
 ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

Meltem TÜRKERİ

YERFISTIĞINDA (Arachis hypogaea L.) VERİM VE VERİM
UNSURLARININ KORELASYON VE PATH KATSAYISI ANALİZİ
ÜZERİNDE BİR ARAŞTIRMA

 TARLA BİTKİLERİ ANABİLİM DALI

ADANA, 2006

ÇUKUROVA ÜNİVERİSTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

YERFISTIĞINDA (Arachis hypogaea L.) VERİM VE VERİM
UNSURLARININ KORELASYON VE PATH KATSAYISI ANALİZİ
ÜZERİNDE BİR ARAŞTIRMA

Meltem TÜRKERİ

YÜKSEK LİSANS TEZİ

TARLA BİTKİLERİ ANABİLİM DALI

Bu tez 25 /12 /2006 Tarihinde Aşağıdaki Jüri Üyeleri tarafından Oybirliği ile
Kabul Edilmiştir.

İmza ………………………………..
Yrd. Doç. Dr. Sezer SİNAN

DANIŞMAN

İmza ……………………………….. İmza …………………………..
Prof. Dr. Oktay GENÇER Yrd. Doç.Dr. Abdulhabip ÖZEL
ÜYE ÜYE

Bu tez Enstitümüz Tarla Bitkileri Anabilim Dalında hazırlanmıştır.
Kod No:

 Prof. Dr. Aziz ERTUNÇ
 Enstitü Müdürü
 İmza ve Mühür

Bu çalışma Çukurova Üniversitesi Bilimsel Araştırma Projeleri Tarafından
Desteklenmiştir.
Proje No: ZF2005YL13
Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların
kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

 I

ÖZ

YÜKSEK LİSANS TEZİ

YERFISTIĞINDA (Arachis hypogaea L.) VERİM VE VERİM

UNSURLARININ KORELASYON VE PATH KATSAYISI ANALİZİ

ÜZERİNDE BİR ARAŞTIRMA

Meltem TÜRKERİ

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

TARLA BİTKİLERİ ANABİLİM DALI

Danışman : Yrd. Doç. Dr. Sezer SİNAN

Yıl : 2006 Sayfa : 36

 Jüri : Yrd. Doç. Dr. Sezer SİNAN

 Prof. Dr. Oktay GENÇER

 Yrd. Doç. Dr. Abdulhabip ÖZEL

 Çukurova Bölgesinde NC-7 yerfıstığı çeşidi ile yürütülen bu çalışmada, elde
edilen korelasyon analizi sonuçlarına göre; meyve verimini, 100 tohum ağırlığı
(0.871), 100 meyve ağırlığı (0.789), bitki başına meyve verimi (0.696), iç oranı
(0.858), II. Kalite meyve ağırlığı oranı (0.700) ve yağ oranının (0.842) olumlu yönde
etkilediği, bitki başına meyve sayısının (-0.630) ise olumsuz yönde etkilediği
sonucuna varılmıştır.
 Path analiz sonuçlarına göre; meyve verimini en yüksek oranda, olumlu
yönde ve doğrudan etkileyen verim unsurları sırasıyla, 100 meyve ağırlığı (0.8346),
bitki başına meyve verimi (0.4537), iç oranı (0.2987), 100 tohum ağırlığı (0.1902) ve
yağ oranı (0.1171) olduğu saptanmıştır. Bu nedenle NC-7 yerfıstığı çeşidinde meyve
verimini arttırmak için yapılacak ıslah çalışmalarında; 100 meyve ağırlığı ve bitki
başına meyve veriminin önemli kriterler olarak kullanılabileceği sonucuna
varılmıştır.

Anahtar Kelimeler: NC-7, Yerfıstığı, Çeşit, Path , Korelasyon.

ABSTRACT
GRADUATE THESIS

AN INVESTIGATION OF DETERMINATION FOR CORRELATION AND

PATH ANALYSIS OF YIELD AND YIELD COMPONENT IN PEANUT

(Arachis hypogaea L.)

Meltem TÜRKERİ

ÇUKUROVA UNIVERSITY

INSTITUTE OF BASIC AND APPLIED SCIENCES

AGRONOMY DISCIPLINE

Consultant : Yrd.Doç.Dr.Sezer SİNAN

Year : 2006 Page: 36

Jury : Yrd. Doç. Dr. Sezer SİNAN

Prof. Dr. Oktay GENÇER Yrd.

Doç. Dr. Abdulhabip ÖZEL

In this research, of which field experiments were layout as to NC-7 peanut
variety in Çukurova Region, positive correlation between fruit yield and weight of
100 seed (0.871), weight of 100 fruit (0.789), fruit yield per plant (0.696), internal
ratio (0.858), weight of second quality fruit (0.700) and ratio of oil (0.842) was
concluded, while there exists negative correlation between fruit yield and number of
fruit per plant.

As a result of Path Analysis, the yield characteristics which directly affect the
yield and are the highest can be listed as weight of 100 fruit (0.8346), fruit yield per
plant (0.4537), internal ratio (0.2987), weight of 100 seeds (0.1902) and ratio of oil
(0.1171). Consequently, it is concluded that in improvement facilities, weight of 100
fruit and fruit yield per plant can be utilized as main criterion.

Key words: NC-7, Peanut, variety, Path , Correlation.

II

 III

TEŞEKKÜR

Bu çalışmayı bana tez projesi olarak veren ve araştırmanın yürütülmesi

süresince yardımlarını benden esirgemeyen hocam Yrd. Doç. Dr. Sezer SİNAN’ a,

Tarla Bitkileri Bölümü olanaklarından yararlanmamı sağlayan Anabilim Dalı

Başkanımız Sayın Prof. Dr. Halis ARIOĞLU başta olmak üzere; engin bilgi ve

deneyimlerinden yararlandığım ve araştırma boyunca desteğini esirgemeyen hocam

Prof. Dr. Oktay GENÇER’ e, tez süresi boyunca maddi ve manevi destek veren

değerli aileme sonsuz teşekkürler.

 IV

İÇİNDEKİLER Sayfa No

ÖZ .. I

ABSTRACT .. II

TEŞEKKÜR..III

İÇİNDEKİER ...IV

ÇİZELGELER DİZİNİ .. V

1. GİRİŞ ...1

2. ÖNCEKİ ÇALIŞMALAR ...3

3. MATERYAL ve METOT...13

3.1. Materyal...13

 3.1.1. Deneme Materyali ..13

 3.1.2. Deneme Yerinin Toprak Özellikleri..13

 3.1.3. Deneme Yerinin İklim Özellikleri...15

3.2. Metot ...16

3.3. İncelenen Özellikler ve Metotları ...17

3.4. Verilerin Değerlendirilmesi ...18

4. ARAŞTIRMA BULGULARI ve TARTIŞMA...19

4.1. İncelenen Özellikler Arası İlişkiler ...19

4.2. İncelenen Özellikler Arası Path Katsayısı Yüzdeleri.....................................20

5. SONUÇLAR ve ÖNERİLER..29

KAYNAKLAR..30

ÖZGEÇMİŞ ..36

 V

ÇİZELGELER DİZİNİ

Sayfa No

Çizelge 3.1. Deneme Alanı Topraklarının Önemli Fiziksel ve Kimyasal

Özellikleri .. 14

Çizelge 3.2. Deneme Alanı Toprağının Bakır (Cu), Manganez (Mn), Demir (Fe) ve

Çinko (Zn) İçeriği... 14

Çizelge 3.3. Denemenin Yürütüldüğü 2005 ve Uzun Yıllar Ortalamasına Ait Bazı

Önemli İklim Değerleri .. 15

Çizelge 4.1. Araştırmada Saptanan Özellikler Arası İlişkiler 19

Çizelge 4.2. Meyve Verimi ile İncelenen Öteki Özellikler Arasında Saptanan

Korelasyon Katsayısı ve Path-Analizi... 20

Çizelge 4.3. 100 Tohum Ağırlığı ile İncelenen Öteki Özellikler Arasında Saptanan

Korelasyon Katsayısı ve Path-Analizi... 21

Çizelge 4.4. 100 Meyve Ağırlığı ile İncelenen Öteki Özellikler Arasında Saptanan

Korelasyon Katsayısı ve Path-Analizi... 22

Çizelge 4.5. Bitki Başına Meyve Verimi ile İncelenen Öteki Özellikler Arasında

Saptanan Korelasyon Katsayısı ve Path-Analizi................................ 23

Çizelge 4.6. Bitki Başına Meyve Sayısı ile İncelenen Öteki Özellikler Arasında

Saptanan Korelasyon Katsayısı ve Path-Analizi................................ 24

Çizelge 4.7. İç Oranı ile İncelenen Öteki Özellikler Arasında Saptanan Korelasyon

Katsayısı ve Path-Analizi ... 25

Çizelge 4.8. I. Kalite Meyve Ağırlığı Oranı ile İncelenen Öteki Özellikler Arasında

Saptanan Korelasyon Katsayısı ve Path-Analizi................................ 26

Çizelge 4.9. II. Kalite Meyve Ağırlığı ile İncelenen Öteki Özellikler Arasında

Saptanan Korelasyon Katsayısı ve Path-Analizi................................ 27

Çizelge 4.10. Yağ Oranı ile İncelenen Öteki Özellikler Arasında Saptanan

Korelasyon Katsayısı ve Path-Analizi... 28

1. GİRİŞ Meltem TÜRKERİ

 1

1. GİRİŞ

İnsanlar, yaşamlarını sürdürebilmek için gerekli olan besin maddelerini

karbonhidratlar, proteinler ve yağlardan karşılarlar. Bu besin maddelerinden biri olan

yağlar, bitkisel ve hayvansal yağlar olarak iki grupta toplanırlar. Hayvansal yağların

üretimlerinin zor ve kısıtlı olması nedeniyle, ülkemizde yağ gereksiniminin çoğu

bitkisel yağlardan karşılanmaktadır.

Bitkisel yağlar, en fazla ayçiçeği, yerfıstığı, çiğit, susam, soya, mısır, zeytin,

kanola, gibi bitkilerden elde edilmektedirler. Ayçiçeğinden sonra en önemli

bitkilerden biri olan yerfıstığı, protein içeriği bakımından oldukça zengindir.

Çeşitlere göre değişmekle beraber, tohumundaki protein oranı % 22-30 arasındadır.

Yerfıstığında proteini oluşturan aminoasitlerin kolay sindirilebilir olması,

beslenmedeki değerini arttırmaktadır. Bu nedenle yerfıstığı tohumları taze olarak

veya kuru kavrulup çerez olarak çok fazla miktarda tüketilmektedir (Arıoğlu, 1999).

Yerfıstığı tohumlarında yaklaşık olarak % 18 oranında karbonhidrat

bulunmaktadır. Tohumları çerezlik dışında, krema yapımında, yağ ve sabun

endüstrisinde kullanılmaktadır. Yağı alındıktan sonra geriye kalan küspesi, yem ve

gıda endüstrisinde, yeşil ve kuru otu ise süt sığırcılığında önemli bir yem kaynağı

olarak kullanılmaktadır (Arıoğlu, 1999).

Yerfıstığı ayrıca, önemli bir baklagil bitkisi olup, köklerinde yaşamını

sürdüren Rhizobium bakterileri aracılığı ile havanın serbest azotunu toprağa bağlar

ve kendinden sonra ekilecek olan bitkiye azot ve organik maddece zengin,

havalanmış bir toprak bırakır.

Yerfıstığı üretimi, Türkiye‘de, 1996 (60.000 ton) yılından 2004 (85.000 ton)

yılına kadar artış göstermiştir. Üretimle birlikte verimde 1996 (255 kg/da) yılından

2004 (303 kg/da) yılına kadar artmaya devam etmiştir. Özellikle, Akdeniz kıyı

bölgelerinde, iklim koşullarının uygun olması nedeniyle, ikinci ürün olarak da

üretilebilmekte, ülkemiz ekonomisine önemli katkılar sağlamaktadır. Adana ili verim

(3.000-3.500 kg/da) ve üretim (30.000-35.000 ton) değerleri incelendiğinde ise

Akdeniz Bölgesinin, yerfıstığı üretiminin büyük bir bölümü, bu ilimizden

karşılanmaktadır (Adana Mastır Planı, 2005).

1. GİRİŞ Meltem TÜRKERİ

 2

Çukurova bölgesinde genellikle iri tohumlu Virginia Pazar tipine giren

çeşitler üretilmektedir. Özellikle son yıllarda Akdeniz Tarımsal Araştırma Enstitüsü

tarafından tescil ettirilen ÇOM ve NC–7 gibi yerfıstığı çeşitlerinin tarıma alınmasıyla

birim alandan elde edilen ürün miktarında da önemli artışlar kaydedilmiştir.

Tüm bitkilerde olduğu gibi yerfıstığında da verim; yalnızca yetiştirildiği

bölgeye uygun olan çeşitlerin ıslahına, iklim ve kültürel uygulamalara, böcek zararı

ve hastalık sorunlarına bağlı değil; bunların yanında verim ve kaliteyi oluşturan

unsurların birbirleriyle olan doğrudan ve dolaylı etkileşimlerine de bağlı

olabilmektedir.

Yalnızca iki özellik arasındaki doğrudan ilişkiyi belirleyen korelasyon

katsayısı, çoğu zaman amaca yeterli bir açıklık getirememekte, yapılan seleksiyon

çalışmalarında başarının azalabilmesine neden olabilmektedir. Bu nedenle, başarılı

bir ıslah programı için, verim veya kalite unsurları arasında oluşan doğrudan ve

dolaylı etkileşim derecelerinin birbirinden ayrılması, ayrıntılı bir şekilde ortaya

konması gerekmektedir. Özellikler arasında oluşan doğrudan ve dolaylı etkileşimleri

ortaya koymak üzere, PATH ANALİZİ adı altında bir istatistiksel yöntem

geliştirilmiştir. Bu yöntemden elde edilen sonuçlar yardımıyla verim ve kaliteyi

etkileyen unsurları saptamak daha kolay olabilmektedir.

Bu araştırmada; meyve verimi,100 tohum ağırlığı, 100 meyve ağırlığı, bitki

başına meyve verimi, bitki başına meyve sayısı, kabuk/iç oranı, I.kalite meyve

ağırlığı oranı, II. Kalite meyve ağırlığı oranı ve yağ oranı gibi özelliklerin

birbirleriyle olan ilişkileri doğrudan ve dolaylı olarak incelenip, meyve verimini

olumlu ve olumsuz yönde etkileyen özellikler saptanmıştır.

 Bu çalışma; Çukurova Bölgesinde, ikinci ürün koşullarında, NC–7 yerfıstığı

çeşidinde verim ve verim unsurlarının birbirleriyle olan ilişkilerini, Korelasyon ve

Path Katsayısı analizi aracılığı ile belirlemek ve bundan sonra yerfıstığı ile ilgili

yapılacak ıslah çalışmalarına yardımcı olmak amacı ile yapılmıştır.

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 3

2. ÖNCEKİ ÇALIŞMALAR

Araştırma konusuna ilişkin daha önceki yıllarda yapılmış çalışmalar aşağıda

verilmiştir.

Deway ve Lu (1959), Path analizi yöntemini kullanarak, otlak ayrığında,

tohum büyüklüğü, başaktaki başakcık sayısı, fertilite ve bitki büyüklüğünün, tohum

ve bitki verimine etkisinin önemini ortaya koymuşlardır.

Omar ve ark. (1966), Bu çalışmada, arpada, path katsayısı analiz yöntemini

kullanarak, başak verimi, başak sayısı ve bitki boyunun toplam bitki verimi ve tane

verimini etkileyen en önemli özellikler olduğunu saptamışlardır. Ayrıca, başak

verimini etkileyen en önemli faktörün, bin tane ağırlığı olduğunu; başaklanma

süresinin daha az önemli olduğunu belirtmişlerdir.

Wong ve Yap (1982), Mısır’da, inceledikleri özellikler arasında korelasyon

ve path analizi yapmışlardır. Korelasyon analizi sonucunda koçan ağırlığı ile tane

verimi arasında, koçan ağırlığı ile koçanda tane sayısı arasında 0.01 düzeyinde; bitki

boyu ile koçan uzunluğu arasında, tane verimi ile koçanda tane sayısı arasında 0.01

düzeyinde önemli, pozitif ilişki bulmuşlardır. Koçan ağırlığı ile koçanda tane ağırlığı

arasında, koçanda sıra sayısı ile koçanda tane sayısı arasında ve sömek oranı ile

koçanda sıra sayısı arasında 0.05 düzeyinde pozitif ilişki bulmuşlardır. Yaptıkları

path analizi sonucunda koçanda tane sayısı ile tane verimi arasında en büyük

doğrudan etkiyi gözlemişlerdir. Koçanda sıra sayısının tane verimine olan direk

etkisini negatif ve önemsiz bulmuşlardır. Koçanda tane ağırlığının verime olan direk

etkisini düşük bulmuşlardır. Koçanda tane ağırlığının dolaylı etkisi, sömek oranı ve

koçanda sıra sayısı aracılığıyla ortaya çıkmıştır.

Kang ve ark. (1983a) ve Kang ve ark. (1989), Path katsayısı analizinin,

kompleks özelliklerinin doğrudan ve dolaylı etkilerini saptamak amacıyla

kullanılabilecek en iyi yöntem olduğunu belirtmektedirler.

El-Naqouly ve ark. (1983), 100 mısır çeşidinde yaptıkları korelasyon ve path

analizi sonucunda¸verimle, tepe püskülü çiçeklenme süresi, koçan uzunluğu arasında

önemli derecede pozitif ilişki bulmuşlardır. Yaptıkları path analizi sonucunda verime

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 4

koçan uzunluğunun direk etkide bulunduğunu ve tepe püskülü çiçeklenme süresinin

ise dolaylı etki gösterdiğini bildirmektedirler.

Öktem (1983), 15 mısır çeşidi ile yürüttükleri bir çalışmada, tane verimine

sap kalınlığı ile bitkide yaprak sayısının olumlu ve önemli etkide bulunduğunu; path

analizi sonuçlarına göre tane verimine en yüksek olumlu ve doğrudan etkiyi koçanda

tane sayısının gösterdiğini, bunu sırasıyla bitki boyu, koçanda sıra sayısı ve tepe

püskülü çıkış süresinin izlediğini bildirmektedir.

Patel ve Shelke (1984), 3 mısır çeşidi ile yürüttükleri bir çalışmada, bitkide

yaprak sayısı ve sap kalınlığının tane verimine önemli derecede olumlu etki

gösterdiğini saptamışlardır. Path analiz sonucuna göre bu özelliklerin tane verimine

doğrudan ve olumlu etkide bulunduğunu açıklamışlardır.

Ivanovic ve Rosic (1985), 5x5 diallel melezler ile yürüttükleri bir çalışmada,

sap kalınlığının tane verimine olumlu ve doğrudan etkisinin olduğunu saptamışlardır.

Gençer ve ark. (1986), Çukurova bölgesi koşullarında ayçiçeği (Helianthus

annuus L.) bitkisinde, yağ verimi ile verim unsurları arasında oluşan doğrudan ve

dolaylı ilişkileri saptamak amacıyla yaptıkları bu çalışmada dokuz ayçiçeği çeşidini

materyal olarak kullanmışlardır. Çalışmada yağ verimini, tohum verimi ile tohum

yağ içeriğinin; tohum verimi ile tohum yağ içeriğini ise incelenen öteki özelliklerin

bir sonucu olarak ele almışlardır. Çalışmadan, yağ verimi ile tabla çapı, bitki ağırlığı,

1000 tohum ağırlığı, tohum verimi arasında 0.01, tohum yağ içeriği arasında 0.05;

tohum yağ içeriği ile bitki boyu arasında 0.05; tohum verimi ile tabla çapı, bitki

ağırlığı, tohum iç oranı arasında 0.01, boğum sayısı arasında 0.05 düzeyinde önemli

fenotipik korelasyon katsayıları olduğunu bulmuşlardır. Araştırmada, sonuç olarak

kabul edilen yağ veriminin, tohum veriminden yüksek, tohum yağ içeriğinden ise

orta düzeyde etkilendiği; yağ verimi ile bu özellikler arasında doğrudan etkilerin,

korelasyon katsayılarına hemen hemen eşit olduğunu; bu nedenle yağ verimini

arttırmayı amaçlayan çalışmalarda bu iki özellik yönünden yapılacak seleksiyonun

başarılı olabileceğini ortaya koymuşlardır.

Xu (1986), 40 melez mısır çeşidinde 6 özellik incelemiş, korelasyon ve path

analizi yapmıştır. Yapılan korelasyon analizinde; tohum verimi ile bitki boyu, koçan

uzunluğu, koçan kalınlığı, sırada tohum sayısı ve bin tohum ağırlığı arasında önemli

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 5

ve pozitif bir ilişki saptamıştır. Path analizi sonucunda ise, koçan kalınlığı, sırada

tohum sayısı ve bitki boyunun, tohum verimine, direk ve pozitif etkide bulunduğunu

belirtmektedir. Koçanda sıra sayısı ise verime, doğrudan ve olumsuz etkide

bulunmuştur.

Kuldeep ve ark. (1987), 5 melez mısır çeşidi ile yaptıkları korelasyon ve

path analizi sonucunda, bin tane ağırlığı, koçanda dane sayısı ve koçanda dane

ağırlığı, verime önemli ve yüksek derecede pozitif ilişkili bulmuşlardır. Path analizi

sonucunda aynı özelliklerin doğrudan etkilerinin, yüksek düzeyde olduğunu

belirtmişlerdir.

Lidanski ve ark. (1987), 4 kendilenmiş mısır hattı ve bunlardan elde edilen

melezleri ile yürüttükleri bir çalışmada, koçanda tane sayısı ile sırada tane sayısı

arasında olumlu ve önemli ilişkiler bulmuşlardır. Path analizi sonucunda, koçandaki

tane sayısının tane verimine doğrudan ve olumlu etkisi bulunduğunu açıklamışlardır.

Jatimliansky ve ark. (1988), mısırda 11 özellik için path analizi yapmışlar,

koçan uzunluğu, sömek oranı, bitkide koçan sayısı ve koçan kalınlığının tane

verimine ana faktör olarak etkili bulmuşlardır.

Tyagi ve ark. (1988), 8 saf hattın diallel melezleri ile yürüttükleri bir

çalışmada, koçanda tane ağırlığı, bitki boyu, sırada tane sayısı ve bin tane ağırlığının

tane verimine önemli derecede olumlu etkisi olduğunu saptamışlardır.

Dawod ve Mohammed (1989), 7 mısır saf hattı ve bunların melezleri ile

yürüttükleri bir çalışmada, koçan uzunluğu ve koçanda sıra sayısı arasında yüksek

derecede olumlu ilişki bulmuşlardır. koçanda tane ağırlığının tane verimine en

yüksek doğrudan eve olumlu etkide bulunduğunu açıklamışlardır

Anlarsal ve ark. (1989), Bazı adi fiğ çeşitleriyle yaptıkları bu çalışmada,

bitki başına kuru ot ağırlığı ile incelenen bütün özellikler arasında olumlu ve

olumsuz önemli ilişkiler bulmuşlardır. Path analizi sonucunda ise; incelenen

özelliklerin bitki başına kuru ot ağırlığına doğrudan ve dolaylı etkilerinin yıllara göre

değişiklik gösterdiğini saptamışlardır. Bitki boyu, sap uzunluğu, sap kalınlığının

bitkide kuru ot verimine doğrudan ve olumlu yönde etkileri olduğunu saptamışlardır.

Mirza ve ark. (1992), 6 çeltik melezi ve anaçlarıyla yürüttükleri bir

çalışmada yaptıkları korelasyon ve path analizi sonuçlarına göre, bitki boyu, bitkide

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 6

salkım sayısı, salkım uzunluğu, salkımda tane sayısı, bin tane ağırlığı ve bitkide tane

verimi ile tane verimi arasında önemli ve olumlu ilişkiler saptamışlardır.

Saadalla ve ark. (1993), 7 mısır çeşidi ile yürüttükleri bir çalışmada, tane

verimi ile koçan uzunluğu, koçanda sıra sayısı, bitkide yaprak sayısı, yaprak alanının

doğrudan ve olumlu etkileri bulunduğunu bildirmişlerdir.

Ağsakallı ve ark. (1993), Nohutta yürüttükleri bu çalışmada tespit edilen

verim ve verim unsurlarından elde ettikleri sonuçları değerlendirmişlerdir. Verim ve

verim unsurları arasında gerek korelasyon gerekse path analizi yapmışlardır. Verime

etki eden en önemli verim unsurlarını bitki başına bakla sayısı, çiçeklenme ve

olgunlaşma süresi olduğunu belirlemişlerdir.

Dizan ve ark. (1994), 14 çeltik çeşidi ile yürüttükleri bir çalışmada yaptıkları

path analizi sonuçlarına göre salkımdaki tane sayısının, tane verimine doğrudan

etkisi yüksek oranda olumlu ve önemli bulunmuştur. Bunu, sırasıyla, salkımda tane

ağırlığı, birim alandaki salkım sayısı ve bin tane ağırlığı izlemektedir.

Pekşen ve ark. (1995), Çarşamba Ovası koşullarında 1995–1996 yılları

arasında yürütülen bu çalışmada, mısır ve fasulyenin iki ayrı karışık ekim şekli, üç

ekim düzenlemesi ve üç ekim zamanının fasulye yapraklarının klorofil içeriği

üzerine etkileri ve klorofil içeriklerinin, bazı bitkisel özellikler ile olan ilişkilerinin

belirlenmesini amaç edinmişlerdir. İki yılın ortalamasından elde ettikleri deneme

sonuçlarına göre fasulye yapraklarının klorofil a içerikleri üzerine ekim şekli ve

zamanlarının çok önemli, ekim düzenlemelerinin de önemli derecede etki ettiğini

tespit etmişlerdir. Klorofil b içeriği bakımından ise sadece ekim zamanları arasında

önemli düzeyde farklılıklar belirlemişlerdir. Fasulye yapraklarının birleştirilmiş

yıllara ait klorofil a içeriğinin bitkide bakla sayısı (r=-0.514*) ve bitki sap verimi

(r=-0.545*) ile olumsuz önemli, yaprak sayısı (r=-0.592**) ve bitki tane verimi (r=-

0.568**) ile de olumsuz çok önemli ilişkiler gösterdiğini saptamışlardır.

Birleştirilmiş yıllara ait klorofil b içeriği ile bitki boyu (r=-0.519*), bakla boyu (r=-

0.460*), bitki sap verimi (r= -0.501*) ve bitki tane verimi (r=-0.465*) arasında ise

önemli ve olumsuz ilişkiler saptamışlardır.

Çalışkan ve ark. (1995), 1995 ve 1996 yıllarında Hatay bölgesi II. ürün

koşullarında yürüttükleri çalışmada, denemede yer alan yerfıstığı çeşitlerinin bölge

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 7

koşullarında incelenen özellikler açısından birbirinden önemli derecede farklılıklar

gösterdiğini; yapılan korelasyon ve path analizleri sonucunda, incelenen karakterler

içerisinde bitki başına meyve verimi ve iç oranının Hatay koşullarında dekara meyve

verimi ile önemli derecede ilişkili olduğu; bu özellikler içerisinde de özellikle bitki

başına meyve verimi ve iç oranının, meyve verimi üzerine doğrudan ve olumlu

yönde etkilerinin oldukça yüksek olduğunu saptamışlardır.

Özkan ve ark. (1996), Soyada verim ve bazı yaprak özellikleri arasındaki

ilişkileri saptamak amacıyla yaptıkları bu çalışmada, verim ile sadece yaprak birim

kuru madde arasında olumlu ve önemli korelasyon katsayıları bulmuşlardır. Verim

üzerine tek bitki yaprak alanı ve yaprak birim kuru maddenin olumlu, yaprak

sayısının ise olumsuz ve doğrudan etkilere sahip olduğunu saptamışlardır.

Zezevic (1996), 40 buğday çeşidi ile yürüttüğü bir çalışmada yaptıkları path

analizi sonuçlarına göre, bitkide tane ağırlığı, başakta tane sayısı ve hasat indeksinin

tane verimine doğrudan etkisinin istatistiki olarak önemli bulunduğunu, başak

uzunluğunun doğrudan etkisinin ise düşük olduğunu bildirmektedir.

Soylu (1996), Konya ekolojik koşullarında beş makarnalık buğday çeşidi ile

yaptığı bu çalışmada, incelediği özellikler bakımından tek bitki verimi ile bitki boyu,

başakta tane sayısı ve ağırlığı, başak ağırlığı, kardeş sayısı ve 1000 tane ağırlığı

arasında pozitif ve önemli ilişkiler tespit etmiştir.

Yağbasanlar ve ark. (1996), Bu araştırmayı Çukurova koşullarında 1996-97

yetiştirme yılında ekmeklik buğdayda hektolitre ağırlığı ile danenin bazı fiziksel ve

kalite özellikleri arasındaki ilişkilerin saptanması amacıyla yürütmüşlerdir. Elde

ettikleri verilere göre; hektolitre ağırlığı ile dane uzunluğu, dane genişliği ve 1000

dane ağırlığı arasında sırasıyla r=0.273, r=0.443 ve r=0.468 gibi önemli pozitif ilişki

saptarken, dane uzunluk/genişlik oranı arasında r=0.209 gibi negatif ilişki

saptamışlardır.

Dokuyucu ve ark. (1996), Bu araştırma, Kahramanmaraş merkez ovası

koşullarında, 1996-1998 yılları arasında, tesadüf blokları deneme desenine göre ve

dört tekerrürlü olarak yürütülmüştür. Araştırmada, Çukurova Üniversitesi, Ziraat

Fakültesi, Tarla Bitkileri bölümünden sağlanan 22 ekmeklik buğday genotipini

denemeye alarak başaktaki tane sayısı, başaktaki tane ağırlığı, bin tane ağırlığı,

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 8

hektolitre ağırlığı ve tane verimleri üzerinde çalışmışlardır. İki yıllık sonuçların

ortalamasına göre, yıllar arasındaki farkları; bin tane ağırlığı dışında, incelenen tüm

özellikler yönünden önemli bulmuşlardır. Ayrıca, incelenen tüm özellikler yönünden,

genotipler arasındaki farkların da önemli olduğunu belirtmişlerdir.

Sezer ve ark. (1996), Çarşamba Ovasında ana ürün olarak yetiştirilen yerli,

kompozit ve melez mısır çeşitlerinde, verim ve verim ögelerini belirlemek üzere

yaptıkları bu çalışmada, incelenen fenolojik özelliklerden, tepe püskülü gösterme

süresi ve olgunlaşma süresi, morfolojik karakterlerden bitki boyu, ilk koçan

yüksekliği, koçan uzunluğu ve verim ögelerinden koçanda tane sayısı ve 1000 tane

ağırlıkları arasında çok önemli seviyede farklılıklar bulmuşlardır.

Anlarsal ve ark. (1996), Çukurova koşullarında uygun kışlık nohut hatlarının

saptanması amacıyla yürüttükleri çalışmada, ele aldıkları hatlarda tane verimi ile

bitki başına dolu bakla, tane sayısı, tane ağırlığı ve hasat indeksi arasında önemli ve

olumlu bir ilişki bulmuşlardır.

Göksoy ve ark. (1997), 1997-1998 yılları arasında Bursa’ da fosfor ve

potasyumlu gübre kombinasyonlarının ayçiçeğinin verim ve verim unsurları üzerine

etkisini belirlemek amacıyla yaptıkları bu çalışmada; artan fosfor ve potasyum

dozlarının 1000 tane ağırlığı, tek tabla verimi ve dekara tane verimi üzerine önemli

etkide bulunduğunu; bitki boyu ve tabla çapını etkilemediğini, tablada tohum sayısı

üzerine ise sadece fosfor dozlarının etkide bulunduğunu tespit etmişlerdir.

Altınbaş ve ark. (1997), Nohutta bazı verim ögelerinin farklı çevre

koşullarında tane verimine etkilerini belirlemek amacıyla yeni geliştirilen kabuli tip

sekiz nohut hattı ve iki ticari çeşit ile 1997 yılında Isparta lokasyonunda yazlık ve

1997-1998 yetiştirme döneminde de İzmir-Bornova koşullarında gerçekleştirilen bu

çalışmada; basit korelasyon katsayıları, bitkide bakla ve bitkide tane sayılırının her

iki lokasyonda da; 100 tane ağırlığının da Bornova koşullarında bitki verimi ile

pozitif ve önemli ilişkilerinin olduğunu göstermişlerdir. Bornova lokasyonunda

bitkide bakla sayısı ile baklada tane sayısı ve 100 tane ağırlığı ile bitkide tane sayısı

arasındaki önemli korelasyonların Isparta lokasyonunda önemsiz olduğunu

gözlemişlerdir.

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 9

Akgün ve ark. (1997), 36 heksaploid triticale ile yürüttükleri bir araştırmada

yaptıkları path analizleri sonuçlarına göre, tane verimi ile birim alandaki başak sayısı

ve başaktaki tane sayısı arasında önemli ve olumlu ilişki oluğunu bildirmişlerdir.

Dofing (1997), 24 arpa çeşidiyle yürüttüğü bir çalışmada yaptığı path analizi

sonuçlarına göre, bitkide yaprak sayısı, yaprak oluşum hızı, tane dolum hızı ve

başaktaki tane sayısının tane verimine doğrudan etkilerinin önemli olduğunu

bildirmektedir.

Sezer ve Köycü (1997), 15 çeltik çeşidi ile yürüttükleri bir çalışmada,

salkımda tane sayısı ve salkımda tane ağırlığı ile tane verimi arasında istatistiki

olarak önemli ve olumlu ilişki olduğunu, salkım uzunluğu ve bayrak yaprağı

uzunluğu ile tane verimi arasında ise, olumsuz ilişki bulunduğunu açıklamışlardır.

Araştırıcılar, ayrıca, birim alandaki bitki sayısının tane verimini arttırdığını, ancak,

salkımda tane sayısı ve salkımda tane ağırlığını azalttığını bildirmektedirler.

Temiz ve ark. (1997), Diyarbakır ekolojik koşullarında, 12 kg/da N, 6 kg/da

P2O5 toprak gübrelemesine ek olarak taraklama başlangıcında, çiçeklenme

başlangıcında ve çiçeklenme doruğunda uygulanan Fetrilon-Combi isimli ticari

yaprak gübresinin, Sayar 314 ve Erşan 92 isimli iki pamuk çeşidinin tarımsal ve

teknolojik özellikleri üzerine etkisini belirlemek amacı ile yaptıkları bu çalışmada;

mikrobesin elementi içeren yaprak gübresi olan Fetrilon-Combi uygulamasının,

pamuğun, incelenen, kütlü verimi ve lif yeknesaklığı özelliklerine etkisinin, kontrole

göre, önemli; bitki boyu, yaprak sayısı, koza kütlü ağırlığı, koza ağırlığı, çırçır

randımanı, erkencilik oranı, lif uzunluğu ve lif kopma dayanıklılığı özelliklerine

etkisinin, kontrele göre, önemsiz olduğunu saptamışlardır.

Ünay ve ark. (1997), Çoklu Dizi (Line x Tester) yöntemiyle oluşturulan

mısır populasyonunda verim ve verim unsurlarına ilişkin kalıtım parameterelerinin

saptanması amacıyla yaptıkları bu çalışmayı, 1996 ve 1997 yıllarında, Aydın ilinde,

ana ürün koşullarında yürütmüşlerdir. Dizi olarak 4 ve tester olarak 3 mısır genotipi

ve bunların 12 melezini içeren populasyon, çalışmanın materyalini oluşturmuştur.

Verim dışında incelenen diğer özellikler için eklemeli gen etkisinin eklemeli

olmayan gen etkisinden daha yüksek bulunduğu ve verim için bulunan heterosis

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 10

değerlerinin tüm melezlerde olumlu yönde olduğu ve % 90.47- % 294.52 arasında

değiştiği sonucunu ortaya koymuşlardır.

Gülyaşar ve ark. (1998), Çukurova’da üç lokasyonda, pamukta erken

mevsim zararlarından, Pamuk Yaprak Biti’ne karşı, tohuma uygulanan Gaucho’nun,

pamuğun verim, erkencilik ve diğer bitkisel özelliklerine etkisi üzerine yaptıkları bu

çalışmada, yeşil aksam ilaçlamaları ile yaptıkları kıyaslamada Gaucho FS 600’ün

önemli üstünlükler sağladığını belirlemiş; verim, erkencilik, çırçır randımanı ve 100

tohum ağırlığını olumlu yönde etkilediğini saptamışlardır.

Cesurer ve ark. (1998), Kahramanmaraş koşullarında tesadüf blokları

deneme desenine göre, üç tekerrürlü ve iki yıl süreyle mısır bitkisinde yürüttükleri bu

çalışmada; 8 mısır hibrit çeşidi kullanmışlardır. İncelenen özelliklerin yıllar

arasındaki farklılıklarını yalnız bitki başına koçan sayısında önemsiz, diğer

özelliklerde ise önemsiz bulmuşlardır. Çeşitler arasındaki farklılıkları, ilk koçan

yüksekliği ve bitki başına koçan sayısı bakımından önemsiz, incelenen diğer

özellikler yönünden ise önemli bulmuşlardır.

Samonte ve ark. (1998), 15 çeltik çeşidi ile yürüttükleri bir çalışmada

yaptıkları path analizi sonuçlarına göre, salkımda tane ağırlığı, salkımdaki tane

sayısı, bitkideki tane sayısı, bitkideki kardeş sayısı, salkımda fertil tane oranı ve bin

tane ağırlığının tane verimine doğrudan etkisinin olumlu ve yüksek olduğunu, buna

karşılık, salkımdaki boğum sayısının tane verimine doğrudan etkisinin önemli

düzeyde olumsuz bulunduğunu açıklamışlardır.

Kaynak ve ark. (1998), Pamukta erkencilik kriterleri ile önemli tarımsal ve

kalite özelliklerinin heterotrik etkilerini, erkenciliğin daha da önemli olduğu Ege

Bölgesi koşullarında incelemek, bu kriterlerin hem kendi aralarında hem de verim,

çırçır randımanı ve koza kütlü ağırlığı ve kalite özellikleri ile olan ilişkilerini ortaya

koymak amacı ile ele aldıkları bu çalışma, Adnan Menderes Üniversitesi Ziraat

Fakültesinde yapılmıştır. Çalışmada, en fazla heterosisin günlük verim indeksi, kütlü

pamuk verimi ve ilk taraklanma gün sayısında, en fazla f2 depresyonu ve f2

saptamasının, 1. el kütlü oranında olduğu, ilk taraklanma gün sayısı, ilk çiçek açma

süresi ve ilk koza açma süresi dışındaki diğer erkencilik kriterlerinin melez azmanlığı

yönünden olumlu yöne doğru eğilimli olduğunu saptamışlardır.

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 11

 Kara (1998), Bu çalışmada, üç bitki sıklığı ve altı azot seviyesinin silaj

mısırda bitki boyu, yaprak sayısı, gövde çapı,koçan uzunluğu,koçan çapı,koçan

ağırlığı ve yeşil ot verimi üzerine etkilerini incelemişlerdir. Korelasyon ve Path

Analizine göre; yeşil ot verimi ile gövde çapı, koçan uzunluğu, koçan çapı ve koçan

ağırlığı arasında olumlu ve önemli ilişkiler bulmuşlar ve yeşil ot verimi üzerine direk

etkisi en fazla olan özelliklerin koçan ağırlığı ve bitki boyu olduğunu

belirlemişlerdir.

Torun ve Köycü (1999), 4 mısır çeşidi ile yürüttükleri bir çalışmada, tane

verimi ile koçan uzunluğu, koçanda sıra sayısı ve koçanda tane sayısı arasında

önemli ve olumlu ilişkiler saptamışlardır. Ayrıca bitki boyunun tane verimi üzerinde

dolaylı olarak olumsuz etkisi olduğunu bildirmektedirler.

Bozoğlu ve ark. (1999), Bu çalışmayı, Samsun’un Merkez, Bafra, Çarşamba

ve Ladik olmak üzere 4 ilçesinde 2 yıl süre ile yürütmüşlerdir. Yıllar ve bölgeler

üzerinden birleştirilmiş varyans analizi yapıldıktan sonra, geniş anlamda kalıtım

derecesi beklenen varyans üzerinden hesaplanan genotipik varyansın fenotipik

varyansa oranı alınarak hesaplanmıştır. Değişen genotip (G), çevre (Ç) ve genotip x

çevre (GxÇ) interaksiyonunun tane verimi ve diğer incelenen tüm karakterlere

etkisinin çok önemli olduğunu saptamışlardır. Tane verimi ile bitkide bakla sayısı,

biyolojik verim,1000 tane ağırlığı, bitki boyu, hasat indeksi, tane büyüklük indeksi,

biyolojik verim, hasat indeksi ve tanade kabuk oranının kalıtım dereceleri yüksek

iken bitkide bakla sayısı, tane verimi, ham protein oranı gibi özelliklerin diğerlerine

nazaran kalıtım derecelerinin düşük olduğunu ortaya koymuşlardır.

 Akçura ve ark. (2000), 1998-2000 yıllarında, Kahramanmaraş koşullarında

13 ekmeklik buğday çeşidi ile tesadüf blokları deneme desenine göre dört tekerrürlü

olarak yürüttükleri bu araştırmada, tane verimi, bayrak yaprak genişliği, bayrak

yaprak boyu, metrekaredeki başak sayısı, bitki boyu, başak boyu, başaktaki başakçık

sayısı, başaktaki tane ağırlığı, başaktaki tane sayısı, 1000 tane ağırlığı ve başaklanma

süresi gözlem ve ölçümlerini yapmışlardır. Elde ettikleri verileri korelasyon ve faktör

analizine tabi tutmuşlardır. Korelasyon analizinde buğdayda tane verimi ile bayrak

yaprak genişliği, metrekaredeki başak sayısı, başaktaki tane sayısı ve başaktaki tane

ağırlığı arasında olumlu ve önemli ilişkiler belirlemişlerdir. Faktör analizinde tane

2. ÖNCEKİ ÇALIŞMALAR Meltem TÜRKERİ

 12

verimi ile aynı grupta yer alan karakterlerin tane verimi üzerinde doğrudan ve dolaylı

etkilerini belirlemek amacıyla yaptıkları Path analizi sonuçlarına göre, tane verimini

en yüksek oranda olumlu yönde ve doğrudan etkileyen verim unsurlarının başaktaki

tane sayısı ve metrekaredeki başak sayısı olduğunu ortaya koymuşlardır.

Özgentürk (2001), Bu çalışmada, mısır çeşitlerinde belirlenen tane verimine

ait ortalama değerlerin 1039-1321 kg/da arasında değiştiğini göstermektedir. En

düşük tane verimi saptanan çeşit ise, LG.60 (1039 kg/da) olarak bulunmuştur. En

yüksek tane verimi saptanan çeşit P.3163 (1321 kg/da) olarak bulunmuştur.

Çalışmada path analizi sonuçlarına göre; tane verimine doğrudan ve olumlu etki

gösteren özellikler ve etki oranları sırasıyla, koçanda tane ağırlığı (% 32.1010), kök

kuru madde ağırlığı (% 17.6805), sömek oranı (% 16.1383), sırada tane sayısı (%

10.5966), koçanda sıra sayısı (% 7.1383), bitki boyu (% 6.5991), koçan püskülü çıkış

süresi (% 1.3294) olarak bulunmuştur. Tane verimini doğrudan ve olumsuz etkileyen

özellikler ise sırsıyla; bitkide yaprak sayısı (% 28.472), bin tane ağırlığı (% 20.7304),

koçan uzunluğu (% 10.4683), koçanda tane sayısı (% 10.4154), sap kalınlığı (%

8.7759), hasat indeksi (% 6.675), yaprak açısı (% 2.3269) ve ilk koçan yüksekliği (%

0.7962) olarak saptamıştır.

 Albayrak ve ark. (2002), Samsun koşullarında 149 tritikale hattı ile 2002

yılında yaptıkları çalışmada 8 karakteri korelasyon ve Path analizi ile

değerlendirmişlerdir. Tritikalede yeşil ot veriminde esas belirleyici faktörlerin ana

sap kalınlığı ve ana sap uzunluğu olduğunu belirleyip, bununla birlikte tritikalede

yüksek yeşil ot verimi elde etmek için yapılacak ıslah çalışmalarında bol yaprak

oluşturan bitkilerin seçilmesi gerektiğini belirtmişlerdir. Belirtilen özelliklere göre

araştırmada yer alan 149 yeşil yemlik tritikale hattında 60 tanesinin uygun görülerek

verim denemesine alınması gerektiğini belirtmişlerdir.

3. MATERYAL ve METOT Meltem TÜRKERİ

 13

3. MATERYAL ve METOT

3.1. Materyal

3.1.1. Deneme Materyali

Çukurova Üniversitesi, Ziraat Fakültesi, Pamuk Araştırma ve Uygulama

Merkezinde, 2005 yılı ikinci ürün koşullarında yürütülmüş olan bu denemede,

materyal olarak, Çukurova Bölgesi’nde en yaygın olarak üretilen NC-7 yerfıstığı

çeşidi kullanılmıştır.

Materyal olarak kullanılan çeşidin özellikleri özlü olarak aşağıda

belirtilmiştir.

NC-7 çeşidi; Virginia grubuna dahil olup, yatık ile yarı yatık arasında bir

gelişme formuna sahiptir. Bu çeşit; A.B.D. orijinli olup, Antalya Tarımsal Araştırma

Enstitüsü tarafından tescil ettirilmiştir. Kültür şartlarına bağlı olarak meyveleri iri ve

açık sarı renkli, tohumları çok iri ve uzundur. Tohum kabuk rengi saman sarısı

renginde ve tohum kabuğunun üzerinde kahverengi küçük benekler bulunmaktadır.

Ayrıca, meyveler, içindeki tohumların birleşme noktalarında hafif boğumlu

şekildedir. İç randımanı yüksek ve orta erkenci gruba dahil olan NC–7 çeşidinin

verim potansiyeli oldukça yüksektir.

3. 1. 2. Deneme Yerinin Toprak Özellikleri

Araştırmanın yürütüldüğü topraklar, Seyhan nehri yan derelerinin getirdiği

çok genç aluviyal depozitlerden oluşmuş lentisollerdir. Hemen hemen düz ve düze

yakın topografyalarda yer alırlar. Solumları, çeşitli derinliklerdeki çakıl depozitleri

tarafından kesilmekle birlikte, orta derin ve derindir. Yalnız A ve C horizonları

bulunmaktadır. Renkleri kahve ile soğuk kahve arasında değişir. (Lindsay and

Norvell, 1978).

Araştırma alanı toprağının, 8 farklı noktasından alınan toprak numunelerinin,

Ç.Ü. Ziraat Fakültesi Toprak Bölümü Laboratuarlarında yapılan toprak analiz

sonuçları, Çizelge 3.1.’de verilmiştir.

3. MATERYAL ve METOT Meltem TÜRKERİ

 14

Çizelge 3.1.’den izlenebildiği gibi, deneme yerinin topraklarında saptanan pH

değeri, 7’nin üzerinde olup, tekstürü genel olarak tınlı ve killi-tınlı yapıya sahiptir.

Tuz oranı % 0.025 ile % 0.053 arasında değişmekte olup, ortalama % 0.043 değeri

ile tuzsuz sınıfına dahil olmaktadır. Potasyum ve fosfor bakımından zengin olup,

ortalama 278,75 ppm/da K ve ortalama 4.43 kg/da P2O5 bulunmuştur. Araştırma

alanı toprakları kireç bakımından da zengin olup, ortalama % 36.75 oranında kireç

bulundurmaktadır. Aynı çizelgeden, organik madde içeriğinin % 1.54 ile % 1.83

arasında olup, ortalama değerinin % 1.66 olduğu dikkati çekmektedir. Yine aynı

Çizelgeden, NH4 formundaki azot miktarının ortalama değeri 1.73 kg/da, NO3

formundaki azot miktarının ortalama değeri 1.70 kg/da ve toplam azot miktarının

ortalama değeri ise 3.44 kg/da olarak saptandığı izlenebilmektedir.

Çizelge 3.1. Deneme Alanı Topraklarının Önemli Fiziksel ve Kimyasal Özellikleri

Örn

No

pH Total

Tuz

(%)

Bünye K

ppm/da

P
2
O

5

kg/da

Kireç

(%)

Org.

Mad.

(%)

NH4

kg/da

NO3

kg/da

Top

N

kg/da

A 7.72 0.048 Tınlı 272 5.58 37 1.59 1.70 1.48 3.18

B 7.76 0.045 Tınlı 237 4.10 35 1.60 1.08 0.30 1.38

C 7.80 0.044 Killi-Tınlı 262 4.13 36 1.54 3.54 1.84 5.38

D 7.77 0.048 Tınlı 290 4.95 40 1.75 1.01 3.02 4.03

E 7.30 0.053 Tınlı 280 4.13 38 1.83 1.84 2.76 4.60

F 7.72 0.041 Killi-Tınlı 280 4.21 36 1.71 0.85 0.65 1.50

G 7.72 0.025 Tınlı 332 4.24 38 1.70 1.07 2.21 3.28

H 7.66 0.042 Killi-Tınlı 277 4.17 34 1.58 2.80 1.37 4.17

Ort. 7.68 0.043 278.75 4.43 36.75 1.66 1.73 1.70 3.44

Ç.Ü.Zir.Fak.Top.Böl.Analiz Lab.,Adana

Çizelge 3.2 Deneme Alanı Toprağının Bakır (Cu), Manganez (Mn), Demir (Fe) ve
Çinko (Zn) İçeriği.

Özellik Cu (ppm) Mn (ppm) Fe (ppm) Zn (ppm)

İçerik 1,229 7,848 11,238 0,647

3. MATERYAL ve METOT Meltem TÜRKERİ

 15

3.1.3. Deneme Yerinin İklim Özelikleri

Denemenin yürütüldüğü Adana ilinde kışları ılık ve yağışlı, yazları sıcak ve

kurak geçen Akdeniz iklimi hakimdir. 2005 yıllarında yürütülen çalışmaya ait bazı

önemli iklim verileri Çukurova Üniversitesi Meteoroloji İstasyonu Servisi'nden

alınmış ve Çizelge 3.3’ de gösterilmiştir.

Çizelge 3.3. Denemenin Yürütüldüğü 2005 ve Uzun Yıllar Ortalamasına ait Bazı
Önemli İklim Değerleri

Sıcaklık (0C)
Aylar Yıllar Min. Maks. Ort.

Yağış
Miktarı
(mm)

Nispi Nem
(%)

2005 8.6 18.7 13.4 20.8 71.8 Mart Uzun yıllar - 1.8 30.3 13.2 50.2 65.2
2005 12.6 23.3 17.5 82.8 68.7 Nisan Uzun yıllar - 1.3 36.2 17.3 56.8 68.3
2005 12.6 23.3 17.5 25.4 68.7 Mayıs Uzun yıllar 5.6 40.6 22.3 46.8 66.5
2005 19.3 29.6 24.2 47.2 72.4 Haziran Uzun yıllar 13.7 41.3 25.9 14.9 67.1
2005 23.8 32.3 27.4 0.0 75.9 Temmuz Uzun yıllar 11.5 44.0 27.8 6.3 68.0
2005 24.2 33.6 28.1 4.3 74.2 Ağustos Uzun yıllar 14.8 45.6 28.1 5.6 68.0
2005 20.0 30.9 24.9 36.3 67.2 Eylül Uzun yıllar 5.6 40.6 22.3 46.8 66.5
2005 15.0 25.1 19.8 21.8 65.4 Ekim Uzun yıllar 13.7 41.3 25.9 14.9 67.1

Kaynak:http://www.cukurova.edu.tr/Content/Asp/Turkish/cuMeteoYillikRaporlar.asp

Çizelge 3.3’ den, 2005 deneme yılındaki ortalama sıcaklığın uzun yıllar

ortalamasına göre çok yüksek olmadığı, en yüksek ortalama sıcaklığın Temmuz ve

Ağustos aylarında oluştuğu, aylık en düşük minimum sıcaklığın Mart ayında ve aylık

en yüksek minimum sıcaklığın, Temmuz ve Ağustos aylarında olduğu görülmektedir.

Yağış ile ilgili veriler incelendiğinde, deneme yılının aylık yağış miktarlarının,

Nisan ve Mayıs ayı dışında, uzun yıllar ortalamalarına göre, genelde daha düşük

olduğu görülmektedir.

http://www.cukurova.edu.tr/Content/Asp/Turkish/cuMeteoYillikRaporlar.asp

3. MATERYAL ve METOT Meltem TÜRKERİ

 16

Aylara göre nispi nem oranı bakımından ise 2005 yılının Mart, Mayıs, Haziran,

Temmuz, Ağustos ve Eylül aylarına ait değerlerin, uzun yıllar ortalamasının üzerinde

oluğu görülmüştür.

3. 2. Metot

Bu deneme; buğday hasadından sonra ikinci ürün olarak, 12 Haziran 2005

tarihinde, Çukurova Üniversitesi, Pamuk Araştırma ve Uygulama Merkezinde

yürütülmüştür. Parsel boyutları, 12m x 2.8m olup, toplam parsel alanı 33.6m2 olarak

alınmış ve her parsel dört ekim sırasından oluşmuştur. Parsellerdeki ekim sıklığı;

sabit sıra arası uzaklığı 70cm ve sıra üzeri 12cm uzaklığı olacak şekilde

ayarlanmıştır.

Deneme yeri ekimden önce kültivatörle yüzlek olarak işlenip, dekara 30 kg

15-15-15 gübresi ile yabancı ot ilacı 200 cm Traflen (trifluarin) atılmıştır. Daha sonra

toprak diskaro ile karıştırılıp, üzerine tapan çekilerek, tohum yatağı hazırlanmıştır.

Ekim, markörle 70 cm aralıklı ekim sıraları belirlendikten sonra çapa ile açılan

tohum yataklarına, tohumlar 6-8 cm derinliğe gelecek şekilde elle ekilmiştir. Ekim

12.06.2005 tarihinde yapılmış ve çıkış için gerekli nem, ekimden hemen sonra

kurulan yağmurlama sulama sistemiyle sağlanmıştır.

Ekimden 7 gün sonra toprak yüzeyine çıkışlar başlamış ve 13. günde

tamamlanmıştır. Çıkıştan hemen sonra kaymak kırmak için bir sulama yapılmış ve

çıkıştan 10 gün sonra ilk, 20 gün sonra ise ikinci çapa ile boğaz doldurma işlemi

yapılmıştır. Bitkilerin gelişme durumuna göre, çıkıştan 15-20 gün sonra ikinci bir

sulama yapılmış ve dekara 10 kg/da %46 üre gübresi verilip traktör çapası

yapılmıştır. Daha sonra yabancı ot zararına karşı elle çapa yapılmıştır. Ekimden 45

gün sonrayı takip eden zamanda üçüncü bir sulama yapılmış ve dekara Pix 100 cc/da

atılmıştır. Üçüncü sulamadan hemen sonra Pıtrak yabancı ot temizliği yapılıp,

prodenya zararına karşı dekara 30 cc/da Match kullanılmıştır. Son sulamayı takiben

25 günlük aralarla iki sulama daha yapılmıştır.

Hasat; 10 Ekim 2005 tarihinde, parseldeki bitkilerden örnekler alınarak,

yapılmıştır. Her parselden kenar iki sıra ve parsel başlarından birer metre atılarak,

3. MATERYAL ve METOT Meltem TÜRKERİ

 17

ortadaki iki sıra kabuk soyma yöntemine göre hasat edilmiş, meyveler kurutulmuş ve

tartılmıştır.

3.3. İncelenen Özellikler ve Metotları

1. Meyve Verimi (kg/da): Her parselin orta iki sırasındaki bitkilerin tamamı

hasat edilerek dekara meyve verimi kg/da olarak hesaplanmıştır.

2. 100 tohum Ağırlığı (g): Her parselden 4 adet 100 tohum sayılarak hassas

terazide tartılıp, ortalaması alınmıştır.

3. 100 Meyve Ağırlığı (g): Hasat edilen her parselden 4 adet 100 meyve

sayılarak hassas terazide tartılmış, ortalaması hesaplanmıştır.

4. Bitki Başına Meyve Verimi (g/bitki): Hasat edilen orta iki sıradaki

bitkilerin meyveleri tartılarak, hasat edilen bitki sayısına bölünerek hesaplanmıştır.

5. Bitki Başına Meyve Sayısı (adet/bitki): Hasat edilen orta iki sıradaki

bitkilerin meyvelerinin tamamı sayılarak ve bitki sayısına bölünerek ortalaması

alınmıştır.

6. Tohumda İç Oranı (%): Her parselden alınan 100 meyve sayılıp, tartılmış

ve bunların kabukları elle soyulmuş, tohumlar tekrar tartılıp ve bu değerlerden yüzde

oranları hesaplanmıştır.

7. I. Kalite Meyve Ağırlığı Oranı (%): Toplam meyve içerisinde bulunan

iri, tam olgun ve tohumluk niteliği taşıyabilen, iki tohum içeren meyveler ayrılarak

tartılmıştır.

8. II. Kalite Meyve Ağırlığı Oranı (%): tek olgun tohum içeren, yan olgun

meyveler veya tek tohumlular, iri, orta veya küçük meyveliler ayrılarak tartılmıştır.

9. Yağ Oranı (%): Öğütülen yerfıstığı tohum örneklerinin soxelet cihazında,

eter içerisinde çözündürülmesi sonucu yağ oranları hesaplanmıştır.

3. MATERYAL ve METOT Meltem TÜRKERİ

 18

3.4. Verilerin Değerlendirilmesi

Çalışmada, her bir özellik için elde edilen değerlerin, korelasyon katsayıları,

önce MSTAT-C paket programı kullanılarak belirlenmiş, daha sonra aynı değerlerin

Path Analizleri, TARİST paket programı kullanılarak yapılmıştır.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 19

4. ARAŞTIRMA BULGULARI ve TARTIŞMA

4.1. İncelenen Özellikler Arası İlişkiler

Araştırmada saptanan özellikler arasındaki korelasyon katsayısı yüzdeleri

Çizelge 4.1’ de verilmiştir.

Çizelge 4.1. Araştırmada Saptanan Özellikler Arası İlişkiler
İncelenecek
Özellikler

100
tohum
ağırlığı

100
meyve
ağırlığı

B.başına
meyve
verimi

B.başına
meyve
sayısı

Kabuk/iç
oranı

I.kalite
meyve
ağırlığı
oranı

II.kalite
meyve
ağırlığı
oranı

Yağ oranı

Meyve verimi
0.871 0.789 0.696 -0.630 0.858 -0.755 0.700 0.842

100 tohum
Ağırlığı 0.989* 0.959 -0.167 0.494 -0.980* 0.961 0.998**

100 meyve
ağırlığı 0.990* -0.021 0.361 -0.999** 0.991* 0.996**

B.başına
meyve verimi 0.119 0.228 -0.996** 1.000** 0.973

B.başına
meyve sayısı 0.940 -0.033 0.113 -0.112

Kabuk/iç oranı -0.311 0.234 0.446

I.kalite meyve
ağırlığı oranı -0.997** -0.989*

II.kalite meyve
ağırlığı oranı 0.975*

0.05 (*) 0.01 (**)

Araştırmada saptanan özellikler arası ilişkileri belirlemek amacıyla yapılan

korelasyon analizi sonuçlarına göre Çizelge 4.1’de görüldüğü gibi dekara meyve

verimi ile diğer özellikler arasında herhangi önemli bir ilişki saptanmamıştır. Bunun

yanı sıra 100 tohum ağırlığı ile 100 meyve ağırlığı arasında 0.05 düzeyinde olumlu,

100 tohum ağırlığı ile I.kalite meyve ağırlığı oranı arasında 0.05 düzeyinde olumsuz,

100 tohum ağırlığı ile yağ oranı arasında ise 0.01 düzeyinde ve olumlu bir ilişki

olduğu; yine 100 meyve ağırlığı ile bitki başına meyve verimi arasında 0.05

düzeyinde ve olumlu, 100 meyve ağırlığı ile I. kalite meyve ağırlığı oranı arasında

0.01 düzeyinde ve olumsuz, 100 meyve ağırlığı ile II. kalite meyve ağırlığı oranı

arasında 0.05 düzeyinde ve olumlu, 100 meyve ağırlığı ile yağ oranı arasında ise 0.01

düzeyinde olumlu bir ilişki saptanmıştır.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 20

Bitki başına meyve verimi ve I. kalite meyve ağırlığı oranı arasında 0.01

düzeyinde ve olumsuz bir ilişki varken, bitki başına meyve verimi ve II. kalite meyve

ağırlığı oranı arasında 0.01 düzeyinde, olumlu ve yüksek bir ilişki saptanmıştır.

Ayrıca; I. kalite meyve ağırlığı oranı ile II. kalite meyve ağırlığı oranı arasında

0.01 ve olumsuz bir ilişki varken, I. kalite meyve ağırlığı oranı ile yağ oranı arasında

0.05 olumsuz bir ilişki saptanmıştır. II. Kalite meyve ağırlığı oranı ile yağ oranı

arasında ise 0.05 düzeyinde ve olumlu bir ilişki saptanmıştır.

4.2. İncelenen Özellikler Arası Path Katsayısı Yüzdeleri

 Araştırmada saptanan özellikler arası Path Katsayısı sonuçları aşağıdaki

Çizelgelerde verilmiştir.

 Çizelge 4.2. Meyve Verimi ile İncelenen Öteki Özellikler Arasında Saptanan
Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

YTA 0.871 0.190 1 0.831 0.442 0.006 0.120 0.375 -1.247 0.117
YMA 0.789 0.834 0.189 1 0.449 -0.012 0.097 0.378 -1.266 0.116
BBMV 0.696 0.453 0.185 0.826 1 -0.043 0.056 0.377 -1.277 0.113
BBMS -0.630 -0.220 -0.005 0.046 0.088 1 -0.276 0.041 -0.240 -0.004
İO 0.858 0.298 0.076 0.271 0.086 0.204 1 0.103 -0.250 0.048
IK -0.755 -0.378 -0.188 -0.823 -0.452 0.024 -0.081 1 1.273 -0.115
IIK 0.700 -1.277 0.185 0.827 0.453 -0.041 0.058 0.377 1 0.114
YO 0.842 0.117 0.190 0.831 0.441 0.008 0.122 0.374 -1.244 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.2’den, meyve verimi ile 100 tohum ağırlığı (0.871), 100 meyve

ağırlığı (0.789), bitki başına meyve verimi (0.696), iç oranı (0.858), II. Kalite meyve

ağırlığı oranı (0.700) ve yağ oranı (0.842) arasında olumlu ve önemsiz ilişkiler

saptanmıştır. İncelenen bu özelliklerden ise, bitki başına meyve verimi ve iç

oranının, dekara meyve verimi ile olan olumlu ilişkileri, Çalışkan ve ark. (1995)’ nın

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 21

bulgularını desteklemektedir. Meyve verimi ile 100 tohum ağırlığı arasındaki

korelasyon katsayısı değeri 0.871 iken, 100 tohum ağırlığının meyve verimine

doğrudan etkisi 0.1902 olarak saptanmıştır. Meyve verimi ile 100 tohum ağırlığı

arasındaki korelasyon katsayısı değerleri arasındaki farkın fazla olmasının nedeni;

100 tohum ağırlığının, meyve verimine 100 meyve ağırlığı üzerinden olan dolaylı

etkisinin de (0.8317) önemli bir faktör olmasıdır. Buna benzer bir farklılık da meyve

verimi ile II. kalite meyve ağırlığı oranı (0.700) ve yine meyve verimi ile yağ oranı

(0.842) arasındadır. Aynı Çizelgeden, meyve verimi ile 100 meyve ağırlığı (0.8346)

arasında oluşan doğrudan etkilerin korelasyon katsayısına (0.789) yakınlık

gösterdiği; bitki başına meyve sayısı (-0.2208), iç oranı (0.2987), I. kalite meyve

ağırlığı oranı (-0.3789), II. kalite meyve ağırlığı oranı (-1.2773), yağ oranı (0.1171),

bitki başına meyve verimi (0.4537) ile meyve verimi arasında saptanan doğrudan

etkilerin korelasyon katsayılarından daha düşük olduğu dikkati çekmektedir.

Özellikle II. kalite meyve ağırlığı oranının (-1.2773) meyve verimine olan doğrudan

etkinin, korelasyon katsayısından düşük oluşu seleksiyon çalışmaları için Path

analizinin, korelasyon analizine oranla daha geniş kapsamlı bir analiz olduğunu

göstermektedir.

 Çizelge 4.3. 100 Tohum Ağırlığı ile İncelenen Öteki Özellikler Arasında Saptanan
Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV 0.871 -2.335 1 1.128 0.618 0.622 0.702 -0.700 1.261 -0.462
YMA 0.989* 1.430 -1.842 1 0.879 -0.061 0.272 -0.926 1.785 -0.546
BBMV 0.959 0.888 -1.624 1.416 1 -0.212 0.159 -0.924 1.801 -0.534
BBMS -0.167 -1.093 1.329 0.080 0.172 1 -0.776 -0.101 0.339 0.019
İO 0.494 0.838 -1.956 0.465 0.169 1.012 1 -0.254 0.353 -0.225
IK 0.980* 0.927 1.763 -1.428 -0.885 0.119 -0.230 1 -1.795 0.543
IIK 0.961 1.801 -1.635 1.417 0.888 -0.206 0.164 -0.924 1 -0.535
YO 0.998** -0.549 -1.966 1.424 0.864 0.039 0.344 -0.917 1.755 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 22

Çizelge 4.3’den, 100 tohum ağırlığı ile 100 meyve ağırlığı (0.989*) , yağ

oranı (0.998**) ve I. kalite meyve ağırlığı oranı (0.980*) arasında olumlu ve de

önemli bir ilişki saptanmıştır. Path katsayısı analizi sonuçları incelendiğinde ise en

yüksek doğrudan etkinin 100 meyve ağırlığı (1.4304) ile II. kalite meyve ağırlığı

oranı (1.8013) olduğu saptanmıştır. Yine bu sonuçlara göre 100 tohum ağırlığına,

100 meyve ağırlığı (1.7852) ve bitki başına meyve veriminin (1.8012) II. kalite

meyve ağırlığı oranı üzerinden dolaylı etkileri en yüksek pozitif değerler olurken,

100 tohum ağırlığına en düşük dolaylı etkinin ise meyve verimi üzerinden yağ oranı

(-1.9669) ve iç oranı (-1.9564) olduğu saptanmıştır. Aynı çizelgeden, meyve verimi

ile 100 tohum ağırlığı arasındaki korelasyon katsayısı 0.871 ile pozitif iken, 100

tohum ağırlığına meyve veriminin doğrudan etkisinin -2.3356 ile negatif bir değer

olduğu görülmektedir. Bunun nedeni ise meyve verimi üzeriden 100 tohum ağırlığına

etki eden, I. kalite meyve ağırlığı oranı (-0.7004) ve yağ oranının (-0.4624) dolaylı

etkileri olmuştur. Bu yüzden, yapılacak ıslah çalışmalarında dolaylı etkilerin de göz

önünde bulundurulması gerekmektedir.

 Çizelge 4.4. 100 Meyve Ağırlığı ile İncelenen Öteki Özellikler Arasında Saptanan
Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV 0.789 2.912 1 -0.341 -0.873 -0.477 -0.719 -1.015 1.667 -0.372
YTA 0.989** -0.407 2.438 1 -1.224 -0.022 -0.345 -1.332 2.326 -0.442
BBMV 0.990* -1.255 2.026 -0.397 1 0.163 -0.163 -1.340 2.381 -0.430
BBMS -0.021 0.838 -1.657 0.011 -0.244 1 0.795 -0.147 0.449 0.015
İO 0.361 -0.858 2.439 -0.164 -0.239 -0.776 1 -0.369 0.467 -0.181
IK -0.999** 1.345 -2.198 0.403 1.2507 -0.091 0.235 1 -2.374 0.438
IIK 0.991* 2.381 2.038 -0.398 -1.255 0.158 -0.168 -1.340 1 -0.431
YO 0.996** -0.442 2.452 -0.407 -1.221 -0.030 -0.352 -1.331 2.321 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.4’den, 100 meyve ağırlığı ile 100 tohum ağırlığı (0.989**), bitki

başına meyve verimi (0.990*), II. kalite meyve ağırlığı oranı (0.991*) ve yağ oranı

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 23

(0.996**) arasında önemli ilişkiler olduğu, başka bir ifadeyle, yerfıstığında verimi

arttırmak için yapılacak ıslah çalışmalarında, anılan özellikler yönünden seleksiyona

ağırlık verilmesi gerektiğini ortaya çıkarmaktadır. Ancak; meyve verimi, II. kalite

meyve ağırlığı oranı ve I. kalite meyve ağırlığı oranı dışındaki özelliklerin 100

meyve ağırlığına olan doğrudan etkilerinin düşük olması, dolaylı etkilerin de,

doğrudan etkiler ve korelasyon katsayıları üzerinde önemli bir faktör teşkil ettiğini

ortaya koymaktadır. Nitekim, 100 meyve ağırlığı ile bitki başına meyve sayısı (-

0.021), iç oranı (0.361), meyve verimi (0.789) arasında önemsiz bir ilişki izlenirken,

Path analizinin korelasyon katsayısına oranla daha geniş olanaklar verdiğini göz

önünde bulundurursak meyve veriminin 100 meyve ağırlığına doğrudan etkisinin

(2.9121) en yüksek olması nedeni ile yapılacak seleksiyon çalışmalarında meyve

verimine önem verilmesi gereğini tekrar ortaya koymaktadır.

 Çizelge 4.5. Bitki Başına Meyve Verimi ile İncelenen Öteki Özellikler Arasında
Saptanan Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV 0.696 3.305 1 -0.439 -2.053 -0.765 -0.413 -0.485 1.734 -0.184
YTA 0.959 -0.525 2.768 1 -2.593 -0.036 -0.198 -0.636 2.419 -0.219
YMA 0.990* -2.602 2.608 -0.523 1 0.075 -0.160 -0.641 2.455 -0.218
BBMS 0.119 1.344 -1.881 0.014 -0.145 1 0.456 -0.070 0.467 0.007
İO 0.228 -0.493 2.768 -0.211 -0.846 -1.244 1 -0.176 0.486 -0.090
IK -0.996** 0.642 -2.49 0.520 2.598 0.146 0.135 1 -2.469 0.216
IIK 1.000** 2.477 2.314 -0.512 -2.578 0.253 -0.096 -0.640 1 -0.213
YO 0.973 -0.219 2.783 -0.525 -2.591 -0.048 -0.202 -0.635 2.414 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.5’den, bitki başına meyve verimi ile 100 meyve ağırlığı (0.990*),

II. kalite meyve ağırlığı oranı (1.000**) arasındaki korelasyon katsayılarına göre çok

önemli ve olumlu düzeyde bir ilişkinin olduğu, yine bitki başına meyve verimi ile I.

kalite meyve ağırlığı oranı (-0.996**) arasındaki korelasyon katsayısına göre önemli

fakat olumsuz bir ilişkinin varlığı saptanmıştır. Korelasyon katsayılarından en

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 24

yüksek değerin (1.000**) ile II. kalite meyve ağırlığı oranına ait olduğu

gözlenmektedir. Bunun yanı sıra Path analizi sonuçlarına göre bitki başına meyve

verimine, meyve veriminin (3.3056) de doğrudan etkisinin korelasyon değerinden

(0.696) üç kat daha fazla olması nedeniyle, yapılacak seleksiyon çalışmalarında

meyve verimine öncelik tanınması gereğini ortaya koymuştur.

 Çizelge 4.6. Bitki Başına Meyve Sayısı ile İncelenen Öteki Özellikler Arasında
Saptanan Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV -0.630 4.838 1 -1.609 -4.119 -2.801 -2.293 -3.719 10.161 -1.012
YTA -0.167 -1.922 4.052 1 -5.203 -3.926 -1.103 -4.880 14.177 -1.202
YMA -0.021 -5.221 3.817 -1.915 1 -3.986 -0.890 -4.919 14.387 -1.197
BBMV 0.119 -4.026 3.366 -1.874 -5.170 1 -0.521 -4.908 14.517 -1.170
İO 0.940 -2.738 4.053 -0.774 -1.698 -0.766 1 -1.351 2.850 -0.493
IK -0.033 4.926 -3.653 1.945 5.213 4.011 0.751 1 -14.470 1.189
IIK 0.113 14.517 3.387 -1.877 -5.174 -4.026 -0.537 -4.910 1 -1.171
YO -0.112 -1.202 4.075 -1.922 -5.199 -3.918 -1.125 -4.874 14.149 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)

 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.6’dan, bitki başına meyve sayısı ile incelenen diğer özellikler

arasında önemsiz bir ilişkinin varlığı izlenebilmektedir. Aynı çizelgeden, Path analizi

sonuçlarına göre bitki başına meyve sayısına en yüksek doğrudan pozitif etkinin II.

kalite meyve ağırlığı oranı (14.5173) olduğu saptanmıştır. Bitki başına meyve sayısı

ile II. kalite meyve ağırlığı oranı arasındaki korelasyon katsayısı (0.113) ile II. kalite

meyve ağırlığı oranının bitki başına meyve sayısına doğrudan etkisinin (14.5173)

nedenini de diğer etkilerden kaynaklandığı şeklinde açıklayabiliriz. Yine bitki başına

meyve sayısına en düşük doğrudan etkinin ise 100 meyve ağırlığı (-5.2211) olduğu

saptanmıştır.

Aynı çizelgeden görüldüğü üzere bitki başına meyve verimi (14.5171), 100

meyve ağırlığı (14.3879), 100 tohum ağırlığı (14.1770) ve meyve veriminin

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 25

(10.1635), bitki başına meyve sayısına, II. kalite meyve ağırlığı oranı üzerinden

dolaylı etkilerinin en yüksek değerler olduğu saptanmıştır.

 Çizelge 4.7. İç Oranı ile İncelenen Öteki Özellikler Arasında Saptanan Korelasyon
Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV 0.858 8.093 1 -1.540 -5.255 -1.282 -1.943 -0.438 3.685 -0.482
YTA 0.494 -1.840 6.677 1 -6.637 -1.707 -0.093 -0.575 5.140 -0.573
YMA 0.361 -6.660 6.385 -1.833 1 -1.824 0.191 -0.580 5.217 -0.570
BBMV 0.228 -1.842 5.630 -1.794 -6.595 1 0.664 -0.578 5.263 -0.557
BBMS 0.940 3.413 -4.606 0.050 -0.373 -0.358 1 -0.063 0.992 0.020
IK -0.311 0.581 -6.111 1.822 6.651 1.825 -0.372 1 -5.247 0.567
IIK 0.234 5.264 5.666 -1.796 -6.601 -1.842 0.643 -0.579 1 -0.558
YO 0.446 -0.573 6.815 -1.829 -6.632 -1.793 -0.122 -0.574 5.130 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.7’den, iç oranı ile incelenen diğer özellikler arasında önemsiz bir

ilişkinin olduğu gözlenmektedir. Ancak, iç oranı ve II. kalite meyve ağırlığı oranı

(5.2640) arasındaki doğrudan etkinin korelasyon katsayısından çok yüksek olmasının

nedeni ise yine II. kalite meyve oranının, iç oranına meyve verimi üzerinden dolaylı

etkisinin büyük payının olmasından kaynaklanmaktadır. Bu da II. kalite meyve

ağırlığının, yapılacak seleksiyon çalışmalarında göz önüne alınması gereğini ortaya

koymuştur.

İç oranına bitki başına meyve veriminin II. kalite meyve ağırlığı oranı

üzerinden dolaylı etkisi (5.2639), yağ oranının da iç oranına meyve verimi üzerinden

dolaylı etkisi (6.8157) en yüksek değerler olarak tespit edilirken, bu doğrudan

etkilerin negatif oluşu göz önüne alınırsa, yapılacak seleksiyon çalışmalarında,

dolaylı etkilerin de önemi gözardı edilmemelidir.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 26

 Çizelge 4.8. I. Kalite Meyve Ağırlığı Oranı ile İncelenen Öteki Özellikler Arasında
Saptanan Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV -0.755 3.965 1 0.658 -3.185 -0.645 -1.353 -0.188 -0.017 0.001
YTA -0.980* 0.786 3.321 1 -4.023 -0.905 -0.064 -0.090 -0.023 0.002
YMA -0.999** -4.037 3.129 0.783 1 -0.919 0.133 -0.073 -0.024 0.002
BBMV -0.996** -0.928 2.759 0.766 -3.997 1 0.462 -0.042 -0.024 0.002
BBMS -0.033 2.378 -2.257 -0.021 -0.226 -0.180 1 0.208 -0.004 -0.000
İO -0.311 -0.225 3.321 0.316 -1.313 -0.176 -2.202 1 -0.004 0.000
IIK -0.997** -0.024 2.776 0.767 -4.001 -0.928 0.448 -0.044 1 0.001
YO -0.989* 0.001 3.339 0.786 -4.020 -0.903 -0.085 -0.092 -0.023 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.8’den, I. kalite meyve ağırlığı oranı ile 100 tohum ağırlığı (-

0.980*), 100 meyve ağırlığı (-0.999**), bitki başına meyve verimi (-0.996**), II.

kalite meyve ağırlığı oranı (-0.997**) ve yağ oranı (-0.989*) arasında önemli ve

olumsuz ilişkiler saptanmıştır. Fakat Path analizi sonuçlarına göre meyve verimi

(3.9658) ve bitki başına meyve sayısının (2.3782) I. kalite meyve ağırlığı oranına

doğrudan etkilerinin diğer özelliklere göre yüksek olması yapılacak seleksiyon

çalışmalarında bitki başına meyve sayısı ve meyve veriminin öncelikli olarak göz

önüne alınması gereğini ortaya koymuştur.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 27

Çizelge 4.9. II. Kalite Meyve Ağırlığı Oranı ile İncelenen Öteki
 Özellikler Arasında Saptanan Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV 0.700 16.08 1 1.535 -6.803 -3.002 -4.787 -2.053 0.014 -0.313
YTA 0.961 1.833 13.468 1 -8.593 -4.209 -0.229 -0.987 0.019 -0.372
YMA 0.991* -8.623 12.690 1.826 1 -4.273 0.471 -0.797 0.019 -0.370
BBMV 1.000** -4.315 11.189 1.787 -8.538 1 1.636 -0.466 0.019 -0.362
BBMS 0.113 8.411 -9.155 -0.050 -0.483 -0.839 1 2.269 0.002 0.013
İO 0.234 -2.450 13.472 0.738 -2.804 -0.821 -7.787 1 0.005 -0.152
IK -0.997** -0.019 -12.144 -1.815 8.610 4.299 -0.918 0.672 1 0.368
YO 0.975* -0.372 13.545 1.832 -8.586 -4.200 -0.302 -1.006 0.019 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.9’dan, II. kalite meyve ağırlığı oranı ile 100 meyve ağırlığı

(0.991**), bitki başına meyve verimi (1.000**) ve yağ oranının (0.975*) ikili

korelasyonları pozitif ve çok önemli bulunurken, Path katsayısının doğrudan etkileri

negatif bulunmuştur. Korelasyon katsayısı pozitif, buna karşılık Path analizi sonucu

hesaplanan doğrudan etki negatif veya önemsiz ise, dolaylı etkiler korelasyonun

nedeni olarak açıklanabilir. Bunun bir örneği ise II. kalite meyve ağırlığı oranı ile

100 meyve ağırlığı arasındaki korelasyon değeri (0.991*) olumlu ve pozitif iken, 100

meyve ağırlığının bitki başına meyve verimi (-4.2738) ve iç oranı (-0.7972)

üzerinden II. kalite meyve ağırlığı oranı üzerine dolaylı etkilerinin negatif olması, II.

kalite meyve ağırlığına 100 meyve ağırlığının doğrudan etkisinin (-8.6230) olumsuz

olmasına neden olmuştur. Bunun bir örneği de bitki başına meyve verimi (-4.3159),

II. kalite meyve ağırlığı oranı (-0.0196), iç oranı (-2.4509) ve yağ oranının (-0.3722)

II. kalite meyve ağırlığı üzerine doğrudan etkilerinde de görülmektedir. Bu durumda

dolaylı etkilerde yapılacak ıslah çalışmalarında aynı zamanda dikkate alınmalıdır.

Nitekim; II. kalite meyve ağırlığı oranına, meyve veriminin 100 tohum ağırlığı

üzerinden dolaylı etkisi %45.33 olarak belirlenmiştir. Araştırmada da II. kalite

meyve ağırlığı oranı üzerine en yüksek pozitif dolaylı etkinin ise diğer tüm özellikler

üzerinden meyve veriminin (%40-45) olduğu saptanmıştır.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Meltem TÜRKERİ

 28

 Çizelge 4.10. Yağ Oranı ile İncelenen Öteki Özellikler Arasında
 Saptanan Korelasyon Katsayısı ve Path-Analizi

Dolaylı Etkiler İnc.
öz.

Kor.
Kats.

Doğrudan
Etki 1 2 3 4 5 6 7 8

MV 0.842 21.656 1 6.901 -18.512 -3.884 -5.844 -3.281 0.003 3.796
YTA 0.998** 8.241 18.134 1 -23.382 -5.445 -0.279 -1.578 0.004 5.295
YMA 0.996** -23.463 17.086 8.212 1 -5.529 0.575 -1.274 0.004 5.374
BBMV 0.973 -5.583 15.066 8.037 -23.234 1 1.997 -0.745 0.004 5.422
BBMS -0.112 10.266 -12.327 -0.224 -1.314 -1.086 1 3.627 0.000 1.022
İO 0.446 -3.918 18.139 3.319 -7.632 -1.062 -9.505 1 0.001 1.064
IK -0.989* -0.004 -16.352 -8.164 23.430 5.562 -1.121 1.074 1 -5.405
IIK 0.975* 5.422 15.161 8.048 -23.254 -5.583 1.936 -0.769 0.004 1

 MV: Dekara Meyve Verimi (1) İO: İç Oranı (6)
 YTA: 100 Tohum Ağırlığı (2) IK: I. Kalite Meyve Ağırlığı Oranı (7)
 YMA: 100 Meyve Ağırlığı (3) IIK: II. Kalite Meyve Ağırlığı Oranı (8)
 BBMV: Bitki Başıma Meyve Verimi (4) YO: Yağ Oranı (9)
 BBMS: Bitki Başına Meyve Sayısı (5)

Çizelge 4.10’dan, korelasyon katsayısı sonuçlarına göre yağ oranı ile 100

tohum ağırlığı (0.998**), 100 meyve ağırlığı (0.996**) ve II. kalite meyve ağırlığı

oranı (0.975*) arasında olumlu ve önemli düzeyde ilişkiler bulunurken, yağ oranı ile

I. kalite meyve ağırlığı oranı (-0.989*) arasında ise olumsuz fakat önemli bir ilişki

vardır. Path analizi sonuçlarına göre ise, yağ oranına en yüksek doğrudan etkinin

meyve verimi (21.6563) olduğu tespit edilirken, bunu sırasıyla bitki başına meyve

sayısı (10.2666), 100 tohum ağırlığı (8.2412) izlemektedir.

Yağ oranına diğer incelenecek özelliklerin doğrudan etkileri ele alındığında

en düşük etkinin 100 meyve ağırlığı (-23.4636) olurken, 100 meyve ağırlığının

meyve verimi üzerinden yağ oranına olan dolaylı etkisi ise 17.0867 ile en yüksek

değerlerden biri olduğu tespit edildiğinden, dolaylı etkilerin de göz önünde tutulması

gereken önemli birer faktör oldukları unutulmamalıdır.

5. SONUÇLAR ve ÖNERİLER Meltem TÜRKERİ

 29

5. SONUÇLAR ve ÖNERİLER

Çukurova Bölgesinde NC-7 yerfıstığı çeşidi ile yürütülen bu çalışmada, elde

edilen korelasyon analizi sonuçlarına göre; meyve verimini, 100 tohum ağırlığı

(0.871), 100 meyve ağırlığı (0.789), bitki başına meyve verimi (0.696), iç oranı

(0.858), II. Kalite meyve ağırlığı oranı (0.700) ve yağ oranının (0.842) olumlu yönde

etkilediği sonucuna varılmıştır.

Path analiz sonuçlarına göre; meyve verimini en yüksek oranda, olumlu

yönde ve doğrudan etkileyen verim unsurları sırasıyla,100 meyve ağırlığı (0.8346),

bitki başına meyve verimi (0.4537), iç oranı (0.2987), 100 tohum ağırlığı (0.1902) ve

yağ oranı (0.1171) olarak saptanmıştır. Bu nedenle NC-7 yerfıstığı çeşidinde meyve

verimini arttırmak için yapılacak ıslah çalışmalarında; 100 meyve ağırlığı ve bitki

başına meyve veriminin önemli kriterler olarak kullanılabileceği sonucuna

varılmıştır. Bunun yanı sıra meyve verimini doğrudan ve olumsuz yönde etkileyen

özellikler ise sırasıyla; II. Kalite meyve ağırlığı oranı (%38.2990), bitki başına

meyve sayısı (%23.8960) ve I. Kalite meyve ağırlığı oranı (% 11.3179) olarak

saptanmıştır.

 Korelasyon katsayısı pozitif, buna karşılık Path analizi sonucu hesaplanan

doğrudan etki, negatif veya önemsiz ise, dolaylı etkiler korelasyonun nedeni olarak

açıklanabilir. Korelasyon katsayısı değerlerinin, Path katsayısı değerlerinden bazı

farklılıklar göstermesi nedeniyle incelenen özeliklerin birbirleri üzerindeki doğrudan

etkilerinin yanı sıra, dolaylı etkilerinin de göz önüne alınması gerekmektedir.

NC-7 yerfıstığı çeşidi ile yapılan bu çalışmada, Path analiz sonuçlarına göre,

meyve verimini arttırmak için yapılacak ıslah çalışmalarında; 100 meyve ağırlığı,

bitki başına meyve verimi ve iç oranının önemli kriterler olarak seçilmesi gerektiği

saptanmıştır.

 30

KAYNAKLAR

ADANA TARIM MASTIR PLANI, 2005. İl Tarım ve Kırsal Kalkınma Mastır

Planlarının Hazırlanmasına Destek Projesi. Tarım ve Köy İşleri Bakanlığı.

Adana Tarım İl Müdürlüğü.

ARIOĞLU, H.H., 1999. Yerfıstığı Yetiştirme Islahı, Yağ Bitkileri Ders Kitabı,

1999, Ç.Ü.Z.F. G.Y.No:220, Y.No: A-70, S. 74, Adana.

AKÇURA, M., DOKUYUCU, T.,KARA, R., AKKAYA, A. 2000. Ekmeklik

Buğdayda (Triticum aestivum L.) Verim Karakterlerinin Çok değişkenli Veri

Analiz Yöntemleri ile yorumlanması. Bitkisel araştırma Dergisi (2004) 1: 32–

38.

ANLARSAL, A.E., YÜCEL, C., ÖZVEREN, D. 1996. Çukurova Koşullarında

Bazı Nohut (Cicer arietinu L.) Hatlarının Verim ve Verimle İlgili

Özelliklerinin Saptanması Üzerine Bir Araştırma. Türkiye 3. Tarla Bitkileri

Kongresi, Adana, (Sunulu Bildiri) Cilt III, Çayır-Mera Yembiktileri ve

Yemeklik Tane Baklagiller, 342-347.

AĞSAKALLI, A., OLGUN, M. 1993. Erzurum Şartlarında Nohut Islahı İçin

Seleksiyon Kriterlerinin Tespiti. Türkiye 3. Tarla Bitkileri Kongresi, Adana,

(Sunulu Bildiri) Cilt III, Çayır-Mera Yembiktileri ve Yemeklik Tane

Baklagiller, 324-329.

ALTINBAŞ, M., SEPETOĞLU, H., KARASU, A. 1997. Nohutta Verim

Ögelerinin Farklı Çevre Koşullarında Verime Etkileri Üzerinde Bir Çalışma.

Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Sunulu Bildiri) Cilt III, Çayır-

Mera Yembiktileri ve Yemeklik Tane Baklagiller, 348-353.

AKGÜN, İ., TOSUN, M., SAĞSÖZ, S., 1997. heksaploid Triticalede Verim ve

Verim Unsurlarının Path Analizi. Türkiye 2. Tarla Bitkileri Kongresi, 22-25

eylül 1997, sayfa: 594-568, Samsun.

ANLARSAL, A.E., GÜLCAN, H., 1989.Çukurova Koşullarında Adi Fiğ (Vicia

sativa L.) Çeşitlerinde Ot Verimi ve Bazı Önemli Verim Unsurları Üzerinde

Path Analizi. DOĞA-Türk Tarım ve Ormancılık Dergisi, 13(3a): 487-493.

 31

ALBAYRAK, S., MUT, Z., TÖNGEL, M., GÜLER, M. 2002. Tritikalede

Korelasyon ve Path analizi Kullanılarak Yeşil Ot Verimi ile İlişkili

Karakterlerin Belirlenmesi. Bitkisel Araştırma Dergisi (2004) 1: 21–24.

BOZOĞLU, H., GÜLÜMSER, A. 1999. Kuru Fasulyede (Phaseolus vulgaris L.)

Bazı Tarımsal Özelliklerin Korelasyonları ve Kalıtım Derecelerinin

Belirlenmesi Üzerine Bir Araştırma. Türkiye 3. Tarla Bitkileri Kongresi,

Adana, (Sunulu Bildiri) Cilt III, Çayır-Mera Yembitkileri ve Yemeklik Tane

Baklagiller, 360-365.

CESURER, L., ÇÖLKESEN, M., ÇİÇEK, A. 1998. Kahramanmaraş Koşullarında

II. Ürün Hibrid Mısır (Zea mays L.) Çeşitlerinin Agronomik Özelliklerinin

Belirlenmesi. Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Sunulu Bildiri)

CiltI, Genel ve Tahıllar, 281-286.

ÇALIŞKAN, M.E., MERT, M. İŞLER, N., ÇALIŞKAN, S. 1995. Hatay II. Ürün

Koşullarında Yerfıstığında Verim ve Verim Ögeleri Üzerine Bir Araştırma.

Mustafa Kemal Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü, Tubitak-

24(2000)87-94 Turk Agric for. 31034.

DIZAN, M.A.,GINES, H.C., REDULLA, C.A. and CASSMAN, K.C., 1994

Effects of Transplanting Practices on Rice Yield Components. Philipphine

Journal of Crop Science, 19(1): 76.

DAWOD, K.M. and MOHAMMED, A., 1989. Estimates of heritability and path

coefficient analysis for some characters in maize. Mesopotamia Journal of

Agriculture, 21(4):243-254.

DEWAY, D.R., and LU, K.H., 1959. A Correlation and Path analysis of

Components of Crested Wheat Grass. Seed Production Argon., 51, 515-518.

DOFING, S.M., 1997. Ontogenic evaluation of Grain Yield and Time to Maturity.

Agronomy Journal, 89(4):685-690.

DOKUYUCU, T., CESURER, L., AKKAYA, A. 1998. Bazı Ekmeklik Buğday

(Triticum aestivum L.) Genotiplerinin Kahramanmaraş Koşullarında Verim ve

Verim Unsurların İncelenmesi. Türkiye 3. Tarla Bitkileri Kongresi, Adana,

(Sunulu Bildiri) Cilt I, Genel ve Tahıllar, 127-132.

 32

EL-NAQOULY, O., O., ABUL-FADL, M.A., ISMAIL, AA. And KHAMIS,

M.N.1983. Genotipik and Phenotipik correltions and path analysis in maize

and their implications in selections. Agronomy Abstract, 62-63. Madicon,

Winconsin, U.S.A.

GENÇER, O., SİNAN, S., GÜLYAŞAR, F. 1986. Ayçiçeğinde (Helianthus annuus

L.) Yağ Verimi ile Verim Unsurlarının Korelasyon ve Path Katsayısı

Üzerinde Bir Araştırma. Çukurova Üniversitesi Tarla Bitkileri Bölümü.

GÖKSOY, A.T., KARAN, Ş., TURAN, Z.M. 1998. Bursa Koşullarında Fosfor-

Potasyum Gübre Kombinasyonlarının Ayçiçeğinin (Helianthus annuus L.)

Verim ve Verim Unsurlarına Etkisi. Türkiye 3. Tarla Bitkileri Kongresi, 15-

18 Kasım 1999, Adana, (Poster Bildiri) Cilt II, Endüstri Bitkileri, 303-307.

GÜLYAŞAR, F., BUSCHBELL, T. 1998. Pamukta Erken Mevsim Zararlılarından,

Pamuk Yaprak Biti (Aphis gossypii)’ne Karşı, Tohuma Uygulanan

Gaucho’nun; Verim, Erkencilik ve Diğer Bitkisel Özelliklere Etkisi Üzerine

Bir Araştırma. Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Sunulu Bildiri)

Cilt II, Endüstri Bitkileri, 183-188.

IVANOVIC, M. and ROSIC, K. 1985. Path Coefficient Analysis for Three Stalk

Traits and Grain Yield in Maize. Maydica, 30(3): 233-239.

JATIMLIANSKY, J.R., URRITIA, M.I. and ARTURI, M.J. 1988. Path Analysis

an Dry Matter Production and Flint Type Maize. Maize-Genetics-

Cooperation-Newsletter, Num:62,73.

KULDEEP, S., DSARM, R. And SING, H. 1987. Correlation and Path Coefficient

Analysis of Yield and Yield Components in Maize. Hayrana Agricultural

University Journal of Research, 17(1):64-67.

KANG, M.S., MILLER, J.D. and TAI, P.Y.P. 1983a. Genetic and Phenotipik Path

Analyses and Heritability in Sugarcane. Crop Sci. 23;643-647.

KANG, M.S., SOSA, A. And MILLER, J.D. 1989. Path Analyses for Percent Fiber

and Cane Sugar Yield in Sugarcane. Crop Sicience. 29:1481-1483.

KAYNAK, M.A., ÜNAY, A., ÖZKAN, İ., BAŞAL, H. 1998. Pamukta Erkencilik

Kriterleri ile Önemli Tarımsal ve Kalite Özelliklerinin Heterotrik Etkileri

 33

Üzerinde Bir Araştırma. Adnan Menderes Üniversitesi Ziraat Fakültesi Tarla

Bitkileri Bölümü, Hatay, Tubitak-24 (2000) 87-94, Turk j Agric for.

KARA, Ş.M., DEVECİ, M., DEDE, Ö., ŞEKEROĞLU, N. 1998. Farklı Bitki

Sıklığı ve Azot Dozlarının Silaj Mısırda Yeşil Ot Verimi ve Bazı Özellikler

Üzerine Etkisi. Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Sunulu Bildiri)

Cilt III, Çayır-Mera Yembitkileri ve Yemeklik Tane Baklagiller, 172-177.

LİNDSAY, W.L. AND NORVELL, W.A., 1978, Development of a DTPA soil test

for zinc, iron, manganese and copper. Soal Sci. Soc. Am. J. 42, 421-128.

LIDANSKI, T., TODOROVA, L. and VELIKOVA, Y.A. 1987. Corrrelation and

Path Coefficient Analysis of Yield in Hybrids of Maize with Toesinte.

Genetica-i-Selektsiya, 20(1):35-44.

MIRZA, M.J., FAIZ, F.A. and MAJID, A., 1992. Correlation studies and Path

Analysis of Plant Height, Yield and Yield Components in Rice (oryza

sativa).Sarhad Journal of Agriculture, 8(6):647-653, Pakistan.

OMAR, A.A.M., SELIM, S.K.A. and KHALIFA, M.I. 1996. Analysis of Yield

Components in Barley. Advancing Front. PL.Sci. 13,75-87.

ÖKTEM, A., 1983. Çukurova Koşullarında II. Ürün Olarak Denenen Mısır

Çeşitlerinde(Zea mays L.) Tane Verimi ile Verime Etkili Bazı Tarımsal

Özellikler ile Bu Özellikler Arasındaki Etkileşimlerin Belirlenmesi. Ç.Ü. Fen

Bilimleri Enstitüsü, Yüksek Lisans Tezi, 65 sayfa.

ÖZGENTÜRK, A., 2001 Çukurova Bölgesinde Yetiştirilen Atdişi Melez Mısır

Çeşitlerinde Tane Verimi ile Bazı Tarımsal Özellikler Arasındaki İlişkilerin

Belirlenmesi. Ç.Ü. Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 76 sayfa.

ÖZKAN, İ., ÜNAY, A., KAYNAK, M.A., SEFEROĞLU, S. 1996. Bazı Soya

(Glycine max (L.). Merril) Çeşitlerinde Yaprak Özellikleri ve Verim

Arasındaki İlişkilerin Saptanması. Türkiye 3. tarla Bitkileri Kongresi, Adana,

(Poster Bildiri) Cilt II, Endüstri Bitkileri, 348-351.

PEKŞEN, E., GÜLMSER, A. 1995. Mısır-Bodur Fasulye Karışık Ekiminde Ekim

Şekli, Düzenlenmesi ve Zamanlarının Fasulye Yapraklarının Klorofil

İçeriğine Etkilerinin ve Klorofil İçerikleriyle Bazı Bitkisel Özellikler

Arasındaki İlişkilerin Belirlenmesi. Türkiye 3. Tarla Bitkileri Kongresi,

 34

Adana, (Poster Bildiri) Cilt III, Çayır-Mera Yembitkileri ve Yemeklik Tane

Baklagiller, 413-418.

PATEL, MP. and SHELKE, DK. 1984. a Path Coefficient Analysis in Forage

Maixe Cultivars. Journal of Maharashtra Agricultural University, 9(3):342-

343.

SAADALLA, H.A., AL-SHAMMA, A.M., KADIM, Z.K. and AVAD, S.A., 1993.

Correlation and Path Analysis for Certain Characteristics in Corn (Zea mays

L.). J.Agric. Research. 1(3):65-75.

SAMONETE, S.O.P., WILSON, L.T. and McCLUNG, A.M., 1998. Path Analysis

of Yield-Related Trails of Fifteen Diverse Rice Genotypes. Crop Science,

38(5):1130-1136.

SEZER, İ. ve KÖYCÜ, C., 1997. Çeltikte Tane Verimi ile Verim Komponentleri

Arasındaki İlişkilerin Korelasyon ve Path Analizi ile Belirlenmesi. Türkiye 2.

Tarla Bitkileri Kongresi, 22-25 Eylül, Sayfa: 167-171, Samsun.

SEZER, İ., GÜLÜMSER, A. 1996. Çarşamba Ovasında Ana Ürün Olarak

Yetiştirilecek Mısır Çeşitlerinin (Zea mays L. İndentata) Belirlenmesi

Üzerine Bir Araştırma. Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Sunulu

Bildiri) Cilt I, Genel ve Tahıllar, 275-280.

SOYLU, S. 1996. Konya Ekolojik Koşullarında Makarnalık Buğday (T. Durum

Desf.) Melezlerinde F1 Populasyonunun Bitkisel Özellikleri ve Melez Gücü

Üzerine Bir Araştırma. Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Sunulu

Bildiri) Cilt I, Genel ve Tahıllar, 75-80.

TEMİZ, M., GENÇER, O. 1997. Diyarbakır Koşullarında Farklı Dönemlerde

Uygulanan Yaprak Gübresinin Pamuğun (Gossypium hirsutum L.) Tarımsal

ve Teknolojik Özelliklerine Etkisi. Türkiye 3. Tarla Bitkileri Kongresi,

Adana, (Poster Bildiri) Cilt II, Endüstri Bitkileri, 297-302.

TORUN, M. ve KÖYCÜ, C., 1999. Mısır Bitkisinde Tane Verimi ile Bazı Verim

Unsurları Arasındaki İlişkilerin Saptanması. Doğa-Türk Tarım ve Ormancılık

dergisi, 23(5): 10210-1027.

 35

TYAGI, AP., POKHARIYAL, GP. and ODONGO, OM. 1988. Correlation and

Path Analysis for Yield Components and Maturity Traits in Maize. Maydica,

33(2):109-119.

ÜNAY, A., KONAK, C., SERTER, E., BAŞAL, H., ZEYBEK, A. 1997.

Mısırda(Zea mays L.) Bazı Özelliklerin Kalıtımının Çoklu Dizi Analizi ile

Belirlenmesi. Türkiye 3. Tarla Bitkileri Kongresi, Adana, (Poster Bildiri) Cilt

I, Genel ve Tahıllar, 444-449.

WONG, L.J. and YAP, T.C, 1982. Genetic Variability, Correlations and Path

Coefficient Analyis of a Maize Compozite. Mardi Res. Bull., 10:1-9.

XU, Z.B. 1986. Inluance of Major Characters of Maize on the Productivity of

İndividual Plants. Ningxia Agricultural Science and Tecnology, 5:26-27.

YAĞBASANLAR, T., TOKLU, F., ÖZKAN, H. 1997. Ekmeklik Buğdayda (T.

Aestivum L.) Hektolitre ağırlığı ile Danenin Fiziksel ve Kalite Özellikleri

Arasındaki İlişkilerin Saptanması Üzerine Bir Araştırma.Tüürkiye 3. Tarla

Bitkileri Kongresi, Adana, (Poster Bildiri) Cilt I, Genel ve Tahıllar, 339-342.

ZEZZEVIC, V., 1968. Genetic Idendification of Different Winter Wheat

Cultivars(Triticum aestivum ssp.vulgare). Novi Sad, Yugoslavia, 98 p.

 36

ÖZGEÇMİŞ

1980 yılında Adana’da doğdum. İlk, orta, lise ve üniversite öğrenimimi

Adana’da tamamladım.1998 yılında Çukurova Üniversitesi, Ziraat Fakültesi, Tarla

Bitkileri Bölümünde lisans öğrenimime başladım. Bu bölümden 2002 yılında mezun

oldum ve aynı yıl içerisinde Çukurova Üniversitesi, Fen Bilimleri Enstitüsü tarla

Bitkileri Ana Bilim Dalında yüksek lisans öğrenimime başladım. Halen aynı ana

bilim dalında yüksek lisans öğrencisiyim.

