
ARBOR 3 - 2017 

 

75 

ARBOR-EVENTO PATROCINATO DALLA SIA 

Heterobasidion	irregulare:	un	workshop	

tecnico-dimostrativo	per	gestire	

l’emergenza	

Giordano L. 
Dipartimento di Scienze Agrarie, Forestali e Alimentari (DISAFA) e Centro di Competenza per 
l’Innovazione in Campo Agro-ambientale (AGROINNOVA), Università degli Studi di Torino, 
Largo Paolo Braccini, 2 - 10095 Grugliasco (TO) 
luana.giordano@unito.it 
 

 

28 e 29 novembre 2017 - Anzio (Roma) 

 

Si è tenuto presso il Parco della Gallinara (Anzio) nelle giornate di martedì 28 e mercoledì 29 

novembre 2017 il workshop tecnico-dimostrativo dal titolo “Heterobasidion irregulare: una grave 
minaccia per le pinete italiane ed europee. Come gestire l’emergenza”, organizzato dall’Università 
degli Studi di Torino in collaborazione con la European and Mediterranean Plant Protection 
Organisation (EPPO) e con il Parco della Gallinara, nell’ambito del progetto EMPHASIS coordinato 
dal Centro di Competenza per l’Innovazione in Campo Agro-Ambientale (Agroinnova) 
dell’Università degli Studi di Torino. 

Il patogeno forestale esotico H. irregulare è stato 
accidentalmente introdotto in Europa dal Nord 
America, diffondendosi rapidamente nelle pinete 
litoranee laziali e nelle pinete urbane romane, 
costituendo attualmente una delle principali minacce 
della zona con effetti evidenti e devastanti sulla salute e 
la stabilità dei pini. Il patogeno è responsabile del 
deperimento delle pinete sia sul litorale sia nell’area 
urbana con un impatto potenziale sull’intero continente 
europeo, tanto da essere incluso nella lista degli 
organismi per i quali si suggeriscono provvedimenti 
normativi. 
Il workshop ha visto la partecipazione di liberi 
professionisti, arboricoltori, tecnici ed amministratori di 
foreste, parchi e comuni, nonché di ispettori del servizio 
fitosanitario locale; tra i partecipanti anche diversi Soci 
della SIA. La SIA ha patrocinato il workshop e con essa 
anche la Città di Anzio, la città di Roma Capitale 
(Assessorato alla Sostenibilità Ambientale), la Società 
Italiana di Patologia Vegetale (SIPaV), l’Associazione Arboricoltori (A.A.), l’Ordine dei Dottori 
Agronomi e dei Dottori Forestali della Provincia di Roma, il Collegio Nazionale dei Periti Agrari e 
dei Periti Agrari Laureati e il Parco Nazionale del Circeo. Ad una prima sessione teorica in aula 
(Figura 1) in cui docenti e ricercatori dell’Università degli Studi di Torino hanno inquadrato la 
problematica ed illustrato lo stato dell’arte delle ricerche in corso, ha fatto seguito una sessione 

Figura 1. Sessione teorica in aula. 


ARBOR 3 - 2017 

 

76 

dimostrativa e sperimentale in campo nel corso della quale non solo sono stati forniti utili elementi 
per la diagnosi ed il riconoscimento della malattia, ma sono state illustrate diverse potenziali 
modalità di contenimento ed eradicazione locale del patogeno (es. trattamento delle ceppaie, 
sradicamento, trinciatura delle ceppaie, ecc.) (Figura 2). 
 

 

Figura 2. Alcuni momenti della sessione dimostrativa e sperimentale in campo. a) diagnosi in campo 
mediante una moderna tecnica di analisi molecolare (LAMP); b-c) momenti di discussione e confronto tra 
i partecipanti; d) dimostrazione del trattameto preventivo delle ceppaie contro Heterobasidion spp. 
mediante urea al 30% di concetrazione; e) dimostrazione di una potenziale tecnica di eradicazione locale 
del patogeno mediante trinciatura della ceppaia; f) analisi dell’apparato radicale dopo sradicamento. 

 

a b 

c 

e f 

d 


