

ŞERBETÇİOTU MİLDİYÖSÜ

Pseudoperonospora humuli (Miyabe & Takah.) G.W. Wilson

1. TANIMI VE YAŞAYIŞI

Etmenin sporangiyoforları ince, çatallı, menekşe renginde bölmesiz ve uç kısımlarında gri renkte, elips şeklinde, tek hücreli, ince çeperli sporangiumlar bulunur. Sporangiumların boyutları 15-18x22-26 µm'dir. Fungusun sonbaharda oluşan oosporları, açık kahve renkli, çift çeperli, düzgün küresel şekilde ve büyüklükleri 33-34 µm'dir.

Patojen, topraktaki bitki parçaları üzerinde oospor halinde veya hasta bitkilerin çok yıllık rizomlarında ve sürgün uçlarında misel formunda kışlar. Oosporlar, ilkbaharda hava sıcaklığı yaklaşık 20°C olduğunda çimlenerek çim borucuğu oluştururlar. Sporangiumlar olgunlaştıklarında zoosporları serbest bırakırlar. Zoosporlar nemli koşullarda ve uygun sıcaklıkta ilk bitki sürgünlerinde ve özellikle toprağa yakın olan yapraklarda primer enfeksiyonlara neden olurlar. Hastalığın ilk belirtileri de buralarda görülür.

Belirtiler üzerinde oluşan sporangiumlar, rüzgâr, böcek, insan ve sulama suları ile taşınarak sekonder bulaşmalara yol açarlar. İnkübasyon süresi 6-10 gündür. Etmen vejetasyon bitiminde, sonbahara doğru bitkinin yaprak, sap ve sürgünlerinde oosporlarını oluşturur.

2. BELİRTİLERİ, EKONOMİK ÖNEMİ VE YAYILIŞI

Hastalığın belirtileri, sürgünlerde, yapraklarda, koza ve çiçeklerde görülür. İlkbaharda, toprak yüzeyine çıkan sürgünlerden hastalıklı olanları bodur kalır. Bu sürgünlerde yaprak gelişmesi zayıftır ve başlangıçta açık renktedir (**Şekil 8a**). Yapraklarda hastalık belirtileri, genellikle alt yüzeyde gri-menekşe renkli lekeler şeklinde ortaya çıkar. Bu lekeler zamanla büyüyerek kahverengine dönüşürler. Yaprakta yer yer kuruma ve parçalanmalara neden olurlar (**Şekil 8b,c**).

Hastalığa yakalanmış genç kozaların çanak yaprakları ise önce kahverengi, sonra esmer bir renk alır (**Şekil 8d,e**). Çiçekler de önce esmerleşirler sonra kururlar.

Ekolojik koşullar, fungus için uygun olduğunda hastalık kısa zamanda yayılma gösterebilmektedir. Özellikle sürgünlerde oluşan sistemik enfeksiyonlar sürgünleri kuruttuğundan ürün kaybına neden olmaktadır. İlaçlama yapılmadığında, hastalık için uygun yıllarda %95'e varan kayıplar meydana gelebilmektedir.

Yurdumuzda şerbetçiotu üretiminin yapıldığı Bilecik ilinin tüm üretim alanlarında hastalık görülmektedir.

3. KONUKÇULARI

Yabani ve kültür şerbetçiotu (*Humulus lupulus*), kenevir (*Cannabis sativa*) ve ısırgan otu (*Urtica* spp.)


Şekil 8. Şerbetçiotu mildiyösünün şerbetçiotu sürgününde (a), yaprağında (b,c) ve kozalarındaki (d,e) belirtileri.

4. MÜCADELESİ

4.1. Kültürel Önlemler

- Şerbetçiotu bahçe tesislerinde kullanılacak kök rizomları (pençeler) hastaliksız sağlam ve sağlıklı bitkilerden alınmalıdır.
- Şerbetçiotu bahçeleri, geçirgen ve derin topraklarda, iyi güneş gören yerlerde tesis edilmelidir.
- Toprak analiz sonuçlarına göre önerilen gübreleme yapılmalıdır.
- İlkbaharda şerbetçiotu bahçelerinde derin krizma yaptırılarak toprağın havalandırılması sağlanmalıdır.
- Şerbetçiotlarının iyice havalandırılması ve güneşlendirilmesi için kurulacak sabit tesisler yeterince yüksek yapılmalıdır.
- İlkbaharda topraktan çıkan ilk sürgünler toprak yüzeyine temas ettirilmeden hemen ipe alınarak, yukarıdaki tellere bağlanmalıdır.

- Şerbetçiotu bahçelerinde hiçbir şekilde ara kültür bitkisi olarak sebze ve yem bitkisi yetiştirilmemelidir.
- Şerbetçiotu Mildiyösünün gelişme durumu göz önüne alınarak fazla sulama yapılmamalı, sulama yapılacaksa gündüz erken saatler tercih edilmelidir. Koza bağlandıktan sonra sulama işine son verilmelidir.
- Bahçede kalan şerbetçiotu kalıntıları toplanarak imha edilmelidir.
- Şerbetçiotu bahçeleri vejetasyon boyunca sık sık gezilerek hastalığa yakalanmış sistemik enfekteli sürgünler koparılıp imha edilmelidir.

4.2. Kimyasal Mücadele

4.2.1. İlaçlama zamanı

İlaçlamalara ilkbaharda sürgün boyları ortalama 75-100 cm olduğunda başlanır, çiçek dönemine kadar birer hafta ara ile yinelenir. Bu dönemden koza tutma dönemine kadar 10'ar günlük aralıklarla devam edilir.

4.2.2. Kullanılan bitki koruma ürünleri ve dozları

Bakanlık tarafından yayınlanan "Bitki Koruma Ürünleri" kitabında tavsiye edilen bitki koruma ürünleri ve dozları kullanılır.

4.2.3. Kullanılacak alet ve makineler

İlaçlamada sırt atomizörü veya hidrolik bahçe pülverizatörü kullanılır.

4.2.4. İlaçlama tekniği

İlaçlamalar, rüzgârsız havalarda yapılmalıdır. Şerbetçiotlarının uç sürgünlerine gelecek şekilde tüm aksamının iyice ilaçlanmasına çalışılmalıdır. İlaçlamalardan sonra yağış olduğunda ilaçlama hemen tekrarlanmalıdır.

5. UYGULAMANIN DEĞERLENDİRİLMESİ

Uygulama alanını temsil edecek şekilde bitkilerin dip, orta ve üst kısımlarında tesadüfen en az 100 yaprak toplanır. Toplanan yapraklar 0-5 skalasına göre sayılır.

Skala	Hastalık Şiddeti
Değeri	
0	Yapraklarda leke yok.
1	Yaprak yüzünün 1/10'u
2	Yaprak yüzünün 2/10'u
3	Yaprak yüzünün 3/10'u
4	Yaprak yüzünün 4/10'u
5	Yaprak yüzünün 5/10'u veya daha fazlası lekeli

Yukarıdaki skala değerlerinden faydalanarak indeks değeri bulunur. Bu indeks değerinin uygulama başlangıcındaki indeks değerini geçmemesi gerekir.