

Slutrapport för projekt H0833514

Epidemiologi och populationsbiologi hos *Puccinia graminis* i havre för bekämpning av svartrost i Sverige

Projektansvarig: Prof. Jonathan Yuen, Institutionen för Skoglig mykologi och växtpatologi, SLU, Uppsala

Medsökande: Anna Berlin, Institutionen för Skoglig mykologi och växtpatologi, SLU, Uppsala

Sammanfattning

Svartrost, orsakad av svampen *Puccinia graminis*, är en allvarlig sjukdom i stråsädesgrödor. Patogenen har två värdväxter, en gräsvärd där den orsakar svartrost och berberis, där den sexuella livscykeln avslutas. Förekomsten av berberis har ökat sedan berberislagens avskaffande 1994. Resultaten visar att den genetiska variationen inom *P. graminis* populationerna är stor, vilket tyder på att den sexuella delen av livscykeln är viktig i Sverige. Populationsstrukturen varierar och det finns ingen struktur mellan populationer från olika fält eller år. Det beror troligen på att en stor mängd sporer med olika genetisk uppsättning sprids från berberisbuskar till fält varje vår. Det finns genetiska och morfologiska skillnader mellan *P. graminis* f. sp. *tritici/secalis*, vilken angriper främst råg och vete, och *P. graminis* f. sp. *avenae*, vilken främst angriper havre. Därför föreslås att *P. graminis* endast bör användas för *tritici/secalis*-gruppen och att ett nytt namn måste ges till *avenae*-gruppen.

Epidemiologi och populationsbiologi hos *Puccinia graminis* i havre för bekämpning av svartrost i Sverige

Introduktion

Anslaget från SLF har finansierat stora delar av material- och resekostnader för Anna Berlins doktorandprojekt ”Populationsbiologi hos *Puccinia graminis* – Konsekvenser för epidemiologi och kontroll av svartrost”. Avhandlingen bifogas rapporten. Nedan följer en sammanfattning av projektet.

Bakgrund

Svartrost, orsakad av svampen *Puccinia graminis*, är en allvarlig sjukdom i stråsådesgrödor i stora delar av världen och förr orsakade stora skördeförstuster även här i Sverige. Patogenen *P. graminis* har två värdväxter, en gräsvärd på vilken den orsakar svartrost och en alternativ värd, berberis, på vilken den sexuella fasen av livscykeln avslutas.

Kopplingen mellan svartrost och mellanvärden berberis var känd redan innan man förstod sjukdomens biologi och den var tillräckligt stark för att en lag som tvingade utrotning av berberis antogs i Rouen i Frankrike 1660. I Sverige försvann svartrostproblemen i vete under 1970-talet, främst tack vare att resistenta sorter odlades, men också på grund av att berberisen var utrotad i många områden. Detta ledde till att lagen om utrotning av berberis avskaffades 1994. Sedan dess har berberisbuskarna ökat i antal i hela södra Sverige. I början av 2000-talet upptäcktes att svartrost orsakade skördeförstuster i havre och man undrade om detta kunde bero på den ökade berberisförekomsten. Samtidigt hade en ny och mycket aggressiv ras av svartrost som infekterar vete (ofta kallad Ug99) uppmärksamats i Östafrika. Efter att ha legat i glömska i ungefär fyrtio år, var svartrost åter igen ett problem.

Syfte

Huvudsyftet med detta projekt var att undersöka hur man kan säkerställa havre- och veteproduktionen genom att minimera förluster orsakade av svartrost. Detta gjordes genom att undersöka och förstå populationsbiologin hos *Puccinia graminis* och epidemiologin hos svartrost. Resultaten från projektet borde kunna ge tillräckligt med information till spannmålsproducenter för att de ska kunna skydda sina grödor mot svartrost. De viktigaste frågorna som besvarats för att möta syftet var: Är berberis viktig för svartrostens utveckling, dvs. förökar sig *P. graminis* framförallt klonalt eller sexuellt i Sverige? Finns det något mönster i distributionen av olika genotyper, både inom och mellan fält och mellan olika år? Kan prover insamlade från mellanvärden matchas mot prover insamlade från havre- och rågfält?

Material och metoder

Material samlades in från havre- och rågfält samt berberisbuskar under åren 2008-2010. Dessa analyserades med hjälp av mikrosatelliter (SSR simple sequence repeat markers) och populationsstrukturen inom och mellan fält, värdväxt och år analyserades.

För att förstå hur vilda gräsvärdar för svartrost påverkar den svartrost som finns på de odlade grödorna, samlades svartrost in från olika gräsvärdar. En

undersökning av släktskapet mellan de olika *formae speicales* genomfördes baserad på sekvensering av fyra loci (internal transcribed spacer (ITS) region, elongation factor 1- α (EF1), mitochondrial cytochrome oxidase subunit I (COI) och en del av β -tubulin (BT) genen).

För att undersöka hur sporer rör sig i luften, samlades material in från fyra aktiva och åtta passiva sporfällor under åren 2010-2011. Ytterligare analyser har inkluderats och de är ännu inte helt genomförda. Arbetet med dessa prover kommer att fortsätta även efter detta projektets slut, delvis med hjälp av finansiering från Jordbruksverket.

I ett försök att undersöka vilka svartrostraser som finns på havre i Sverige, infekterades differentiallylinjer med kända resistensgener med svartrost. Tyvärr lyckades inte detta på grund av att de testade differentiallylinjerna är utvecklade för nordamerikanska förhållanden och de gav ett missvisande resultat för svartrosten insamlad i Sverige. Det finns inga sådana differentiallylinjer utvecklade för Sverige eller Europa. Som ett komplement till rasidentifiering, planterades de olika differentiallylinjerna, tillsammans med mottagliga sorter i fält 2010 (Fransåker utanför Uppsala).

Resultat

I och med återhämtningen av berberisbeståndet har svartrosten fått större möjlighet att genomgå hela sin livscykel i Sverige. Resultat från studier inom projektet visar att den genetiska variationen inom svamppopulationerna är stor, vilket tyder på att den sexuella delen av livscykeln är viktig för svartrostens överlevnad här.

Populationssammansättningen varierar och det finns ingen struktur mellan och inom populationer av *P. graminis* insamlade från olika fält eller år i Sverige. Detta beror troligen på att en stor mängd sporer med olika genetisk uppsättning sprids från berberisbuskar till fälten varje år, eftersom alla provtagna individer har olika genotyper i de flesta fält.

Från skålröst insamlad från berberisbuskar kunde tre olika taxa identifieras; *P. graminis* f. sp. *avenae*, vilken främst infekterar havre, *P. graminis* f. sp. *tritici/secalis*, vilken främst infekterar råg i Sverige, och *Puccinia arrhenatheri*. Det var tydliga skillnader mellan växtsätt av de två huvudarterna; *P. graminis* bildar avgränsade runda fläckar med skålröst medan *P. arrhenatheri* växer systemiskt och täcker hela blad, ibland kvistar, och bildar så kallade häckkvastar. Morfologiska skillnader hittades även inom arten *P. graminis*, där det finns en tydlig skillnad både i storlek på sporererna och i morfologin av aecia.

Den fylogenetiska studien visar att svartrost insamlad från andra gräsarter än de odlade sädeslagen vete, råg och havre, grupperas i två grupper. En grupp inkluderar prover insamlade från råg, vete och närbesläktade gräs medan den andra gruppen inkluderar prover insamlade från havre och vilda gräs. För prover insamlade från kvickrot (*Elytrigia repens*) hamnar vissa i havre- och andra i vete/råg-gruppen. Resultat visar också att det är specialiseringen för gräs-värden som drivit evolutionen mellan de två olika grupperna.

Diskussion

Det är mycket troligt att svartrost startar från skålrost varje år. Det betyder att *P. graminis* måste genomgå sexuell förökning för att kunna överleva vintrarna. Det är en påtvingad sexuell förökning. Slutsatsen från detta arbete är att om berberis togs bort skulle svartrost minska i landet.

Användningen av termen *forma specialis* (f. sp.) är en förenkling av klassificeringen inom *P. graminis*. Det finns både genetiska och morfologiska skillnader mellan *P. graminis* f. sp. *tritici/secalis*, vilken är den typ som infekterar främst råg och vete, och *P. graminis* f. sp. *avenae*, vilken främst infekterar havre och vilda grässläktingar. Detta gäller inte bara för svartrosten i Skandinavien, utan också för svartrost från Centralasien och Östafrika. Evolutionen av de två släktgrenarna går att jämföra med evolutionen av gräsvärdarna, eftersom delningen av Triticeae och Avenaceae/Poaceae skedde inom samma tidsram som *P. graminis* anses ha delats. Tidigare försök att dela in olika undergrupper av *P. graminis* stämmer inte överens med resultaten som framkommit i detta doktorandprojekt. Därför föreslås att *P. graminis* endast bör användas för *tritici/secalis*-gruppen och att ett nytt namn måste ges till *avenae*-gruppen.

Även om *P. graminis* kan delas in i två fylogenetiskt distinkt skilda arter, återstår ändå att besvara frågan om hur skillnaderna inom de två grupperna ser ut. Det är tydligt att det är gräsvärderna som driver evolutionen inom *P. graminis*, eftersom ingen differentiering ses på berberis. Till exempel borde förhållandet mellan *P. graminis* f. sp. *tritici* och *P. graminis* f. sp. *secalis* undersökas ytterligare.

Vete är den ekonomiskt viktigaste stråsädesgrödan i Sverige. De typerna av patogenen *P. graminis* som idag finns i landet infekterar inte de vanligen odlade vetesorterna. Frågan är: Varför har vi inte svartrost på vete i Sverige? Vi vet att en stor del av det vete som idag odlas i Sverige är mottagligt för den så kallade Ug99-rasen. Man kan bara spekulera om vad som skulle hända om den kom till Sverige. Vad som kommer att hända beror på aggressiviteten hos genotyperna, deras möjlighet att bilda vintersporer och möjligheten att överleva i en sexuell population. Om en virulent genotyp kommer och integreras i den svenska populationen av *P. graminis*, måste den genomgå sexuell förökning. Återkomsten av berberis i odlingslandskapet betyder att en epidemi orsakad av ett sådant isolat skulle vara förödande.

Publikationer

Berlin, A., Samils, B., Djurle, A., Wirsén, H., Szabo, L., and Yuen, J. (2012). Disease development and genotypic diversity of *Puccinia graminis* f. sp. *avenae* in Swedish oat fields. *Plant Pathology* online.

Berlin, A., Djurle, A., Samils, B., and Yuen, J. (2012). Genetic variation in *Puccinia graminis* collected from oats, rye and barberry. *Phytopathology* 102, 1006-1012.

Berlin, A., Kyaschenko, J., Fejer-Justesen, A., and Yuen, J. (2012). A survey of some rust fungi forming aecia on *Berberis* spp. *submitted manuscript*.

Berlin, A., Dalman, K., and Yuen, J. Evolutionary history reveals two phylogenetically distinct species within *Puccinia graminis*. *manuscript*.

Berlin, A. (2012) Population biology of *Puccinia graminis* – Implications for epidemiology and control of stem rust. Swedish University of Agricultural Sciences, Uppsala. Doctoral thesis no 2012:79

http://pub.epsilon.slu.se/9222/1/berlin_a_121107.pdf

Konferensbidrag

Berlin, A., Yuen, J. (2012) A phylogenetic and morphological study comparing *f. sp. secalis* and *f. sp. avenae* of *Puccinia graminis*. 13th International Cereal Rusts and Powdery mildews Conference conference, Peking, Kina 28 augusti – 1 september (muntlig presentation)

Berlin, A. (2012) Alternate hosts panel discussion -*P. graminis* in the presence of Barberry. BGRI annual workshop, Peking, Kina 1 – 4 september (deltog i paneldiskussion)

Berlin, A., Kyiashchenko, I., Djurle, A., Samils, B., and Yuen, J. (2012) Rusts on *Berberis* spp. in Sweden, BGRI annual workshop, Peking, Kina 1 – 4 September (poster presentation)

Berlin, A. (2011) Can spore trapping provide information about airborne plant pathogens? Agri4D annual workshop, Uppsala, 28-29 september (muntlig presentation)

Berlin A., Woldeab, G., Rahmatiov, M., Muminjaniv, H., and Yuen J. (2011) Population structure of *Puccinia graminis* f.sp. *avenae* and *P.graminis* f.sp *tritici* in Sweden, Ethiopia and Tajikistan. 2011 BGRI Technical Workshop, 13-16 juni, St.Paul, MN, USA (poster presentation)

Berlin, A., Szabo, L., Djurle, A., Samils, B., and Yuen, J. (2010) Population structure of *Puccinia graminis* f.sp. *avenae* in oat fields in Sweden. 2010 BGRI Technical Workshop, 30-31 maj, St. Petersburg, Ryssland (poster presentation)

Berlin, A., Szabo, L., Stoxen, S., Djurle, A., Samils, B., and Yuen, J. (2009) Population structure of *Puccinia graminis* f.sp. *avenae* in Sweden. 12th International Cereal rusts and Powdery mildews Conference, 13-16 oktober, Antalya, Turkiet (poster presentation)

Resultatförmedling till näringen

Resultat från studien har presenterats för näringen på växtodlingskonferensen "Brunnbydagarna" i Västerås (2009, 2010 samt 2012) samt under Borgeby fältdagar (2009).

Populationsbiologi hos *Puccinia graminis* – Konsekvenser för epidemiologi och kontroll av svartrost i Sverige

Berberis har blivit allt vanligare i jordbrukslandskapet sedan 1994, då lagen om berberisutrotning av avskaffades. Det har fört med sig inte bara ökad biologisk diversitet, utan också svartrost orsakad av svampen *Puccinia graminis* (Pers.). Rostsjukdomar har varit kända och fruktade under århundraden. I detta projekt undersöktes populationsstrukturen hos *P. graminis* och den informationen kopplades samman med svartrostens epidemiologi. Resultaten visar att *P. graminis* är en väldigt skiftande patogen och inget tydligt samband i populationsstrukturen kunde hittas mellan fält eller år. Det betyder att svartrostens möjlighet att infektera berberis, på vilken den producerar nya sporer varje vår, är den enskilt viktigaste källan för spridning av svartrost. Det är inte en eller ett fåtal individer som infekterar varje fält, utan en mängd olika genotyper. Däremot var det en tydlig skillnad mellan olika *formae speciales*, dvs. de olika typerna av *P. graminis* som infekterar havre respektive råg och vete. Resultaten visar att de två typerna kan delas upp i två fylogenetiskt tydligt skilda arter. Delningen mellan de två arterna har troligtvis skett genom specialisering till de olika gräsvärdarna, eftersom delningen mellan havre och vete/råg skedde inom samma tidsspann som patogenens två grupper beräknas ha delats.

Förekomsten av berberis, den alternativa värden för patogenen, driver svartrost-epidemierna i havre. Bekämpning av skålorostinfektioner på berberis, alternativt borttagande av berberisbuskar, skulle inte bara minska mängden inokulum och utvecklingen av sjukdomen, utan även den genetiska variationen i svartrostpatogenen. Även om svampen sällan fullföljer den sexuella delen av livscykeln, är variationen inom patogenen hög. Endast närvaron av berberis inom ett område möjliggör hög genetisk variation av patogenen. Resistensförädlingen borde därför fokusera på så kallade "uthålliga" resistensgener, vilka inte gör gräsvärdet helt immun, utan endast hämmar svampens utveckling. Denna typ av resistens är dock mycket svår att förädla mot.

Svartrost finns inte i vete i Sverige. Det kan bero på att det inte finns virulenta genotyper av patogenen. Vi vet att en stor del av vetesorterna som idag odlas i landet är mottagliga för den aggressiva svartrostrasen som ofta kallas "Ug99". Om virulenta genotyper kommer till Sverige och lyckas integrera sig i den svenska svartrostpopulationen, kan svartrost bli ett stort problem i vete. Alla förutsättningar för en svartrostepidemi, dvs. mottagligt vete och lämpligt klimat, finns i Sverige.