

ΑΣΘΕΝΕΙΕΣ ΕΛΙΑΣ

ΕΡΓΑΣΤΗΡΙΟ 3^ο

ΑΣΘΕΝΕΙΕΣ ΕΛΙΑΣ

Μύκητες

Κυκλοκόνιο, Βούλα, Γλοιοσπόριο, Βερτισιλλίωση, Σηψιρριζίες, Φόμα, Κερκόσπορα, Καπνιά.

Βακτήρια

Φυματίωση-Καρκίνωση.

Ίώσεις

Διάφορες-ασήμαντες.

ΚΥΚΛΟΚΟΝΙΟ ΤΗΣ ΕΛΙΑΣ

- Γενικά: Προσβάλλει ελιές σε όλα τα μέρη του κόσμου. Στην Ελλάδα από το 1925. Αναφέρεται και ως μαύρισμα, μουτζούρωμα και 'μάτι παγωνιού'.
- Προσβαλλόμενα όργανα: **φύλλα**, **μίσχοι**, **ποδίσκοι** των ανθέων, ταξιανθιών και καρπών και **σπανιότερα καρποί**.
- Συμπτώματα: χαρακτηριστικές **τεφροκαστανές-καπνώδεις κηλίδες** με **ασαφή όρια** στα φύλλα, στην πάνω επιφάνεια κυρίως. Οι κηλίδες γίνονται κυκλικές με καστανή περιφερειακή ζώνη και συχνά περιβάλλονται από χλωρωτικό στεφάνι (**χλωρωτική άλως**) μοιάζοντας με τους χρωματισμούς των φτερών του παγωνιού. Τα φύλλα **κιτρινίζουν** και **πέφτουν πρόωρα**.
- Προκαλεί μεγάλη εξασθένηση των δένδρων λόγω μεγάλης **φυλλόπτωσης**, και μείωση της παραγωγής μέχρι πλήρους ακαρπίας.

*Το παθογόνο αναπτύσσεται μεταξύ εφυμενίδας και επιδερμίδας (**εφυμενιδώσεις**) όπως και το φουζικλάδιο!!!

Καπνώδεις κηλίδες με χλωρωτική άλω

Ξηράνσεις φύλλων

Αποφύλλωση

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνο: ο Αδηλομύκητας *Cycloconium oleaginum* (Moniliales) συν: *Spilocaea oleagina*.
- Διαχείμαση: ως **μυκήλιο-κονίδια** στα προσβεβλημένα φύλλα πάνω στο δέντρο.
- Το μυκήλιο αναπτύσσεται ανάμεσα στην εφυμενίδα και την επιδερμίδα (**εφυμενιδώσεις**) και διαρρηγνύει την εφυμενίδα εμφανίζοντας τους κονιδιοφόρους πάνω στις κηλίδες με κονίδια (**μυξοσπόρια**) που απαιτούν **βροχή** ή **υψηλή υγρασία** και **χαμηλές θερμοκρασίες** (6-12°C) για την ελευθέρωση και διασπορά.
- Οι μολύνσεις πραγματοποιούνται το **φθινόπωρο** – **χειμώνας** (ήπιος) – **άνοιξη** (το καλοκαίρι η δράση του μύκητα αναστέλλεται).
- Ευαίσθητες ποικιλίες: τσουνάτη, χονδρολιά, Αν(θ)εκτική: κορωνέϊκη.

Κονίδια δικύτταρα, ορειδή ή απιοειδή, ευθέα ή κυρτα, κιτρινοκαστανά με παχιά τοιχώματα.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΚΥΚΛΟΚΟΝΙΟΥ

- καλός αερισμός των δέντρων με κατάλληλο κλάδεμα.
- αποφυγή υπερβολικών **αζωτούχων λιπάνσεων**.
- 2 προληπτικούς **ψεκασμούς** αρχές φθινοπώρου με την έναρξη των βροχών και αρχές άνοιξης.
(όπου ευνοείται η μόλυνση 3-4 ψεκασμούς ανά έτος, 1 ή 2 την άνοιξη και 2 το φθινόπωρο).
- χρησιμοποιούνται **χαλκούχα** (βορδιγάλειος πολτός 1%) ή **οργανικά** μυκητοκτόνα (maneb, mancozeb).

ΒΟΥΛΑ ΤΗΣ ΕΛΙΑΣ

- Προσβάλλει **ΜΟΝΟ** τους **καρπούς** της ελιάς.

ΣΥΜΠΤΩΜΑΤΑ

Η ασθένεια έχει **δύο συμπτωματολογικές μορφές**:

1. **Ξεροβούλα** (*εντοπισμένη μόλυνση-πιό συνηθισμένη*)

Στην επιφάνεια των καρπών κυκλικές, βυθισμένες, καστανόχρωμες κηλίδες με ξηρή σύσταση. Οι ιστοί κάτω από τις κηλίδες παρουσιάζουν **φελλοποίηση**, υπάρχει **μυκήλιο** και στην επιφάνεια των ιστών αναπτύσσονται τα **πυκνίδια** του μύκητα (**στίγματα**). **Καρπόπτωση**. Εκδηλώνεται στους **άωρους** καρπούς **Καλοκαίρι-Φθινόπωρο**.

2. **Σαποβούλα** (*γενικευμένη μόλυνση-πιό σπάνια*)

Καθολική, καστανόχρωμη **σήψη**, αφυδάτωση, συρρίκνωση, **μουμιοποίηση** και εμφάνιση των μαύρων καρποφοριών του μύκητα (**πυκνίδια**). **Καρπόπτωση**. Εκδηλώνεται στους **ημιώριμους-ώριμους** καρπούς **Φθινόπωρο-Χειμώνα**. Καταλαμβάνει μέρος ή **ολόκληρο** τον καρπό.

Ξηροβούλα

Δάκος-νήγματα

Πυκνίδια-πυκνιδιοσπορία

Ξηροβούλα

Δακοπροσβολή

Σαποβούλα

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ - ΚΑΤΑΠΟΛΕΜΗΣΗ

- Παθογόνο: ο Αδηλομύκητας *Camarosporium dalmaticum* [συν: *Macrophoma dalmatica*].
- Μόλυνση: η είσοδος του μύκητα πραγματοποιείται από τα **νύγματα του δάκου** (παράσιτο πληγών).
- Διαχείμαση: στους προσβεβλημένους **καρπούς** ως **πυκνίδια**.
- Ευνοϊκές συνθήκες: θερμοκρασία 20-30 °C και δακοπροσβολή (ιδανική Θ=30 °C). Εμφάνιση και ένταση της ασθένειας ανάλογη της δακοπροσβολής.
- Καταπολέμηση: με **χαλκούχα** (βορδιγάλειο πολτό). Η **καταπολέμηση του δάκου** συμβάλει στην αντιμετώπιση της ασθένειας.

ΓΛΟΙΟΣΠΟΡΙΟ ΤΗΣ ΕΛΙΑΣ

- Προσβάλλει κυρίως τους καρπούς, λιγότερο φύλλα, ποδίσκους, νεαρούς κλαδίσκους. Μολύνονται κυρίως οι ώριμοι καρποί.

ΣΥΜΠΤΩΜΑΤΑ

- **Καρποί:** καστανέρυθρες κηλίδες που επεκτείνονται ταχύτατα, βυθίζονται, ρητιδώνονται σε μορφή συγκεντρικών κύκλων οι οποίες καλύπτονται από τις καρποφορίες (πολυστιγμία από **ακέρβουλα**) του μύκητα. Σε υψηλή υγρασία εξέρχονται τα πολυάριθμα **ρόδινα σπόρια** ως **γλοιώδη μάζα** και προσδίδουν στον καρπό **ρόδινο χρωματισμό**. **Καρπόπτωση** στο έδαφος και **σήψη** ή παραμονή στο δένδρο, **αφυδάτωση**, **συρρίκνωση** και **μουμιοποίηση**.
- **Φύλλα:** καστανές κηλίδες επί των οποίων εμφανίζονται **μαύρα ακέρβουλα** κατά **συγκεντρικούς κύκλους** και με υγρό καιρό εξέρχονται οι **ρόδινες μάζες των σπορίων** του μύκητα. **Χλωρωτικές, κιτρινοκάστανες κηλίδες** με ασαφή περιφέρεια.

******* *Λόγω της ρόδινης απόχρωσης που παίρνουν οι καρποί, η ασθένεια ομοιάζει με ζημιά από παγετό!!!*

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- **Παθογόνο:** ο Ασκομύκητας ***Glomerella cingulata*** (τ.μ.)
Η παρασιτική φάση από τον ***Colletotrichum gloeosporioides*** (α.μ.)
- **Διαχείμαση:** ως **ακέρβουλα** στους προσβεβλημένους **καρπούς** και **φύλλα**.
- Τα **ακέρβουλα** σχηματίζονται στο μεσοκάρπιο των μολυσμένων καρπών, προβάλλουν στην επιφάνεια μετά τη διάρρηξη του επικαρπίου. Έπειτα τα παραγόμενα **σπόρια** εξέρχονται από τα ακέρβουλα ως υπορόδινη μάζα ενώ για την απελευθέρωση και διασπορά τους απαιτείται **βροχή** (**μυξοσπόρια**). Για τη μόλυνση απαιτείται σταγόνα νερού.
- **Ευνοϊκές συνθήκες:** **υψηλή σχετική υγρασία** και **Θ=10-25 °C**. Καθοριστικός παράγοντας για την ασθένεια αποτελεί και η **δακτοπροσβολή**.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΓΛΟΙΟΣΠΟΡΙΟΥ

- Δύο προληπτικοί ψεκασμοί με χαλκούχα (βορδιγάλειος πολτός, οξυχλωριούχος χαλκός) ή **mancozeb** κατά την κρίσιμη περίοδο της επιδημίας (Οκτώβριος-Νοέμβριος).
- **Αποφυγή εγκατάστασης ελαιώνων** σε χαμηλες, υγρές και κακώς αεριζόμενες θέσεις.
- **Κατάλληλο κλάδεμα** για την αραίωση της κόμης.
- Η Αμφίσσης και Λιανολιά Κερκύρας θεωρούνται **ευπαθείς** ενώ η Καλαμών παρουσιάζει κάποια ανεκτικότητα στην ασθένεια.

ΒΕΡΤΙΣΙΛΛΙΩΣΗ ΤΗΣ ΕΛΙΑΣ

Γενικά: Αποτελεί τη **ΣΗΜΑΝΤΙΚΟΤΕΡΗ** ασθένεια της ελιάς παγκοσμίως. Είναι ασθένεια των αγγείων (**Αδρομύκωση**). Προκαλεί απόφραξη των αγγείων του ξύλου με αποτέλεσμα να δυσχεραίνεται η απορρόφηση νερού και θρεπτικών στοιχείων από το δέντρο. Το παθογόνο είναι **εδαφογενές**, μολύνει ελαιόδενδρα όλων των ηλικιών, και έχει **ευρύτατο φάσμα ξενιστών**.

ΣΥΜΠΤΩΜΑΤΑ

1. **Χλώρωση, συστροφή, ξήρανση φύλλων, αποφύλλωση.**
2. **Ξηράνσεις και νεκρώσεις** κλαδίσκων.
3. **Νεκρώσεις ταξιανθιών και συρρίκνωση καρπών.**
4. Νέκρωση του φλοιού των δένδρων στην πλευρά που εκτίθεται στον ήλιο.
5. **ΌΧΙ** καστανός μεταχρωματισμός των αγγείων του ξύλου (**ΣΠΑΝΙΑ**).
6. **Ημιπληγία** (ξηράνση μέρους της κόμης των δένδρων).
7. **Νέκρωση κλάδων και βραχιόνων.**
8. Νέκρωση ολόκληρου του δένδρου.
9. Σύνδρομο **βραδέως μαρασμού ή αποπληξίας.**
10. Η ασθένεια εκδηλώνεται **διάσπαρτα**, κατά **κηλίδες** ή κατά **γραμμές**.

Ημιπληγία

Ημιπληγία-Νέκρωση κλάδων και βραχιόνων

Αποπληξία

Ξήρανση κλαδίσκων-συστροφή φύλλων

*****Για την ασφαλή διάγνωση της ασθένειας είναι απαραίτητη η απομόνωση του παθογόνου!!!**

Εφαρμογή της ηλιοαπολυμάνσεως σε φυσικά μολυσμένους αγρούς...

ΠΑΘΟΓΟΝΟ-ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνο είναι ο Αδηλομύκητας *Verticillium dahliae* των Moniliales.
- Χαρακτηριστικοί **σπονδυλωτοί** και από το **ίδιο σημείο** διακλαδιζόμενοι κονιδιοφόροι, και κονίδια μονοκύτταρα, υαλώδη, ωειδή-ελλειψοειδή.
- **Διαχειμάζει** ως **μικροκληρώτια** στο έδαφος έως **15-20 χρόνια** απουσία ξενιστή.
- Τα μικροσκληρώτια που βρίσκονται στο έδαφος **διεγείρονται** από εκκρίσεις της ρίζας του ξενιστή, βλαστάνουν και **μολύνουν** το φυτό.
- Για την **ασφαλή διάγνωση** της ασθένειας είναι απαραίτητη η **απομόνωση** του παθογόνου!!!

Βιολογικός κύκλος του μύκητα Verticillium dahliae.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΤΗΣ ΒΕΡΤΙΣΙΛΛΙΩΣΗΣ ΤΗΣ ΕΛΙΑΣ

1. Χρήση **ανθεκτικών ποικιλιών** και **υποκειμένων** (Κορωνέϊκη και Καλαμών αντί της Αμφίσσης).
2. Χρήση **υγιούς φυτικού υλικού**.
3. **Ηλιοαπολύμανση** ή απολύμανση του εδάφους με ατμό.
4. **Εκκρίζωση** και **καταστροφή** ασθενών δένδρων.
5. **Αποφυγή γειτνίασης** ή **συγκαλλιέργειας** με ευπαθείς ξενιστές.
6. Αποφυγή καλλιέργειας σε αγρό με **ευπαθή προηγούμενα καλλιέργεια**.
7. **Βιολογική καταπολέμηση** (K-165, Trichoderma).
8. **Αποτελεσματικά χημικά σκευάσματα κατά της βερτισιλλίωσης ΔΕΝ ΥΠΑΡΧΟΥΝ!!!**

ΦΟΜΑ ΤΗΣ ΕΛΙΑΣ

- Έχει διαπιστωθεί κυρίως στην **Κρήτη**, στις ποικιλίες **Θρουμπολιά**, **Μαστοειδής** και **Κολοβή**. Είναι ασθένεια των αγγείων (**Αδρομύκωση**).

ΣΥΜΠΤΩΜΑΤΑ

- **Μάρανση** και **ξηράνση** των νέων βλαστών, **χωρίς αποφύλλωση**.
- **Καστανός μεταχρωματισμός** και **ξηράνση** των φύλλων.
- **Νέκρωσεις – αυλακώσεις – βυθίσεις του φλοιού**.
- **Μαύρα στίγματα από πυκνίδια** του παθογόνου στην επιφάνεια ή κάτω από τον προσβεβλημένο φλοιό που είναι βυθισμένα εντός των ιστών του ξενιστή.
- Επιμήκεις ραβδώσεις με **μεταχρωματισμό των αγγείων του ξύλου**.

*******Για **ασφαλή διάγνωση** απαιτείται η **απομόνωση** του παθογόνου καθώς τα συμπτώματα ομοιάζουν με εκείνα από άλλες ασθένειες ή προσβολές (**Βερτισιλλίωση, τροφοπενία βορίου, έντομα**).

**Μάρανση-ξηράνση βλαστών
και κλαδίσκων**

**Καστανός μεταχρωματισμός
των αγγείων του ξύλου**

Αυλακώσεις

**Μαύρα στίγματα
από πυκνίδια**

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνο: ο Αδηλομύκητας ***Phoma incompta*** (Coelomycetes).
- Διαχείμαση: με **πυκνίδια** στο **φλοιό** των προσβεβλημένων κλάδων.
- Μόλυνση: Οι μολύνσεις γίνονται με τα **πυκνιδιοσπόρια** τα οποία απελευθερώνονται και διασπείρονται με τη **βροχή (μυξοσπόρια)**. Τα σπόρια μολύνουν μέσω **πληγών** (και από **ουλές φύλλων**).
- Ευνοϊκές συνθήκες: **υγρασία** και $\Theta=25-29\text{ }^{\circ}\text{C}$.

Σχηματίζει χλαμυδοσπόρια που μοιάζουν με τα κονίδια της ***Alternaria alternata***.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΦΟΜΑΣ

Γενικά δεν υπάρχουν επαρκή δεδομένα για την αποτελεσματική αντιμετώπιση της ασθένειας:

- **Αφαίρεση και κάψιμο** των προσβεβλημένων κλάδων.
- Εκτέλεση **1-2 ψεκασμών** κατά τη βροχερή περίοδο (chlorothalonil, diathinon).
- **Καταπολέμηση Κυκλοκονίου** ώστε να αποφεύγεται ο μεγάλος αριθμός ουλών από φυλλόπτωση.
- Οι ποικιλίες **Κορωνέϊκη** και **Μανάκι** παρουσιάζουν **μερική ανθεκτικότητα**.

ΚΕΡΚΟΣΠΟΡΙΩΣΗ ΤΗΣ ΕΛΙΑΣ

- Απαντά κυρίως στις ποικιλίες **Αμφίσσης** και **Λιανολιά Κερκύρας**.

ΣΥΜΠΤΩΜΑΤΑ

- **Προσβαλλόμενα όργανα:** καρποί και φύλλα.
- **Καρποί:** ακανόνιστες, ελαφρά βυθισμένες, καστανές κηλίδες στους πράσινους καρπούς, ανοιχτού καστανού χρώματος στους ώριμους καρπούς. Συνένωση γειτονικών κηλίδων και κάλυψη του μεγαλύτερου μέρους του καρπού, **σήψη**. Οι ιστοί κάτω από τις κηλίδες είναι καστανοί και περιέχουν **σκοτεινά στρώματα** που εμφανίζονται ως **μικρά-ακανόνιστα σκληρώτια** του μύκητα, μετά τη διάρρηξη της επιδερμίδας. Σε συνθήκες υψηλής υγρασίας τα στρώματα καλύπτονται από τους **κονιδιοφόρους** και **κονίδια** του παθογόνου.
- **Φύλλα:** χλωρωτικές περιοχές που εξελίσσονται σε **νεκρωτικές, φυλλόπτωση**. Στην κάτω επιφάνεια εμφανίζεται **ασαφής σκούρα περιοχή** λόγω των **πυκνών δεσμών κοντών κονιδιοφόρων** και μιας **ομάδας σκούρων κυττάρων** που αποτελούν τη βάση του μύκητα.

Χλωρωτικές περιοχές

Σκούρες-νεκρωτικές περιοχές

Μικρά σκληρώτια

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ - ΚΑΤΑΠΟΛΕΜΗΣΗ

- Παθογόνο: ο Αδηλομύκητας *Mycocentrospora cladosporioides* [συν.: *Cercospora cladosporioides*].
- Διαχείμαση: στα φύλλα και στους καρπούς που πέφτουν στο έδαφος.
- Ευνοϊκές συνθήκες: όψιμες θερινές βροχοπτώσεις (Ιούνιο-Ιούλιο-Αύγουστο) - υψηλή υγρασία.
- Αντιμετώπιση: προληπτικός ψεκασμός με χαλκούχα.

Τα κονίδια του μύκητα είναι υαλώδη, πολυκύτταρα (σκωληκοσπόρια), συχνά κεκαμένα.

ΦΥΜΑΤΙΩΣΗ (Η ΚΑΡΚΙΝΩΣΗ) ΤΗΣ ΕΛΙΑΣ

- Γενικά: Υπάρχει σε όλες τις ελαιοκομικές περιοχές του κόσμου. Είναι από τις πιο παλιές ασθένειες των φυτών και αναφέρεται από τον Θεόφραστο (4^ο πχ αιώνα).
- Προσβαλλόμενα όργανα: κλαδιά, κορμός, ρίζες, σπανιότερα φύλλα (νεύρα-μίσχο) και καρποί.
- Συμπτώματα: Σχηματίζει μικρά εξογκώματα (καρκινώματα-φυμάτια), αρχικά ομαλά και σπογγώδη που προοδευτικά σκληραίνουν, σκουραίνουν και αποκτούν ανώμαλη επιφάνεια.
- Έντονες προσβολές οδηγούν σε ξήρανση των κλαδιών. Στους πράσινους καρπούς μεγαλόκαρπων ποικιλιών σχηματίζονται καστανόμαυρες κυκλικές κηλίδες. Αργότερα το κέντρο τους σχίζεται και εξέρχεται το βακτηριακό κόμμα.

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- **Παθογόνο:** το Gram(-) βακτήριο *Pseudomonas savastanoi* pv. *savastanoi* [συν: - *Pseudomonas syringae* pv. *savastanoi*].
- **Διαχείμαση:** μέσα στους **όγκους** και επιφυτικά στα **φύλλα** και στις άλλες πράσινες επιφάνειες του δένδρου.
- **Μόλυνση:** πραγματοποιείται μέσω πληγών (από ράβδισμα, κλάδεμα, καλλιεργητικά εργαλεία, χαλάζι, παγετό, ουλές από την πτώση των φύλλων) εφόσον επικρατεί **υγρός καιρός**.
- Η ασθένεια ευνοείται από **υψηλή σχετική υγρασία**.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΚΑΡΚΙΝΩΣΗΣ

- αποφυγή κλαδέματος και ραβδίσματος με υγρό καιρό.
- αφαίρεση και κάψιμο των προσβεβλημένων κλαδίσκων και κλάδων.
- απολύμανση των εργαλείων κλαδέματος με διάλυμα φορμόλης 5%.
- ψεκασμός με χαλκούχο (βορδιγάλειο πολτό 1%) μετά από παγετό ή χαλάζι.
- 2-3 προληπτικοί ψεκασμοί κατά τη διάρκεια της βροχερής περιόδου με χαλκούχα σκευάσματα σε περιοχές όπου η ασθένεια ενδημεί.