Rice Disease Identification Photo Link

(Starts on next page)

 Prepared by Don Groth, Professor, LSU AgCenter Rice Research Station, Crowley, LA and Clayton Hollier and Chuck Rush, Professors, LSU AgCenter, Department of Plant Pathology and Crop Physiology, Baton Rouge LA.


Diseases Found In Louisiana Rice

(Click on suspected disease below to view photos and information. Use Return to main page link to start over.)

Seed and Seedling:

Water Mold (Achlya spp. Pythium spp.)

Seedling Blight (Various Fungi)

Cold damage (Cold temperatures)

Bronzing (Zinc deficiency)

Roots and Crown:

Crown Rot (Erwinia chrysanthemi)

Root Rot (Various Fungi)

Root Knot (Meloidogyne spp.)

Leaf Blades:

Leaf Blast (Pyricularia oryzae)

Brown spot (Bipolaris oryzae)

Narrow brown leaf spot (Cercospora oryzae)

Sheath blight (Rhizoctonia solani)

Leaf scald (Sarocladium oryzae)

Leaf smut (Entyloma oryzae)

Stackburn (Alternaria padwickii)

White leaf streak (Mycovellosiella oryzae)

White tip (Aphelenchoides besseyi)

Bacterial panicle blight (Xanthomonas oryzae pv. oryzae)

Stem and leaf sheath:

Sheath blight (Rhizoctonia solani)

Stem rot (Magnaporthe salvinii)

Sheath spot (Rhizoctonia oryzae)

Crown sheath rot (Gaeumannomyces graminis)

Cercospora net spot (Cercospora oryzae)

Sheath rot (Sarocladium oryzae)

Flag leaf collar blast (Pyricularia oryzae)

Node blast (Pyricularia oryzae)

Sheath blotch (Pyrenochaeta oryzae)

Aggregate leaf spot (Rhizoctonia oryzae-sativae)

Panicle, Florets and Grain:

Rotten neck blast (Pyricularia oryzae)

Straighthead (Arsenic induced, unknown physiological disorder)

Head blight (Various fungi)

Panicle blast (Pyricularia oryzae)

Bacterial panicle blight (Burkholderia glumae)

Downy Mildew (Sclerophthora macrospora)

Grain spotting or Pecky rice (Various fungi and bacteria)

Kernel smut (Tilletia barclayana)

False smut (*Ustilaginoidea virens*)


Water Molds


Scientific name:

Achlya spp. Pythium spp.

Common name:

Water Molds, seed-rot, and seedling disease

Description:


Water seeded rice: seeds rotted after draining water from field, copper or greenish-brown spots on soil surfaces or above rotted seeds coarse, bristly mycelium radiating from seed (*Achlya* spp) or gelatinous matrix surrounding each affected seed (*Pythium* spp)

Distribution:

Most common in water seeded rice. Present in all rice growing areas.


Seedling Blight


Scientific name:

Cochliobolus miyabeanus, Curvularia spp., Fusarium spp., Rhizoctonia solani Kuhn, Sclerotium rolfsii Sacc. and other pathogenic fungi.

Common name:

Seedling Blight

Description:

Brown spot on coleoptiles or growing point, seedling Suddenly dying

Distribution:

Present in all rice growing areas.

Cold damage


Scientific name:

Cold temperatures after emergence

Common name:

Cold damage

Description:

White band on leaf blade where soil line was during cold period.

Distribution:

In all rice growing areas when seedling exposed to cold temperatures


Bronzing


Scientific name:

Zinc deficiency

Common name:

Bronzing

Description:

Linear reddish-brown lesions on leaf, purple-brown blotches on older plants leaves yellow to bronze lower leaves floating on water surface, seedlings dying and disappearing below water surface.

Distribution:

Throughout Louisiana in cold temperatures.


Crown Rot


Scientific name:

Erwinia chrysanthemi

Common name:

Crown rot or foot rot

Description:


Soft rot of crown area extending into lower internode, fetid odor of soft rot, tillers dying one at a time, roots dying and turning black, adventitious roots produced at node above crown area. A similar crown discoloration may be caused by misapplication of a hormonal herbicide such as 2,4 -D to early.

Distribution:

In all parishes.


Root rot


Scientific name:

Various fungi

Common name:

Root rot and feeder root necrosis

Description:

Black discoloration of roots and fine feeder roots.

Distribution:

Throughout Louisiana especially during cold periods and when roots damaged by insect feeding

Distribution:

In all parishes


Root knot


Scientific name:

Meloidogyne spp.

Common name:

Root knot

Description:

Roots with swollen areas, found only under dry-land conditions

Distribution:

Found in all parishes but extremely rare.


Leaf Blast


Scientific name:

Pyricularia oryzae

Common name:

Leaf blast

Description:

Lesions varying from small round, dark spots to oval spots with narrow reddish-brown margins and gray or white center, spots becoming elongated, diamond-shaped or linear with wit pointed ends and gray dead areas in the center surrounded by narrow reddish-brown.


Distribution:

Throughout Louisiana. Most common where the flood has been lost or rice drained


Brown Spot


Scientific name:

Cochliobolus miyabeanus

Common name:

Brown spot

Description:

Round to oval, dark-brown lesions with yellow or gold halo; as lesions enlarge, they remain round, with center area necrotic, gray and the lesion margin reddish-brown to dark brown.

Distribution:

Throughout Louisiana especially where rice is under stress.


Narrow brown leaf spot


Scientific name:

Cercospora oryzae

Common name:

Narrow brown leaf spot

Description:

Long narrow brown or reddish-brown lesions parallel With leaf veins; usually restricted to area between veins; lesions may occur on leaf sheaths. Under very favorable conditions Lesions can expand across veins and leaves may be killed.

Distribution:

Found in every parish and every field in Louisiana.


Sheath blight


Scientific name:

Rhizoctonia solani

Common name:

Sheath blight

Description:

Lesions consist of alternating wide bands of whit, greenishgray to tan with narrow bands of reddish-brown or brown;
Lesions begin at base of blade, spreading from leaf sheath or from infection point on leaf Fungal mycelium may be seen under very moist conditions.
Fungal survival structures called sclerotia may form on leaf surface. Under favorable conditions bird nest area of dead tissue may form.

Distribution:

Throughout Louisiana in every field.


Leaf Scald


Scientific name:

Microdochium oryzae

Common name:

Leaf scald

Description:

Lesions consist of wide bands of gray dying tissue alternating with narrow reddish-brown bands.
Band patterns in chevrons from leaf tip or edges. Sometimes lesions are tan blotches at leaf edges with yellow or golden boarders.

Distribution:


Leaf smut


Scientific name:

Entyloma Oryzae

Common name:

Leaf smut

Description:

Small black linear lesions on leaf blade lesions may have dark gold or light brown halo, leaf tip dries and turns gray as plants approach maturity, lesions may be present on upper sheath.


Distribution:

Found in all rice growing areas in Louisiana.


Stackburn


Scientific name:

Alternaria padwickii

Common name:


Stackburn or Alternaria leaf spot

Description:

Round or oval white or pale tan spot with marrow red or reddishbrown margin; often two adjacent spots coalesce to form an oval double spot; lesions with small black fruiting structures in the center.

Distribution:

White leaf streak


Scientific name:

Mycovellosiella oryzae

Common name:

White leaf streak

Description:

Long narrow lesions with white center and brown boarders. Very similar to narrow brown leaf spot.

Distribution:

Throughout Louisiana but rare


RETURN TO MAIN PAGE

White tip


Scientific name:

Aphelenchoides besseyi

Common name:

White tip

Description:

Leaf tips turn white with a yellow area between healthy and diseased tissue; white areas sometimes occur on leaf edges.

Distribution:

Throughout Louisiana associated with infected seeds.


Bacterial leaf blight


Scientific name:

Xanthomonas oryzae pv. oryzae

Common name:

Bacterial leaf blight

Description:

Lesions consist of elongated lesions near the leaf tip or margin and start as water soaked in appearance; lesions, several inches long, turn white to yellow and then gray due to saprophytic fungi.

Distribution:

Throughout Louisiana but very rare


Sheath blight


Scientific name:

Rhizoctonia solani

Common name:

Sheath blight

Description:

Water soaked gay-green lesion at water line during tillering or early jointing growth stages lesions becoming oval, white, or straw colored in the center with reddish-brown edges; lesions spreading up leaf sheaths and onto blades, lesions forming discrete lesions or bands on sheath some lesions darker or have wider boarder on more resistant varieties.

Distribution:

Throughout Louisiana in every field.


RETURN TO MAIN PAGE

Stem rot


Scientific name:

Magnaporthe salvinii

Common name:

Stem rot

Description:

Black angular lesions on leaf sheath at or near water line on plants at tillering or early jointing growth stages; later sheath may dye and culms have dark-brown or black streaks, at maturity culms may collapse and small round black sclerotia form in dead tissues.

Distribution:

Throughout Louisiana in every field.


Sheath spot


Scientific name:

Rhizoctonia oryzae

Common name:

Sheath spot

Description:

Lesions oval, pale green, turning cream color or white in the center with a broad dark reddish-brown margin; lesions remain separate not forming large continuous lesions.


Distribution:

Throughout Louisiana but fairly rare.


Crown sheath rot


Scientific name:

Gaeumannomyces graminis

Common name:

Crown sheath rot

Description:

Black to brown diffuse lesions on the sheath near the water line, perithecia necks protruding from the upper surface with a thick fungal mat between the leaf sheath and culm. Under severe conditions causing lodging.


Distribution:

Throughout Louisiana especially severe where excess nitrogen was applied.


Cercospora net blotch


Scientific name:

Cercospora oryzae

Common name:

Cercospora net blotch or Cercospora sheath rot

Description:

Reddish- or purple-brown, netlike pattern on the sheath,


Distribution:


Sheath rot


Scientific name:

Sarocladium oryzae

Common name:

Sheath rot

Description:

General reddish-brown discoloration of flag leaf sheath Panicles emerging poorly; white Frosting of conidia on inside of leaf sheath, florets discolored a uniform reddishbrown or dark brown.

Distribution:


Blast of flag leaf collar


Scientific name:

Pyricularia oryzae

Common name:

Collar blast

Description:

Collar of flag leaf brown, leaf blade detaches from sheath as lesion dries

Distribution:


Node blast


Scientific name:

Pyricularia oryzae

Common name:

Node blast


Description:

Culm node turns black or node shrivels and gray as plants approach maturity; nodes turn dark to blue gray with fungal conidia culms may break and plants lodge

Distribution:


Sheath blotch


Scientific name:

Pyrenochaeta oryzae

Common name:

Sheath blotch

Description:

Oblong bark brown lesion on lower leaf sheath with dark brown boarder. Center becomes gray and black fruiting bodies of the fungus are imbedded in plant tissues

Distribution:

Throughout Louisiana but rare


Aggregate sheath spot


Scientific name:

Rhizoctonia oryzae-sativae

Common name:

Aggregate sheath spot

Description:

Oblong tan lesion on lower leaf sheath with dark brown boarder. Lesions are similar to sheath blight but smaller. Several lesions occur together.

Distribution:

Throughout Louisiana but rare


Rotten neck blast


Scientific name:

Pyricularia oryzae

Common name:

Rotten neck blast

Description:

Node and surrounding area at base of panicle discolored brown; stem of panicle shrivels and may break; node purplish or blue-gray with fungal spores; panicle white or gray, florets do not all fill and turn gray; panicle branches and stems of florets gray-brown.

Distribution:


Straighthead


Scientific name:

Arsenic induced, or unknown physiological disorder

Common name:

Straighthead

Description:


Panicles upright, not falling over or slightly bent over because of sterility. Hulls distorted, beak-shaped. Plants may not head at all

Distribution:


Head blight


Scientific name:

Various fungi

Common name:

Head blight, scab

Description:

Internodal area above or below node turns light brown to tan-brown; kernels in lower panicle do not fill

Distribution:


Panicle blast


Scientific name:

Pyricularia oryzae

Common name:

Panicle blast

Description:

Single or several florets on a panicle branch turn light brown to Straw colored; floret stem with brown lesion; grain stops developing; florets turn gray

Distribution:


Bacterial panicle blight


Scientific name:

Burkholderia glumae

Common name:

Bacterial panicle blight

Description:

Single to all florets turn brown on lower part of grain, Grain stops developing and florets turn gray; at early stages panicle branch below grain remains green

Distribution:

Found throughout Louisiana Especially during hot conditions

RETURN TO MAIN PAGE

Downy mildew


Scientific name:

Sclerophthora macrospora

Common name:

Downy mildew

Description:

Panicles irregular, unable to emerge from leaf sheath, and becoming twisted; the panicle is small, normally remaining green longer than usual; no seed.

Distribution:

Throughout Louisiana but is extremely rare


Pecky Rice


Scientific name:

Various fungi

Common name:

Grain spotting or Pecky rice

Description:

Single or several florets per panicle with brown to reddishbrown spots; grain discolored from feeding of stink bugs and fungal growth


Distribution:

Kernel smut


Scientific name:

Tilletia barclayana

Common name:

Kernel smut

Description:

Maturing grain partially filled with powdery black spore mass, black spore mass on kernel surface and at seam between palea and lemma, spores rub off easily.


Distribution:

False smut


Scientific name:

Ustilaginoidea virens

Common name:

False smut

Description:

Large orange fruiting structure on one to several grains on panicle; when orange membrane ruptures and a mass of spores is exposed, spores mass turns dark green to black over time; grain is replaced by sclerotia.

Distribution:

Suggested additional sources of additional information

- Rice Varieties and Management Tips, LSU AgCenter Pub. 2270
- Rice Disease Fact Sheet, LSU AgCenter Pub. 3084
- Louisiana Rice Production Handbook, LSU AgCenter Pub. 2321
- www.lsuagcenter.com
- Contact your local cooperative extension agent


Louisiana State University Agricultural Center, William B. Richardson, Chancellor Louisiana Agricultural Experiment Station, David J. Boethel, Vice Chancellor and Director Louisiana Cooperative Extension Service, Paul D. Coreil, Vice Chancellor and Director Issued in furtherance of Cooperative Extension work, Acts of Congress of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture. The Louisiana Cooperative Extension Service provides equal opportunities in programs and employment.