
Instituto Murciano de Investigación y
Desarrollo Agrario y Alimentario

Instituto Murciano de Investigación y
Desarrollo Agrario y Alimentario

Jornada de Transferencia de Resultados de la Investigación
CITRICULTURA

Alternaria alternata: aspectos
epidemiológicos

La Alberca, 28 de octubre de 2009

Tres aspectos se han estudiado para establecer
estrategias integradas de control de la enfermedad

OBJETIVOS

Evolución de la densidad de inóculo a
nivel de parcela y árbol

Sensibilidad de los frutos, Sensibilidad de los frutos, segsegúúnn el el
estadoestado de de desarrollo desarrollo

Variaciones en la Variaciones en la patogeneicidadpatogeneicidad de de
los aislados de los aislados de AlternariaAlternaria alternataalternata

METODOLOGÍA

Parcela experimental en plantación comercial de 22 ha
de Fortune/ citrange Carrizo

Plantación de 1988

Marco de plantación: 6 x 4m

Riego por goteo

Orientación de las filas de árboles: Norte - Sur

METODOLOGÍA

Evolución del inóculo en la parcela y en el árbol

Capturado esporas en placas de Petri con medio PDA,
situadas entre los árboles y en su interior, a dos alturas

Muestreo de hojas, lavado y siembra en medio PDA

La incidencia de la enfermedad

En parcelas tratadas y sin tratar

Examinado hojas de la última brotación y de una
brotaciones anterior en 5 árboles tomados al azar en
cada fila de 50 árboles

Examinando frutos. distribuidos en todo el volumen
del árbol, en 10 árboles de cada fila de 50 árboles

METODOLOGÍA

METODOLOGÍA

Patogeneicidad de aislados de Alternaria obtenidos de Fortune

10 aislados de manchas de hojas

3 aislados de manchas de frutos

Se inocularon en 10 frutos y 10 hojas desarrollados, con
heridas superficiales o sin ellas

Se incubaron a 25ºC en oscuridad

Se midió el diámetro de la lesión cada 3-4 días durante 4
semanas

METODOLOGÍA
Evolución de la sensibilidad de los frutos según desarrollo

Muestreos desde julio (2 cm de diámetro) a abril

Inoculando 10 frutos con los aislados Alt. 9 y Alt.6

Incubándolos en estufa a 25ºC en oscuridad

Jul Ago Sep Oct Nov Dec Enr Feb Mar Abr May Jun

Fechas de muestreos

Diámetro de los frutos y color

24 mm

Jul Ago Sep Oct Nov Dic Enr Feb Mar Abr

60 mm

METODOLOGÍA

Métodos de inoculación

Parámetros medidos: diámetro de la lesión
Periodicidad de las medidas: Cada 3 días

La evolución de las densidades de inóculo a nivel de parcelas

Placas puestas directamente 2008- 2009

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00
20

/0
5/

20
08

03
/0

6/
20

08

20
/0

6/
20

08

01
/0

7/
20

08

15
/0

7/
20

08

29
/0

7/
20

08

02
/0

9/
20

08

17
/0

9/
20

08

01
/1

0/
20

08

14
/1

0/
20

08

28
/1

0/
20

08

11
/1

1/
20

08

25
/1

1/
20

08

09
/1

2/
20

08

07
/0

1/
20

09

21
/0

1/
20

09

03
/0

2/
20

09

17
/0

2/
20

09

06
/0

3/
20

09

17
/0

3/
20

09

N
º C

ol
on

ia
s

de
 A

lte
rn

ar
ia

NT

T

Niveles máximos a finales del
verano y principios del otoño

La evolución de las densidades de inóculo a nivel de parcelas

Colonias de Alternaria en lavado de hojas. 2008-2009

0

0,5

1

1,5

2

2,5

NT
T

Niveles máximos a finales del verano y principios del otoño

Incidencia de la enfermedad en frutos

% Frutos con lesiones de Alternaria 2008-09

0

10

20

30

40

50

60

02/09/2008 17/09/2008 01/10/2008 14/10/2008 28/10/2008 11/11/2008 25/11/2008 09/12/2008 07/01/2009 20/01/2009 03/02/2009 17/02/2009 06/03/2009

%
 fr

ut
os

 c
on

 le
si

on
es

NT

T

Tras la infección parte de los frutos se desprenden o se eliminan

Incidencia de la enfermedad en hojas

Porcentaje de hojas con lesiones de ALternaria 2008-09

0

2

4

6

8

10

12

14

16

20
/0

5/
20

08

03
/0

6/
20

08

17
/0

6/
20

08

01
/0

7/
20

08

15
/0

7/
20

08

29
/0

7/
20

08

12
/0

8/
20

08

26
/0

8/
20

08

09
/0

9/
20

08

23
/0

9/
20

08

07
/1

0/
20

08

21
/1

0/
20

08

04
/1

1/
20

08

18
/1

1/
20

08

02
/1

2/
20

08

16
/1

2/
20

08

30
/1

2/
20

08

13
/0

1/
20

09

27
/0

1/
20

09

10
/0

2/
20

09

24
/0

2/
20

09

10
/0

3/
20

09

%
 h

oj
as

 c
on

 le
si

on
es

NT

T

Una parte de las hojas afectadas se desprende

Las variaciones en la patogeneicidad del inóculo

Días después de la inoculación
15 días 26 días

Sin herida Con herida Sin herida Con herida
Testigo 0a 0a 0a 0a
Alt. 1 2,2abc 9,2c 5,1cd 15,0c
Alt. 2 11,8e 14,2f 13,8g 20,5ef
Alt.3 1,4ab 11,3cde 3,3bc 22,9f
Alt. 5 7,2d 9,0c 7,83de 14,0c
Alt. 6 7,8d 12,0def 9,5ef 20,2ef
Alt. 8 0,7a 10,0cd 0,9ab 18,8de

Diámetro medio (mm) de la lesión producida por
los aislados inoculados en frutos con y sin herida

Las variaciones en la patogeneicidad del inóculo

Días después de la inoculación
15 días 26 días

Sin herida Con herida Sin herida Con herida
Testigo 0a 0a 0a 0a
Alt. 9 3,7bc 13,2ef 5,4cd 18,6de
Alt.10 0,3a 8,3c 0,8ab 12,5c
Alt. 11 8,7d 12,7ef 11,6fg 16,3cd
Alt. 12 4,5de 8,4c 5,5cd 12,9c
Alt. 13 0a 5,9b 0a 8,3b
Alt. 14 8,2d 12,2def 10,1ef 15,7c
Alt. 15 0a 5,9b 0a 7,3b

Diámetro medio (mm) de la lesión producida por
los aislados inoculados en frutos con y sin herida

Frutos de Fortune sin herida
inoculados con 13 aislados

de Alternaria alternata

Frutos de Fortune con herida
inoculados con 13 aislados

de Alternaria alternata

D
ia

m
et

ro
de

 la
 lé

si
on

(m
m

)

D
ia

m
et

ro
de

 la
 le

si
on

(m
m

)

16
Frutos sin herida

Aislados (Alternaria alternata)

0 2 4 6 8 10 12 14 16
0

2

4

6

8

10

12

14

16

0 2 4 6 8 10 12 14 16
0

2

4

6

8

10

12

14

16
Frutos con herida

Aislados (Alternaria alternata)

Los aislados más agresivos en frutos sin heridas
lo fueron, también, en los frutos con heridas

Diferencias significativas en la
agresividad de los aislados, medida
como el tamaño de la lesión

Hojas de Fortune con herida
inoculadas con 13 aislados

de Alternaria alternata

Aislados (Alternaria alternata)

0 2 4 6 8 10 12 14 16

D
iá

m
et

ro
 d

e
la

 le
si

ón
 (m

m
)

0

5

10

15

20

25

30

Hojas con herida

Hojas de Fortune sin herida
inoculadas con 13 aislados

de Alternaria alternata

Aislados(Alternaria alternata)

D
iá

m
et

ro
 d

e
la

 le
si

ón
 (m

m
)

Hojas sin herida

0 2 4 6 8 10 12 14 16
0

5

10

15

20

25

30

Algunos aislados que no son muy
patógenos de los frutos, son mas
agresivos para las hojas

Diferencias en la agresividad
de los aislados

La sensibilidad de los frutos

Días después de la inoculación
Alt 9 Alt 6

Sin herida Con herida Sin herida Con herida
Julio 07 12,1 13,5 7,6 9,9
Agosto 07 7,9 10,4 1,9 4,0
Septiembre 07 3,2 8,0 2,1 5,2
Octubre 07 1,7 10,1 2,7 7,4
Noviembre 07 2,3 8,9 1,6 6,9
Diciembre 07 0,4 9,4 0,0 7,2
Enero 08 1,1 4,1 0,6 1,0
Febrero 08 1,6 3,7 0,0 0,8
Marzo 08 0,0 3,7 0,0 0,7
Abril 08 0,0 3,9 0,0 0,6

Diámetro (mm) de las lesiones producidas por dos aislados de
Alternaria alternata en frutos en diferentes estados de desarrollo

Sensibilidad de los frutosSensibilidad de los frutos

Mes /
cepas Jul Ago Sep Oct Nov Dec Enr Feb Mar Abr

Alt 9 14,70 8,18 2,98 3,09 2,36 1,05 1,29 1,75 0,08 0,00

Alt 6 9,39 2,28 2,11 2,68 1,97 1,50 0,80 0,16 0,29 0,00

El diámetro de la lesión disminuyen con el desarrollo del fruto

Los frutos inmaduros son mLos frutos inmaduros son máás susceptibles a la infeccis susceptibles a la infeccióónn

D
iá

m
et

ro
 d

e
la

 le
si

ón
 (m

m
)

Jul Aug Sep Oct Nov Dec Enr Feb Mar Abr
0

2

4

6

8

10

12

14

16
Frutos sin y con herida inoculados con Alt 9

Tiempo (mes)Frutos con herida

Frutos sin herida

Jul Aug Sep Oct Nov Dec Enr Feb Mar Abr
0

2

4

6

8

10

12

14

16

D
iá

m
et

ro
 d

e
la

 le
si

ón
 (m

m
)

Tiempo (mes)Frutos con herida

Frutos sin herida

Frutos sin y con herida inoculados con Alt 6

La sensibilidad de los
frutos disminuye a medida
que avanza el desarrollo y
la maduracion

A MODO DE CONCLUSIONES

Los periodos de altas humedades y temperaturas entre 20 y
25ºC son los más propicios para el desarrollo epidémico de
Alternaria

El inóculo capturado o presente en las hojas fue elevado en los
momentos más propicios para el desarrollo del hongo

Se encontraron variaciones en la patogeneicidad de los
aislados

La sensibilidad de los frutos disminuye a medida que avanza su
desarrollo. Disminuye la sensibilidad al cambio de color

Los tratamientos resultaron eficaces, permitiendo reducir la
incidencia de la enfermadad

AGRADECIMIENTOS

Proyecto POI06-010 del IMIDA y la
Consejería de Agricultura y Agua

