

*First detection of tomato leaf curl New
Delhi virus in melon and zucchini squash
in southern Italy*

**Nicola Trisciuzzi, Maria Rosaria Silletti,
Donato Gallitelli & Roberta Spanò**

Journal of Plant Pathology

ISSN 1125-4653

J Plant Pathol

DOI 10.1007/s42161-018-0038-6

Your article is protected by copyright and all rights are held exclusively by Società Italiana di Patologia Vegetale (S.I.Pa.V.). This e-offprint is for personal use only and shall not be self-archived in electronic repositories. If you wish to self-archive your article, please use the accepted manuscript version for posting on your own website. You may further deposit the accepted manuscript version in any repository, provided it is only made publicly available 12 months after official publication or later and provided acknowledgement is given to the original source of publication and a link is inserted to the published article on Springer's website. The link must be accompanied by the following text: "The final publication is available at link.springer.com".

First detection of tomato leaf curl New Delhi virus in melon and zucchini squash in southern Italy

Nicola Trisciuzzi¹ · Maria Rosaria Silletti¹ · Donato Gallitelli^{2,3} · Roberta Spanò^{2,3}

© Società Italiana di Patologia Vegetale (S.I.Pa.V.) 2018

In September 2017, severe symptoms and heavy infestations of aleyrodids were reported on cucurbit crops grown in open fields at the border between Apulia and Basilicata regions (southern Italy). In zucchini squash symptoms consisted in severe curling and brittle fracture of the leaves. Melon plants showed bright yellow mosaic on leaves and necrotic streaks along the stems, flower stalks and fruits whereas squash plants displayed severe yellow mosaic and leaf blade deformation. Disease incidence in the three crops was close to 100%. Symptoms resembled those described recently for infections of tomato leaf curl New Delhi virus (ToLCNDV) (Panno et al., 2016) and watermelon mosaic virus (WMV) (Finetti-Sialer et al., 2012). DNA and RNA preparations from two plants for each species were tested by PCR, respectively, with primers For-5'CCCTTGTAAGTGCAGTCCT3' and Rev-5'GGATTTGATGCGTGAGTACA3' for the AV1 gene of ToLCNDV DNA-A and with primers For-5'AAACTGGG CAGGGTAGCA3' and Rev-5'TAACCTGCTGTAA YCCCGCG3' for the WMV coat protein gene. Samples of melon and zucchini proved positive for ToLCNDV whereas WMV was detected in squash. No amplification products were obtained with primers for squash leaf curl virus,

watermelon chlorotic spot virus, cucumber mosaic virus, cucumber vein yellowing virus and zucchini yellow mosaic virus. Amplicon identities were confirmed by sequencing. Those from zucchini and melon showed 100% identity with ToLCNDV from Spain (KF749224) and Sicily (KU145141) whereas those from squash were 99% and 94% identical to WMV from Belgium (KP980663) and Italy (FJ8231229), respectively. The sequence of a 507 bp fragment of ToLCNDV was deposited in GenBank under the accession number MG269826. This is the first report of ToLCNDV in melon and in the continental part of the Country.

References

- Finetti-Sialer MM, Mascia T, Cillo F, Vovlas C, Gallitelli D (2012) Biological and molecular characterization of a recombinant isolate of watermelon mosaic virus associated with a watermelon necrotic disease in Italy. *Eur J Plant Pathol* 132:317–322
- Panno S, Iacono G, Davino M, Marchione S, Zappardo V, Bella P, Tomassoli L, Accotto GP, Davino S (2016) First report of tomato leaf curl New Delhi virus affecting zucchini squash in an important horticultural area of southern Italy. *New Disease Reports* 33:6

✉ Roberta Spanò
roberta.spano@ipsp.cnr.it

¹ Centro di Ricerca, Sperimentazione e Formazione in Agricoltura Basile Caramia, Locorotondo, Bari, Italy

² Dipartimento di Scienze del Suolo della Pianta e degli Alimenti, Università degli Studi di Bari Aldo Moro, 70126 Bari, Italy

³ Istituto per la Protezione Sostenibile delle Piante - CNR, UOS di Bari, 70126 Bari, Italy