

LOUISIANA PLANT PATHOLOGY

DISEASE IDENTIFICATION AND MANAGEMENT SERIES

LSU
AgCenter
Research & Extension

Tomato Pith Necrosis

Pseudomonas corrugata Roberts & Scarlet

Tomato pith necrosis, caused by *Pseudomonas corrugata* and other soilborne species of *Pseudomonas*, has been observed sporadically throughout Louisiana since it was first observed here in 1983. The disease generally occurs on early planted tomatoes when the night temperatures are cool, the humidity is high, and plants are growing too rapidly because excessive nitrogen has been applied. Once the weather warms up, the plants tend to be able to outgrow the problem.

The disease occurs randomly within fields, and initial symptoms are usually observed at the time the first fruit clusters reach the mature green stage. These symptoms generally consist of yellowing (or chlorosis) of young leaves followed by chlorosis and wilting of infected shoots in the upper part of the plant canopy. This wilting is usually associated with internal browning (or necrosis) of the basal portion of the stem. Dry, gray to brown to black lesions are also observed on petioles and stems, which may shrink, crack or collapse. The pith of symptomatic stems is hollow or may appear to contain distinct chambers and often exhibits a dark discoloration. Additionally, adventitious shoots often develop profusely on the affected stems.

The only means of managing this disease is to avoid the use of excessive amounts of nitrogen, particularly early in the season when nights are still cool.


Fig. 1. Chlorosis and wilting of shoots associated with tomato pith necrosis.


Fig. 2. Dry necrotic lesions and adventitious root formation on tomato stems with pith necrosis.

Author

Donald M. Ferrin, PhD
Extension Plant Pathologist, Horticulture
Department of Plant Pathology and Crop Physiology

Photo Credits

Denyse Cummins
Extension Horticulture Agent
Northwest Region

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

Pub. 3051

(online only)

4/08

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.