

Maculatura bruna del pero

*BILANCIO
FITOSANITARIO 2020-21*

R. Bugiani

Bilancio Fitosanitario

Pero
Malattie

2020 - 2021

Regione Piemonte

Luca Nari (Fondazione Agrion)
Tecnici del coordinamento frutticolo

- ❑ L.nari@agrion.it
- ❑ 3887271418

Superficie coltivata

Coltura	ha	Trend
Pero	1504 (788 BIO)	In aumento

20 gennaio 2022

Riepilogo andamento climatico

2020

INVERNO – FINE INVERNO (gennaio - febbraio - marzo):

- Temperature superiori alla media
- Assenza di gelate invernali
- Piovosità limitata (32 mm in 3 mesi)

PRIMAVERA (aprile - maggio - giugno):

- Piovosità elevata: 365 mm nel trimestre (262mm di media)
- Temperature nella media
- **Condizioni climatiche favorevoli ai patogeni fungini e colpo di fuoco**

ESTATE (luglio - agosto - settembre):

- Estate fresca e piovosa (280 mm Vs 170 mm di media)
- Precipitazioni temporalesche (grandine e bombe d'acqua): 18 giugno e 12 agosto

AUTUNNO (ottobre - novembre):

- Ottobre fresco
- Novembre senza pioggia (6mm) e temperature sopra la media
- Inizio Dicembre: temperature in linea con la media e pioggia

2021

INVERNO – FINE INVERNO (gennaio - febbraio - marzo):

- Gennaio: temperature nella media + buona piovosità (no neve)
- Febbraio caldo (+ 2°C Vs serie storica)
- Piovosità limitata (30mm tra febbraio e marzo)

PRIMAVERA (aprile - maggio - giugno):

- **GELATA NERA 7-8 APRILE**
- Piovosità inferiore alla media storica

ESTATE (luglio - agosto - settembre):

- Estate secca e poco piovosa (66 mm Vs 168 mm sere storica)
- Picchi termici a fine luglio (Tmax 35.6 °C) e metà agosto (Tmax 34.7 °C)
- Settembre caldo e secco

AUTUNNO (ottobre – novembre):

- Ottobre secco e mite
- Novembre: piogge elevate
- Dicembre: temperatura nella media – scarse precipitazioni nevose e piovose

- 2020 più problematico rispetto al 2021
- Abate Fétel più sensibile rispetto alle altre cv presenti
- Nel 2021 numero ridotto di trattamenti a causa della poca produzione...
- Diffusione sul territorio: pereti ubicati in zone più umide più colpiti
- Non s'impiegano modelli matematici e altri strumenti previsionali
- **Strategia di difesa:**
 - Da allegagione s'impiego di molecole più specifiche quali tebuconazolo, fluazinam, strobilurine, SDHI ecc

Bilancio Fitosanitario

Pero
Malattie

2020 - 2021

Dr. Paolo Culatti - SFR Lombardia
paolo.culatti@ersaf.lombardia.it

Dr. Giorgio Reggiani - Consulente
C.OR.MA. Soc. Coop. S. Giovanni del Dosso (MN)
giorgioreggiani@libero.it

Superficie coltivata

Regione	ha	Trend 2018-2022	
Lombardia	734	- 136 ha	-15,6%
MN	595	- 135 ha	-18,5%

Dati SISCO gen 2022

20 gennaio 2022

Maculatura bruna - *Stemphylium vesicarium*

Attualmente rappresenta sicuramente la patologia fungina più preoccupante per la coltura del pero.

Virulenza in notevole incremento: i casi non sono più limitati come qualche anno or sono, a qualche azienda, ma diffusi ormai a tutto il comprensorio a pere della provincia di Mantova.

2020

Sono state osservate due diverse casistiche, probabilmente per una differente carica di inoculo presente.

- Una parte delle aziende ha registrato infezioni fin dagli inizi di giugno: si è arrivata a defogliazione completa già a metà agosto, con danni elevati su frutto alla raccolta.

- Nella prima decade di agosto si è verificato un intenso attacco su foglie e frutti anche in aziende «pulite»: dopo una fase iniziale di notevole virulenza, la stessa è temporaneamente calata per poi risalire a fine stagione, con nuove macchie su foglie e sui frutti delle fioriture secondarie alla fine di settembre/inizio ottobre.

2020

Cooperativa Ortofrutticola Mantovana Soc. Coop. - C.OR.MA.

Varietà	Produzione prevista (t)	Danno (%)	Prezzo medio (€/t)	Danno totale (€)
William	2200	0	-	-
Conference	800	60%	400	192.000
Decana del Comizio	320	20%	750	48.000
Abate Fetel	4200	55%	700	1.617.000
Kaiser Alexander	300	15%	350	15.750

Danno complessivo
1.872.500 €

2021

Situazione in continuo peggioramento, con presenza diffusa in tutte le aziende.

- Come l'anno precedente, le piogge primaverili hanno favorito la comparsa di sintomi già a giugno in molte aziende, dove alla raccolta si sono registrati danni anche del 100%.
- La siccità estiva ha in parte rallentato l'azione del patogeno, che comunque verso la fine della stagione si è manifestato anche in aziende fino ad agosto "pulite". In queste i danni alla raccolta sono stati comunque minori, anche se significativi (-10/20%).

Difesa chimica

I trattamenti chimici non sembrano più in grado di contenere questa patologia: si osservano anche casi in cui si riscontrano danni maggiori ove gli interventi sono stati più numerosi e ad intervalli più brevi.

N° medio trattamenti contro questo patogeno: 20 - 25

Sospetti di calo di efficacia per TRIAZOLI, STROBILURINE e SDHI

DANNI: dal 50% al 90%, con rottura del cotico danni intorno ad un 20-30%

Cv più colpite

Conference e Abate Fetel in primis.
In misura minore, Decana del Comizio e Kaiser Alexander

Interventi biologici e agronomici

GESTIONE DELL'ERBA NEL FRUTTETO

Le poche aziende che hanno eseguito la completa rottura del cotico erboso, con fresature continue già a partire dalla pre-fioritura, hanno subito danni molto minori rispetto a dove questa pratica non è stata eseguita.

PREPARATI BIOLOGICI

Nel 2021 in un'azienda in cui si è intervenuti solo con p.f. contenenti miscele di *Trichoderma* (*T. harzianum* TH01 e *T. viride* TV03) ad intervalli regolari, dopo aver eliminato il cotico erboso e ridotto quasi completamente l'impiego di s.a. di sintesi, il danno è rimasto contenuto all'11% dalla fioritura alla raccolta (nel 2020 è stato pari a circa 80%).

2020 - 2021

Virulenza in notevole incremento, presenza diffusa in tutte le aziende e su tutto il territorio, con notevoli problemi nel suo contenimento.

Assieme alla cimice asiatica sta pregiudicando pesantemente la presenza della coltura del pero

Bilancio Fitosanitario

Pero
Malattie

2020 - 2021

Regione Veneto

Stefania Isabella Lanza

stefaniaisabella.lanza@regione.veneto.it

P. Caramori, L. Tosi, R. Ferraro, OP nord est

Superficie coltivata

Coltura	ha	Trend
Pero	1504 (788 BIO)	In aumento

20 gennaio 2022

2020

Andamento epidemico

rispetto a 2019 i danni da maculatura bruna esterna su frutto – non calicino -, provocata dal fungo *Stemphylium vesicarium* sono risultati minori. Altresì si sono riscontrati **danni enormi da marciume calicino (mix di funghi a livello del calice) a partire da fine luglio per poi aumentare sino alla raccolta nelle varietà più sensibili Conference, Abate (la più colpita) e Kaiser.**

Difesa diretta

Prodotti chimici con migliori risultati su Maculatura esterna :

Fluazinam, Dithianon Fluxapiroxad

Discreti risultati in biologico con utilizzo di rame metallo da idrossisolfato

2020

Sanitazione

- Rottura dell'intero cotico erboso da fine inverno e per tutta la stagione produttiva
- Diserbo selettivo su graminacee in due interventi (metà aprile e fine maggio)
- Somministrazione al cotico di solfato ferroso e/o calce idrata
- Somministrazione di funghi antagonisti quali *Trichoderma Asperellum* e *gamsi*.

Non sono stati fatti interventi con Pirodiserbo

Danno

Danni su aziende con **sola difesa chimica**; dal 20 al 80%

Danno attorno al 1-2% dopo **rottura cotico**

Danni attorno al 5% dove sono stati fatti **2 interventi con prodotti Graminici** (in giugno però ci sono state nuove nascite ma non si è potuto farli per il lungo periodo di carenza)

Danno del 10-15 % con **solfato ferroso e calce idrata**

Danno del 7/10% con ***Trichoderma***

2021

Annata devastante sotto tanti punti di vista e particolarmente per i danni da maculatura. Sebbene i mesi di aprile e maggio non siano stati particolarmente piovosi, **le prime macchie necrotiche circolari si sono fatte notare tra inizio e metà giugno**. La prima a manifestare è stata la varietà Conference, seguita a ruota da Abate. Successivamente da luglio ad agosto si è visto un incremento esponenziale del numero delle lesioni sulla superficie esterna del frutto. **Ad inizio agosto su Abate queste macchie con necrosi dei tessuti hanno iniziato ad interessare anche l'area calicina**. Le lesioni provocate dalla tossina del fungo hanno provocato diffuse marcescenze che si sono spinte fino alla loggia seminale del frutto. Rispetto al 2020 le lesioni sulla parte esterna del frutto sono state molto superiori, simili a quelle del 2019.

I risultati per l'annata sono stati: **perdita dell'80% su Abate e Conference della poca produzione presente. Danni attorno al 20% su Kaiser e Decana (sui pochi frutti presenti), Nuova varietà di Pera Fred (ex CH 201) con maturazione da metà a fine settembre, non ha riportato nessuna lesione o necrosi, sia da maculatura bruna che da marciume calicino.**

Nella difesa solamente chimica oltre al **Fluazinam, Dithianon e Fluxapiraxad**. qualche risultato incoraggiante proviene dall'utilizzo della **Dodina in miscela con rame da solfato tribasico**.

La molecola Captano nei mesi di giugno e luglio ha portato a scarsi risultati.

Le sostanze Trifloxistrobin, Tebuconazolo, Boscalid e qualche Strobirulina hanno dato **sintomi di resistenza**.

I risultati sull'uso Fluopyram in miscela con Fosetil nel 2021 non sono stati soddisfacenti come l'anno precedente,

Con la nuova molecola **Mefentrifluconazole** il trattamento è stato fatto tardivamente (fine giugno) e oltre a non aver dato il risultato sperato, ha determinato residuo significativo su pere Abate (dato rilevato al 10 settembre).

2021

Sanitazione

A conferma di quanto già rilevato le aziende con rottura integrale del cotico le % di frutti danneggiati erano sotto il 10%. In questa annata le prove con *Trichoderma* e solfato ferroso nitazionario fornito risultati mediamente scarsi.

Aziende che hanno utilizzato il pirodiserbo hanno avuto risultati altalenanti.

Abbastanza bene chi ha fatto 3 interventi con graminicidi specifici . S

Sanitazione

Le aziende rimaste con Abate e Conference per il 2022, nel 90% dei casi stanno rompendo o romperanno il cotico erboso entro fine marzo. Il terreno verrà continuamente lavorato sino al prossimo autunno.

Si cercherà di fare una difesa chimica attenta e tempestiva fino a giugno inoltrato se non oltre, in base alle condizioni climatiche, alternando i principi attivi a disposizione.

Sarà l'ultima chance che i produttori di pere daranno a queste varietà.

Emilia-Romagna

Superficie investita a pero in Emilia-Romagna

- ❑ L'Emilia-Romagna detiene circa il 60% della superficie di pero italiana (nel 2021 circa 17000 ettari sui 28000 ettari totali dell'Italia)
- ❑ Negli ultimi anni questa coltura è in forte contrazione a causa di diversi fattori biotici e abiotici:
 - cimice asiatica (*Halyomorpha halys*)
 - maculatura bruna del pero (*Stemphylium vesicarium*)
 - moria del pero (*Candidatus Phytoplasma pyri*), cancri del legno (*Valsa pyri*), deperimento delle giovani piante di pero (complesso di fattori scatenanti??), ...
 - gelate primaverili e grandinate estive

Trend superficie pero in Emilia-Romagna

Fonte: ISTAT 2022 (<http://dati.istat.it/Index.aspx?QueryId=37850>) dati riferiti al 2021

Andamento meteorologico TEMPERATURE

2020

INVERNO: Nella media degli anni 2001- 2018 ad esclusione di febbraio molto superiori alla media

PRIMAVERA: valori superiori alle attese climatiche

ESTATE: Valori ravvicinati alle attese climatiche ad esclusione di agosto e settembre superiori alla media. Siccità moderata limitata a luglio, e in aree occidentali.

2021

INVERNO: temperature nella norma in gennaio, ad esclusione di febbraio molto superiore alla media

PRIMAVERA: complessivamente inferiore alla norma

ESTATE: temperature molto elevate con massime superiori alla norma da giugno a settembre

Andamento meteorologico PRECIPITAZIONI

Precipitazioni mensili (mm pioggia)
Ostellato (FE) 2020 e 2021 vs clima

2020

INVERNO: precipitazioni molto inferiori alla media.

PRIMAVERA: precipitazioni molto inferiori alla media

ESTATE: Precipitazioni di gran lunga superiori alla media nei mesi di giugno e luglio, pressochè nella media in Agosto.

2021

INVERNO Precipitazioni inferiori alla norma fino a marzo

PRIMAVERA Precipitazioni nel complesso nella norma ad aprile e maggio e di nuovo inferiori a giugno.

ESTATE Precipitazioni inferiori dal 30 al 50% in luglio e agosto ma superiore alla media nel mese di settembre.

2020

4 gelate radiative di cui la prima particolarmente intensa.

2021

Rischio infettivo cumulato BSPcast

Alfonsine 2020

2020

Copparo 2020

Alfonsine 2021

3 days cum index Sporulation index Temp °C

Copparo 2021

3 days cum index Sporulation index Temp °C

2021

Alfonsine BSPcast 2021

Copparo BSPcast 2021

Biologia ed epidemiologia

- *S.vesicarium* risulta l'agente causale primario della maculatura bruna. Si conferma che *Alternaria* spp. è in grado di causare sintomi su frutti solo in corrispondenza di ferite o micro-ferite.
- Circa la presenza di altre specie di *Stemphylium* oltre a *S. vesicarium*, si conferma la esclusiva presenza della specie *S. vesicarium* nei campioni di frutti con sintomi da maculatura bruna raccolti nel 2020 così come su quelli già analizzati nel 2019.
- Il danno da maculatura calicina di notevole entità nel 2020, con comparsa dalla seconda metà di giugno, è risultato di minore intensità nel 2021 e determinato da infezioni che iniziate dalle prime fasi dopo l'allegagione del frutticino.

Maculatura bruna del pero: Fattori di rischio

Si conferma un'efficacia parziale dei vari p.a. testati, in particolare nelle condizioni di pressione elevata del patogeno favorita da:

- elevato potenziale di inoculo
- presenza di reti (monoblocco e antigrandine)
- microclima favorevole

Numero di trattamenti:

> 25-35 (2020)

circa 20 (2021)

Strategia di difesa

mazzetti
affioranti

mazzetti
divaricati

inizio
fioritura

picca
fioritura

caduta
petali

apogeezione

ingrossamento
frutto

ingrossamento
frutto

maturazione

maturazione

Rame	Cyprodinil+partner	Dithianon+pyrimethanil	Dithianon+pyrimethanil	Fluazinam + partner	SDHI + partner	Flud+cyp
Ziram	Pyrimethanil+ partner	SDHI+partner	Dithianon+ fosfito K	SDHI+ partner	Fludioxonil + cyprodinil	Fludiox
Metiram	Dithianon	Captano+ partner	SDHI+partner	Tebuconazolo+partner	Fludioxonil+ partner	Rame
	Ziram	Ziram	Fluazinam+partner	Ziram, Rame, Metiram come partner	Captano+ partner	Bicarbonato di K
	Captano+ partner	Fluazinam	IBE+partner	Fosfito K o Fosetyl –Al come partner	Rame	B. subtilis
		Fludioxonil+cyprodinil	Cyprodinil+partner	Dodina+partner	Fosfito fino a metà luglio	B. Amyloliqefac iens
		IBE+partner	Strobilurine+partner	Strobilurine come partner	Bicarbonato di K	
		Strobilurine +partner	Metiram, Ziram come partner	Bicarbonato di K	Dodina+partner	
		Fosfito K come partner	Dodina+partner	Revisol		
		Fosetyl-Al come partner	Fosfito K come partner			
			Fosetyl-Al + partner			
			Bicarbonato di K			
			Revisol			

SANIFICAZIONE

- GLI INTERVENTI DI SANIFICAZIONE PRIMAVERILI CONTRIBUISCONO ALLA **RIDUZIONE DELL'INOCULO SVERNANTE DI *STEMPHYLIUM VESICARIUM*** QUANDO ESEGUITI CON IDONEE TEMPISTICHE E MODALITA'
- INTEGRA LA DIFESA
- AL FINE DI MANTENERE UN VALORE AGGIUNTO SUL CONTENIMENTO DEI DANNI, E' **INDICATO RIPETERE LE PRATICHE DI SANIFICAZIONE NEL CORSO DELLA STAGIONE**
- I **RISULTATI** DELLE TECNICHE APPLICATE **POSSONO VARIARE** IN FUNZIONE DELLE REALTA' AZIENDALI E DELLE CONDIZIONI AMBIENTALI CHE SI VERIFICANO

TECNICHE DI SANIFICAZIONE

- **ROTTURA DEL COTICO (intervento agronomico)**

- ✓ Rilevata riduzione del danno fino al 92%
- ✓ Tempistica e frequenza degli interventi flessibile
- ✓ Tecnica molto invasiva per la portanza del terreno (integrabile con semine controllate)

Adatte a situazioni di alta gravità

- **PIRODISERBO (intervento termico)**

- ✓ Rilevata riduzione del danno fino all'82%
- ✓ Tecnica costosa e non di semplice gestione

- **TRATTAMENTI (interventi con diverse sostanze)**

es. *Trichoderma*, Solfato di Ferro, Calce idrata, Calciocianamide, etc.

- ✓ Risultati variabili anche in funzione dell'andamento climatico
- ✓ Esecuzione complessivamente semplice e flessibile
- ✓ Costi variabili

Adatte a situazioni di medio-bassa gravità

Sensibilità ai p.a.

- Popolazioni di *S. vesicarium* saggiate nel 2020, *mostrano* resistenze/tolleranze diverse per intensità e frequenza a **SDHI (medio-bassa), Captano (bassa), Tebuconazolo (medio-alta)**.
- Le analisi dei campioni raccolti nel 2021 sono in corso e al momento, sui 5 SDHI autorizzati su pero, la situazione è apparentemente la stessa di quella evidenziata lo scorso anno.
 - 50 % AZIENDE con sensibilità fra 30 e 60%
 - 45% AZIENDE con sensibilità fra 60 e 90%
 - 5% AZIENDE con sensibilità <30%