

Received: 26.02.2016 / Accepted: 14.10.2016

Occurrence of *Globodera artemisiae* (Eroshenko et Kazachenko, 1972) Behrens, 1975 and *Globodera millefolii* (Kirjanova et Krall, 1965) Behrens, 1975 in crop fields in Poland

Występowanie *Globodera artemisiae* (Eroshenko et Kazachenko, 1972) Behrens, 1975 i *Globodera millefolii* (Kirjanova et Krall, 1965) Behrens, 1975 na polach uprawnych na terytorium Polski

Witold Karnkowski*, Anna Rosińska

Summary

Cyst nematodes *Globodera artemisiae* (Eroshenko et Kazachenko, 1972) Behrens, 1975 and *Globodera millefolii* (Kirjanova et Krall, 1965) Behrens, 1975 developing on plants from the Asteraceae family are morphologically similar to potato cyst nematodes – *Globodera rostochiensis* (Wolleneber) Skarbilovich and *Globodera pallida* (Stone) Behrens, which are serious, quarantine pests of potatoes and other solanaceous plants. The total of 265,855 soil and growing substrate samples were taken by the State Plant Health and Seed Inspection Service (SPHSIS) during official controls of occurrence of the potato cyst nematodes over the period 2010–2015. The performed laboratory analyses showed that *G. artemisiae* was detected in 42 samples (0.016%), whereas *G. millefolii* in 1 sample (0.0004%). For comparison, presence of *G. rostochiensis* was found in 1,228 samples (0.46%), and *G. pallida* in 2 samples (0.0008%). The samples containing *G. artemisiae* and *G. millefolii* constituted 3.34% of all the samples with viable cysts from *Globodera* genus. For the first time in Poland, the occurrence of *G. millefolii* in Świętokrzyskie Voivodeship was detected using molecular methods.

Key words: *Globodera artemisiae*; *Globodera millefolii*; Poland

Streszczenie

Mątwiki *Globodera artemisiae* (Eroshenko et Kazachenko, 1972) Behrens, 1975 i *Globodera millefolii* (Kirjanova et Krall, 1965) Behrens, 1975 rozwijające się na roślinach z rodziny Asteraceae, wykazują morfologiczne podobieństwo do mątwików tworzących cysty na ziemniaku – mątwika ziemniaczanego, *Globodera rostochiensis* (Wolleneber) Skarbilovich i mątwika agresywnego, *Globodera pallida* (Stone) Behrens, które są groźnymi, kwarantannowymi szkodnikami ziemniaka i innych roślin psiankowatych. Podczas kontroli występowania mątwików tworzących cysty na ziemniaku, prowadzonych przez Państwową Inspekcję Ochrony Roślin i Nasiennictwa w latach 2010–2015, pobrano i poddano analizom laboratoryjnym łącznie 265 855 próbek gleby i podłoży. W 42 próbkach (0,016%) stwierdzono obecność gatunku *G. artemisiae*, natomiast w 1 próbce (0,0004%) obecność gatunku *G. millefolii*. Dla porównania, obecność gatunku *G. rostochiensis* stwierdzono w 1228 próbkach (0,46%), a *G. pallida* w 2 próbkach (0,0008%). Próbki, w których stwierdzono występowanie gatunków *G. artemisiae* i *G. millefolii* stanowiły 3,34% ogółu próbek, w których stwierdzono obecność cyst mątwików z rodzaju *Globodera* z żywą zawartością. Wykrycie gatunku *G. millefolii* na terenie województwa świętokrzyskiego jest przypadkiem wykrycia tego gatunku w Polsce po raz pierwszy udokumentowanym metodami molekularnymi.

Słowa kluczowe: *Globodera artemisiae*; *Globodera millefolii*; Polska

Główny Inspektorat Ochrony Roślin i Nasiennictwa
Centralne Laboratorium
Żwirki i Wigury 73, 87-100 Toruń
*corresponding author: w.karnkowski@piorin.gov.pl

Wstęp / Introduction

Mątwiki: *Globodera artemisiae* (Eroshenko et Kazachenko, 1972) Behrens, 1975 i *Globodera millefolii* (Kirjanova et Krall, 1965) Behrens, 1975 są nicieniami rozwijającymi się na roślinach z rodziny Asteraceae (złożone) (Brzeski 1998; Dobosz i wsp. 2013). Zgodnie z aktualną systematyką rodzaju *Globodera* (Subbotin i wsp. 2010), gatunek *G. millefolii*, który został opisany na podstawie morfologii jednej samicy rozwijającej się na korzeniach krwawnika, stwierdzonej w Tallinie, Estonia (Kirjanowa i Krall 1965) jest tożsamy z gatunkiem *G. achilleae* (Golden et Klindić, 1973) Behrens, 1975 opisanym po raz pierwszy w Bośni (Golden i Klindić 1973) i wykazywanym także z terenu Polski (Brzeski 1998). *G. achilleae* jest wcześniejszym synonimem nazwy *G. millefolii*. *G. millefolii* wykazuje podobieństwo morfologiczne do mątwików tworzących cysty na ziemniaku, tj. mątwika ziemniaczanego, *Globodera rostochiensis* (Wolneber, 1923) Skarbilovich, 1959 i mątwika agresywnego, *Globodera pallida* (Stone, 1973) Behrens, 1975, które są groźnymi szkodnikami ziemniaka i innych roślin psiankowatych podlegającymi obowiązkowi zwalczania. Podobieństwo morfologiczne do tych gatunków wykazuje także *G. artemisiae*. Stąd niezbędna jest poprawna identyfikacja cyst mątwików z rodzaju *Globodera* stwierdzanych w próbkach gleby pobieranych w ramach kontroli występowania na terytorium kraju mątwików tworzących cysty na ziemniaku.

Celem badań było ustalenie częstotliwości występowania *G. artemisiae* i *G. millefolii* w próbkach gleby i podłoży pobranych na terytorium Polski przez Państwową Inspekcję Ochrony Roślin i Nasiennictwa w latach 2010–2015.

Materiały i metody / Materials and methods

Badaniom zostały poddane cysty mątwików z żywą zawartością (tj. zawierające jaja lub osobniki młodociane) wyizolowane z próbek gleby pobranych na terenie całego kraju przez inspektorów Państwowej Inspekcji Ochrony Roślin i Nasiennictwa (PIORiN) w ramach kontroli występowania mątwików tworzących cysty na ziemniaku. W pierwszej kolejności dokonano identyfikacji gatunków na podstawie szczegółowej analizy diagnostycznych cech morfologicznych i morfometrycznych wyizolowanych cyst oraz znajdujących się w cystach osobników młodocianych, w oparciu o dane literaturowe (Brzeski 1998; Karnkowski 2006; OEPP/EPP 2009; Subbotin i wsp. 2010; OEPP/EPP 2013).

W kolejnym etapie, wynik identyfikacji nicieni o cechach morfologicznych *G. rostochiensis* i *G. pallida* weryfikowano z zastosowaniem testu multiplex PCR (Polymerase Chain Reaction – reakcja łańcuchowa polimerazy) według Bulmana i Marshalla (1997), przy użyciu starterów ITS5, PITSr3 oraz PITSp4 (Karnkowski i wsp. 2015). Dla potwierdzenia wyniku identyfikacji *G. pallida*, przeprowadzono dodatkowo test PCR według Zouhara i wsp. (2000), z użyciem starterów UNI, GRO1, GPA oraz test PCR-RFLP (Polymerase Chain Reaction – Restriction

Fragment Length Polymorphism – reakcja łańcuchowa polimerazy – polimorfizm długości fragmentów restrykcyjnych) według Thiéry i Mugniéry (1996) z zastosowaniem starterów 18S oraz 26S i endonukleazy restrykcyjnej *Bsh* 1236 I (Karnkowski i wsp. 2011).

Po wykluczeniu przynależności nicieni do gatunków *G. rostochiensis* lub *G. pallida*, przeprowadzono ich dalszą identyfikację do gatunku *G. artemisiae*, z zastosowaniem testu PCR-RFLP (Karnkowski i wsp. 2015). Jeśli wyniki testów nie potwierdziły przynależności nicieni do gatunku *G. artemisiae*, przeprowadzono ich identyfikację z zastosowaniem testu PCR-RFLP według Širca i wsp. (2010) w celu potwierdzenia przynależności nicieni do gatunku *G. millefolii* (wymienionego w tej pracy pod nazwą *G. achilleae*). Aby jednoznacznie zidentyfikować nicienie do tego gatunku, produkt PCR z wyizolowanego DNA (deoxyribonucleic acid) poddano sekwencjonowaniu. Wykonawcą sekwencjonowania była firma „Genomed” (Warszawa, ul. Ponczowa 12). Reakcje sekwencjonowania przeprowadzane były przy użyciu zestawu BigDye® Terminator v3.1 firmy Applied Biosystems (Life Technologies). Produkty reakcji sekwencjonowania rozdzielano w sekwenatorze kapilarnym 3730xl DNA Analyzer. Analizę porównawczą uzyskanej sekwencji DNA wykonywano za pomocą narzędzia BLAST (Basic Local Alignment Search Tool) w bazie NCBI (National Center for Biotechnology Information – Narodowe Centrum Informatyki Biotechnologicznej).

Wyniki i dyskusja / Results and discussion

Podczas kontroli występowania mątwików tworzących cysty na ziemniaku prowadzonych przez PIORiN w latach 2010–2015 pobrano i poddano analizom laboratoryjnym łącznie 266 855 próbek gleby i podłoży. W 42 próbkach (0,016%) pochodzących z terenu województw: kujawsko-pomorskiego, mazowieckiego, podlaskiego, pomorskiego i warmińsko-mazurskiego stwierdzono obecność gatunku *G. artemisiae*, natomiast w 1 próbce (0,0004%) z terenu województwa świętokrzyskiego – obecność gatunku *G. millefolii*. Najważniejsze z punktu widzenia poprawnej identyfikacji nicieni wymiary oraz cechy morfologiczne gatunków *G. artemisiae* i *G. millefolii* z zebranych populacji przedstawiono w tabeli 1. oraz zilustrowano na rysunkach 1 i 2.

Gatunek *G. artemisiae* był wykazywany z terytorium Polski przez różnych autorów (Brzeski 1998; Dobosz i wsp. 2008, 2013). Brzeski (1998) wykazał także obecność w Polsce *G. achilleae*, choć kształt przedniej powierzchni guzików sztyletu osobników młodocianych nicieni opisanych w tej publikacji (znacznie wgłębiona) odbiega od podanego w oryginalnym opisie *G. achilleae* przez Golden i Klindić (1973) (spłaszczona i zaokrąglona). Dobosz i wsp. (2013) charakteryzują gatunek *G. millefolii*, a opis i fotografie zamieszczone w tej publikacji oparte są na wykonanych przez prof. Brzeskiego preparatach gatunku zidentyfikowanego jako *G. achilleae*, obecnie zsynonimizowanego z *G. millefolii*. Praca Dobosz i wsp. (2013) zawiera analizę cech morfologicznych nicieni bez przeprowadzania testów molekularnych. Kształt guzików sztyletu

Tabela 1. Wartości parametrów cech diagnostycznych *Globodera artemisiae* i *Globodera millefolii* (wartości średnie i zakresy)
 Table 1. Values of parameters of diagnostic characters for *Globodera artemisiae* and *Globodera millefolii* (ranges and means)

Cechy morfologiczne Morphological characters	<i>Globodera artemisiae</i> *	<i>Globodera millefolii</i> **
Cysty – Cysts		
Średnica okienka Fenestral diameter [μm]	15–38 (21,25–25)	20–25
Odległość okienka wulwalnego od odbytu Distance between vulval fenestra and anus [μm]	23–65 (28,5–46)	29–35
Indeks Graneka Granek's ratio	0,7–4,5 (1,47–1,76)	1,4–1,5
Liczba fałdów między okienkiem wulwalnym a odbytem Number of cuticular rifges between fenestra and anus	4–12 (7–9)	6–7
Osobniki młodociane J ₂ – J ₂ juveniles		
Długość sztyletu Stylet length [μm]	19–25 (20,4–25,4)	24–27 (25,4)
Szerokość i kształt przedniej powierzchni guzików sztyletu Width and shape of stylet knobs [μm]	3–4 zaokrąglona rounded	4–5 spłaszczona i zaokrąglona flattened and rounded
Długość ogona Tail length [μm]	35–58 (44–53,5)	39–52 (48)
Długość przezroczystej części ogona Hyaline tail part length [μm]	17–31 (21–27,25)	23–30 (27,2)

*zakres i () zakres wartości średnich uzyskany dla materiału wyizolowanego ze wszystkich 42 badanych próbek (74 cysty i 165 osobników młodocianych) – ranges and () ranges of means obtained for the material isolated from all 42 tested samples (74 cysts i 165 juveniles)

**dane dla 2 wyizolowanych cyst i 10 osobników młodocianych – data for 2 isolated cysts and 10 juveniles

Rys. 1. Okolice wulwy i odbytu cysty (po lewej i w środku – widoczna zmienność cech morfologicznych u różnych cyst) oraz przednia część ciała osobnika młodocianego J₂ (po prawej) *Globodera artemisiae* (skala wielkości = 10 μm)

Fig. 1. The area of fenestra and anus of cyst (left and middle – morphological variability of various cysts) and anterior part of J₂ juvenile (right) of *Globodera artemisiae* (bar = 10 μm)

u osobników młodocianych znajdujących się w cystach pochodzących z terenu województwa świętokrzyskiego był zaokrąglony i lekko spłaszczony (rys. 2).

Cechy morfologiczne cyst i osobników młodocianych gatunków *G. artemisiae* i *G. millefolii* stwierdzonych podczas badań były zgodne z opisem podanym w literaturze (Subbotin i wsp. 2010; Dobosz i wsp. 2013). Należy

jednocześnie nadmienić, że u mątwików z rodzaju *Globodera*, w tym u notowanych w Polsce gatunków *G. artemisiae*, *G. millefolii*, *G. pallida* i *G. rostochiensis* obserwuje się zmienność kształtu guzików sztyletu, która może utrudnić identyfikację nicieni metodą morfologiczno-metryczną (Dobosz i wsp. 2013; Karnkowski i wsp. 2015).

Podczas analiz molekularnych, po zastosowaniu trawienia restrykcyjnym enzymem *Bsh* 1236 I dla gatunku *G. artemisiae* uzyskano produkty reakcji PCR-RFLP na oczekiwanej wysokości ~860, ~540, ~320, ~190 i ~110 pz (rys. 3), a dla *G. millefolii* przy trawieniu enzymem *AluI* na wysokości ~1012 pz, a przy trawieniu enzymem *HinfI* na wysokości ~888 pz (rys. 4). Przy trawieniu enzymem *AluI* nie uzyskano jednak wyraźnego obrazu produktu reakcji

PCR-RFLP na wysokości ~14 pz. Wyniki sekwencjonowania analizowane na podstawie danych umieszczonych w bazie NCBI wykazały 100% podobieństwa z sekwencją AY599498.1 przypisaną do gatunku *G. achilleae* obecnie zsynonimizowanego z *G. millefolii* oraz 99% podobieństwa z sekwencją HQ260407.1 przypisaną do gatunku *G. millefolii*.

Rys. 2. Okolice wulwy i odbytu cysty (po lewej) oraz przednia część ciała osobnika młodocianego J₂ (w środku i po prawej) *Globodera millefolii* (skala wielkości = 10 μm)

Fig. 2. The area of fenestra and anus of cyst (left) and anterior part of J₂ juvenile (middle and right right) of *Globodera millefolii* (bar = 10 μm)

Rys. 3. Rozdział elektroforetyczny produktów reakcji RFLP trawionych enzymem *Bsh* 1236 I (metoda według Thiéry i Mugniéry 1996): 2 – materiał z badanej próbki *Globodera artemisiae*: brak produktu, 3–18 – materiał z badanej próbki: *G. artemisiae*, 19 – pozytywna kontrola trawienia dla *G. pallida* (brak produktu), 20 – pozytywna kontrola trawienia dla *G. rostochiensis*, 21 – kontrola negatywna PCR (kontrola odczynnikowa, bez matrycy DNA), 1, 22 – marker DNA (100 bp DNA Ladder™, Invitrogen)

Fig. 3. Amplified PCR products from the sample digested by enzyme *Bsh* 1236 I (PCR-RFLP method by Thiéry i Mugniéry 1996): 2 – material from the tested sample *Globodera artemisiae*: no product, 3–18 – material from the tested sample: *G. artemisiae*, 19 – positive digestion control control for *G. pallida* (no product), 20 – positive digestion control for *G. rostochiensis*, 21 – PCR negative control (reagent control, without DNA template), 1, 22 – DNA marker (100 bp DNA Ladder™, Invitrogen)

Rys. 4. Rozdział elektroforetyczny produktów reakcji RFLP trawionych enzymami *HinfI* i *AluI* (metoda według Širca i wsp. 2010): 4 – materiał z badanej próbki: *Globodera millefolii*, 2 – pozytywna kontrola trawienia dla *G. rostochiensis*, 3 – pozytywna kontrola trawienia dla *G. pallida*, 5 – kontrola negatywna amplifikacji (kontrola odczynnikowa, bez matrycy PCR), 6 – kontrola negatywna trawienia (kontrola odczynnikowa, bez matrycy PCR), 7 – kontrola negatywna elektroforezy (woda z 6x Loading Buffer Blue™, EURx), 1 – marker DNA (Perfect 100–1000 bp DNA Ladder™, EURx)

Fig. 4. Amplified PCR products from the sample digested by enzymes *HinfI* i *AluI* (PCR-RFLP method by Širca *et al.* 2010): 2 – material from the tested sample: *Globodera millefolii*, 2 – positive digestion control for *G. rostochiensis*, 5 – positive digestion control for *G. pallida*, 21 – negative amplification control (reagent control, without DNA template), 6 – negative digestion control (reagent control, without DNA template), 7 – negative electrophoresis control (water with 6x Loading Buffer Blue™, EURx), 1 – DNA marker (Perfect 100–1000 bp DNA Ladder™, EURx)

Dla porównania, obecność gatunku *G. rostochiensis* stwierdzono w 1228 próbkach (0,46%) pobranych na terenie wszystkich województw oprócz dolnośląskiego, a *G. pallida* w 2 próbkach (0,0008%) pobranych na terenie województwa opolskiego i podkarpackiego. Próbkę, w których stwierdzono występowanie gatunków *G. artemisiae* i *G. millefolii* stanowiły 3,34% ogółu próbek, w których stwierdzono obecność cyst mątwików z rodzaju *Globodera* z żywą zawartością.

Wnioski / Conclusions

1. Wyniki badań wskazują, że poza cystami gatunków *G. rostochiensis* i *G. pallida*, w próbkach gleby i podłożu pobranych na terytorium kraju mogą występować, choć w znacznie mniejszym nasileniu, cysty gatunków *G. artemisiae* i *G. millefolii*.
2. Zważywszy na żywicieli *G. artemisiae* i *G. millefolii* należy uznać, że występowanie cyst tych mątwików w glebie pól uprawnych jest najprawdopodobniej rezultatem rozwoju nicieni na roślinach z rodziny Astera-

ceae, rosnących na tych polach jako chwasty. Identyfikacja mątwików stwierdzanych podczas urzędowej kontroli występowania mątwików tworzących cysty na ziemniaku powinna opierać się na szczegółowej analizie cech morfologicznych cyst i osobników młodocianych nicieni, a w miarę potrzeb należy potwierdzać wyniki identyfikacji z zastosowaniem testów molekularnych.

3. Populacja gatunku *G. millefolii* stwierdzona na terenie województwa świętokrzyskiego jest pierwszą populacją na terenie Polski, dla której wykonano identyfikację z zastosowaniem testów molekularnych (PCR-RFLP) i przeprowadzono sekwencjonowanie produktu PCR.

Podziękowanie / Acknowledgements

Autorzy pragną podziękować ANSES Laboratoire de la Santé des Végétaux, w Le Rheu (Francja) za udostępnienie metodyki identyfikacji *G. artemisiae* oraz konsultacje w tym zakresie.

Literatura / References

- Brzeski M.W. 1998. Nematodes of Tylenchina in Poland and Temperate Europe. Muzeum i Instytut Zoologii Polskiej Akademii Nauk, Warszawa, 398 pp.
- Bulman S.R., Marshall J.W. 1997. Differentiation of Australasian potato cyst nematode (PCN) populations using the polymerase chain reaction (PCR). *New Zealand Journal of Crop and Horticultural Science* 25 (2): 123–129. DOI: 10.1080/01140671.1997.9513998.
- Dobosz R., Budziszewska M., Nowaczyk K., Obrępańska-Stęplowska A. 2013. Diagnostyka nicieni pasożytów roślin objętych przepisami kwarantanny. Instrukcja rozpoznawania gatunków z rodzaju *Globodera*. Wyd. 2. Instytut Ochrony Roślin – Państwowy Instytut Badawczy, Poznań, 16 ss.
- Dobosz R., Obrępańska-Stęplowska A., Nowaczyk K., Kornobis S. 2008. Diagnostyka nicieni pasożytów roślin objętych przepisami kwarantanny. Instrukcja rozpoznawania gatunków z rodzaju *Globodera*. Instytut Ochrony Roślin – Państwowy Instytut Badawczy, Poznań, 16 ss.

- Golden A.M., Klindić O. 1973. *Heterodera achilleae* n. sp. (Nematoda: Heteroderidae) from Yarrow in Yugoslavia. *Nematology* 5 (3): 196–201.
- Karnkowski W. 2006. Nicienie podlegające obowiązkowi zwalczania – wykrywanie i oznaczanie. Główny Inspektorat Ochrony Roślin i Nasiennictwa, Warszawa, 160 ss.
- Karnkowski W., Butrymowicz J., Saldat M., Kaczmarek A. 2015. Wyniki badań składu gatunkowego mątwików tworzących cysty na ziemniaku prowadzonych przez Państwową Inspekcję Ochrony Roślin i Nasiennictwa w latach 2009–2013 z zastosowaniem metody morfologiczno-metrycznej oraz testów molekularnych. [Morphometric and molecular analyses of the composition of potato cyst nematodes carried out by the State Plant Health and Seed Inspection Service during the years 2009–2013]. *Progress in Plant Protection* 55 (3): 255–262. DOI: 10.14199/ppp-2015-045.
- Karnkowski W., Kaczmarek A., Dobosz R., Wieczorek P., Obrepalska-Stęplowska A. 2011. Wystąpienie mątwika agresywnego *Globodera pallida* (Stone, 1973) Behrens, 1975 (Nematoda: Heteroderidae) na terytorium Polski. [Occurrence of the white potato nematode *Globodera pallida* (Stone, 1973) Behrens, 1975 (Nematoda: Heteroderidae) on the territory of Poland]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 52 (4): 1087–1092. DOI: 10.14199/ppp-2012-188.
- Kirjanova E.S., Krall E. 1965. *Heterodera millefolii* n. sp. (Nematoda: Heteroderidae). *Izvestiya Akademii Nauk Estonskoi SSR. Seriya biologicheskaya* 14: 325–328. (In Russian).
- OEPP/EPPO 2009. EPPO Standards. PM 7/40(2) *Globodera rostochiensis* and *Globodera pallida*. *Bulletin OEPP/EPPO Bulletin* 39: 354–368.
- OEPP/EPPO 2013. EPPO Standards. PM 7/40(3) *Globodera rostochiensis* and *Globodera pallida*. *Bulletin OEPP/EPPO Bulletin* 43: 119–138. DOI: 10.1111/epp.12025.
- Širca S., Geric Stare B., Strajnar P., Urek G. 2010. PCR-RFLP diagnostic method for identifying *Globodera* species in Slovenia. *Phytopathologia Mediterranea* 49 (3): 361–369.
- Subbotin S.A., Mundo-Ocampo M., Baldwin G.B. 2010. Systematics of Cyst Nematodes (*Nematoda: Heteroderinae*), Part A. p. 107–177. In: “Nematology Monographs and Perspectives Volume 8A” (Series Editors: D.J. Hunt, R.N. Perry). Leiden, The Netherlands, Brill, 351 pp.
- Thiéry M., Mugniéry D. 1996. Interspecific rDNA restriction fragment length polymorphism in *Globodera* species, parasites of Solanaceous plants. *Fundamental and Applied Nematology* 19 (5): 471–479.
- Zouhar M., Rysanek O., Kocova M. 2000. Detection and differentiation of the potato cyst nematodes *Globodera rostochiensis* and *Globodera pallida* by PCR. *Plant Protection Science* 36: 81–84.