

PROGRAMA DE MEJORAMIENTO CITRICO: DIEZ AÑOS DE SU IMPLEMENTACION EN LA FACULTAD DE CIENCIAS AGRARIAS ¹

Luis R. González Segnana²

Nancy V. Villalba Romero²

ABSTRACT

The Program Improvement of Varieties of Citric in Paraguay (CVIP) began in 1990 with the following objectives: 1) to recover the cultivares selected through the micrografting of apexes caulinares in vitro, 2) to provide virus free buds to nursery growers and producers and 3) to establish a germoplasm bank with cleaned up plants. In 1993 those objectives were enlarged with the introduction of buds from other countries with similar programs of improvement. Thirty eight species and varieties were introduced through the (CVIP). At the moment from the 84 existent varieties, 28 have been cleaned up from virus and similar patogens and they are available to producers. Great number of plants has been taken to the field and multiplied in commercial orchards.

Key Words: Citric, improvement, micrografting.

RESUMEN

El Programa de Mejoramiento, de Variedades de Cítricos en Paraguay, comenzó en 1990 con los siguientes objetivos: 1) recuperar los cultivares seleccionados a través del Microinjerto de Apices Caulinares in vitro, 2) entregar yemas libres de virus a los viveristas y productores de cítricos y 3) establecimiento de un banco de germoplasma de las plantas saneadas. En 1993 esos objetivos fueron ampliados con la introducción de yemas de otros países con similares programas de mejoramiento. Fueron introducidas 38 especies y variedades a través de este Programa. Actualmente se tienen 84 variedades de las que 28 han sido limpiadas de virus y patógenos similares y están disponibles para los productores. Gran número de plantas han sido llevadas al campo y multiplicadas en huertos comerciales.

Palabras Clave: Cítricos, mejoramiento, microinjerto.

¹ Trabajo de Investigación desarrollado por el Departamento de Biología financiado parcialmente con fondos del Departamento de Investigaciones de la UNA.

² Ingenieros Agrónomos, Docentes Investigadores a Tiempo Completo del Departamento de Biología de la FCA-UNA.

Art. 071

INTRODUCCIÓN

Los virus y patógenos similares se encuentran ampliamente distribuidos en las viejas plantaciones de cítricos del Paraguay, produciendo importantes pérdidas económicas en la producción cítrica: la Tristeza de los cítricos, la Exocortis y Psorosis son enfermedades detectadas en las zonas productivas del país (González S. et al., 1997). Estas enfermedades causaban importantes limitaciones a las nuevas plantaciones puesto que en Paraguay no se disponían de yemas libres de virus y las enfermedades virósicas y semejantes restringían el uso de determinados portainjertos. Para resolver estos inconvenientes, en el año 1990 fue establecido el Programa de Mejoramiento Cítrico en la Facultad de Ciencias Agrarias, con el objetivo general de producir plantas libres de virus con características agronómicas adecuadas y una amplia gama de especies y variedades para su propagación comercial y experimental. El Programa actualmente tiene las siguientes finalidades: 1) obtención de plantas libre de virus a partir de plantas seleccionadas en Paraguay, 2) introducción de especies y variedades inexistentes en el país de reconocidas instituciones a nivel internacional que trabajan en programas de mejoramiento cítrico, 3) proveer de yemas saneadas a productores y viveristas y 4) establecimiento de un banco de germoplasma de cítricos.

MATERIALES Y MÉTODOS

Obtención de plantas libres de virus a partir de plantas seleccionadas en el Paraguay:

Esta parte del Programa está basado en la utilización del Microinjerto de Apices Caulinares *in vitro* (Navarro, 1976, 1981; Navarro et al., 1975; Roistacher et al., 1976) que incluye las siguientes etapas: a) Selección de plantas madres: la selección de plantas madres de cada variedad se basa en sus características agronómicas independientemente de la presencia de virus. Las variedades cultivadas comercialmente fueron seleccionadas en la finca de productores, mientras que las otras variedades fueron seleccionadas en propiedades privadas. Estas variedades incluyeron especies actualmente cultivadas, viejas variedades que dejaron de cultivarse, nuevas variedades introducidas por productores (sin el adecuado control sanitario) y variedades resultantes de mutaciones o cultivadas sin identificación. b) Indexing de las plantas madres: el indexing fue realizado mediante inoculación por injerto en las siguientes plantas indicadoras: Lima de Méjico para el virus de la Tristeza (CTV), la Cidra Etrog Arizona 861 S-1 para la detección del viroide de la Exocortis (CEV), la Mandarina Parson's Special para el viroide de la Xiloporosis (CCaV), la Naranja Dulce y el Tangor Dweet para la Psorosis. Las plantas indicadoras para la detección de la Exocortis y Xiloporosis fueron mantenidas a temperaturas de 27 a 32°C, mientras que para las otras enfermedades fueron incubadas a temperaturas entre 18 y 25 °C. En el caso de la Tristeza además del test biológico, las plantas seleccionadas fueron

sometidas al Test de ELISA doble sándwich, utilizando anticuerpos monoclonales específicos (Cambra et al., 1991), c) Microinjerto de ápices caulinares *in vitro*: la técnica aplicada es el procedimiento standard de microinjerto de apices caulinares *in vitro* (Navarro et al., 1981). Las variedades infectadas fueron propagadas en portainjertos vigorosos de Limón rugoso en la casa de mallas antiáfidos. Cuando las plantas resultantes fueron destinadas al Microinjerto éstas eran totalmente defoliadas manualmente y colocadas en una cámara de crecimiento a temperatura de 32 °C. Los brotes obtenidos después de 10 a 15 días fueron utilizados como fuente de ápices. El portainjerto utilizado fue el híbrido Citrange Troyer cuyas semillas sembradas *in vitro* y mantenidas a oscuras proporcionaron los portainjertos al cabo de 15 días aproximadamente, d) Estudios agronómicos de las plantas libres de virus: la evaluación agronómica de las plantas libres de virus comprenden características de crecimiento y de producción. Las observaciones realizadas comprenden los siguientes aspectos: 1) características morfológicas de las hojas y frutos de las plantas en invernadero y casa de mallas, 2) características de los frutos en las plantas libre de virus y los árboles adultos, 3) comparación de las características de crecimiento y fructificación entre las plantas libres de virus y las plantas originalmente seleccionadas e infectadas con alguno de los virus.

Introducción de especies y variedades del extranjero:

Muchas variedades ya se encontraban cultivadas en Paraguay, sin embargo algunas nuevas especies y variedades cultivadas en otras áreas eran necesarias principalmente para expandir el período de producción. Además muchas de estas especies y variedades de cítricos y afines eran necesarias para incrementar el banco de germoplasma con fines de investigación. De todas formas la introducción de material vegetativo trae consigo nuevas enfermedades y plagas. Para salvar este problema desde 1993 se ha establecido una técnica de cultivo de tejidos aplicada a estas introducciones basándose en la experiencia de otros países.

Distribución de yemas libres de virus:

Una vez que las especies y variedades seleccionadas e introducidas de otros países pasaron por el proceso de microinjerto y corroborada su sanidad por los test respectivos, las yemas de las plantas resultantes fueron multiplicadas en condiciones de campo y en invernaderos de cobertura plástica para ser distribuidas a los productores.

Banco de Germoplasma Cítrico:

Los materiales seleccionados una vez liberados de los patógenos así como las variedades introducidas desde el extranjero permanecen en una colección de germoplasma cítrico bajo condiciones controladas en la Facultad de Ciencias Agrarias.

RESULTADOS Y DISCUSIÓN

Obtención de plantas libre de virus a partir de plantas seleccionadas en el Paraguay:

El proceso de recuperación incluyó: a) Selección de plantas madres: en nuestro país fueron seleccionadas 46 variedades que se encuentran detalladas en la Tabla 1. De ellas 23 corresponden a naranjas de diferentes épocas de producción, 8 variedades de pomelo incluyendo aquellas de pulpa blanca con semilla (Duncan), blanca sin semilla (Marsh Seedless), pomelos rojos (Red Blush y Texas Ruby Red). También se hallaron 6 variedades de mandarinas, de las cuales dos son utilizadas como portainjertos (Cleopatra y Sunki). Las selecciones de limones y limas totalizaron 9 variedades; b) Indexing de las plantas madres: la Tabla 2 muestra un resumen de los resultados en relación al virus de la Tristeza de los cítricos. Este resultó ser el patógeno más común, presentándose dos situaciones muy diferentes según el origen del material indexado. El Test de ELISA mostró en sus resultados que el 100 % de limones y limas tanto injertadas como de pie franco estaban infectadas con el virus, al igual que las naranjas, el 94,7 % de las mandarinas sin injertar y el 100 % de las injertadas. En el caso del pomelo el 91,4 % de las plantas sin injertar y el 100% de las injertadas de la Región Oriental se encontraban infectadas con el virus, sin embargo, solamente el 1,6 % de las plantas del Chaco. Así los cítricos seleccionados en la Región Oriental resultaron infectados en el 100 % de los casos de las plantas injertadas, mientras que en la Región Occidental fueron encontradas plantas libres de este virus. En esta región se localizaron viejas plantas injertadas sobre naranjo agrio, que demostraban ser muy productivas y permanecían libres del CTV, probablemente y de acuerdo a informaciones de extencionistas locales estas variedades provenían de una introducción de Texas (USA) entre los años 60 y 70 antes de que el virus del CTV ingresara a Estados Unidos. Las enfermedades del grupo Psorosis (Psorosis A, B y Concave Gum) resultaron comunes en Mandarinas y Naranjas dulces. Los síntomas de Exocortis fueron encontrados solamente en plantas injertadas sobre portainjertos susceptibles como el Citrange Troyer o Poncirus trifoliata. La presencia de Exocortis fue confirmada por el indexing en la Cidra Etrog. La enfermedad Xiloporosis no fue observada en condiciones de campo ya que no fueron encontradas plantas injertadas sobre Lima dulce (González et al., 1997), c) Microinjerto de Apices Caulinares *in vitro*: los brotes obtenidos luego de 10 a 15 días en las plantas mantenidas a 32 °C fueron utilizadas como fuente de apices. Los apices consistieron en el meristema apical y 2 a 3 primordios foliares, midiendo 0,1 a 0,2 mm. El porcentaje de prendimiento fue entre 30 a 40 %. Los test realizados a las plantas resultantes de la utilización del Microinjerto de Apices Caulinares *in vitro*, mostraron en la mayoría de los casos, que el virus de la Tristeza así como el viroide de la Exocortis fueron eliminados exitosamente. El virus de la Psorosis en algunos casos no fue eliminado en el primer

intento, por lo que se hizo necesario repetir el proceso incluyendo siempre la termoterapia a fin de asegurar la eliminación del patógeno; d) Estudios Agronómicos de las plantas libres de virus: la evaluación agronómica de las plantas resultantes del saneamiento mostraron que las plantas liberadas de patógenos presentaban características típicas de la variedad, con la ventaja de que al hallarse libre de enfermedades expresaban toda la potencialidad de la variedad referida a su producción y productividad.

Introducción de especies y variedades del extranjero:

En todos los casos las introducciones de variedades en forma de varetas y de los portainjertos en forma de semillas, se han realizado desde Centros de Certificación o similares en sus países de origen a fin de salvaguardar los materiales presentes en nuestro país. El procedimiento de introducción consistió básicamente en el cultivo *in vitro* de las varetas introducidas *in vitro* a 32 °C para inducir su brotación y su utilización como fuente de ápices del Microinjerto *in vitro*. Un total de 18 especies y variedades de portainjertos fueron introducidas del Citrus Research and Education Center- Universidad de Florida, USA. Del Centro Nacional de Pesquisa en Fruticultura y Mandioca de Bahía, Brasil 10 especies y variedades de cítricos. Del Instituto Valenciano de Investigaciones Agrarias, Valencia, España 12 especies y variedades y del Instituto Nacional de Tecnología Agropecuaria de Concordia, Entrerrios, Argentina, 7 especies y variedades.

Distribución de yemas libres de virus:

A finales de 1993 se ha iniciado el proceso de distribución de las primeras yemas libre de virus, dos variedades de naranja (Washington Navel y Calderón) y una Lima ácida (Tahiti) fueron las primeras en liberarse para su uso por viveristas asociados. Desde entonces, se ha incrementado el número de variedades que se multiplican año tras año.

Banco de Germoplasma Cítrico: las variedades cultivadas en nuestro país que fueron recuperadas y las introducidas través de este programa de mejoramiento se hallan disponibles para los viveristas y productores. Igualmente se ha conseguido ampliar las variedades de portainjertos utilizados por medio de introducciones de 18 portainjertos nuevos para nuestro país que están siendo evaluados en diferentes ensayos de comportamiento a nivel local

Cuadro 1 Variedades seleccionadas e introducidas establecidas en el Banco de Germoplasma Cítrico de la Facultad de Ciencias Agrarias (UNA).

ESPECIE	VARIEDAD	Seleccionadas	Introducidas	TOTAL
Pomelos	Duncan	3		3
	Marsh Sedless	3		3
	Rojos	2	2	4
Naranjas	Bahia	2	1	3
	Bahianinha	1	1	2
	Criolla	2		2
	Folha Murcha	1		1
	Lima	5		5
	M. Vinous		1	1
	Natal	1	1	2
	Parson Brown	1	1	1
	Pera		2	2
	Pinneapple	1	1	2
	Valencia	6	1	7
	W. Navel	2	3	5
	Westin	1		1
Mandarinas	Clementinas		3	3
	Cleopatra		2	2
	Ellendale	1	1	2
	Mcal. Lopez	1		1
	Murcott	2		2
	Parson Special		1	1
	Satsuma	1	1	2
	Sunki	1		1
Limas	de Persia	1		1
	Paraguay	1		1
	Rangpur	2	1	3
	Sutil	2	2	4
	Tahiti	1		1
Limonos	Eureka	1		1
	Rugoso	1	1	2
Otros				
Tangelo/Tangor	Orlando/Dweet		2	2
Naranja Agrio			3	3
Poncirus trifol.	trifoliata		2	2
Citranges	Troyer/Carrizo			
	C 35/ C 32		5	5
Citrumelo	swingle		1	1
Citrus	volkameriano		1	1
TOTAL		46	40	86

Cuadro 2 Incidencia del virus de la Tristeza de los cítricos en especies de cítricos en la región Occidental y Oriental del Paraguay determinado por ELISA.

Especie	N°. Positivo/total	
	R. Oriental	R: Occidental
Pie Franco		
Lima Sutil	76/76	0/60
Lima rangpur	16/16	0/6
Lima	2/2	---
Pomelo	117/128	0/17
N. agrio	43/48	---
N. dulce	63/63	1/12
Mandarina	36/38	---
Limon rugoso	8/8	---
Cidra	0/1	---
Kunquat	1/1	---
Plantas injertadas (Injerto/porta injerto)		
Lima tahiti/lima rangpur	6/6	---
Lima tahiti/limon rugoso	14/14	---
Lima sutil/limon rugoso	---	0/3
Pomelo/limon rugoso	2/2	1/60
Pomelo/naranja agrio	---	0/12
Pomelo/Citrango troyer	---	0/6
Naranja dulce/limon rugoso	58/58	1/1
Mandarina/limon rugoso	16/16	0/4
Limon/limon rugoso	2/2	---
Pomelo/limon rugoso	2/2	---
Tangor/limon rugoso	3/3	---

CONCLUSIONES

El programa de mejoramiento al cabo de estos 10 años ha ampliado sus metas y alcanzado importantes resultados cuyos frutos se encuentran difundidos en el país. Sin embargo en el Paraguay no existe un programa de certificación obligatoria para los cítricos con lo que se continúan multiplicando y dispersando enfermedades en las nuevas plantaciones. La experiencia de programas de mejoramiento similares en otros países ha demostrado que el control de la sanidad de las mudas con las que se inician las nuevas plantaciones asegura la mayor productividad de los cultivos y prolonga la vida de las plantas. Una diversidad de variedades cultivadas en el país y otras tantas introducidas a través del Programa se encuentran disponibles para los productores, quienes podrían elegir las más apropiadas variedades de acuerdo con las características de sus zonas productivas e incluso pensando en las demandas del mercado internacional.

LITERATURA CITADA

- Cambra, M. P. Moreno and L. Navarro. 1991. Detección rápida del Virus de la Tristeza de los Cítricos (CTV) mediante la técnica inmunoenzimática ELISA_SANDWICH. An. INIA 115 125. (Serie Prot. Veg. N° 12).
- González S., L., N. Villalba, A. Armadans, K. Shohara, L.W. Timmer. 1997. Incidence of Tristeza and other citrus diseases in Paraguay. Flo. State Hort. Soc. Proc.110: 43 - 46.
- Navarro, L. 1976. The Citrus Variety Improvement Program in Spain. p. 198 - 203. In: Proc. 7th Conf. IOCV. IOCV, Riverside.
- Navarro, L. 1981. Citrus Shoot tip grafting *in vitro* and its application: a review. Proc. Int. Soc. Citriculture 1: 70 -73.
- Navarro, L. Juarez, J., Pina, J.A., Ballester and Arregui, J.M. 1988. The Citrus Variety Improvement Program in Spain after eleven years. In: Proc 10th Conf. IOCV. IOCV, Riverside.
- Navarro, L., C.N. Roistacher and T. Murashige. 1975. Improvement of shoot tip grafting *in vitro* for virus free citrus. J. Amer. Soc. Hort. Sci. 100: 471 - 479.
- Roistacher, C.N., L. Navarro and E.C. Calavan 1976. Recovery of citrus selections free several viruses, exocortis viroid and Spiroplasma citri, by shoot tip grafting *in vitro*. 186 -193. In: Proc. 7th Conf. IOCV. IOCV, Riverside.


