

最近のフシダニ類の作物における発生と被害

千葉県農業試験場 ^か^ど^の^ふ^じ^お
上遠野 富士夫

はじめに

フシダニは体が小さく、植物体のわずかなすき間でも潜り込むことができる。このため植物の芽の中や葉鞘部のすき間などを生活空間として利用しているものや (Bud mite), 自ら積極的に植物の細胞に働きかけて芽内や葉鞘部などと同じような環境 (虫瘤や毛せん) を作り出し, その中に潜り込んでいるもの (Gall mite, Erineum mite) もいる。しかし, フシダニ類には虫瘤や毛せんを作らず植物の葉や果実の表面など植物体表上を生活場所にしていくものが多い (Rust mite, Vagrant)。これらのダニは個体数が少ないときにはほとんど目立たないが, 個体数が多くなるにつれ植物の表面を茶褐色や銀白色に変色させることから, 間接的にその存在に気が付くようになる。農作物に寄生するフシダニ類は葉や果実に虫瘤や毛せんを発生させ問題になるものも知られているが, その種類数は少なく, 多くの種は植物体の表面にさび症状を引き起こすダニ (サビダニ) である。我が国からはこれまで約 25 種のサビダニが明らかにされているが, このうちトマトサビダニとチューリップサビダニの 2 種については, 本誌第 47 巻第 3 号で取り上げた (上遠野, 1993 a)。今回はそれ以外のフシダニで, 最近日本で問題になっている種の発生と被害について紹介する。

I 果樹に寄生するフシダニ類

日本の果樹はミカン, リンゴ, ブドウ, ナシ等種類が多く, 亜熱帯の果樹を含めると相当な種数になる。最近イチジクやモモ, カキに寄生するサビダニの被害が西日本を中心ににわかに問題になってきており, その生態・防除に関する研究が進められつつある。日本の果樹に寄生するフシダニ類はこれまで 18 種記載されているが (上遠野, 1993 b, 表-1), 亜熱帯や暖地性の果樹に寄生するフシダニ類についてはほとんど明らかにされていない。

カンキツ類は温帯～熱帯に広く栽培されており, その種類も多い。日本のカンキツに寄生するサビダニは, これまでミカンサビダニ 1 種とされていたが, 最近沖縄県のカンキツに寄生するサビダニはこれとは全く形態の異なる種であることが明らかにされた (上遠野・上原,

1993)。また, 最近沖縄のマンゴーや九州のビワでサビダニの被害が問題になっており, 特にビワでは果実表面に茶褐色の被害 (たてぼや症といわれている) を引き起こすサビダニが問題になっている (大久保, 1990)。このダニの種名については現在調査中であるが, その他の果樹で最近問題になっているフシダニについて概略を述べる。

1 カンキツ類に寄生する 2 種のサビダニ

カンキツ類の果皮が黒く変色する症状はかなり以前から知られており, それがサビダニによることもわかってきた。このサビダニの学名は当初 *Phyllocoptruta oleivora* (ASHMEAD) があてられ, しばらくの間この学名が使われていたが, 江原 (1966) は日本のカンキツに寄生するサビダニは, *P. oleivora* ではなく *Aculus pelekassi* (現在, *Aculops* 属に変更されている) であるとして注意を促した。ミカンサビダニは日本以外にタイ, 旧ソ連, ギリシャ, イタリア, アメリカ, パラグアイでも知られているカンキツの大害虫である。カンキツ類の害虫にはこれ以外に *Aceria sheldoni* や *P. oleivora* 等 11 種が知られており, このうち *P. oleivora* は熱帯や亜熱帯のカンキツ栽培地帯に広く分布し, 葉や果実に著しい被害を引き

表-1 日本産果樹寄生性フシダニ類

1. <i>Colomerus vitis</i> (PAGENSTECHE)	ブドウハモグリダニ
2. <i>Coptophylla matsudoensis</i> KADONO	ニセクリフシダニ
3. <i>Aceria diospyri</i> KEIFER	カキサビダニ
4. <i>Aceria ficus</i> (COTTE)	イチジクモンサビダニ
5. <i>Aceria japonica</i> HUANG	クリフシダニ
6. <i>Aceria Litchii</i> (KEIFER)	レイシフシダニ
7. <i>Eriophyes chibaensis</i> KADONO	ニセナシサビダニ
8. <i>Eriophyes emarginatae</i> KEIFER	ウメフシダニ
9. <i>Phaulacus acutilobus</i> KADONO	ノコギリクリフシダニ
10. <i>Phaulacus obtusilobus</i> KADONO	ヒラタクリフシダニ
11. <i>Phyllocoptruta citri</i> SOLIMAN et ABOU-AWAD	リュウキュウミカン サビダニ
12. <i>Calepitrimerus vitis</i> (NALEPA)	ブドウサビダニ
13. <i>Epitrimerus pyri</i> (NALEPA)	ナシサビダニ
14. <i>Phylloptes carilubi</i> KEIFER	キイチゴハモグリダニ
15. <i>Phylloptes pyrivagrans</i> KADONO	ナシハヤケサビダニ
16. <i>Aculus fockeui</i> (NALEPA et TROUESSART)	モモサビダニ
17. <i>Aculus schlechtendali</i> (NALEPA)	リンゴサビダニ
18. <i>Aculops pelekassi</i> (KEIFER)	ミカンサビダニ

The Occurrences of Some Species of Eriophyid Mites Injurious to Crops in Japan. By Fujio KADONO

起こす害虫として著名である。日本のカンキツは関東以南で広く栽培されており、亜熱帯の沖縄にも各種のカンキツ類がある。筆者は、以前から沖縄に発生しているカンキツのサビダニは、従来から言われているミカンサビダニとは異なる種ではないかと考え、沖縄県の上原勝江氏に依頼してサビダニを送ってもらった。その結果、沖縄のカンキツに寄生し果実を黒変させているサビダニは、ミカンサビダニではなく、エジプトから1978年に新種記載された *Phyllocoptruta citri* SOLIMAN et ABOU-AWADであることが明らかになり、リュウキュウミカンサビダニと命名された（上遠野・上原，1993）。その後、鹿児島県で栽培されているカンキツのサビダニを調査したところ、奄美大島や屋久島で採集されたサビダニはリュウキュウミカンサビダニであった。しかし、鹿児島県果樹試験場（垂水市）のカンキツのサビダニはミカンサビダニであった。今後これら2種の日本における分布や寄生性について、詳細に調査していく必要があると思われる。

リュウキュウミカンサビダニは体長160 μm程度の紡錘形〜くさび形のダニで、淡黄〜橙黄色を呈するダニである。背甲上の条線模様は一見ミカンサビダニに類似するが、背毛が背甲の後縁より若干前方にある小さな瘤から生じ、背方に向かって伸びていることや、後体部の背面が大きな溝になっていることなどから、容易に区別できる。また、本種は *P. oleivora* に酷似するが、第3腹毛がきわめて長いことで区別できる。タンカン、清見、シ

ークワーシャ、オートー、カーブチなどのカンキツ類の葉や果実に寄生し、顕著なさび症状を引き起こす。温州ミカンにも寄生するが、被害は他のカンキツ類ほど顕著ではない。

2 マンゴーから発見された2種のサビダニ

(1) マンゴーサビダニ (和名新称, 図-1)

学名: *Cisaberoptus kenyae* KEIFER

分布: 日本 (沖縄県, 新記録), インド, エジプト, ケニヤ, スーダン, 南アフリカ

1966年にケニヤのマンゴーから新種記載されたダニである (KEIFER, 1966)。このダニは葉表に形成された白い膜の下に潜り込んでおり、葉の表面を黒褐色に変色させる。この膜は最初マンゴーの表皮であると考えられた (KEIFER, 1966) が、その後の調査でダニによって産生されたものであることが明らかになった (HASSAN and KEIFER, 1978)。この白色膜状の物質は初め葉表の葉脈沿いに現れ、やがて葉全面に広がる。著しい場合には葉は黄化し、早期落葉する。

体長153 μmほどのやや扁平な紡錘形のダニで、ジョンブリアン色を呈している。口吻の先端は前方に突き出し扁平なシャベル状になっている。脚の各節は短く太い。このため脚はずんぐりしている。脚の先端にある羽毛爪の軸は幅広く紡錘形であり、その周辺に短い側枝が


図-1 マンゴーサビダニ (*Cisaberoptus kenyae* KEIFER) の形態

A: 側面, B: 背面, C: 側毛付近の体表, D: 脚の基節及び外部生殖器, E: 前脚及び後脚, F: 羽毛爪

図-2 マンゴーケプトサビダニ (*Spinacus pagonis* KEIFER) の形態

A: 側面, B: 背面, C: 側毛付近の体表, D: 脚の基節及び外部生殖器, E: 前脚及び後脚, F: 羽毛爪

多数生じている。

(2) マンゴーケプトサビダニ (和名新称, 図-2)

学名: *Spinacus pagomis* KEIFER

分布: 日本 (沖縄県, 新記録), サモア

体長 140 μm 程度の紡錘形のダニで, ローズグレー色を呈する。背甲に生じる背毛はとげ状で, 太くて短い。後体部背面の正中中部と側部から白色の蠟物質を分泌させている。この蠟物質は背甲にもみられる。主として葉裏に生息し葉の表面を加害する。葉の一部が淡褐色に変色していることから, さび症状を引き起こすダニと考えられる。

II その他の作物に寄生するフシダニ類

1 チャに寄生するサビダニ

チャに寄生するサビダニはチャノサビダニとチャノナガサビダニの2種が知られている。しかし, 南川 (1950) はこれ以外にチャノシロサビダニといわれているダニ, *Eriophyes* sp. がいることを指摘している。チャノナガサビダニとチャノサビダニはいずれも葉を褐変させるチャの重要害虫で, 管理の悪い茶園では時折多発生する。チャノナガサビダニの学名はこれまで *Acaphylla theae* とされたり *Acaphylla steinwedeni* とされてきたが, 筆者が形態を調査したところ, これらのダニとは明らかに背甲の条線模様が異なることから, 1993年に *Acaphylla theavagrans* として新種記載した (KADONO, 1992)。このダニは日本のツバキやサザンカにもみられる *Acaphylla steinwedeni* (和名: ツバキサビダニ) とよく似ているが, 背甲の条線模様が若干異なり, チャノナガサビダニでは隣正中条から側方に伸びる明りょうな横条があるのに対し, ツバキサビダニでは欠如していることから区別できる。

2 芝に寄生するサビダニ

ゴルフ場に散布される農薬の環境への影響が問題化した結果, 全国の試験研究機関で減農薬あるいは無農薬管理技術の確立に関する試験研究が推進されている。ゴルフ場で使用される芝はノシバやコウライシバ, ベントグラス等いわゆるイネ科植物である。フシダニ類にはイネ科植物に寄生し著しい被害を引き起こす種も知られている。1987年に, 大阪府立大学農学部植物病理学研究室の大木 理氏から葉の縁が巻き黄化しているシバが送られてきた。一見ウイルス病と思われる被害症状であるが, 捲葉部分にうじむし形のフシダニが多数寄生していたことから, フシダニが原因しているとの見方が強くなった。その後千葉県内のシバでもこのような被害がでていることがわかった。そこで, 被害部位から得られたフシダニ

の分類学的調査を行ったところ, 2種のフシダニが発見された。いずれもうじむし形のダニで, 半透明な白色を呈していた。そのうちの1種は, 日本または韓国からアメリカに輸出されたノシバから発見され新種記載されたダニで (BAKER et al., 1986), シバハマキフシダニ, *Aceria zoysiae* といわれている (上遠野, 1993c)。ノシバの黄化捲葉の被害はおそらくこのダニの仕業と考えられる。別の1種はシバサビダニ, *Aceria cynodoniensis* (= *A. cynodonis*) であった。このダニはギョウギシバ (英名: パミューダグラス) の節間を短くする害虫として, アメリカで著名である。

おわりに

日本におけるフシダニの種類は1993年時点で50種である (上遠野, 1993b)。このうち2/3は1980年以降14年間に発見されたダニで, その数は年々増加の傾向にある。これは日本におけるフシダニの分類学的研究が進められていることにもよるが, 栽培環境の変化に伴って, これまであまり重要ではなかったサビダニがにわかに問題になってきたことも大きく影響していると考えられる。特に, フシダニ類は硫黄系の殺菌剤に影響されやすい (JEPPSON et al., 1975) ことから, 殺虫・殺ダニ剤の変遷のみならず, 殺菌剤の変遷によっても問題になる可能性も十分ありうると推察される。また, 作物に付着して容易に新天地に運ばれやすいことから, 新たに発生したフシダニが他の場所で急速に広がっていくこともありうると思われる。これからも日本で発生するフシダニ類に目を光らせていく必要があろう。

引用文献

- 1) BAKER, E. W. et al. (1986) : Internat. J. Acarol. 12 : 3~6.
- 2) 江原昭三 (1966) : サビダニとその分類. 農薬時代 (76) : 1~5.
- 3) HASSAN, E. F. O. and H. H. KEIFER (1978) : Pan-Pacific Ent. 54 : 185~193.
- 4) JEPPSON, L. R. et al. (1975) : History of Chemical Control and Mite Resistance to Acaricides. In : JEPPSON, L. R., E. W. BAKER & H. H. KEIFER (eds) Mite Injurious to Economic Plants., 47~61.
- 5) KADONO, F. (1992) : Acta Arachnol. 41 : 149~152.
- 6) 上遠野富士夫 (1993a) : 植物防疫 47 : 108~109.
- 7) ——— (1993b) : フシダニ科の概説と検索, 江原昭三 (編著) 日本植物ダニ図鑑, 全農教, 東京, pp. 217~226.
- 8) ——— (1993c) : シバハマキフシダニ, 同上, p. 128.
- 9) ———・上原勝江 (1993) : リュウキュウミカンサビダニ, 同上, p. 140.
- 10) KEIFER, H. H. (1966) : Eriophyid studies B-18, Cal. Dept. Agr., Bur. Ent., California, 20 pp.
- 11) 南川仁博 (1950) : 茶技研 3 : 47~50.
- 12) 大久保宣雄 (1990) : 長崎の果樹 27 (10) : 24~26.