
Erster Nachweis des European mountain ash ringspot-associated virus
(EMARaV) in Ebereschen (Sorbus aucuparia L.) in Norwegen

First detection of European mountain ash ringspot-associated virus (EMARaV) in
Sorbus aucuparia L. in Norway

Theresa Büttner1*, Jenny Robel1, Hans-Peter Mühlbach2, Susanne von Bargen1 und
Carmen Büttner1

Zusammenfassung

Das European mountain ash ringspot-associated virus (EMARaV) ist ein Negativ-
orientiertes einzelsträngiges RNA Virus, welches 4 Genomsegmente besitzt (MIELKE und
MÜHLBACH 2007). Das Virus ist in weiten Teilen Europas in Ebereschen (Sorbus
aucuparia) verbreitet (ROBEL et al. 2013). In dieser Studie wurden erstmals 31 Blattproben
von Ebereschen mit Symptomen, wie chlorotischen Ringflecken und Scheckungen von
verschiedenen Standorten in Norwegen auf eine EMARaV-Infektion untersucht. Zur
Detektion des Virus wurden zwei unabhängige Fragmente innerhalb des kodierenden
Bereichs der viralen RNA2 (259 bp) bzw. der 3´ nicht-translatierten Region (3´ UTR) der
RNA3 (159 bp) mittels RT-PCR amplifiziert. Das Virus konnte in 9 Bäumen aus
Mittelnorwegen nachgewiesen werden. Anhand des Sequenzvergleichs der RNA2 und RNA3
Fragmente wurde zum einen die Infektion der Ebereschen mit EMARaV bestätigt und zum
anderen konnte die Variabilität der EMARaV Varianten miteinander verglichen werden. Die
Identitäten der Aminosäuresequenzen der RNA2 Fragmente der norwegischen Varianten
untereinander und im Vergleich mit EMARaV Sequenzen aus der Datenbank lagen zwischen
96,5-100%. Die 3´ UTR Fragmente der RNA3 zeigten auf Nukleotidebene geringere
Identitäten untereinander bzw. zu bereits veröffentlichten Sequenzen. Mit einer maximalen
Diversität von 33% auf Nukleotidebene wurde erstmals für diese Genomregion des EMARaV
eine höhere Sequenzdiversität gezeigt, die in der phylogenetischen Analyse zur separaten
Gruppierung von 6 norwegischen EMARaV-Varianten führte (VON BARGEN et al. 2014).
Die genetische Distanz korrelierte dabei nicht mit der geografischen Distanz.

Abstract

European mountain ash ringspot-associated virus (EMARaV) is a single-stranded RNA virus
of negative polarity, which contains 4 genome segments (MIELKE and MÜHLBACH, 2007).
Occurrence of the virus and associated symptoms in mountain ash trees (Sorbus aucuparia) is
documented in large parts of Europe (ROBEL et al. 2013). The aim of this study was the first
detection of the European mountain ash ringspot-associated virus (EMARaV) in mountain
ash leaf material (31 samples) with chlorotic ringspots and mottling from different locations
in Norway. EMARaV could be detected in 9 out of 31 leaf samples from Middle-Norway.
This Fragments of RNA2 (259 bp) and RNA3 (159 bp) were sequenced and compared to
published sequences from a database. Sequence comparison confirmed the EMARaV
infection and on the other hand the varieties of EMARaV variants could be compared to each
other. The amino acid identities of the RNA2 fragment from the Norwegian samples ranged
between 96.5 and 100%. The RNA 3 fragments were less conserved when compared to each
other and to published sequences. For the first time a higher genetic diversity of a genome
region of EMARaV was found with a maximal diversity of 33 % on nucleotide level, which
led to separate clustering of 6 Norwegian EMARaV variants (VON BARGEN et al. 2014).
However, genetic distance did not correlate with geographic distance.

Literatur

VON BARGEN S., BÜTTNER T., MÜHLBACH H.P., ROBEL J., BÜTTNER C. 2014 First
report of European mountain ash ringspot-associated virus in Sorbus aucuparia in Norway.
Plant Disease 98. http://dx.doi.org/10.1094/PDIS-09-13-0955-PD

MIELKE N., MÜHLBACH H.P. 2007 A novel, multipartite, negative-strand RNA virus is
associated with the ringsport disease of European mountain ash (Sorbus aucuparia L.),
Journal of General Virology 88, 1337-1346.
ROBEL J., BANDTE M., MÜHLBACH H-P., VON BARGEN S., BÜTTNER C. 2013. Ein
neuartiges Virus in Sorbus aucuparia L.: Nachweis und Verbreitung des European mountain
ash ringspot-associated virus (EMARaV). In: Dujesiefken, D. (Ed.), Jahrbuch der
Baumpflege, Haymarket Media, Braunschweig, 47-53.

Adressen der Autoren
1 Humboldt-Universität zu Berlin, Landwirtschaftlich-Gärtnerische Fakultät, Department für Nutzpflanzen-
und Tierwissenschaften, Fachgebiet Phytomedizin, Lentzeallee 55/57, D-14195 Berlin

² Universität Hamburg, Biozentrum Klein Flottbek; Ohnhorstraße 18, D-22609

*Ansprechpartner: BSC Theresa BÜTTNER; phytomedizin@agrar.hu-berlin.de

