

- Makukhona okusha okuvelayo endaweni ekade kukhishwe izitshalo, phinda ukukhiphe nako
- Zonke izitshalo ezingangebangwa lika 5m kumele zifuthwe ngekhemikhali
- Amazinga okwanda kwesifo angehliswa ngokuhlolwa njalo isimo nokususwa kwezitshalo ezinesifo, ukususa kwamaqabunga awomile, ukusebenzisa kwamathuluzi ageziwe Kanye nokuvula amasimu akude kakhulu nalapho kunesifo khona
- Alikho ikhambi le BBTV. Ukuhlola amasimu, ukusiphula izitshalo ezinesifo Kanye nokusebenzisa izitshalo ezhiloliwe elaborathi kwatholakala ukuthe azinagciwane izindlela zokulawula isifo
- Abalimi kanye nomphakathi jikelele kufuneka belandele uR.110 of 27 January 1984 we Agricultural Pests Act, 1983 (Act No.36 of 1983) onqaba ukusabalalisa kwezitshalo ezinesifo ngaphandle kwemvume

Umthelelo wegciwane kwezomnotho

I BBTV isifo esibi kakhulu emhlabeni jikelele esihlasela u bhanana.Izitshalo ezsulelekile azitheli qobo nje,nxa kwenzekile sathela isithelosiba sifishane sigobe.

Njengaloku abalimi besizakala kangaka ngokondla iminden yabo bazithole nemali,lokhu kuyabaphazamisa balimi.Nxa sesitholakele lesifo kunzima ukusinqoba nokusilawula.Lokhu kubangwayizizathu ezilandelayo:

- Isifo sibangwa igciwane elithuthwa izinambuzane
- Lonke uhlobo luka bhanana lusengcupheni yokutheleka
- Izindlela zokulawula ziyaphoqa,esingabala amachemicals okwelapha izinambuzane,ukususa ubhanana osuhlaselkile kanye nokuwubeka endaweni evalelelike ubhanana ohlaselekile

Imithetho nemigomo

Ngoko mthetho iAgricultural Pests Act, 1983 (Act No.36 of 1983) akekho ovunyelwe ukuletha izitshalo nemikhiqizo yezitshalo ngaphandle kwemvume.

I BBTV igciwane eligadwe ngeso lokhozi eNingizimu South Afrima ngomthetho i Agricultural Pests Act 1983 (Act No. 36 of 1983).Loku kubalwa ne Control Measures R.110 of 27 January 1984

Ngokwe APA and R.110, kubalulekile ukuthe kubikwe kwa DALRRD uma sivela lesifo noma sisolakala ukuba khona.Unobhala we APA kumele akhiphe imthetho okumele ilandelwe ummini wendawo.Indawo kufanele ivaleleke,kungangenwa noma kanjani kuyona ngokwe section 7 ye APA

Okuthathelwe khona:

Banana industry biosecurity guideline. Department of Agriculture and Fisheries, Biosecurity Queensland. https://www.daf.qld.gov.au/_data/assets/pdf_file/0003/378471/Banana_Industry_Biosecurity_Guideline.pdf accessed on 25 July 2016.

Ferreira, Stephen A., Eduardo E. Trujillo, and Desmond Y. Ogata. Banana Bunchy Top Virus. N.p.: College of Tropical Agriculture and Human Resources, 1997. N. pag. University of Hawaii at Manoa.

Harish, S., M. Kavino, N. Kumar, D. Saravanakumar, and K. Soorianathasundaram, R. Samiyappan. "Biohardening with Plant Growth Promoting Rhizosphere and Endophytic bacteria induces systemic resistance against Banana Bunchy Top Virus." Applied Soil Ecology 39 (2008): 187-200. University of Hawaii at Manoa Jooste, A.E.C., Wessels, N. and van der Merwe, M., 2016. First Report of Banana bunchy top virus in Banana (*Musa spp.*) from South Africa. Plant Disease 100, 1251.

CABI 2016, Banana bunchy top virus. Available online at <http://www.cabi.org/isc/datasheet/8161> accessed on 25 June 2016.

Banana bunchy top diseases in Hawaii, College of Tropical Agriculture and Human Resources. Available online at http://www.ctahr.hawaii.edu/bbtd aphid_control.asp accessed on 25 June 2016.

Harding, Robert M., Thomas M. Burns, and James L. Dale. "Virus-like Particles Associated with Banana Bunchy Top Disease Contain Small Single-stranded DNA." Journal of General Virology (1991): 225-30. Print.


iBanana bunchy top virus (BBTV)


Izinombolo zokuxhumana:

Ukubika makusolakala isifo:

Directorate: Plant Health

Division: Early Warning Systems

Tel: 012 319 6384/6104

Email: JanHendrikV@dalrrd.gov.za

Mayelana nokuqhwasiswa ngesifo:

Directorate: Food Import & Export Standards

Division: Plant Health Promotion

Tel: 012 319 6295/6475/6198

Email: Info.sps@dalrrd.gov.za

Inombolo yokuxhumana yase laborathi yakwa ARC-TSC:

Dr. Elize Jooste

Division: Crop Protection, Plant Pathology

Tel: 013 753 7128

Email: JoosteE@arc.agric.za


agriculture, land reform & rural development

Department:
Agriculture, Land Reform and Rural Development
REPUBLIC OF SOUTH AFRICA

ARC • LNR
Excellence in Research and Development

Yini I Banana Bunchy Top Virus (BBTV)?

I Banana bunchy top virus (BBTV) igciwane lezitshalo emndenini iNanoviridae elihlasela ubbanana. Lesifo esibizwa nge Banana bunchy top disease (BBTD), sithola igama laso ngenxa yezimpawu ezibonakalayo uma isitshalo sihlaselekile. Uma isitshalo sesingenwe ileligciwane kufanele sibulawe ngoba ukuhlala kwaso kuzobangela ukutheleke ezinye izitshalo. Isifo lesi sithuthwa inambuzane ebizwa ngokuthi *iPentalonia nigrornervosa*.

Ukusabala kwe BBTV e SA nasemhlabenji jikelele

Igciwane lisabale kakhulu e Southeast Asia nase South Pacific, kwezinye izingxenyne zaseNdiya nase Africa. Ibikwe okokuqala eNingizimu Afrika ngenyanga ka July 2015 emasimini ka bhana aseduze kwase Hibberdene ogwini oluseningizimu nesifundazwe KwaZulu-Natal (Jooste et al., 2016).

Zibonakala kanjan izimpawu ze BBTV

Leligama elithi Banana bunchy top disease (BBTD) liqanjwe ngenxa yophawu olubonakala kunazo zonke uma isitshalo sesinegciwane. Amaqabunga ayancipha, aqonde abheke phezulu abe yisixheke phezulu kwesitshalo agcine esomile (bona umfanekiso negezansi).


Isitshalo esinezimpawu zegciwane
(Isthombe: E. Jooste)

Izimpawu zegciwane zibonakala kakhulu lapho ukuthathelana kusuka esitshalweni esinegciwane kuya kulezo ezingabantwana baso. Lezitshalo zivame ukuba mfishane kakhulu (ngaphansi kwa 1m) futhi azivamile ukukhiqhiza izithelo. Izitshalo zika bhanana ezinegciwane zikhiihiza izigaxa ezincane noma zingabi bikho sdalo

Ezitshalweni ezithelelwwe isinambuzane, izimpawu zivame ukuvela eqabungeni lesibili elimila emva kokuthelelwwe igciwane. Izimpawu ezibonakalayo kuba imigqa eluhlaza okugqamile noma amachashaza maphakathi neqabunga. Lemigqa ihangana izenze ama "huku" futhi ibonakala kahle ngaphansi uma uzobhekisa iqabunga ngaselangeni

Izimpawu kuyenzeka zibonakale nalapho kuflangana amaqabunga. Iqabunga elivelayo kuyenzeka libe nemigqa emhlophe lisagoqene. Lemigqa ishintsha ibeluhlaza okugqamile ngenkathi iqambunga livuleka.


Imigqa eluhlaza okugqamile kanye nokoma (Photo: E. Jooste)

Amaqabunga alandelayo ayangokuba mancane ngobude nobubanzi. Amaqabunga ayoma, ame aqonde okungajwayelekile abe yisixheke phezulu.

Igciwane lihlasela ziphi izitshalo

I BBTV yigciwane elihlasela umndeni i *Musaceae* (ubbanana nezihlobo zawo)

Igciwane libanjwa kanjan?

I Banana bunchy top disease ibonakala ngezimpawu ezichaziwe ngenhla. Amaqabunga asolakala ukuba nesifo angathunyelwa e laborathi e ARC-PPR ukuze kubhekwe igciwane (bona inniningwane negezansi). Uma uzokhetha amaqabunga azoyohlolelwwe leligciwane, khetha iqabunga lesithathu ungalibali iqambunga elincane kunawo wonke elisagoqene. Sika maphakathi neqabunga nalapho lihlanganga khona iqambunga bese uthumele ukuthe kuyohlolwa.

I BBTV isuka kanjan esitshalweni esisodwa iye kwestilandelayo?

- Isinambuzane *iPentalonia nigrornervosa* sithutha igciwane emva kokuhlala esitshalweni amahora awu 4 kuya kwawu 18, igciwane lingahlala amaviki amabili emzimbeni waso. Kulesikhathi, isinambuzane singadlulisela igciwane kwsinye isithelo emuva kokuhlala kusona amahora ayi-2. Igciwane lihlala emzimbeni wesinambuzane impilo yaso yonke.


Isidleke sezinambuzane ekhasini lika bhana esinxeleni (Isthombe: E. Jooste) kanye nesinambuzane i *Pentalonia nigrornervosa* (kwesokudla) (Isithombe: N. Wessels)

- Izinambuzane ezinegciwane ziyakwazi ukusuka ku bhana ziye ku jinja nakwi 'heliconia' njengoba zisemndenini owodwa. Ngaleyondlela kufanele kuqikelelwwe uma kuthuthwa lezitshalo ukuthi asikho lesinambuzane
- Igciwane lingathutheka phakathi kwezitshalo ezinesifo

Izindlela zokulawula iBBTV

- Tshala izitshalo ezinempilo kuphela
- Gwema ukusabalalisa kwezitshalo lapho sibikwe khona isifo
- Hlola amasimu njalo ukubheka izimpawu. Ukubanjwa kwsiffo ngokuphuthuma kusiza ekuvimbeni ukwanda kwe BBTV
- Bulala izinambuzane ngemithi esemthethweni ukuze zingazokwazi ukusabalalisa igciwane, maqede ukhiphe izitshalo ezinesifo. Ungaqali ngokukhipa isitshalo esinesifo ngoba loko kuzodala ukuthi izinambuzane zisuke kuleso zitshalo ziye kwezinye, ngaloko ziqhubekze zisabalalise igciwane.