

Mavi küf

- Elma ve armutlara görülen en önemli depo hastalığıdır.
- Gerekli önlemler alınmadığında ekonomik olarak önemli kayıplara neden olabilmektedir.
- Farklı *Penicillium* türleri (*P. expansum*, *P. solitum* and *P. commune*.) mavi küfe neden olabilmektedir.
- Ancak en tahripkar olanı *P. expansum*dur..

- *Penicillium expansum* hem meyvede çürümeye neden olmakta hemde patulin denen kanser oluşumuna neden olan toksin oluşumuna neden olmaktadır.

- Farklı Penicillium türlerinin neden olduđu çürüme oldukça benzerlik göstermektedir. Çürümüş alanlar yumuşak sulu ve açık kahverengi renkte görölmektedir.

- İleriki dönemlerde lekelerin yüzeyinde beyaz miseliyal bir gelişim ve sonrasında mavimsi - yeşil spor tabakası oluşumu görülmektedir.
- Lezyon renkleri çeşitlere göre farklı tonlarda oluşabilmektedir.

- Kf kokusu ve lezyonlar zerinde oluŐan konidi kmleri etmenin tanılanmasını olduka kolaylaŐtırmaktadır.
- SoĐuk hava depolarında enfeksiyondan sonra 8-10 hafta ierisinde lezyon boyu birkaç cm ye ulaŐabilmektedir.
- DiĐer *Penicillium* spp neden olduĐu rklk geliŐiminin *P. expansum*'la kıyaslandığında daha yavaŐ olduĐu bildirilmektedir

- Penicillium türlerinin neden olduğu çürüme genelde çeşitli şekillerde yaralanmış kısımlarda başlamakta.
- Özellikle çok olgunlaşmış ve yaşlanmış meyveler daha hassas olmaktadır. Özellikle paketleme evlerinde dikkatsizce işlenen meyvelerde yaygın olarak görülmektedir.
- Nem, havalanma ve sıcaklık gibi çevresel koşullar çürüklük gelişimini direk olarak etkilenmektedir. Depolardaki zayıf havalandırma meyve etrafındaki nemi artırmakta soğuma zamanı uzamakta enfeksiyon riskini artırmaktadır

- Meyve enfeksiyonları genelde meyvelerin orta kısımlarından meydana gelmekle birlikte bazı çeşitlerde meyve saplarından da gerçekleşebilmektedir.
- Hastalıklı ve sağlık alan arasında belirgin bir fark oluşmaktadır. Çürüyen doku sağlıklı dokudan kolayca ayrılmaktadır. Spor yığınları bulunmadığında etmen *Mucor* çürüklüğü ile karıştırılabilmektedir.

- Penicillium spp. organik artıklarda, toprakta ve ağaç kabuklarında canlı kalabilmektedir. Konidiler havada ve meyve yüzeyinde de bulunabilmektedir.
- P. Expansum -3 C de bile gelişebilmekte konidileri 0 C çimlenebilmektedir.
- Ayrıca meyveleri yıkamada kullanılan diphenylamine solusyonları, kanaletler ve yıkama tankları da etmen için inokulum kaynaklarını oluşturmaktadır. Etmen havada ve depo duvarlarında da bulunabilmektedir.

- Meyve bahçelerinin temiz tutulması, çürük meyve ve artıkların uzaklaştırılması inokulum seviyesinin azaltılması açısından önemlidir.
- Ayrıca meyvelerin dikkatli şekilde hasat edilmesi ve yaralanmaların engellenmesi gereklidir.
- Depolamadan önce kullanılan bazı yıkama solüsyonlarına karşı etmende dayanıklılık (Thiabendazole ve diphenylamine) oluşumu vardır. Bu sebeple yıkama solüsyonları belli aralıklarla değiştirilmelidir.
- Bazı biyokontrol ajanları (*Pseudomonas syringae*) paketleme aşamalarında kullanılmaktadır.
- Hasatdan sonra meyvelerin soğutulmasının geciktirilmesi de hastalık riskini artırmaktadır.
- Paketleme evlerinin temizliğine depolarda uygun sıcaklık yönetimine ve nakillerde yaralanmalara karşı dikkatli olunmalıdır.

Acı Çürüklük

Glomerella cingulata

- Etmen *Glomerella cingulata* (*Colletotrichum gloeosporioides*)'dır.
- Hastalık elma ve armut yetiştirilen alanlarda görülen en önemli depo hastalıklarından birisidir.
- Etmen elmada görülen beyaz (*Botryosphaeria dothidea*) ve siyah (*Botryosphaeria obtuse*) çürüklük etmenlerinden daha tahripkârdır.

- Etmen acı çürüklük adı verilen meyve çürüklüğünün yanı sıra yaprak lekesi ve kanser yaralarına sebep olabilmektedir.
- Yüksek sıcaklığın hastalık gelişimini teşvik etmesi sebebiyle sıcak bölgelerde daha yaygın olarak görülmektedir. Özellikle sıcak ve yağışlı hava koşullarında tüm ürünün zarar görmesine neden olabilmektedir.

- Meyve çürüklüğü belirtileri enfeksiyon kaynaklarına (ascospor veya konidi) baęlı olarak farklılık gösterebilmektedir.
- Bununla birlikte her iki enfeksiyon kaynaęından kaynaklanan ilk belirtiler benzerlik göstermektedir.
- Lezyonlar küçük kahverengi çökük alanlar şeklinde başlamaktadır.

- Etmen konidilerinin neden olduđu lezyonlar yuvarlak olup genişledikçe ie doğru ökmektedir. Enfekteli alanda oluşan acervuluslardan oluşan konidiler etrafa yayılmaktadır. Özellikle nemli koşullarda krem-soman renkli spor akıntıları kolayca görülebilmektedir.
- Etmenin eşeyli dönemi olan peritheciumların neden olduđu lezyonlar ise genelde ökük değildir. Ayrıca konidilerin neden olduđu lezyonlara göre daha koyu kahverengi olarak görülmektedir.

- Her iki enfeksiyonda da meyve lezyonları huni şeklinde iç kısımlara doğru yayılmaktadır.
- Enine kesit alındığında içe doğru “V” şeklinde bir gelişme kolayca fark edilmektedir.

- Bu “V” şeklindeki görünüm ile beyaz ve siyah çürüklük etmenlerinden kolayca ayrılabilir.
- Çürüyen alanlar kahverengileşmekte ve daha sıkı bir hal almaktadır. Enfekteli meyveler mumyalaşarak kış boyu ağaçta kalabilmektedir.

- Etmen elma bahçelerinde ölü odun dokularında yada mumyalaşmış meyvelerde kışı geçirmektedir.
- Konidiler inokulum kaynağı olarak daha fazla rol oynamaktadır.
- Meyveler taç yaprakları düştükten sonra hasada kadar enfeksiyona karşı oldukça hassas olmaktadır.
- Hastalıkla mücadelede kültürel ve kimyasal mücadele yöntemlerinin birlikte uygulanması oldukça önem taşımaktadır
- Budama artıklarının ağaçlarda kalan mumyalaşmış meyvelerin uzaklaştırılması enfeksiyon kaynaklarının azaltılması açısından önemlidir.
- Bitkilerin sağlıklı olarak yetiştirilmesi gerekli sulama ve gübreleme işlemlerin yapılmasında bitkilerin stres girmesinin engellenmesi ve hastalıklara karşı daha dayanıklı olması açısından önemlidir.
- Hastalığı önlemek için uygun ilaçlama programları da etkili olmaktadır.

- Yaprak lezyonları çok yaygın değildir ancak ascuslar tarafından oluşturulmaktadır. Küçük kırmızımsı benekler halinde başlayan yaprak lekeleri ileriki dönemlerde genişleyerek kahverengileşmekte ve yaprak dökümüne neden olabilmektedir.

Botrytis cinerea

- Depolanmış elmalarda görülen en önemli çürüklük etmenlerinden biride Botrytis cinerea' nın sebep olduğu Botrytis çürüklüğüdür.
- Hastalık soğuk depo koşullarında diğer etmenlere göre daha hızlı bir gelişim göstermekte ve %12 ye kadar ürün kayıplarına neden olabilmektedir.

- Etmen hasat öncesi elma bahçelerinde nadiren görülmektedir.
- Ancak meyvelerin çanak yapraklarında hafif bir çürümeye neden olarak gözlerin ölmesine neden olabilmektedir.
- Etmen direk penetrasyon yapabildiği gibi değişik şekillerde yaralanmış meyveleri enfekte edebilmektedir. Enfeksiyon kaynağına görede belirtilerde biraz farklılık görülebilmektedir.

- Yaralardan gerekleŖen enfeksiyonlarda kaliks ve lentiseller etrafında dzgn Ŗekilde aık kahverengi renkte lekeler meydana gelir ve meyveler benekli bir grnm alır.
- Meyve gzlerinden kaynaklanan rrlkte ise koyu kahverengi dzensiz Ŗekilde meyve ierisinde ilerleyen bir rrlk grlmektedir. Dzensiz Ŗekilde geliŖen bu rme etmenin meyve gz rrlėne neden olan Nectria gibi diėer etmenlerden ayrılmasını saėlamaktadır.

- İleriki dönemlerde meyveler yumuşayarak çürümekte ve enfekteli alanda grimsi bir misel tabakası ve spor yığını görülmektedir.
- Hastalık temas ile diğer meyvelere bulaşabilmekte ileriki dönemlerde depolarda diğer meyvelerde de hastalık görülebilmektedir.

- Bazen yaralardan kaynaklanan enfeksiyonlarda elma üzerinde etmenin sklerotileride görülebilmektedir.

- Tüm meyve çürüdüğünde meyveler fırında pişmiş gibi görünmektedir. Çürüyen alanlar süngerimsi bir görünüm almakta ve sağlıklı dokulardan kolayca ayrılabilir.
- Ancak depo süresi uzadığında meyvelerde yumuşama görülebilmektedir.

- Hastalık depolama esnasında elma sandıklarındaki diğer meyvelere yayılabilmektedir.
- Elma çeşidine ve depolama koşullarına bağlı olarak oluşan lekeler açık kahverengiden koyu kahverengiye kadar değişebilmektedir.
- Etmen elma bahçelerindeki bitki artıklarında, ağaç kabukları arasında, mumyalaşmış meyvelerde, yabancı otlar ve çit bitkilerinde üzerinde skleroti olarak kışlamaktadır.
- İlk baharda yağışlı ve rüzgarlı havalarda etmenin sporları dağılarak çiçek ölümlerine ve meyve enfeksiyonlarına neden olabilmektedir.
- Bu şekilde enfekte olan meyvelerde depolanana kadar herhangi bir semptom görülmez. Etmen birkaç ay sonra depolanan meyvelerde çanak yapraklarından meyve içinde doğru ilerleyen meyve çürüklüğüne neden olur.

- Depolarda Botryis çürüklüğünün gelişimi etkileyen faktörler tam olarak bilinmemektedir. Kontrollü atmosfer koşullarında özellikle düşük oksijen koşullarının hastalık gelişimini teşvik ettiği bildirilmektedir.
- Özellikle elma sınıflandırma makinelerinde, yıkama havuzlarında, hasat ve taşıma esnasında oluşan yaralanmalar hastalık gelişimini teşvik etmektedir.
- Hastalığın engellenmesinde hasat ve paketleme aşamalarında dikkat edilmeli

- Enfekteli meyvelere uzaklaştırılarak yok edilmeli, paketleme alanlarının temizliğine dikkat edilmeli, meyve yaralanmalarının önüne geçilmelidir.
- Uzun süreli depolamalarda meyvelerin mineral madde içeriğini dikkat edilmelidir.
- Ayrıca depolarda hastalık gelişimini engellenmek için bazı antagonist biokontrol ajanları kullanılabilir. Ancak ticari olarak bir preparat bulunmamaktadır.
- Hasat öncesi fungusit uygulamaları yaralardan kaynaklanan Botrytis enfeksiyonlarını kontrol edebilmektedir.
- Ayrıca depolarda yıkama suyuna klor ilavesinde inokulum kaynaklarının azaltılması açısından önem taşımaktadır.

ALTERNARYA MEYVE ÇÜRÜKLÜĞÜ

(*Alternaria alternata*)

- *Alternaria* çürüklüğü hasat öncesi ve sonrası elma ve armut meyvelerinde çürümelerine neden olmaktadır.
- Fungus ölü ve çürüyen bitki dokularında bahçelerde yaşamını sürdürebilmekte meyveler bahçede ve işleme aşamalarında etmen sporları ile bulaşabilmektedir.
- Enfeksiyon genelde çeşitli sebeplerle zayıflamış kabuk kısımlarından gerçekleşmektedir.

- Meyve etinden çekirdek evine doğru derinlemesine ilerleyen ve kısmen de yüzeysel olarak çürüyen bölgeler, siyah veya kahverengimsi renkte, yassı ve kenarları belirgin çökük lekeler şeklinde görülür.

- Meyvelerdeki yumuřama, güneř ve sođuk zararları ile hasat ncesinde oluřan mekanik veya diđer yaralanmaların dokuda oluřturacađı zayıflıklar, etmeninin giriř kapısını oluřturmaktadır.

- Meyvelerin elle toplanmasında dikkatli olunmalı,
- Toplama ve paketleme esnasında ezilmemelidir
- Hasattan sonra bekletilmeden bir an önce depoya alınmalıdır.
- Hasat esnasında gerekli titizliğin gösterilmesi depolama ömrünü de uzatacaktır.
- Depolama atmosferi ve sıcaklığı uygun olmalı, meyvenin muhafazası optimum şartlarda olmalıdır.
- Toplama yapılacak olan kasa veya sepetin yüzeyi Chlorin'le dezenfekte edilmeli veya meyve kasalara konmadan önce buhardan geçirilmelidir.

Siyah çürüklük Botryosphaeria obtusa

- Botryosphaeria obtusa yaprak lekesi, kanser ve siyah meyve çürüklüğüne neden olmaktadır.
- Hastalıktan dolayı hasattan önce tarlada ve depo koşullarında meyve çürüklüğü, yaprak dökümü nedeniyle ağaçlarda zayıf bir gelişim, sürgünlerde yanıklık ve geriye doğru ölüm ve kanser yaralarına neden olur.
- Ayrıca erken yaprak dökümü küçük kalitesiz meyve oluşumuna ve ekonomik kayıplara neden olmaktadır.
- Esas konukçulara elma, armut ve ayva olmakla birlikte çok sayıda ağacı enfekte edebilmektedir.

- Kanser ve yaprak lekesi bulunan ağaçlardaki meyveler genelde tarla koşullarında enfekte olmaktadır.
- Ancak meyve çürüklüğü belirtileri meyve tamamen olgulaşana kadara görülmemektedir. Tipik olarak meyve üzerinde kahverengi tek bir leke olarak başlar.
- Meyve enfeksiyonları çanak yapraklardan olmakta meyve gelişimiyle birlikte uç kısma doğru ilerleyerek sonuçta kahverengi bir çürüklük ortaya çıkmaktadır.

- Çürüklük kahverengimsi siyah renkte konsantrik halkalar şeklinde gelişmekte ve çürüyen meyvelerde etmenin piknidiumları oluşmaktadır.
- İleriki dönemlerde meyveler kuruyarak mumyalaşmakta ve ağaç üzerinde asılı kalabilmektedir.

- Depo kořullatında siyah ürüklük gelişimi oldukça yavaş olmakta piknidium gelişimi görülmemektedir.
- Meyve kabuđu sağlam görünmekte ancak sođuk depodan ıkarıldığında enfekteli meyvelerde yumuşak bir ürüklük görülebilmektedir.

Beyaz çürüklük

Botryosphaeria dothidea

- Ağaçlarda kansere, meyvelerde ise beyaz çürüklüğe neden olmaktadır.
- Etmen geniş bir konukçu dizisine sahiptir. Kanserler üzerinde, ölü kabuklarda ve mumyalaşmış meyvelerde kışlamaktadır.
- Nemli koşullarda oluşan çoğalma organlarından çıkan sporlar yağmurla dağılmakta, lentisel veya yaralardan enfekte etmektedir.
- Hastalık nedeniyle % 50'ye varan kayıplar oluşabilmektedir.
- Özellikle kuraklık stresi ve don zararları enfeksiyon ve kanser oluşumunu artırmaktadır.

- Ağaçlardaki belirtileri yaz başlarında özellikle lentiseller etrafında küçük yuvarlak kabarcık şeklinde lezyonlarla kendini belli etmektedir.
- Lezyonlar genişleyerek kabukta zamklanmaya neden olmakta ve siyah çoğalma organları oluşmaktadır.
- Kanserler ilerledikçe dış kabuk pembemsi bir renk almakta ve pul pul kağıt gibi kalktığı görülür.

- Meyve çürüklüğü belirtileri ise meyvenin gelişme safhasına bağlı olarak hasattan 4-6 hafta önce oluşabilmektedir.
- Ancak eriyebilir kuru madde oranı %10'a ulaşmadıkça belirtiler görülmez.
- Hasat öncesi dönemde oluşan enfeksiyonlarda meyveler depolanana kadar herhangi bir belirtiler görülmemektedir.
- Meyve çeşitlerine göre hastalık belirtileri değişkenlik gösterebilmektedir.

- Meyve üzerindeki lezyonlar küçük hafif çökük kahverengimsi olup etrafı yeşil ve sarı meyvelerde kırmızı; kırmızı meyvelerde ise siyah bir haleyle çevrilidir.

- İleriki dönemlerde meyve üzerinde çürüyen dokularda siyah çoğalma organları oluşabilmektedir.
- Kırmızı renkli elmalarda çürüme esansında renk ağarmakta ve açık kahverengi bir renk almaktadır. Bu sebeple hastalığa beyaz çürüklük denilmektedir.

- Sıcak koşullarda çürüyen dokular yumuşak sulumsu bir görünüm almaktadır.

- Soğuk koşullarda ise çürüyen alanlar sıkılaşımakta ve siyah çürüklüğe benzer bir görünüm almaktadır.

- ürüklük genişleyerek silindir Őeklinde ekirdek evine dođru ilerler.
- ürüyen alanlar sulu, yumuŐak bronz-kahverengimsi bir renk alır.

- Hastalıkla mücadelede ölü dallar ve mumyalaşmış meyveler uzaklaştırılmalı , fungusit uygulaması yapılmalıdır.
- Fungus özellikle ölü ağaç dokularında kolonize olduğundan ateş yanıklığı nedeniyle ölen sürgünler uzaklaştırılmalıdır.
- Elma çeşitleri arasında da dayanıklılık bakımından farklılıklar bulunmaktadır. Golden Delicious, Empire ve Jersey Mac çeşitleri oldukça duyarlıdır.
- Sıcak ve kuru havalarda sulama yapılması sürgün ve dal enfeksiyonlarının oluşumunu engelleyebilir.
- Hastalığa karşı bahçe döneminde ilaçlama (maneb vb.) yapılması meyve enfeksiyonlarının depoya taşınmasını engelleyebilir. İlaçlamaya hasattan 6 hafta önce başlanmalı ve 2' şer hafta aralıklarla devam edilmelidir.

Karaleke veya Depo Uyuzu

Venturia inaequalis

- Ülkemizde ve dünyada ekonomik öneme sahip bir hastalıktır.
- Esas olarak bahçede problem olmakla beraber geç enfeksiyonlar depo koşullarında da gelişmeye devam etmektedir.
- Etmen kışı yere dökülmüş yapraklarda pseodothecium olarak geçirir.
- İlbaharda burada oluşan ascosporlar ile ilk enfeksiyonları gerçekleştirmektedir. Sezon içerisinde ise konidileri ile yayılmasında devam etmektedir.

- Yapraklarda yağlımsı görünüşte zeytin yeşili renginde lekeler neden olmaktadır.
- İleriki dönemlerde bu kısımlar çatlaklar sararır ve erken dönemde dökülür.

- Srgnlerde ise oval-yuvarlak kabarcıklar Őeklinde lezyonlara neden olur.
- Duyarlı ŐeŐitlerde bu kısımlar Őatlayarak uyuz (sıracı) grnm alır.

- Meyvelerde ise yeşilimsi-kahverengi, suberinleşmiş, kadifemsi görünüşte lezyonlara neden olur.

- Bu kısımlardaki meyve dokusunun gelişiminin durması nedeniyle şekil bozuklukları meydana gelir, bu kısımlar çatlak ve pazar değerinin düşmesine neden olur.

- Ağustosun son yarısında uzun süreli yağmurlar nedeniyle oluşan enfeksiyonlarda ise küçük siyah toplu iğne başı büyüklüğünde lekeler meydana gelir.

- Özellikle daha fazla suyun bulunduđu meyvenin sap kısmındaki çukurcuklar etrafında daha yaygın olarak meydana gelir.
- Bu lekeler depolama süresince gelişmeye devam eder ve siğil benzeri küçük lekeler ortaya çıkar. Bu tip belirtiyeye depo kara lekesi adı verilir.

- Yere dökülmüş enfekteli yapraklar toplanarak imha edilmelidir.
- Ayrıca duyarlı çeşitlerde oluşan sıracalı dallar kesilerek uzaklaştırılmalıdır.
- Ayrıca meyve bahçesinde etmene karşı ilaçlama programına göre ilaçlama yapılmalıdır.

Monilinia fructigena

Monilya, kahverengi çürüklük

- Özellikle meyve zarar yapmakta, ancak çiçek ve yapraklarda da zarara neden olabilmektedir.
- Etmen ağaç üzerinde kalan ve yere dökülen meyvelerde oluşan sporlar ile dağılmaktadır.
- Meyveler yaralardan enfekte olmaktadır

- Meyvelerde soluk kahverengimsi yuvarlak çürüklüğe neden olmaktadır.
- Çürüklük lezyonları üzerinde konsantrik halkalar şeklinde sarımsı-deve tüyü renğinde püstüller meydana gelir.

- Hastalıđa yakalanan meyveler zamanla kurur,büzüşür, mumyalaşarak yere düşer yada ağaçta asılı kalabilir.

- Hastalık enfeksiyonları özellikle fazla olgunlaşmış ve yaralanmış meyve dokularından bahçede iken gerçekleşmektedir.
- Etmen depolarda düşük sıcaklıklarda canlılığını devam eder ve tekrar yüksek sıcaklığa transfer edildiğinde gelişmesine devam etmektedir.

- Hastalıkla mücadelede dayanıklı çeşit kullanılmalıdır.
- Yere dökülen ve ağaçta kalan mumya meyveler yok edilmelidir.
- İlbaharda çiçek açtıktan sonra gözlemler yapılarak hastalıklı sürgün ve çiçekler enfeksiyon noktasın altından kesilerek yok edilmelidir.
- Hasattan sonra meyvelerin yaralanmaması için azami dikkat gösterilmelidir.
- Hasattan 1 ay önce bahçelerde gözlemler yapılarak enfekteli ve yaralanmış meyveler imha edilmelidir.
- Tüm meyveler hasat edildikten sonra bahçede kalan sağlam ve hasta meyveler toplanarak yok edilmelidir.
- Hastalıkla kimyasal mücadelede bahçe döneminde uygun zamanda yapılacak ilaçlamalar hastalığın depoda gelişimini engelleyecektir

Phacidiopycnis washingtonensis

Lekeli çürüklük

- Meyvenin sap ve uç kısmında kolonize olmakta ve meyve içerisinde doğru ilerleyen çürüklüğe neden olmaktadır.
- Çürüyen doku süngerimsi kahverengimsi siyah bir görünüm almaktadır. Ancak sağlıklı dokudan ayrımı kolay değildir.

- Meyve üzerindeki kahverengi siyah benekler hastalık için oldukça tipiktir.
- İleriki dnmelerde kabuk rengi siyahlaşmakta ve üzerinde etmenin piknidiumları oluşmaktadır.

- Özellikle kırmızı elma çeşitlerinde çürüyen meyvelerde orta kısmı parlak beyaz renkli kenarları kahverengi siyah benekler görülmektedir. Sonuçta meyvenin bir kısmında beneklenmeyle birlikte kabuk kahverengimsi-pembemsi bir renk almaktadır.

- Erken dönemde çiçek enfeksiyonu gerçekleştiğinde etmen meyvede öz çürüklüğüne neden olabilmektedir.
- Ancak erken dönemde belirti göstermemektedir.
- İleriki dönemlerde meyve üzerinde düzensiz çürüklük belirtileri görülebilir.
- Meyve kesildiğinde ise meyve içinden dışarı doğru gelişen öz çürüklüğü görülebilir.

Phacidiopycnis piri

Armutta lekeli çürüklük

- Etmen dallarda kansere neden olmaktadır.
- Buralarda oluşan piknidiumlar ile canlılığını devam ettirmektedir. Meyve enfeksiyonları bahçe döneminde gerçekleşmekte ve depolama sürecince gelişimine devam ettirmektedir.
- Hasattan 2 ay sonra çürüklük belirtileri gelişmektedir.
- Yüksek nemde etmen temas yoluyla diğer meyvelere taşınabilmektedir.

- Etmen armutta enfeksiyon şekline baęlı olarak 3 tip belirti meydana getirmektedir. Meyvenin uç kısmında meydana gelen çürüklük, kaliks ucu çürüklüğü ve yaralanmayla oluşan çürüklük.
- Çürüyen alanlar süngerimsi bir görünüm almaktadır.

- Erken dönemde çürümüş alanlar suda ıslanmış gibi kahverengiden siyaha kadar deęişen renklerde görölmektedir.
- Nemli koşullarda enfeksiyon alanında beyaz bir miselyum tabakası ve siyah noktaçıklar halinde piknidium oluşumu gözlenmektedir.

- Etmenin neden olduđu simptomlar gri kf belirtileri ile karıřtırılabilir. Ancak lezyon kenarları yarı saydam ve suda ıslanmıř gibi görünr iken Botrytis rklğnde meyve eti rklğ genelde kahverengi renktedir.

- Hasattan 2 hafta önce yapılacak koruyucu fungusit uygulaması enfeksiyon noktalarını etmene karşı korur.
- Hasat sonrası meyve daldırma uygulamaları da enfeksiyonlara karşı etkili olmaktadır.

Sphaeropsis çürüklüğü ***Sphaeropsis pyriputrescens***

- Etmen hem bahçe döneminde hemde depolarda görülen önemli bir hastalıktır.
- Hastalık nedeniyle depolarda %24 kadar önemli ürün kayıpları meydana gelebilmektedir.
- Hastalık Golden Delicious çeşidinde Fuji, Grany Smith ve Red Delicious çeşitlerine göre daha yaygın olarak oluşmaktadır.
- Patojen sürgünlerde geriye doğru ölüm ve kansere neden olmaktadır. Buralarda oluşan piknidiumlardan çıkan sporlar ile meyve enfeksiyonları gerçekleşir.
- Ancak belirtiler depolamadan sonra depoda ortaya çıkar.

- Etmen meyvenin sap ve uç kısmında farklı şekillerde çürüklük ve renk değişikliğine neden olmaktadır.

- Çürüyen alanlar parlak kahverengi bir renk almakta ancak ileriki dönemlerde rengi koyulaşmaktadır.
- Enfekteli alanlarda doku içine hafif gömük etmenin siyah renkli piknidumları oluşmaktadır

- Meyvenin iç kısmındaki çürüklük etmenin meyvenin sap ve uç kısmını enfekte etmesiyle meyvenin vasküler dokuları boyunca ilerlemektedir.
- Hastalıkla mücadelede bahçedeki kanserli dal ve sürgünler uzaklaştırılarak yok edilmelidir.

Mucor Çürüklüğü

Mucor piriformis

- Etmen düşük sıcaklıklarda gelişebilen ve toprakla taşınan bir fungusdur.
- Etmen hasat esansında ve sonrasında yere düşen meyvelerde gelişebilmekte ve fungus popülasyonu hasadı takip eden aylarda en yüksek seviyeye ulaşmaktadır.
- Bu sebeple bahçelerdeki çürük meyveler yok edilmeli ve depolara meyvelerin taşınması esnasında etmenle bulaşık toprak parçalarının taşıma sepetleri ile taşınmasının engellenmesi gerekmektedir.

- Patojen ile enfekteli meyvelerin renkleri başlangıçta deęişmez, ileriki dönemlerde açık kahverengimsi, yumuşak, sulumsu akıntılı bir görünüm alır.

- Özellikle meyve kabuđu zedelendiđinde siyah spor kitesiyle kaplı beyaz bir miseliyal gelişim görölmektedir.
- Hastalık 0 °C' de depo koşullarında bile hızla ilerlemekte ve birkaç ay içinde tüm meyvenin çürümesine neden olmaktadır.

- Etmen Rhizopus çürüklüğü gibi yüzeysel olarak gelişmektedir.
- Ancak Mucor çürüklüğü 0 °C' de gelişebilirken Rhizopus çürüklüğü 4 °C' nin altında gelişmemektedir.
- Etmen hasat sonrası yıkama, sınıflandırma ve sıralama işlemleri sırasında sağlıklı meyvelere bulaşarak hızlı yayılabilmektedir.
- Ayrıca yağmur ve sulama suyuyla, kuş ve böceklerle de yayılabilmektedir.
- Etmen hasat esnasında taşıma sepetleri ve makinelere bulaşan topraklar ve meyve üzerinde paketlenme evelerine girmekte ve depolama kutuları üzerinde uzun süre canlı kalabilmektedir.
- Aşırı olgunluk, geç hasat ve meyve yaralanmaları enfeksiyon oranını artırmaktadır.

- Hastalık kontrolü için diđer hastalıklar için yapılan kimyasal mücadele yeterlidir
- Hasatta dikkat edilmeli meyve bahçeleri, depo ve paketleme evlerinde hijyene dikkat önem verilmelidir.
- Meyve yaralanmasına neden olabilecek toz ve kaba pislikler uzaklaştırılmalı. Depolama kutuları, işleme makineleri içindeki toprak parçaları ve çürümüş meyveler temizlenmelidir.

Boğa Gözü

Cryptosporiopsis curvispora:

(sexual: *Neofabraea (Pezicula) malicorticis*)

- Etmen meyve ağaçlarında dal ve sürgünler üzerinde kanserlere neden olmaktadır.
- Hasattan hemen önce veya sonrasında uzun süreli yağışlar olduğunda kanserli dallar üzerinden dağılan sporlar meyve enfeksiyonlarına neden olmaktadır

- Patojen enfeksiyonu çiçek yapraklarının dökümünden hasada kadar olan dönemde gerçekleşebilmektedir.
- Ancak depolandıktan birkaç ay sonra hastalık belirtileri görülebilmektedir.
- Meyve olgunlaştıkça enfeksiyona daha hassas duruma gelmektedir.

- Meyvelerde ise boğa gözü olarak isimlendirilen hastalık belirtileri oluşmaktadır. Meyveler üzerinde açık veya koyu kahverengi, ortası açık, düz veya hafif basık lezyonlara neden olmaktadır

- İleriki dönemlerde bu kısımlar sıkılařmakta ve üzerinde krem renginde spor yığınları meydana gelmektedir.
- Meyve enfeksiyonları genelde meyve üzerinde bulunan lentiseller vasıtasıyla olmaktadır.

- Ancak aşırı sulanan ve havalanan meyve bahçelerinde bulunan Golden delicious ve Gala çeşitlerinde meyvelerin sap kısmından enfeksiyon olabilmektedir. Golden delicious çeşidinde meyvenin uç kısmından da enfeksiyon yapabilmektedir

- Çürüklük lezyonları genişledikçe derinleşir ve “U” şeklinde bir görünüm alır.

- Hasatlıkla mücadelede inokulum seviyesinin azaltmak için kanserli dallar uzaklaştırılmalı.
- Dayanıklı çeşitler kullanılmalı, budama işlemleri baharda yağmurlardan önce kuru havalarda yapılmalıdır.
- Hasattan önce kimyasal mücadele yapılmalıdır.
- Depolamada meyveler hızlı bir şekilde soğutulmalı mümkünse düşük O₂ oranı bulunan kontrollü atmosfer koşullarında depolanmalıdır.
- Hasat sonrası thiabendazole ile ilaçlama meyve enfeksiyonlarını azaltabilir.

Coprinus çürüklüğü

Coprinus psychromorbidus

- Genelde boğa gözü çürüklüğü ile karıştırılır.
- Meyve enfeksiyonları hasattan önceki son ay içerisinde gerçekleşir.
- Fungus enfekteli meyve üzerinde beyaz örümcek ağı şeklinde gelişme gösterir.

- Meyve üzerinde yuvarlak, çökük merkez kısmı daha açık renkli olan ancak koyu kahverengi sınırla çevrili lekeler neden olur

Phialophora Çürüklüğü

Phialophora malorum

- Fungus elma ve armudu enfekte etmekle birlikte armutta daha şiddetli olarak ortaya çıkmaktadır.
- Özellikle Bosc çeşidi armutlar oldukça duyarlıdır.
- Fungus sporları meyve bahçelerinde yere dökülen enfekteli meyveler ve taşıma sepetleri ile paketlenme evlerine girmektedir

- Meyvelerde küçük, oval hafif çökük, ortası mat, açıktan koyu kahverengiye kadar değişen renklerde lezyonlara neden olmaktadır. Meyve yüzeyinde çatlamlar oluşur, ıslak ve kaygan bir görünüm oluşur.

Rhizopus Çürüklüğü

Rhizopus stolonifer

- Etmen yara parazidir. Meyveler özellikle paketlenme ve taşıma sırasında meydana gelen yaralara oldukça hassastır.
- Enfekteli dokular hızla bozular ve ıslak, yumuşak çürüklüğe neden olur.