
Enfermedades en huertos caseros
(Diseases of Home Gardens)

Luz M. Serrato‐Diaz y Ronald D. French
Extension Plant Pathology, Texas AgriLife Extension Service

Texas A&M System, Amarillo, Texas
http://sickcrops.tamu.edu

In partial fulfillment of / En cumplimiento parcial del: TDA Specialty Crop Block Grant Program, Project # SCFB-1011-07

REPOLLO‐Mancha zonal / Alternariosis
Agente causal: Alternaria brassicae

• Es una enfermedad que ataca a la
mayoría de las crucíferas.

SINTOMATOLOGIA

• Manchas negras sobre las hojas con
anillos concéntricos.

EPIDEMIOLOGIA

• El hongo sobrevive en residuos de
cosecha, malezas crucíferas y
semillas.

• Se requieren 9 horas de humedad
para que haya infección en el
tejido vegetal .

• La temperatura óptima es de 24 –
28 oC

Photo: T. Isaket, TAMU

Photo: T. Isaket, TAMU

REPOLLO‐ Hernia del repollo
• Agente causal: Plasmodiophora brassicae

• Conocido como la agalla o hernia de la raíz
del repollo y el coliflor (crucíferas).

SINTOMATOLOGIA

• Hinchazón en las raíces.
• Las plantas se tornan verde pálido y sus hojas

se tornan cloróticas.
• Las plantas se marchitan durante el día pero

Las plantas jóvenes se mueren en corto
tiempo.

EPIDEMIOLOGIA

• El plasmodio se produce dentro de raíces y
tallos.

• Producen zoosporas biflageladas.
• Son patógenos de suelo producen esporas

permanecen en dormancia durante el invierno
o en condiciones adversas.

Photo: T. Isaket, TAMU

Photo: Luz Serrato‐Diaz

Tizón Temprano (PAPA – TOMATE)
Agente causal: Alternaria solani

• Es una enfermedad que ataca al
tomate, la papa, berenjena y otras
solanáceas.

SINTOMATOLOGIA
• Manchas negras sobre las hojas con

anillos concéntricos,
• En el fruto del tomate se observan

manchas hundidas, oscuras y
acartonadas con anillos concétricos

EPIDEMIOLOGIA
• El hongo sobrevive en material en

descomposición y malezas.
• El riego por aspersión favorece el

desarrollo de la enfermedad.
• La temperatura óptima es de 25 –

30 oC requiriéndose 4 horas de
humedad en la hoja para la
penetración del patógeno.

Photo: T. Isaket, TAMU Photo: T. Isaket, TAMU

Photo: Charlie Dabney
Texas AgriLife Extension Photo: Luz Serrato‐Diaz

TOMATE‐ Abigarrado o moho foliar del tomate
Agente causal: Fulvia fulva

• Es una enfermedad que ataca al
tomate.

SINTOMATOLOGIA
• Esta enfermedad ataca primero a

las hojas mas viejas, pero avanza a
las hojas más viejas.

• Se observa en el envés de las hojas
un aspecto verde oscuro de
aspecto aterciopelado

EPIDEMIOLOGIA
• El patógeno puede sobrevivir como

saprófito en el suelo en forma de
esclerocios o conidias.

• Las esporas germinan en la hoja en
4 horas cuando la humedad relativa
es superior al 85%.

• La lluvia y los insectos contribuyen a
la diseminación de la enfermedad.

Photo: T. Isaket, TAMU Photo: Luz Serrato ‐ Diaz

TOMATE‐Mildiú polvoriento
Agente causal: Leveillula (Oidiopsis) taurica (hongo)

• Es una enfermedad que ataca al
tomate, pimiento, chile y cebolla

SINTOMATOLOGIA
• Esta enfermedad ataca primero a

las hojas mas viejas. Se caracteriza
por manchas amarillas en el haz de
las hojas.

• En el envés de la hoja se observa un
polvillo de color blanco que
corresponde a las conidias del
patógeno.

EPIDEMIOLOGIA
• El hongo sobrevive en forma de

micelio en hospederos alternos y
malezas.

• Las conidias son diseminadas por el
viento y la lluvia.

• La enfermedad se favorece por la
humedad relativa alta y fertilización
nitrogenada

Photo: Elena Latoni, UPR Photo: Lydia Rivera – Vargas UPR

Photo: T. Isaket, TAMU

CHILE‐Mildiu polvoriento

Agente causal: Leveillula taurica

Photo: T. Isaket, TAMU

Photo: T. Isaket, TAMU

CEBOLLA ‐Mildiú polvoriento

Agente causal: Leveillula taurica

Photo: T. Isaket, TAMU

TOMATE‐ Septoriosis o viruela
Agente causal: Septoria lycopersici

• Enfermedad que ataca al tomate en cualquier
edad de la planta, pero es más común cuando se
ha empezado el período de fructificación.

SINTOMATOLOGIA
• La infección comienza en las hojas viejas

cercanas al suelo en forma de manchas
acuosas, circulares y de color oscuro

EPIDEMIOLOGIA
• El desarrollo de la enfermedad se determina

por la humedad relativa, la temperatura y la
luz.

• La humedad relativa debe estar cercana al
100% por 48 horas distribuidas en varios dias.

• La formación de los picnidios se favorecen por
temperaturas de 20 – 25 oC

Photo: T. Isaket, TAMU

ZANAHORIA‐ Tizón foliar por Alternaria
Agente causal: Alternaria dauci

• Enfermedad que ataca a la zanahoria
y el perejil

SINTOMATOLOGIA

• Manchas oscuras con apariencia
quemaduras en las puntas de las
hojas.

EPIDEMIOLOGIA

• El hongo sobrevive en residuos de
cosecha alrededor de 90 días en
condiciones de humedad y malezas
de la familia Umbelliferae.

• El período de incubación es de 6 –
10 días para que se desarrolle la
enfermedad.

Photo: T. Isaket, TAMU

ZANAHORIA‐Mildiú polvoriento

Agente causal: Erysiphe polygoni
Photo: T. Isaket, TAMU

CEBOLLA – Mancha púrpura
Agente causal: Alternaria porri

• Enfermedad que ataca a la cebolla.

SINTOMATOLOGIA
• Se presenta como manchas

elipsoidales que luego se tornan de
un color café rojizo o púrpura.

EPIDEMIOLOGIA

• El patógeno es resistente a
condiciones secas y cálidas
sobreviviendo saprofíticamente de
material vegetal en descomposición.

• Las conidias germinan cuando la
humedad relativa es del 90%.

• La temperatura adecuada para el
desarrollo del patógeno es de 25 –
30 oC

Photo: T. Isaket, TAMU

REMOLACHA (beterraga) ‐Mancha de la hoja
Agente causal: Cercospora beticola

• Enfermedad que ataca a la remolacha

SINTOMATOLOGIA
• Esta enfermedad puede atacar hojas, pecíolos,

tallos y partes foliares.
• Las lesiones en las hojas son redondas, con

bordes regulares, de color marrón oscuro y
poseen un centro grisáceo mas claro.

• En las hojas con daños viejos se puede observar
un agujero circular

EPIDEMIOLOGIA
• La fuente del inóculo sobrevive de los residuos

del cultivo anterior.
• El viento y las lluvias son los mayores agentes

de dispersión
• Humedad relativa alta y elevadas temperaturas

favorecen el desarrollo de la enfermedad.

Photo: T. Isaket, TAMU

Photo: T. Isaket, TAMU

APIO ‐Mancha circular ‐ Tizón temprano
Agente causal: Cercospora apii

• Enfermedad que ataca al apio

SINTOMATOLOGIA
• Inicialmente se presenta como una

mancha pequeña amarilla que se
puede observar en los dos lados
de la hoja.

• Cuando avanza la enfermedad las
manchas son irregulares de color
marrón.

EPIDEMIOLOGIA

• El patógeno puede sobrevivir en
forma de micelio o conidias en los
residuos de cosecha.

• Las esporas son producidas durante
la noche cuando se presenta una
humedad relativa del 100% y una
temperatura óptima de 25 – 30 oC.

Photo: T. Isaket, TAMU

APIO – Tizón tardío de las hojas
Agente causal: Septoria apii

• Enfermedad que ataca al apio

SINTOMATOLOGIA
• Inicialmente se presentan en las hojas

más viejas.
• Las lesiones foliares son redondas con

margénes oscuros y halos cloróticos.
• Se pueden observar los picnidios en el

centro de las lesiones.

EPIDEMIOLOGIA

• El patógeno puede sobrevivir en semillas
y residuos de cosecha hasta 8 meses

• Las esporas germinan cuando la
humedad relativa es del 90% durante 2
días o cuando se mantiene una lámina
de agua en la hoja por 24 horas.

• La temperatura óptima de desarollo de
la enfermedad es de 21‐27 oC.

Photo: T. Isaket, TAMU

FRIJOL‐ Antracnosis
Agente causal: Colletotrichum lindemuthianum

• Enfermedad que ataca al fríjol

SINTOMATOLOGIA

• Inicialmente se presentan en el envés con
colores de rojo a negro, éstas pueden
transformarse en cancros donde se
encuentran las masas de esporas.

• Es común encontrar el patógenos en las
vainas, cotiledones y pecíolos.

EPIDEMIOLOGIA

• Temperaturas de 13‐26 oC y humedad
relativa mayor del 92% favorece el
desarrollo de la enfermedad.

• Las conidias pueden ser diseminadas por
los insectos, lluvia, animales o el hombre.

Photo: T. Isaket, TAMU

FRIJOL / HABICHUELA‐Mal del talluelo
Agente causal: Pythium ultimum , Pythium aphanidermatum

• Enfermedad que ataca al fríjol y las
habichuelas verdes

SINTOMATOLOGIA

• Afecta semillas y plántulas ocasionando
mayor daño entre la germinación y la
emergencia de las plántulas.

• Si el tejido afectado se coloca en un
ambiente húmedo al cabo de 24 horas se
puede observar un micelio algodonoso
creciendo en la superficie del tejido vegetal.

EPIDEMIOLOGIA
• Las zoosporas entran en contacto con el

tejido vegetal al ser atraídas por los
exudados de la planta.

• El hongo penetra por presión mecánica y
acción enzimática.

• Condiciones de humedad del suelo
favorecen el desarrollo de la enfermedad

Photo: Luz Serrato‐Diaz

FRIJOL / HABICHUELA‐ Cancro del tallo
Agente causal: Rhizoctonia solani

• Enfermedad que ataca al fríjol ,
habichuelas verdes y cerca de 200
especies de plantas

SINTOMATOLOGIA

• Afecta la parte basal de los tallos.
• El tejido afectado presenta cancros de

color marrón rojizo

EPIDEMIOLOGIA
• El inóculo primario está constituido por

los esclerocios o micelio del hongo que
pueden sobrevivir en residuos de
cosecha.

• El hongo es diseminado por el salpique
de la lluvia o por el agua de riego.

• Temperaturas promedio del suelo de 25
oC y humedad relativa mayor del 80%
favorece el desarrollo de la enfermedad.

Photo: Luz Serrato‐Diaz

FRIJOL‐ Roya
Agente causal: Uromyces appendiculatus

• Es una enfermedad que ataca al fríjol .

SINTOMATOLOGIA

• Se presentan lesiones pequeñas por
ambos lados de la hoja de color
amarillo.

• En el centro y en el envés se
encuentran pústulas que varían entre
amarillo o café ‐ rojizo

EPIDEMIOLOGIA
• El patógeno completa su ciclo en el

mismo cultivo. Los uredos son
transportados por el viento y el salpique
de las gotas de lluvia y se presentan
durante todo el ciclo del cultivo.

• Las teliosporas son poducidas al final de
la temporada de cosecha, las cuales
sobreviven en residuos de cosecha.

Photo: T. Isaket, TAMU

ESPINACA – Roya blanca
Agente causal: Albugo occidentalis

• Un solo género Albugo, afecta a
batatas, Amaranthaceae y
espinacas. Albugo causante de la
roya blanca de las crucíferas.

SINTOMATOLOGIA

EPIDEMIOLOGIA

Son parásitos obligados producen
micelio intercelular con haustorio.

• Se presentan manchas amarillas
por el haz que se tornan de color
pardo con el tiempo.

• En el envés se observan
ulceraciones que al romperse
desprenden un polvo
blanquecino.

Photo: T. Isaket, TAMUPhoto: Luz Serrato‐Diaz

CALABAZA‐ Pudrición en las flores
Agente causal: Choanephora cucurbitarum

Es una enfermedad que ataca la calabaza,
pimiento, calabazín, pepinillo.

• El patógeno requiere humedad relativa alta
y temperaturas de 31ºC para producir el
esporangio. Temperaturas de 25ºC son
ideales para producir esporangiolos.

• El esporagiolo actúa como fuente de inóculo
para diseminar la enfermedad.

EPIDEMIOLOGIA

• Se observa una cobertura aterciopelada
(esporangios del patógeno), de color
grisáceo sobre el extremo de las flores y
frutos.

• A medida que avanza la enfermedad, causa
pudriciones blandas sobre el fruto.

SINTOMATOLOGIA

Photo: T. Isaket, TAMU

CALABAZA ‐Mildiú polvoriento
Agente causal: Podosphaera xanthii o Golovinomyces orontii

• Es una enfermedad que ataca a la mayoría
de cucurbitáceas.

SINTOMATOLOGIA

• Se presentan lesiones pequeñas
blanquecinas de forma circular y
aspecto polvoriento en ambos lados de
las hojas y en las yemas .

• Las hojas infectadas se arrugan , se
secan y se desprenden de la planta.

EPIDEMIOLOGIA
• El patógeno es un parásito obligado, por

lo tanto no sobrevive en materia
orgánica en descomposición.

• Las esporas necesitan una humedad
relativa del 95% para germinar.

• La temperatura óptima para la
formación, germinación y penetración
de las esporas es de 25 – 30 oC

Photo: T. Isaket, TAMU

Photo: Ronald D. French

PEPINO – Mildiú felpudo
Agente causal: Pseudoperonospora cubensis (hongo)

• Es una enfermedad que ataca a la mayoría
de cucurbitáceas (melón, sandía, pepino,
entre otros).

SINTOMATOLOGIA
• Causa lesiones foliares presentándose

manchas amarillas en el haz y unas
manchas tenues cubiertas por una lana
de color grisácea en el envés que
corresponde a los esporangióforos del
patógeno.

EPIDEMIOLOGIA
• Son parásitos obligados que afectan

principalmente el follaje, atacan y se
dispersan en el tejido jóven y tierno de
las hojas.

• Los esporangióforos emergen a través
de los estomas y dependen de una
humedad relativa superior al 86% con
temperaturas de 15oC para su desarrollo

Photo: Ronald D. French

Photo: Luz Serrato‐Diaz

