
Reducing the risk of new pests
impacting on your farm

Version 1.01

Farm Biosecurity Manual
for the Cotton Industry

Cotton Research and
Development Corporation

Plant Health Australia (PHA) is the national
coordinator of the government-industry partnership
for plant biosecurity in Australia. As a not-for-profit
company, PHA services the needs of Members
and independently advocates on behalf of the
national plant biosecurity system. PHA’s efforts
help minimise plant pest impacts, enhance
Australia’s plant health status, assist trade,
safeguard the livelihood of producers, support
the sustainability and profitability of plant industries
and the communities that rely upon them, and
preserve environmental health and amenity.
www.planthealthaustralia.com.au

Cotton Australia is the key representative body for
the Australian cotton growing industry, representing
and promoting the interests of Australia’s 1000
cotton producers.

Cotton Australia determines and drives the
industry’s strategic direction, retaining its strong
focus on research and development, promoting
the value of the industry, reporting on its
environmental credibility, and implementing policy
objectives in consultation with its stakeholders.

Cotton Australia works to ensure an environment
conducive to efficient and sustainable cotton
production. It is the cotton industry member of
Plant Health Australia and the National Farmers
Federation.
www.cottonaustralia.com.au

Biosecurity Queensland and Agri-Science
Queensland, parts of the Queensland Department
of Agriculture, Fisheries and Forestry, are working
to promote profitable primary industries for
Queensland. This will be achieved by providing
expertise and support to assist the state's food
and fibre industries to increase productivity, improve
sustainability, grow markets and adapt to change.

Queensland DAFF is committed to delivering
world-class research and development, providing
leadership on industry policy, protecting industries
against pests and diseases, maintaining animal
welfare standards and managing fisheries sustainably.
www.daff.qld.gov.au

NSW Department of Primary Industries
works with agricultural industries, collaborators
and stakeholders to improve the profitability,
sustainability and skills of the agricultural sector.
Staff deliver research, development, extension,
education and industry development programs in
the fields of agricultural productivity, food security,
climate, water and soil. In addition, the Department
plays an important role through managing the risks
posed by pests, weeds, diseases and chemicals to
the economy, community and the environment.
www.dpi.nsw.gov.au

Cotton Research and Development Corporation is a
partnership between the Australian cotton industry
and the people through the Australian Government.
Our vision is a globally competitive and responsible
cotton industry.

The Corporation provides leadership and
investment in research, innovation, knowledge
creation and transfer.
www.crdc.com.au

© Plant Health Australia and the state of
Queensland Department of Agriculture, Fisheries
and Forestry, 2012

This work is copyright except where attachments
are provided by other contributors and referenced,
in which case copyright belongs to the relevant
contributor as indicated throughout this document.
Apart from any use as permitted under the
Copyright Act 1968, no part may be reproduced
by any process without prior permission from
Plant Health Australia.

Requests and enquiries concerning reproduction
and rights should be addressed to the
Communications Manager at PHA.

Phone:	 02 6215 7700
Fax:	 02 6260 4321
E-mail:	 biosecurity@phau.com.au
Website:	 www.planthealthaustralia.com.au

An electronic copy of this manual is available from
the website listed above.

Disclaimer: The material contained in this publication is produced for
general information only. It is not intended as professional advice on
any particular matter. No person should act or fail to act on the basis of
any material contained in this publication without first obtaining specific,
independent professional advice. Plant Health Australia and all persons
acting for Plant Health Australia in preparing this publication, expressly
disclaim all and any liability to any persons in respect of anything done
by any such person in reliance, whether in whole or in part, on this
publication. The views expressed in this publication are not necessarily
those of Plant Health Australia.

Cotton Research and
Development Corporation

Seven easy ways to protect your farm	 2
myBMP – Best management practices
for cotton biosecurity	 4
Overview	 6

What is biosecurity?	 6
What is farm biosecurity?	 7
Regional biosecurity	 7

Pests	 8
High priority exotic pests of the cotton industry	 8
Exotic pest surveillance	 12
Report suspect pests	 12

Product management	 14
Weed management	 14
Ratoon and volunteer cotton	 14

People and biosecurity	 16
Biosecurity signs	 16
Managing people movement	 16
Overseas travellers	 17
Consultants, casual workers, contractors	 17

Equipment and vehicles	 18
Movement of vehicles and machinery	 18
Designated parking areas	 18
Wash-down facilities	 19

Farm biosecurity checklist	 20
Visitor register	 22
Further information	 24
Fact Sheets	 26

Fusarium wilt (exotic races)	 26
Bacterial blight (exotic hypervirulent races)	 28
Cotton aphid (exotic species)	 30
Cotton boll weevil	 32
Cotton leaf curl disease	 34
Spider mites (exotic species)	 36
Verticillium wilt (defoliating strains)	 38
Cotton blue disease	 40
Indian green jassid	 42
Tarnished plant bug	 44
Texas root rot	 46

Table of contents

Here are seven easy ways you can reduce the threat of new pests (which includes insects,
diseases and weeds) entering, establishing and impacting on your farm. These practices
apply to all activities being carried out on your property.

1. Be aware of biosecurity threats
Make sure you, your farm workers and contractors are familiar with the most important
exotic cotton pests (see page 8).

2. Use ‘clean’ farm inputs
Ensure all seed (for cotton and other crops) and other farm inputs that are brought onto
your farm are pest-free. Keep records of your farm inputs and where they
came from.

3. ‘Come Clean Go Clean’
Practicing good farm hygiene will help prevent the entry and movement of pests onto
your property. Workers, visitors, vehicles and equipment can spread pests, so make
sure they are decontaminated before they enter and leave your farm. Have a designated
visitor’s area and provide wash-down facilities for machinery, vehicles and people. Keep
up-to-date with recommended protocols for wash-down.

4. Control volunteers
Keep your farm free of cotton volunteer plants at all times throughout the year.

5. Check your crop
Monitor your crop frequently. Being familiar with the usual appearance of your crop
and local pests will help you recognise new or unusual symptoms and pests. Keep
written and photographic records of all unusual observations. Vigilance is vital for early
detection of any exotic plant pest threat.

6. Abide by the law
Be aware of and support laws and regulations established to protect the cotton industry.

7. Report anything unusual
If you suspect a new pest – report it immediately to the Exotic Plant Pest Hotline.

2

Seven easy ways to
protect your farm

EXOTIC PLANT PEST HOTLINE

1800 084 881

3

myBMP – Best
management practices
for cotton biosecurity

4 myBMP is the "one stop shop" for best practice in the Australian cotton industry. It
provides growers information and guidelines to implement best practice in all farm
activities. The latest scientific knowledge, resources, personalised support and technical
assistance is available to growers to meet best practice standards along the entire
cotton value chain. Gain access to myBMP at www.mybmp.com.au.

myBMP comprises 11 modules (see below), each selected and written to provide a
library of practices and information covering every aspect of the farm.

Module Details

Biosecurity Covering the avoidance, management and control of
pests and diseases

Biotechnology For GM cotton varieties

Energy and greenhouse gases More efficient use of energy inputs such as fuel and
fertilisers

Fibre quality For growing the best quality cotton that you can

Human resources Best Management Practices for staff and contractors

IPM For weeds, pests and diseases

Natural assets Managing the vegetative and riparian assets on
your farm

Pesticide management For all aspects of pesticide storage and use

Petrochemical storage and
handling

For all aspects of petrochemical storage and use
on farm

Soil health How to best look after one of your most
important assets

Water management Covering water quality, efficiency of storage and
distribution as well as both dryland and irrigated
farming practices

5

6

Overview

This manual is designed to assist you in
protecting your farm and the entire cotton
industry from new and invasive pests. By
implementing the recommended measures in
your day-to-day operations, you will improve
your farm’s biosecurity and that of your
region. For the best protection of your farm,
this manual should be used in conjunction
with myBMP (see page 4).

What is biosecurity?

Biosecurity is the protection of your property
and the entire industry from the entry,
establishment and impact of exotic pests.
Biosecurity measures implemented on-farm
by growers play a key role in protecting the
Australian cotton industry from exotic pests.

The definition of a pest used in this
manual covers all insects, mites, snails,
nematodes, pathogens (diseases) and
weeds that are injurious to plants or
plant products. Exotic pests are those
not currently present in Australia, while
established (or endemic) pests are
those present within Australia.

Effective biosecurity can keep Australia
free from many of the pests that affect
plant industries overseas, increasing our
sustainability and production efficiency. In
addition, biosecurity practices can limit the
effect of endemic pests through maintaining
area freedom or minimising their impacts
and spread.

77Regional biosecurity

To strengthen the biosecurity measures
implemented on your property, consider
including biosecurity issues and activities
in community or regional meetings.
Through a collaborative approach,
biosecurity threats to all properties in
your region can be minimised.

Potential sources of biosecurity threats
may be neighbouring farms (cotton or
otherwise, operating or abandoned),
native vegetation, gardens, roadside
vegetation and volunteer plants.

Promotion of biosecurity at the
regional level is enhanced through
broad engagement of the community,
understanding the region’s vulnerability
and the source and nature of threats, and
having knowledge of the expertise base
and resources available to the region.

This is supported by a commitment from
stakeholders to implement biosecurity
measures, carry out surveillance and report
suspect pests. Through these mechanisms
a regional framework for biosecurity can
be coordinated and is achievable.

Implementation of farm biosecurity
underpins regional biosecurity, which
in turn underpins national biosecurity.

Overview

What is farm biosecurity?

Farm biosecurity is a set of management
practices and activities that are carried
out on-farm to protect your property from
the impact of pests.

Implementing farm biosecurity is essential
for your business. If a new pest becomes
established on your farm it may result
in increased farm costs (e.g. additional
control/management measures) and
reduced productivity (yield and/or quality).

Farm biosecurity is your responsibility and
that of every person visiting or working on
your property.

Fusarium wilt (exotic races)

OVERALL RISK – EXTREME
•	 Fungus – Fusarium oxysporum f. sp. vasinfectum
•	 Found in every cotton-growing region in the world
•	 Risk is from new strains establishing to which the local cotton varieties have

little or no resistance
•	 External symptoms: stunted growth, wilted leaves, yellowing, browning,

eventual death
•	 Internal symptoms: brown discolouration of stem tissue
•	 Spread by spores in soil, water and infected plant material
•	 Look for Fusarium symptoms on varieties that should be resistant

Bacterial blight (exotic/hypervirulent races)

OVERALL RISK – HIGH
•	 Bacterium – Xanthomonas citri subsp. malvacearum
•	 Hypervirulent strains found in North Africa
•	 Risk is from new strains establishing to which the local cotton varieties have

little or no resistance
•	 Angular water-soaked lesions on leaves, stems and bolls
•	 Severe infestations lead to defoliation
•	 Stems show ‘black arm’ symptom, bolls unable to open
•	 Look for Bacterial blight symptoms on varieties that should be resistant
•	 Spread by rain-splash, in seed and plant material

Cotton aphid (exotic strains)

OVERALL RISK – HIGH
•	 Aphid (Hemiptera) – Aphis gossypii
•	 Found in every cotton-growing region in the world
•	 Risk is from new strains establishing that may carry exotic pathogens

or show greater pesticide resistance
•	 Small (less than 1.5 mm), range in colour from pale green to almost black, and

have two short projections (‘exhaust pipes’) from the rear end
•	 Infestations often associated with honey-dew on leaves
•	 Look for aphid infestations that do not respond to current pesticide applications
•	 Can walk or fly between plants and spread long distances in wind or on plant

material

Pests

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

S
te

ph
en

 A
lle

n,
 C

S
IR

O

8
High priority exotic pests of the cotton industry

The following are high priority exotic pest threats for the Australian cotton industry. For a complete
list of exotic pest threats for the cotton industry, refer to the Cotton Industry Biosecurity Plan (IBP),
available by contacting Cotton Australia www.cottonaustralia.com.au or Plant Health Australia
www.phau.com.au.

Additional information on each of these pests is included in the fact sheets at the back of his manual.

Le
w

is
 W

ils
on

, C
S

IR
O

9Cotton boll weevil

OVERALL RISK – HIGH
•	 Weevil (Coleoptera) – Anthonomus grandis
•	 Found in North, Central and South America
•	 Greyish-brown adults, body 5 mm, conspicuous snout 3 mm
•	 White legless larvae, 13 mm, grow within developing squares and bolls
•	 Spread in seed or bolls and harvested seed cotton
•	 Can fly long distances on wind currents

Cotton leaf curl disease

OVERALL RISK – HIGH
•	 Virus complex – including the Cotton leaf curl virus (Begomovirus)
•	 Found in Pakistan, India, Egypt, Nigeria, Tanzania, Sudan
•	 Swelling, darkening of leaf veins, cupping leaves, leaf-like growths from

veins, early stunting
•	 Many alternative hosts (e.g. tobacco, tomato, chilli, radish, okra)
•	 Spread by whiteflies

Spider mites (exotic species)

OVERALL RISK – HIGH
•	 Mites – e.g. Tetranychus turkestani, T. pacificus, T. cinnabarinus
•	 Spider mites high risk to the Australian cotton industry are present in

North and South America, Asia and Africa
•	 Small (less than 0.5 mm), red or green in colour and have eight legs
•	 Exotic species may not respond to current pesticides or may attack

crops not normally affected by spider mites
•	 Look for intense crop damage, unusual looking mites or the presence

of mites on the upper leaf surface (T. pacificus only)
•	 Long distance spread may occur with infested plant material

Verticillium wilt (defoliating strains)

OVERALL RISK – HIGH
•	 Fungus – Verticillium dahliae
•	 Found in China, Iran, Israel, Mexico, Peru, Spain, USA, former USSR
•	 Risk is from new, defoliating strains establishing to which the local cotton

varieties have little or no resistance (non-defoliating strains present in
Australia)

•	 Extremely wide host range, including vegetable, fruit and broadacre crops
•	 Leaf mottling, vascular peppering, total defoliation, boll shedding
•	 When the stem is cut lengthways, vascular discolouration exhibits flecking

of the inner tissues
•	 Spread by spores in water, soil and infected plant material, clothing

and equipment

A
lto

n
N

. S
pa

rk
s,

 J
r.,

 U
ni

ve
rs

ity
 o

f
G

eo
rg

ia
, B

ug
w

oo
d.

or
g

R
ob

 B
rid

do
n,

 N
at

io
na

l In
st

itu
te

fo

r B
io

te
ch

no
lo

gy
 a

nd
 G

en
et

ic

En
gi

ne
er

in
g,

 P
ak

is
ta

n

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Cotton blue disease

OVERALL RISK – MEDIUM
•	 Virus – Luteovirus (suspected)
•	 Found in parts of Africa, Asia and South America
•	 Stunted plants with down-rolling leaf edges, intense blue-green

leaves, darkening of veins, petioles, stems, zig-zag stems, smaller
flowers and bolls

•	 Cotton aphid is the only known vector
•	 Host plant resistance is available but may be overcome by some

variants of the disease

Indian green jassid

OVERALL RISK – MEDIUM
•	 Sap-sucking insect (Hemiptera) – Amrasca devastans
•	 Found in Asia and the Indian subcontinent
•	 Yellowish white eggs (1 mm long) and greenish-yellow nymphs

(1-2 mm long) with bluish legs
•	 Adults yellowish-green in summer, reddish-brown in winter
•	 Prominent black spots – two on head and one on each forewing
•	 Plant symptoms include leaf yellowing, crinkling, curling, stunted

growth and fewer bolls
•	 Flying adults spread in wind currents, and eggs and nymphs can

be carried on seeds, bolls and harvested seed cotton

Tarnished plant bug

OVERALL RISK – MEDIUM
•	 Insect (Hemiptera) – Lygus lineolaris
•	 Found throughout North America
•	 Wide host range
•	 Greenish yellow to brown bug (6 mm long) with varied markings
•	 Nymphs are yellow-green with dark markings
•	 Infest leaves, squares, bolls, flowers, cause seed/shoot damage,

lint discolouration and delayed maturity
•	 Adults spread in wind, especially in storms
•	 Can develop resistance to pesticides

Texas root rot

OVERALL RISK – MEDIUM
•	 Fungus – Phymatotrichopsis omnivora
•	 Found in USA, Mexico, Brazil, Venezuela and reported in Libya
•	 Wide host range, including vegetable, fruit and broadacre crops
•	 Symptoms include wilting, dead leaves on plant, dead roots covered

with white-tan fungus
•	 Generally results in circular patches of dead/dying plants in the field
•	 Spread via infected root contact, in soil and with infected root material

Look for anything unusual on your farm. If a pest is not normally present on your farm,
it may be new not only to your farm, but to the region, state or even Australia.

10

S
te

ph
en

 A
lle

n,
 C

S
IR

O
Ja

m
es

 L
its

in
ge

r,
IR

R
I

S
co

tt
B

au
er

, U
S

D
A

 A
gr

ic
ul

tu
ra

l
R

es
ea

rc
h

S
er

vi
ce

, B
ug

w
oo

d.
or

g
C

hr
is

 A
nd

er
so

n,
 I&

I N
S

W

1111
11

12 Exotic pest surveillance

To improve biosecurity measures on your
farm, include exotic pests, such as those
listed in this manual, when undertaking
routine pest surveillance activities. Ensure
that all surveillance activities, for both
endemic and exotic pests, are recorded.

Consultants carrying out the surveillance
should be provided with pest fact sheets
that show key symptoms for identifying
characteristics of the target exotic pests.

In addition, any unusual plant symptoms,
pests or abnormal responses to
pesticides, should be reported and
submitted for identification.

Report suspect pests

Early detection and reporting of new pests
will minimise their long-term impact on your
farm and the cotton industry as a whole.

If you see anything unusual, call the Exotic
Plant Pest Hotline on 1800 084 881.

Calls to the Exotic Plant Pest Hotline will
be forwarded to an experienced person
in your state or territory government,
who will ask some questions about what
you have seen and will either arrange to
collect a sample or give information on
how and where a sample should be sent.

Do not send samples without first
speaking to an entomologist, pathologist,
weed scientist or biosecurity officer
from the state department, who can
discuss the correct protocol for sampling,
packaging, handling and transport to
a laboratory assigned for diagnosis.

Incorrect handling could spread the
pest further or render the samples
unfit for diagnosis.

In some states, the Exotic Plant Pest
Hotline operates only during business
hours. Outside these hours, leave your
full contact information and a brief
description of the issue and your call
will be followed up as soon as possible.
Every report will be checked out and
treated confidentially.

If you have found a suspected exotic
plant pest, the following precautions
should be taken to contain the pest and
protect other parts of your farm:

•	 Do not touch, move or transport
affected plant material.

•	 Wash hands, clothes and footwear
that have been in contact with affected
plant material or soil.

•	 Mark the location of the pest detection
and limit access to the area.

•	 Restrict operations in the area while
waiting for the identification of the
suspected exotic pest.

If you see anything unusual, call
the Exotic Plant Pest Hotline

EXOTIC PLANT PEST HOTLINE

1800 084 881

13The Emergency Plant Pest
Response Deed
and the cotton industry
The Emergency Plant Pest Response
Deed (EPPRD) is a formal, legally
binding document between Plant
Health Australia (PHA), Australian
and state/territory governments,
and plant industry signatories. As
a signatory to the EPPRD, Cotton
Australia has a seat at the decision
making table and also contributes
to funding if an approved Response
Plan is implemented to eradicate an
Emergency Plant Pest (EPP).

Under the EPPRD, Cotton Australia
has a responsibility to report suspect
pests and promote the importance
of reporting to cotton growers. The
earlier a new pest is detected, the
greater the chance an eradication
response will be mounted and the
more likely it will be successful.

An underlying principle of the
EPPRD is that growers are neither
better nor worse off as a result
of reporting a suspect EPP. As a
consequence, under the EPPRD,
grower reimbursement payments
(Owner Reimbursement Costs; ORCs)
are included for direct costs incurred
as a result of the implementation of
an approved Response Plan. ORCs
may cover direct grower costs or
losses through such actions as the
destruction of crops, enforced fallow
periods and additional chemical
treatments.

For more information about the
EPPRD refer to the PHA website
at www.phau.com.au/epprd

14 Key points for on-farm weed management
include:

•	 Develop a weed management plan
or incorporate weed seed spread
prevention into existing management
systems.

•	 Use integrated weed management
for more effective control. For more
information see relevant sections of
WEEDpak.

•	 Manage the buffer area or windbreak
around your boundary.

•	 Clean machinery, vehicles and tools that
have been in weed-infested areas.

•	 Request that visitors (including service
providers) have cleaned their vehicles,
machinery and equipment before
entering your property.

•	 Request written assurance that vehicles
and machinery are clean.

•	 Request a Weed Hygiene Declaration
when buying anything that has the
potential to be contaminated with
weed seed.

•	 Familiarise yourself with existing weed
species on your farm so you can tell if
you spot something different.

Ratoon and volunteer cotton

Volunteer and ratoon cotton can harbour
pests, carrying them from season to season
and providing an inoculum source for early
re-infection of the following year’s crop.

Ensure crop destruction and follow-up
controls remove all volunteer/ratoon cotton
in fields. In addition, control volunteer
cotton external to the field (e.g. roadways,
head ditches, etc.).

Product management

Cotton seed purchased in the Australian
cotton industry is certified to be disease-
free. However, cotton pests may be
brought onto the property with seed for
other crops. Ensure seed for alternate
crops is also from a reputable source,
preferably with certification.

Many cotton pests, both endemic
and exotic, can attack alternate
crops, allowing for an increase in pest
population levels before moving into
cotton crops. To minimise the potential
impacts, ensure the good biosecurity
practices applied to the cotton crop are
also applied to other crops grown on
your property.

Weed management

Weed species are a significant biosecurity
threat in their own right as well as acting
as alternate hosts for many cotton
pests. Good weed control practices can
significantly contribute to limiting the
impact of pests on crops.

Encourage staff to stay alert to new
infestations of weeds, as the early
detection of a new weed species and
limiting its distribution on your property
make it easier to control. Monitor risk
areas, such as roadways, and river and
channel banks for new weeds.

Monitor results from spray applications,
as new weed seeds introduced onto your
farm may be herbicide resistant.

15Ten reasons why ratoon and volunteer cotton must go:

1.	 Mealybugs survive from one season to the next on these food sources,
infesting crops earlier in the following season.

2.	 Cotton aphids with resistance to neonicotinoids survive between seasons on
these plants, reducing insecticide effectiveness.

3.	 Bunchy top disease can be transmitted by Cotton aphids from infected ratoons
to new cotton crops.

4.	 Silverleaf whitefly survive between seasons on these plants, resulting in earlier
infestation in the following season.

5.	 They provide a winter host for Pale cotton stainers and solenopsis mealybugs.

6.	 Inoculum of soil-borne diseases such as Black root rot, Fusarium and
Verticillium builds up in ratoons.

7.	 Ratoon plants place extra selection pressure on Bt cotton in two ways:
a.	 Ratoon cotton can be used as a host by the earliest and latest Helicoverpa

generations.
b.	 Ratoon plants may only express sub-lethal doses of the Bt proteins,

therefore increasing resistance selection pressure.

8.	 Fields with ratoons from Bt cotton are unsuitable for planting refuge crops,
as the refuges cannot be effective if contaminated with Bt cotton plants.

9.	 Removing ratoons may be a costly exercise, but it is cheaper than the costs
of dealing with the problems resulting from not removing them.

10.	They are a biosecurity risk. Ratoons harbour pests and are a potential point
of establishment for exotic pests.

16

People and biosecurity

Biosecurity signs

Well designed signage informs visitors
that biosecurity on your property
is important and that they share
responsibility for maintaining it.

Signs also demonstrate your
commitment to farm hygiene, safety and
auditable systems. Biosecurity signage
should be placed at the main gate,
external entrances, visitor parking areas
and wash-down facilities.

Biosecurity signs at entrances or near
sheds should direct visitors to contact
the owner or farm manager to formally
register their presence before entering
your property or any production areas.
The sign should include important
contact details, such as the home
telephone number, mobile number
and/or UHF channel.

A template that can be used for the
printing of biosecurity signs can be
obtained from the PHA website
www.phau.com.au/biosecurity.

Managing people movement

People moving between farms and regions
can spread pests on vehicles, equipment,
footwear and clothing. The most obvious
risks are pests carried in soil and plant
material, but pests may also be present
on clothing, especially aphids, mites,
mealybugs and pathogens.

Maintaining a visitor register (example on
page 22) to track the movement of people
on your farm, may allow the source of any
pest introductions to be identified.

Implementing the following measures
will reduce the threat of introducing
new pests onto your farm:

•	 Brief all workers, contractors and visitors
about your farm hygiene measures.

•	 Ensure employee and visitor footwear and
clothing are free of soil and plant material
before entering or leaving the farm.

•	 Provide scrubbing brushes, footbaths,
boot covers, rubber boots and protective
clothing such as disposable overalls, for
people entering or leaving your farm, or
moving from contaminated to clean areas
of the property.

17

People and biosecurity

Footbaths
Footbaths should be used when
moving from infested fields to clean
fields, at the start and end of a
field day, and on departure from a
Fusarium trial site. Remove excess
mud and debris from boots before
using the footbath.

The footbath should be located
on a clean, hard and dry surface
and contain a 10% Farmcleanse®
(recommended) or 1% bleach (active
chlorine) solution.

As an alternative, boots and lower
legs can be covered with large
polythene bags fastened with a
rubber band before entering the field.
Bags are then discarded appropriately
on leaving the field.

Overseas travellers

People returning from overseas are a threat
to our biosecurity, especially if they have
visited crops, farms or markets where plant
material was grown or for sale.

Check that family members, employees
and visitors recently returned from
overseas have washed themselves, their
clothes and cleaned their footwear before
entering your farm. Also check that they
have not brought in any plant material.

Clothes, hair and even watchbands
can carry fungal spores or bacteria and
weed seeds can easily lodge in pockets,
sleeves and trouser cuffs. Great care
should be taken to prevent the accidental
introduction of overseas plant pests into
Australia. Be aware that plant pests are
only a few hours away by air travel.

Consultants, casual workers,
contractors

Throughout the cotton season a number
of farm consultants, earthmoving
companies, utility providers, research
personnel, contractors and casual
workers may come onto your property.

While their contribution is highly valued,
they can be a particular biosecurity
threat because they move from property
to property and region to region. They
can potentially spread pests from and
to susceptible hosts on their clothing,
footwear, gloves, vehicles and
equipment.

Be mindful of the increased biosecurity
threat they pose, and ensure that these
groups are aware of your farm biosecurity
program during their induction. Like all
visitors and staff on your property, they
should follow your farm biosecurity
practices.

18

Equipment and vehicles

Movement of vehicles and
machinery

Vehicles and farm equipment can carry
pests in attached soil and plant material,
allowing them to be introduced to a
previously clean property or crop.

To reduce the risk of pest entry, ensure all
visitors ‘Come Clean Go Clean’:

•	 Do not allow dirty vehicles on or off
your farm.

•	 Provide access to a wash-down pad
with access to high pressure water
and Farmcleanse®.

•	 Ensure all vehicles and machinery have
been washed down, inside and out,
before entering or leaving your farm.

•	 Ensure all contractor or borrowed
equipment is free of soil or plant
material before entering or leaving
your farm.

•	 Provide a visitor parking area, and
where possible, use your own vehicle
to carry visitors around your farm.

•	 Minimise driving in muddy conditions
and limit farm traffic to regular
roadways.

•	 Minimise spillage and loss when
transporting modules, hulls, cotton
seed, husks or gin trash.

•	 Wherever practical, known pest-
affected areas should be the last to be
worked or picked, to minimise the risk
of pest spread via machinery to other
parts of the farm.

Designated parking areas

A well sign-posted, designated parking
area should be provided for all visitors
and staff. Ideally, dedicated farm vehicles
should be used for transport around your
property with other vehicle movement
limited to direct entry to the designated
visitor parking area only.

Designated parking areas help limit the
entry of new pests to an area away from
production sites. They also allow for the
inspection of tyres, equipment, floor mats
and boots for soil and plant material. This
area should be frequently monitored for
the presence of new pests.

A biosecurity sign should be placed in
the parking area to remind visitors that
biosecurity is taken seriously on your farm.

Do not allow the movement of farm
machinery or farm vehicles through
the parking area.

19Wash-down facilities

A wash-down facility allows farm
employees, contractors and visitors to
clean their vehicle and equipment in an
easily managed area where waste water
is contained.

Wash-down facilities should:

•	 Be readily accessible and located
between the driveway and farm roads.

•	 Have a sealed (concrete or bitumen) or
packed gravel surface.

•	 Have access to high-pressure water
and power.

•	 Be isolated from production areas
and not drain into waterways or
cropping areas.

•	 Have a sump or collection area for easy
inspection and waste management.

For additional protection, an added
detergent-based degreaser or
disinfectant (e.g. Farmcleanse®) may
be appropriate. For best results, apply
the disinfectant to mud and plant debris
and allow it to soak before using high
pressure water to blast mud and plant
debris from your vehicle.

When cleaning equipment with high
pressure water, make sure mud, soil and
plant material are kept away from crops,
storage areas and waterways. The waste
water should be collected in a sump or
waste water collection area. This area
should be checked and treated frequently
for the presence of pests and weeds.

For the best results, dismantle the
machinery as far as possible to give
access to internal spaces. Also, leave
covers off after cleaning to allow for
inspection.

The wash-down area may be the same
as that used for chemical wash-down
of vehicles and equipment. If so, all
occupational health and safety issues
associated with chemical wash-down
must be taken into account.

Further information on wash-down
facilities can be found at
www.daff.qld.gov.au/4790_7071.htm

Farm biosecurity checklist

20 Property name:

Date of biosecurity check:

RECOMMENDED PRACTICES YES NO COMMENTS

Pests
Commercial crops and neighbouring vegetation are
frequently inspected for pests
Active pest surveillance is regularly conducted, with
activities and results recorded even when nothing is found
You, your family and your staff are familiar with endemic
cotton pests, so you know when you spot something
unusual
You, your family and your staff are familiar with the high
priority pest threats for the cotton industry (page 8)
You, your family and your staff know how and where to
report suspect pests
Pest management plans (endemic and exotic) are
developed for the farm
Work with neighbours, government agencies, Landcare
and/or pest control groups to reduce the spread of
unwanted pests

Product management
Planting material for all crops grown are free from pests
Records of planting material and its source are maintained
Staff can identify symptoms of cotton pests spread in
propagation material
No soil, plant material or insects are left on or in bulk bins
Cotton loaded and unloaded on compacted surfaces away
from production areas

People movement
Biosecurity signs advising visitors to check-in are located at
main entrance gates (include phone numbers and/or
UHF channel)
Visitor vehicle access is restricted to designated visitor
parking areas
Visitors sign a visitor register on arrival to monitor on-
farm movements and for trace-back purposes in case of
biosecurity emergency
Only on-site vehicles are used to transport visitors and
equipment around the farm

21People movement cont.
Contractor entry to the farm is conditional on adhering
to farm biosecurity plans and hygiene protocols; site
biosecurity inductions are delivered where appropriate
Contractors/visitors made aware if property has a declared
or notifiable pest
Visitors’ clothing, footwear and tools are free of soil or plant
material before entering or leaving the farm
All people recently returned from overseas have clean
footwear and clothes before entering the farm
Farm biosecurity plan is available for farm staff, consultants,
contractors and visitors
Farm staff are trained in biosecurity and farm hygiene
practices (e.g. pest management, personal, equipment and
vehicle hygiene practices)
Staff hygiene supplies are available where appropriate
(e.g. hand sanitiser, gloves, masks, disinfectant footbaths,
disposable over-boots and overalls)

Equipment and vehicles
Designated parking area with clear signs provided for
visiting vehicles and contractor equipment and area is
checked frequently for pests
Cleaning and wash-down facilities are provided for people,
machinery and equipment and clearly signposted with
instructions
High-pressure water and air are available for use to remove
plant material and soil from equipment and machinery
Machinery is inspected and disinfected before entering your
production areas
Borrowed and second-hand machinery and equipment are
cleaned of all plant material and soil before use
Sump installed in wash-down facility to catch unwanted
pests and waste, and to stop run-off into waterways
Wash-down facility and surrounds are inspected frequently;
records are kept and updated
Farm vehicles are kept clean by regularly clearing the vehicle
floor of soil, weed seeds and insects
Vehicle movement is kept to a minimum in production areas
Vehicle movement is limited to regular pathways through
the farm
Machinery is cleaned before being moved off property

E
X

O
TI

C
 P

LA
N

T
P

E
S

T
H

O
TL

IN
E

18
00

 0
84

 8
81

Vi
si

to
r

re
gi

st
er

P
le

as
e

en
te

r y
ou

r d
et

ai
ls

 to
 a

ss
is

t u
s

w
ith

 o
ur

 fa
rm

 b
io

se
cu

rit
y

re
co

rd
s

D
at

e
T

im
e

o
n

p
ro

p
er

ty
N

am
e

R
ea

so
n

fo
r

vi
si

t
Ve

hi
cl

e
re

g
is

tr
at

io
n

an
d

 m
o

b
ile

p

ho
ne

B
lo

ck
s

vi
si

te
d

o

n
th

is

p
ro

p
er

ty

Lo
ca

tio
n/

d
at

e
o

f l
as

t
co

nt
ac

t
w

ith
 c

ro
p

s
A

rr
iv

al
D

ep
ar

tu
re

If
yo

u
se

e
an

yt
hi

ng
 u

nu
su

al
, c

al
l t

he
 E

xo
tic

 P
la

nt
 P

es
t H

ot
lin

e
*

�A
 c

op
y

of
 th

is
 v

is
ito

r r
eg

is
te

r c
an

 b
e

do
w

nl
oa

de
d

fro
m

 w
w

w
.p

ha
u.

co
m

.a
u/

b
io

se
cu

rit
y

23

24

Further information

More information on biosecurity, farm hygiene, pests and the cotton industry can be
found through the following sources.

Contact details

Cotton Australia Phone: �02 9669 5222 (NSW)
or 07 4639 4908 (QLD)

Website: www.cottonaustralia.com.au

Cotton Research and Development
Corporation (CRDC)

Phone: 02 6792 4088

Website: www.crdc.com.au

Plant Health Australia Phone: 02 6215 7700

Website: www.planthealthaustralia.com.au

Farm Biosecurity
Phone: 02 6215 7700

Website: www.farmbiosecurity.com.au

Australian – Department of Agriculture,
Fisheries and Forestry

Phone: 02 6272 3933

Website: www.daff.gov.au

Queensland – Department of
Agriculture, Fisheries and Forestry

Phone: 13 25 23 or 07 3404 6999

Website: www.daff.qld.gov.au

New South Wales – Department of
Primary Industries

Phone: 1800 808 095 or 02 6391 3100

Website: www.dpi.nsw.gov.au

O
R

G
A

N
IS

AT
IO

N
G

O
VE

R
N

M
E

N
T

25

Fact sheet

What is Fusarium wilt?

Fusarium wilt, caused by the soil-borne fungal
pathogen Fusarium oxysporum f. sp. vasinfectum
(Fov), is almost impossible to eradicate following
introduction and can result in fields becoming
unsuitable for cotton production.

A number of strains are present in Australia,
however, if new exotic strains (races) were
introduced, new management strategies and
resistant varieties would be required. In addition,
some exotic races are more damaging, particularly
in association with nematode pests.

What does it look like?

External plant symptoms include stunted growth,
wilted leaves followed by yellowing or browning
and eventual death from the top of the plant.
Internal symptoms of a continuous brown
discolouration of stem tissues can be seen
when stems are cut lengthways. This is most
apparent in the lower stem and upper taproot.

Certain exotic strains only cause symptoms when
plants are also infected with a Root knot nematode
(also absent from Australia). In these cases, galls
are usually present on lateral roots.

It is not possible to determine what strain of
pathogen is affecting a plant (endemic or exotic)
based on plant symptoms alone. Therefore, it is
important to have all new outbreaks of Fusarium
wilt checked out by a pathologist.

What can it be confused with?

Symptoms of Fusarium wilt and Verticillium wilt are
similar. When the stem is cut lengthways, vascular
discolouration exhibits flecking of the inner tissues
in Verticillium wilt, rather than continuous browning
associated with Fusarium wilt infected plants.

C
le

m
so

n
U

ni
ve

rs
ity

 -
 U

S
D

A
 C

oo
pe

ra
tiv

e
Ex

te
ns

io
n

S
lid

e
S

er
ie

s,
 B

ug
w

oo
d.

or
g

C
hr

is
 A

nd
er

so
n,

 I&
I N

S
W

Cotton roots infected with Race 1 Fov and Root knot nematode;
galls produced by nematodes feeding can be seen on roots

Cotton stem vascular discolouration as a result of Fusarium
wilt infection

C
hr

is
 A

nd
er

so
n,

 I&
I N

S
W

Cross-section of a cotton stem infected with Race 1 Fov and
Root knot nematodes, showing vascular discolouration and galls

Fusarium wilt (exotic races)
Compiled by Linda Smith (DAFF Queensland)

For more information visit www.planthealthaustralia.com.au

When the stem is cut diagonally, Verticillium wilt
infected plants show dark brown to black streaks
through the centre.

What should I look for?

Watch out for leaf wilt and death of plant tops, and
confirm the presence of Fusarium wilt by cutting the
stem and looking for continuous vascular browning.
Seek professional advice if you are unsure.

How does it spread?

There is no commercially viable way to eradicate this
pathogen from infested soil. Spores are effectively
spread over long distances in infected soil attached
to boots, vehicles and farm equipment, and in
water (irrigation and overland flows). It can also be
transferred in infected plant material, including seed.

Where is it now?

This pathogen has been recorded in every cotton-
growing region in the world. However, the distribution
of eight known races (genotypes) of Fov varies.

How can I protect my farm from
Fusarium wilt?

Check your farm frequently for the presence of
unusual symptoms. Make sure you are familiar
with common cotton pests so you can tell if you
see something different. Have all new outbreaks
of Fusarium wilt analysed by a pathologist to
determine what strain of pathogen is present.

If you see anything unusual, call the
Exotic Plant Pest Hotline

C
le

m
so

n
U

ni
ve

rs
ity

 -
 U

S
D

A
 C

oo
pe

ra
tiv

e
Ex

te
ns

io
n

S
lid

e
S

er
ie

s,
 B

ug
w

oo
d.

or
g

C
le

m
so

n
U

ni
ve

rs
ity

 -
 U

S
D

A
 C

oo
pe

ra
tiv

e
Ex

te
ns

io
n

S
lid

e
S

er
ie

s,
 B

ug
w

oo
d.

or
g

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Damage to a cotton field due to the presence of the Fusarium
wilt/Root knot nematode complex

Infection with Fusarium wilt is characterised by the presence
of vascular discolouration

Vascular discolouration in the roots of infected cotton plants

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Bacterial blight?

Bacterial blight (caused by the bacterium
Xanthomonas citri subsp. malvacearum) cost
Australian cotton farmers millions of dollars in
the 1980’s. Most cotton varieties now grown in
Australia have excellent resistance to local races
of the blight pathogen and only the older
US varieties and some cultivars of Pima are
susceptible.

Two races that originated in parts of Africa are
described as hypervirulent. These races are not
present in Australia and it is expected that they
would be pathogenic on all Australian varieties.

What does it look like?

The bacterium affects the plant above ground with
disease symptoms on the leaves, stems and bolls.

Leaves often display angular water-soaked lesions,
sometimes extending along the veins. Symptoms
are usually more common on lower leaves than
on upper leaves. Lesions dry and darken with age
and leaves may be shed prematurely resulting in
extensive defoliation.

Stems display a ‘black arm’ symptom with black
lesions spreading along the stems eventually
girdling them. Bolls are often infected at the base
(under the calyx) but may also be infected at the
tip. As the boll matures the lesions dry out and
prevent normal boll opening.

What can it be confused with?

Alternaria leaf spot or spray drift. Exotic races of
Bacterial blight produce the same symptoms as
races already present but will infect resistant
cotton varieties.

S
te

ph
en

 A
lle

n,
 C

S
IR

O
S

te
ph

en
 A

lle
n,

 C
S

IR
O

Lesions and localised discolouration on cotyledons caused by
Bacterial blight infection

Bacterial blight symptoms on upper and lower leaf surface,
along veins and on bolls

S
te

ph
en

 A
lle

n,
 C

S
IR

O

‘Black arm’ symptom in cotton

Bacterial blight (exotic/hypervirulent races)
Compiled by Chris Anderson (NSW DPI)

For more information visit www.planthealthaustralia.com.au

What should I look for?

Classic symptoms of Bacterial blight including
angular water-soaked lesions on the leaves, bracts
and bolls and “black arm” on the petioles. Report
any Bacterial blight symptoms on previously resistant
cotton varieties.

How does it spread?

Bacterial blight can be spread within the crop by rain
splash from crop residues or infected leaves. Once
established at the growing points of the plant, all
leaves produced from this point become infected.

The bacterium is also seed-borne, allowing spread
over long distances. Under some circumstances
the pathogen can survive in plants without showing
symptoms.

Where is it now?

This disease has been reported from almost all
cotton growing countries. The hypervirulent races,
which would threaten current Australian cotton
varieties, are currently found in North Africa.

How can I protect my farm from
Bacterial blight?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

S
te

ph
en

 K
oe

nn
in

g,
 N

or
th

 C
ar

ol
in

a
S

ta
te

 U
ni

ve
rs

ity
S

te
ph

en
 A

lle
n,

 C
S

IR
O

S
te

ph
en

 A
lle

n,
 C

S
IR

O

Early water-soaked symptoms on the base of bolls

Angular lesions on leaf and petiole (black arm)

Bacterial blight symptoms on bolls and bracts

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet
Cotton aphid (exotic species)
Compiled by Lewis Wilson (CSIRO)

What is Cotton aphid?

Cotton aphids (Aphis gossypii) are worldwide pests
of cotton and for a range of other commercial
plant species, including melons and citrus. Cotton
aphids impact cotton production as they:

•	 Produce honeydew which contaminates the
cotton lint.

•	 Reduce yield through feeding activities.
•	 Introduce and spread pathogens, such as

the exotic Cotton blue disease.

Cotton aphid can also develop resistance to
insecticides, making control difficult. There is a
risk to Australian cotton production if insecticide-
resistant clones or aphids carrying exotic disease
enter the country and become established in
cotton regions.

What does it look like?

Cotton aphids are small insects (less than
1.5 mm in length), varying in colour from pale green
or yellow through to dark brown or almost black.
They typically have two short projections from the
rear end (siphunculi) that look like exhaust pipes.
Infestations are often associated with deposits of
shiny honey-dew on the leaves.

What can it be confused with?

Exotic species can be easily confused with
endemic species already present in Australia.
Any aphid that does not respond to treatment
or attacks crops not normally affected by aphids
should be reported immediately.

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Le
w

is
 W

ils
on

, C
S

IR
O

A population of Cotton aphids present on the underside of a leaf

Cotton aphid population, showing multiple stages of development
and an example of the projections (‘exhaust pipes’) on the rear
of the wingless adults

R
on

al
d

S
m

ith
, A

ub
ur

n
U

ni
ve

rs
ity

, B
ug

w
oo

d.
or

g

Cotton leaf curling symptom of Cotton aphid attack

For more information visit www.planthealthaustralia.com.au

What should I look for?

An Indicator of exotic aphid clones could be poor
control with registered insecticides. Symptoms
could also be seen as patches of plants infested
with aphids that show unusual symptoms indicating
the possible presence of an exotic aphid-borne
disease such as Cotton Blue disease. Leaves that
are covered with honeydew may also be detected
following aphid infestations.

How does it spread?

Aphids can be spread as hitch-hikers on nursery
plants. In addition, aphids can walk (non-winged
form) or fly (winged form) between plants. Long
distance movement can occur when assisted
by wind currents.

Where is it now?

A range of exotic aphid clones that are a threat to
the Australian cotton industry are found in the USA,
South America, SE Asia and Africa.

How can I protect my farm from
Cotton aphid?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

P
hi

llip
 R

ob
er

ts
, U

ni
ve

rs
ity

 o
f G

eo
rg

ia
, B

ug
w

oo
d.

or
g

Le
w

is
 W

ils
on

, C
S

IR
O

W
illi

am
 L

am
be

rt,
 U

ni
ve

rs
ity

 o
f G

eo
rg

ia
, B

ug
w

oo
d.

or
g

Honeydew produced by aphids gives the cotton leaves a
‘glossy’ appearance

Sooty mould on open cotton boll resulting from aphid infestation

Cotton aphids vary in colour from pale yellow to almost black

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Cotton boll weevil?

The Cotton boll weevil, Anthonomus grandis, is
a major pest of cotton, attacking the developing
squares and bolls. Feeding damage causes young
squares to shed and affects the lint in older bolls.
Infestations in the USA have cost hundreds of
millions of dollars to control.

The Cotton boll weevil has been successfully
eradicated from several regions of USA using
area wide management programs.

What does it look like?

Adult weevils are a greyish-brown with a body
about 5 mm in length and conspicuous snout
(which is an additional 3 mm long). The larvae,
which grow inside developing squares and bolls,
are white, legless grubs that grow up to 13 mm
in length. The head and chewing mouthparts are
brown, and the body is curved and wrinkled.

What can it be confused with?

The Cotton boll weevil resembles some native
weevil species. However, no weevils in Australia
attack cotton, so any weevils found feeding on
cotton plants or within cotton bolls should be
reported immediately.

What should I look for?

Look for small puncture marks on the side of
flower buds. Egg-laying punctures are covered
with a sticky secretion that hardens to form a wart-
like protuberance that can be easily seen and felt.

C
le

m
so

n
U

ni
ve

rs
ity

 -
 U

S
D

A
 C

oo
pe

ra
tiv

e
Ex

te
ns

io
n

S
lid

e
S

er
ie

s,
 B

ug
w

oo
d.

or
g

A
lto

n
N

. S
pa

rk
s,

 J
r.,

 U
ni

ve
rs

ity
 o

f G
eo

rg
ia

, B
ug

w
oo

d.
or

g

Adult weevil on a developing cotton boll

Larvae develop within the cotton bolls

C
le

m
so

n
U

ni
ve

rs
ity

 -
 U

S
D

A
 C

oo
pe

ra
tiv

e
Ex

te
ns

io
n

S
lid

e
S

er
ie

s,
 B

ug
w

oo
d.

or
g

Typical egg-laying puncture (upper right edge on the left
boll) and feeding puncture (on right hand square)

Cotton boll weevil
Compiled by Dave Murray (DAFF Queensland)

For more information visit www.planthealthaustralia.com.au

How does it spread?

Adult weevils are strong fliers and can disperse long
distances on wind currents (up to 72 km has been
recorded). In trade, boll weevils may be carried with
cotton seeds or bolls, with raw cotton and various
cotton products.

Where is it now?

The Cotton boll weevil is thought to be native to
Central America and has spread to both North and
South America.

How can I protect my farm from Cotton
boll weevil?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

R
on

al
d

S
m

ith
, A

ub
ur

n
U

ni
ve

rs
ity

, B
ug

w
oo

d.
or

g
A

lto
n

N
. S

pa
rk

s,
 J

r.,
 U

ni
ve

rs
ity

 o
f G

eo
rg

ia
, B

ug
w

oo
d.

or
g

C
le

m
so

n
U

ni
ve

rs
ity

 -
 U

S
D

A
 C

oo
pe

ra
tiv

e
Ex

te
ns

io
n

S
lid

e
S

er
ie

s,
 B

ug
w

oo
d.

or
g

Pupae found within a damaged cotton boll

Adult weevils feed externally on the bolls

Adult feeding on cotton square

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Cotton leaf curl disease?

Cotton leaf curl disease (CLCuD) is caused by a
complex of a Begomovirus (a number of different
virus species cause the disease) and a DNA beta
satellite (DNA-ß) molecule.

CLCuD is a major constraint to cotton production
where it occurs. For example, it devastated the
Pakistan cotton industry in the 1990’s where it
caused an estimated loss of US$5 billion.

What does it look like?

Initial symptoms of CLCuD are a swelling and
darkening of leaf veins, followed by a deep
downward cupping of the youngest leaves and
curling of the leaf margins. Growths extending from
the leaf veins can also occur, typically found on
the lower side of the leaf. In some cotton varieties
these can appear as cup-shaped leaf-like structures.

Plants infected with the virus only are symptomless
or exhibit very mild symptoms unless also infected
with the DNA-ß. Plants can be stunted as a result
of early infection.

What can it be confused with?

Feeding damage caused by high populations
of insects called jassids can cause similar
symptoms. Two diseases not found in Australia,
Cotton leaf crumple disease and Cotton yellow
mosaic disease, have symptoms which can look
similar and are distinguished from CLCuD by the
presence of a foliar mosaic and an absence of the
vein outgrowths.

What should I look for?

Plants that are stunted and/or have deformed
leaves, particularly with cupping, should be
selected for closer evaluation.

R
ob

 B
rid

do
n,

 N
at

io
na

l I
ns

tit
ut

e
fo

r B
io

te
ch

no
lo

gy
 a

nd
 G

en
et

ic

En
gi

ne
er

in
g,

 P
ak

is
ta

n
R

ob
 B

rid
do

n,
 N

at
io

na
l I

ns
tit

ut
e

fo
r B

io
te

ch
no

lo
gy

 a
nd

 G
en

et
ic

En

gi
ne

er
in

g,
 P

ak
is

ta
n

Vein thickening in cotton leaves caused by CLCuD infection

Infection can result in the development of leaf-like growths on
the underside of leaves

R
ob

 B
rid

do
n,

 N
at

io
na

l I
ns

tit
ut

e
fo

r B
io

te
ch

no
lo

gy
 a

nd
 G

en
et

ic

En
gi

ne
er

in
g,

 P
ak

is
ta

n

‘Cupping’ of the young leaves caused by CLCuD infection

Cotton leaf curl disease
Compiled by Cherie Gambley (DAFF Queensland)

For more information visit www.planthealthaustralia.com.au

Holding suspect leaves up to the light can help in
identifying disease symptoms of thickening and
darkening of the leaf veins and the presence of
abnormal growths emerging from leaf veins.

How does it spread?

CLCuD is spread between plants by Bemisia tabaci
(whitefly), and movement of the insect can rapidly
spread the disease through a crop and over large
distances.

Alternative hosts, such as okra, cowpea, radish,
tobacco, tomato, french bean, chilli, Hibiscus
species and papaya may act as reservoirs for the
pathogens during and between cotton crops. These
plant species are also hosts of the whitefly vector.

CLCuD is not known to be mechanically or seed-
transmitted.

Where is it now?

CLCuD has been reported from Pakistan, India,
Egypt, Nigeria, Tanzania and Sudan but the viruses
and DNA-ß satellite vary by region. Neither the
viruses nor the DNA-ß satellites are known to
occur in Australia.

How can I protect my farm from Cotton leaf
curl disease?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

R
ob

 B
rid

do
n,

 N
at

io
na

l I
ns

tit
ut

e
fo

r B
io

te
ch

no
lo

gy
 a

nd
 G

en
et

ic

En
gi

ne
er

in
g,

 P
ak

is
ta

n
R

ob
 B

rid
do

n,
 N

at
io

na
l I

ns
tit

ut
e

fo
r B

io
te

ch
no

lo
gy

 a
nd

G

en
et

ic
 E

ng
in

ee
rin

g,
 P

ak
is

ta
n

R
ob

 B
rid

do
n,

 N
at

io
na

l I
ns

tit
ut

e
fo

r B
io

te
ch

no
lo

gy
 a

nd

G
en

et
ic

 E
ng

in
ee

rin
g,

 P
ak

is
ta

n

Infected cotton leaf with a number of abnormal growths
developing from the veins

Abnormal growth produced from the leaf veins

Abnormal growth, vein thickening and secondary leaf-like
structures

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What are Spider mites?

Spider mites are pests of a range of economic field,
orchard and glasshouse plants, including cotton.

Three spider mite species are found on cotton
in Australia (the major pest Tetranychus urticae,
and the minor pests T. ludeni and T. lambi).
However, other spider mite species are present
overseas and are a threat to the Australian cotton
industry because they are more damaging (e.g.
T. turkestani, T. pacificus and T. cinnabarinus).

The exotic spider mites have different host ranges
or may carry new acaricide resistance genes,
making them more difficult to control. For instance
in California, T. pacificus and T. urticae have
developed resistance to dicofol, propargite or
abamectin and in some cases all three.

What do they look like?

Spider mites are small (less than 0.5 mm in length),
have eight legs and are green or red. Exotic
species look very similar to species already present
in Australia and will be difficult to spot.

What can they be confused with?

Exotic spider mites look very similar to species
already present in Australia. Any spider mite that
does not respond to treatment or attacks crops
not normally affected by spider mites should be
reported immediately.

M
er

le
 S

he
pa

rd
, G

er
al

d
R

.C
ar

ne
r,

an
d

P.
A

.C
 O

oi
, B

ug
w

oo
d.

or
g

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Mite feeding damage on the underside of a cotton leaf

Adult T. cinnabarinus spider mite next to eggs deposited on the
underside of a leaf

M
er

le
 S

he
pa

rd
, G

er
al

d
R

.C
ar

ne
r,

an
d

P.
A

.C
 O

oi
, B

ug
w

oo
d.

or
g

Feeding can cause whitish-yellow spots on leaves

Spider mites (exotic species)
Compiled by Lewis Wilson (CSIRO)

For more information visit www.planthealthaustralia.com.au

What should I look for?

Indicators of the presence of exotic species could
be very intense damage, poor control with registered
acaricides or mites with unusual spot patterns or
colour (see pictures).

Mites on the upper surface of leaves could indicate
the presence of Pacific mites (T. pacificus).

How does it spread?

Mites can be spread over long distances on infected
nursery plants. In the field they spread from plant-to-
plant by walking and can also be dispersed on wind
currents over longer distances. Mites can also be
spread on clothing.

Where are they now?

A range of exotic mite species that are a threat to
the Australian cotton industry are found in the USA,
South America, SE Asia and Africa.

How can I protect my farm from
Spider mites?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell if
you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

N
at

al
ie

 H
um

m
el

, L
ou

is
ia

na
 S

ta
te

 U
ni

ve
rs

ity
 A

gC
en

te
r,

B
ug

w
oo

d.
or

g

Infestation of T. turkestani on the underside of a strawberry leaf

Cotton leaf turns upward and later turns red where T. turkestani
infestation occurs on the underside

Adult Pacific spider mite (T. pacificus)

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Verticillium wilt?

Verticillium dahliae is a widespread soil-borne
fungal plant pathogen that causes wilt disease on
many important crops and trees, including cotton.

Verticillium wilt is one of the most damaging
diseases of cotton worldwide.

On cotton, strains of V. dahliae have been
classified into two pathotypes: defoliating strains,
which are highly virulent and can completely
defoliate the plant, and non-defoliating strains,
which are mildly virulent and cause wilt and partial
or no defoliation.

No defoliating strains have been detected in
Australia, but non-defoliating strains of the
pathogen are present.

What does it look like?

Defoliating strains lead to a rapid downcurling
of the terminal leaf resulting in severe epinasty
(downward bending leaves). Irregular chlorotic
areas develop on infected leaves between
the main veins and along the margins, which
gradually become larger and paler, resulting in a
mottled appearance. Light to dark brown vascular
discolouration is prominent in the main stem,
branches and petioles of diseased plants. As the
disease progresses there is a sudden and almost
total defoliation and shedding of bolls.

What can it be confused with?

Symptoms of Verticillium wilt and Fusarium wilt
are similar. Verticillium wilt has dark brown to black
streaks through the centre of the stem when cut
diagonally. When cut lengthways, stems show
brown flecking of the inner tissues, rather than
continuous browning which is associated with
Fusarium wilt infected plants.

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Symptoms of Verticillium wilt in cotton begin as patchy
yellowing between the veins

Brown streaks appear in the xylem of cotton plants with
Verticillium wilt (right), in contrast to the unaffected stems (left)

Ja
ck

 K
el

ly
 C

la
rk

, U
C

 S
ta

te
w

id
e

IP
M

 P
ro

gr
am

Leaf yellowing and necrosis caused by Verticillium wilt

Verticillium wilt (defoliating strains)
Compiled by Linda Smith (DAFF Queensland)

For more information visit www.planthealthaustralia.com.au

What should I look for?

Watch out for downward bending leaves, and
confirm the presence of Verticillium wilt by cutting
the stem lengthways and looking for brown flecking
of the inner tissues. Seek professional advice if you
are unsure.

How does it spread?

Planting into infected soil is the primary mechanism
for new infections. Spores are effectively spread over
long distances in infected soil attached to boots,
vehicles and farm equipment, and in water (irrigation
and overland flows).

Where is it now?

Defoliating isolates have been reported from China,
Iran, Israel, Mexico, Peru, Spain, USA and the
former USSR.

How can I protect my farm from
Verticillium wilt?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

H
ow

ar
d

F.
 S

ch
w

ar
tz

, C
ol

or
ad

o
S

ta
te

 U
ni

ve
rs

ity
, B

ug
w

oo
d.

or
g

R
ol

an
d

J.
 S

tip
es

, V
irg

in
ia

 P
ol

yt
ec

hn
ic

 In
st

itu
te

 a
nd

 S
ta

te

U
ni

ve
rs

ity
, B

ug
w

oo
d.

or
g

H
ow

ar
d

F.
 S

ch
w

ar
tz

, C
ol

or
ad

o
S

ta
te

 U
ni

ve
rs

ity
, B

ug
w

oo
d.

or
g

Sunflower plants wilting due to infection with Verticillium wilt

External stem symptoms of infection in sunflower

Verticillium wilt can also infect trees, where it produces similar
foliar and vascular symptoms as in cotton

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Cotton blue disease?

Cotton blue disease (CBD) is suspected to be caused
by aphid-transmitted viruses. The disease has been
reported from Africa, Asia and the Americas.

In Brazil, Cotton leafroll dwarf virus (CLRDV) has
been identified as the causal agent, however, it
is not known if this is the causal agent in other
regions. CBD has similarities with other diseases of
cotton, such as Cotton bunchy top, anthocyanosis
and Cotton leaf roll and all are spread by the
Cotton aphid, Aphis gossypii.

What does it look like?

CBD-affected leaves tend to be small, thick, more
brittle and leathery than healthy leaves and have
an intense green to bluish colour with yellow veins.
Reddening of stem petioles and leaf veins can occur.
Leaf edges tend to roll downwards, plants become
stunted due to a shortening of the branch internodes
and produce many branches, giving a bunchy
zig-zag stem habit. Symptoms are more obvious in
plants infected at an early age. Infected plants also
produce smaller bolls and boll shed may occur.

CBD is often seen as small patches of plants,
often in a single row, and infected plants can
be overgrown by nearby healthy plants. The
susceptibility of different cotton species and
commercial varieties to CBD varies.

There are no known hosts of CBD outside cotton.

What can it be confused with?

CBD has similar symptoms to Cotton bunchy top
disease. Both diseases display shortened internodes
and can result in stunted plants. The typical green-
blue colour and yellow veins observed in CBD-
affected leaves is absent from those affected by
Cotton bunchy top. CBD causes an angular pattern
of pale green margins and darker green centres.

S
te

ph
en

 A
lle

n,
 C

S
IR

O
S

te
ph

en
 A

lle
n,

 C
S

IR
O

Rolled leaf contrasts with unaffected surrounding leaves

Severe stunting of growth occurs following CBD infection

S
te

ph
en

 A
lle

n,
 C

S
IR

O

Deformed growth habit and blue discolouration of CBD-
infected cotton

Cotton blue disease
Compiled by Cherie Gambley (DAFF Queensland),
Lewis Wilson (CSIRO) and Stephen Allen (CSIRO)

For more information visit www.planthealthaustralia.com.au

What should I look for?

Plants that are stunted, have downward rolling leaf
edges and/or an odd growth habit should be selected
for closer evaluation. Other symptoms may include:

•	 Intense green or bluish colour of leaves.

•	 Veins, petioles and stems becoming dark red-purple.

•	 Yellowing of minor veins.

•	 Zig-zag stem habit, shortened internodes and many
branches.

•	 Leaves with a brittle and leathery texture.

•	 Flowers and bolls fewer and smaller than normal.

How does it spread?

CBD is moved between plants by the Cotton aphid
(Aphis gossypii) and therefore, disease spread is
favoured by conditions which are suitable for aphid
reproduction, feeding and spread.

Where is it now?

CBD and other similar leaf roll diseases are known
to occur in Benin, Chad, Cameroon, Ivory Coast and
Zaire as well as in Brazil, Argentina and Paraguay.
Similar symptoms have also been described from
Azerbaijan, Turkmenistan and Armenia as well as from
the Philippines and Thailand.

How can I protect my farm from Cotton
blue disease?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

S
te

ph
en

 A
lle

n,
 C

S
IR

O
S

te
ph

en
 A

lle
n,

 C
S

IR
O

S
te

ph
en

 A
lle

n,
 C

S
IR

O

Petioles develop a dark red colour and leaves curl downwards

Symptomatic leaf showing red vein colouring, darkening of
whole leaf and curling

Leaf discolouration and downward rolling in infected plants

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Indian green jassid?

Amrasca devastans is commonly known as the
Green or Indian cotton jassid, and also by the
scientific name A. biguttula biguttula. Indian green
jassids are sapsuckers that can cause severe yield
loss if present in high numbers. They have not
been recorded in Australia.

The pest would be expected to establish very well
in the cotton growing regions of Australia as well
as areas where soybean, sunflower, mungbean,
pigeon pea, tomato, peanut and maize are grown.

What does it look like?

Indian green jassid lays yellowish-white eggs less
than 1 mm long and 0.5 mm wide within the leaf.
Eggs hatch into nymphs which are 1-2 mm long
and are greenish-yellow with bluish legs.

Adults have prominent black spots on both sides
of the top of the head, and another on each
forewing. Forewings vary from yellowish-green to
yellow during the summer. In India, during winter
the adults develop a reddish-brown colour with
dark-violet eyes, brownish forewings and green
legs. Indian green jassid is not known to transmit
any virus or mycoplasma diseases.

If disturbed, jassids move very rapidly sideways
and often hop. Feeding usually occurs on the
underside of leaves.

What can it be confused with?

Indian green jassid can be confused with other small
green leafhoppers such as Amrasca splendens,
Jacobsiana distinguenda or J. formosana. However,
all of these leafhoppers are exotic and should
be reported.

Ja
m

es
 L

its
in

ge
r,

IR
R

I
G

ra
ha

m
e

Ja
ck

so
n

Leaves damaged through feeding, with jassids visible as
specks on the underside of the leaf

Yellowing of leaves as a result of jassid infestation

Ja
m

es
 L

its
in

ge
r,

IR
R

I

Adult (right) and nymph (left) developmental stages of Indian
green jassid

Indian green jassid
Compiled by Robert Mensah (NSW DPI)

For more information visit www.planthealthaustralia.com.au

What should I look for?

Large numbers of jassids can cause leaf damage
especially lower in the cotton canopy. Initial
symptoms of leafhopper damage are yellowing of
leaves, followed by crinkling around the margins
and upward curling of leaves. The leaf tips and
margins start to die and at later stages, bronzing
of entire leaves can be seen. This may or may not
be associated with leaf fall. Severely affected plants
have stunted growth and fewer bolls.

How does it spread?

Wind currents may disperse flying adults over long
distances. Indian green jassids may be carried with
cotton seeds or bolls as eggs or nymphs with raw
cotton and various cotton products.

Where is it now?

Indian green jassid is widespread in the Indian
subcontinent, covering Bangladesh, India, Nepal
and Pakistan. It is also recorded in Afghanistan,
Vietnam, Japan, China, Taiwan and in the Pacific
island of Guam.

How can I protect my farm from Indian
green jassid?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

Ja
m

es
 L

its
in

ge
r,

IR
R

I
Ja

m
es

 L
its

in
ge

r,
IR

R
I

P
aD

IL

Fixed specimen showing prominent spots at the ends of
the forewings

In peanut, later stages of infestation result in the bronzing of
entire leaves

Symptoms of jassid attack, including crinkling around the
margins and upward curling of leaves

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Tarnished plant bug?

The Tarnished plant bug, Lygus lineolaris, was
first described from North America, and has a
host range of at least 130 species of economic
importance, including cotton. It is not present
in Australia.

The Tarnished plant bug has the potential to
develop pesticide resistance.

What does it look like?

Adults are approximately 0.6 cm in length, and
although they are true bugs, they have a flat,
'beetle-like' appearance. They fly readily when
disturbed. Colour patterns vary considerably,
ranging from greenish-yellow to brown, with the
body marked with white, yellowish-brown, reddish-
brown and black markings. The eggs hatch into
nymphs that gradually become more like adults in
appearance with each moult. Nymphs are yellow
to green in colour and have extensive and variable
dark-red, red-brown or brown markings. Larger
nymphs can be recognised by a distinctive
pattern of five dots on the back.

What can it be confused with?

Tarnished plant bug looks similar to several other
Lygus species. However, all such species are
exotic to Australia so the presence of any bug
fitting the description above should be reported.

What should I look for?

Tarnished plant bug infests the leaves, squares,
bolls and blooms of cotton, where they can cause
considerable yield loss. Economic damage to
cotton occurs during the period from first square
through to early bloom. The damage is caused
primarily by feeding resulting in squares aborting
('blasted squares') leaving a scar.

B
ar

ry
 F

re
em

an
, A

ub
ur

n
U

ni
ve

rs
ity

, B
ug

w
oo

d.
or

g
S

co
tt

B
au

er
, U

S
D

A
 A

gr
ic

ul
tu

ra
l R

es
ea

rc
h

S
er

vi
ce

,
B

ug
w

oo
d.

or
g

Brown and yellow coloured adults grow up to 0.6 cm in length

External black markings on cotton bolls as a result of feeding
damage

R
on

al
d

S
m

ith
, A

ub
ur

n
U

ni
ve

rs
ity

, B
ug

w
oo

d.
or

g

‘Crazy cotton’ growth pattern as a result of Tarnished plant
bug feeding

Tarnished plant bug
Compiled by Robert Mensah (NSW DPI)

For more information visit www.planthealthaustralia.com.au

High Tarnished plant bug populations can further
reduce yields by delaying maturity and altering
fruiting patterns. Feeding on the bolls themselves
may cause seed damage, discolouration of lint
and decreased lint weight. Heavy infestations
can sometimes kill terminal shoots, resulting in
numerous secondary terminals ('crazy cotton').

How does it spread?

Abandoned crop fields and roadsides are favourite
breeding habitats, although it can also breed in
crops. The Tarnished plant bug adult's flight is
aided by wind, and severe infestation can occur
after storms. Damage to cotton is intensified when
adults migrate to cotton from weed hosts that are
no longer in flower. Although the Tarnished plant bug
can reproduce on cotton, reproduction is slower on
this crop compared to certain weed hosts.

Where is it now?

Tarnished plant bug is found throughout the USA,
Canada, and Mexico.

How can I protect my farm from
Tarnished plant bug?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell if
you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

U
ni

ve
rs

ity
 o

f G
eo

rg
ia

 A
rc

hi
ve

, B
ug

w
oo

d.
or

g
B

ar
ry

 F
re

em
an

, A
ub

ur
n

U
ni

ve
rs

ity
, B

ug
w

oo
d.

or
g

R
on

al
d

S
m

ith
, A

ub
ur

n
U

ni
ve

rs
ity

, B
ug

w
oo

d.
or

g

Stem damage as a result of Tarnished plant bug egg
laying activities

Tarnished plant bug developmental stages, from the first instar
nymph (on left) through to the adult

Feeding damage on a boll. Noting the dark sunken spots and
the brown immature seeds

EXOTIC PLANT PEST HOTLINE

1800 084 881

Fact sheet

What is Texas root rot?

Texas root rot, caused by the fungus
Phymatotrichopsis omnivora, is one of the most
destructive fungal plant diseases. It is a soil-borne
fungus that attacks the roots of susceptible plants.
It causes sudden wilt and death of affected plants,
usually during the warmer months.

Texas root rot affects over 2000 species of plants.
It is an important disease of cotton as well as alfalfa,
grapes, fruit trees, and many ornamentals.

What does it look like?

Plants initially wilt during hot weather as the rotted
roots are unable to take up enough water and the
stem may become girdled at soil level. Soon after
this the plant will die. The dead leaves usually remain
attached to the plant. At this stage, the roots are
dead and their surface is covered with a network of
white to tan fungal strands. Affected areas expand
to form circular patches of dead plants.

What can it be confused with?

Sudden wilt, Fusarium wilt and lightning strike.

What should I look for?

In the field, look for patches of dead and dying
plants (often with the dead leaves still attached).
Patches may expand in a circular pattern during
warm weather as the fungus spreads through
the soil from plant to plant.

Dead plants should be pulled up and examined for
the presence of white to tan fungal strands on the
roots and girdling of the stem at ground level.

C
hr

is
 A

nd
er

so
n,

 I&
I N

S
W

C
hr

is
 A

nd
er

so
n,

 I&
I N

S
W

Cotton plants infected with Texas root rot fungus, which have
developed yellow, wilting leaves

Tractor driver’s view of severely damaged cotton field

S
.D

. L
yd

a,
 B

ug
w

oo
d.

or
g

Fungal strands on cotton root

Texas root rot
Compiled by Chris Anderson (NSW DPI)

For more information visit www.planthealthaustralia.com.au

How does it spread?

Locally, the disease spreads from infected to healthy
roots via fungal strands which grow through the soil.
Long-distance spread most often occurs through
the movement of soil or roots of infected host
plants. The fungus does not spread readily from
one location to another.

Where is it now?

Texas root rot is found in the southwest USA,
Mexico, Brazil and Venezuela and has recently
been reported in Libya, North Africa.

How can I protect my farm from Texas
root rot?

Check your farm frequently for the presence of new
pests and unusual symptoms. Make sure you are
familiar with common cotton pests so you can tell
if you see something different.

If you see anything unusual, call the
Exotic Plant Pest Hotline

C
.M

. K
en

er
le

y
C

hr
is

 A
nd

er
so

n,
 I&

I N
S

W
S

.D
. L

yd
a,

 B
ug

w
oo

d.
or

g

Spore mat produced from Texas root rot infected lucerne roots

Yellowing and wilting leaves on infected cotton plants

Cotton crop severely damaged by Texas root rot

EXOTIC PLANT PEST HOTLINE

1800 084 881

EXOTIC PLANT PEST HOTLINE
1800 084 881

Plant Health Australia
Level 1, 1 Phipps Close
Deakin ACT 2600

Phone	 02 6215 7700
Fax	 02 6260 4321
Email	 biosecurity@phau.com.au
www.planthealthaustralia.com.au

Cotton Research and
Development Corporation

P
H

A
12

-0
38

