

 SMJERNICE ZA FITOSANITARNU

KONTROLU I UZORKOVANJE BILJNOG

MATERIJALA NA PRISUSTVO

Monilinia fructicola

Bosna i Hercegovina
Ministarstvo vanjske trgovine i ekonomskih odnosa BiH
Uprava BiH za zaštitu zdravlja bilja

Босна и Херцеговина
Министарство спољне трговине и економских односа БиХ
Управа БиХ за заштиту здравља биља

SMJERNICE
SMJERNICE ZA FITOSANITARNU

KONTROLU I UZORKOVANJE

BILJNOG MATERIJALA NA PRISUSTVO

Monilinia fructicola-

smeđa trulež plodova koštičavog voća

Autor:

dr. sc. Tatjana Masten Milek

Izdavač:

Ministarstvo vanjske trgovine i ekonomskih odnosa BiH

Uprava Bosne i Hercegovine za zaštitu zdravlja bilja

Maršala Tita 9a, 71000 Sarajevo

E-mail: infouprava@uzzb.gov.ba www.uzzb.gov.ba

Pripremljeno uz potporu USAID/Sweden FARMA II projekta

Sarajevo, 2019. godine

Fotografija na naslovnoj strani: Simptomi bolesti napadnutih plodova sa uzročnikom smeđe

truleži Monilinia fructicola (foto: D. Ivić)

IZJAVA O OGRANIČENJU ODGOVORNOSTI

Pripremu ove publikacije omogućile su Američka agencija za međunarodni razvoj (USAID) i

Vlada Kraljevine Švedske (Sweden). Stajališta izražena u ovoj publikaciji odražavaju stajališta

autora i ne moraju odražavati stajališta Američke agencije za međunarodni razvoj (USAID),

Vlade Sjedinjenih Američkih Država ili Vlade Kraljevine Švedske.

Bosna i Hercegovina
Ministarstvo vanjske trgovine i ekonomskih odnosa BiH
Uprava BiH za zaštitu zdravlja bilja

Босна и Херцеговина
Министарство спољне трговине и економских односа БиХ
Управа БиХ за заштиту здравља биља

mailto:infouprava@uzzb.gov.ba
http://www.uzzb.gov.ba/

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

KAZALO

UVOD .. 5

Monilinia fructicola - smeđa trulež plodova koštičavog voća ... 5

Rasprostranjenost i značenje ... 5

Domaćini... 6

Simptomi ... 7

Biologija i epidemiologija ... 10

Prijenos i širenje .. 11

Postupak vizualnih pregleda i uzimanja uzoraka... 12

Identifikacija .. 12

Rizik u Europi i BiH .. 14

Mjere zaštite .. 15

LITERATURA ... 18

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

5

UVOD
Monilinia fructicola je fitopatogena gljiva. Rijetko se u literaturi navodi i pod imenom Monilia

fructicola Batra (EFSA, 2011), što je naziv anamorfa ili nesavršenog stadija. Bolest koju uzrokuje

na koštičavom i jezgričavom voću naziva se „smeđa trulež“, „smeđa trulež plodova“, „američka

smeđa trulež“, „smeđa trulež plodova i palež cvjetova“ ili „monilija“.

Napada prvenstveno Prunus vrste, no zabilježena je i na vrstama iz rodova Malus, Pyrus, Cydonia,

Chaenomeles, Amelanchier, Rubus i Vitis. U područjima gdje je prisutna, bolest koju uzrokuje M.

fructicola ubraja se među najznačajnije bolesti breskve, nektarine i marelice, a štetna može biti i

na višnji, trešnji i šljivi. Prema procjeni rizika od štetnog organizma (PRA), objavljenog 2011, u

Europi postoje povoljni uvjeti za širenje ove gljive.

Taksonomija prema EPPO Global Database (2002):

Vrsta: Monilinia fructicola (G. Winter) Honey

Rod: Monilinia

Porodica: Sclerotiniaceae

Red: Helotiales

Razred: Leotiomycetes

Odjel: Ascomycota

Carstvo: Mycota (Fungi)

Monilinia fructicola - smeđa trulež plodova

koštičavog voća

Rasprostranjenost i značenje

Gljiva M. fructicola prvi put nađena je u Europi 2001. godine u Francuskoj (EPPO, 2002). Prema

EPPO Global Database (2019) od tada do danas, njena pojava zabilježena je ukupno u 14

europskih zemlji, a to su redom: Azerbejdžan, Hrvatska, Francuska, Njemačka, Grčka, Mađarska,

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

6

Italija, Crna Gora, Poljska, Rumunjska, Srbija, Slovenija, Španjolska, Švicarska. Njen nadzor se ne

provodi u svim europskim zemljama, tako da za brojna područja ne postoje podaci o njenoj

prisutnosti. To potencijalno može značiti da je M. fructicola u Europi rasprostranjenija nego

govore službeni podaci. Njena prisutnost zabilježena je i u Africi i na Novom Zelandu. Proširena

je u Južnoj i Sjevernoj Americi, Kanadi, Aziji i Australiji. Za BIH je na prvom mjestu značajno

saznanje da je ova bolest prisutna u svim zemljama u okruženju (Hrvatska, Srbija, Crna gora,

Italija). Proširenost štetnog organizma M. fructicola u Europi i svijetu prikazana je na karti 1.

Karta 1. Raširenost M. fructicola u svijetu i Europi (EPPO Global Database, 2018)

Domaćini

Najznačajnije biljke domaćini gljive M. fructicola su koštičave voćne vrste, odnosno vrste roda

Prunus. To su redom: breskva i nektarina (Prunus persica (L.) Batsch), šljiva (P. domestica L.),

marelica (P. armeniaca L.), trešnja (P. avium L.) i višnja (P. cerasus L.). Jezgričave voćne vrste

također predstavljaju biljke domaćine ove gljive kako slijedi: jabuka (Malus domestica Borkh.),

kruška (Pyrus communis L.) i dunja (Cydonia oblonga Mill.). Važno je napomenuti da su štete na

jezgričavom voću znatno manje. Domaćini gljive M. fructicola u BIH mogu biti i neke samonikle

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

7

biljke (Crataegus spp.), kao i neko ukrasno bilje (Chaenomeles spp., Eriobotrya japonica), koje

također pripadaju u porodicu Rosaceae (Ivić, Novak 2014).

Simptomi

Karakteristični simptomi bolesti javljaju se na plodovima. Na mjestu zaraze ploda stvara se

smeđa meka nekroza koja se širi (slika 1.), a na njoj se relativno brzo pojavljuju sivkasto-smeđe

nakupine spora, često u obliku „jastučića“. U povoljnim uvjetima gljiva brzo proraste čitav plod

koji se smežura, omekša i biva prekriven nakupinama spora (slika 2.). Osim plodova, M. fructicola

može zaraziti cvjetove i izboje, uzrokujući simptome koji su vrlo slični na svim koštičavim

voćnim vrstama. Latice zaraženih cvjetova posmeđe, nakon čega čitavi cvjetovi nekrotiziraju i

suše se (slika 3.). U uvjetima visoke vlažnosti na osušenim se cvjetovima mogu pojaviti sivkaste

nakupine spora. Marelica je izrazito osjetljiva na palež cvijeta koju uzrokuju Monilinia vrste.

Nakon cvjetova, M. fructicola prelazi na izboje. Izboji se suše, a listovi na njima nekrotiziraju,

posmeđe i uvijaju se. Ova gljiva može uzrokovati sušenje svih listova, cvjetova, pa čak i mlađih

plodova (slika 4.). Ti mladi plodovi ukoliko su bili rano zaraženi, ostaju visjeti na stablu

(poprimajući smeđu ili gotovo crnu boju). Plodovi na stablu koji su zaraženi nekoliko tjedana

prije berbe najčešće se smežuraju (Slika 5.), a trulež se gotovo uvijek relativno brzo širi sa

zaraženog ploda na plodove i listove koji se s njim dodiruju (Slika 6.). Na listovima se pojavljuju

smeđe vodenaste lezije, nakon čega se u kratkom vremenu čitav list uvija, nekrotizira i osuši.

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

8

Slika 1. Nekroza na plodu breskve Slika 2. Potpuno zaraženi plod breskve

 (foto: D. Ivić) (foto: D. Ivić)

 Slika 3. Sušenje cvjetova (foto: D. Ivić)

 Slika 4. Sušenje izboja (foto: D. Ivić)

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

9

 Slika 5. Smežurani plodovi prije berbe

 (foto: D. Ivić)

Slika 6. Širenje truleži s ploda na plod

 (foto: T. Fazinić)

Mogućnost zamjene gljive Monilinia fructicola s drugim uzročnicima bolesti

Simptomi koje uzrokuje M. fructicola vrlo su slični simptomima koje uzrokuju srodne vrste M.

laxa i M. fructigena (slika 7.), vrlo česte i raširene u cijeloj BIH. Slične simptome također izaziva i

M. polystroma, koja je prisutna u susjednim zemljama, kao što su Srbija i Hrvatska, no ne tako

raširena kao prethodno spomenute vrste. Iz tog razloga nije moguće dati preciznu preliminarnu

identifikaciju u polju. Jastučići, odnosno nakupine spora na plodovima zahvaćenim smeđom

truleži, mogu biti smeđe-žute, bjeličaste, smeđe-sive ili sive boje.

M. laxa na plodovima breskve, nektarine i marelice najčešće stvara guste nakupine sive boje, no

jednako tako mogu izgledati i nakupine koje stvara M. fructicola. M. fructigena na breskvi stvara

nakupine žuto-smeđe ili bjeličasto-žute boje, s izraženijim i većim jastučićima. Na plodovima

šljive, trešnje i višnje razlika u boji i strukturi jastučića koje stvaraju M. fructicola, M. laxa i M.

fructigena manje je izražena. Izgled i boja sporulacijskih nakupina koje na plodovima stvaraju M.

fructicola, M. laxa i M. fructigena relativno su slični i često nije moguće pretpostaviti koja je vrsta

uzročnik zaraze.

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

10

Slika 7. M. laxa i M. fructigena na plodu nektarine (foto: Dario Ivić)

Biologija i epidemiologija

Životni ciklus gljive M. fructicola sličan je na svim glavnim kultiviranim biljkama domaćinima

(Prunus spp., Malus domestica, Pyrus communis). Gljiva prezimljuje u mumificiranim plodovima na

stablu, zaraženim otpalim plodovima na tlu, rak-ranama ili zaraženim izbojima (Villarino et al.,

2010; Holb, 2008). Tijekom proljeća, na biljnim organima gdje je gljiva prezimila stvaraju se

konidije koje vrše primarne zaraze. Na zaraženim organima (cvjetovima, izbojima i prvenstveno

plodovima) stvaraju se nove konidije i ciklusi zaraze se ponavljaju.

U nekim krajevima svijeta M. fructicola razmnožava se spolno i često stvara apotecije, plodna

tijela s askusima i askosporama. Apotecije nastaju na otpalim zaraženim plodovima. U takvim

slučajevima, zaraze tijekom sezone mogu uzrokovati i konidije i askospore (EFSA, 2011).

Konidije kliju na širokom rasponu temperatura, a za njihovo klijanje i zarazu biljaka potrebna je

voda ili vlažnost zraka blizu 100 %. Konidije mogu klijati u rasponu temperatura od 0 °C do 35

°C, pri čemu je optimalni raspon za klijanje između 22 °C i 25 °C (EFSA, 2011; Xu et al., 2001;

Biggs & Northover, 1998a).

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

11

Prijenos i širenje

M. fructicola na nova područja može se unijeti zaraženim sadnim materijalom (sadnicama) biljaka

domaćina te zaraženim plodovima. Na kraće udaljenosti prijenos se ostvaruje sporama

(kondijama te askosporama u slučaju pojave teleomorfa), koje se šire kišom i zračnim

strujanjima (Holb, 2008; Holtz et al., 1998). Nije poznato kako je došlo do invazije ovog štetnog

organizma u Europu, no molekularne analize potvrdile su pretpostavku da je do unosa došlo iz

SAD-a. Rezultati istraživanja Jänscha et al., (2012) pokazali su da se invazija vjerojatno odvijala u

dva navrata, jednom s istočne obale, a drugi put sa zapadne obale SAD-a.

Osim sadnim materijalom i plodovima širenje M. fructicola u BIH također je moguće prirodnim

putem (sporama). Kontrola gljive M. fructicola u rasadnicima ili matičnim nasadima teško je

provediva. Uzročnici bolesti koji uzrokuju smeđu trulež koštičavih i jezgričavih voćnih vrsta (M.

fructicola, M. laxa, M. fructigena i M. polystroma) mogu se vizualnim pregledom jasno uočiti na

plodovima. U slučajevima da su na matičnim stablima prisutni plodovi, spore sa plodova mogu

doći do pupova. Kako je smeđa trulež uzrokovana udomaćenim gljivama M. laxa i M. fructigena

uobičajena bolest koštičavih i jezgričavih voćnih vrsta, na nju se ne obraća pažnja pri

zdravstvenim pregledima. Kada bi se spomenute bolesti i kontrolirale, ne postoji mogućnost da

se jasno vizualno razlikuje smeđa trulež uzrokovana udomaćenim vrstama M. laxa i M. fructigena

od one uzrokovane vrstom M. fructicola. Velika je vjerojatnost da je M. fructicola u BIH raširena u

većem broju nasada i na većem broju lokaliteta, a da to za sada nije poznato. Nedostatak

saznanja o njenoj proširenosti i njenoj eventualnoj prisutnosti u rasadnicima priječi učinkovito

sprječavanje mogućnosti širenja sadnim materijalom.

M. fructicola se intenzivno razvija na plodovima koštičavog voća, gdje stvara veliki broj spora.

Ukoliko zaraženi plod ostane u voćnjaku, spore s ploda ne mogu se širiti na udaljenosti veće od

nekoliko stotina metara, no zaraženi plodovi često napuštaju mjesto proizvodnje. Kao i kod

većine „skladišnih bolesti“ ili „bolesti nakon berbe“, zreli plodovi svih vrsta koštičavog voća

najosjetljiviji su na zarazu gljivom M. fructicola (Gell et al., 2008; Biggs & Northover, 1998b). U

trenutku berbe na plodovima može biti prisutan veći broj latentnih zaraza, nevidljivih golim

okom (Gell et al., 2008; Luo & Michailides, 2001). Latentne zaraze razvijaju se od spora koje su

prisutne na plodovima i koje su tek počele klijati. Nekroze manjeg promjera koje su se tek

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

12

počele razvijati također često promaknu svima koji manipuliraju plodovima. Nakon berbe, na

takvim plodovima počinje se razvijati smeđa trulež s obilatom sporulacijom. Ukoliko se takvi

plodovi prenesu i odbace dalje od mjesta proizvodnje, spore s odbačenih trulih plodova

teoretski mogu doći do osjetljivih domaćina u bližoj okolici. Kako se latentne zaraze ili početak

razvoja truleži ne mogu vidjeti ili se zapažaju dosta teško, potencijalno širenje ovog štetnog

organizma na plodovima nije moguće učinkovito spriječiti fitosanitarnim mjerama. U nasadima sa

sortama koštičavog voća različitog vremena dozrijevanja, izvor zaraze smeđom truleži za kasnije

kultivare mogu predstavljati raniji kultivari. Do zaraze vrstama roda Monilinia ne dolazi isključivo

preko rana, iako je na taj način prodor gljive znatno olakšan. Ove gljive mogu zaraziti i

neoštećene plodove (Michailides i Morgan, 1997) i na njima uzrokovati pojavu truleži.

Postupak vizualnih pregleda i uzimanja uzoraka

Vizualni pregledi i uzimanje uzoraka trebaju biti orijentirani na plodove. Plodovi se trebaju

pregledavati i uzimati simultano, pri čemu se za uzorkovanje odabiru plodovi sa simptomima i

eventualnom vidljivom sporulacijom gljiva iz roda Monilinia.

Jedan uzorak čini 1-5 plodova breskve ili nektarine ili druge biljke domaćina. Uzorci se stavljaju u

troslojnu papirnatu vrećicu, dobro zatvore i što je ranije moguće dostavljaju u laboratorij za

mikologiju na analizu. Svaki uzorak mora pratiti zapisnik sa svim potrebnim podacima. U slučaju

da ne postoji mogućnost dostave uzorka istog dana, tada je potrebno uzorak pohraniti u

hladnjak.

Identifikacija

Simptomi koje uzrokuje M. fructicola vrlo su slični simptomima koje uzrokuju srodne vrste M.

laxa i M. fructigena, vrlo česte i raširene u cijeloj BIH. Iz tog razloga nije moguće dati preciznu

preliminarnu identifikaciju u polju. Identifikacija je moguća samo u laboratoriju, a provodi se na

temelju morfologije izolata u čistoj kulturi, lančanom reakcijom polimerazom (PCR) ili

kombinacijom dviju metoda. Razvijeno je više dijagnostičkih protokola za identifikaciju M.

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

13

fructicola na temelju morfologije, kao i veći broj protokola za identifikaciju ove vrste PCR-om

(Côte et al., 2004; Lane et al., 2002; Ioos & Frey, 2000; Hughes et al., 2000, EPPO, 2009).

Laboratorijska identifikacija Monilinia vrsta temelji se na razlikama u morfologiji ovih gljiva u

čistoj kulturi ili na molekularnim metodama (EFSA, 2011; Hughes i sur., 2000; Ioos i Frey, 2000).

Izgled kultura ovih gljiva na umjetnim hranjivim podlogama, brzina rasta kolonije, način rasta

kolonije i sporulacija razlikuju se ovisno o vrsti (Slika 8.), no problem kod takve identifikacije

predstavljaju „atipični” izolati. Najbrža i najtočnija dijagnoza vrste M. fructicola danas se provodi

korištenjem molekularnih metoda na temelju lančane reakcije polimerazom (PCR). Sa

sakupljenih uzoraka plodova treba izolirati različiti izolate Monilinia vrsta. Ovisno o simptomima

na plodovima, moguće je plodove inkubirati u vlažnoj komori radi poticanja sporulacije.

Potrebno je obaviti monospornu izolaciju u čistu kulturu, nakon čega se utvrđuju morfološka

obilježja izolata, koja će uključivati brzinu rasta kolonije, boju i izgled kolonije, sporulaciju te

način klijanja konidija. Izolati se preliminarno determiniraju prema trenutno važećim ključevima

za identifikaciju Monilinia vrsta (M. laxa, M. fructigena, M. polystroma i M. fructicola) (Cote et al.,

2004). Nakon toga je potrebno izolate usporediti s referentnim izolatima spomenutih vrsta.

Daljnja identifikacija vrsta nastavlja se provedbom lančane reakcije polimerazom (PCR), uz

korištenje početnica (primera) specifičnih za vrstu. U slučaju pozitivnog nalaza M. fructicola

lančanom reakcijom polimerazom, izolat treba poslati na službenu potvrdu u neki referentni

laboratorij.

Slika 8. Hrvatski izolati M. fructigena VŽ 82/12 (lijevo), M. laxa PO 104/12 (u sredini) te M. fructicola VD

48/12 (desno) na krumpiru - dekstroznom agaru (foto: D. Ivić)

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

14

Rizik u Europi i BiH

Gljiva M. fructicola prvi put nađena je u Europi 2001. godine u Francuskoj. Od tada do 2013.

njena pojava zabilježena je u 14 europskih zemalja: Azerbejdžan, Hrvatska, Francuska, Njemačka,

Grčka, Mađarska, Italija, Crna Gora, Poljska, Rumunjska, Srbija, Slovenija, Španjolska i Švicarska.

Usprkos tome, u BIH je službeno svrstana prema Pravilniku o listama štetnih organizama, listama

bilja, biljnih proizvoda i reguliranih objekata, kao štetni organizam koji nije prisutan u BiH, na

Listi I, Dijelu A i Odjeljku I (Službeni glasnik BIH, 48/2013). Širenje štetnog organizma M.

fructicola u Europi nakon 2001. pokazalo je da fitosanitarne mjere propisane odredbama

Direktive Vijeća 2000/29/EC nisu bile učinkovite u sprječavanju invazije ove gljive u Europu. Iz

tih razloga Europska komisija odlučila je ovu gljivu ukloniti s Popisa I Direktive 2000/29/EC i to

implementacijom Direktive 2014/78/EU koja nadopunjuje Annexe I, II, III, IV i V Direktive

2000/29/EC. Klimatski uvjeti u BIH odgovaraju udomaćivanju ovog štetnog organizma.

Najznačajnije biljke domaćini gljive M. fructicola – breskva, nektarina, šljiva, marelica, trešnja i

višnja, uzgajaju se u čitavoj BIH. Poseban nadzor ovog štetnog organizma u BIH nije proveden,

pa se ne zna stvarno stanje po pitanju M. fructicola. Postoji teoretska mogućnost da će M.

fructicola ući u BIH zaraženim sadnim materijalom ili zaraženim plodovima na veće udaljenosti,

dok je realno za očekivati da će se jednog dana kada bude prisutna u BIH nastaviti širiti

prirodnim putom na manje udaljenosti. Detekcija ovog štetnog organizma vizualnim pregledom

praktično je nemoguća jer gotovo identične simptome na koštičavim voćnim vrstama uzrokuju u

BIH udomaćene, vrlo česte i raširene gospodarski štetne gljive Monilinia laxa i Monilinia fructigena.

Zbog nemogućnosti njene rane detekcije vizualnim pregledom, vrlo je teško očekivati učinkovitu

kontrolu gljive M. fructicola u rasadnicima. Zbog mogućnosti latentnih zaraza plodova i

intenzivnog razvoj smeđe truleži nakon berbe, tijekom transporta, skladištenja ili trženja plodova

koštičavog voća, povećava se vjerojatnost njenog iznošenja iz nasada te se izuzetno smanjuje

mogućnost učinkovite fitosanitarne kontrole u voćnjacima. Zbog praktične nemogućnosti da se

u potpunosti spriječi stvaranje spora u zaraženim nasadima i njihovo širenje prirodnim putom,

fitosanitarne mjere propisane u zaraženim područjima dugoročno mogu samo usporiti daljnje

širenje ovog štetnog organizma. Nadzor na razini čitave zemlje u svrhu sprječavanja ili

ograničavanja širenja ovog štetnog organizma ne bi se mogao svrstati među prioritete u okviru

nadzora organizama štetnih za bilje i biljne karantene u zemlji. Sa srednjom do niskom razinom

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

15

neizvjesnosti, ukupan potencijalni negativan učinak od štetnog organizma M. fructicola na

području BIH mogao bi se ocijeniti kao umjeren do nizak.

Mjere zaštite

Administrativne mjere

Prema Pravilniku o listama štetnih organizama, listama bilja, biljnih proizvoda i reguliranih

objekata, M. fructicola je svrstana kao štetni organizam koji nije prisutan u BiH, na Listi I, Dijelu A

i Odjeljku I (Službeni glasnik BIH, 48/2013).

S L U Ž B E N I G L A S N I K B i H

PRIVITAK I

LISTA I

ŠTETNI ORGANIZMI ČIJE SE UNOŠENJE I ŠIRENJE ZABRANJUJE

DIO A

ŠTETNI ORGANIZMI ČIJE SE UNOŠENJE I ŠIRENJE U BOSNI I HERCEGOVINI ZABRANJUJE

ODJELJAK I

ŠTETNI ORGANIZMI ZA KOJE NIJE POZNATO DA SU PRISUTNI U BOSNI I

HERCEGOVINI

(c) Gljive

9. Monilinia fructicola (Winter) Honey

U BIH nije proveden program posebnog nadzora i nije poznato da li je ova gljiva prisutna na

njenom teritoriju. Prisutnost M. fructicola u Europi poznata je od 2001. godine. Nakon provedbe

analize rizika od strane EFSA (2011) te nakon što je provođenjem programa posebnog nadzora

u dosta zemalja EU utvrđena široka rasprostranjenost M. fructicola, Europska unija odlučila je ovu

gljivu ukloniti s Popisa I Direktive 2000/29/EC i to implementacijom Direktive 2014/78/EU koja

nadopunjuje Annexe I, II, III, IV i V Direktive 2000/29/EC.

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

16

Fitosanitarne mjere

Odredbama Pravilnika o listama štetnih organizama, listama bilja, biljnih proizvoda i reguliranih

objekata, propisane su mjere sprječavanja unosa i širenja Monilinia fructicola u BIH. Ove mjere

navedene su u Privitku IV., Listi IV., Dijelu A, Odjeljku I. U Listi IV propisuju se posebni zahtjevi

za bilje i biljne proizvode koji moraju biti zadovoljeni s ciljem sprječavanja prisutnosti M. fructicola

na njima (Službeni glasnik BIH, 48/2013).

Prilog 4.

S L U Ž B E N I G L A S N I K B i H

PRIVITAK IV

LISTA IV

POSEBNI ZAHTJEVI KOJI MORAJU BITI ISPUNJENI PRI UNOŠENJU ILI PREMJEŠTANJU

BILJA, BILJNIH PROIZVODA I REGULIRANIH OBJEKATA

DIO A

POSEBNI ZAHTJEVI KOJI MORAJU BITI ISPUNJENI PRI UNOŠENJU BILJA, BILJNIH

PROIZVODA I REGULIRANIH OBJEKATA U BOSNU I HERCEGOVINU I NJIHOVOM

PREMJEŠTANJU UNUTAR BOSNE I HERCEGOVINE

ODJELJAK I

BILJE, BILJNI PROIZVODI I REGULIRANI OBJEKTI KOJI NE POTJEČU IZ BOSNE I

HERCEGOVINE I UNOSE SE NA NJENU TERITORIJU

Fitosanitarne mjere sprječavanja unosa M. fructicola u BIH temelje se na posebnim zahtjevima na

bilju namijenjenom sadnji. Fitosanitarne mjere propisane su i za uvoz sadnog materijala biljaka

domaćina iz zemalja u kojima se M.fructicola javlja (tablica 1. i 2.).

Tablica 1.

Bilje, biljni proizvodi i drugi nadzirani

predmeti

Posebni zahtjevi

15. Bilje Chaenomeles Lindl., Crataegus

L., Cydonia Mill., Eriobotrya Lindl., Malus

Mill., Prunus L. i Pyrus L., namijenjeno

sadnji, podrijetlom iz izvaneuropskih

zemalja.

Ne dovodeći u pitanje zabrane koje se

odnose na bilje navedeno u Listi III, Dio A,

točkama 9. i 18. i Listi III, Dio B, točki 1.,

ovisno o slučaju, službena izjava da:

– bilje potječe iz zemlje u kojoj se ne

pojavljuje štetni organizam Monilinia fructicola

(Winter) Honey; ili

– da bilje potječe iz područja za koje je

potvrđeno da se u njemu ne pojavljuje štetni

organizam Monilinia fructicola (Winter) Honey

i da simptomi zaraze štetnim organizmom

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

17

Monilinia fructicola (Winter) Honey nisu

primijećeni na mjestu

Tablica 2.

Bilje, biljni proizvodi i drugi

nadzirani predmeti

Posebni zahtjevi

16. Od 15. veljače do 30.

rujna, plodovi Prunus L.,

podrijetlom iz

izvaneuropskih

zemalja.

Službena izjava:

– da plodovi potječu iz zemlje za koju je poznato da se u njoj

ne pojavljuje štetni

organizam Monilinia fructicola (Winter) Honey, ili

– da plodovi potječu iz područja za koje je potvrđeno da se u

njemu ne pojavljuje štetni organizam Monilinia fructicola

(Winter) Honey, ili

– da su plodovi na odgovarajući način inspekcijski pregledani i

tretirani prije berbe i/ili izvoza kako bi se spriječila zaraza

štetnim organizmom Monilinia spp.

Agrotehničke i kemijske mjere zaštite od bolesti koštičavih voćaka uzrokovanih Monilinia

vrstama u načelu su jednake za sve Monilinia vrste. Sukladno tome, mjere koje su potvrđene kao

učinkovite ili koje se preporučuju u svrhu zaštite od M. laxa i M. fructigena vrlo su slične onima

za M. fructicola. Od osobitog značaja moglo bi se pokazati obavezno sakupljanje i uklanjanje

zaraženih plodova, što je mjera koju u praksi provodi malen broj proizvođača koštičavog voća.

Na temelju prethodno iznesenih činjenica, s prilično visokom razinom sigurnosti moguće je

pretpostaviti kako nakon pojave i u slučaju širenja M. fructicola u BIH neće biti potrebno

poduzimati dodatne mjere zaštite, već bi se njeno suzbijanje uklopilo u sadašnju praksu i

program zaštite od M. laxa i M. fructigena.

Tijekom vegetacije obavezno je tretiranje fungicidima i to dva (2) puta tijekom cvatnje i jedan

(1) puta prije berbe. Za suzbijanje M. fructicola koriste se isti fungicidi koji se upotrebljavaju za

suzbijanje gospodarski štetnih uzročnika smeđe truleži (Monilinia laxa i M. fructigena), a imaju

dozvolu na breskvi (neki od njih su: ciprodinil, ciprodinil+fludioksonil, difenkonazol,

fenbukonazol, trifloksistrobin, piraklostrobin+boskalid, fenheksamid).

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

18

LITERATURA

Biggs, A. R., Northover, J. (1988a): Influence of temperature and wetness duration on

infection of peach and cherry fruits by Monilinia fructicola, Phytopathology 78: 1352-1356.

Biggs, A. R., Northover, J. (1988b): Early and late-season susceptibility of peach fruits to

Monilinia fructicola, Plant Disease 72 :1070-1074.

Côté, M-J., Tardif, M-C., Meldrum, A. J. (2004): Identification of Monilinia fructigena, M.

fructicola, M. laxa and Monilia polystroma on inoculated and naturally infected fruit using multiplex

PCR. Plant Disease, 88: 1219-1225.

EFSA Panel on Plant Health (2011): Pest risk assessment of Monilinia fructicola for the EU

territory and identification and evaluation of risk management options; EFSA Journal 9(4): 2119:

155 pp.

EPPO (2002): First report of Monilinia fructicola in France, Reporting Service no. 01 - 2002

Num. article: 2002/003, Available at: https://gd.eppo.int/reporting/article-1606, (accessed

10/03/2019)

EPPO (2002): Monilinia fructicola (MONIFC) EPPO, Paris. France. Available at:

https://gd.eppo.int/taxon/MONIFC (accessed 28/02/2019)

EPPO (2009): EPPO Standard PM 7/18(2), Monilinia fructicola, EPPO Bulletin 39: 337-342

EPPO (2018): Monilinia fructicola (MONIFC) Paris, France, Available at:

https://gd.eppo.int/taxon/MONIFC/distribution (accessed 28/02/2019)

Federalni Zavod za statistiku Bosne i Hercegovine (2019): Ostvareni prinosi kasnih

usjeva, voća, i grožđa u Federaciji BIH u 2018., sapćenje-priopćenje, godina X, broj 13.11

Sarajevo 25.01.2019.

Gell, I., De Cal, A., Torres, R., Usall, J., Melgarejo, P. (2008): Relationship between the

incidence of latent infections caused by Monilinia spp. and the incidence of brown rot of peach

fruit: factors affecting latent infection, European Journal of Plant Pathology, 121: 487-498

Gell, I., De Cal, A., Torres, R., Usall, J., Melgarejo, P. (2009): Conidial density of

Monilinia spp. on peach fruit surfaces in relation to the incidences of latent infections and brown

rot, European Journal of Plant Pathology, 123: 415-424

Holb, I. J. (2008): Brown rot blossom blight of pome and stone fruits: symptom, disease cycle,

host resistance, and biological control, International Journal of Horticultural Science, 14: 15-21.

https://gd.eppo.int/reporting/article-1606
https://gd.eppo.int/taxon/MONIFC

SMJERNICE ZA FITOSANITARNU KONTROLU I UZORKOVANJE BILJNOG MATERIJALA NA PRISUSTVO Monilinia fructicola
__

19

Holtz, B. A., Michailides, T. J., Hong, C. X. (1998): Development of apothecia from stone

fruit infected and stromatized by Monilinia fructicola in California, Plant Disease, 82: 1375-1380

Hughes, K. J. D., Fulton, C. E., McReynold, D., Lane, C. R. (2000): Development of new

PCR primers for identification of Monilinia species, EPPO Bulletin, 30: 507-511

Ioos, R., Frey, P. (2000): Genomic variation within Monilinia laxa, M. fructigena and M.

fructicola, and application to species identification by PCR, European Journal of Plant Pathology,

106: 373-378

Ivić, D., Novak, A. (2012): Smeđa trulež koštičavih voćaka – Monilinia fructicola (G. Winter)

Honey. Tangir, Samobor: 42 pp.

Jänsch, M., Frey, J. E., Hilber-Bodmer, M., Broggini, G. A. L., Weger, J., Schnabel,

G., Patocchi, A. (2012): SSR marker analysis of Monilinia fructicola from Swiss apricots

suggests introduction of the pathogen from neighbouring countries and the United States, Plant

Pathology, 61: 247-254

Lane, C.R. (2002): A synoptic key for differentiation of Monilinia fructicola, M. fructigena and M.

laxa, based on examination of cultural charactersm EPPO Bulletin, 32: 489-493

Luo, Y., Ma, Z. H., Michailides, T. J. (2001): Analysis of factors affecting latent infection and

sporulation of Monilinia fructicola on prune fruit, Plant Disease, 85: 999-1003

Službeni glasnik BIH (2013): Pravilnik o listama štetnih organizama, listama bilja, biljnih

proizvoda i reguliranih objekata, br. 48

Turechek, B., Heidenreich, C., Burr, T. (2001): Brown rot, NYS IPM Tree Fruit Crops

Fact Sheet Series, SAD

Villarino, M., Melgarejo, P., Usall, J., Segarra, J., De Cal, A. (2010): Primary inoculum

sources of Monilinia spp. in Spanish peach orchards and their relative importance in brown rot.

Plant Disease, 94: 1048-1054

Xu, X., Guerin, L., Robinson, J. D. (2001): Effects of temperature and relative humidity on

conidial germination and vitality, colonization and sporulation of Monilinia fructigena, Plant

Pathology, 50: 561-568

	UVOD
	Monilinia fructicola - smeđa trulež plodova koštičavog voća
	Rasprostranjenost i značenje
	Domaćini
	Simptomi
	Mogućnost zamjene gljive Monilinia fructicola s drugim uzročnicima bolesti

	Biologija i epidemiologija
	Prijenos i širenje
	Postupak vizualnih pregleda i uzimanja uzoraka
	Identifikacija
	Rizik u Europi i BiH
	Mjere zaštite
	Administrativne mjere
	Fitosanitarne mjere

	LITERATURA

