

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ
ΕΛΛΗΝΙΚΟΣ ΓΕΩΡΓΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ "ΔΗΜΗΤΡΑ"

ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ ΑΓΡΟΤΙΚΗΣ ΕΡΕΥΝΑΣ

ΙΝΣΤΙΤΟΥΤΟ ΠΡΟΣΤΑΣΙΑΣ ΦΥΤΩΝ ΒΟΛΟΥ

ΕΚΘΕΣΗ ΠΕΠΡΑΓΜΕΝΩΝ
ΕΤΟΥΣ 2013

1. ΕΚΤΕΛΟΥΜΕΝΑ ΕΡΕΥΝΗΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

1.1. ΜΗ ΑΝΤΑΓΩΝΙΣΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ Ε.Ε.

Τίτλος προγράμματος: Coordination of Agricultural Research in the Mediterranean area (ARIMNET, www.arimnet.net)

Συντονιστής:	Δρ Ιωάννης Ρούμπος
Ερευνητική μονάδα:	Ινστιτούτο Προστασίας Φυτών Βόλου-ΙΠΦΒ
Σύνθεση Ελληνικής Ερευνητικής Ομάδας:	<ul style="list-style-type: none"> • Δρ Κωνσταντίνος Μαλλίδης και Δρ. Ειρήνη Πιπταρά, Μέλη της Steering Committee • Δρ. Ιωάννης Ρούμπος, Μέλος της Management Committee κα Ιωάννα Σπυροπούλου, Country Focal Point • Δρ. Ρούμπου Άρτεμις, Ειδική Επιστήμονας Γεωπόνος
Έναρξη-Λήξη:	1/10/2008-31/3/2013
Χρηματοδότηση:	Ευρωπαϊκή Ένωση 7 ^ο Κοινοτικό Πλαίσιο
Συνολικός Προϋπολογισμός Προγράμματος:	999.999 ευρώ
Προϋπολογισμός Προγράμματος:	68.684 €
Ινστιτούτου:	
Συνεργαζόμενοι φορείς:	<ol style="list-style-type: none"> 1. Institut National de la Recherche Agronomique, INRA France (FR) 2. Centre de Coopération Internationale en Recherche Agronomique pour le Développement, CIRAD France (FR) 3. Ministero delle Politiche Agricole Alimentari e Forestali MIPAAF Italy (IT) 4. Institut National de la Recherche Agronomique d'Algérie, INRAA Algeria (DZ) 5. Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria INIA Spain 6. General Directorate of Agricultural Research, Ministry of Agriculture and Rural Affairs GDAR Turkey (TR) 7. Agricultural Research Centre ARC Egypt (EG) 8. Fundação para a Ciência e a Tecnologia FCT Portugal (PT) 9. Hassan II Institute of Agronomy and Veterinary Medicine IAV Morocco (MA) 10. National Agricultural Research Foundation NAGREF Greece (EL) 11. Institution of Agricultural Research and Higher Education IRESA Tunisia (TN) 12. Agricultural Research Institute ARI Cyprus (CY) 13. Ministry of Agriculture and Rural Development MOARD Israel (IL)

Το έργο ARIMNET παρατάθηκε μέχρι και τον Μάρτιο του 2013 και σύμφωνα με το Αρ. Πρωτ. έγγραφο 3737/15-5-2012/ΓΔΑΕ τη διαχείριση του την ανέλαβε η Γενική Διεύθυνση Αγροτικής Έρευνας.

1.2. CONCERTED ACTIONS ΤΗΣ ΕΥΡΩΠΑΙΚΗΣ ΕΝΩΣΗΣ

1.2.1 Τίτλος: Cost-Action FAO807. Integrated Management of Phytoplasma Epidemics in different Crop Systems

Υπεύθυνος δράσης: Δρ Ιωάννης Ρούμπος
Συμμετέχοντες από ελληνικής πλευράς Ρούμπος Ιωάννης, Ρούμπου Άρτεμις, Κατής Νίκος

Έναρξη-Λήξη: 11/5/2009-10/5/2013

Υπήρξε συμμετοχή με αλληλογραφία στις δραστηριότητες του προγράμματος.

1.2.2 ΕΘΝΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ ΥΠΑΑΤ

Τίτλος προγράμματος: «Μελέτη επί της αιτιολογίας του προβλήματος της μικροκαρπίας των μήλων στις μηλοπαραγωγικές περιοχές του Πηλίου».

Επιστημονικός Υπεύθυνος: Δρ Ιωάννης Ρούμπος
Ερευνητική μονάδα: Ινστιτούτο Προστασίας Φυτών Βόλου
Ομάδα συμμετοχής του ΙΠΦΒ Σαχίνογλου Αναστασία, Ερευνήτρια Γ' Ρούμπου Άρτεμις, Γεωπόνος, Ειδική Επιστήμονας Παπαπέτρου Πολυξένη, Χημικός Ειδική Επιστήμονας

Έναρξη-Λήξη: 8/3/2004-6/9/2013 –παρατάθηκε μέχρι 6/9-2014

Χρηματοδότηση: Νομαρχιακή Αυτοδιοίκηση Μαγνησίας, Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων

Συνολικός προϋπολογισμός: 80.000 ευρώ

Προϋπολογισμός Ινστιτούτου: 27.000 ευρώ

Συνεργαζόμενοι φορείς Νομαρχιακή Αυτοδιοίκηση Μαγνησίας Κέντρο Έρευνας Τεχνολογίας και Ανάπτυξης Θεσσαλίας (ΚΕΤΕΑΘ)

Σκοπός:

Η διερεύνηση της αιτιολογίας του προβλήματος της μικροκαρπίας των μήλων στις μηλοπαραγωγικές περιοχές του Πηλίου.

ΕΝΕΡΓΕΙΑ 1: ΑΝΑΠΤΥΞΗ ΜΕΘΟΔΩΝ ΓΙΑ ΤΗΝ ΑΝΪΧΝΕΥΣΗ ΤΟΥ ΦΥΤΟΠΛΑΣΜΑΤΟΣ ΠΟΥ ΠΡΟΚΑΛΕΪ ΤΗΝ ΑΣΘΈΝΕΙΑ «ΣΚΟΎΠΑ ΤΗΣ ΜΗΛΙΑΣ»

Το διάστημα Σεπτεμβρίου-Οκτωβρίου 2013 συλλέχτηκαν δείγματα ριζών και φύλλων ασθενών δένδρων από διάφορες μηλοπαραγωγικές περιοχές του Πηλίου. Τα δείγματα αυτά θα προωθηθούν

για ανάλυση με PCR. Αναλυτικά οι εργαστηριακές μέθοδοι και οι τεχνικές που θα χρησιμοποιηθούν έχουν περιγραφεί στην έκθεση αποτελεσμάτων του προγράμματος της 1^{ης} περιόδου.

Όπως περιγράφηκε και στην 1^η έκθεση, για τη διευκόλυνση της έρευνας και προκειμένου να αποφεύγονται οι συνεχείς μετακινήσεις στις μηλοπααραγωγικές περιοχές του Πηλίου για τη συλλογή δειγμάτων (φύλλα και ρίζες) από ασθενή δένδρα, φυτεύτηκαν τον Μάιο του 2011 στον προαύλιο χώρο του Ινστιτούτου σε γλάστρες 100 περίπου δενδρύλλια από τα σπορόφυτα M9, MM111, M26 και MM106. Τα φυτά ήταν πιστοποιημένα, προέλευσης Γαλλίας και παραχωρήθηκαν από το δενδροκομικό φυτώριο του κ. Γ. Πουλτσίδα. Τα φυτά αυτά εμβολιάστηκαν το Δεκέμβριο του 2012 με υλικό που πάρθηκε από ασθενή δένδρα μηλιάς με εμφανή τα συμπτώματα της μικροκαρπίας. Συγκεκριμένα, συλλέχτηκαν ρίζες διαμέτρου 1-2 εκατοστά από ασθενή δένδρα που χρησιμοποιήθηκαν για τον εμβολιασμό των δενδρυλλίων. Ο εμβολιασμός έγινε στο ριζικό σύστημα των δενδρυλλίων.

ΕΝΕΡΓΕΙΑ 2: ΑΝΑΠΤΥΞΗ ΜΕΘΟΔΟΥ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΤΗΣ ΑΣΘΕΝΕΙΑΣ «ΣΚΟΎΠΑ ΤΗΣ ΜΗΛΙΑΣ»

Ερευνήθηκε η δυνατότητα χρησιμοποίησης αιθέριων ελαίων για την αντιμετώπιση του προβλήματος. Τα αιθέρια έλαια είναι γνωστά για την εντομοαπωθητική δράση τους ενάντια σε κουνούπια και μύγες. Στη διεθνή βιβλιογραφία υπάρχουν πολλές αναφορές για τη δράση τους εναντίον τετρανύχων, αφίδων, λεπιδοπτέρων, νηματωδών, βακτηρίων και μυκήτων. Πιθανόν να μπορούν να διαδραματίσουν ένα σημαντικό ρόλο στη φυτοπροστασία.

Στην παρούσα εργασία έγιναν κατά την περίοδο Σεπτεμβρίου-Οκτωβρίου 2013 εγχύσεις σε μικρό αριθμό ασθενών δέντρων με διαλύματα ορισμένων μιγμάτων αιθερίων ελαίων με σκοπό τόσο την άμεση αντιμετώπιση του παθογόνου φυτοπλάσματος, όσο και την έμμεση αντιμετώπιση της ασθένειας με την καταπολέμηση του εντόμου-φορέα της. Η έρευνα είναι σε εξέλιξη. Λόγω μη εμφάνισης του φαινομένου της μικροκαρπίας –όπως συνέβη και στις προηγούμενες 2 χρονιές-, υπήρξε μεγάλη δυσχέρεια εντοπισμού εγκαταλειμμένων οπωρώνων που θα χρησιμοποιούνταν για τα πειράματα. Το πρόβλημα ανεύρεσης πειραματικών οπωρώνων έχει καταστεί σχεδόν ανυπέρβλητο και λόγω της εκρίζωσης των ηλικιωμένων ασθενών οπωρώνων και επαναφύτευσης νέων φυτών εμβολιασμένων σε υποκείμενα MM 111 και MM 106 που είναι περισσότερα ανθεκτικά στην ασθένεια από τα σπορόφυτα.

ΕΝΕΡΓΕΙΑ 3: ΕΡΕΥΝΑ ΓΙΑ ΤΟΝ ΠΡΟΣΔΙΟΡΙΣΜΟ ΤΟΥ ΦΟΡΕΑ-ΕΝΤΟΜΟΥ ΠΟΥ ΜΕΤΑΔΙΔΕΙ ΤΗΝ ΑΣΘΕΝΕΙΑ «ΣΚΟΎΠΑ ΤΗΣ ΜΗΛΙΑΣ»

Με σκοπό να προσδιοριστεί το έντομο-φορέας του παθογόνου της ασθένειας δρομολογήθηκαν οι εξής έρευνες σε συνεργασία με το ΚΕΤΕΑΘ και το Εργαστήριο Εντομολογίας του Τμήματος Γεωπονίας Φυτικής Παραγωγής και Αγροτικού Περιβάλλοντος, της Σχολής Γεωπονικών Επιστημών του Πανεπιστημίου Θεσσαλίας (Δρ. Χρ. Αθανασίου).

- Συγκέντρωση σε διάφορες χρονικές περιόδους διάφορων εντόμων που επισκέπτονται τα μηλεόδενδρα (ψύλλες, τζιτζικάκια, αφίδες, βρωμούσες).

- Έλεγχος με μοριακές μεθόδους (PCR) της παρουσίας του παθογόνου της ασθένειας «Σκούπα της Μηλιάς» εντός των ιστών του εντόμου (δεν πραγματοποιήθηκε ακόμη).

Η έρευνα σύλληψης των εντόμων- πιθανών φορέων της ασθένειας έγινε με τη μέθοδο του ραβδισμού κλαδίσκων και την εγκατάσταση κίτρινων παγίδων. Τα αποτελέσματα με το ραβδισμό ήταν αρνητικά. Το αποτέλεσμα αυτό συσχετίζεται με τη χαμηλή ένταση της ασθένειας. Οι παγίδες όμως που χρησιμοποιήθηκαν για τη σύλληψη του πιθανού εντόμου-φορέα συγκέντρωσαν υψηλό αριθμό εντόμων. Για την ταυτοποίηση των ειδών ψύλλας που αποτελούν τον πιθανό φορέα μετάδοσης της ασθένειας ασχολήθηκε σε πρώτη φάση το Εργαστήριο Εντομολογίας του Πανεπιστημίου Θεσσαλίας (Δρ. Χρ. Αθανασίου του). Σε δεύτερη φάση τα δείγματα εστάλησαν σε εξειδικευμένους εντομολόγους στη Γερμανία (Dr. Barbara Jarausch) και στην Ελβετία (Dr. Daniel Burckhardt). Τα είδη που ταυτοποιήθηκαν ήταν τα εξής:

Euphyllura phillyrae, *Acizzia jamatonica*, *Cacopsylla pulchella*, *Euphyllura* sp. και *Baeopelma colorata*

2. ΆΛΛΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

2.1 Παροχή υπηρεσιών

Αναλύσεις εδάφους και φύλλων. Εργαστηριακές εξετάσεις δειγμάτων για ασθένειες και εχθρούς.

2.2 Συμμετοχή σε δίκτυα επιστημόνων

Συμμετοχή σε ομάδες ως συντονιστής για την κατάρτιση οδηγίων ολοκληρωμένης καταπολέμησης κατόπιν εντολής του ΥΠΑΑΤ, 4012/45395 -11-4-2012 (ΑΔΑ Β4Ω3Β-20 Ε) για την αχλαδιά και την κυδωνιά και ως μέλη για τη μηλιά, βαμβάκι, αμπέλι, αμυγδαλιά, φυσικιά, κηπευτικά (βιομηχανική τομάτα, υπαίθρια κηπευτικά, βολβώδη και φυλλώδη λαχανικά υπαίθρια)

2.3 Συνεργασίες με Ερευνητικά Ιδρύματα / Οργανισμούς του εξωτερικού

2.4 Επισκέψεις ερευνητών της Ερευνητικής Μονάδας σε ερευνητικά ιδρύματα

2.5 Επισκέψεις ξένων ερευνητών στην Ερευνητική Μονάδα (τηλεόραση, ραδιόφωνο, εφημερίδες/περιοδικά)

3. ΠΡΟΣΩΠΙΚΟ

3.1 Ερευνητές

Αναστασία Σαχίνογλου, Εντεταλμένη Ερευνήτρια

3.2 Ειδικό επιστημονικό προσωπικό

Άρτεμις Ρούμπου, ΠΕ1 Γεωπονικού

Πολυξένη Παπαπέτρου, ΠΕ Χημικός

3.3 Διοικητικό προσωπικό

Ιωάννης Χρήστου, ΠΕ Λογιστικού

Πλουσία Αποστολάτου, ΔΕ14 Διοικητικός

3.4 Βοηθητικό τεχνικό προσωπικό

Μαρία Φώλια, ΔΕ Βοηθός Εργαστηρίου

Ειρήνη Ζαχαροπούλου, ΔΕ Παρασκευάστρια

4. ΕΚΠΑΙΔΕΥΤΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ

Πραγματοποίησαν την πρακτική τους άσκηση οι: Ιωάννης Κόκκινος και Πολύζος Νικόλαος Φοιτητές του Γεωπονικού Πανεπιστημίου Αθηνών, του τμήματος Φυτικής Παραγωγής από 1/7/2013 έως 31/7/2013.

5. ΕΡΓΑΣΤΗΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ

Εργαστήριο ανάλυσης εδαφικών δειγμάτων

1. Συσκευή προσδιορισμού (Bernard)
2. Πεχάμετρο (JENWAY 3310)
3. Ηλεκτρονικός ζυγός
4. Δύο Προχοϊδες
5. Spectrophotometer (HITACHI MODEL 100-20)

Εργαστήριο Elisa

1. Φασματοφωτόμετρο Universal Microplate Reader ELx800
2. Ζυγός KERN 770
3. Ηλεκτρικοί αναδευτήρες Thermolyne Cimarec 2
4. Ηλεκτρικές πιπέτες
5. Πλάκες ELISA
6. Φυγόκεντρος