

California Pest Rating Proposal for

Paratrichodorus porosus (Allen, 1957) Siddiqi, 1974

Current Pest Rating: **D**

Proposed Pest Rating: **C**

Comment Period: **09/04/2019 through 10/19/2019**

Initiating Event: none

History & Status: During the 1950s and 1960s, many species of plant parasitic nematodes were given a D rating as they were considered to be of little or no economic importance and not justifying State enforced regulatory action. However, these nematode species were incorrectly assigned a D rating as most, if not all, are plant parasitic and therefore capable of damaging plant production and causing significant economic losses especially at the county and local residential/grower level. Furthermore, the detection of plant parasitic nematodes in nursery stock may be an indication of contamination in violation of the State's standard of pest cleanliness required for nurseries (Chitamabar et al., 2018). One of these nematodes originally rated D is *Paratrichodorus porosus*. The risk of infestation and permanent rating of this nematode are re-assessed here.

Background: *Paratrichodorus porosus* is known commonly as a stubby-root nematode because the way it feeds can cause roots to become stunted or "stubby" in appearance. Stubby-root nematodes are in the order Triplonchida, which are characterized by having a six-layer cuticle (body covering). Male *P. porosus* are rare and reproduction is primarily by parthenogenesis (producing offspring without fertilization). The females lay eggs in the soil and the juveniles feed on roots as they develop. *P. porosus* is common in sandy and sandy-loam soils, but it can also be found in organic, peat, and muck soils (Christie, 1959; Perry and Rhoades, 1982).

Species of the genus *Paratrichodorus* are cosmopolitan and occur in tropical, subtropical, and temperate regions (Hunt, 1993). This nematode is ectoparasitic, meaning that it feeds on plants while its body remains in the soil. They feed primarily on the meristem cells of root tips. Stubby-root nematodes have a unique (among plant-parasitic nematodes) type of stylet, called an onchiostylet, that is used to punch holes in cells, allowing the contents to drain out. This contrasts with other plant-parasitic nematodes, which have hollow stylets that function more like straws (Christie and Perry, 1951; Siddiqi, 1974). In addition, *Paratrichodorus* is one of the few groups of nematodes that can

transmit plant viruses. *Paratrichodorus porosus* transmits tobacco rattle tobavirus, which infects many types of plants.

Other scientific names for *Paratrichodorus porosus* are *Atlantadorus porosus* (Allen, 1957) Siddiqi, 1980; *Paratrichodorus (Atlantadorus) porosus* (Allen, 1957) Siddiqi, 1974; *Trichodorus bucrius* Lordello and Zamith, 1958; and *Trichodorus porosus* Allen, 1957 (CABI, 2019)

Hosts: Stubby-root nematodes including *Paratrichodorus porosus* are associated with the roots of dozens of diverse plant hosts including onions, cabbage, barley, cotton, camelias, bamboo, yams, apricots, peaches, pears, sugarcane, marigolds, grapes, walnuts, bananas, citrus, other agricultural crops, fruit trees, ornamentals, nursery stock, forest trees and shrubs, grasses, and weeds (CABI, 2019; Siddiqi et al., 1973). Database records show the widespread occurrence of *P. porosus* in soil and in plant rhizospheres, but plant parasitism has not always been supported by other research or observations, and the severity has not been quantified (Nemaplex, 2019).

Symptoms: Symptoms of attack by *Paratrichodorus porosus* are non-specific and symptomatic plants often occur as irregularly-shaped patches within a field. Impacts are generally more severe in sandy and light soils. Seedlings are the most seriously damaged. As the seedling roots develop, the tips are attacked, and growth stops. The roots will appear “stubby” and shortened because feeding by the nematode causes the root tips to fail to grow and inhibits root elongation. The roots will branch at the points of nematode feeding and then the new root tips can also be attacked (Christie and Perry, 1951). Plants may appear stunted with poor stand establishment and they may wilt under heat stress. The damaged roots are less able to take up water and nutrients from the soil and the plants may show nutrient deficiency symptoms. Affected plants may fall over more easily in the wind (Crow, 2004, MacGowan, 1983). Plant roots usually show little or no necrosis or discoloration (Christie and Perry, 1951; Brodie, 1984). *Paratrichodorus porosus* is a vector of tobacco rattle virus as it moves infected sap between plants. When potato plants are infected with the virus, their tubers develop noticeable brown rings on the surface and brown discoloration or flecking inside the potato (Walkinshaw, 1961). On herbaceous ornamentals including daffodils, gladiolus, and hyacinths, tobacco rattle virus causes the leaves to have yellow line patterns (Zwieg and Hudelson, 2010).

Transmission: The main mode of long- and short-distance spread is through artificial means: movement of nematode-contaminated soil, infected transplants or seed potatoes, run-off and irrigation water, cultivation tools, and equipment, and any human activity that can move soils from infested to non-infested sites.

Damage Potential: *Paratrichodorus porosus* is polyphagous and should generally be regarded as a potentially serious root pathogen. This species is considered an important limiting factor on vegetable crops grown in light soils in the subtropical regions of the United States (Perry and Rhoades, 1982). Significant crop losses due to *Paratrichodorus* nematodes, both as plant parasites and as vectors of tobacco rattle virus, is a worldwide problem (Decraemer, 1991). *Paratrichodorus porosus* is a widespread and economically important species that causes damage to sugarcane, camellia, maize,

sorghum, and grapes (CABI, 2019) and has a broad host range including over 100 plant species (Decraemer, 1995; Sheedy et al., 2010, Nemaplex 2019). Similar to other species of *Paratrichodorus*, *P. porosus* transmits tobacco rattle virus while feeding (Ayala and Allen, 1968; Taylor and Brown, 1997). It also causes black-rot disease of Chinese yams (*Dioscorea batatus*) (Nishizawa, 1973; Zang et al., 2014).

Worldwide Distribution: *Paratrichodorus porosus* is widespread around the world in tropical, subtropical and temperate agriculture and forests (CABI, 2019; Siddiqi et al., 1973).

Official Control: *Paratrichodorus porosus* is on the Harmful Organism list for Colombia, Guatemala, Honduras, Mexico, Nicaragua, Panama, Peru, Taiwan, and Thailand (USDA-PCIT).

California Distribution: *Paratrichodorus porosus* has been found in multiple counties in California on multiple hosts (Siddiqi et al., 1973; CDFA Pest Damage Record database, 2019)

California Interceptions: There are hundreds of interceptions of *Paratrichodorus* spp. on incoming nursery stock. Most were not speciated; its highly likely that *P. porosus* is among them.

The risk *Paratrichodorus porosus* would pose to California is evaluated below.

Consequences of Introduction:

- 1) Climate/Host Interaction:** This nematode inhabits tropical, sub-tropical, and temperate agricultural areas worldwide on many agronomic hosts.

Evaluate if the pest would have suitable hosts and climate to establish in California.

Score: 3

- Low (1) Not likely to establish in California; or likely to establish in very limited areas.
- Medium (2) may be able to establish in a larger but limited part of California.
- **High (3) likely to establish a widespread distribution in California.**

- 2) Known Pest Host Range:** The host range includes over 100 species of plants in x families. In California it has been identified from avocado, bamboo, citrus, grape, and kiwi.

Evaluate the host range of the pest.

Score: 3

- Low (1) has a very limited host range.
- Medium (2) has a moderate host range.
- **High (3) has a wide host range.**

- 3) Pest Reproductive and Dispersal Potential:** This nematodes spreads with human activities and with infested planting materials including nursery stock. It does not have any vectors but it is parthenogenic with a high reproductive potential.
-

Evaluate the natural and artificial dispersal potential of the pest.

Score: 2

- Low (1) does not have high reproductive or dispersal potential.
- **Medium (2) has either high reproductive or dispersal potential.**
- High (3) has both high reproduction and dispersal potential.

- 4) **Economic Impact:** Reports of serious damage from this nematode are few. Notable exceptions are Chinese yams and camellias. However, under high population levels in residences, nurseries, and other small-area plantings, infestations could result in lowered crop yield. It is able to vector plant viruses which also cause economic loss.

Evaluate the economic impact of the pest to California using the criteria below.

Economic Impact: A, E

A. The pest could lower crop yield.

- B. The pest could lower crop value (includes increasing crop production costs).
- C. The pest could trigger the loss of markets (includes quarantines).
- D. The pest could negatively change normal cultural practices.
- E. The pest can vector, or is vectored, by another pestiferous organism.**
- F. The organism is injurious or poisonous to agriculturally important animals.
- G. The organism can interfere with the delivery or supply of water for agricultural uses.

Economic Impact Score: 2

- Low (1) causes 0 or 1 of these impacts.
- **Medium (2) causes 2 of these impacts.**
- High (3) causes 3 or more of these impacts.

- 5) **Environmental Impact:** The impact of *Paratrichodorus porosus* on natural environments is most likely not very significant as the species has been widespread in California for decades without causing apparent detriment to ecological balances and processes.

Environmental Impact: E

- A. The pest could have a significant environmental impact such as lowering biodiversity, disrupting natural communities, or changing ecosystem processes.
 - B. The pest could directly affect threatened or endangered species.
 - C. The pest could impact threatened or endangered species by disrupting critical habitats.
 - D. The pest could trigger additional official or private treatment programs.
 - E. The pest significantly impacts cultural practices, home/urban gardening or ornamental plantings.**
-

Environmental Impact Score: 2

- Low (1) causes none of the above to occur.
- **Medium (2) causes one of the above to occur.**
- High (3) causes two or more of the above to occur.

Consequences of Introduction to California for *Paratrichodorus porosus* is Medium

Add up the total score and include it here.

- Low = 5-8 points
- Medium = 9-12 points**
- High = 13-15 points

6) Post Entry Distribution and Survey Information:

Paratrichodorus porosus has been found in five California counties: Butte, Fresno, San Diego, Sonoma, and Stanislaus.

Evaluation is 'High'.

Score: -3

- Not established (0) Pest never detected in California or known only from incursions.
- Low (-1) Pest has a localized distribution in California or is established in one suitable climate/host area (region).
- Medium (-2) Pest is widespread in California but not fully established in the endangered area, or pest established in two contiguous suitable climate/host areas.
- High (-3) Pest has fully established in the endangered area, or pest is reported in more than two contiguous or non-contiguous suitable climate/host areas.**

7) The final score is the consequences of introduction score minus the post entry distribution and survey information score:

Final Score: *Score of Consequences of Introduction – Score of Post Entry Distribution and Survey Information = 12-3=9*

Uncertainty:

None

Conclusion and Rating Justification:

Based on the evidence provided above **the proposed rating for *Paratrichodorus porosus* is C.**

References:

- Brodie, B. B. 1984. Nematode parasites of potato. In: Nickle WR, ed. Plant and Insect Nematodes. New York, USA: Marcel Dekker, 167-212.
- CABI, 2018. Crop Protection Compendium Datasheets. *Paratrichodorus porosus*. <https://www.cabi.org/isc/datasheet/44684> Accessed 7/31/19
- Chitambar, J. J., Westerdahl, B. B., and Subbotin, S. A. 2018. Plant Parasitic Nematodes in California Agriculture. In: Subbotin, S., Chitambar, J. (eds). Plant Parasitic Nematodes in Sustainable Agriculture of North America. Sustainability in Plant and Crop Protection. Springer, Cham
- Christie, J. R., 1959. Plant Nematodes: Their Bionomics and Control. Gainesville, USA: University of Florida.
- Christie, J. R., and Perry, V.G. 1951. A root disease of plants caused by a nematode of the genus *Trichodorus*. Science 113: 491-493.
- Decraemer, W. 1991. Stubby root and virus vector nematodes, *Trichodorus*, *Paratrichodorus*, *Allotrichodorus* and *Monotrichodorus*. In: Nickle, W. R. (Ed) Manual of agricultural nematology. New York: Marcel Dekker Pub. pp. 587 – 625
- Hunt, D. J. 1993. Aphelenchida, Longidoridae and Trichodoridae: Their systematics and bionomics. Wallingford, UK, CABI Publishing, 368pp.
- MacGowan, J. B. 1983. The stubby-root nematode, *Paratrichodorus christiei* (Allen 1957) Siddiqi 1974. Nematology Circular, Division of Plant Industry, Florida Department of Agriculture and Consumer Services, No.97:2pp.
- Nemalex - Nemabase. *Paratrichodorus porosus*. University of California, Davis. Accessed 7/30/19
- Nishizawa, T. 1973. Pathogenicity of *Trichodorus porosus* to Chinese yam. Japanese Journal of Nematology. 3: 33 – 37
- Perry, V. G., and Rhoades, H. L. 1982. The trichodorid nematodes. In: Riggs RD, ed. Nematology in the Southern Region of the United States. Southern cooperative Series Bulletin 276. Arkansas Agricultural Experiment Station, University of Arkansas, Fayetteville, 383-386.
- Sheedy, J. G., Clewett, T., G, Hodda, M., and Thompson J. P. 2010. First record of stubby-root nematode (*Paratrichodorus porosus*) associated with barley in Aus-tralia. Aust. Plant Dis. Notes, 5: 66 – 69
- Siddiqi, I. A., Sher, S. A. and French, A. M. 1973. Distribution of Plant Parasitic Nematodes in California. State of California Department of Food and Agriculture, Division of Plant Industry. 324p.
- Siddiqi, M. R. 1974. Systematics of the genus *Trichodorus* Cobb, 1913 (Nematoda: Dorylaimida), with descriptions of three new species. Nematologica, 19: 259 – 278.
- USDA-PCIT PExD reports. *Paratrichodorus porosus*. Accessed 7/30/19
- Taylor, C. E., and Brown, D. J. F. 1997. Nematode Vectors of Plant Viruses. CAB International, 296 pp.
- Walkinshaw, C.G., Griffin, G. D, and Larson, R. H. 1961. *Trichodorus christiei* as a vector of potato corky ringspot (tobacco rattle virus). Phytopathology 51: 806-808.
- Zeng, Y., Ye, W., Yang, L., Huang, Y., Zhao, K., Zhang, Z., Liang, H., and Kerns, J. 2014. Morphological and molecular characterization of two isolates of *Paratrichodorus porosus* from Shenzhen, China. Helminthologia 51, 4:323-330

Responsible Party:

Heather J. Scheck, Primary Plant Pathologist/Nematologist, California Department of Food and Agriculture, 204 West Oak Ave, Lompoc, CA 93436. Phone: 805-736-8050, [plant.health\[@\]cdfa.ca.gov](mailto:plant.health[@]cdfa.ca.gov).

***Comment Period: 09/04/2019 through 10/19/2019**

***NOTE:**

You must be registered and logged in to post a comment. If you have registered and have not received the registration confirmation, please contact us at [plant.health\[@\]cdfa.ca.gov](mailto:plant.health[@]cdfa.ca.gov).

Comment Format:

- ❖ Comments should refer to the appropriate California Pest Rating Proposal Form subsection(s) being commented on, as shown below.

Example Comment:

Consequences of Introduction: 1. Climate/Host Interaction: [Your comment that relates to “Climate/Host Interaction” here.]

- ❖ Posted comments will not be able to be viewed immediately.
 - ❖ Comments may not be posted if they:
 - Contain inappropriate language which is not germane to the pest rating proposal;
 - Contains defamatory, false, inaccurate, abusive, obscene, pornographic, sexually oriented, threatening, racially offensive, discriminatory or illegal material;
 - Violates agency regulations prohibiting sexual harassment or other forms of discrimination;
 - Violates agency regulations prohibiting workplace violence, including threats.
 - ❖ Comments may be edited prior to posting to ensure they are entirely germane.
 - ❖ Posted comments shall be those which have been approved in content and posted to the website to be viewed, not just submitted.
-

Proposed Pest Rating: C
