


Rice Yellow Mottle Virus (RYMV)

Causal agent: Sobemovirus


Fig 1. Structure of Sobemovirus
Source: International Committee on
Taxonomy of Viruses, 2011

Favorable conditions for disease development

- The host range for the virus includes Asian rice (Oryza sativa), African rice (Oryza glaberrima), wild Oryza, grasses including those in the genera Eleusine, Eragrostis, Echinochloa and Cyperus species.
- The disease is spread by several species of beetles (Coleopteran). The virus is picked when the insects feed on diseased plant and is transferred to healthy plants as insects fed.
- The virus is also spread mechanically by contaminated farm tools during harvesting. The virus may also spread through contaminated hands or close contact between plants.

Geographical distribution

The disease was first reported in Western Kenya in 1966 and has subsequently been reported in all rice growing regions in East Africa.

Crop damage and associated losses

- Crop loss ranging 10-100% have been reported depending on plant age and level of disease resistance in the host plant. The highest yield losses occur when plants are infected early in the growing season.
- The disease symptoms are observed 1 to 2 weeks after infection.
- The disease initially starts as small yellow-green lesions on the leaves which later form yellow streaks or mottling giving the plant a yellow orange appearance. The infected plants are stunted and often have spirally twisted leaves.
- When plants are infected early in the growing season they may die or fail produce to produce grains.


Fig 2. Yellow-green colouration on rice leaves infected by yellow mottle virus.

Photo: Nyongesa, KALRO Kibos


Fig 3. Scatted yellow patches in a yellow mottle virus infected field. Photo: Nyongesa, KALRO Kibos

Management Strategies

- Use of tolerant varieties such as Basmati 370 and 217, ITA 310.
- Proper weed
 management to ensure
 that there are no
 alternate hosts of the
 virus. (Refer to weed
 management factsheet).
- Disinfect hand tools used in rice cultivation using bleach (sodium hypochlorite).
- Ensure that the vector (beetles) are controlled using appropriate methods (Refer to pest management factsheet).
- Ensure proper agronomic practices are maintained (*Refer to agronomy factsheet*)

Contact experts: Mutiga, S, (Mutiga@uark.edu), Mwongera, D; Kirigua, V; Otipa, M; Kimani, J; V. Mugambi, C; Ngari, B; Ochieng, V; Wasike, V; Wandera, F, Wasilwa, L; Too, A; Nyongesa. O. (IRRI); Zhou, B (IRRI)); Mitchell, T. (OSU); Wang, G. L (OSU); Were, V. (TSL); Ouedraogo, I. (INERA); Rotich, F. (UoEm); Correll, J. C. (UARK) and Talbot, N. J. (TSL). E-Guide for Rice Production in East Africa (2019)

