

ΑΣΘΕΝΕΙΕΣ ΜΗΛΟΕΙΔΩΝ

ΕΡΓΑΣΤΗΡΙΟ 6^ο

ΑΣΘΕΝΕΙΕΣ ΜΗΛΟΕΙΔΩΝ

Μύκητες

Φουζικλάδιο, Ωίδιο, Μονίλια, Σκωρίαση, Σεπτορίωση, Σηψιρριζίες, Φυτόφθορα.

Βακτήρια

Βακτηριακό κάψιμο, Καρκίνος.

Ιώσεις

Μωσαϊκό της μηλιάς, Λιθίαση.

ΦΟΥΖΙΚΛΑΔΙΟ ΜΗΛΙΑΣ & ΑΧΛΑΔΙΑΣ

Η σημαντικότερη ασθένεια των μηλοειδών.

ΣΥΜΠΤΩΜΑΤΑ

Φύλλα: προσβάλλονται τα νεαρά φύλλα κυρίως, αρχικά στην κάτω και μετά στην άνω επιφάνεια. **Κηλίδες** κυκλικές ή ακανόνιστες, ελαιώδεις αρχικά - καστανές - μαύρες - βελούδινες (κονιδιοφόροι & κονίδια) - ξηρές φελλώδεις περιοχές ελαφρώς υπερυψωμένες. Τα φύλλα **καρουλιάζουν, παραμορφώνονται, πέφτουν**.

Καρποί: προσβάλλονται σε όλα τα στάδια ανάπτυξης. Κηλίδες επιφανειακές καστανές ή μαύρες - βελούδινες (**κονιδιοφόροι & κονίδια**) - **φελλοποίηση/εσχάρωση - σχίσιμο** (ρωγμές σε βάθος).

Βλαστοί: σε μερικές ποικιλίες προσβάλλονται οι νεαροί πράσινοι βλαστοί-δημιουργούνται **κηλίδες** που εξελίσσονται σε φλύκταινες και **μικρά έλκη**.

Άνθη: προσβάλλονται όλα τα μέρη του άνθους.

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

Φελλοποίηση

Κηλίδες-εσχαρώσεις-σχισίματα

Φελλοποιήσεις-εσχαρώσεις-σχισίματα

Βελούδινες κηλίδες σε καρπούς

Μικρά έλκη σε βλαστούς

Βελούδινες κηλίδες σε φύλλα

ΠΑΘΟΓΟΝΑ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνα:

Μηλιά

- *Ventruria inaequalis* (τ.μ.) (Ασκομύκητας)

- *Spilocaea pomi* (α.μ.) (Αδηλομύκητας)
[συν: *Fusicladium dentriticum* (α.μ.)]

Αχλαδιά

- *Ventruria pirina* (τ.μ.) (Ασκομύκητας)

- *Fusicladium pyrorum* (α.μ.) (Αδηλομύκητας)
[συν: *Fusicladium pyrinum* (α.μ.)]

- Διαχείμαση:

- στην αχλαδιά: περιθήκια στα πεσμένα φύλλα και ως μυκήλιο στα έλκη των κλαδίσκων
- στη μηλιά: περιθήκια στα πεσμένα φύλλα

- Πρωτογενείς μολύνσεις:

- από περιθήκια: ασκοί-ασκοσπόρια
- από μυκήλιο: κονίδια

- Δευτερογενείς μολύνσεις: από κονίδια

Κονίδια κορυνοειδή, μονοκύτταρα ή δικύτταρα που μοιάζουν χαρακτηριστικά με 'φλόγα κεριού'.

Βιολογικός κύκλος του μύκητα *Ventruria inaequalis*.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΦΟΥΖΙΚΛΑΔΙΟΥ

1. Προληπτικοί ή θεραπευτικοί ψεκασμοί (στάδια):
α) πράσινη κορυφή, β) ρόδινη κορυφή και γ) πτώση του 75% των πετάλων, σύμφωνα με τις γεωργικές προειδοποιήσεις (καθοριστικός παράγοντας οι βροχοπτώσεις).
2. Καταστροφή των περιθηκίων: με ψεκασμό (benomyl, thiophanate methyl, ουρία) >>> [***ΟΧΙ** παράχωμα των φύλλων με όργωμα!!!].
3. Καλλιεργητικά μέτρα: αραιή φύτευση και κατάλληλο κλάδεμα για καλύτερο αερισμό και μείωση της υγρασίας.
4. Ανθεκτικές ποικιλίες: Prima, Freedom, Moira.
5. Καταστροφή διαχειμάζουσας μορφής στην αχλαδιά: αφαίρεση και καταστροφή των προσβεβλημένων κλάδων, ή εφαρμογή χειμερινού ψεκασμού με θειασβέστιο.

ΣΚΕΥΑΣΜΑΤΑ

- Προστατευτικά: χαλκούχα (2 πρώτοι ψεκασμοί) ή οργανικά (captan, dithianon, dodine, mancozeb + zineb, prorineb, ziram, ferbam, thiram)
- Διασυστηματικά: βενζιμιδαζολικά (benomyl, carbendazim, thiophanate methyl), παρεμποδιστές βιοσύνθεσης εργοστερόλης (fenarimol, triforine, myclobutanil, penconazole, flusilazol), στρομπιλουρίνες (kresoxumethyl)
- Συχνά χρησιμοποιούνται μίγματα μυκητοκτόνων (προστατευτικό + διασυστηματικό)

ΩΙΔΙΟ ΜΗΛΙΑΣ

Μολύνει **κυδωνιά** και **απιδιά**. Συνήθως προκαλούν ήπιες ζημιές, αλλά αν δεν γίνει καταπολέμηση η σοβαρότητα της ασθένειας αυξάνει → **καχεξία**.

ΣΥΜΠΤΩΜΑΤΑ

Οφθαλμοί: **όργανα διαχείμασης** του παθογόνου - **βραδεία έκπτυξη** οφθαλμών.

Φύλλα: χλωρωτικές **κηλίδες** με ασαφή όρια που επεκτείνονται και καλύπτουν ολόκληρη την επιφάνεια του ελάσματος. Συχνά καλύπτονται από τη χαρακτηριστική αλευρώδη **εξάνθηση** του παθογόνου (σημείο).

Απώλεια ελαστικότητας και ανώμαλη περιφέρεια (**κυματοειδής όψη**). Συχνά παρατηρείται **ανόρθωση** του ελάσματος, **καχεξία**, **καρούλιασμα**, **ξήρανση** και **φυλλόπτωση**.

Τρυφεροί βλαστοί: **καχεξία**, ελαφρά **παραμόρφωση**, **ξήρανση** κορυφής. Συχνά καλύπτονται από την λευκή αλευρώδη **εξάνθηση** (σημείο).

Άνθη: ξήρανση, ανθόρροια.

Νεαροί καρποί: εμφάνιση λεπτών δικτυωτών και νηματοειδών γραμμών λόγω της νέκρωσης των επιδερμικών κυττάρων (**δερμάτωση**).

Παραμορφώσεις, επιφανειακές ρωγμές.

A. R. Biggs

photo 2-1 - K. S. Yoder

Λευκή εξάνθηση-
Καρούλιασμα φύλλου

Παραμορφώσεις φύλλων

Καρούλιασμα-ανόρθωση
φύλλων-καχεκτική βλάστηση

Ξήρανση ανθέων

Δερμάτωση σε καρπούς

Αλευρώδης εξάνθηση σε
τρυφερούς βλαστούς

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- **Παθογόνο:** ο Ασκομύκητας *Podospaera leucotricha* (τ.μ.) με ατελή μορφή τον αδηλομύκητα *Oidium farinosum* (α.μ.)
- **Διαχείμαση:** ως **μυκήλιο** στα λέπια των **οφθαλμών**. Με ήπιο χειμώνα μπορεί να διαχειμάσει και πάνω στους **προσβεβλημένους κλάδους**. Τα κλειστοθήκια δεν φαίνεται να παίζουν σημαντικό ρόλο στη διαχείμανση του παθογόνου.
- **Μόλυνση:** με την έναρξη της βλάστησης το μυκήλιο ενεργοποιείται και πραγματοποιούνται οι **πρωτογενείς μολύνσεις** την άνοιξη. Επί του νέου μυκηλίου σχηματίζονται άφθονοι κονιδιοφόροι και **κονίδια** τα οποία διασπείρονται με τον αέρα (**ξηροσπόρια**) και προκαλούν τις **δευτερογενείς μολύνσεις**.
- **Ευνοϊκές συνθήκες:** **ξηροθερμικές** με εύρος $\Theta=10-33$ °C (η υψηλή υγρασία παρεμποδίζει την εκδήλωση της ασθένειας).

ΚΑΤΑΠΟΛΕΜΗΣΗ ΩΙΔΙΟΥ

1. Κάλυψη των τρυφερών μερών του δένδρου με κατάλληλο μυκητοκτόνο καθ' όλη την περίοδο ετήσιας ανάπτυξης με την εφαρμογή τριών τουλάχιστον ψεκασμών στα **στάδια**:
α) **πράσινης κορυφής**, β) **ρόδινης κορυφής**, γ) μετά την **πτώση των πετάλων**
Σκευάσματα που χρησιμοποιούνται: **θείο**, **dinocap** (προστατευτικά) και **benomyl**, **carbendazim**, **thiophanate methyl** **fenarimol**, **triadimefon** (διασυστηματικά).
2. **Αφαίρεση των προσβεβλημένων κλάδων.**
3. Καταστροφή των **εστιών διαχείμασης** του μύκητα και εφαρμογή **χειμερινού ψεκασμού** με πολτό δινιτροορθοκρεζόλης (**DNOC**).

ΣΚΩΡΙΑΣΗ ΤΩΝ ΜΗΛΟΕΙΔΩΝ

Γενικώς, **δεν** έχει μεγάλο οικονομικό ενδιαφέρον στη χώρα. Συνηθίζεται σε περιοχές με κέδρους (δασικές, ορεινές). Μολύνει και τους **κέδρους**.

ΣΥΜΠΤΩΜΑΤΑ

ΜΗΛΟΕΙΔΗ

- **Φύλλα, βλαστοί, καρποί:** την **άνοιξη**, στην πάνω επιφάνεια των **φύλλων**, στους τρυφερούς **βλαστούς** και μικρούς **καρπούς** εμφανίζονται πορτοκαλί (**χρώμα σκουριάς**) **κηλίδες**, λίγο διογκωμένες, κυκλικές ή ελειψοειδείς, με διάσπαρτα **μαύρα στίγματα** (**σπερμογόνια** του μύκητα).
- **Φύλλα:** το **καλοκαίρι**, στις αντίστοιχες θέσεις των κηλίδων στην κάτω επιφάνεια του ελάσματος σχηματίζονται **κιτρινοπράσινες-καστανές κηλίδες** με **μαστοειδή εξογκώματα** μέσα στα οποία εμφανίζονται οι κυπελλοειδείς καρποφορίες του μύκητα (**αικίδια**). **Φυλλόπτωση**.
- **Βλαστοί:** **έλκη, ξηράνσεις**.

ΚΕΔΡΟΙ

- **Κλάδοι:** **ατρακτοειδείς διογκώσεις** από όπου εξέρχονται κατά το τέλος του χειμώνα μικρές ροπαλοειδείς προεξοχές ζελατινώδους υφής που περιέχουν τα τελειοσπόρια του μύκητα.

Πορτοκαλί κηλίδες
(χρώμα σκουριάς)

Πορτοκαλί κηλίδες
(χρώμα σκουριάς)

Αικίδια

Κηλίδες σκουριάς
σε καρπούς

Αικίδια-μαστοειδείς
προεκβολές

Αικίδια-μαστοειδείς
προεκβολές

Μαστοειδείς
τελειοσωροί σε κέδρο

Ατρακτοειδής
διόγκωση σε *Juniperus*

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνα: Τάξη: **Uredinales**, Οικ.: **Pucciniaceae**
 - ο Βασιδιομύκητας **Gymnosporangium fuscum** στην αχλαδιά
 - ο Βασιδιομύκητας **Gymnosporangium cornatum** στη μηλιά
 - ο Βασιδιομύκητας **Gymnosporangium clavariiformae** στην κυδωνιά

******* Και τα τρία προαναφερθέντα είδη είναι **ετερόοικα!!!**
- Ο **G. fuscum** είναι **μικροκυκλικός** (απουσιάζει το ουρεδιακό στάδιο) και **ετερόοικος** (για να ολοκληρώσει το β.κ. του χρειάζεται και δεύτερο ξενιστή, τα *Juniperus*-Κέδροι).
- Το **πυκνιδιακό** (πυκνιοσπόρια) και το **αικιδιακό** (αικίδια) στάδιο το σχηματίζει στην **αχλαδιά**.
- Το **τελειακό** (τελειοσπόρια) και το **βασιδιακό** (βασιδιοσπόρια) στάδιο το σχηματίζει στους **κέδρους**.
- Κατα συνέπεια, η **αχλαδιά** μολύνεται **ΜΟΝΟ** από τα **βασιδιοσπόρια** ενώ οι **κέδροι** μολύνονται **ΜΟΝΟ** από τα **αικιδιοσπόρια**.
- **Διαχείμαση:** ως **δικαρυωτικό μυκήλιο** στο φλοιό των κλάδων των ***Juniperus***.

Βιολογικός κύκλος του μύκητα *Gymnosporangium fuscum*.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΣΚΩΡΙΑΣΗΣ

- 1. Αποφυγή εγκατάστασης καλλιέργειας** απιδιάς κοντά σε περιοχές με αυτοφυή κέδρα (ακτίνα 500 m).
- 2. Εφαρμογή 2-3 ψεκασμών την άνοιξη** κατά τα στάδια:
 - 1) λευκής κορυφή, 2) πτώσεως του 75% των πετάλων και 3) 15 ημέρες αργότερα με διθειοκαρβαμιδικά (thiram, zineb, maneb) και διασυστηματικά (triadimefon, triforine).

ΣΕΠΤΟΡΙΩΣΗ ΤΗΣ ΑΧΛΑΔΙΑΣ

- Είναι προσβολή του φυλλώματος, και σπανιότερα των μίσχων και των καρπών της απιδιάς. Επίσης προσβάλλει και την **κυδωνιά** ενώ σπανιότερα εμφανίζεται στη **μηλιά** και στα άλλα είδη του γένους *Pyrus*.

ΣΥΜΠΤΩΜΑΤΑ

- **Φύλλα:** η ασθένεια προσβάλλει κυρίως τα **φύλλα**. Τα πρώτα συμπτώματα εμφανίζονται **αργά την άνοιξη**, με το σχηματισμό πολλών μικρών κυκλικών ή ακανόνιστων **κηλίδων**, αρχικά καστανών οι οποίες τελικά εξελίσσονται σε τεφρόλευκες, και περιβάλλονται από **ερυθροκαστανή ζώνη**. Στο κέντρο των κηλίδων εμφανίζονται **μαύρα στίγματα (πολυστιγμία)** από τα πυκνίδια του παθογόνου (**σημείο**). Με υγρό καιρό τον Ιούνιο-Ιούλιο η ασθένεια επεκτείνεται και σε άλλα φύλλα, ενώ σε συνθήκες έντονης προσβολής παρατηρείται φυλλόπτωση.
- **Καρποί και μίσχοι:** σε συνθήκες υψηλής υγρασίας, η προσβολή επεκτείνεται σε **μίσχους** και **καρπούς**.

Κηλίδες με ερυθροκάστανη ζώνη

Κηλιδώσεις σε φύλλα και καρπούς

© Ch. Scheuer

Νεκρωτικές κηλίδες -πυκνίδια

Πυκνιδιοσπόρια-σκληροσπόρια

Πυκνίδια στο κέντρο της κηλίδας

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- **Παθογόνο:** ο Αδηλομύκητας *Septoria pyricola* (α.μ. Παρασιτική φάση) με τέλεια μορφή τον Ασκομύκητα *Mycosphaerella pyri* (τ.μ. Σαπροφυτική φάση).
- **Διαχείμαση:** ως **περιθήκια** στα **νεκρά φύλλα** στο έδαφος (Σαπροφυτική φάση).
- **Μόλυνση:** τα **ασκοσπόρια** (υαλώδη, δικύτταρα **μυξοσπόρια**) εκτινάσσονται από τα περιθήκια την **άνοιξη**, μεταφέρονται από τον άνεμό και τη βροχή στους ευπαθείς ιστούς και πραγματοποιούν τις **πρωτογενείς μολύνσεις**. Αργότερα, οι **δευτερογενείς μολύνσεις** γίνονται με τα **πυκνιδιοσπόρια** (υαλώδη, τρικύτταρα **σκωληκοσπόρια**) και ευνοούνται από υγρό και θερμό καιρό.
- **Ευνοϊκές συνθήκες:** οι πρωτογενείς μολύνσεις ευνοούνται από $\Theta=10\text{ }^{\circ}\text{C}$ και υγρασία ενώ οι δευτερογενείς μολύνσεις από υγρασία και πίο θερμό καιρό.

πυκνίδια

πυκνιδιοσπόρια-σκωληκοσπόρια

ΚΑΤΑΠΟΛΕΜΗΣΗ ΣΕΠΤΟΡΙΩΣΗΣ

1. Οι επεμβάσεις για την αντιμετώπιση του φουζικλαδίου προστατεύουν και από τη **σεπτορίωση**. Σε έντονες προσβολές συνιστώνται 1-2 συμπληρωματικοί ψεκασμοί με **χαλκούχα** ή **βορδιγάλειο πολτό** σε διαστήματα 15 ημερών.
2. Ψεκασμός στα πεσμένα φύλλα στο έδαφος με **χειμερινό πολτό δινιτροβουτυλοφαινόλης DNPB** το Φεβρουάριο για τη μείωση των πρωτογενών μολύνσεων.
3. **Αραιή φύτευση** και **κατάλληλο κλάδεμα** για καλύτερο αερισμό.

ΣΗΨΙΡΡΙΖΙΕΣ

➤ Έχουν πολύ μεγάλο εύρος ξενιστών: **ΌΛΑ** τα καρποφόρα δένδρα (πυρηνόκαρπα, μηλοειδή, ελιά, αμπέλι, καλλωπιστικοί θάμνοι, ακρόδρυα) και **δασικά δένδρα**. Βρίσκονται στη **βάση του λαιμού** και των **ριζών**. Προσβάλλουν συνήθως το κάμβιο και το φλοιό. **ΔΕΝ** έχουμε ταύτιση των συμπτωμάτων με τη θέση δράσης του παθογόνου αιτίου. Αδυναμία πρόσληψης νερού και θρεπτικών στοιχείων από το έδαφος.

ΣΥΜΠΤΩΜΑΤΑ

- Σήψη και νέκρωση ριζών.
- Καχεκτική βλάστηση, χλώρωση, ξήρανση των φύλλων, φυλλόπτωση.
- Έκκριση κόμμεος στη βάση του κορμού.
- Ξήρανση και νέκρωση κλάδων.
- Απότομος μαρασμός και αποπληξία - ξήρανση ολόκληρου του δένδρου.
- Τα δένδρα παρουσιάζουν **μεγάλη καρποφορία** χωρίς να προλάβουν να ωριμάσουν τους καρπούς τους τη χρονιά πρό της ξηράνσεώς τους.
- Χαρακτηριστική οσμή μανιταριού !!!
- Στον αγρό εμφανίζεται κατά **κηλίδες, διάσπαρτα**.

**Μυκηλιακές πλάκες
σε μορφή ριτιδίου**

UGA0364061

Μυκηλιακές πλάκες

Σχηματισμένα ριζόμορφα

Κυο

Σήψη και νέκρωση ριζών

**Καρποφορίες
(μανιτάρια)**

Νέκρωση δένδρου

Μεγάλη καρποφορία πριν από τη νέκρωση

Μεταχρωματισμός-νέκρωση φλοιού και ξύλου

Νεκρώσεις δένδρων

Ξηράνσεις-νεκρώσεις κλάδων

1° ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- **Παθογόνο 1°:** διάφοροι βασιδιομύκητες (κυρίως ο *Armillaria mellea*).

Ο *A. mellea* προσβάλλει τη βάση του δένδρου, **μεταχρωματίζει** και **νεκρώνει** το φλοιό και το ξύλο. Παράγει κυτταρινολυτικά και λιγνινολυτικά ένζυμα και προκαλεί **σήψη** των φυτικών ιστών. Ο φλοιός αποκολλάται εύκολα από το ξύλο και έχει έντονη **οσμή μανιταριού**. Μεταξύ φλοιού και ξύλου παρατηρούνται πυκνές, λευκές, **μυκηλιακές πλάκες** σε μορφή ριπιδίου (βεντάλιας). Από το ριπίδιο, ξεκινούν να σχηματίζονται χαρακτηριστικά σκούρα **ριζόμορφα** (*κορδόνια*) κάτω από το φλοιό, τα οποία επεκτείνονται στην επιφάνεια των ριζών και προχωρούν βαθιά στο έδαφος μέχρι τα γειτονικά δένδρα (έως 9 m) τα οποία και μολύνουν. Γύρω από την περιοχή του λαιμού των προσβεβλημένων δένδρων το Φθινόπωρο, εμφανίζονται οι καρποφορίες του παθογόνου που είναι **μανιτάρια** μελί χρώματος.

- **Διαχείμαση:** ως **μυκήλιο** ή **ριζόμορφα** στα μολυσμένα δένδρα, στις σάπιες ρίζες ή στο έδαφος.
- **Διάδοση:** εκτός από τα **ριζόμορφα** ο μύκητας μπορεί να διαδοθεί και με τα **βασιδιοσπόρια**, ωστόσο αυτά **ΔΕΝ** μπορούν να μολύνουν υγιείς ιστούς. Έτσι αναπτύσσεται πρώτα **σαπροφυτικά** σε νεκρούς ιστούς, σχηματίζει **ριζόμορφα** τα οποία μολύνουν τις ρίζες υγιών δένδρων.
- **Ευνοϊκές συνθήκες:** υψηλή εδαφική υγρασία (προτίμηση στα εξασθενημένα δένδρα).

*****Ο ρόλος των βασιδιοποριών στη μόλυνση ΔΕΝ είναι σημαντικός !!!**

2° ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνο 2°: ο ασκομύκητας *Rosellinia necatrix*.

Ο *R. necatrix* σχηματίζει πλούσιο πράσινο-λαδί μυκήλιο πάνω στην επιφάνεια των ριζών. Ο φλοιός παρουσιάζει **ξηρή σήψη**, έχει **καστανό-μαύρο χρώμα** και **αποκολάται εύκολα**. Ανάμεσα σε φλοιό και ξύλο σχηματίζει αραιές, λευκές **μυκηλιακές πλάκες** μορφής ριπιδίου και λεπτά, κοντά **ριζόμορφα**. Προσβάλλει το παρέγχυμα, το φλοιό και το κάμβιο αλλά ΔΕΝ εγκαθίσταται στο ξύλο. Το μυκήλιό του φέρει χαρακτηριστικές **φυαλοειδείς διογκώσεις** ακριβώς πριν από το septum. Πάνω στο φλοιό των νεκρών ριζών κάποιες φορές σχηματίζει **περιθήκια**., ενώ κάποιες φορές είναι δυνατόν να παρατηρηθούν **μικρά μαύρα σκληρώτια**.

χαρακτηριστικές φυαλοειδείς διογκώσεις

- Διαχείμαση: ως **μυκήλιο** στις προσβεβλημένες ρίζες και στους νεκρούς ιστούς.
- Διάδοση: με το **μυκήλιο** που ευβρίσκεται στους μολυσμένους ιστούς.
- Ευνοϊκές συνθήκες: υψηλή εδαφική υγρασία και Θ κάτω από 20 °C.

Τρία κυρίως σημεία των παθογόνων είναι δυνατόν να παρατηρήσουμε στην περίπτωση Σηψιρριζιών: 1. Μυκηλιακές πλάκες σε μορφή ριπιδίου, 2. Ριζόμορφα, 3. Μανιτάρια.

ΚΑΤΑΠΟΛΕΜΗΣΗ ΣΗΨΙΡΡΙΖΙΩΝ

1. **Πρίν την εγκατάσταση** νέων φυτειών:
 - α) **εκρίζωση και κάψιμο** ολόκληρων των παλαιών δένδρων με ολόκληρο το ριζικό τους σύστημα
 - β) **καλή απστράγγιση** του εδάφους
 - γ) καλλιέργεια του αγρού με **σιτηρά** για 1-2 χρόνια
 - δ) **υγιές φυτικό υλικό**
 - ε) χρήση **ανθεκτικών υποκειμένων**

2. **Σε εγκατεστημένες** φυτείες:
 - α) **εκρίζωση και κάψιμο** των προσβεβλημένων δένδρων με ολόκληρο το ριζικό τους σύστημα
 - β) **άνοιγμα αυλακιού** πλάτους 30 cm και βάθους 60 cm περιφερειακά από τα μολυσμένα δένδρα
 - γ) εφαρμογή **βενζιμιδαζολικών μυκητοκτόνων** (benomyl, carbendazim) στα δένδρα
 - δ) ηλιοαπολύμανση
 - ε) βιολογική καταπολέμηση (*Trichoderma harzianum*)

***Οι σηψιρριζίες συνήθως γίνονται αντιληπτές όταν είναι πλέον πολύ αργά !!!**

ΒΑΚΤΗΡΙΑΚΟ ΚΑΨΙΜΟ ΤΩΝ ΜΗΛΟΕΙΔΩΝ

- Χαρακτηριστικό της ασθένειας είναι το μαύρισμα των ταξιανθιών, των φύλλων και των βλαστών (σαν να έχει περάσει φωτιά). Οι πρώτες μολύνσεις ξεκινούν την άνοιξη από τα άνθη, και προοδευτικά επεκτείνονται στα φύλλα και τους βλαστούς.

ΣΥΜΠΤΩΜΑΤΑ

- **Άνθη:** υδατώδη εμφάνιση, μαυρίζουν, συρρικνώνονται και ξηραίνονται.
- **Φύλλα:** μολύνονται μέσω των μίσχων, μαραίνονται, μαυρίζουν και ξηραίνονται. Τα νεκρά φύλλα και τα άνθη μένουν στο δέντρο μέχρι το χειμώνα.
- **Βλαστοί:** μαραίνονται στην κορυφή, κάμπτονται (μαγκούρα-παθογνωμονικό σύμπτωμα) και αργότερα μαυρίζουν και ξηραίνονται.
- **Καρποί:** εμφανίζουν μαύρη σήψη, συρρικνώνονται, μουμιοποιούνται.
- **Κλαδιά-βραχίονες-κορμός:** προκαλούνται έλκη. Ο φλοιός στην περιφέρεια του έλκους έχει χρώμα βαθύ πράσινο ενώ το ξύλο έχει ακανόνιστες ερυθροκαστανές ραβδώσεις. Τα έλκη επεκτείνονται πολύ γρήγορα το καλοκαίρι.
- **Ευνοϊκές συνθήκες:** υγρός και ζεστός καιρός - βακτηριακή εξίδρωση.

Μαύρισμα άνθους

Ξήρανση ανθέων

Βακτηριακή εξίδρωση

Πρασίνισμα φλοιού

Έλκη σε βραχίονες και κλάδους

Σύμπτωμα μαγκούρας

ΠΑΘΟΓΟΝΟ - ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ

- Παθογόνο: το Gram(-) βακτήριο *Erwinia amylovora*.
- Διαχείμαση: μέσα στα έλκη των κλάδων των προσβεβλημένων φυτών.
- Μόλυνση: πραγματοποιείται την άνοιξη με το βακτηριακό έκκριμα που εξέρχεται από τα έλκη και προκαλεί τις πρώτες μολύνσεις κυρίως στα άνθη και στους τρυφερούς βλαστούς. Νέα μολύσματα σχηματίζονται.
- Μεταφορά του μολύσματος: γίνεται με τη βροχή, τον άνεμο, τα έντομα και τα εργαλεία καλλιέργειας.
- Εισέρχεται: από νεκτάρια, υδατώδη, πληγές ή στόματα.
- Η ασθένεια ευνοείται από υψηλή σχετική υγρασία και $\Theta=18-30\text{ }^{\circ}\text{C}$ (optimum $25\text{ }^{\circ}\text{C}$).

ΚΑΤΑΠΟΛΕΜΗΣΗ ΒΑΚΤΗΡΙΑΚΟΥ ΚΑΨΙΜΑΤΟΣ

1. Σε περιοχές όπου η ασθένεια ενδημεί ακολουθείται πρόγραμμα τριών στόχων:
 - α) **μείωση του αρχικού μολύσματος:** αφαίρεση των ελκών το χειμώνα, των προσβεβλημένων κλάδων στην καλλιεργητική περίοδο, εκρίζωση και κάψιμο των έντονα προσβεβλημένων δέντρων
 - β) **μείωση της ευαισθησίας των δέντρων:** καταπολέμηση εντόμων, ανθεκτικές ποικιλίες
 - γ) **παρεμπόδιση της μόλυνσης τις κρίσιμες περιόδους με ψεκασμούς:** 3 ψεκασμοί με χαλκούχα ανά 5 ημέρες, ο 1ος με το άνοιγμα του 5% των ανθέων
2. Σε περιοχές που δεν έχει εμφανισθεί η ασθένεια:
 - α) **φυτοϋγειονομικός έλεγχος:** παρεμπόδιση εισαγωγής μολυσμένου φυτικού υλικού
 - β) παρακολούθηση φυτωριακού υλικού: για 1-2 χρόνια σε ειδικό σταθμό και μετά διάθεση του στους καλλιεργητές με πιστοποιητικό φυτοϋγείας
3. Βιολογική αντιμετώπιση με ανταγωνιστικά βακτήρια.