

sick plants


Image acknowledgements:
Pests and Diseases Image Library (PaDIL) <http://www.padil.gov.au>
CSIRO Department of Entomology


scabs


Scabs feel bumpy and rough and look brown.

They can be found on leaves, stems and fruit.


spots


Spots can be different colours and sizes.

They normally occur on leaves.


rots


Rots can turn the fruits and stem soft and mushy.

They can be different colours.

Rots can smell bad.


discoloured leaves


In some sick plants, the leaves change colour from green to yellow or brown.


curled leaves


In some sick plants,
the leaves can curl
up.


cankers


Cankers are dark spots that appear on the bark of trees


The cankers sometimes split open and sap oozes out.

