Objawy powodowane przez wirusy

1. mozaika

· zwykła

· pierścieniowa

· zielona

· żółta

· wzór liścia dębu

· rozjaśnienie nerwów

· otaśmienie nerwów

2. nekrozy
· plamy

· smugi

· pierścienie

· nerwów
3. zniekształcenia, deformacja liści i owoców

· nitkowatość

· paprociowatość

· lisciozwój
zimowanie wirusów

· w mat służącym do rozmarzania wegetatywnego (bulwy, kłącza, cebula)

· żywe rośliny (drzewa, rośliny wieloletnie)

· nasiona (wewnątrz – miąższ przyczepiony do nasion)

· w ciele owadów przy przenożeniu w sposób trwały
rozprzestrzenianie się na polu

· - mechanicznie z sokiem roślin

· przez owady w sposób trwały i nietrwały

· przez szczepienie i okulizację (drzewa)

· z pyłkiem kwiatowym
wnikanie do rośliny – przez zranienia
rozprzestrzenianie w roślinie
- szybkie (rurki sitowe)

- wolne (z kom do kom przez plazmodezme) 

Metody diagnozowanie

1. serologiczna. (Roślina z obiawiami + surowica) rozcieram liście, przesączam, wstrzykuje obce białko do zwierzęcia, zwierzę wytwarza przeciwciała dla wirusa (surowica) – szczepionka. Surowicę wlewam do okienek na szalce, każda roślina odpowiada jednej dziurce na szalce, wlewam sok z roślin do dziurki, roślina zawirusowana łączy się z surowicą, tworząc osad. 
2. metoda roślin wskaźnikowych. Występują rośliny wskaźnikowe dla odpowiednich wirusów

Liściozwój ziemniaka- Potato leafroll virus PLRV. Wyst na ziemniakach, wirus ciężki, szybko degeneruje ziemniaka. OBJAWY: choroba bierze się z porażonych bulw, przenoszony przez owady w sposób trwały. ZAKAŻENIE z chorej na zdrową, poprzez nakówanie przez owada. Zakażeniu ulegają liście wierzchołkowe. W 1 roku wyst mozaika, chlorotyczne jasne plamy na liściach wierzchołkowych. Niektóre liście zwijają się rynienkowato do góry. W kolejnych latach wzmocnienie objawów chorobowych, mozaika na większej części liści, zwijanie się liści w rynienki, różowawe zabarwienie od spodu liścia. Liście są grube – wirusy przemieszczają się przez rurki sitowe i zatrzymują cukry. Gromadzenie się cukrów w kom powoduje nabrzmiewanie kom, co powoduje do ich pękania. Wirus kulisty
Smugowatość ziemniaka Potarto wirus PVY źródłem infekcji są bulwy. OBJAWY na liściach: mozaika na liściach, tworzenie się drobnych smug, w 1 roku tworzą się po dolnej str na nerwach brunatne plany. Nekrotyczne palny na blaszce liściowej. W kolejnych smugi na nerwach i blaszce liściowej maja większy zakres. Przy silnym porażeniu smugi przechodzą na ogonki liściowe i łodygi, w dolnej partii rośliny liście zamierają lecz nie odpadają (zwisają wzdłuż łodygi) przenoszenie z rośliny na roślinę przez mszyce w sposób nietrwały oraz mechanicznie przez ocieranie się roślin, wirus nitkowaty 
Kompleksy wirusów

· Kędzierzawka ziemniaka A+X, A+Y, kędzierzawości – skrócone nerwy boczne i główne. Redukcja ogonków liściowych. Rośliny karłowate

· Mozaika pomarszczona ziemniaka X+Y. łagodniejsza forma kędziewatości. Nie ma redukcji nerwów, silnie pofałdowane blaszki liściowej. Roślina normalnej dł.
Walka:

· Zwalczanie owadów przenoszaczych wirusy w sposób trwały

· Rejonizacja upraw

· Uprawa sadzeniaków co parę lat

· Usuwanie roślin chorych, selekcja negatywna

· Termoterapia sadzeniaków

Mozaika pomidora Tomato mościć wirus TOMMV. Występują 4 formy objawów
· Mozaika zwykła (zielona)- jasna barwa blaszki liściowej
· Mozaika żółta (aukuba) - ok. 50% blaszki liściowej jest żółta, owoce nierównomiernie dojrzewają 
· Smugowatość – wyst smugi na łodygach, brunatne plamy na owocach, smugi na dolnej blaszce liściowej

· Deformacja konturowa liści pomidora: nitkowatość paprociowa liści – nitkowatość - silna redukcja blaszki liściowej, pozostają tylko nerwy, wyst w górnej części rośliny, w dolnej części wyst paprociowatość – duża redukcja blaszki liściowej, liści są wydłużone i wąskie
Rozwój: źródłem wirusów sa nasiona. Wirus zimuje w miąższu przyczepionym do nasion. Przenoszenie wirusa w sposób mechaniczny, zabiegi pielęgnacyjne. Wirus dobrze znosi wys temp do 90oC.

Walka: odkażanie gleby termiczne, uprawa odmian odpornych, higiena podczas prac pielęgnacyjnych

Szarka śliw (ospowatość śliw) Plum pox wirus PPV – wirus zaraza drzewa owocowe śliw, brzoskwiń, moreli, objawy na LIŚIACH – wyst mozaika pierścieniowa. Drzewa chora są w oddali jaśniejsze od drzew zdrowych, objawy na OWOCACH: tworzą się kuliste lub nieregularne plamy zapadające się (ospowatość). Miąższ jest brunatny nienadający się do spożycia. Wirus nie przenosi się przez nasiona, natomiast zimuje w rurkach sitowych drzew. Poraża rośliny zielne wieloletnie. PRZENOSZENIE: przez owady w sposób nietrwały, w sposób mechaniczny lub przez szczepienie lub okulizację.
Żółta karłowatości cebuli Onion yellow dwarf wirus OYDV. OBJAWY: zahamowany wzrost, złote liście szczypiorku lub smugi na szczypiorze. Cebula i szyjka ulega pogrubieniu, szczypior ulega wielokrotnym załamaniom. ZIMOWANIE wirusa w cebuli wysadkowej lub w dymce. ROZPRZESTRZENIANIE: mechaniczne podczas zabiegów pielęgnacyjnych, przez owady w sposób nietrwały. WALKA izolacja plantacji przestrzenna, pędzenie cebul.
Objawy chorób bakteryjnych

· -plamistość – tłuste z wyciekami

· narośla

· mokre i miękkie zgnilizny

· zgorzel kwiatów, pędów

zimowanie
· resztki roślinne

· bulwy, kłącza, cebule
Rozprzestrzenianie

· Woda z deszczem

· Przy zabiegach mechanicznych pielęgnacyjnych

· Owady

· Wiatr

Wnikanie do roślin

· Przez nat otwory roślinne, szparki, przetchlinki

· Pręciki i słupki
· Zranienia

· Włośniki

Rozprzestrzenianie się w roślinie

- przez naczynia (sposób szybki)

- przez przestrzenie międzykomórkowe
zwalczanie

- środki miedziowe

- selekcja negatywna

- zasada higieny

Testy diagnostyczne

- gruszkowy

- met gramma

- rośliny testowe (przesadzenia drzew)

Kanciasta plamistość ogórka Pseudomonas syringea pv. Lachrymans – (choroby dyniowatych) OBJAWY NA LIŚCIACH: tłuste prześwitujące plamy, po dolnej str liści, kiedy jest wilgotno występują wycieki bakteryjne (oznaka etiologiczna), na dolnej str liścia tworzy się biały osad na plamach, tkanka w miejscu osadu wykrusza się, powstają dziury, a na brzegach plam pozostają resztki białego osadu. OBIAWY NA PORAŻONYCH OWOCACH: tworzy się jasny pęcherzyk, gdy pęcherzyk pęka wnikają przez niego inne org, następuje ciemnienie i gnicie owocu. ZIMOWANIE: w resztkach liści i łodyg., porażonych nasionach. ZWALCZANIE: zaprawienie i odkażanie nasion, usuwanie resztek pożniwnych, hodowla odmian odpornych. ROZPRZESTRZENIANIE SIĘ NA POLU: przez owady, przez mechaniczne zabiegi pielęgnacyjne, podczas deszczy (przenoszenie się z kroplami wody z liścia na liść), przez przetchlinki, aparaty szparkowe. ZWALCZANIE: środki miedziowe. 
Guzowatości korzeni drzew owocowych i buraka, Agrobacterium tumafaciens jest to choroba groźna dla młodych drzew, powoduje zdeformowanie systemu korzeniowego. Patogen atakuje szyjkę korzeniową. Rozwija się również na korzeniach roślin zielnych i burakach, wnika przez zranienia, starsze drzewa radzą sobie same z patogenem należy je tylko podlewać i nawozić. Stosuje się również zaprawy korzeni z miedziany, glinu i torfu. Bakteria żyje w glebie i resztkach pożniwnych (saprofitycznie), przemieszcza się w wodzie glebowej, przez zranienia mech i pielęgnacyjne.
Czarna nóżka ziemniaka Erwina carotorora subsp. Atrespetrica - wyst na ziemniakach, zimuje w resztkach roślinnych, bakteria poraża podstawę łodygi (łodyga mokra śluzowata). Rozprzestrzenianie: w kopcach (mechaniczne, przez owady, zranienia, ZWALCZANIE to zaprawienie bulw. 

Mokra zgnilizna bulw ziemniaka Erwina carotorona subsp. Carotorora- Bakteria jest polifagiem (ma wielu żywicieli), zimuje saprofitycznie bulwach lub w glebie. Bakteria niszczy blaszkę scalającą komórki, błonę półprzepuszczalną co doprowadza do zakłóceń jej funkcjonowaniu i staje się półpłynna masą. ROZPRZESTRZENIANIE w kopcach (mechanicznie), przez owady, zranienia, przetchlinki.

Zaraza ogniowa Erwinia amylorora jest na liście kwarantannowej. OBJAWY drzewa wyglądają jak by były spalone. Porażone liście mają plamy, mają laseczkowato zwinięte pędy, nekrotyczne kliny ciemne. OWOCE OBJAWY – mokra zgnilizna – białe wycieki bakteryjne. wyst na jabłoniach, gruszach, głogu, jarzębinie. WNIKANIE przez pręciki i słupki do kwiatów, przez młode pędy. ZIMOWANIE w gałęziach, PRZENOSZENIE: mechanicznie, przez wiatr. ZWALCZANIE, karczowanie chorych drzew, odległość kwarantannowa do 10 km od chorego drzewa, oprysk miedziowy.
Bakterioza pierścieniowa ziemniaka Clavibacter michiganensis subsp. Sepedonicus – choroba na liście kwarantannowej, choroba naczyń, bulw ziemniaka, części nadziemnych (więdnięcie liści), pierścień wiązek prowadzących przewodzących bulwie czarny, wycieki ropowate, ZIMOWANIE: w bulwach. ROZPRZESTRZENIANIE przez zranienia, owady, w wodzie glebowej, przez sprzedaż zarażonych bulw. ZAPOBIEGANIE niszczenie worków po chorych bulwach, suche przechowalnie, zaprawianie bulw.

Parch zwykły ziemniaka Streptomyces scabies OBJAWY tworzą się strupy na pow bulw, występują 3 formy parcha 
- forma wklęsła

- forma wypukła 

- forma płaska 

3 formy mogą występować na 1 powierzchni. Pojawiają się brodawki pod wpływem nadmiaru wody, rozwija się w glebach zasadowych (zwalczamy nawozami fizjologicznie kwaśnymi), bakteria wnika przez przetchlinki i zranienia. Bakteria jest promieniowcem – budowę ma podobną do grzyba, na końcach wyst gonidia, rozprzestrzenia się z wiatrem i pyłem glebowych. 

Choroby powodowane przez grzyby i protista

Królestwo
protista


protista

Dział

pseudomycota

protisty grzybopodobne

Gromada
plasmodiphoromycota
plazmodiforośla

Rząd 

plasmodiphorales

plazmodiforoślowce

Kiła kapusty
plasmodiphora brassicea

Gromada 
grzybopodobne lędniowe

Rząd

peronosporales
wroślikowce

OBJAWY: narośla na korzeniach, liście żółte, zahamowany wzrost, porażony system korzeniowy jest zniekształcony, nie wytwarza włośników. Porażone kom wielokrotnie się powiększają (hipertrofia i hiperplazma). Zaraża przez zarodniki pływkowe poruszające się w glebie. Zakaża rośliny z rodz kapustnych ZIMUJĄ zarodniki przetrwalnikowe w glebie od 4-5 lat, kiełkują, gdy są wydzielane przez roślin wydzieliny i odczyn gleby jest kwaśny.
CYKL ROZWOJOWY

1 etap – rozmnażanie bezpłciowe – wytworzenie dużej ilości mat infekcyjnego

2. etap rozmnażanie płciowe – wytworzenie materiału do zimowania

· Na wiosnę z 1 zarodnika przetrwalnikowego powstaje zarodnik pływkowy (zarodnik haploidalny), zarodniki dostają się na włośniki korzeni, do wnętrza komórki włośnika wnika sam propoplast. Następują podziały mitotyczne protoplastu i powstaje dorosłe ciało grzyba (plasmodium śluźnia). Słuźnia tworzy zbrodnię ołówkowe. W zarodnikach w wyniku mitozy powstają zarodniki pływkowe. Cykl w ciągu okresu wegetacyjnego powtarza się wielokrotnie
· Następny etap rozm płciowego odbywa się przez łączenie 2 zarodników pływkowych, wyniku połączenia powstaje zygota, która wnika do wnętrza włośnika (sam protoplast). We włośniku zachodzą procesy mitotyczne, powstaje plazmodium diploidalne, następnie jest proces mejozy, gdzie plazmodium staje się haploidalne i całe ciało otacza się ścianą kom i powstają zarodniki przetrwalnikowe. 

CHARAKTERYSTYKA: Ciało grzyba to plazmodium (haploidalne i diploidalne), zimuje w szczątkach roślin (zarodniki przetrwalnikowe). Pobudzenie następuje przez wydzielenie wydzielin przez rośliny, przemieszczają się zarodniki pływkowe.

Wynikiem rozmnażania bezpłciowego są zarodniki pływkowe a rozmnażania płciowego zarodniki przetrwalnikowe.

ZABEZPIECZENIE przed chorobą:

- nawozy fizjologicznie zasadowe

- zmianowanie roślin

- zaprawianie korzeni: glin, torf, fungicyd
- oprysk roślin fungicydami

Rak ziemniaka synchytrium endobioticum choroba kwarantannowa OBJAWY: narośla na bulwach, powierzchnia roślin duża. Zimowanie w glebie 20 lat.

I etap: na wiosnę z zarodni przetrwalnikowej wydostają się zarodniki pływowe (mejoza), zarodniki dostają się do oczka ziemniaka, gdzie do wewnątrz bulwy wnika sam protoplast, obłania się ściana i powstaje PROSORUS, z wnętrza prosorusa masa wydostaje się do kom i tworzy się SORUS (Zespół zarodni pływkowych 7-9), w zarodni powstają zarodniki pływkowe i etap powtarza się.

II etap 2zarodniki pływkowe łączą się, powstaje zygota i dostaje się na oczko bulwy, protoplast wnika do kom, następuje mitoza, protoplast osłania się ścianą i tworzy się zarodnia przetrwalnikowa. 

CHARAKTERYSTYKA ciało grzyba: protoplast, infekcja pierwotna i wtórna: przez zarodniki pływkowe rozprzestrzenianie w wodzie glebowej, zimowanie w resztkach roślin (zarodnia przetrwalnikowa), rozmnażanie bezpłciowe z protoplastu do zarodników pływkowych (całe ciało w wyniku podziałów powstają zarodniki pływkowe). Rozmnażanie płciowe z 2 zarodników pływkowych powstaje zarodnia przetrwalnikowa.
Zgorzel siewek Pythium ultimum, aphanomyces cochliodes wyróżnia się zgorzel przedwschodową (patogen atakuje kiełki wyrastające z nasion, brak wschodów) i powschodową (rośliny słabej kondycji, brunatne plamy na szyjce korzeniowej i korzeniu)
I etap zimuje oospora (zarodnik przetrwalnikowy) na wiosnę kiełkuje, zaraża młodą siewkę, na roślinie rozwija się grzybnia komórczakowi, tworzy się zarodnia pływkowa, a w niej zarodniki pływkowe.

II etap grzybnia wytwarza lęgnie (oogonium) i plemnię następuje zapłodnieni, powstaje oospora

CHARAKTERYSTYKA ciało grzyba: grzybnia komórczakowa, infekcja pierwotna i wtórna: zarodniki pływkowe, rozmnażanie bezpłciowe: grzybnia wytwarza zarodniki pływkowe, rozmnażanie płciowe: grzybnia tworzy gametangia (lęgnie i plemnie) powstaje oospora.

ZWALCZANIE: zaprawianie nasion.
