

ŞEFTALİ KÜLLEMESİ

Sphaerotheca pannosa var. *persicae* (Wall.) Lev. Wor.

1. TANIMI VE YAŞAYIŞI

Etmenin miselyumu bölmeli olup, gelişmenin başlangıcında renksiz, sonraları beyazdır. Miselyum konukçu bitkinin epidermis dokusunda gelişir ve bitki yüzeyinde bir miselyum örtüsü oluşur (Şekil 34). Kısa ve dik olan miselyumdan oluşan konidioforlar üzerindeki konidiosporlar, renksiz, fiçı veya elips şeklindedir. Konidiospor plazması vakuollü ve granüllüdür. Konidiosporlar zincir şeklindedir ve olgunlaşınca dağılırlar. Bir zincir üzerinde 5-11 konidiospor bulunmaktadır.

Kleistotesyumlar, koşullara bağlı olarak sürgünler üzerindeki miselyum arasında armut veya küre şeklinde oluşmaktadır. Dış çeper hücreleri muntazam olmayıp, renkleri açık kahverenginden koyu kahverengine kadar değişir. Tutunucuları basit miselyum şeklinde, biraz kıvrımlı olup, fazla uzun değildir. Kleistotesyumlar içinde bir askus bulunmaktadır. Askuslar yuvarlak veya yumurta şeklinde, kalın çeperli olup, içinde 8 askospor bulunur. Askosporlar oval veya yumurta şeklinde, belirsiz vakuollü, granül plazmalı ve renksiz görünümündedir.

Fungus kışı koşullara bağlı olarak miselyum ve kleistotesyum şeklinde geçirmektedir. Koşullar kleistotesyum oluşumuna uygun ise miselyum genellikle fonksiyon-

larını yitirirler. Fungus kışı kleistotesyum şeklinde geçirmiş ise, ilkbaharda askosporlar primer enfeksiyonları gerçekleştirmektedir. Enfeksiyondan sonra miselyum ve üstünde konidiosporlar oluşmaktadır. Eğer fungus kışı miselyum şeklinde geçirmiş ise, ilkbaharda sürgünde yeni miselyum ve konidiosporlar oluşturmaktadır. Her iki durumda da konidiosporlar sekonder enfeksiyonları gerçekleştirir. Konidiospor oluşumu sürdükçe yeni enfeksiyonlar oluşur. Sonbaharda havaların soğuması ile birlikte sürgünler üzerindeki miselyumun çeperleri kalınlaşır ve kleistotesyumlar oluşur.

Şeftali küllemesi etmeninin gelişimi için uygun sıcaklıklar 21-28°C'dir. Hastalık şiddeti 28°C'nin üstündeki sıcaklıklarda ya da orantılı nemin %70-75'in altında olması durumunda azalır.

2. BELİRTİLERİ, EKONOMİK ÖNEMİ VE YAYILIŞI

Hastalık, yaprak, sürgün ve meyvelerde belirti oluşturmaktadır. İlkbaharda genç sürgün uçlarındaki yapraklarda önce hafifçe bir kabarıklık, yağlı bir görünüş ve renk açılması meydana gelmektedir. Daha sonra kabarıklığın arkasındaki yüzeyde gri, beyaz unlu bir tabaka oluşur (**Şekil 34a,b**). Yaprığın şiddetli enfeksiyona uğramış kısmı az gelişmekte, eni daralmakta, içe doğru kıvrılmaktadır. Bu yapraklar zamanla kavrularak, hafif kırmızımtırak renk alır ve erken dökülür. Fungus, sürgün ucundan itibaren 3-4 yaprağı enfekte edebilme yeteneğindedir.

Şekil 34. Şeftali küllemesinin yaprakta meydana getirdiği miselyum örtüsü (a,b) ve meyvedeki beyaz lekeler (c).

Enfeksiyona uğrayan sürgünler, bulaşma yerinden bükülür ve gelişme yavaşlar. Hastalıklı sürgünlerin uçları kütleşir ve göz oluşumu engellenir. Şiddetli enfeksiyonlarda ise sürgünler, uç kısımlarından kurur. Sonbahara doğru bunların üzerinde, beyaz-gri misel örtüleri görülür. Hastalık, oluşacak meyve sayısı ve kalitesini etkiler.

Döllenme sırasında meydana gelen enfeksiyonlarda, meyveler gelişmeden dökülürler. Çağla büyüklüğündeki meyvelerde ise beyaz lekeler oluşur. Hastalıklı meyveler iyi gelişemez ve çatlama görür (Şekil 34c).

Şeftali küllemesi hastalığı, göz oluşumunu etkilediği ve yaprakları hastalandırıldığı için gelecek yılın odun ve meyve gözlerinin gelişimini engeller. Bu durum verimi olumsuz etkiler.

Epidemi yıllarında hastalığın ağacın gelişimine ve verimine %80-100 oranında etkili olduğu belirlenmiştir. Tüm bölgelerimizde hastalık görülmektedir.

3. KONUKÇULARI

Hastalık etmeninin konukçuları şeftali ve nektarindir.

4. MÜCADELESİ

4.1. Kültürel önlemler

- Hastalığa karşı tolerant çeşitler mevcut olup, hastalığın sorun olduğu yerlerde bu çeşitler tercih edilmelidir.
- Hastalığın kuruttuğu sürgün, filiz ve obur dallar enfeksiyonlu kısmın 20 cm altından budanarak bahçeden uzaklaştırılmalı veya yakılmalıdır.
- Sık dikimden ve ağaçların havalanmasını engelleyecek budama şekillerinden kaçınılmalıdır.

4.2. Kimyasal Mücadele

4.2.1. İlaçlama zamanı

- 1. ilaçlama:** Önceki yıllardaki hastalığın yoğunluğuna göre belirlenmelidir. Hastalık, bahçede ilk defa çıkıyorsa belirtiler görülür görülmez ilaçlamaya başlanır.

Daha önceki yıllarda hastalık görülmüş ise budamadan sonra yapılacak kontrollerde, ağaçlardaki hastalıklı sürgün oranı %3'ü buluyorsa belirtiler görülmeden önce (yani önceki yıllarda hastalığın görüldüğü tarihten en az 5-8 gün önce veya sürgünler 20 cm olunca) ilk ilaçlama yapılmalıdır.

- 2. ve diğer ilaçlamalar:** Bitkinin gelişmesine, kullanılan preparatın etki süresi dikkate alınarak enfeksiyon koşulları ortadan kalkıncaya kadar ilaçlamaya devam edilmelidir.

Epidemi yıllarında, gerekirse hasattan sonra da büyüyecek olan sürgün ve yaprakları korumak için mücadele sürdürebilir.

4.2.2. Kullanılacak 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, hidrolik bahçe pülverizatörü veya motorlu bahçe pülverizatörü kullanılır.

4.2.4. İlaçlama tekniği

İlaçlama, ağacın her tarafını kaplayacak şekilde yapılmalıdır.

T A G E M