

BİTKİ KORUMA

Entomoloji

Böcekler

Nematodlar

Akarlar

Diğer Zararlılar
(Kemirgenler, Kuşlar vs.)

Fitopatoloji

Funguslar

Virüsler

Bakteriler

Yabancı Otlar ve Parazit Bitkiler

Diğer (Viroid, fitoplazma,
protozoa, riketsia vs.)

Kültür bitkilerine verimi ve kaliteyi düşüren çeşitli etkenlere karşı alınan tedbirlerin ve uygulanan mücadele yöntemlerinin tümüne birden **Bitki Koruma** denir.

- Bu etkenlerden bazıları ve ilgili bilim dalları şunlardır:
- Böcekler :Entomoloji
- Nematodlar :Nematoloji
- Akarlar :Akaroloji
- Funguslar :Mikoloji
- Bakteriler :Bakteriyoloji
- Virüsler :Viroloji
- Yabancıotlar ve parazit bitkiler :Herboloji

Neden Bitki Koruma ?

İnsan beslenmesinde , tarımsal faaliyetler sırasında üretilen bitkisel kaynaklı gıda maddelerinin önemi oldukça fazladır.

Özellikle buğday, patates, mısır ve çeltik dünyadaki farklı ülkelere göre değişmekle birlikte insan beslenmesinde en önemli ana karbonhidrat kaynaklarıdır.

Bitkisel üretimde yabancı otlar, zararlılar (böcek, akar, nematod vb.) ve hastalık etmenleri (virüs, bakteri, fungus vb.) önemli kayıplara neden olmaktadır.

2001-2003 yılları arasında yapılan bir çalışma, dünyada soya, pamuk ve buğday

üretiminin % 26-29'unun, mısırın % 31, çeltiğin %37'sinin, patatesin % 40'ının

hastalık, zararlı ve yabancı otlar sebebiyle kayıp olduğunu göstermiştir (Oerke, 2006)

Oerke, E.C. 2006. Crop losses to pests E.-C. Journal of Agricultural Science, 144, 31–43.

BİTKİLERİ ETKİLEYEN FAKTÖRLERE GÖRE KAYIP ORANLARI (Oerke, 2006)

- Yabancı Otlar: 34%
- Hayvansal Zararlılar: % 18
- Hastalık Etmenleri: % 16.

Bitki Hastalık
Bilimi

Fitopatoloji

Hastalık
Sebepleri

Biyotik
(Paraziter)

Abiyotik
(Paraziter
Olmayan)

Virüs, Bakteri,
Fungus,
Protozoa,
viroid vb.

Yabancı Otlar
ve Parazit
Bitkiler

Çevresel
Faktörler

FİTOPATOLOJİNİN KONUSU

- Bitki hastalıklarının sebeplerini, oluşumunu, korunma ve mücadele yollarını araştırmak ile ilgilidir.

Plant Doctor*

FİTOPATOLOJİNİN BÖLÜMLERİ

1. Simptomatoloji (hastalık belirtileri bilimi)

2. Etioloji (hastalık sebepleri bilimi)

3. Patoloji (hastalık oluşumu bilimi)

4. Epidemiyoloji (hastalık salgınları bilimi)

5. Hijyen ve Terapi (bitkileri hastalıklardan
koruma ve tedavi yöntemleri)

SİMPATOMATOLOJİ

Simptom: Hastalık Belirtisi demektir.

Abiyotik (cansız) veya biyotik (canlı) hastalık etmenlerinin bitkilerde oluşturduğu belirtilerin her biri için kullanılan bir terimdir.

Örnek: Elma Kara Lekesi Hastalığının Yapraktaki simptomu koyu yeşil-kahverengi lekeler şeklindedir.

Sendrom: Bir hastalığın belirtilerinin tümüne birden sendrom denir.

Örnek: Elma Kara Lekesi Hastalığının en tipik sendromu, yapraklarda ve meyvelerde nekrotik lekeler ve dallarda sıracalı dal oluşumudur.

Simptomların Sınıflandırılması

Nekrotik
Simptomlar

Hipoplastik
Simptomlar

Hiperplastik
Simptomlar

1. Nekrotik Simptomlar

Bu belirtiler hücre ve hücre topluluklarının ölümü ile gerçekleşir. Protoplastların tahrip olması sonucu hücre ve dokuların ölmesi ile ortaya çıkan koyu renkli ölü alanlara '**nekroz**' denilmektedir. Nekrozlu hücreler topluluğu nekrotik dokuları oluşturmaktadır.

Yapraklarda Nekroz

veya Nekrotik Leker

Bazen hastalık sebebiyle oluşan nekrotik lekeler dökülür, saçma deliği gibi görünüm alır. Bu tip delikler böcek zararı ile karıştırılabilir.

Meyve üzerinde nekroz/ Nekrotik Lekelenmeler

Köklerde Nekroz

Nematod Zararı: Muz bitkisinin köklerinde nekroz

Şekerpancarı Köklerinde Nekroz

Yaprak Damarlarında Nekroz

Gövdede Nekroz

Yumruda nekroz

NEKROTİK SİMPTOM TİPLERİ

a) Solgunluk: Bitkilerin terleme yoluyla kaybettikleri suyu karşılayamamaları sonucu, hücrelerdeki turgor basıncını kaybederek pörsümesi olayıdır.

Solmuş Kabak Bitkisi

Solmuş Patates Bitkisi

Osmoz denilen olay sonucunda bitki hücrelerine su molekülleri hücre zarlarındaki porlardan girer. Bunun sonucunda hücre içinde vakuoller şişer ve hücre zarı hücre duvarına doğru itilir. Ardından hücrenin düzgün olmasını sağlayan bir basınç oluşur bu basınca **turgor basıncı** denir.

Eğer bitki hücreleri yoğun bir ortam içerisinde bulunursa hücre zarları su kaybetmeye başlar. Bu olaya plazmoliz denir. Bunun sonucunda turgor basıncı düşer ve bitki solmaya başlar.

Solgunluđa Neler Sebep Olabilir?

1. Çeşitli sebeplerden dolayı bitki bünyesinden terleme ile aşırı su kaybı,

Örneđin; havanın çok sıcak olması, sıcak rüzgarlar

2. Kuraklık (Yeterince yağış olmaması, veya sulama yapılamaması),

3. Topraktan bitkinin yeterince su alamaması, (Toprađın çok tuzlu ya da asidik olması). Bitki kökleri toprak asidik veya tuzlu ise yeterince görev yapamaz.

4. Bitki köklerinin zarar görmesi (Bazı kök çürüklüğü yapan hastalık etmenleri veya toprak altı zararlılar sebebiyle),

5. İletim dokusunda çođalan hastalık etmenleri sebebiyle, iletim dokusunun (ksilem) tıkanması veya zarar görmesi

Örnek: Hıyarda bir fungus türünün sebep olduğu «*Verticillium* Solgunluğu Hastalığı»

Domateste Bakteriyel Solgunluęu Hastalıęı

İletim dokusunda nekroz

Ksilem dokusunda çođalan bakteri hücrelerinin görüntüsü

Bađda Pierce Hastalığı etmeninin (*Xylella fastidiosa*) elektron mikroskop görüntüsü

Bitkilerde iletim sistemini odun boruları (ksilem) ve soymuk boruları (floem) oluşturur. Çok yıllık bir bitkide iletim sistemi borularının pozisyonları. Bazı patojenler (hastalık etmenleri) ksilemde, bazıları floemde bulunur.

Virüslerin çoğu floeme yerleşir.

b) Kloroz (Sararma): Bitkilere yeşil rengi veren klorofil oluşumundan sorumlu kloroplastların tahrip olması sonucu, normalde yeşil renkte olan doku ve organların sarı renk almasıdır.

Elmada Demir Noksanlığı

Kirazda Demir Noksanlığı

Demir eksikliğinde Kloroz

Demir eksikliğinde kloroz, en tepe noktadaki uç yapraklardan görülmeye başlar.

Azot Noksanlığında kloroz

Azot noksanlığında kloroz alttaki daha yaşlı yapraklardan başlar.

Magnezyum Noksanlığında Kloroz

Demir noksanlığı ile karıştırılır. Çünkü demir noksanlığında olduğu gibi magnezyum noksanlığında yaprak damarları önce yeşil, damar araları sarıdır. Ancak demir noksanlığında bu durum önce genç yapraklarda gözlenir. Magnezyumda noksanlığında ise daha Alt yapraklarda oluşur.

Pestisit Zararında Kloroz

Glyphosate (herbisit) fitotoksitesi

Atrazine (herbisit) fitotoksitesi

Virüsler ve Kloroz

Beet yellows virus (Şekerpancarı sarılık virüsü)

Lettuce infectious yellows virus (Marul infeksiyöz sarılık virüsü) ile enfekteli marul bitkisinde yaşlı yapraklarda kloroz.

Barley yellow dwarf virus (Arpa sarı cücelik virüsü) ile enfekteli arpa bitkisi

Barley yellow dwarf virus ile enfekteli buğday tarlası

c). Lekeler: Bitkilerin yaprak, çiçek ve meyve gibi organlarında görülen ve genellikle daha koyu renkte bir sınırla çevrili olan, açık ve koyu renkli nekrotik alanlardır. Lekelerin tipi, şekli, görüntüsü hastalık teşhisi için önemlidir.

Patateste Erken Yaprak Yanıklığı Hastalığı (Etmeni Fungus: *Alternaria solani*)

Patateste Erken Yaprak Yanıklığı Hastalığı (Etmeni Fungus: *Alternaria solani*)

Patateste Erken Yaprak Yanıklığı Hastalığı (*Alternaria solani*)

Fungal bir hastalık olan Patates Mildiyösü (*Phytophthora infenstans*)

Fungal bir hastalık olan Patates Mildiyösü (*Phytophthora infenstans*) hastalığının yaprak üzerindeki belirtisi

Patates Mildiyösü (*Phytophthora infenstans*)' nün patates yaprak altında oluşturduđu belirtiler ve küf şeklinde fungal yapılar

Patates Mildiyösü (*Phytophthora infenstans*) Belirtileri

Patates Mildiyösü (*Phytophthora infestans*) Yumrudaki Belirtileri

Patates mop top virüsü' nün oluşturduđu klorotik lekelenmeler

Patates mop top virüsü' nün patates yumrusundaki belirtisi

Fındıkta *Apple mosaic virus*' ün sebep olduđu klorotik bant Őeklinde lekelenmeler

M. Arlı Sökmen

d). Akıntılar: Çeşitli nedenlerle zarar görmüş bitki dokularından çıkan sıvılara akıntı denir. Akıntılar, bitki hücre zarlarının erimesiyle hücre özsuynunun akması şeklinde olabildiği gibi, bazı bakteriyel hastalıklarda nemli koşullarda yaralardan bakteri hücrelerini içeren sümüksü sıvının akması şeklinde de olabilir.

Yumuşak Çekirdekli Meyvelerde Ateş Yanıklığı (Etmen: *Erwinia amylovora*) Hastalığı

Yumuşak Çekirdekli Meyvelerde Ateş Yanıklığı (Etmen: *Erwinia amylovora*) Hastalığında Akıntı

Domates gövdesinde bakteriyel sızıntı (*Ralstonia solanacearum*)

Olumsuz çevre koşullarının neden olduğu fizyolojik bozukluklarda ise şekerli maddeler içeren bir akıntı görülür. Nemli koşullarda bu akıntı üzerinde saprafit fungusların çoğalması ile ortaya çıkan siyahlaşmaya ise fumajin denir.

Bazı böceklerin beslenirken çıkardıkları tatlı maddeler üzerinde de Fumajin oluşabilir.

e). Yanıklıklar: Canlı ve cansız çeşitli hastalık etmenlerinin etkisi sonucu bitki dokularının hızla su kaybederek kurumasıdır.

Ateş yanıklığı (*Erwinia amylovora*)

Meyvelerde Yanıklık (*Erwinia amylovora*)

f). **Geriye Ölüm (Die Back)**: Çok yıllık bitkilerde sürgünlerde uçtan başlayıp aşağıya doğru gelişen geniş nekrozlar şeklindeki belirtiyeye denir.

g). Kanser yaraları: Gövde ya da köklerdeki korteks dokularında çeşitli etmenlerin etkisi ile oluşan sınırlı nekrozlara **kanser yarası** denir. Bu nekrotik yara dokusu kallus ile çevrilidir. Patojenlerin neden olduğu kanserlerde , patojenin ve yarayı kapatmaya çalışan kallus dokusunun karşılıklı faaliyetleri sonucu iç içe şişkinlikler şeklinde, derin ve açık kanser yaraları oluşur.

**Meyve Ağaçlarında
Kapanmayan Yaralar**

(Kanser)

Etmen: ***Nectria galligena***

h). Çökerten: Genç bitkilerde kök boğazında patojenlerin etkisi ile oluşan şiddetli nekroz sonucu bitkilerin aniden solarak kök boğazından toprağa devrilmesidir. Bu hastalık fideliklerde daha dikkat çekicidir. Fideliğin bazı kısımlarındaki toprakta patojenlerin daha yoğun olarak bulunmaları ve etkilerinin fazla olması sonucu bu kısımlarda bulunan bitkilerin topluca devrilip ölmeleriyle fidelikte yer yer boşluklar meydana gelmektedir.

Pythium spp. (Çökerten Etmeni)

i). Çürüklük: Tohum, soğan, yumru, meyve, kök gibi değişik bitki organlarında, dokuların yapılarının bozulması suretiyle dağılmasına 'çürüme' denir. Bakteriler genellikle yaş çürüklüğe, funguslar ise kuru çürüklüğe sebep olurlar.

j). Sulanma (Hidrosis): Çeşitli faktörlerin etkisi ile hastalanan hücrelerden çıkan suyun hücreler arasındaki boşluklara dolması sonucu, dokuların sulumsu şeffaf bir görünüm almasıdır. Bakteriyel enfeksiyonlarda görülür. Sulanma bazen gündüz bitkiler tarafından alınan suyun gece sıcaklığının fazla düşmesi sonucu verilememesinden de oluşabilir.

Orkid bitkisinde *Burkholderia gladioli* adındaki bitki patojeni bakterinin sebep olduđu sulanma simptome

K) Geriye Doğru Ölüm

Dal ve süğünlerin uçtan itibaren kuruyarak ölmesidir

2. Hipoplastik simtomlar

- Hcre doku ve organların normal gelişme gösterememesi durumunda oluşan simptomlar bu grupta yer alır.

a) **Bodurluk (Cüceleşme):** Canlı cansız birçok etmen
Bitkilerde cüceleşmeye sebep olabilir....

Fusarium oxysporum f. sp. *chrysanthemi*

b) Rozetleşme: Bitkilerde boğum aralarının kısalması sonucu oluşur.

Şeftali Rozet mozayik virus

Rozetleşme simptomsu, bazen canlı (paraziter) etmenler tarafından oluşturulabileceđi gibi, bazen de çevresel kökenli abiyotik hastalık sebepleri (besin elementi noksanlıkları, pestisitler) tarafından da oluşturulabilir.

Patates yaprak kıvrıcıklık virüsü

Rozetleşme ...Kamçılaşma (Elmada Element Noksanlığı..Çinko)

Boğum aralarının (internod) kısalması sonucu yapraklar demet halinde tek bir noktadan çıkmış gibi görünür.

Bazı element noksanlıklarında ve bazı viral hastalıklarda bu tip simptom gözlenir.

c) Gelişme Geriliği

İklim faktörlerinin etkisiyle ya da beslenme yetersizliği sebebiyle oluşur. Çiçek ve meyvelerin oluşma ve gelişmesinde bir yavaşlama halidir.

d) Renksizleşme

Bu duruma akromatizm de denir. Hücrelerde kloroplastlar olmasına rağmen klorofil pigmentinin oluşumu için gerekli maddelerin yetersiz olması durumunda görülür.

Ksantofil veya antosiyan gibi pigmentlerin oluşmaması durumunda da ortaya çıkar.

Bazen genetik anormallikler sonucunda da oluşur.

Renksizleşme

3. Hiperplastik Simptomlar: Hücre doku ve organların normalden fazla gelişme göstermesinden oluşur. Bir dokuyu oluşturan hücrelerin sayısındaki anormal artışa 'hiperplasya', bunun sonucunda bir organın aşırı gelişmesine ise 'hipertrofi' denir.

a) Aşırı büyüme (gal-tümör)

Meyve Ağaçlarında Kanser (tümör oluşumu).....

Kök kanseri etmeni bakteri:

Agrobacterium tumefaciens

Agrobacterium tumefaciens bakterisinin oluşturduđu kök ve ta kanseri

Agrobacterium tumefaciens bakterisinin oluřturduęu ta kanseri

Protozoan bir fungus türü (*Plasmodiophora brassicae*) lahana köklerinde ur oluşumuna sebep olur.

b) Erken suberin oluşumu

Suberin, epidermis ve mantar hücrelerinin çeperlerinde yer alan su geçirmeyen ve suda erimeyen mumsu bir maddedir.

Suberin bulunduran kısımlara örnekler;

- * Ağaç kabuğu
- * Patates kabuğu
- * Mantar da bulunur.

Suberin, yaprak, çiçek ve meyve saplarının gövdeye birleştiği yerdeki ayırım tabakasında da yer alır. Meyve veya yaprak dökülmesi esnasında bu sapın gövdeden ayrıldığı kısımdan su kaybını önlemek amacıyla bitki mantarimsı bir tabaka oluşturur. Suberin bu tabakayı oluşturan maddeler arasındadır.

Ancak bitki bu maddeyi erken oluşturursa zamanından önce yaprak, meyve ve dökümü görülür.

Bazen bitki normal faaliyetleri sırasında da meyve dökülebilir. Örneğin çok sık meyve veren bir ağaç, meyvelerin bazılarını döker (geriye kalanları daha iyi besleyebilmek için). Bu normal bir durumdur.

Ancak bazen dış etkiler sebebiyle suberin tabakası erken oluşursa zamansız meyve ve yaprak dökülmesi oluşur.

c) Etiolasyon.....

Işık azlığı sebebiyle boğum aralarının uzaması,
Bitkinin uzun ama zayıf gelişmesi.
Bu durumda yapraklar çoğu kez klorozlu ve küçüktür.

e) Biçimsiz Oluşumlar

Enasyon: Yaprak altında görülen küçük şişkinliklere denir.

Enasyon oluşumuna bazı virüs Enfeksiyonlarında rastlanır.

Enasyon: Damarlarda

Yaprak Dokusunda Şişkinlikler

Fungal bir hastalık olan **Şeftali Yaprak Kıvrıklığı Hastalığının** Yaprak dokusu üzerinde oluşturduğu şişkinlikler de bir hiperplastik semptomdur.

Dokularda anormal geliřmeler:

Fassiation: Dal veya sürgünün kalınlařıp, yassılařarak tek yönlü geliřmesidir. Tam anlařılmıř bir olay deęildir. Bazı beslenme bozuklukları, hormonal dengesizlikler veya nadiren de virüsler sebebiyle oluřmaktadır.

Örneęin 2,4 D ierikli (hormon analoęu) herbisitler (Yabancı ot ilaları) bitkiye olumsuz etkide bulunduęunda yassılařmaya sebep olabilir.

Yassılařmanın Muhtemel Sebepleri

- Hormonal dengesizlikler,
- İlkbaharda sođuk zararı,
- Büyüme noktasına dışarıdan olabilecek fiziksel zarar,
- Büyüme noktasına böceklerin verdiđi zarar veya böcek zararı sebebiyle bitkideki hormonal dengesizlik,
- Patojenler (virüs, bakteri, fungus vb.)

- **Torsion:** Dal ve sürgünün kendi etrafında kalınlaşarak burkulmasıdır.
- Bazı virüsler veya fizyolojik bozukluklar sebebiyle oluşabilir.
- **Çalılışma:** Belli dalar üzerinde sık ve kısa sürgün oluşumudur. Fungal ve viral hastalıklarda görülür.