

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

MONITORAMENTO DE ÁCAROS VIRULÍFEROS EM POMARES DE AGRICULTURA

ORGÂNICA X CONVENCIONAL

JESSICA MISSÁGLIA1; VALDENICE M. NOVELLI2; MARIA ANDRÉIA

NUNES3; MARCELA P. BERGAMINI4

Nº 12130

RESUMO

A leprose dos citros, doença causada pelo CiLV-C (Citrus leprosis virus, cytoplasmic

type), e transmitida por ácaros Brevipalpus spp., compromete o orçamento citrícola em

milhões de dólares para o controle de seu vetor. Ao adquirir o CiLV-C, o ácaro se torna

virulífero por toda a sua vida, elevando as possibilidades de surtos da doença.

Entretanto, a presença do ácaro não resulta necessariamente no aumento da doença,

pois eles podem estar avirulíferos (sem o vírus). O desenvolvimento de um método

molecular confiável e sensível para a diagnose da leprose, com base no genoma do

CiLV-C, trouxe a perspectiva de realizar a detecção do vírus no vetor, antes mesmo do

aparecimento dos sintomas nas plantas no campo. Dados prévios de nosso grupo de

pesquisa permitiram detectar a presença do vírus em amostras de laboratório

contendo quantidades diferentes de ácaros, sendo padronizado o número médio

máximo de dez ácaros para resultados confiáveis. Porém, faz-se necessário aprimorar

e validar esta metodologia para as amostras vindas do campo. Neste trabalho foram

feitas amostragens de ácaros em pomares de cultivos orgânico e convencional,

visando monitorar a presença do CiLV-C antes mesmo do aparecimento dos sintomas

em campo. Considerando que resultados preliminares sugeriram ser possível a

detecção precoce do vírus em populações de Brevipalpus spp., espera-se com este

trabalho contribuir para um manejo racional da leprose nos pomares, com implicações

importantes na redução do ônus econômico e ambiental.

1 Bolsista CNPq: Graduação em Ciências Biológicas, UNIARARAS, Araras-SP,

missaglia@hotmail.com

2 Orientadora: Pesquisadora, IAC-CCSM, Cordeirópolis-SP.

3 Colaboradora: PD-FAPESP, IAC-CCSM, Cordeirópolis-SP.

4 Colaboradora: Bolsista IC-FAPESP, UFSCar-Araras, SP e IAC-CCSM.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

Citrus leprosis, a disease caused by CiLV-C (Citrus leprosis virus, cytoplasmic type),

and transmitted by mites Brevipalpus spp. The losts are estimated in millions of dollars

to vector control. The mites becomes viruliferous throughout his life, raising the

possibility of disease outbreaks. However, the presence of the mite does not

necessarily result in increased of disease, they may be aviruliferous (i.e. no virus). The

development of a sensitive molecular method for the diagnosis of leprosis, based on

genome CiLV-C brought the perspective of virus detection in the vector, before the of

symptoms in plants in the field. Previous data from our research group led to detect the

presence of virus in the laboratory samples containing different amounts of mites, and

the standardized maximum average number of ten mites for reliable results. However,

it is necessary to improve and validate this methodology for the samples from the field.

In this work samples were collected mites in orchards of organic and conventional

crops in order to monitor the presence of CiLV-C before of symptoms in the field.

Preliminary results suggested possible early detection of the virus in populations of

Brevipalpus spp. This work will contribute to management of leprosis disease with

important implications in reducing the economic and environmental damages.

INTRODUÇÃO

O Brasil é o maior produtor e exportador de citros, com uma estimativa de receita para

exportação brasileira de 2 bilhões de dólares para a safra 2010/2011 (CITRUS BR, 2011

http://www.citrusbr.com.br). Dentre as regiões produtoras brasileiras, destaca-se o estado de

São Paulo, com o maior parque citrícola, representado por 2/3 de área plantada, gerando direta

e indiretamente milhares de empregos (BASSANEZI et al., 2002).

Embora competitiva, a citricultura brasileira é bastante vulnerável em função da estreita

base genética e da ameaça constante de pragas e doenças. Dentre essas, a leprose dos citros,

causada pelo vírus Citrus leprosis virus (CiLV) e transmitida pelo ácaro Brevipalpus phoenicis

Geijskes, é considerada a de maior importância econômica recente, especialmente no Estado

de São Paulo (FREITAS-ASTUA et al., 2007). Estimam-se gastos de 60 a 100 milhões de

dólares por ano com uso de acaricidas e, ainda assim, dependendo do grau de infestação e da

suscetibilidade da variedade à doença, podem ocorrer prejuízos com a redução de 30 a 100%

da produção anual (NEVES et al., 2004). Portanto, na quase totalidade dos pomares, o manejo

é feito de maneira preventiva e o controle químico, através de acaricidas, ainda representa o

mais importante grupo de produtos fitossanitários usados na citricultura brasileira.

Descrita originalmente na Flórida, EUA, há mais de 100 anos e constatada nas

décadas seguintes no Paraguai, Argentina, Uruguai e Brasil, recentemente constatou-se a

presença da leprose na Bolívia, Venezuela, Colômbia, em praticamente todos os países da

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

América Central e no México (BASTIANEL et al. 2010). Esta disseminação pelas Américas

causa preocupações aos EUA, onde a leprose dos citros não é constatada desde os anos

1970, e nas ilhas do Caribe, ainda indenes, pelos possíveis danos que a doença possa vir a

causar dada sua natureza destrutiva.

São reconhecidas três espécies de Brevipalpus que atuam como vetoras: B. phoenicis,

B. obovatus, e B. californicus. No Brasil, Musumeci & Rossetti (1963) demonstraram a

transmissão da leprose dos citros por B. phoenicis, e experimentos de Rodrigues et al. (2005)

confirmaram que o CiLV-C não foi transmitido por B. obovatus; sugerindo-se que, no Estado de

São Paulo, a leprose seria disseminada apenas pela espécie B. phoenicis. O ácaro pode

adquirir e inocular o CiLV em qualquer uma das fases de seu desenvolvimento (larva, ninfa, e

adulto). Na Flórida, Knorr (1968) relatou que houve a transmissão transovariana da leprose dos

citros por B. obovatus e B. californicus; porém, no Brasil, estudos posteriores não confirmaram

a passagem transovarina do vírus em B. phoenicis (BOARETTO et al. 1993; CHIAVEGATO,

1995; NOVELLI et al. 2005), admitindo-se que o CiLV-C uma vez adquirido não é transmitido

às gerações posteriores. Sabe-se que a presença constante do vetor nos pomares, as

condições ambientais favoráveis, o plantio de variedades altamente suscetíveis e o período

latente longo fazem com que ocorram surtos da leprose dos citros no campo e sua detecção

ocorra muitas vezes quando o controle é bastante difícil. Estudos indicam que o ácaro não se

movimenta nos pomares de forma tão rápida como a maioria dos vetores de doenças em

plantas, possivelmente por sua anatomia plana e pelo comportamento de se esconder em

frestas ou saliências e nas lesões de verrugose em frutos (ALVES, 2004).

Embora a dispersão do ácaro da leprose seja limitada em um pomar, o número de

ácaros que se dispersam pode ser suficiente para formar focos significativos de infestação em

longo prazo, sendo esse um fator que deve ser considerado na epidemiologia da doença no

campo (ALVES, 2004). Bassanezi & Laranjeira (2007), estudando o padrão espacial da

doença, verificaram que a correlação espacial entre plantas infestadas por ácaros e aquelas

com sintomas é muito baixa. Enquanto a distribuição de plantas com sintomas de leprose

mostrou um padrão de agregação elevado, e a distribuição de plantas infestadas com ácaro foi

menos agregada, sugerindo que boa parte da população de ácaros da leprose presente nos

talhões era constituída de indivíduos avirulíferos. Resultados preliminares de nosso grupo de

pesquisa demonstraram ser possível a detecção do CiLV-C em amostras de ácaros mantidas

sob inóculo constante, bem como em algumas amostras provenientes de campo (NOVELLI et

al., 2007). Estes dados indica que o monitoramento de populações do ácaro avirulíferas e

virulíferas, juntamente com dados da distribuição espacial de plantas com sintomas de leprose,

seriam de grande auxílio para o entendimento da epidemiologia da leprose e,

conseqüentemente, para o aprimoramento de estratégias de manejo da doença com menor

impacto ao meio ambiente.

Portanto, os objetivos deste trabalho foram validar em condições de campo o

diagnóstico molecular da presença de CILV-C (Citrus leprosis virus, tipo citoplasmático) em

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

ácaros da leprose (B. phoenicis); monitorar a presença de ácaros virulíferos e avirulíferos em

pomares orgânicos e convencionais de citros; e avaliar a existência de relação entre a

freqüência de amostras de ácaros com o CiLV-C e a incidência de plantas com sintomas de

leprose nos talhões selecionados.

MATERIAL E MÉTODOS

Amostragem e coleta das populações de ácaros e avaliação da incidência e severidade

dos sintomas de leprose

Foram estudadas áreas produtoras de citros do estado de São Paulo, envolvendo

pomares orgânicos e convencionais. As coletas de frutos foram feitas respeitando o calendário

de inspeção e pulverização de cada área. Os ácaros dos frutos coletados foram retirados pela

varredura dos frutos e separados em grupos de no máximo 10 ácaros, com 3 repetições, para

a análise da presença do CiLV-C. O trabalho de coleta dos ácaros nos frutos amostrados e

diagnóstico molecular para a presença do CiLV-C foram conduzidos no laboratório de

Biotecnologia do Centro de Citricultura ‘Sylvio Moreira’-IAC. A cada amostragem do ácaro,

também foi avaliada a incidência e severidade dos sintomas de leprose nas plantas dos quais

os frutos foram coletados e nas 10 plantas imediatamente vizinhas, conforme o seguinte

esquema:

A avaliação da incidência da doença foi feita pela presença dos sintomas da doença

em frutos, folhas e ramos novos. A severidade dos sintomas foi avaliada usando uma escala

descritiva (RODRIGUES, 2000): (0) sem lesões de leprose; (1) poucas lesões de leprose em

algum órgão da planta (folha, ramos) restrita a um setor da planta (um único ramo); (2) lesões

em mais de um órgão da planta e/ou distribuídos em mais de um setor da planta; (3) lesões

abundantes em vários órgãos e bem distribuídas na planta; (4) lesões abundantes por toda

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

planta e queda de folhas ou frutos; (5) lesões abundantes por toda planta e queda de folhas ou

frutos mais a seca de ponteiros e morte de ramo.

Detecção de CiLV em B. phoenicis

O monitoramento dos ácaros foi feito através da detecção do vírus da leprose dos

citros (CiLV-C) por RT-PCR, utilizando-se primers específicos (LOCALI et al., 2003). Para a

amplificação deste fragmento específico, o RNA total dos ácaros foi extraído de acordo com

protocolo modificado de Gibbs & Mackenzie (1997). A reação RT-PCR foi composta de tampão

10X, MgCl2 (50mM), dNTPs (2,5 mM), primers forward e reverse (10 pmol), Taq-DNA

polimerase (1U), 5 uL de cDNA, e água estéril completando o volume final de 25 uL. As

condições de amplificação foram de 2 min. a 94 C, 32 ciclos de 30 s. 94 C, 30 s 57 C e 40 s.

72 C, com extensão final de 5 min. por 72 C. A visualização dos produtos amplificados e a

confirmação da aquisição do CiLV-C foram feitas em gel de agarose 1% (TAE 1X – brometo

etídio 0,5%), sob luz UV.

Avaliação dos resultados

Para cada tipo de cultivo, convencional ou orgânico, a incidência de frutos amostrados

com a presença do ácaro da leprose e a freqüência de amostras de ácaros positivas para a

presença do CiLV-C foram relacionadas com os dados da incidência de plantas sintomáticas e

de severidade dos sintomas por meio de testes de correlação pelo aplicativo Statistica (Statsoft

EUA).

RESULTADOS E DISCUSSÃO

Áreas amostradas

No período foram feitas coletas nos pomares de citros orgânicos nos municípios de

Borborema/SP, São Carlos/SP, Itápolis/SP e Itapetininga/SP, e convencional em Brotas/SP. A

área de Borborema/SP (Figura 1a) foi instalada em 1994, composta por aproximadamente 900

plantas de laranja (C. sinensis) variedade Westin, enxertadas em limão cravo (C. limonia), com

algumas falhas devido à erradicação por HLB. Já a área de Itápolis localiza-se no Distrito de

Tapinhas (Figura 1b), sendo amostrados dois talhões. O primeiro talhão formado por

aproximadamente 400 plantas de laranja variedade Valência, enxertada em limão Cravo. O

manejo para leprose era feito através de pulverizações com enxofre ao constatar 1% de

infestação pelo ácaro. O segundo talhão era composto por plantas de laranja Valência

enxertadas em tangerina Cleópatra (C. reshni). Ambos os talhões com aproximadamente 18

anos de implantação e convertidos para cultura orgânica nos anos 1999-2000.

Na área de São Carlos (Figuras 1c; d) foram feitas coletas para um total de nove

talhões, sendo metade deles composto por laranjeiras Valência (talhões 13, 14B, 15A, 15 B,

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

Hir) enxertadas em limoeiro Cravo e os demais de laranjeira Pêra Rio (talhão 16A, 16B, 17A e

17B) enxertadas em tangerineira Cleópatra, todos com aproximadamente 22 anos de idade e

recentemente convertidos para cultura orgânica. Já a área de Itapetininga encontra-se

localizada no bairro Conceição, sito à Rodovia SP127, no km170. Foi feita coleta no talhão 3A

(Figura 1e) formado por aproximadamente 1.000 plantas de laranjeira Pêra enxertadas em

limoeiro Cravo, instalado há aproximadamente 17 anos, e manejado para cultivo orgânico há

cerca de dois anos.

No pomar de citricultura convencional localizado na Fazenda Nelson Guerreiro, no

município de Brotas/SP (Figura 1f) foram feitas coletas em dois talhões, um talhão formado em

1999 com aproximadamente 1.700 plantas de laranjeira Valência enxertadas em limoeiro Cravo

e outro formado em 2008 com 2.500 plantas de laranjeira Charmutt enxertadas sobre limoeiro

Cravo.

Figura 1: Pomares, em áreas de cultivo orgânico e convencional, amostrados para a

presença de CiLV-C em ácaros B. phoenicis. a) Borborema; b) Itapólis; c) talhão de

laranjeira Charmutt com três anos em Brotas; d) São Carlos (talhão 16; e) talhão 3A,

ambos de Itapólis e f) Brotas, talhão de laranjeira Valência de 12 anos de idade.

Avaliação geral das fazendas amostradas

Das 5 propriedades avaliadas, em diferentes municípios do estado de São Paulo, foram

analisadas 183 amostras de ácaros coletados de frutos, folhas e ramos de citros. Desse total,

cerca de 25,1% foram positivas para presença do CiLV-C (Figura 2).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

Figura 2. Distribuição do número de amostras de ácaros coletadas nas diferentes áreas e a

porcentagem de amostras virulíferas (RT-PCR +).

A área de Itápolis não apresentava alta incidência de sintomas da doença mas foi a

que apresentou a maior porcentagem de ácaros positivos para o CiLV-C (59%). Ainda não

tivemos oportunidade de voltar para este pomar mas, provavelmente, se o produtor não tomou

medidas de controle, a tendência era aumentar os sintomas de leprose devido ao grande

número de ácaros virulíferos presentes no pomar. Nas demais áreas, a variação no número de

amostras de ácaros positivas foi de 24 a 10% (Tabela 1).

Tabela 1: Total de amostras de ácaros nos diferentes municípios e a porcentagem de positivas

para o vírus da leprose dos citros (CiLV-C)

Área

N
o
 total de amostras

de ácaros

N
o
amostras

positivas para o

CiLV-C

% de amostras

virulíferas

Borborema/SP 28 03 10,7%

Itápolis/SP 22 13 59%

São Carlos/SP 121 30 24,8%

Itapetininga/SP

**Brotas/SP

06

06

NA*

0

NA*

0

*NA = não avaliado (amostras perdidas); ** cultivo convencional.

A área de Borborema apresentava alta incidência de leprose e, conforme relato do

produtor, o pomar foi totalmente erradicado e substituído por outras fruteiras. A área de Itápolis

foi amostrada apenas uma vez, pois não conseguimos contato com o agrônomo responsável.

0
20
40
60
80

100
120
140
160
180
200

n. amostras

positivas

% RT-PCR +

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

Desta maneira, não conseguimos acompanhar se houve ou não um aumento na incidência da

doença para corroborar nossos resultados de RT-PCR. As coletas foram intensificadas na área

de São Carlos e a presença de ácaros virulíferos tem sido diagnosticada e realizado o

acompanhamento de dispersão do vírus nos diferentes talhões. Os dados detalhados desta

área são apresentados na sequência.

Fazenda município de São Carlos, SP

O pomar orgânico de São Carlos, SP tem se mostrado uma excelente área para o

estudo de validação do método diagnóstico em ácaros, bem como permitido o

acompanhamento da doença em campo. O controle tem sido feito com pulverizações de calda

sulfocálcica quando constatada a presença de ácaros em aproximadamente 10% das plantas,

e as amostragens dos ácaros nos talhões têm auxiliado as tomadas de decisões quanto a

prioridade de locais para pulverização. Isto é, os talhões com maior porcentagem de amostras

de ácaros positivos para a presença do vírus têm sido aqueles primeiramente pulverizados e

nestes são frequentemente realizadas podas para a retirada de material sintomático.

As coletas resultaram em 121 amostras dos nove talhões, sendo 30 destas

diagnosticadas como positivas para a presença do CiLV-C, representando cerca de 24,8% do

total das amostras. Em apenas três dos talhões (15B, 16B, Hir) não foi verificada a presença do

vírus, embora na última coleta tenha sido observada a presença de algumas plantas com

sintomas. Recomendamos maior atenção neste talhão pois, embora não tenhamos encontrado

ácaros virulíferos, a presença do inóculo implica em riscos de disseminação de populações

contaminadas.

Conforme ilustrado na Figura 3, ao longo do período das coletas, a ocorrência do vírus

nos talhões tem sido constante. Em alguns desses talhões observou-se alta porcentagem,

como é o caso dos talhões 13 e 17B que apresentaram, respectivamente, cerca de 50 e 52%

das amostras de ácaros positivas. Estas áreas têm sido acompanhadas e as estratégias de

poda e pulverizações têm sido intensificadas para manter a doença sob controle nos talhões.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

Figura 3. Distribuição do número de amostras de ácaros positivos para o CiLV-C nos diferentes

talhões em área de cultivo orgânico, município de São Carlos, SP, em 3 períodos de avaliação.

Incidência dos sintomas de leprose nos talhões

 A incidência da doença nos talhões foi avaliada atribuindo-se notas de 0 a 5 de acordo

com os sintomas de leprose observados em folhas, frutos e ramos, seguindo escala proposta

por Rodrigues (2000). Para análise foram usadas as médias das notas obtidas por talhão em

três diferentes coletas, comparando-se com a porcentagem de amostras positivas. Para

severidade da doença a análise revelou que existe uma alta correlação entre as plantas

amostradas e suas vizinhas próximas, com valores de 0,97 a 0,89 nos três tempos de coleta.

Entretanto, não foi encontrada correlação entre sintomas da doença e presença do vírus no

acaro (valor de 0,16). A Figura 4 ilustra estes dados, as plantas alvo, ou seja, aquelas de onde

foi retirado material vegetal para a coleta de ácaros, apresentaram índices de severidade

semelhantes às suas plantas vizinhas. Enquanto que, os talhões com alta incidência de

sintomas não foram necessariamente aqueles que apresentaram as maiores porcentagens de

ácaros virulíferos.

 Estes dados corroboram os estudos de Bassanezi & Laranjeira (2007) que, ao

analisarem o padrão espacial da doença, demonstraram que a correlação entre plantas

infestadas por ácaros da leprose e aquelas com sintomas é muito baixa. E, enquanto a

distribuição de plantas com sintomas de leprose apresentaram um padrão de agregação

elevado, a distribuição de plantas infestadas com ácaro foi menos agregada, sugerindo que

boa parte da população de ácaros da leprose presente nos talhões era constituída de

indivíduos avirulíferos. Portanto, novas amostragens e o acompanhamento da doença nestes

talhões poderão fortalecer esta hipótese.

0

5

10

15

20

25

talhao
13

talhao
14B

talhao
15A

talhao
15B

talhao
16A

talhao
16B

talhao
17A

talhao
17B

hir

Todas as Coletas - São Carlos

Total de Tubos

Tubos Positivos

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

Figura 4. Média das notas de severidade de sintomas de leprose nos talhões (em plantas alvo

e suas vizinhas) e porcentagem de amostras positivas para o CiLV-C, em pomar de cultivo

orgânico, município de São Carlos, SP.

CONCLUSÃO

O diagnóstico molecular foi eficiente para a detecção do CiLV-C no vetor e as

informações deste monitoramento têm potencial para serem úteis aos produtores no

estabelecimento das escalas de pulverizações, auxiliando o manejo da doença em campo,

conforme tem sido feito na propriedade de São Carlos, SP.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao CCSM-IAC, pela oportunidade de estágio.

REFERÊNCIAS

ALVES, E.B. Dinâmica da resistência de Brevipalpus phoenicis (Geijskes, 1939)

(Acari: Tenuipalpidae) ao acaricida dicofol. 2004. 79f. Tese (Doutorado em

Ciências) – Escola Superior de Agricultura “Luiz de Queiroz” - Universidade de

São Paulo, Piracicaba.

BASSANEZI, R. B.; SPÓSITO, M. B. & YAMAMOTO, P. T. Adeus à Leprose. Revista

Cultivar, 10 ed., 2002.

BASSANEZI, R.B. & LARANJEIRA, F.F. Spatial patterns of leprosis and its mite vector

in commercial citrus groves in Brazil. Plant Pathology 56: 97-106, 2007.

BASTIANEL, M., NOVELLI, V. M., KITAJIMA, E.W., KUBO, K.S., BASSANEZI, R.B.,

MACHADO, M.A. & FREITAS-ASTÚA, J. Citrus Leprosis: Centennial of an

unusual mite-virus pathosystem. Plant Disease 94(3): 284-292, 2010.

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

13 14B 15A 15B 16A 16B 17A 17B

 alvo

 vizinhas

% RT-PCR +

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

11

BOARETTO, M.A.C.; CHIAVEGATO, L.G. & SILVA, C.A.D. Transmissão da leprose

através de fêmeas de Brevipalpus phoenicis (Geijskes, 1939) (Acari:

Tenuipalpidae) e seus descendentes, em condições de laboratório. Científica,

21(2):245-253, 1993.

CHIAVEGATTO, L.G. Transmissão da leprose pelo ácaro Brevipalpus phoenicis

(Geijskes, 1939) (Acari: Tenuipalpidae) em citros. In: Oliveira, C.A.L. ed. Leprose

dos citros. Jaboticabal, FUNEP. pp.49-56, 1995.

CITRUSBR, 2011. In: Exportações Brasileiras de Laranjas. Disponível em

http://www.citrusbr.com.br>, acesso em 25 de abril de 2011.

FREITAS-ASTUA, J., NOVELLI, V.M., BASTIANEL, M., KITAJIMA, E.W. &

MACHADO, M.A. Diagnose e manejo das principais viroses dos citros. In: Manejo

integrado de doenças de fruteiras. Núcleo de Estudos em

Fitopatologia/Universidade Federal de Lavras – Brasília: Sociedade Brasileira de

Fitopatologia, p. 215-232, 2007.

GIBBS, A. & MACKENZIE, A. A primer pair for amplifying part of the genome of all

potyvirids by RT-PCR. J. Virol., 63: 9-16, 1997.

KNORR, L.C. Studies on the etiology of leprosis in Citrus. In: Conf. IOCV, 4,

Proceedings. Riverside. p. 332-341, 1968.

LOCALI, E.C.; ASTUA, J. F.; SOUZA, A.A.; TAKITA, M.A.; MONGE, G.A.;

ANTONIOLI, R.; KITAJIMA, E.W. & MACHADO, M.A. Development of a molecular

to major threat to citrus production in the americas. Plant disease 87(11):1317-

1321, 2003.

MUSUMECI, M.R. & ROSSETTI, V. Transmissão dos sintomas da leprose dos citros

pelo ácaro Brevipalpus phoenicis. Ciência e Cultura 15: 228. 1963.

NEVES, E.M.; RODRIGUES, L. & GASTALDI, H.L.G. Defensivos agrícolas e custos na

produção de citros. Visão Agrícola 1(2): 127-131, 2004.

NOVELLI, V. M.; FREITAS-ASTÚA, J.; ANTONIOLI-LUIZON, R.; LOCALI, E. C.;

ARRIVABEM, F.; HILF, M. E.; GOTTWALD, T. R. & MACHADO, M. A. Detecção

do vírus da leprose do citros (CiLV-C) através de RT-PCR em diferentes fases de

desenvolvimento do ácaro vetor (Brevipalpus phoenicis). XXXVIII Congresso

Brasileiro de Fitopatologia, Brasília/DF, 1-5 agosto, Fitopatologia Brasileira, v. 30,

p. S183, 2005.

NOVELLI, V. M.; FREITAS-ASTÚA, J.; SEGATTI, N.; HILF, M. E.; GOTTWALD, T. R.

& MACHADO, M. A. Aquisição e inoculação do vírus da leprose dos citros (CiLV-C)

por machos e fêmeas de Brevipalpus phoenicis. XL Congresso Brasileiro de

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

12

Fitopatologia, Centro de Eventos Araucária, Maringá/PR, 13-17 agosto,

Fitopatologia Brasileira, v. 32, p. S293, R0926, 2007.

RODRIGUES, J.C.V; NOGUEIRA, N.L.; MÜLLER, G.W. & MACHADO, M.A. Yield

losses associated to citrus leprosis on sweet-oranges varieties. Proc. International

Society of Citriculture Congress, p.151-152, 2000 (abstract).

RODRIGUES, V., ARRIVABEM, F., FREITAS-ASTUA, J., BASTIANEL, M.,

ANTONOLI-LUIZON, R., NOVELLI, V.M., LOCALI, E.C., GOULART, C. &

MACHADO, M.A. Não-transmissão de isolado brasileiro do vírus da leprose dos

citros por Brevipalpus obovatus. Summa Phytopathologica, 31, supl., p. 64 (175),

2005.

