DISEASES OF COCONUT

Dr. A. Snehalatha Rani Scientist (Plant Pathology) Horticultural Research Station Ambajipeta, East Godavari District Andhra Pradesh

PLANTATION CROPS

India is a major producer of plantation crops with an area of 36.41 lakh ha, production of 169.8 lakh MT productivity of 4.7 MT/ha.

- Coconut
- Cocoa
- Cashew
- Oil palm

DISEASES OF COCONUT

Mean percent disease incidence of coconut from 2008 – 2013

S. No	District	Number of	Mean percent disease incidence from 2008 to 2013			
		villages surveyed	Basal stem rot	Stem bleeding	Bud rot	Grey leaf spot
1	East Godavari	57	13.82	3.49	1.93	Traces
2	West Godavari	15	11.42	4.94	2.12	Traces
3	Srikakulam	21	13.7	4.48	1.56	Traces
4	Vijayanagar am	4	7.2	11.2	1.12	Traces
5	Visakhapatn am	5	10.02	0.5	4.06	Traces
Mean 102		11.23	4.92	2.15	Traces	

Various symptoms of Basal stem rot: Ganoderma spp

Ganoderma applanatum Ganoderma lucidum


Various symptoms of Basal stem rot: Ganoderma spp


Various symptoms of Basal stem rot: Ganoderma spp


Intensity of Basal stem rot disease in Narsapur mandal of West Godavari District:


Village: Sitarampuram

Mandal: Narsapur District: W. G. Dt Soil type: Sandy soil

Cropping system: Sole coconut

Intensity of Basal stem rot disease at Dagguluru village in West Godavari District:


Village: Dagguluru Mandal: Palakollu

District: W. G. Dt

Soil type: Black soil

Cropping system: coconut on rice bunds

MANAGEMENT STRATEGIES

- Application of recommended dose of fertilizers
- Drip or basin method of irrigation
- Frequent watering or irrigation especially during summer months.
- While irrigation, care should be taken to avoid flow of water from diseases trees to other healthy trees.
- Injury or damage to roots and pruning and cutting of the roots
- Raising and ploughing in situ of green manure crops like sunhemp and sesbania

MANAGEMENT STRATEGIES

- The disease was found to be more in lighter soils than in heavy black soils.
- During the recent years, the disease is also found in heavy soils such as black cottony soils and also on paddy field bunds.
- Sowing of indicator plants, Red gram and Bengal gram
- Red gram plants shows bark splitting symptom as the identification mark for basal stem rot disease.
- Bengal gram plants shows withering, yellowing and drying of lower set of leaves followed by upper leaves as the identification mark of basal stem rot disease or *Ganoderma* wilt disease of coconut.

MANAGEMENT STRATEGIES

- Frequent observation and detection of the disease symptom
- Uprooting and destruction of diseased and dead palms along with the roots.
- Isolation of diseased trees from healthy palms by digging isolation trenches of 1m depth and 0.5m depth.
- Application of 50g of *Trichoderma viride* in combination of 5kg of neem cake to the diseased plant as the curative measure once in every year.
- Application of the above said mixture at the rate of 1kg to all the healthy palms in the diseased garden as a prophylactic measure.
- Clean cultivation and cultural practices needs to be followed.


Application of *Trichoderma viride* and neem cake mixture to the diseased palms


INDICATOR PLANTS

Red gram


MASS MULTIPLICATION AND DEMONSTRATION OF BIO CONTROL BASED INTEGRATED DISEASE MANAGEMENT PACKAGE AGAINST BASAL STEM ROT (GANODERMA WILT) DISEASE IN COCONUT

- Large scale demonstration of developed prophylactic and curative packages against basal stem rot disease in coconut in farmer's gardens
- o 10 acre coconut gardens at two locations, Antarvedi and Kesanapalli villages of East Godavari district
- Horizontal Spread of basal stem rot disease after one year of treatment imposition at five demonstrated gardens

S.No	Name of the village	ne Number diseased		Percent Incidence	Disease e
		Aug 2012	Aug 2013	Aug 2012	Aug 2013
1	Antarvedi	244	102	38.85	14.64
2	Kesanapalli	112	70	18.66	11.66

Effect of bio control based integrated disease management package against basal stem rot disease at Antarvedi and Kesanapalli Demonstration sites

S.No	Stage of the disease	Percentage of palms		
	development	At	At Kesanapalli	
		Antarvedi		
1	Palms showing completely	62.3	37.5	
	dried symptom on the stem			
2	Palms showing reduced disease	6.5	32.1	
	spread on the stem			
3	Palms showing no further	12.3	12.5	
	disease spread on the stem			
4	Palms showing increased	18.9	17.9	
	disease spread on the stem			


CDB TMOC PROJECT ON MASS MULTIPLICATION OF PARASITOIDS, PREDATORS, BIO AGENTS AND LARGE SCALE DEMONSTRATION OF BIOLOGICAL CONTROL OF MAJOR INSECT PESTS AND DISEASES OF COCONUT IN ANDHRA PRADESH

• Large scale demonstration of biological control of insect pests and diseases of coconut in farmers gardens

 50 acre coconut gardens at five locations, Kalavacharla, G.Pedapudi and Gannavaram villages of East Godavari district and Jagati and Borivanka villages of Srikakulam district

Horizontal Spread of basal stem rot disease after one year of treatment imposition at five demonstrated gardens

village	Aug 2012	Aug 2013	Diseas Incide: Aug 2012	
			Aug	Aug
	2012	2013	2012	2013
F7 1 1 1				2010
Kalavacharla	356	369	11.86	12.30
Jagati	104	54	3.46	1.80
Borivanka	101	70	3.36	2.33
G.Pedapudi	55	25	1.83	0.83
P. Gannavaram	194	163	6.46	5.43
(G.Pedapudi	G.Pedapudi 55	G.Pedapudi 55 25	G.Pedapudi 55 25 1.83

Linear spread of the disease after one year of treatment imposition at five demonstrated gardens

S. No	Village	Number of plants showing dried symptom in August 2013	Recovery	No of plants showing reduced disease spread or no further spread	of palms showing
1	Kalavachar la	2	0.32	220	35.94
2	Jagati	58	35.15	32	19.39
3	Borivanka	37	27.40	28	20.74
4	G.Pedapud i	30	46.87	20	31.25
5	P. Gannavara m	43	14.98	38	13.24


- \circ In biological control based IDM, application of T.viride need to be taken up at periodic intervals.
- The response of the palms to the treatment depended on the stage of the disease development, good agronomic practices and soil characteristics.
- The treatment was more effective when the application was carried out at earlier stages of disease development i.e. when the bleeding patches were below 50cm on the stem.
- Management depends on effectiveness of *T. viride* isolate and pathogenic virulence of *Ganoderma* isolate

Stem bleeding disease: Thielaviopsis paradoxa


Soil type: Sandy soil

Cropping system: Sole coconut

Coconut + bottle gourd

coconut + Ground nut

Disease severity of Stem bleeding disease in East Godavari District


Village: Munganda Soil type: Black soil

Cropping pattern: coconut + cocoa


Village: Kothapeta Soil type: Black soil

Cropping pattern: coconut + banana

MANAGEMENT

- Avoid damage to the palms
- Apply Trichoderma viride paste on the diseased portion of the palm
- Application of 50g of *Trichoderma viride* in combination of 5kg of neem cake to the diseased palm to control the soil borne fungal spores and mycelium

Field evaluation of *Trichoderma virens* cake against stem bleeding disease in coconut


Field evaluation of *Trichoderma virens* cake against stem bleeding disease in coconut


Dried symptom of stem bleeding treated with *Trichoderma virens* cake formulation


Sporulation of *Trichoderma virens* on the palm treated with cake

BUD ROT


BUD ROT: Intensity was increased during last year because of continuous cyclones and heavy rains


MANAGEMENT

- Recommended spacing should be followed
- Provide better drainage facilities
- Trees dried due to bud rot should be removed and burnt
- Application of talc formulations of *Pseudomonas* fluorescens in crown region
- In extreme cases spraying of Copper oxy chloride 3g/lit of water

Grey leaf spot: Pestalotiopsis palmarum


Removal of the older 2-3 disease affected leaves and spraying the foliage with 1% Bordeaux Mixture will check the spread of the disease

LEAF ROT: EXHEROHILUM SP.


