

ZEYTİNLERDE HALKALI LEKE

Spilocaea oleaginea (Cast.) Hughes (= *Cycloconium oleaginum* Cast.)

1. TANIMI VE YAŞAYIŞI

Fungus yıl boyunca ağaç üzerinde canlı olarak bulunur. Konidiosporların uçuşu en çok ilkbaharda olur ve inkübasyon periyodu 30-61 gün arasındadır. Fungus kışı yere dökülen kurumuş veya ağaç üzerinde kalan hastalıklı yapraklarda geçirir. Bulaşma konidiosporlar ile gerçekleşir.

Etmenin optimum gelişme sıcaklıkları 18-20°C'dir. Hastalık 9°C'nin altında ve 30°C'nin üzerinde gelişemez. İlkbahar ve sonbaharı genellikle yağışlı geçen bölgeler hastalığın gelişmesine uygundur. İyi havalanmayan, güneş almayan, su tutan yerlerde sık dikilmiş ve budanmamış zeytinlikler hastalık gelişimine uygun yerlerdir.

2. BELİRTİLERİ, EKONOMİK ÖNEMİ VE YAYILIŞI

İlk belirtiler, ilkbaharda yaprakların üst yüzeylerinde görülen siyahımsı-gri renkte yuvarlak noktalar şeklindeki lekelerdir. Bu noktaların bulunduğu yerde renk açılır, daha sonra bunun çevresinde normal yaprak renginde bir halka oluşur. Bunu dıştan ikinci bir açık renkli halka çevirir. Sonra tekrar koyu renkli bir halka oluşur. Bu görünüm nedeniyle, hastalığa "halkalı leke" adı verilir (Şekil 8). Bir yaprakta çapları 8-10 mm olan 2-30 adet leke bulunabilir. Hastalığın epidemiyaptığı yıllarda lekeli yapraklar Mayıs ayından itibaren dökülmeye başlar ve yaprakların tamamı dökülerek ağaçlar çıplaklaşır. Bu durum az meyve tutumuna ve meyvenin erken dökülmesine neden olur.

Şekil 8. Halkalı lekenin zeytin yapraklarındaki belirtileri.

Hastalık nedeniyle zayıflayan ağaçlarda; sürgün ve ince dallar kuruyabilir.

Sulanan, nemli ve ağır topraklarda ve denize yakın zeytinliklerde hastalığa her yıl rastlanılmaktadır. Özellikle ilkbaharı yağışlı ve serin geçen yıllar hastalığın epidemiyaptığı için uygundur.

Hastalık zeytin yetiştiriciliği yapılan Ege, Marmara ve Akdeniz bölgelerinde görülür.

3. KONUKÇULARI

Zeytin ve yabani zeytin ağaçlarıdır.

4. MÜCADELESİ

4.1. Kültürel Önlemler

- Taban arazide, ağır ve su tutan topraklarda, hava sirkülasyonu iyi olmayan ve nemli olan yerlerde zeytinlik tesis edilmemelidir.
- Su tutan arazilerde tesis edilen zeytinliklerde drenaj kanalları açılmalıdır.
- Gübreleme ve sulama tekniğine uygun yapılmalıdır. Fazla azotlu gübre kullanılmamalıdır.
- Ağaçlar havalanacak ve ışık alacak şekilde budanmalı, kuru dal ve dalcıklar budanarak temizlenmelidir.
- Yere dökülen lekeli yapraklar toplanıp yakılmalı veya sürülerek gömülmemelidir.

4.2. Kimyasal Mücadele

4.2.1. İlaçlama zamanı

Marmara Bölgesinde:

1. **İlaçlama:** Sonbahar sürgünleri görülmeden hemen önce,
2. **İlaçlama:** Çiçek somakları belirginleştikten sonra, çiçekler açmadan önce,

Ege Bölgesinde:

1. **İlaçlama:** İlbahar sürgünleri görülmeden hemen önce,
2. **İlaçlama:** Çiçek somakları belirginleştikten sonra, çiçekler açmadan önce,

Akdeniz Bölgesinde:

1. **İlaçlama:** Hasattan sonra,
2. **İlaçlama:** İlbahar sürgünleri görülmeden hemen önce,
3. **İlaçlama:** Çiçek somakları belirginleştikten sonra, çiçekler açmadan önce,

yapılmalıdır.

4.2.2. Kullanılacak bitki koruma ürünleri ve dozları

Bakanlık tarafından yayınlanan Bitki Koruma Ürünleri kitabında tavsiye edilen ilaçlar ve dozları kullanılır.

4.2.3. Kullanılacak alet ve makineler

İlaçlamada, hidrolik bahçe pülverizatörü veya motorlu bahçe pülverizatörü kullanılır.

4.2.4. İlaçlama tekniği

İlaçlar ağacın tüm aksamını kaplayacak şekilde uygulanmalıdır.