

ANKARA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

BAZI KÜLTÜREL ÖNLEMLERİN VİŞNE AĞAÇLARINDA MONİLYA

(Sclerotinia laxa Aderh. et. Ruhl.) HASTALIĞININ ÇIKIŞI VE ŞİDDETİNE OLAN

ETKİLERİNİN SAPTANMASI

Demet SÖZERİ

BİTKİ KORUMA ANABİLİMDALI

ANKARA

2005

Her hakkı saklıdır

Yrd. Doç. Dr. Özdemir HANCIOĞLU danışmanlığında, Demet SÖZERİ tarafından

hazırlanan bu çalışma 22/03/2005 tarihinde aşağıdaki jüri tarafından Bitki Koruma

Anabilim Dalın’ da Yüksek Lisans tezi olarak kabul edilmiştir.

Başkan : Yrd. Doç. Dr. Özdemir HANCIOĞLU

Üye : Prof. Dr.Y. Zekai KATIRCIOĞLU

Üye : Prof. Dr. Hatice DUMANOĞLU

Yukarıdaki Sonucu Onaylarım

Prof. Dr. Ülkü MEHMETOĞLU

Enstitü Müdürü

 i

 ÖZET

Yüksek Lisans Tezi

BAZI KÜLTÜREL ÖNLEMLERİN VİŞNE AĞAÇLARINDA

MONİLYA (Sclerotinia laxa Adehr. et Ruhl.) HASTALIĞININ ÇIKIŞI ve

ŞİDDETİNE OLAN ETKİLERİNİN SAPTANMASI

Demet SÖZERİ

Ankara Üniversitesi

Fen Bilimleri Enstitüsü

Bitki Koruma Anabilim Dalı

Danışman :Yrd. Doç.Dr. Özdemir HANCIOĞLU

Bu çalışmada vişne üretiminde önemli ürün kaybına neden olan Monilya (Sclerotinia

laxa) hastalığının çıkışı ve şiddetine karşı kültürel önlemlerden budamanın etkisinin

saptanması amacıyla çalışmalar yapılmıştır.

Denemeler 2003-2004 yıllarında Ankara İli Çubuk İlçesi Kuruçay Köyünde S. laxa ile

enfekteli olduğu tespit edilen 110 ağaçlık bir vişne bahçesinde gerçekleştirilmiştir.

Enfekteli vişne ağaçlarında mücadele S. laxa’ ya karşı yalnız ilaçlama, budama +

ilaçlama, yalnız budama ve kontrolden oluşan 4 karakterli bir çalışma

gerçekleştirilmiştir.

İki yıl süren araştırma sonuçları gerçekleştirilen uygulamalardan budamanın ve budama

ile birlikte ilaçlamanın hastalığın mücadelesinde en etkili sonucu verdiğini göstermiştir.

2005,28 sayfa

ANAHTAR KELİMELER: Sclerotinia laxa (Monilinia laxa), Monilinia spp., sert

çekirdekli meyveler, monilya hastalığı, çiçek ve sürgün

yanıklığı, vişne hastalıkları

 ii

ABSTRACT

Master Thesis

DETECTİON of SOME CULTURAL PRECAUTİON on

EMERGENCE and SEVERİTY of MONİLİNİA (Sclerotinia laxa Adehr. et Ruhl)

DİSEASE on SOUR CHERRY TREES

Demet SÖZERİ

Ankara Üniversity

Graduate School of Natural and Applied Science Department of Plant Protection

Super Visor : Asist. Prof.. Dr. Özdemir HANCIOĞLU

The study was conducted to determine the effect of pruning, one of the cultural control

method, on blossom and twig blight (Sclerotinia laxa), which causes an important crop

loss in sour cherry.

The study was performed in the orchard which includes 110 sour cherry in Cubuk

province, Kurucay Village of Ankara in 2003-2004.

Trials included four characters; only fungicide application, only pruning,

pruning+fungucide application and control (any application and pruning). The work

repeated for two years.

2005, 28 pages

KEY WORDS: Sclerotinia laxa (Monilinia laxa), Monilinia spp., monilinia disease,

stone fruits , blossom and twig blight, sour cherry diseases

 iii

TEŞEKKÜR

Bu konuda bana çalışma olanağı sağlayarak beni yönlendiren, yardım, ilgi ve desteğini

esirgemeyen, danışman hocam, Sayın Yrd. Doç. Dr. Özdemir HANCIOĞLU’na,

çalışmalarımın her aşamasında büyük emeği olan , Sayın Dr. Cem ÖZKAN’a, katkı ve

yardımları için, Sayın Dr. Fikret DEMİRCİ’ye, fikir ve yardımlarıyla, güç veren, benim

hep yanımda olan, yol gösteren, örnek aldığım çok kıymetli babam, Sayın Y.Vehbi

SÖZERİ’ye, çalışmalarım sırasında bana yardımcı olan çok değerli arkadaşlarım, Sayın

Ziraat Müh. Hilal TUNCA’ya, 4.sınıf öğrencileri, Sayın Kürşat ŞAHİN’e, Nilay

KORKUTLU’ya ve beraberlerinde diğer Organik tarım gönüllülerine, İstatistiki

sonuçlara katkılarından dolayı, Sayın Yrd. Doç. Dr. Muhip ÖZKAN’a, değerli

Meteoroloji mensuplarından Sayın Erkan KÜRKÇÜOĞLU ve ekibine, ve her şeyden

önce hiçbir zaman bana yardımını esirgemeyen ablam, Sayın Çiğdem SÖZERİ’ye ve

beraberinde ailemin diğer mensuplarına teşekkürü bir borç bilirim.

Demet SÖZERİ

Ankara, Mart 2005

 iv

İÇİNDEKİLER

ÖZET……………………………………………………………………………….. i

ABSRACT………………………………………………………………………...... ii

TEŞEKKÜR………………………………………………………………………... iii

ŞEKİLLER DİZİNİ………………………………………………………………… v

ÇİZELGELER DİZİNİ…………………………………………………………....... vi

1. GİRİŞ…………………………………………………………………………..... 1

2. KURAMSAL TEMELLER VE KAYNAK ARAŞTIRMASI……………….. 2

2.1. Vişnenin Ekonomik Önemi……….…………….……………………………... 2

2.2. Vişne Ağaçlarında Monilya Hastalığının Tanımı, Zararı ve Yaşam Döngüsü... 3

2.2.1. Hastalık belirtileri…………………...………………………………….……. 4

2.2.2. Patojen biyolojisi……………………………………………………….. 8

2.2.3. Etmenin yaşam çemberi ve epidemiyolojisi.............………………………… 12

2.2.4. Hastalıkla savaşım........……………………………………………………… 13

3. MATERYAL VE YÖNTEM..………………………………………………..... 18

3.1. Deneme Alanının Coğrafik Özellikleri………………………………………... 18

3.2. Deneme Alanının Seçimi ve Planlanması………………………………........... 18

3.2.1. Birinci yıl yürütülen çalışmalar…………………………………………….... 19

3.2.2. İkinci yıl yürütülen çalışmalar……………………………………………….. 20

4. ARAŞTIRMA BULGULARI…………………………………………….......... 21

4.1. Birinci Yıla Ait Bulgular….…………………………………………………… 21

4.2. İkinci Yıla Ait Bulgular………………………………………………………... 22

5. TARTIŞMA…………………………………………………………………….. 23

KAYNAKLAR…………………………………………………………………....... 26

ÖZGEÇMİŞ………………………………………………………………………… 28

 v

 ŞEKİLLER DİZİNİ

Şekil 2.1. P. cerasus’da sürgün ve meyvede oluşan Monilya enfeksiyonu…….. 4

Şekil 2.2. S. laxa’ nın Prunus cerasus’da oluşturduğu a) sürgün enfeksiyonu

belirtileri……………………………………………………………..

5

Şekil 2.3. S. laxa’ nın Prunus cerasus da oluşturduğu b) çiçek yanıklığı

belirtileri……………………………………………………………..

5

Şekil 2.4. S. laxa’ nın Prunus cerasus’ da sürgünlerde oluşturduğu kanser

belirtileri…………………………………..………………………...…

6

Şekil 2.5. PDA üzerinde etmenin gelişmesi a) S. laxa, b) S. fructicola,

c) S. fructigena...

8

Şekil 2.6.a. Moniloid olarak üretilen konidiler, b) konidi çimlenmesi,

c)miselyal gelişme…………………………………………………….

9

Şekil 2.7.a. S. fructicola’ ya ait apotesyum ve oluşan askuslar,

b. S. fructicola’ nın oluşturduğu apotesyumlar………………………..

11

Şekil 2.8. Monilinia laxa (Sclerotinia laxa (Aderh. et Ruhl.)) yaşam çemberi... 13

Şekil 3.1. Deneme süresince yapılan çalışmalar………………………………... 20

Şekil 4.1. Bazı kültürel önlemlerin uygulandığı vişne ağaçlarında S laxa’nın

oluşturduğu 1.yıla ait hastalık yüzdeleri……………………………....

21

Şekil 4.2. Bazı kültürel önlemlerin uygulandığı vişne ağaçlarında S laxa’nın

oluşturduğu 2.yıla ait hastalık yüzdeleri………………………………

22

 vi

ÇİZELGELER DİZİNİ

Çizelge 2.1. Sert çekirdekli meyve ağaçlarında S. laxa enfeksiyonuna karşı tavsiye

edilen ilaçlar……………………………………………………………...14

Çizelge 4.1. Bazı kültürel önlemlerin 1.yıl uygulandığı vişne ağaçlarında S. laxa’nın

oluşturduğu hastalık yüzdeleri……………………………………………21

Çizelge 4.1. Bazı kültürel önlemlerin 2.yıl uygulandığı vişne ağaçlarında S. laxa’nın

oluşturduğu hastalık yüzdeleri……………………………………………22

 1

1. GİRİŞ

Vişnenin (Prunus cerasus L.) anavatanı İstanbul ile Hazar Denizi arasında uzanan

Kuzey Anadolu Dağlarıdır. Vişnenin botanikteki adı Giresun İlinin eski adı olan

Kerasus’ tan gelmektedir. Vişne buradan dünyaya yayılmıştır (Anonim 1997).

Türkiye, dünya vişne üretiminde 3. sırada yer almaktadır. Vişne ülkemizde iç talebi

karşılamakla birlikte ihracatla ülkemiz ekonomisine katkıda bulunmaktadır. Ülkemizde

vişne üretimi, talebe bağlı olarak artış göstermektedir. Son yıllarda vişne üretimindeki

artışın iç ve dış talepteki artışa paralel olarak geliştiği söylenebilir. Son 20 yıllık veriler

dikkate alındığında vişnedeki yurt içi talepte yıllık ortalama % 2,19 artışın olduğu

anlaşılmaktadır. Üretimde de bu talebe paralel olarak bir artış olduğu gözlenmektedir

(Fidan 2001).

Türkiyedeki vişne üretimi, gerek üreticiye gereksede ülke ekonomisine önemli

katkılarda bulunmaktadır. Bu alandaki kaynak potansiyelinin daha iyi değerlendirilmesi

için üreticilerin üretim sırasında karşılaştıkları sorunların yeterince bilinmesi ve bu

sorunların çözümlerinin ortaya konulması gerekmektedir.

Türkiye vişne üretiminde Afyon İlinden sonra 2. sırada Ankara İli gelmektedir. Üretilen

vişnenin neredeyse tamamı Çubuk İlçesinden sağlanmaktadır. İlçede, vişne üretimini

olumsuz etkileyen en önemli sorun Monilya hastalığından kaynaklanan ürün kaybıdır

(Hancıoğlu vd 2004). Genel olarak bu gibi hastalıklarla savaşımda, kimyasal savaşımla

beraber, kültürel önlemlerin de önemi yadsınamayacak kadar büyüktür. Bu bağlamda,

kültürel önlemlerden budamanın, hastalığın çıkışı ve şiddetine olan etkisi araştırılmaya

çalışılmıştır. Ancak burada kullanılan budama ifadesi, bahçecilikte kullanılan

tekniklerden olan ve ağacın gelişimine yönelik, gençleştirme, şekil verme v.b. gibi

amaçla değil, bir önceki yıldan, ağaçta kalan, hastalıklı çiçek ve yaprakların bulunduğu

kurumuş dalların kesilip bahçeden uzaklaştırılmasına yöneliktir.Bu amaçla çalışmalar,

Çubuk İlçesi, Kuruçay Köyünde, hastalığın daha önceden yoğun olarak görüldüğü bir

bahçede yürütülmüştür.

 2

2. KURAMSAL TEMELLER ve KAYNAK ARAŞTIRMASI

2.1. Vişnenin Ekonomik Önemi

Vişnenin (Prunus cerasus L.) anavatanın İstanbul ile Hazar Denizi arasında uzanan

Kuzey Anadolu’nun yüksek kesimleri olması ve buradan dünyaya yayılması, ülkemizin

vişne üretimine uygun iklim şartlarına sahip olması bu konudaki önceliğimizi

vurgulamaktadır. Gerek üretim gerekse de ihracat anlamında ülke ekonomisine katkıları

gözardı edilmemelidir. Başlıca vişne üreten lider ülkeler; Rusya Federasyonu, Polonya,

Türkiye, Macaristan, Almanya, ABD dir. 1999 verilerine göre bu ülkeler dünya vişne

üretiminin % 73,99’ unu kapsamaktadır. Dünya vişne üretimi bakımından ilk sırayı

%16,95 ile Rusya Federasyonu almakta, bunu % 16,33 ile Polonya ve % 14,69 ile

ülkemiz izlemektedir. 1999 verilerine göre, dünyada vişne ihraç eden ülkeler arasında

birinci sırayı % 42,34’lük pay ile Macaristan almaktadır. Ülkemiz % 18.64’lük pay ile

ikinci sırada yer almaktadır Vişne ithalatında ise ilk sırayı % 67.26’lık pay ile Almanya

almaktadır (www.fao.org.). Özellikle 2001 ve 2003 yıllarında 1.119 ton ve 4.894 ton

değere ulaşması ve 2001 yılı ithalatın olmaması dikkat çekmektedir (www.tarim.gov.tr).

Türkiye’de geçtiğimiz son on yıl süresince vişne üretiminde hızlı artışların olduğu

gözlenmiştir. Bu verilere göre dünyada vişne üreten başlıca ülkeler içerisinde 1997

yılında 120.000 ton ile 26 ülkeden dördüncü, 1999 yılında 125.000 ile ikinci, 2002 ve

2003 yılında 100.000 ve 145.000 ton üretim ile dünya sıralamasında üçüncü sırada yer

almaktadır. Son on yıllık verilere göre Türkiye vişne üretimi 90.000 tondan 145.000

tona ulaşmıştır. İhracat miktarı yıllara göre dalgalanma göstermektedir. Vişne

ihracatında görülen dalgalanmada mücadele konusundaki yetersizlikler önemli yer

tutmaktadır. Örneğin 1999 yılında ihracatımız 8.000 ton iken 2000 yılında vişne

ihracatımız hiç yoktur.

 3

2.2. Vişne Ağaçlarında Monilya Hastalığının Tanımı, Zararı ve Yaşam Döngüsü

Çiçek yanıklığı ve sürgün kurumasına neden olan etmen Monilinia laxa (Aderhold &

Ruhland) Honey ve sinonimi S. laxa (Aderhold & Ruhland) eşeysiz devresi ise Monilia

laxa (Ehrenb.) Sacc. & Voglino dur. S. laxa etmeni Ascomycotina alt bölümü,

Discomycetes sınıfı ve Helotiales takımının bir üyesidir (Ainsworth et al. 1971). Genel

olarak kullanılan ismi “Çiçek ve Sürgün Yanıklığı” dır. İngilizce “Blossom and Twig

Blight” olarak bilinmektedir. Konukçu olarak Prunus türlerinden kayısı, erik, vişne,

kiraz, badem, şeftali vb gibi pek çok sert çekirdekli meyve ağaçlarında zarar

oluşturmaktadır.

Monilya hastalığı diğer sert çekirdeklilerde olduğu gibi kiraz ve vişneninde en önemli

fungal hastalıklarından biridir. Hastalık birinci derecede sürgün ve çiçek yanıklığına,

ikinci derecede meyve çürüklüğüne neden olur. Kuruyan çiçekler meyve oluşturmaz ve

gruplar halinde sürgünde kalır. Fungus miselleri çiçekten dala geçip orada kanser

oluşturur ve dalları uçtan geriye doğru kurutur. Çiçekler sapları üzerinde kıvrılarak, o

noktada çıkan zamkla dala yapışırlar. Bu çiçekler, kurumuş yapraklarla beraber kış ve

ilkbahar ayları süresince dallarda asılı kalarak, gelecek dönemin enfeksiyon

kaynaklarını oluştururlar. Meyveler genellikle olgunlaşmaya yakın zamanda enfekte

olur ve çürürler. Çürüyen meyveler bir süre sonra mumyalaşarak dalda asılı kalırlar.

Fungus kışı hastalıklı sürgünlerle beraber mumyalaşmış meyvelerde, hastalıklı, kanserli

dallarda geçirir. Bunlardan çıkan sporlar ilkbaharda tam çiçeklerin açılma zamanında

çiçekleri enfekte ederler (Ogawa et al. 1995). Monilinia spp.’ nin tipik hastalık

belirtileri, çiçek ve sürgün yanıklığı ile meyve çürüklüğüdür (Şekil 2.1).

 4

Şekil 2.1. P. cerasus’da sürgün ve meyvede oluşan Monilya enfeksiyonu

2.2.1. Hastalık belirtileri

Çiçek ve Sürgün Yanıklığı

Baharda S. laxa nın sebep olduğu ilk göze çarpan belirtiler çiçek yanıklığı, sürgün

yanıklığı ve yeşil meyve çürüklüğüdür. Şeftalide çiçek yanıklığının ilk belirtileri çiçek

tüpü, yumurtalık ve çiçek sapına doğru ilerleyen başçık (stamen) ölümüdür. Kuruma

enfeksiyon sırasında ve sonrasında sürgünü çevreleyen ölçüde olabilir (Şekil 2.2.-2.3.).

Çiçek, enfeksiyon sonrasında solar ve kahverengiye döner. O noktada çıkan bir zamk ile

sürgüne yapışır. Pek çok zamklanma genellikle sürgünler üzerinde, kayısı, erik bazen

vişne, kiraz, nektarin ve şeftalide sağlıklı ve hastalıklı doku arasında meydana gelir ve

nemli havalarda çiçekler grimsi renkten haki renge dönen sporodokyumlarla kaplanmış

olur. Kayısı çiçek yanıklığına çok hassastır bunu takiben sırayla erik, şeftali ve vişne

gelir (Ogawa et al 1995). Belirtiler ilk olarak çanak yapraklar üzerinde sonra petal (taç

 5

yapraklar) de, anter (başçık) ler ve stigma (dişicik tepesi) da görülür. Yanıklık

belirtileri, fungusun çiçek sapını sardığı zaman belirgin olur. Bu sırada etmenin

sporulasyonu genellikle çiçek bölümleri üzerinde belirgindir.

Şekil 2.2. S. laxa’ nın Prunus cerasus’da oluşturduğu sürgün enfeksiyonu belirtileri

(http://www.fh-weihenstephan.de/fgw/wissenspool/infos/kurzinfo.php?id=1)

Şekil 2.3. S. laxa’ nın Prunus cerasus da oluşturduğu çiçek yanıklığı belirtileri.
(http://www.fh-weihenstephan.de/fgw/wissenspool/infos/kurzinfo.php?id=1)

 6

Kanserler

Genellikle S. laxa kolonizasyonunu takiben fungus, sürgün ve dallara geçer, burada

oluşturduğu yanıklığın bir sonucu olarak yoğun zamkla şekillenmiş eliptik- fusoid ve

çökük görünen kanserler oluşturur. Kanser dalı sarar ve uç kısmının kurumasına neden

olur (Şekil 2.4). Yapraklar da, sürgünler gibi haki renkten kahverengine döner.

Genellikle kanserler sürgünlerde sınırlı kalır ve çok yıllık dallara yayılmazlar. Ancak

diğer taraftan alttaki doku tamamı ile ölmediği zaman hipertrofi görülebilmekte ve

kanser çevre dokuların altında yeniden oluşabilmektedir. Sürgün kanserlerle çepeçevre

sarılmış ise sağlıklı doku çevresi kallus üretir. Şayet sürgün tamamiyle çevrelenmemişse

kallus, istila edilmiş alanda sonradan oluşur. Ölü alanın üzerinin kapanmasıyla mevsim

sonunda mekik şeklinde bir gelişme görülmektedir Yağmurlu havalarda zamk kanserli

yüzeylerde yoğunlaşır ve kabuk yüzeyini örten, dağınık gri spor kümeleri meydana

getirir (Anderson 1959). Spor üretimi (sporulasyon) dört yıl veya daha fazla yaşlı

büyük kanserler üzerinde de devam edebilir. Kanserler ve ölü sürgünler Leucostoma

spp. gibi diğer daha agresif kanserlere neden olan fungus tarafından enfekte edilebilir

(Ogawa et al. 1995).

Şekil 2.4. S. laxa’ nın Prunus cerasus’ da sürgünlerde oluşturduğu kanser belirtileri

(orijinal)

 7

Yaprak enfeksiyonları

S. laxa arasıra genç yaprakların enfeksiyonuna ve uç sürgünlerin yanmasına neden

olmaktadır. Enfeksiyonlar kayısı yaprakları üzerinde kuş gözü patojeni Wilsomyces

carpophilus’ un neden olduğu belirtilere benzer fakat daha küçük, kırmızı lezyonları

oluşturmaktadır (Ogawa et al. 1995).

Meyve enfeksiyonları

Meyve enfeksiyonları genellikle meyve olgunlaşmasına yakın dönemde meydana gelir.

İlk belirti meyve kabuğunda oluşan kahverengi bir veya birkaç lekedir. Lekenin

etrafında açık kahverengi bir halka bulunur. Çürüklük meyve etinin içine doğru gelişir,

ancak leke çukurlaşmaz. Bu lekeler üzerinde 1-3 gün sonra konidiyum kümeleri yarım

küre şeklinde olup yeşilimsi-gri renklidir. Meyve üzerindeki misel kütlesi zamanla

meyveyi buruşturur ve tamamen kurutur. Kuruyan meyveler mumyalaşır ve dalda asılı

kalırlar. Yurdumuzda meyve enfeksiyonu önemli değildir (Anonim 1995a).

 8

2.2.2. Patojen biyolojisi

 Konidial devresinin ismi Monilia dır. Kahverengi çürüklükten sorumlu olan yakın

ilişkili 3 fungal türden S. fructicola Kuzey Amerika’ da, Avustralya, Yeni Zelanda,

Japonya, Brezilya ve diğer Güney Amerika ülkelerinde çok yaygın türlerdendir. S. laxa

ABD’de ortabatı ve kuzeydoğu eyaletlerinde meydana gelse dahi Kaliforniya’ da bir

dereceye kadar yaygındır, fakat güneydoğu eyaletlerinde belirlenememiştir. Ancak S.

laxa vişne üretimi yapan tüm büyük ülkelerde yaygındır. Bu türler özelikle Avrupa,

Güney Afrika ve Şili’ de yaygındır. S. fructigena Avrupa’ da sert ve yumuşak

çekirdeklilerin her ikisinde de görülür, fakat S. laxa ve S. fructicola’ dan daha az ürün

kayıplarına neden olmaktadır. Miselyal gelişme 3 Monilya türünün tipik özellikleri %2’

lik PDA üzerinde geliştiği zaman ayırıcı olmaktadır (Şekil 2.5.).

Şekil 2.5. PDA üzerinde etmenin gelişmesi (a) S. laxa, (b) S. fructicola, (c) S. fructigena

(http://www.apsnet.org/education/Lessonplantpath/BrownRot/Text/fig15.htm)

Eşeysiz çoğalması;

Konidi (eşeysiz sporlar) sporodokya adı verilen konidiofor kümeleri üzerinde

üretilmektedir. Konidiler renksiz, limon şeklinde ve moniloid bir biçimde üretilmektedir

(Şekil 2.6.a.). Uygun koşullar altında konidi 3 ile 5 saat içerisinde çimlenir (Şekil 2.6.b.)

yaygın miselyal gelişme 24 saat içerisinde meydana gelebilir (Şekil 2.6.c.).

a

c

b

 9

Sporodokyum önce gri daha sonra kahverengine döner. Mikrokonidiler 2.5-3µm

çapında şişe şeklinde genellikle asimetrik phialidler üzerinde oluşur.

a

b

c

Şekil.2.5. (a) Moniloid olarak üretilen konidiler, (b) konidi çimlenmesi, (c) miselyal

gelişme(http://www.apsnet.org/education/LessonPlantPath/BrownRot/Text/fig

15 htm)

 10

Eşeyli çoğalması;

S. fructicola etmeni, apotesyum olarak bilinen bir fincan veya disk şeklinde yapıların

üzerinde üretilmekte olan ve askus adı verilen keseler içinde askosporları üretirler (Şekil

2.7.a.). Apotesyumlar 5 ile 20mm çapta olabilirler ve yere düşmüş mumya meyvelerin

üzerinde oluşmaktadırlar. Ancak S. laxa ve S. fructigena’ nın apotesyumları kültürde

üretilmezler, doğada ise nadir görülürler. S. laxa’ nın apotesyumları yeşilimsi

kahverengi, disk şeklinde 3-8 mm çapta ve stipe 10-30 * 1-2 mm, askuslar 120-190 *

7,5-12 µm dir. Askosporlar genişçe oval 7–19 * 4,5-8,5 µm boyutlarındadır.

S. laxa’ nın sporları; 8-23 * 7-16 µm S. fructicola 8-28 * 6-19 µm ve S. fructigena’ nın

12-34 * 19-25 µm dir. S. fructicola’ nın apotesyumu (Şekil 2.7.b.). Mumya meyvelerde,

toprak veya bahçe zemini üzerinde dağılmış parçalarda gelişebilir. S. fructicola’ nın

apotesyumu açık kahvedir ve olgunlaştığında 5-20 mm çaptadır.

S. fructicola konsantrik halkalardan oluşan çok sayıda sporla hızlı bir şekilde gelişirken

S. laxa daha yavaş gelişir ve koloniler dalgalıdır. Her iki fungusun kültürü sürekli ışık

altında, özellikle domates suyu veya Oatmeal agarda ve kurutulmuş şeftali, kayısı veya

armut meyve parçalarında geliştiklerinde bol spor vermektedirler. Bir başka yöntemde

olgun armut meyvesine inokulasyonda S. fructicola çok sayıda spor verirken S. laxa az

sayıda spor vermektedir. Başka bir ayırıcı yöntem olarak S. laxa izolatlarının kolonileri

arasında interaksiyon zonları görülmezken S. laxa ve S. fructicola izolatlarının

birlikteliğinde görülür. Türlerin ayrımı için ek olarak taksonomik teknikler arasında

elektroforez, izoelektrik odaklama ve seroloji yer alır (Ogawa et al.1995).

 11

a

b

Şekil 2.6. a) S. fructicola’ ya ait apotesyum ve oluşan askuslar

(http://www.apsnet.org/education/LessonPlantPath/BrownRot/Text/fig15 htm)
b) S. fructicola nın oluşturduğu apotesyumlar (Ogawa et al. 1995,compendium
of stone fruits)

 12

2.2.3. Etmenin yaşam çemberi ve epidemiyolojisi

Sclerotinia türleri mumya meyveler, çiçek sapları, yanmış çiçekler ve sürgünler ile

kanserler üzerinde kışlamaktadır ve bunlar üzerinde ilkbaharda oluşan konidiler

enfeksiyon kaynaklarını oluşturmaktadır. Sporodokyumlar yanmış çiçekler ve

sürgünlerde gelişir. Kış ve erken ilkbahar boyunca serin ve ıslak koşullar bunların

gelişmesi için uygun olmaktadır. Böyle zamanlarda sporodokyumlar, bahçe tabanında

enfekteli dokular uzun zaman nem altında kaldığında kurumuş (mumya) meyvelerde

bulunur.

Konidiler 5 °C veya daha sıcakta genellikle mumyalaşmış meyveler, yanmış sürgünler

ve çiçeklerde oluşmaktadır. Konidiler rüzgar ve yağmurlarla dağılır ve uygun koşullar

altında çabuk çimlenir. S. laxa enfeksiyonunda çiçek ve sürgün yanıklığı gelişimi için

nem periyodu boyunca 13 °C üzerindeki sıcaklıklar gereklidir (optimum 24 °C). Ayrıca

inokulum yoğunluğu da, sıcaklık ve ıslaklık süresi hastalık yoğunluğu ve şidddetini

etkileyen faktörlerden biridir (Ogawa et al. 1995).

Sürekli nem altında kalan mumyalar apotesyum üretmeye daha yatkındır. Ağaçta asılı

kalan mumyalarda apotesyum oluşumu gözlenmemiştir. S. fructicola apotesyumunun

yaygın olduğu yıllar şeftali ve kayısılarda ciddi çiçek yanıklıkları görülmüştür. Fakat

mumya meyve veya kanserli dokularda üretilen konidiler çiçek yanıklığı için daha

yaygın inokulum kaynaklarıdır.

 13

Şekil 2.7. Monilinia laxa (Sclerotinia laxa (Aderh.)Ruhl.) hastalık çemberi
(Extension Fact Sheet Plant Pathology Michael A. Ellis
(Ohioline.ag.ohio-state.edu.))

2.2.4. Hastalıkla savaşım

Bitki koruma kavramı içinde uygulanacak faaliyetlerin başında kültürel önlemler

gelmektedir. Bunu takiben dayanıklı çeşit yetiştirme, biyolojik savaşım, fiziksel,

kimyasal savaşım ve tarımsal karantina gelir.

Kültürel önlem açısından hastalıkla savaşımda; hastalığın görüldüğü bahçelerde ağaçlar

üzerindeki tüm enfekteli kuru dallar budanıp yakılmalı, ağaç üzerinde kalan ve yere

dökülen mumyalaşmış meyveler toplanarak yok edilmelidir. Yapılan uygun bir budama

ile hem yağışlarla ıslanan yaprakların daha hızlı kuruması, ağaçların iyi havalanması ve

hemde sürgün ve meyve yaralanmasının azaltılması sağlanmaktadır.

 14

Kimyasal savaşımda ise iki uygulamalı ilaçlama yöntemi önerilmektedir. Birinci

ilaçlama çiçeklenme başlangıcında (% 5-10 çiçek açtığında), ikinci ilaçlama tam çiçekte

(% 90-100 çiçek açtığında) uygulanmalıdır (Anonim 1995b).

Budama primer olarak bir sanitasyon önlemi olmamakla birlikte, ağacın

şekillenmesinde, gelişiminin hızlanmasında, yapraklanması ve meyve peryotlarının

düzenlenmesinde önemli fonksiyonları vardır. Budama ayrıca yanıklık, kuruma, dal

veya sürgünlerde geriye doğru ölüm gibi hastalıkların kontrolünde kültürel önlem

olarak uygulanmaktadır (Palti 1981).

Sert çekirdeklilerde Monilya hastalığına karşı tavsiye edilen etkili madde ve kullanım

dozları Çizelge 2.1. sunulmuştur.

Çizelge 2.1. Sert çekirdekli meyve ağaçlarında S. laxa enfeksiyonuna karşı
tavsiye edilen ilaçlar (Anonim 1995b)

Etkili madde adı ve oranı Formülasyonu Dozu (preparat)
100 lt suya

Benomyl %50 W.P. 60 g

Carbendazim %50 W.P. 75 g

Thiophanate-methyl %70 W.P. 60 g

Captan %50 W.P. 300 g

*Procymidone %50 W.P. 200 g

*Iprodione %50 W.P. 150 g

*Hexacanozole %50 S.C. 50 ml

*Bitertanol %25 W.P. 50 g

*Bitertanol 300 g/l E.C. 100 ml

*Dodine %65 W.P. 100 g

*Dodine 500 g/l F.W. 80 ml

*Thiabendozole %60 W.P. 100 g

**Thiram %80 W.P. 150 g-200 g-300 g

*Kiraz, vişne ve şeftalide önerilmektedir.

**Kiraz’da 150 g , kayısı’da 200 g, şeftali’de 300 g olarak önerilmektedir.

 15

Ülkemizde vişnelerde Sclerotinia laxa’ nın oluşturduğu çiçek yanıklığı ile ilgili çok

fazla çalışma bulunmamaktadır. Ancak bununla birlikte aynı etmenin kirazlarda

oluşturduğu hastalık ile ilgili çalışmalar mevcuttur. Sclerotinia laxa ülkemiz genelinde

kiraz dahil pek çok sert ve yumuşak çekirdekli meyve türlerinde yaygın bir fungal

hastalık etmenidir. Epidemi yaptığı yıllarda Marmara Bölgesinde % 80-90 oranında

zarar yapabilmektedir. Marmara Bölgesinde kirazlarda % 70 yaygınlık oranına sahip

olduğu saptanmıştır (Anonim 1984).

Roberts and Dunegan (1932), şeftalide kahverengi çürüklük etmeni için kontrol

önlemlerinin çiçek yanıklığı evresi için sadece belirli dönemlerde hatta hassas çeşitlerde

bir dereceye kadar gerekli olduğunu belirtmişlerdir.

M. laxa ilk olarak Türkiye’ de Bremmer (1954) tarafından kaydedilmiş, M. laxa’ nın

kiraz ve vişnede dal kuruması ve meyve çürüklüğü oluşturduğu bildirilmiştir.

Karaca vd. (1972), İzmir Kemalpaşa Bölgesinde kiraz ağaçlarının kuruma sebepleri

üzerine yaptıkları çalışmalarda elde ettikleri funguslardan sadece Monilinia’ nın patojen

olduğunu tespit etmişlerdir. Aynı araştırıcılar Monilinia’ nın Marmara Bölgesinde %30

oranında kurumalara neden olduğunu bildirmişlerdir.

Zehr (1982) çalışmalarında, doğrudan doğruya bahçelerin dışında veya içinde kışlayan

inokulum kaynaklarının seviyesine bağlı olarak, şeftaliler için çiçek ilaçlama sayısının

azaltıldığı veya yok edildiği bir hastalık yönetim programı özetlemiştir.

Wilcox (1989), çalışmasında vişne ağaçları üzerinde M. fructicola’ nın farklı inokulum

etkileri belirlenmiş, çiçek yanıklığının ıslaklık süresi ve sıcaklıkla doğru orantılı bir

gelişme gösterdiği, nem olmaksızın 3 saatlik bir ıslaklık süresinde kalması halinde

enfeksiyon oranının düşükolduğu belirtilmiştir. Çiçek yanıklığını sıcaklık ve ıslaklık

süresine ek olarak inokulum yoğunluğununda etkilediği belirtilmiştir.

Mappes (1990), yumuşak ve sert çekirdeklilerde M. laxa’ nın kontrolü ve biyolojisini

tanımlamış, ve vişne üzerindeki denemelerde pembe tomurcuk döneminden ilerleyen

 16

dönemlere kadar 1,1-1,5 kg/ha da Ronilan (vinclozolin) nin 2-3 ilaçlaması ile iyi bir

kontrol sağlamıştır. Çiçeklenme döneminde hava şartları önemlidir, yağışlıların

sürekliliği ile hastalık oluştuğu, hava kuru olduğu zaman ise enfeksiyon baskısının

düşük olduğu bildirilmiştir.

Yanar ve Çıtır (1991), 1989 ile 1990 yıllarında Tokat İlinde sert çekirdekli meyvelerde

zarar oluşturan hastalık etmeninin belirlenmesi amacıyla yaptıkları çalışmalarda M.

laxa’ nın şeftali, kayısı, erik, kiraz ve vişne ağaçlarında zarar oluşturduklarını

bildirmişlerdir.

Demir ve Delen (1991), kiraz, şeftali ve kayısıdan elde edilen 97 Sclerotinia spp.

(Monilinia spp.) izolatına karşı benomyl captan, dodine, thiram, vinclozolin ve

hexaconazole’ ye karşı hassasiyetlerinin belirlenmesi üzerine araştırmalar yapmışlardır.

Monilinia spp. izolatlarının captan, benomyl, dodine ve vinclozoli’ e karşı dayanıklılık

kazandığına dair bir sonuç elde edememişlerdir, ancak hassasiyet azalmasının

potansiyel risk oluşturduğunu bildirmişlerdir

Kavak ve Çıtır (1995a), Malatya İli Yeşilyurt İlçesinde kirazlarda Monilinia laxa’ nın

yaygınlık oranının % 70 olduğunu bildirmişlerdir. Yine aynı araştırıcılar (1995b)

Malatya İli Merkez İlçesinde kayısılarda M. laxa ‘ nın yaygınlık oranının % 30

olduğunu bildirmişlerdir.

Tzoneva and Tzonev (1999), M. laxa tarafından oluşturulan çiçek yanıklığının

enfeksiyon mekanizması üzerine kayısılarda yaptığı araştırmada, kısırlaştırılmış

çiçeklerin pistilleri zorla tozlaştırılmasına rağmen M. laxa penetrasyon yapamadığı ve

kısırlaştırılmamış çiçeklerde ise enfeksiyonun bazı risklerinin olduğu belirtilmiştir.

Altındağ vd. (2002), kayısılarda sürgün kurumasına yol açan M. laxa’ ya karşı bitki

gelişimini teşvik eden bazı kök bakterilerinin etkilerini belirtmek amacıyla yaptıkları

çalışmalarda, bazı kök bakterilerinin kayısıda çiçeklenme döneminde uygulandığında

M.laxa’ nın neden olduğu hastalık şiddetini önemli oranda azalttığını belirtmişlerdir.

 17

Kültürel uygulamalar mumya meyvelerin toplanması ve enfekteli sürgünlerin

budanması inokulum yoğunluğunu azaltmakta fakat hastalık kontrolü için tek başına

yeterli olmamaktadır. Apotesyal gelişmeyi bahçe de toprak işlemeyle azaltmaya

çalışmak etkili olmamaktadır (Ogawa et al. 1995).

Yapılan bazı araştırmalarda Monilinia spp’ nin uzun süre kullanılan Benzimizadole

grubu fungusitlere karşı direnç kazandığı belirtilmiştir (Lamey and Stack (1991),

Ogawa et al. (1995).

 18

3.MATERYAL VE YÖNTEM

3.1. Deneme Alanının Coğrafik Özellikleri

Ankara İli Çubuk İlçesi Kuruçay Köyü, 32° 58' doğu boylamı, 40° 22' kuzey

enlemlerinde bulunmaktadır. Köyün denizden yüksekliği 1420 m ve ilçeye uzaklığı 15,7

km olup Kezban Pınarı mevkiinde yer almaktadır. Denemenin yürütüldüğü bahçe,

meşe-karaçam kaplı, tepelerin arasındaki derin vadi tabanında ormandan açma arazilerin

üzerine kurulu, doğu batı doğrultusunda, silisli, kaba-çakıl, kumlu-killi toprak yapısına

sahip sel yatağından oluşan bir vişne bahçesidir. Esenboğa istasyonundan alınan verilere

göre 2004 yılı Nisan ve Mayıs ayı yağış alan gün sayısı 10 ila 9 ve ortalama toplam

yağış miktarı 51,3 ve 47,9 mm dir.

3.2. Deneme Alanının Seçimi ve Planlanması

Çalışmanın yürütüleceği bahçe yoğun vişne üretiminin yapıldığı Çubuk İlçesi Kuruçay

Köyünde seçilmiştir. Bu bölgede üretimde en önemli sorunun Monilya hastalığının

olduğu görülmüş ve bölgeden alınan enfekteli bitki örneklerinin laboratuvar ortamında

incelenmesi ve tanılanmasıyla hastalık etmeninin Sclerotinia laxa olduğu saptanmış ve

buna bağlı olarak yoğun enfekteli bir bahçe seçilmiştir. Bu bahçede belirlenmiş olan

alanda, her dört karakter için; bir parselde en az üç ağaç olmak koşuluyla üçer tekerrürlü

toplam 36 ağaçla çalışma yapılmıştır.

İlk olarak dormant dönemde belirlenen ağaçlardan sadece budama yapılan ağaçlar

üzerindeki hastalıklı dallar, çiçek buketleri, mumya meyveler budama aleti ile kesilip

iyice temizlendikten sonra bahçeden uzaklaştırılmış ve yakılarak yok edilmiştir. Bu

belirlenen tüm ağaçların rastgele yirmi dalı pembe tomurcuk döneminde etiketlenmiştir.

Sadece ilaçlama yapılacak ağaçlarda ise hiç bir işlem yapılmadan, ilkbaharda önerilen

kimyasal savaşım programının ilki çiçek başlangıcında (çiçeklerin % 5-10’ u açtığında),

ikincisi ise tam çiçekte (% 100’ ü açtığında) olmak üzere iki aşamada uygulanmıştır.

Kontrol olarak seçilen ağaçlarda hiçbir uygulama yapılmamıştır.

 19

Budama ve ilaçlama yapılan ağaçlara hem gerekli budamalar yapılmış hem de kimyasal

savaşım programı uygulanmıştır.

Bu şekilde dört karakterli, her parselde üç ağaç ve üç tekerrürlü olmak koşulu ile toplam

36 ağaçta kurulan denemede sayımlar, daha önce her ağacın dört yönünden 20-25 cm

uzunluğundaki etiketlenen en az yirmi sürgün üzerinden yapılmıştır. İlaçlamadan 15-20

gün sonra üzerindeki çiçek demetlerinin hasta sağlam olarak (bir demette bir çiçek hasta

olsa dahi demet hasta kabul edilmiştir) sayılması şeklinde yapılmış ve sonuç olarak da

hastalık yüzdeleri elde edilmiştir. Daha sonra karakterler arasındaki olası farklar

istatiksel olarak değerlendirilmiştir.

3.2.1. Birinci yıl yürütülen çalışmalar

Denemenin yürütüldüğü bahçede, öncelikle üretim alanında çiçek ve sürgün kuruması

gösteren sürgünlerden örnekler alınmış, A.Ü. Ziraat Fakültesi, Bitki Koruma Bölümü,

Fitopatoloji laboratuvarlarına getirilerek burada % 1’ lik NaOCl’ de 3 dakika yüzeysel

dezenfeksiyona tabi tutulduktan sonra steril nemli hücrelere alınmış, 24-48 saat 24 ± 2

°C de yakın ultraviole ışık altında gelişmesi sağlanmış ve S. laxa konidi zincirleri

gözlemlenmiştir. Bu konidi zincirlerinden steril aşı iğnesi ile alınıp, PDA ortamına

aktarılarak hastalık etmenlerinin izolasyonları yapılmıştır. Elde edilen izolatların tümü

mikroskopta incelenmiş disjonktürsüz, moniloid ve zincir oluşturan konidilere sahip

olduğu ve S. laxa’nın en önemli özelliklerinden biri olan loblu gelişme gösterdikleri

belirlenmiştir.

Bu nedenle bahçede çiçek ve sürgün yanıklığı zararının olduğu ağaçlarda parselleme

yapılmış ve ağaçlara yalnız budama, yalnız ilaçlama, budama ile ilaçlama ve hiçbir

uygulamanın yapılmadığı kontrolden oluşan dört karakterli bir çalışma uygulanmıştır.

Yoğun enfekteli bir bahçe olması sebebiyle, ağaçlarda bulunan enfeksiyonlu sürgünler

haricinde daha önceki yıllara ait hastalıktan dolayı geriye doğru kurumuş, kanserli ve

hatalı budamalar ile tahrib olmuş büyük dallar dormant dönemde budanmak suretiyle

ağaç enfeksiyon kaynaklarından uzaklaştırılmaya çalışılmıştır. Daha sonra ilkbahar

döneminde pembe tomurcuk döneminde her ağaçta 20-25 cm boyunda 20 adet sügün

 20

işaretlenmiştir. Nisan sonu çiçeklerin % 5-10’ u açtıgında ilk ilaçlama ve bir hafta

arayla çiçeklerin % 100’ü açtığında ise ikinci ilaçlama yine benomyl etkili madde içeren

Hektaş firmasına ait Benosüper WP 50 ile yapılmıştır. İkinci ilaçlamadan 15-20 gün

sonra ağaçların dört yönünden seçilmiş olan sürgünler üzerinde enfekteli çiçek olup

olmamasına bakılarak karar verilmiş sayımlar yapılarak değerlendirilmiştir.

3.2.2. İkinci yıl yürütülen çalışmalar

İkinci yıl denemenin yürütüldüğü Çubuk Kuruçay Köyüne gidilerek aynı bahçede aynı

ağaçlar, fakat farklı dallar üzerinde uygulamalar tekrarlanmıştır. Çiçeklenme

başlangıcında yağışın yoğun olması nedeniyle ilaçlama yapılamamış yalnızca tam

çiçekte bir ilaçlama yapılabilmiştir. Yine ikinci dönem ilaçlamasından 15-20 gün sonra

bir önceki yıl kullanılan yöntemle sayımlar yapılarak değerlendirilmiştir.

Şekil 3.1. Deneme süresince yapılan çalışmalar (Orijinal 2003,2004)

 21

4. ARAŞTIRMA BULGULARI

Birinci yıla ait bulgular

İlk yıl Sclerotinia laxa’ ya karşı kültürel önlemlerden budamanın hastalık çıkışı üzerine

olan etkilerinin incelendiği çalışmanın sonucu Çizelge 4.1’ de sunulmuştur. Bu

çizelgeden de görülebileceği gibi kontrol olarak seçilen ağaçlarda S. laxa ile enfekteli

sürgün ve dalların yüzdesi 37,22 olarak belirlenmiştir. Hastalıklı dal ve sürgün oranını

ilaçlama % 10,56, budama %5,56 ve budama +ilaçlama %0,56 oranında düşürmüştür.

Yapılan tüm bu uygulamaların kontroldeki hastalık yüzdesini istatiksel olarak önemli

oranda azalttığı Şekil 4.1.’de görülmektedir. Uygulamalar arasındaki farklılıklardan

yalnız ilaçlama ve yalnız budama arasındaki farkın önemli olmadığı, diğer uygulamalar

arasındaki farkın ise önemli olduğu saptanmıştır (p=0,05).

Çizelge 4.1. Bazı kültürel önlemlerin uygulandığı vişne ağaçlarında S.laxa’nın
oluşturduğu hastalık yüzdeleri

Ağaçlardaki hastalık yüzdesi
Ağaçlar 1 2 3 4 5 6 7 8 9 Ortalama (%) %etki

ka
ra
kt
er
l

er

İlaçlama 0 0 5 15 25 35 5 0 10 10,56 ± 4,12 bc %71.70
Budama 5 10 10 5 5 15 0 0 0 5,56 ± 1,76 c 85.07
Budama+ilaçlama 0 0 0 0 0 0 0 0 5 0,56 ± 0,56 d 98.50
Kontrol 30 20 40 25 25 35 55 40 65 37,22 ± 4,94 a -----

*Aynı harf alan ortalamalar arasındaki farklılıklar Duncan Testine göre önemsiz

bulunmuştur (P>0,05).

Şekil.4.1. Bazı kültürel önlemlerin uygulandığı vişne ağaçlarında S. laxa’nın
oluşturduğu 1. yıla ait hastalık yüzdeleri

0

5

10

15

20

25

30

35

40

45

İlaçlama Budama İlaç+Budama Kontrol

Uygulamalar

H
a
s
ta
lı
k
 O
ra
n
ı
(%
)

bc

c

d

a

 22

İkinci yıla ait bulgular;

İkinci yıl Monilya hastalığına karşı yapılan budama ve ilaçlama çalışmalarının sonuçları

Çizelge 4.2’ de sunulmuştur. Bu çizelgeden de görüleceği gibi kontrol olarak seçilen

ağaçların hastalık yüzdesi 34,44 olarak bulunmuştur. İlaçlama ile hastalık oranı %

16,67, budama ile % 4,44, budama ve ilaçlamanın her ikisinin uygulanması sonucu

hastalık oranı % 3,33’ e düşmüştür. Tüm bu uygulamaların kontroldeki hastalık

yüzdesini istatiksel olarak önemli oranda azalttığı Şekil 4.2.’de açık olarak görülmekte,

yapılan uygulamalar arasındaki farklılıklardan budama + ilaç ile yalnız budama

arasındaki farkın önemli olmadığı, diğer uygulamalar arasındaki farkın ise önemli

olduğu saptanmıştır (p>0,05).

Çizelge 4.2. Bazı kültürel önlemlerin 2.yıl uygulandığı vişne ağaçlarında S. laxa’nın

oluşturduğu hastalık yüzdeleri

Ağaçlardaki hastalık yüzdesi

Ağaçlar 1 2 3 4 5 6 7 8 9 Ortalama (%) %etki

ka
ra
kt
er
le
r

İlaçlama 20 15 25 20 40 5 0 15 10
16,67 ± 3,91

b
51.6

Budama 0 15 15 10 0 0 0 0 0
4,44 ± 2,97

cd
87.11

Budama+ilaçlama 0 5 10 10 0 5 0 0 0
3,33 ± 1,44

d
90.34

Kontrol 45 20 25 25 50 30 30 25 60 34,44 ± 4,60 a -----
*Aynı harf alan ortalamalar arasındaki farklılıklar Duncan Testine göre önemsiz bulunmuştur (P=0.05).

Şekil 4.2. Bazı kültürel önlemlerin uygulandığı vişne ağaçlarında S. laxa’nın

oluşturduğu 2. yıla ait hastalık yüzdeleri

0

5

10

15

20

25

30

35

40

45

İlaçlama Budama İlaç+Budama Kontrol

Uygulamalar

H
a
s
ta
lı
k
 O
ra
n
ı
(%
)

b

cd
d

a

 23

5. TARTIŞMA

Ankara İli Çubuk İlçesinde vişne ağaçlarında problem olan S.laxa etmenine karşı

kültürel önlemlerden budamanın etkisi, 2003-2004 yıllarında araştırılmıştır. Elde edilen

sonuçlar söz konusu hastalığın mücadelesinde, budamanın ilaçlama kadar hatta daha

fazla etkili bir sonuç verdiği ortaya konmuştur.

Tarımsal üretimde bir çok hastalık etmeninin ürünlerin kalite ve kantitesinde önemli

derecede olumsuz etkiler oluşturduğu bilinmektedir. Söz konusu bu olumsuz etkinin

önlenmesi için bir çok mücadele yöntemleri uygulanmaktadır. Uygulanan bu yöntemler

içerisinde kimyasal mücadele, kolay uygulanabilirliği, kısa sürede etki vermesi gibi

nedenlerle üreticiler tarafından en fazla tercih edilen yöntemdir. Ancak kimyasal

mücadelede kullanılan ilaçların doğal dengeyi bozduğu, başta insan olmak üzere diğer

tüm canlıları olumsuz etkilediği, çevre kirliliğine yol açtığı ve büyük miktarlarda

ekonomik girdilere neden olduğu ve aynı zamanda uygulama yapılan etmenlere karşı

dayanıklılık probleminin oluşması gibi bir çok probleme neden olduğu bilimsel

araştırmalar ile ortaya konmuştur.

Birçok hastalık etmenine karşı kültürel önlem olarak hastalıklı materyalin

uzaklaştırılması ve inokulum kaynaklarını azaltmak anlamında budamanın, yanıklık,

kuruma, dal ve sürgünlerde geriye doğru ölüm gibi hastalıkların kontrolünde önem

kazandığı belirtilmektedir (Palti 1981). M. fructicola etmeninin mücadelesinde en etkili

yöntemin budama ile birlikte fungusit kullanımıyla gerçekleştiği, enfeksiyonlu

dokuların uzaklaştırılması için yapılan budamanın ya da sadece ilaçlamanın ise sınırlı

bir çözüm olduğu bildirilmektedir (Lamey and Stack 1991).

Ogawa et al. (1995), S. fructicola etmeninin neden olduğu hastalığın mücadelesinde

kültürel uygulamalarla mumya meyvelerin toplanması ve enfekteli sürgünlerin

budanmasının inokulum seviyesini azalttığını, ancak hastalık kontrolü için tek başına

yeterli olmadığını bildirmektedir. Aynı araştırıcılar, bu etmenin mücadelesinde

kimyasal mücadelenin tek yöntem olarak görülmesi sonucunda, benomyl etkili ilaçlara

 24

karşı bu etmenlerin dayanıklılık oluşturduğunu bildirilmişlerdir. Aynı şekilde yapılan

bir araştırmada Monilinia spp.’ nin, uzun süreli kullanılan Benzimizadole grubu

fungusitlere karşı direnç kazandığı belirtilmiştir (Lamey and Stack 1991). Ancak Çubuk

İlçesinde Hancıoğlu vd.(2004)’nin yapmış oldukları araştırmanın sonucunda sürgün

kurumalarına neden olan M. laxa izolatlarında benzimizadol fungusitlerine karşı

herhangi bir dayanıklılık oluşumu belirtisine rastlanmadığı belirtilmiştir. Ancak, son

yıllarda Çubuk ilçesi vişne üretimi alanlarındaki artış dikkati çekmektedir. Vişne

üretiminde karşılaşılan hastalık ve zararlılarla mücadelede ise ilaç kullanımı tek çözüm

olarak görülmektedir. Bu uygulamaların sürdürülmesi durumunda ileriki yıllarda S. laxa

dahil bazı hastalık ve zararlı etmenlerinde ilaçlara karşı dayanıklılık oluşabileceği

düşünülmektedir.

S. laxa etmeninin neden olduğu hastalığın ilaçlı mücadelesinde bölgedeki iklim

faktörlerinden yağışın, uygulamanın başarısını etkileyen önemli bir faktör olarak

karşımıza çıktığı gözlemlenmiştir. Bir çok üreticinin de bildiği gibi S. laxa’nın ilaçlı

mücadelesi, çiçeklenme başlangıcında ve çiçeklerin % 95’inin açtığı dönemde iki

ilaçlama ile gerçekleştirilmektedir. Ancak, bu dönemin yağışlı geçmesi ilaç

uygulamalarının gerçekleştirilmesini güçleştirmekte ya da gerçekleştirilen ilaçlamanın

etkinliğini azaltmaktadır. Bu nedenle söz konusu hastalığın mücadelesinde kültürel

önlem olarak budama daha da önem kazanmaktadır.

Diğer taraftan intansif vişne tarımı yapılan ülkelerde S. laxa hastalığıyla mücadelede

kültürel önlem amaçlı yapılan budamanın çok etkili sonuç verdiği bilinmekle birlikte bu

uygulamanın kullanılabilirliğini kısıtlayan en önemli etken, tarımda kullanılan sınırlı iş

gücüdür. Ülkemizde ise ekstansif tarım yapılmakta ve ülke nüfusun % 33’ ünün tarım

alanında istihdam edildiği düşünüldüğünde genel anlamda kültürel önlemlerin ülkemiz

koşulları için uygun olduğu ve bu anlayışın günümüzde organik tarım veya ekolojik

tarım olarak adlandırılan yeni bir tarım modelinin konseptine de uygun olduğu

düşünülebilir. Araştırmanın yapıldığı Çubuk ilçesinde de nüfusun büyük bir çoğunluğu

tarımla uğraşmaktadır. Yöredeki vişne üretim alanlarının çoğunun ise 50 ila 500 ağaç

sayısına sahip küçük ve orta ölçekli tarım işletmelerinden oluştuğu bildirilmiştir (Fidan

2001). Söz konusu hastalığın kültürel önlemlerle mücadelesinde işgücü sınırlaması

 25

görülmemektedir. Ayrıca mevsim itibariyle budamanın önerildiği Mart aylarında,

tarımsal faaliyetlerin henüz yoğun olarak başlamadığı gerçeği de düşünüldüğünde,

budamanın üreticiler tarafından kabullenilmesinde etkili bir faktör olabileceği

düşünülmektedir.

Üreticiler S. laxa dahil bazı hastalık ve zararlı etmenlerin mücadelesinde sınırlama

olarak ise ilaç maliyetlerinin yüksek oluşunu, ayrıca çoğu dağlık bölgelerde tesis

edilmiş bahçelere ilaçlama aletlerinin ulaştırmasında yaşanan güçlükleri göstermişlerdir.

Bu yönü ile de kültürel önlemlerden budamanın, ilaçlı mücadeleye önemli bir alternatif

olabileceğini düşünmekteyiz.

Sonuç olarak, Çubuk ilçesi vişne ağaçlarında önemli ürün kayıplarına neden olan S.

laxa’ nın mücadelesinde kültürel önlem amaçlı yapılan budamanın, etkili olduğu

sonucuna varılmıştır. Ayrıca söz konusu hastalığın mücadelesinde budamanın, bölgenin

sosyo-ekonomik ve coğrafik yapısına da uyumlu bir yöntem olduğu düşünülmektedir.

Bu nedenle uygulamanın geniş üretici grupları tarafından kabul görmesi ve

sürdürülebilirliğinin sağlanması için etkili yayım ve denetim çalışmaların yapılması

önerilmektedir.

 26

KAYNAKLAR

Agrios, G. N. 1978. Plant Pathology. İkinci baskı. Academic Pres, New York, 703.

Ainswort, G. C., James, P. W. and Hawskwort, D. L. 1971. Ainswort and Bisby’s

Dictionary of Fungi sixty Ed., Commonwealth Mycological institute, Kew Surrey,

663.

Altındağ, M., Şahin, M., Eşitken, A., Ercişli, S., Güleryüz, M., Şahin, F.ve Dönmez, M.

2002. Bazı bitki büyümesini arttıran Rhizoakterilerin (BBAR) kayısıda

Kahverengi çürüklük (Monilinia laxa Ehr.) hastalığına karşı biyolojik mücadele

kullanabilme imkanları. Türkiye 5. Biyolojik Mücadele Kongresi Bildirileri 2002

Erzurum. 365-370.

Anderson, H. W. 1959. Disease of fruit crops. McGraw-Hill, New York. 501 pp.

Anonim. 1984. Meyve ve Bağ Hastalıkları Teknik Talimatları T.C. Tarım ve Orman

Bakanlığı Zirai Mücadele ve Karantina Genel Müdürlüğü Ankara 152 s.

Anonim. 1995. Zirai Mücadele Teknik Talimatları cilt 3. T.C. Tarım ve Köyişleri

Bakanlığı Koruma Kontrol Genel Müd. 4444 s.

Anonim. 1995. Zirai Mücadele Teknik Talimatları cilt 4. T.C. Tarım ve Köyişleri

Bakanlığı Koruma Kontrol Genel Müd. 4444 s.

Anonim. 1997. Meyvecilik YBKB, ÖİK Raporu, DPT yayınları, No:2469 ÖİK:516.

Ankara.

Anonim. 2005. Devlet Meteoroloji İşleri Genel Müdürlüğü Araştırma ve Bilgi İşlem

Dairesi Başkanlığı Esenboğa İstasyonu (no:17128) sıcaklık ve yağış verileri.

Anonymous 2004. www.tarim.gov.tr

Bremmer, H.1954. Türkiye Fitopatolojisi cilt 3. Ziraat Vekaleti Neşriyat ve Haberleşme

Müd. sayı 715 İstiklal Matbaası, Ankara.

Demir, S. T. and Delen, N. 1991. İnvestigation on sensitivity of Sclerotinia spp. isolates

to some fungicides. Journal of Turkish Phytopathology 1991 V:20 No:2-3 p:114.

FAO. 2004. http://www.fao.org.,10/02/2005

Fidan, H. 2001. Vişne üretiminin ekonomik analizi ve pazarlaması: Ankara İli Çubuk

İlçesi Örneği, TZOB Yayınları No.206,Ankara.

Hancıoğlu, Ö., Gürkan, M. O., Gündoğmuş, E.,Ay, R., Özkan, C., Demirci, F.,Demir, Ş.

2004. Çubuk İlçesi vişne bahçelerinde entegre mücadele modeli oluşturma

çabaları. Proje No: TARP 2273

 27

Karaca, İ., Bora, T. ve Özçağıran, R. 1972. Kemalpaşa Bölgesinde kiraz ağaçlarının

kuruma sebepleri üzerine araştırmalar. Türkiye Bilimsel Araştırmalar Kurumu,

Tarım Ormancılık Araştırma Grubu Yayınları Sayı 13.

Kavak, H. ve Çıtır, A. 1995a. Malatya ili Yeşilyurt İlçesinde kirazlarda görülen

hastalıkların tanıları ve yaygınlık oranları üzerine araştırmalar. 7. Fitopatoloji

kongresi bildirileri 1995 Adana 528-530.

Kavak, H. ve Çıtır, A. 1995b. Malatya ili Merkez İlçede kirazlarda görülen hastalıkların

tanıları ve yaygınlık oranları üzerine araştırmalar. 7. Fitopatoloji kongresi

bildirileri 1995 Adana 531-534.

Lamey, H. A. and Stack, R. W. 1991. Disease control in cherries,plums, and other stone

fruits. http:// www.ext.nodak.edu/extpubs/plantsci/hortcrop/pp.689htm (Revised),

July 1991.

Mappes, D. 1990. Control of blossom and twig blight (Monilinia laxa) in fruit. BASF

Agricultural Research Station, Limburgerhof, German Federal Republic. (in

review of Plant Pathology).

Ogawa, J. M., Zehr, E. I. Bird, G. W., Ritche, D. F., Uriu, K. and Uyemato, J. K. 1995.

Compendium of stone fruit diseases. American Phytopathological Society. 98 pp.

Palti, J. 1981. Cultural Practices and infectious crop diseases. 77-191 Berlin etc.;

Springer-Verlag.

Roberts, J.W., and Dunegan, J. C.1932. Peach brown rot. USDA Tech. Bull. 328.59 pp.

Tzoveva, E and Tzonev, R. 1999. Blossom blight caused by M. laxa (Ehr) a conception

on infection mechanizm. Acta Horticulture (1999) no. 448., 771-714 ISBN 90-

6605-891-9 [En, 4 ref] Apricot Research Station, 7500 Silistra, Bulgaria. (in

review of Plant Pathology).

Wilcox, W. F. 1989. İnfluence of environment and inoculum density on the incidence of

brown rot blossom blight of sour cherry. Phytopathology 79:530-534.

Yanar, D. and Çıtır, A. 1991. Some important fruit diseases observed on peach, apricot,

plum, cherry and sour cherry trees in Tokat area. The Journal of Phytopathology

V:20 no:2-3 p:110

Zehr, E. I. 1982. Control of brown rot in peach orchards. Plant Dis. 66:1101-1105

 28

ÖZGEÇMİŞ

1977 yılında Malatya’ da doğdu. İlk ve orta öğrenimini Malatya’ da, lise öğrenimini ise

Ankara’ da tamamladı. 1996 yılında girdiği Ankara Üniversitesi Bitki Koruma

Bölümünden hazırlık programı alarak 2001 yılında Ziraat Mühendisi ünvanıyla mezun

oldu. Aynı yıl Ankara Üniversitesi Fen Bilimleri, Bitki Koruma Ana Bilim Dalında

yüksek lisansa başladı.

