their help in identification of *Dichanthium* spp. Also, I wish to express my thanks to Dr. Sachin Thite and Dr. Pavan Hande for their kind suggestions.

Conflict of Interest

The authors declare that there are no conflicts of interests.

Ethical approval

The ethical guidelines for plants & plant materials are followed in the study for species collection & identification.

Funding

This study has not received any external funding.

Data and materials availability

All data associated with this study are present in the paper.

REFERENCES AND NOTES

- 1. Afshan NS, Khalid AN and Niazi AR (2010). Three new species of rust fungi from Pakistan. Mycological Progress 9(4): 485-490. http://doi.org/10.1007/s11557-010-0655-8
- 2. Mohanan C (2010). Rust fungi of Kerala, India: Kerala Forest Research Institute p. 148.
- 3. Cummins GB (1971). The rust fungi of cereals, grasses and bamboos. Springer, New York. http://dx.doi.org/10.1007/978-3-642-88451-1
- Nair VJ and Thomas S (2001). Poaceae in Singh, N. P. and Singh, D. K. (eds.) Floristic diversity and Conservation Strategies in India. Vol. IV. B.S.I., Calcutta. http://indiabio diversity.org
- Pawar SD, Thite SV, Kadam AS and Kore BA (2018). First report of rust fungi Puccinia duthiae on Dichanthium foveolatum from India. Journal of Threatened Taxa 10(2): 11354–11355. http://doi.org/10.11609/jott.3630.10.2.11354-11 355
- Vattakaven T, George R, Balasubramanian D, Rejou-Mechain M, Muthusankar G, Ramesh B and Prabhakar R (2016). Dichanthium, India Biodiversity Portal: An integrated, interactive and participatory biodiversity informatics platform. Biodiversity Data Journal 4:e10279. https://doi.org/10.3897/BDJ.4.e10279
- 7. Yanis BH, Anthony GV, Vincent S and Trevor RH (2010). Biogeography of the grasses (Poaceae): a phylogenetic approach to reveal evolutionary history in geographical space and geological time. Botanical Journal of Linnaean Society 162(4):543-557. https://doi.org/10.1111/j.1095-8339.2 010.01041.x