
ÇUKUROVA ÜNİVERİSTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

 YÜKSEK LİSANS TEZİ

Şükran YAKAR

SERALARDA EKOLOJİK DOMATES VE HIYAR YETİŞTİRİCİLİĞİNDE
KİMYASAL OLMAYAN YABANCI OT MÜCADELE YÖNTEMLERİNİN
ARAŞTIRILMASI

BİTKİ KORUMA ANABİLİM DALI

ADANA, 2008

ÇUKUROVA ÜNİVERİSTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

SERALARDA EKOLOJİK DOMATES VE HIYAR YETİŞTİRİCİLİĞİNDE
KİMYASAL OLMAYAN YABANCI OT MÜCADELE YÖNTEMLERİNİN

ARAŞTIRILMASI

Şükran YAKAR

YÜKSEK LİSANS TEZİ

BİTKİ KORUMA ANABİLİM DALI

Bu tez ………. Tarihinde Aşağıdaki Jüri Üyeleri Tarafından Oybirliği ile Kabul
Edilmiştir

İmza..................................... İmza..................................... İmza..............................
Prof. Dr. F. Nezihi UYGUR Doç. Dr. İlhan ÜREMİŞ Doç. Dr. Sibel UYGUR
Danışman Üye Üye

Bu tez Enstitümüz Bitki Koruma Anabilim Dalında Hazırlanmıştır.

Kod No:

 Prof. Dr. Aziz ERTUNÇ
 Enstitü Müdürü
 İmza ve Mühür

Bu çalışma Ç.Ü. Bilimsel Araştırma Projeleri Birimi tarafından desteklenmiştir.
Proje No: ZF2006YL80

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

SERALARDA EKOLOJİK DOMATES VE HIYAR YETİŞTİRİCİLİĞİNDE

KİMYASAL OLMAYAN MÜCADELE YÖNTEMLERİNİN
ARAŞTIRILMASI

Şükran YAKAR

ÇUKUROVA ÜNİVERİSTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

BİTKİ KORUMA ANABİLİM DALI

Danışman: Prof. Dr. F. Nezihi UYGUR
 Yıl : 2008, Sayfa: 109
 Juri : Prof. Dr. F. Nezihi UYGUR
 Doç. Dr. Sibel UYGUR
 Doç. Dr. İlhan ÜREMİŞ

Domates ve hıyar bitkileri Türkiye’nin önemli tarımsal ürünleri içerisinde yer
almaktadır. Bu çalışmayla seralarda ekolojik olarak yetiştirilen domates ve hıyar
yetiştiriciliğinde kimyasal olmayan yabancı ot mücadele yöntemleri
karşılaştırılmıştır. Çalışmada yabancı otlara karşı kimyasal olmayan mücadele
yöntemlerinden kağıt malç, malç tekstili, el çapası, siyah polietilen, örtücü bitki
olarak Vicia sativa L. uygulamalarının etkinlikleri araştırılmıştır. Bu amaçlar
doğrultusunda 2006 ve 2007 yıllarında Çukurova Üniversitesi, Ziraat Fakültesi, Bitki
Koruma Bölümü Araştırma ve Uygulama Alanı’nda domates ve hıyar bitkileriyle
sera denemeleri yapılmıştır Çalışmada denenen uygulamaların domates ve hıyar
dikim alanlarındaki yabancı ot sayısı ve kaplama alanları, büyüme ile gelişme
oranları, ayrıca uygulamaların verim üzerine olan etkileri karşılaştırılmıştır. Yabancı
ot kontrolünde, uygulamaların verime olan etkilerine bakıldığında 2006 yılında
domates bitkisinde en yüksek verim değerinin 9,080.40 kg/da ile siyah polietilen
uygulamasından, 2007 yılında ise 11,571.80 kg/da ile örtücü bitki uygulamasından
elde edildiği görülmüştür. Aynı yıllarda yabancı otlu kontrol parsellerinden elde
edilen verim sırası ile 5,992.50 kg/da ve 10,254.90 kg/da olduğu görülmüştür. Hıyar
bitkisinde uygulamaların verime olan etkilerine bakıldığında 2006 yılında en yüksek
verim değeri 8,269.60 kg/da ile siyah polietilen uygulamasından elde edilmiş,
yabancı otlu kontrol parselinden elde edilen verim ise 5,556.70 kg/da olmuştur. 2007
yılında en yüksek verim 4,192.80 kg/da ile malç tekstili uygulamasından elde
edilmiş, yabancı otlu kontrol uygulamalarındaki verim ise 2,816.70 kg/da olarak
belirlenmiştir.

Anahtar Kelimeler: Ekolojik Tarım, Domates, Hıyar, Yabancı Ot, Malçlama

 II

ABSTRACT

MASTER THESIS

DETERMINATION OF NON-CHEMICAL WEED MANAGEMENT

METHODS IN ORGANICALLY GROWN GREENHOUSE TOMATO AND
CUCUMBER

Şükran YAKAR

DEPARTMENT OF PLANT PROTECTION
INSTITUTE OF NATURAL AND APPLIED SCIENCES

UNIVERSITY OF ÇUKUROVA

Supervisor: Prof. Dr. F. Nezihi UYGUR
 Year : 2008, Page: 109
 Jury : Prof. Dr. F. Nezihi UYGUR
 Doç. Dr. Sibel UYGUR
 Doç. Dr. İlhan ÜREMİŞ

Tomato and cucumber are important crops in Turkey. This study was done to

determine the effects of non-chemical weed management practices on the weeds and
the yields of organically grown both crops. To evaluate their effects, the experiments
were conducted under greenhouse condition in the Research and Applied Area of the
Department of Plant Protection, Agricultural Faculty, University of Çukurova in
2006 and 2007. Paper mulch, mulching textile, hand hoeing, black polyetilen mulch
and a cover crop, Common vetch (Vicia sativa L.) were applied for managing weeds
while other pests were controlled using ecological management methods during the
experiments. Some parameters such as number of weeds, weed cover and the crop
yield were recorded and compered at the end of the experiments. In tomato, the
highest yield (9,080.40 kg/da) was taken from black polyetilen mulch plot in 2006,
while 11,571.80 kg/da in cover crop 2007. The yield of weedy check plots were
determined as 5,992.50 kg/da and 10,254.90 kg/da, respectivelly. In the experiments
of the year 2006, the highest cucumber yield 8,269.60 kg/da was obtained from black
polyethylen mulch whereas the yield of weedy check plots were only 5.556,70 kg/da.
In 2007, the highest cucumber yield (4,192.80 kg/da) was taken from mulching
textile and the yield of weedy check plots were determined as 2,816.70 kg/da.

Key Words: Ecological agriculture, Tomato, Cucumber, Weed, Mulching

 III

TEŞEKKÜR

 Tez çalışma sürecinde her konuda yardımcı olup çalışmayı yönlendiren Tez

Danışmanım Prof. Dr. F. Nezihi UYGUR’a teşekkür ederim. Ayrıca Doç. Dr. Sibel

UYGUR’a, Doç. Dr. İlhan ÜREMİŞ’e, Dr. Onur KOLÖREN’e, Ar. Gör.Y. Emre

KİTİŞ’e, Ar.Gör. Olcay Bozdoğan’a, arazi çalışmalarımda yardımcı olan Okan

ÖZGÜR’e, Ramazan GÜRBÜZ’e, Aslıhan SOYAK’a, İbrahim

KAHRAMANOĞLU’na, M.Çiğdem AVCI’ya ve Akın AKSOY’a; ayrıca çalışmamı

destekleyen Çukurova Üniversitesi, Bilimsel Araştırma Projeleri Birimi ve Çukurova

Üniversitesi, Ziraat Fakültesi Bitki Koruma Bölümü personellerine, teşekkürü borç

bilirim.

 Ayrıca her konuda desteğini esirgemeyen babam Atila YAKAR’a, annem

Özden YAKAR’a, teşekkür ederim.

 IV

İÇİNDEKİLER SAYFA

ÖZ.. I

ABSTRACT.. II

TEŞEKKÜR.. III

İÇİNDEKİLER.. IV

ÇİZELGELER DİZİNİ... VIII

ŞEKİLLER DİZİNİ... X

RESİMLER DİZİNİ ... XIII

1. GİRİŞ.. 1

2. ÖNCEKİ ÇALIŞMALAR... 6

 2.1. Canlı Malç Materyalleri İle Yapılan Çalışmalar……………………. 6

 2.2. Cansız Malç Materyalleri İle Yapılan Çalışmalar………………....... 8

3. MATERYAL ve METOD... 17

 3.1. Materyal... 17

3.1.1. Denemenin Yapıldığı Sera ve Özellikleri……………........... 17

3.1.2. Sera Çalışmalarında Kullanılan Malç Tipleri……………….. 18

 3.1.2.1. Canlı Malç Olarak Örtücü Bitki Vicia sativa L.

 (Adi fiğ) Hakkında Genel Bilgi……………………. 18

 3.1.2.2. Cansız Malç Tipleri..……………………………….. 19

 3.1.2.2.(1). Siyah Polietilen Hakkında Genel Bilgi.. 19

 3.1.2.2.(2). Kağıt Malç Hakkında Genel Bilgi…….. 20

 3.1.2.2.(3). Malç Tekstili Hakkında Genel Bilgi…... 21

 3.1.3. Çalışmada Yabancı Otlar Dışında Görülen Bitki Koruma

 Sorunlarına Karşı Kullanılan Uygulamalar ve Gübreler

 Hakkında Genel Bilgi………………………………………… 22

 3.1.3.1. Arap Sabunu…………………………………………... 23

 3.1.3.2. Neem Azal T/S……………………………………....... 23

 3.1.3.3. Kükürt………………………………………………… 24

 3.1.3.4. Sarı Yapışkan Tuzak………………………………….. 25

 3.1.3.5. Bordo Bulmacı ……………………………………… 25

 V

 3.1.3.6. Sarımsak Ekstraktı…………………………………... 26

 3.1.3.7. Ahır Gübresi………………………………………… 27

 3.2. Metod.. 27

 3.2.1. Canlı Malç Materyalinin Uygulanması……………………… 30

 3.2.1.1. Örtücü Bitki Vicia sativa L.(Adi fiğ)’in Uygulanması 30

 3.2.2. Cansız Malç Materyallerinin Uygulanması………………….. 30

 3.2.2.1. Siyah Polietilen Uygulaması………………………... 31

 3.2.2.2. Kağıt Malç Uygulaması…………………………...... 31

 3.2.2.3. Malç Tekstili Uygulaması……................................... 32

 3.2.3. Çapa Uygulaması……………………………………………. 33

 3.2.4. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve

 Hıyar Parsellerinde Yabancı Ot Yoğunluğu ve Kaplama

 Alanına Olan Etkilerinin Belirlenmesi……………………… 33

 3.2.5. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve Hıyar

 Bitkilerinin Büyüme ve Gelişim Parametreleri Üzerine Olan

 Etkilerinin Belirlenmesi……………………………………... 33

 3.2.5.1. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates

 ve Hıyar Bitkilerinin Bitki Boyuna Olan Etkileri…. 33

 3.2.5.2. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates

 ve Hıyar Bitkilerinin Gövde Çapına Olan Etkileri… 34

 3.2.6. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve

 Hıyar Parsellerinde Bitki Verimine Olan Etkileri………….. 34

 3.2.7. Deneme Parselinde Karşılaşılan Bitki Koruma Sorunlarına

 Karşı Uygulanan Mücadele Yöntemleri…………………….. 34

 .3.2.8. Deneme Süresince Elde Edilen Verilerin Değerlendirilmesi.. 35

4. BULGULAR VE TARTIŞMA…………………………………………... 36

 4.1. Domates Bitkisi İle İlgili Veriler……………………………………. 36

4.1.1. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates

 Bitkileri Yabancı Ot Kontrolüne Olan Etkileri…………….. 36

4.1.1.1. Domates Bitkisi Parsellerinden Elde Edilen

 Yabancı Ot Sayıları………………………………... 36

 VI

 4.1.1.2. Domates Bitkisi Parsellerinden Elde Edilen

 Genel Yabancı Ot Kaplama Alanı Değerleri (%)…... 42

4.1.2. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates

Bitkilerinin Büyüme ve Gelişim Parametreleri Üzerine Olan

Etkileri ……………………………………………………… 47

 4.1.2.1. Domates Bitki Boyu Değerleri……………………... 47

 4.1.2.1.(1). Domates Bitkilerinin Boy Gelişimi……. 49

 4.1.2.2. Domates Gövde Çapı Değerleri……………………. 52

 4.1.2.2.(1). Domates Bitkilerinin Gövde Çapı

 Gelişimi……………………………….... 55

4.1.3. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates

Bitkilerinin Verimi Üzerine Olan Etkileri………………….. 57

 4.1.3.1. Domates Bitkisi İle İlgili Verim Değerleri………… 57

 4.2. Hıyar Bitkisi İle İlgili Veriler……………………………………….. 60

4.2.1. Farklı Yabancı Ot Kontrol Yöntemlerinin Hıyar Bitkileri

Yabancı Ot Kontrolüne Olan Etkileri………………………... 60

 4.2.1.1. Hıyar Bitkisi Parsellerinden Elde Edilen Yabancı

 Ot Sayıları…………………………………………... 61

4.2.1.2. Hıyar Bitkisi Parsellerinden Elde Edilen Yabancı

 Ot Kaplama Alanı Değerleri (%)…………………… 66

 4.2.2. Farklı Yabancı Ot Kontrol Yöntemlerinin Hıyar

 Bitkilerinin Büyüme ve Gelişim Parametreleri Üzerine

 Olan Etkileri…………………………………………………. 70

 4.2.2.1. Hıyar Bitki Boyu Değerleri……………………….... 70

 4.2.2.1.(1). Hıyar Bitkilerinin Boy Gelişimi………. 72

 4.2.2.2. Hıyar Gövde Çapı Değerleri………………………... 74

 4.2.2.2.(1). Hıyar Bitkilerinin Gövde Çapı Gelişimi. 77

4.2.3. Farklı Yabancı Ot Kontrol Yöntemlerinin Hıyar

 Bitkilerinin Verimi Üzerine Olan Etkileri…………………. 80

 4.2.3.1. Hıyar Bitkisi İle İlgili Verim Değerleri……………. 80

5. SONUÇLAR VE ÖNERİLER…………………………………………… 84

 VII

KAYNAKLAR.. 90

ÖZGEÇMİŞ... 96

 VIII

ÇİZELGELER DİZİNİ SAYFA

Çizelge 3.1. 2006-2007 Yılları Deneme Karakterleri…………………… 28

Çizelge 4.1. 2006 ve 2007 Yıllarında Domates Bitkisi Deneme

Parsellerinde Saptanan Yabancı Ot Türleri………………... 37

Çizelge 4.2. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Yabancı Ot Yoğunluğuna Olan Etkisi (adet/m2)

(2006)………………………………………………………. 37

Çizelge 4.3. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Yabancı Ot Yoğunluğuna Olan Etkisi (adet/m2)

(2007)………………………………………………………. 38

Çizelge 4.4. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Yabancı Ot Kaplama Alanına Olan Etkisi (%)
(2006)……………………………………………………… 43

Çizelge 4.5. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Yabancı Ot Kaplama Alanına Olan Etkisi (%)

(2007)………………………………………………………. 43

Çizelge 4.6. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisinin 11. Hafta (2006) ve 8. Hafta (2007) Boy

Ölçümlerinin Ortalaması (cm)……………………………... 50

Çizelge 4.7. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi 12. Hafta (2006) ve 8. Hafta (2007) Gövde Çapı

Ölçümlerinin Ortalaması (cm)…………………………….. 55

Çizelge 4.8. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Verimine Etkisi (kg/da)……………………………………. 58

Çizelge 4.9. 2006 ve 2007 Yıllarında Hıyar Bitkisi Deneme

Parsellerinde Saptanan Yabancı Ot Türleri………………... 61

Çizelge 4.10. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisindeki Yabancı Ot Yoğunluğuna Olan Etkisi

(adet/m2) (2006)……………………………………………. 62

 IX

Çizelge 4.11. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisindeki Yabancı Ot Yoğunluğuna Olan Etkisi

(adet/m2) (2007)……………………………………………. 62

Çizelge 4.12. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi

Genel Yabancı Ot Kaplama Alanına Olan Etkisi (%)

(2006)………………………………………………………. 67

Çizelge 4.13. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi Yabancı Ot Kaplama Alanına Olan Etkisi (%)

(2007)………………………………………………………. 68

Çizelge 4.14. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi 9. Hafta (2006) ve 6. Hafta (2007) Boy

Ölçümlerinin Ortalaması (cm)……………………………... 72

Çizelge 4.15. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi

11. Hafta (2006) ve 6. Hafta (2007) Gövde Çapı

Ölçümlerinin Ortalaması (cm)…………………………….. 78

Çizelge 4.16. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Verimine Olan Etkisi (kg/da)………………………………

 80

 X

ŞEKİLLER DİZİNİ SAYFA

Şekil 4.1. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisinde Yabancı Otlanmaya Etkisi (adet/m2) (2006)... 39

Şekil 4.2.

Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara

Göre Domates Bitkisindeki Yabancı Otlanmaya Etkisi

(adet /m2) (2006)………………………………………... 40

Şekil 4.3. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisinde Yabancı Otlanmaya Etkisi (adet/m2) (2007)... 40

Şekil 4.4.

Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara

Göre Domates Bitkisindeki Yabancı Otlanmaya Etkisi

(adet /m2) (2007)………………………………………... 41

Şekil 4.5. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisindeki Yabancı Ot Kaplama Alanlarına Etkisi (%)

(2006)…………………………………………………… 45

Şekil 4.6. Farklı Yabacı Ot Mücadele Yöntemlerinin Domates

Bitkisindeki Yabancı Ot Kaplama Alanlarına Etkisi (%)

(2007)…………………………………………………… 46

Şekil 4.7. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Boy Gelişimine Olan Etkisi (2006)…………….. 47

Şekil 4.8. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Boy Gelişimine Olan Etkisi (cm) (2007)……….. 48

Şekil 4.9. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi 11. Hafta Boy Ölçümlerinin Ortalaması (cm)

2006)……………………………………………………. 50

Şekil 4.10. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi 8. Hafta Boy Ölçümlerinin Ortalaması (cm)

(2007)………………………………………................... 51

Şekil 4.11. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Gövde Çapına Olan Etkisi (cm) (2006)………… 53

 XI

Şekil 4.12. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi Gövde Çapına Olan Etkisi (cm) (2007)………… 53

Şekil 4.13. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi 12. Hafta Gövde Çapı Ortalama Değerleri (cm)

(2006)…………………………………………………... 56

Şekil 4.14. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Bitkisi 8. Hafta Gövde Çapı Ortalama Değerleri (cm)

(2007)……………………………………….................... 56

Şekil 4.15. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Verimine Etkisi (kg/da) (2006)…………………………. 58

Şekil 4.16. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates

Verimine Etkisi (kg/da) (2007)…………………………. 59

Şekil 4.17. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisindeki Yabancı Otlanmaya Etkisi (adet/m2)

(2006)…………………………………………………… 63

Şekil 4.18. Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara

Göre Hıyar Bitkisindeki Yabancı Otlanmaya Etkisi

(adet /m2) (2006)………………………………………... 63

Şekil 4.19. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisindeki Yabancı Otlanmaya Etkisi (adet/m2)

(2007)…………………………………………………… 64

Şekil 4.20. Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara

Göre Hıyar Bitkisindeki Yabancı Otlanmaya Etkisi

(adet /m2) (2006)………………………………………... 64

Şekil 4.21. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisindeki Yabancı Ot Kaplama Alanlarına Etkisi (%)

(2006)…………………………………………………… 68

Şekil 4.22. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisindeki Yabancı Ot Kaplama Alanlarına Etkisi (%)

(2007)…………………………………………………… 69

 XII

Şekil 4.23. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi Boy Gelişime Olan Etkisi (cm)

(2006)…………………………………………………… 70

Şekil 4.24. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi Boy Gelişimine Olan Etkisi (cm)

(2007)…………………………………………………… 71

Şekil 4.25. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi 9. Hafta Boy Gelişimine Olan Etkisi (cm)

(2006)…………………………………………………… 73

Şekil 4.26. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi 6. Hafta Boy Gelişimine Olan Etkisi (cm)

(2007)…………………………………………………… 73

Şekil 4.27. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi Gövde Çapına Olan Etkisi (2006)………………. 75

Şekil 4.28. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi Gövde Çapına Olan Etkisi (cm) (2007)………… 76

Şekil 4.29. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi 11. Hafta Gövde Çapı Ölçümlerinin Ortalama

Değerleri (cm) (2006)…………………………………... 78

Şekil 4.30. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Bitkisi 6. Hafta Gövde Çapı Ortalama Değerleri (cm)

(2007)…………………………………………………… 79

Şekil 4.31.

Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Verimine Etkileri (kg/da) (2006)……………………….. 81

Şekil 4.32. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar

Verimine Etkileri (kg/da) (2007)……………………….. 81

 XIII

RESİMLER DİZİNİ SAYFA

Resim 3.1. Çalışmaların Yürütüldüğü Cam Seradan Bir Görünüm……… 17

Resim 3.2. Örtücü Bitki Vicia sativa L. (Adi fiğ) Uygulamasından Bir

Görünüm……………………………………………………... 18

Resim 3.3. Deneme Alanında Siyah Polietilen Uygulaması…………….. 20

Resim 3.4. Kağıt Malç Uygulamasından Bir Görünüm………………….. 21

Resim 3.5. Malç Tekstili Uygulamasından Bir Görünüm……………….. 22

Resim 3.6. Yaprak Biti (Aphis gossypii) ve Mildiyö (Pseudoperonospora

cubensis) Hastalığı Belirtileri Gösteren Hıyar Bitkisi……….. 23

Resim 3.7. Neem Azal T/S……………………………………………….. 24

Resim 3.8. Sarı Yapışkan Tuzak Uygulaması……………………………. 25

Resim 3.9. Bordo Bulamacı Uygulanmış Hıyar Bitkisi………………….. 26

Resim 3.10. Domates Bitkisi Deneme Parselleri…………………………. 29

Resim 3.11. Hıyar Bitkisi Deneme Parselleri…………………………….. 29

Resim 3.12. Örtücü Bitki (Vicia sativa L.) Uygulaması…………………... 30

Resim 3.13. Siyah Polietilen Uygulaması…………………………………. 31

Resim 3.14. Kağıt Malç Uygulaması……………………………………… 32

Resim 3.15. Denemede Domates Bitkisine Ait Malç Tekstili

Uygulaması…………………………………………………... 32

Resim 4.1. Deneme Alanındaki Domates Bitkisi Parselinde Örtücü Bitki

Uygulaması………………………………………………….. 39

Resim 4.2. Domates Bitkisi Örtücü Bitki Uygulaması…………………... 44

Resim 4.3. Hıyar Bitkisi Yabancı Otlu Kontrol Uygulaması. …………... 65

1. GİRİŞ Şükran YAKAR

 1

1. GİRİŞ

Dünya nüfusunun hızla artması ve buna bağlı olarak teknolojik gelişmeler

insanları tarımsal üretimde birim alandan kısa sürede mümkün olan en fazla verimi

elde etmeye yöneltmiştir. Tarımsal işletmelerde verimliliği, dolayısıyla kârlılığı

artırmak amacıyla bitki ve hayvanları hızla büyütmek, zararlıları kontrol etmek ve

hastalıkları önlemek için giderek daha fazla miktarda kimyasal kullanılmaya

başlanmıştır. Bunun sonucunda verim artışı elde etme çabaları; ekolojik, ekonomik

ve sosyal problemlere yol açmıştır. Bu şekilde yapılan tarımsal yetiştiricilik doğal

dengenin bozulmasına, çevre kirliliğine ve besin zinciriyle tüm canlılara ulaşabilen

zararlı maddelerle hayati tehlikeye de yol açmıştır. Konvansiyonel tarım

yöntemlerinin dünyadaki açlık sorununa çözüm olmadığı, giderek doğal dengenin

bozulmasına, tarımsal ürünlerdeki kimyasal artıkların insan, bitki ve hayvan sağlığını

tehdit eder hale gelmesine ve bunlara bağlı olarak üretim maliyetlerinin zamanla

artmasına neden olduğu görülmüştür. Bu olumsuzlukları ortadan kaldırabilmek

amacıyla örgütlenen üretici ve tüketiciler doğayı tahrip etmeyen yöntemlerle üretilen

ve insan sağlığını olumsuz etkilemeyen tarımsal ürünleri tercih etmeye başlamışlardır

(Çakmakçı ve Erdoğan, 2005).

Kimyasal gübreler, yapay pestisitler, mekanizasyon gibi konvansiyonel

tarımda kullanılan üretim araçlarının olmadığı dönemlerde üreticiler bunların yerine

geçen doğal üretim pratiklerini kullanmışlardır. Teknolojik olanakların bulunmadığı

dönemlerde üreticilerin tradisyonel tarım diye adlandırdığımız atadan kalma tarım

uygulamalarını yapmaktan başka seçenekleri olmamış, gübre ihtiyacı eski

dönemlerde hayvan gübresi ve münavebe sistemi içerisinde baklagil bitkileri

kullanılarak karşılanmaya çalışılmıştır. Ekim nöbeti ile zararlıların üretim alanına

yerleşmesi engellenmiş ve pestisit kullanmaksızın belli bir ölçüde zararlılarla

mücadele edilebilmiştir.

1970’lerde Yeşil Devrim olarak adlandırılan tarım politikaları açlık sorununa

çözüm oluşturmak için ortaya atılmış ancak asıl sorunun üretim miktarı değil, ürünün

paylaşımından kaynaklandığı ortaya çıkmıştır. Dolayısıyla artık tarımda uygulanan

teknikler sadece üretim miktarında sağladıkları artışla değerlendirilmemekte, çevre

1. GİRİŞ Şükran YAKAR

 2

kirliliği, gıda güvenliği, insan ve hayvan sağlığına olan etkileri birlikte

irdelenmektedir. Bu gelişmelerin sonucunda insana ve çevreye zararsız sürdürülebilir

bir üretimin sağlanabilmesi için alternatif bir üretim sistemi olarak organik ve

biyolojik tarımı da kapsayan ekolojik tarım ortaya çıkmıştır. Bu gelişmenin

öncülüğünü giderek artan çevre sorunlarına duyarlı ve tarımdaki üretim tekniklerini

ve kullanılan girdileri sorgulayan Avrupalı bazı üreticiler yapmıştır. İlk dönemlerde

üretilen ürünler büyük oranda çiftliklerde veya yakın çevresindeki yöresel pazarlarda

tüketilirken, sonraki yıllarda bu durum ticari boyut kazanmış ve 1980’li yıllardan

itibaren tüm dünyada giderek artan bir kabul görmüştür (Aksoy ve ark., 2002).

Tarımsal üretimde sentetik kimyasal girdilerin kullanımının teşvik edilmeye

başlandığı yeşil devrim politikalarının günümüze taşıdığı birçok problemden biri de

tarımsal ürünlerde ortaya çıkan kimyasal madde kalıntılarıdır. Günümüzde tarımsal

üretimde yüksek verim almaya yönelik bilinçsiz sentetik kimyasal kullanımı

sonucunda tarımsal ürünlerde kimyasal pestisit kalıntı problemi ortaya çıkmıştır.

Bunun sonucunda elde edilen tarımsal ürünler, ülkelerin ihracatlarını olumsuz yönde

etkilemesi yanında, ekonomik olarak darboğaza girmelerine ve ihraç edilemeyen bu

ürünlerin ucuz olarak iç pazarlarında tüketilerek insan sağlığını tehdit etmeye

başlaması gibi sorunları beraberinde getirmiştir.

Ekolojik tarım, ekolojik sistemde hatalı uygulamalar sonucu kaybolan doğal

dengeyi yeniden kurmaya yönelik, insana ve çevreye dost üretim sistemlerini içeren,

esas itibariyle sentetik kimyasal ilaçlar ve gübrelerin kullanımını yasaklayan, organik

ve yeşil gübreleme, ekim nöbeti, toprak muhafazasını, bitkinin direncini artırmayı,

parazit ve predatörlerden yararlanmayı tavsiye eden, üretimde ürün miktarı artışı

yanında ürünün kalitesinin de yükselmesini amaçlayan bir üretim şeklidir (Altındişli

ve İlter, 2002).

Ekolojik tarım son yirmi yılda tüm dünyada hızlı bir gelişme göstermiş, bu

gelişime paralel olarak dünyada her ülke tarım politikaları içinde ekolojik tarımı

desteklemeye başlamış ve bunun sonucunda ekolojik tarım, felsefesi olan sosyal bir

akım haline gelmiştir (Watson ve ark., 2007).

Ekolojik tarımın, tarımsal bir üretim şekli olması yanında sosyal ve felsefi bir

akım haline gelmesi sonucu ekolojik ürünlere olan talep artmıştır. Dünyada ekolojik

1. GİRİŞ Şükran YAKAR

 3

ürünlere olan talebin artması sonucunda ülkemizde de gelişmeye başlayan ekolojik

ürün pazarı gün geçtikçe gelişim göstermekle birlikte hala istenilen düzeye

ulaşamamıştır.

Günümüzde, Avrupa Birliği (AB) ülkeleri, Amerika Birleşik Devletleri

(ABD) ve Japonya gibi gelişmiş ülkeler başta olmak üzere, dünyadaki birçok ülkede

çevre korumaya yönelik duyarlılık ve sağlıklı gıda tüketmeye yönelik tercihler

giderek artmaktadır. Bu talepleri karşılamaya yönelik ekolojik tarım, neredeyse

dünyadaki tüm ülkelerde uygulanmakta; üretim alanı ve üretici sayısı giderek

artmaktadır. Buna paralel olarak, dünya organik ürün pazarı da giderek

büyümektedir. Bu pazarın neredeyse tamamını da ABD ve AB ülkeleri

oluşturmaktadır. Ancak bu ülkelerde yetişmeyen ya da yeterince temin edilemeyen

organik ürünler; çoğu gelişmekte olan ülkelerden ithal edilmektedir. Bu yüzden

gelişmekte olan ülkeler, hızla gelişen dünya ekolojik ürün ve gıda pazarından pay

alabilmek için çalışmalar yapmaktadır. Ekolojik tarım yaklaşık 130 ülkede

yapılmakta ve ekolojik üretim alanları giderek artmaktadır (Demiryürek, 2004).

Dünyada yaklaşık 32 milyon hektar alanda ekolojik tarım yapılmaktadır.

Kıtalara göre alan dağılımı ise; Kuzey Amerika 1.4 milyon hektar (% 4), Latin

Amerika 6.4 milyon hektar (% 20), Avrupa 6.5 milyon hektar (% 21), Afrika 1.2

milyon hektar (% 4), Asya 4.1 milyon hektar (% 13) ve Avustralya 12.2 milyon

hektar (% 38)’dır (Anonymous, 2006a).

Türkiye sebze üretimi bakımından önemli ülkeler arasında bulunmaktadır.

Türkiye genelinde serada yetişen ürünlerin % 95’i sebze, % 4’ü süs bitkileri, % 1’i

meyvedir. Sera sebze türlerinin % 50’sini domates, % 20’sini hıyar, % 10’unu

patlıcan, % 1’ini biber ve % 5’ini diğer sebzeler oluşturmaktadır (Anonymous,

2002).

Dünya domates üretimi yaklaşık 122 milyon ton olup, ülkemiz üretimin %

7’lik kısmını oluşturmaktadır (Anonymous, 2006b). Ülkemiz dünya domates

üretiminde önemli bir yer tutmaktadır. Türkiye dünya domates üretiminde Çin, ABD

ve Hindistan’dan sonra 4. sırada yer almaktadır. Ülkemizde ve dünyada organik

yöntemlerle yetiştirilen domates pazarı giderek büyümektedir. Beslenme açısından

önemli sebzelerimizden biri olan domates endüstride salça, püre, ketçap, domates

1. GİRİŞ Şükran YAKAR

 4

suyu, kurutulmuş ve taze domates olarak değişik şekillerde tüketilmektedir (Demir

ve ark, 2003). 2005 yılında Türkiye’de ekolojik olarak yetiştirilen domates miktarı

yaklaşık 25.758 ton olarak bildirilmiştir (Anonymous, 2006c).

Dünya hıyar üretimi ise yaklaşık 41 milyon ton olup, ülkemiz söz konusu

üretimin % 4’lük kısmını karşılamaktadır (Anonymous, 2006b). 2005 yılında ise

Türkiye’de ekolojik olarak yetiştirilen hıyar miktarı ise yaklaşık 419,61 ton olarak

bildirilmektedir (Anonymous, 2006c).

Ülkemizde örtü altı yetiştiriciliği bahçe bitkileri tarımı içinde önemli bir yere

sahiptir. Örtü altı alanları son yirmi beş yıl içerisinde 6 kat artarak 2002 yılı itibarı ile

53.603 hektara ulaşmıştır. Bu alanın % 43’ü (23.049 ha) alçak plastik tünel, % 57’si

(30.554 ha) ise sera alanlarından oluşmaktadır. Örtü altı yetiştiriciliği özellikle

iklimin uygun olduğu sahil kuşağımızda gelişmiştir. Nitekim toplam örtü altı

alanlarının % 86’sı Akdeniz Bölgesi’nde yer almaktadır (Tüzel ve ark, 2005).

2001 yılı Adana Tarım İl Müdürlüğü verilerine göre, Adana ilinde toplam

606.1 dekar plastik sera, 9050 dekar yüksek tünel 10.642 dekar alçak tünel

bulunmaktadır. Yüksek tünel ve alçak tünellerin tamamında sebze üretimi yapılırken,

plastik seraların % 50’sinde sebze, % 38’inde kesme ve saksı çiçeği, % 2’sinde

narenciye meyve fidanı üretimi yapılmaktadır (Anonymous, 2002).

Yabancı otlar istemediğimiz yerde yetişen ve zararı yararından fazla olan

bitkilerdir. Birçok kültürlerde yabancı otlar % 90’ın üzerinde verimi

düşürebilmektedirler (Uygur, 2002). Belli başlı ürünlerde (buğday, mısır, çeltik,

pamuk, soya) hastalık zararlı ve yabancı otların neden olduğu ürün kaybı % 67.15

olup, bunun % 21.75’i zararlılardan, % 13.80’ı hastalıklardan ve % 31.62’si yabancı

otlardan kaynaklanmaktadır (Derke ve ark, 1994).

Birçok ülkede olduğu gibi ülkemizde yabancı ot mücadelesi son 50 yıldır

ağırlıklı olarak kimyasal mücadeleye bağlı olarak yapılmaktadır. Herbisitlerin

yabancı otlarla mücadelede başarılı olması, bitki besleme ve gübreleme ile

mekanizasyonun birlikte kullanılması sonucu yüksek ürün elde edilmesi ile

günümüzde konvansiyonel yabancı ot mücadelesi önemli ölçüde kabul görmektedir.

Bununla birlikte, kullanılan bu kimyasal ürünlerin herbisitlere dayanıklı yabancı ot

türlerinin sayısının artırdığını, bu maddelerin çevreye ve insan sağlığını tehdit ettiğini

1. GİRİŞ Şükran YAKAR

 5

savunan bilim adamlarının sayısında bir artış ortaya çıkmıştır. Bu düşünceden yola

çıkılarak, tarımsal üretimde yabancı otlarla ekolojik olarak mücadele kavramı ortaya

atılmış ve alternatif yaklaşımlar ortaya çıkmıştır. Daha az herbisit kullanılması,

rekabetçiliğin, allelopatinin, yabancı otların hastalandırılması, yabancı otların tohum

üretiminin toprak işleme ile engellenmesi ve birbirini takip eden bu yöntemlerin

birlikte kullanımı teşvik edilmiştir (Liebman ve ark., 2003).

Ekolojik tarımda yabancı ot kontrol seçenekleri; yasal önlemler, kültürel

önlemler, mekanik mücadele, fiziksel mücadele (solarizasyon, malçlama, su altında

bırakma, alevleme, yakma, mikrodalga kullanımı), biyolojik mücadele ve doğal

kimyasal ilaçların kullanımı şeklinde sınıflandırılabilmektedir (Uygur, 2004).

Bu çalışmayla ülkemizin tarımsal üretimi içerisinde önemli bir yere sahip

olan domates ve hıyarın, sera koşullarında ekolojik olarak yetiştirilebilirliği, önemli

bitki koruma problemlerinden biri olan yabancı otlarla kimyasal olmayan

yöntemlerle mücadele olanaklarının araştırılması, ülkemiz için kullanımı sınırlı

olmakla birlikte dünyada kullanımı giderek artan kağıt malç ve malç tekstilinin

bölgemiz koşullarında serada kullanılabilirliği ve bu uygulamalarla birlikte el çapası,

siyah polietilen, örtücü bitki olarak Vicia sativa L. (Adi fiğ) uygulamalarının

domates ve hıyar bitkilerinin yabancı ot sayısı ve kaplama alanları, büyüme, gelişme,

ve verim üzerine olan etkilerinin karşılaştırılarak yabancı ot mücadelesinde

birbirlerine alternatif olabilirliklerinin araştırılması amaçlanmıştır.

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 6

2. ÖNCEKİ ÇALIŞMALAR

2.1. Canlı Malç Materyalleri ile Yapılan Çalışmalar

 Abdul-Baki ve Teasdale (1993), serada toprak işlemesiz domates

yetiştiriciliğinde Vicia villosa ve Medicago sativa canlı malç olarak

kullanılabilirliğini araştırmışlardır. Çalışmada örtücü bitki V. villosa ve M. sativa

kullanılmıştır. V. villosa uygulanan parsellerde toprak işleme yapılmamıştır. Her iki

örtücü bitki uygulamaları siyah polietilen malç, kahverengi toprağa karıştırılabilir

kağıt malç ve malçsız kontrol ile verime olan etkilerine göre karşılaştırılmıştır. Buna

göre, en yüksek verim V. villosa parselinden elde edilmiştir. Bu uygulamayı sırasıyla

siyah polietilen malç, kağıt malç, yonca ekilen parseller ve malçsız kontrol parselleri

takip etmiştir.

Mitchell ve ark. (1999), kışlık olarak yetişen 125 örtücü bitki türünün

gelişimleri ve tuzlu toprakta azot üretimlerini araştırmışlardır. Çalışma sonucunda

bitkilerin boylarına ve kuru ağırlıklarına bakılmış olup bitki uzunluğu ve kuru

ağırlıkta en yüksek olan grup Brassica cinsindeki bitkilerde olmuştur. Tek yıllık

yabancı otlar ikinci sırayı almışlardır ve baklagiller ise 3. sırayı almıştır.

Wheeler ve ark. (1999), yaptıkları çalışmada baklagiller familyasına ait 12

farklı örtücü bitkinin en iyi gelişim gösterdiği sıcaklıkları belirlemişlerdir. Çalışmada

kullanılan 12 örtücü bitki türünden biri olan Vicia sativa’nın en iyi gelişim gösterdiği

sıcaklık aralığının 21.8-26.8 °C olduğunu saptamışlardır.

Brandsater (2000), ekolojik koşullarda lahana, karnabahar ve brokoli ile

gerçekleştirdiği çalışmasında örtücü bitki olarak Vicia villosa, Melilotus officinalis,

Trifolium incarnatum, Medicago lupulina, Trifolium subterraneum, Medicago

trunculata ve Medicago scuttelıata’yı kullanmış, bu örtücü bitki türlerinin yabancı

otlara olan etkilerini araştırmıştır. Çalışma sonunda lahana bitkisiyle birlikte ekilen

Trifolium subterraneum’un yabancı ot biyomasını azalttığını saptamıştır.

Maldanado ve ark. (2001), serada domates bitkisi parsellerine örtücü bitki

artıklarını yabancı ot kontrolü için malç olarak kullanmışlar ve bu uygulamanın

topraktaki etkilerine, yabancı ot sayısı ve biomasına ve domates bitkilerinin bioması

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 7

üzerine etkilerini araştırmışlardır. Örtücü bitki artığı olarak kullanılan fasulye bitkisi

artıklarının toprakta domates kök bölgesinde bulunan bitki patojen nematod

yoğunluğunu % 50’den fazla azalttığını bulmuşlardır.

Kolören ve Uygur (2003), turunçgil bahçelerinde bazı örtücü bitkilerin

yabancı ot kontrolüne olan etkisini araştırmıştır. 1998 yılında, Medicago sativa L., ve

Trifolium alexandrinum L. ‘un üç varyetesi (‘Tabur’, ‘Cahire’ ve ‘Carmen’), 2001

yılında, M. sativa., T. alexandrinum L. var. ‘Carmen’, Vicia sativa L. ve Poterium

sanguisorba L. ayrıca her iki yılda hiçbir uygulama yapılmayan kontrol parsellerini

kullanılmıştır. Deneme sonucunda 1998 yılında T. alexandrinum L. var. ‘Carmen’ ve

T. alexandrinum L. var. ‘Tabur’ ve 2001 yılında V. sativa ve P. sanguisorba’nın

yabancı ot kontrolündeki en etkili uygulamalar olduğunu bildirmiştir.

Ngouajio ve ark. (2003), marul bitkisiyle yaptıkları çalışmada örtücü bitki

olarak Vigna unguiculata’yı kullanmışlardır. V. unguiculata’nın etkinliği hem

organik hem de konvansiyonel parseller oluşturularak araştırılmıştır. Çalışma

sonunda örtücü bitkilerin organik sebze yetiştiriciliğinde konvansiyonel ve organik

parsellerde yabancı ot yoğunluğunu azalmasına yardım etiğini belirlemişlerdir.

Hill (2006), hıyar yetiştiriciliğinde yabancı otların mücadelesinde örtücü bitki

olarak Vicia villosa’yı kullanmıştır. Çalışmada V. villosa ve kontrol parselleri

oluşturulmuştur. Çalışma sonucunda V. villosa’nın hıyarda sorun olan yabancı ot

mücadelesinde tek başına yetersiz kaldığını, diğer yabancı ot mücadele yöntemleriyle

kombine edilerek kullanılması durumunda etkili olacağını bildirmiştir.

Schonbeck (2006), organik olarak yetiştirilen lahana, marul, ıspanak, bezelye

ve soğan bitkilerini kullandığı çalışmada yazlık ve kışlık 18 adet örtücü bitki türünü

kullanmıştır. Çalışmada kullanılan kışlık örtücü bitki türleri; Sorghum bicolor,

Pennisetum glaucum, Setaria italica, Echinochloa cruss-galli, Panicum miliaceum,

Glycina max, Vigna unguiculata, Crotolaria juncea, Lablab purpureus ve

Fagopyrum esculentum, yazlık örtücü bitkileri ise Avena sativa, Avena strigosa,

Hordeum vulgare, Vicia faba, Vicia atropurpurea, Vicia dasycarpa, Pisum sativum

ve Raphanus sativus olarak seçilmiştir. Çalışmada söz konusu örtücü bitkilerin

lahana, ıspanak, bezelye ve soğan bitkilerinin biyomas değerleri ve yabancı ot

baskılamadaki etkinlikleri araştırılmıştır. Çalışma sonunda; yazlık ve kışlık bu örtücü

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 8

bitkilerin yabancı otları baskıladığı ancak Lablab purpureus’un yabancı ot

popülasyonunu baskılamada diğer örtücü bitkilere göre yetersiz kaldığı, ıspanak

parselleriyle ekim nöbetine dahil edildiğinde Vicia faba’nın yabancı otlara karşı

allelopatik bitki olarak kullanılabileceğini bildirmiştir.

Mennan ve ark. (2007), farklı örtücü bitki sistemlerinin domates ve biber

bitkilerinde yabancı ot mücadelesinde kullanım olanaklarını araştırdıkları çalışmada,

örtücü bitki olarak Lolium multiflorum L. (İngiliz çimi), Avena sativa L. (Yulaf),

Secale cereale L. (Çavdar), Trifolium meneghinianum Clem. (Gelemen üçgülü),

Triticum aestivum L. (Buğday), Trifolium alexandrinum L. (İskenderiye üçgülü),

Vicia sativa L. (Adi fiğ), Vicia villosa Roth. (Tüylü kuş fiği) kullanılmış ve bu

uygulamalar kontrol parseliyle karşılaştırılmıştır. Çalışma sonunda örtücü bitkilerin

toprağa karıştırılmasından 14 gün sonra yabancı ot sayısının kontrole göre önemli

oranda az olduğunu ve L. multiflorum, V. sativa, A. sativa, V. villosa ve S. cereale

gibi örtücü bitkilerin entegre yabancı ot mücadele sistemlerinde kullanımının

mümkün olduğu ve ekolojik sebze yetiştiriciliğinde kullanılabileceği tespit edilmiştir.

Norsworthy ve ark. (2007), organik olarak yetiştirdikleri biber bitkisinde

farklı örtücü bitki türlerini kullanmış, bu örtücü bitki türlerinin üretim alanında sorun

olan yabancı otlardan Digitaria sanguinalis ve Amaranthus palmeri’ye olan etkilerini

araştırmışlardır. Çalışmada örtücü bitki olarak Brassica juncea, Brassica napus,

Lepidium sativum, Limnanthes alba ve Brassica napa kullanılmıştır. Çalışma

sonunda Digitaria sanguinalis’i ve Amaranthus palmeri’yi en iyi kontrol eden örtücü

bitki türünün Brassica juncea olduğunu bildirmişlerdir.

2.2. Cansız Malç Materyalleri ile Yapılan Çalışmalar

Aiyelaagbe ve Fawusi (1986), biber yetiştiriciliğinde malçlamanın bitki

gelişimi ve verimine olan etkilerini araştırdıkları çalışmada; malç materyali olarak

talaş, kuru yabancı ot artıkları ve mısır koçanı kullanmışlardır. Çalışma sonunda en

yüksek verim kuru yabancı ot ve mısır koçanı artığı parsellerinde görülmüş, bu

uygulamaları talaş ve malçsız kontrol parselleri izlemiştir. Kuru yabancı ot ve mısır

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 9

koçanı kullanılan parsellerde istatistiksel olarak fark gözlenmemiş, fakat ağırlık

olarak kuru yabancı ot artıkları en iyi sonucu vermiştir.

Bhella (1988), damla sulama ve siyah malç uygulamasının domates bitkisi

gelişimi üzerine olan etkisini çalıştığı araştırmada, damla sulamasız siyah polietilen,

malçsız damla sulama, damla sulama+siyah polietilen malç ve kontrol olarak malçsız

ve damla sulamasız parseller oluşturmuştur. Buna göre, damla sulama parsellerindeki

bitki boy uzunluklarının, damla sulamasız parsele göre daha uzun olduğunu

saptamıştır. Polietilen malçlı parsellerdeki domates bitkilerinin ise yayılma alanları

ve kuru ağırlıklarının daha fazla olduğunu bildirmiştir. Uygulamaların toplam verime

olan etkisine bakıldığında ise en yüksek verim elde edilen parselin siyah polietilen

malç+damla sulama parseli olduğu belirlenmiştir.

Decoteau ve ark. (1988), cam serada domates yetiştiriciliğinde şeffaf ve siyah

polietilen malç türlerinin ışığı yansıtma özelliklerinin domates bitkisi gelişimine olan

etkilerini araştırdıkları çalışmalarında; siyah malçlı parsellerde domates bitki boy ve

yaprak sayısının beyaz örtüye göre daha yüksek değerlere ulaştığını bildirmişlerdir

 Adetunji (1990), yaptığı çalışmada marul bitkisinde kimyasal olmayan

yabancı ot mücadele yöntemlerinden olan malçlamanın marul verimi ve toprak

nemine olan etkisini araştırmıştır. Çalışmada malç materyali olarak mısır artıkları,

yer fıstığı artıkları ve talaş kullanmıştır. Uygulamalar yabancı ot kontrolü

yapılmayan parsellerle karşılaştırılmıştır. Çalışma sonunda malçlamanın toprak

nemini artırdığını ve verimi % 59 oranında etkilediğini saptamıştır. Malç tipleri

arasında verim ve toprak nemi değerleri arasında fazla bir fark bulunmadığını

bildirmişlerdir.

Asiegbu (1991), tropikal koşullarda açık alanda yetiştirilen domates ve

patlıcan bitkilerinde malçlamanın topraktaki azot miktarı ve yabancı ot kontrolüne

olan etkisini araştırmıştır. Araştırmada malç materyali olarak siyah plastik malç, ağaç

kabuğu, Cynodon plectastachyum samanı, Panicum maximum’un kurumuş artıkları

ve kontrol olarak malçsız parseller oluşturulmuştur. Çalışma sonunda diğer malçlara

göre siyah plastik, yabancı ot kontrolünde en iyi sonucu vermiştir. Bunun yanı sıra

siyah plastik bitki gelişimi ve veriminde en iyi sonuçları veren uygulama olmuştur.

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 10

Ricotta ve Masiunas (1991), fesleğen, biberiye ve maydanoz yetiştiriciliğinde

siyah plastik malçın, fesleğen ve biberiyenin kuru ve yaş ağırlıklarını arttırdığını,

maydanoza ise verim açısından bir etkisinin olmadığını saptamışlardır. Çalışmada

kontrol amaçlı glyphosate ve napropamide etkili maddeli herbisitler kullanılmıştır.

Dikim öncesi kullanılan napropamide Portulaca oleracea’ye karşı etki göstermemiş

ancak diğer yabancı otlara karşı etkili olmuştur. Çapa ve glyphosate uygulaması ise

verim olarak hemen hemen aynı sonucu vermiştir.

Streck ve ark. (1995), plastik serada domates yetiştiriciliğinde polietilen

malçların toprak sıcaklığına olan etkilerini araştırmışlardır. Çalışmada malç

materyali olarak beyaz, siyah, saydam ve siyah üstüne beyaz plastik kaplı materyaller

kullanılmıştır. En yüksek toprak sıcaklığı çoktan aza doğru; şeffaf polietilen malç,

beyaz malç, siyah malç, yüzeyi beyaz plastik kaplı siyah malç şeklinde sıralanmıştır.

Monks ve ark. (1997), domates yetiştiriciliğinde malçlamanın yabancı ot

kontrolüne, toprak sıcaklığına, nemine ve domates verimine olan etkisini

araştırmışlardır. Çalışmada malç materyali olarak ince şeritler halinde kağıt parçaları,

parçalanmış küçük kağıt parçaları, buğday samanı, siyah plastik malç ve dokumalı

plastik malç kullanılmıştır. Kontrol olarak da malçsız parseller oluşturulmuştur.

Ayrıca çalışmada herbisitli parsellerde oluşturulmuş olup, herbisit olarak metribizün

ve napropamide kullanılmıştır. Uygulamaların toprak nemine olan etkilerine

bakıldığında en yüksek toprak neminin ince şeritler halinde kağıt parçalarından

oluşan malç tipinde görülmüştür. Toprak sıcaklığına göre malç uygulamalarının

etkisine bakıldığında en yüksek toprak sıcaklığı siyah plastik malç parselinde

görülmüştür. Siyah polietilen malç ve herbisit parselleri yabancı ot kontrolünde en

iyi sonucu vermiştir. Verim bakımından ise en iyi sonucu parçalanmış kağıt malç ve

herbisit parselleri vermiştir.

Agele ve ark. (1999), domates bitkisiyle yaptıkları çalışmada kuru ot

artıklarını malç materyali olarak kullanmıştır. Çalışmada kontrol amacıyla malçsız

parsellerde oluşturulmuş ve uygulamaların domates bitkisi çiçeklenme ve verim,

toprak sıcaklığı ve toprak nemi değerlerine olan etkilerini araştırmışlardır. Çalışma

sonunda malç materyali ile kaplı olan domates parsellerinde verim, toprak nemi ve

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 11

toprak sıcaklığı değerlerinin kontrol parsellerine göre daha yüksek değerlere verdiği

saptanmıştır.

Iles ve Dosmann (1999), akağaç bitkisi yetiştiriciliğinde, mineral ve organik

malçların bitki gelişimlerine olan etkilerini araştırmışlardır. Yapılan çalışmada

mineral malç olarak kırmızı tuğla parçacıkları, çakıl taşı, volkanik taş ve alüvyon taşı

kullanılırken; ekolojik malç olarak çam kozalağı artığı, çam ağacı artığı, kereste

artıkları kullanılmıştır. Buna göre mineral malçların kullanıldığı parsellerde bitki

gövde gelişimi, ekolojik malç tiplerine göre daha iyi sonuç vermiştir.

Kasperbauer (2000), yaptığı çalışmada çilek yetiştiriciliğinde sorun olan

yabancı otların mücadelesinde siyah malç ve kırmızı malçın verime olan etkilerini

karşılaştırmıştır. Çalışmanın sonucunda görülmüştür ki, siyah örtü kullanılan

parsellerde meyve büyüklüğü kırmızı örtü kullanılan parsellere göre daha fazla

olmuştur. Ancak verim olarak her iki malç tipi karşılaştırıldığında çok büyük fark

saptanamamıştır.

Arin ve Ankara (2001), yaptıkları çalışmada ısıtma yapılmayan cam serada

alçak tünel, malçlama ve budama uygulamalarının domates verimine olan etkilerini

araştırmışlardır. Çalışmada malç materyali olarak siyah polietilen malç, saman ve

şeffaf polietilen kullanmışlardır. Sonuç olarak en yüksek verim değeri tünel altında

siyah polietilen malç parsellerinden elde edilmiştir.

Bond ve Grundy (2001)’nin bildirdiğine göre; Munn (1992), kâğıt malçı

kullandığı çalışmasında tatlı mısır, soya fasülyesi ve domateste sorun olan pek çok

tek yıllık ve bazı çok yıllık yabancı otları etkili bir şekilde kontrol ettiğini

bildirmiştir. Ayrıca kahverengi ve siyah kağıt malçlar salata ve bazı süs bitkilerinde

denenmiş ve yabancı ot kontrolünde iyi sonuçlar vermiştir.

Olsen ve Gounder (2001), biber bitkisinde sorun olan yabancı otların

kimyasal olmayan mücadelesinde yoğun olarak kullanılan polietilen malça alternatif

olabilecek malç tiplerini ve söz konusu malç tiplerinin biber bitkisi verimine ve

toprak sıcaklığına olan etkilerini araştırmışlardır. Çalışmada polietilene alternatif

olarak çuval bezi, testere talaşı, şeker kamışı artığı, kâğıt örtü, biyolojik olarak

dönüşebilir özellikte polimer malç, beyaz polietilen malç kullanılmış ve kontrol

amaçlı yabancı otlu parseller oluşturulmuştur. Çalışma sonunda uygulamalar biber

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 12

verimine göre azdan çoğa doğru; biyolojik olarak dönüşebilir polimer malç,

polietilen, kağıt malç, testere talaşı, çuval bezi ve şekerkamışı artığı malç şeklinde

sıralanmıştır. En iyi kök gelişiminin gerçekleştiği toprak sıcaklığı 18.9-30 oC olarak

belirlenmiştir. En düşük toprak sıcaklığı testere talaşı ve şekerpancarı artığı

uygulamalarında görülmüş, en yüksek toprak sıcaklığı ise biyolojik olarak

dönüşebilir özellikte olan siyah polimer malç uygulamasında belirlenmiştir.

Verdial ve ark. (2001), yaptıkları çalışmada marul yetiştiriciliğinde çeşitli

malç türlerini kullanmışlardır. Çalışmada 5 parsel oluşturulmuştur. 1. parsel kontrol;

yabancı otsuz ve malçsız olarak oluşturulmuş, 2. parsel malçsız ve her on beş günde

bir yabancı ot mücadelesini içermekte, 3. parselde 2 cm kalınlığında şeker kamışı

artığı, 4. parselde siyah polietilen malç, 5. parselde ise iki katlı plastik malç

(gümüş/siyah) kullanılmıştır. Çalışmada uygulamaların bir yetiştirme dönemi içinde

marul bitkisi yapraklarındaki klorofil miktarı, üretim (bitki baş ağırlığı) ve bitkilerin

topraktan absorbe ettiği bitki besin maddeleri miktarı araştırılmıştır. Çalışma

sonucunda 2 katlı plastik malçın üretim miktarı ve yapraklarda klorofil, azot, fosfor,

sülfür, bor, demir birikiminde en yüksek değerleri verdiğini saptamışlardır.

Brault ve Stewart (2002), ekolojik toprak koşullarında marul yetiştiriciliğinde

kağıt ve polietilen malçların altında çıkış gösteren yabancı otların yoğunlukları ve

kuru ağırlıklarını karşılaştırdıkları araştırmada malç materyali olarak beyaz/siyah

plastik malç, çift katlı siyah lateks kağıt malç, çift katlı bej kağıt malç, alt yüzü

biyolojik olarak dönüşebilir polimer kağıt malç, üst yüzü biyolojik olarak dönüşebilir

polimer kağıt malç ve her iki yüzü biyolojik olarak dönüşebilir kağıt malç

kullanmışlardır. Çalışmada yabancı otlu ve yabancı otsuz parseller oluşturularak

malçlı parsellerle karşılaştırılmışlardır. Araştırmada monokotiledon ve dikotiledon

yabancı otlar 25x25 cm alanlar oluşturularak yoğunlukları tespit edilmiştir.

Uygulamalar sonucunda en fazla monokotiledon yabancı ot yoğunluğu görülen malç

beyaz/siyah malç olmuştur. Dikotiledon yabancı ot yoğunluna göre uygulamalar

azdan çoğa doğru; çift yönlü lateks siyah kağıt malç, beyaz/siyah malç ve çift taraflı

bej lateks kağıt malç şeklinde sıralanmıştır. Uygulamaların yabancı ot kuru ağırlığına

olan etkilerine bakıldığında ise en fazla yabancı ot kuru ağırlığının görüldüğü

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 13

uygulama çift taraflı üst yüzü polimer olan bej kağıt malç olurken, en az yabancı ot

kuru ağırlığı çift yönlü siyah lateks kağıt malç uygulamasında görülmüştür.

Kitiş (2002), yaptığı çalışmada Isparta ili domates ekiliş alanlarındaki yabancı

otların mücadelesinde toprak örtülerinden siyah ve şeffaf naylon örtünün yabancı ot

kontrolü ve domates verimine olan etkilerini araştırmıştır. Çalışma sonucunda

kontrole göre yabancı ot yoğunluğu siyah örtü uygulamasında % 94,30, şeffaf örtü

uygulamasında ise % 51,60 oranında yabancı ot kontrolü sağlamıştır. En yüksek

domates verimi ise şeffaf naylon örtü uygulamasında elde edilmiştir.

Liang ve ark. (2002), Çin’de yaptıkları çalışmada çeşitli malç tiplerinin ürün

sistemlerinde kullanılabilirliliklerini ve yararlarını araştırmışlardır. Çalışmada malç

materyali olarak saman, plastik malç, biyolojik orijinli malç tiplerini kullanmışlardır

ve plastik malçın toprak sıcaklığını artırdığını saptamışlardır.

Fonseca ve ark. (2003), Brezilya’da yaptıkları çalışmada plastik serada hıyar

yetiştiriciliğinde farklı malç tiplerinin hıyar bitkilerinin verimleri ve

çiçeklenmelerine olan etkilerini araştırmışlardır. Araştırmada malç materyali olarak

siyah plastik malç, siyah üstü beyaz plastikle kaplı malç, yeşil renkli malç ve kontrol

olarak malçsız parseller oluşturulmuştur. Çalışma sonunda çiçeklenme bakımından

en iyi sonucu siyah ve yeşil malç vermiştir. Verim bakımından ise en iyi sonucu ise

siyah malç ve siyah üstü beyaz plastikle kaplı malç vermiştir.

Kristiansen ve ark. (2003), marul bitkisiyle yaptığı çalışmada çapa, toprak

işleme, saman ve kağıt malç kullanarak söz konusu yabancı ot kontrol yöntemlerinin

etkinliklerini araştırmışlardır. Bu uygulamaları yabancı ot kontrolü yapılmayan

deneme parselleriyle karşılaştırmışlardır. Çalışmada uygulamaların bitki biyoması ve

maliyet analizlerini karşılaştırmışlardır. Sonuç olarak; en fazla yabancı ot biyoması

kontrol parselinden elde edilirken, en az yabancı ot biyomas değeri çapa ve kağıt

malç parsellerinden elde edilmiştir. Uygulamalar ekonomik maliyetlerine göre

karşılaştırıldıklarında ise en fazla maliyet elde edilen uygulamanın kağıt malç

olduğunu belirlemişlerdir. Bu uygulamayı sırasıyla saman, çapa, toprak işleme ve

kontrol parsellerinin takip ettiği saptanmıştır.

Znidarcic ve ark. (2003), yaptıkları çalışmada domates bitkisi

yetiştiriciliğinde çeşitli malç tiplerini kullanmışlar ve bu malçların domates verimine

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 14

olan etkilerini araştırmışlardır. Çalışmada malç materyali olarak siyah polietilen,

polipropilen+siyah polietilen, kontrol amaçlı hiçbir malç tipi uygulanmayan kontrol

parselleri oluşturulmuştur. Çalışma sonunda en iyi verim polipropilen+siyah

polietilen uygulamasından elde edilmiştir.

Duppong ve ark. (2004), Amerika’da 2001 ve 2002 yıllarında yaptıkları

çalışmalarda önemli tıbbi bitkilerden Nepeta cataria L. ve Hypericum perforatum L.

yetiştirmişler ve bu bitkilerin üretim sürecinde çeşitli malç tiplerinin yabancı otları

baskılamadaki etkileri, bitki verimine olan etkileri ve bitki ağırlığına olan etkilerini

araştırmışlardır. Çalışmada uygulanan parseller; çapa, yabancı otsuz kontrol, yulaf

samanı, keten bitkisi artıkları ve yün artıkları kullanmışlardır. Çalışma sonunda N.

cataria bitkisi deneme parsellerinde en yüksek bitki ağırlığı değeri yabancı otsuz

parsellerden, en yüksek verim değeri ise keten artıklarının malç materyali olarak

kullanıldığı parsellerden elde edildiği görülmüştür. H. perforatum parsellerinde ise

en yüksek verim bitki ağırlığı değerleri yabancı otsuz parsellerden elde edilmiştir.

Pullaro ve ark. (2006), biber bitkisiyle yaptıkları çalışmada örtücü bitki

artıklarının yabancı otlanmaya, yabancı ot tohumlarına ve yararlı böcek populasyon

oranlarını araştırdıkları çalışmada örtücü bitki olarak Vicia sativa L. ve Secale

cereale artıklarının karışımını kullanmışlardır ve elde edilen sonuçları konvansiyonel

parsellerle karşılaştırmışlardır. Çalışma sonunda malç olarak kullanılan örtücü bitki

artıkları parsellerinde çimlenebilir nitelikte olan yabancı ot tohum sayısında azalma

olduğu, yararlı böcek pupa sayısında % 33 artış olduğunu saptamışlardır. Ayrıca V.

sativa+S. cereale artıklarından oluşan malç tipinin plastik malç tiplerine ve toprak

fumigasyonuna alternatif olabileceğini bildirmişlerdir.

Jodauigene ve ark. (2006), soğan ve fasülye bitkisinde çeşitli malç tiplerinin

yabancı ot çimlenme ve çıkışlarına olan etkilerini araştırdıkları çalışmalarında malç

materyali olarak buğday samanı, turba, ağaç kabukları ve yabancı ot artığı+saman

kullanmışlardır. Malç materyalleri deneme parsellerine 5-10 cm kalınlıkta serilmiştir.

Çalışma sonunda saman, turba ve ağaç artıklarının yabancı ot çimlenme ve çıkışını

etkili bir şekilde engellediğini bildirmişlerdir.

Shogren ve David (2006), domates ve biber bitkisiyle yaptıkları çalışmada

yabancı ot kontrolü için herhangi bir katkı maddesi içermeyen kağıt malç+saman

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 15

malç ve çeşitli bitkisel yağları içeren doğaya geri dönüşümlü yağlı kağıt malçı

kullanmış ve bu malç tiplerinin domates ve biber bitkileri verimlerine olan etkilerini

araştırmışlardır. Bu uygulamaların yanında, yabancı ot içermeyen ayrıca el çapası

parselleri de oluşturularak malçlı parsellerin etkinlikleri karşılaştırılmıştır. Çalışma

sonucunda herhangi bir katkı maddesi içermeyen kağıt malç+saman parsellerinde

seyrek de olsa yabancı ot çıkışı gözlendiği, en yüksek verim değerinin domates

bitkisinde kağıt +saman malç parsellerinden, biber bitkisinde ise yağlı kağıt malç

parsellerinden elde edildiğini bildirmişlerdir.

Ateş (2007), yaptıkları çalışmada ekolojik yöntemlerle yetiştirilen patlıcan ve

biberde, yabancı ot mücadele yöntemlerini ve agroekolojik kriterlerini araştırdıkları

çalışmada, yabancı ot mücadelesine karşı malç materyali olarak siyah polietilen,

saman, örtücü bitki olarak Vicia sativa L. (Adi fiğ) kullanmışladır. Bu uygulamaların

dışında herbisit ve yabancı otlu kontrol parselleri de oluşturulmuştur. Çalışmada

kullanılan malç materyallerinin bitki boyu, gövde çapı, yaprak sayısı ve verime olan

etkileri araştırılmış ve elde edilen değerler herbisit ve yabancı otlu kontrol

uygulamalarıyla karşılaştırılmıştır. Çalışma sonunda en yüksek bitki boyu biber ve

patlıcanda herbisit uygulamasından elde edilmiştir gövde çapı olarak en yüksek

gövde çapı kalınlığı değerleri siyah polietilen uygulamasından elde edilmiştir.

Çalışmada denenen uygulamaların yaprak sayısı değerlerine bakıldığında biber

bitkisinde herbisit, patlıcan bitkisinde ise siyah polietilen parsellerinden elde

edilmiştir. Uygulamaların bitki verimine olan etkilerine bakıldığında ise en yüksek

verim değerinin biber bitkisinde siyah polietilen parsellerinden elde edilirken

patlıcan bitkisinde en yüksek verim değeri herbisit parsellerinden elde edilmiştir.

N’Diaye ve ark. (2007), yaptıkları çalışmada yeşil fasulye, domates ve bamya

bitkileriyle yaptıkları çalışmalarında yabancı otlara karşı çeşitli malç tiplerini ve

malç materyal kalınlıklarının bitki verimine olan etkilerini araştırmışlardır.

Çalışmada malç materyali olarak diş budak ağacından elde edilen artıklar, ağaç

artığı+neem yaprakları karışımı, ağaç artığı+okaliptüs yaprakları karışımından oluşan

malç tipleri ve yabancı otlu kontrol ve el çapası uygulanan parseller oluşturulmuştur.

Çalışma alanında önemli sorun oluşturan yabancı otlardan Cyperus rotundus’a karşı

2. ÖNCEKİ ÇALIŞMALAR Şükran YAKAR

 16

en etkili malç tipinin ağaç artığı+okaliptüs yaprakları karışımından oluşan malç

olduğunu bildirmişlerdir.

.

3. MATERYAL ve METOD Şükran YAKAR

 17

3. MATERYAL ve METOD

3.1. Materyal

3.1.1. Denemenin Yapıldığı Sera ve Özellikleri

Kimyasal olmayan yabancı ot mücadele yöntemlerinin denendiği çalışma

2006 ve 2007 yıllarında Çukurova Üniversitesi, Ziraat Fakültesi, Bitki Koruma

Bölümü, Araştırma ve Uygulama Alanı’nda bulunan cam serada gerçekleştirilmiştir.

Deneme 500 m2’lik cam serada yürütülmüştür. Ekolojik yabancı ot mücadele

yöntemlerinden olan siyah polietilen, kağıt malç, malç tekstili ve örtücü bitki olarak

adi fiğ (Vicia sativa L.) uygulamalarının yabancı ot mücadelesindeki etkinlikleri

yabancı otlu kontrol uygulaması ile karşılaştırılmıştır.

Resim 3.1. Çalışmaların Yürütüldüğü Cam Seradan Bir Görünüm
.

3. MATERYAL ve METOD Şükran YAKAR

 18

3.1.2. Sera Çalışmalarında Kullanılan Malç Tipleri

3.1.2.1. Canlı Malç Olarak Örtücü Bitki Vicia sativa L. (Adi fiğ)

 Hakkında Genel Bilgi

Fiğ türleri içerisinde tarımı en yaygın yapılan adi fiğdir. Yurdumuzun her

bölgesinde yetiştirilmekte ve ekim alanı gittikçe genişlemektedir. Adi fiğden

genellikle münavebe bitkisi, yeşil ot, kuru, silo yemi ve yeşil gübre olarak

yararlanılmaktadır. Yeşil ve kuru otu hayvanlar için çok lezzetli ve besleyicidir.

Yeşil otunda % 3-4, danesinde % 20’nin üzerinde ham protein bulunur. Tek yıllık bir

baklagil yem bitkisi olan adi fiğ, ekim nöbeti içinde en uygun bitkilerden birisidir.

Toprağa bol miktarda organik madde bırakır (Anonymous, 2008a) (Resim 3.2.).

 Resim 3.2. Örtücü Bitki Vicia sativa L. (Adi fiğ.) Uygulamasından
 Bir Görünüm

Su tutma kapasitesi iyi olan orta ve ağır topraklar adi fiğ tarımı için

uygundur. Kumlu topraklar ise uygun değildir. Süzek, yeterli kireç ihtiva eden tınlı

topraklar fiğ tarımı için en uygun topraklardır. İlkbahar ekimi için tarlanın

sonbaharda işlenmesi ilkbaharda da tırmık geçirilmesi yeterli olmaktadır

3. MATERYAL ve METOD Şükran YAKAR

 19

(Anonymous, 2008b). Fiğ bitkisinin yaprakları 4-6 çift yaprakçıktan meydana gelmiş

olup, yaprakçık uçları hafifçe çıkıntılıdır. Yaprak ucu sülükle biter ve bu fiğ cinsi

bitkiler için karakteristiktir. Çiçek renkleri mor, beyaz renklerde olabilmektedir. Adi

fiğ meyvesi tipik olarak fasulye şeklindedir. Meyve, 3-5 cm uzunluğunda ve 5-6 adet

dane içermektedir. Tohum renkleri formlara göre değişiklik göstermektedir. Koyu

esmer, bazen de desenli olabilmektedir. Tohumlar 3.5-5.5 mm çapındadır. Meyveler

olgunlaştıkça orta damar boyunca çatlar ve tohumlar kolayca çevreye

saçılabilmektedir. Bu bakımdan fiğin tohum için hasadında geç kalınmaması ve

alttan 3-5 fasulye tam olgunlaşıp, kahverengiye dönüşünce hasat edilmelidir. Adi fiğ

yetiştirilmesi bakımından bakım istemeyen bir baklagil bitkisidir. Fiğ bitkisi toprağı

dona karşı korur, azotça zenginleştirmesinin yanında özellikle silajlı süt

hayvancılığında süt verimini artırılmasında yardımcı olmaktadır (Gülcan ve Anlarsal,

2001).

3.1.2.2. Cansız Malç Tipleri

3.1.2.2.(1). Siyah Polietilen Hakkında Genel Bilgi

Siyah polietilen, polimerik yapılı maddeler, uzun zincir benzeri moleküller

içerir. Uzun zincir benzeri moleküller yapısal konfigürasyonları çoğu özelliklerini

etkilemektedir. En basit polimer ise polietilendir. Monomer etilenin polimerizasyonu

esnasında çift bağ açılması sonucu karbon, tek bağlarının komşu birimlerle bağ

oluşturmasını böylece uzun CH2 zincirlerinin oluşmasını sağlar. Böylece siyah

polietilen oluşur (Anonymous, 2008c). Uygulamalarda kullanılan siyah polietilen

malç, ticari olarak üretim yapan bir firmadan alınmıştır. Çalışmada 0.02 cm

kalınlığında siyah polietilen malç kullanılmıştır (Resim 3.3.).

3. MATERYAL ve METOD Şükran YAKAR

 20

 Resim 3.3. Deneme Alanında Siyah Polietilen Uygulaması.

3.1.2.2.(2). Kağıt Malç Hakkında Genel Bilgi

Kağıt malç, sürdürülebilir tarım uygulamalarında kullanılan bir malç

materyalidir. Kağıt malç, doğaya geri dönüşümlü maddelerden elde edilmektedir ve

lifli yapıya sahiptir. Kağıt malçın toprak sıcaklığına olan etkisine bakıldığında, 0-10

cm’ye kadar etkili olduğu görülmüştür. Toprak nemini muhafaza etmede diğer malç

türlerinden daha iyi sonuçlar vermiştir fakat toprak sıcaklığı bakımından diğer malç

türlerine göre daha düşük sonuçlar elde edilmiştir (Ramakrishna, 2006). Kağıt malç

uygulaması genellikle sera gibi çevresel koşulların kontrol edildiği üretim

sahalarında kullanıldığında iyi sonuçlar vermektedir. Açık alan üreticiliğinde

kullanıldığında rüzgâr, yağmur gibi çevresel koşullardan olumsuz etkilenmesi kağıt

malçın dezavantajıdır (Resim 3.4).

3. MATERYAL ve METOD Şükran YAKAR

 21

 Resim 3.4. Kağıt Malç Uygulamasından Bir Görünüm

3.1.2.2.(3). Malç Tekstili Hakkında Genel Bilgi

Maç tekstili genellikle sentetik ve doğal maddelerin dönüşümleri sonucu elde

edilebilmektedir ve elde edildikleri maddelerin yapısına göre çeşitlilik

gösterebilmektedirler (Anonymous, 2008d). Malç tekstili diğer malç tiplerinden

farklı olarak su ve havayı geçirme özellikleri vardır. Ayrıca kalınlıklarına göre

kullanım süreleri değişmekle birlikte en az 2 yıl kullanılabilmektedirler. Malç tekstili

toprağın yapısal performansının düzelmesini sağlamaktadır (English, 1997).

3. MATERYAL ve METOD Şükran YAKAR

 22

Resim 3.5. Malç Tekstili Uygulamasından Bir Görünüm

3.1.3. Çalışmada Yabancı Otlar Dışında Görülen Bitki Koruma

 Sorunlarına Karşı Kullanılan Uygulamalar ve Gübreler

 Hakkında Genel Bilgi

Çalışma süresince ekolojik üretim yapılan uygulama parsellerinde bitki koruma

problemi olarak ortaya çıkan, domates ve hıyar bitkilerinde görülen yaprak biti

(Aphis gossypii) ve tripse (Thrips tabaci) karşı Arap sabunu ve Neem Azal T/S,

kırmızı örümceklere (Tetranycus urticae) karşı kükürt uygulanmış ayrıca parsellere

sarı yapışkan tuzaklar asılmıştır. Bunun dışında deneme alanında üretim sezonu

içinde karşılaşılan mildiyö (Pseudoperonospora cubensis) hastalığına karşı koruyucu

olarak bordo bulamacı, tedavi edici olarak sarımsak ekstraktı uygulanmıştır. Ahır

gübresi ekolojik bir gübre olarak ekolojik deneme parsellerine uygulanmıştır.

3. MATERYAL ve METOD Şükran YAKAR

 23

Resim 3.6. Yaprak Biti (Aphis gossypii) ve Mildiyö (Pseudoperonospora cubensis)

 Hastalığı Belirtileri Gösteren Hıyar Bitkisi

3.1.3.1. Arap Sabunu

Arap sabunu potasyum sabunu olarak da bilinmekte olup, meyve ağaçları ve

sebzelerde yaprak bitleri, karınca, trips gibi yaprak ve gövde parazitlerine karşı

kullanılmaktadır (Sürmeli, 2002). Arap sabunu ile zararlı mücadelesi, klasik

pestisitlerle yapılan mücadeleyle aynı sonucu vermektedir (Koçar ve ark, 2003).

3.1.3.2. Neem Azal T/S

Bitkisel kökenli insektisit olarak son yıllarda üzerinde en çok çalışılan bitki

Azadirachta indica (Tesbih ağacı)’dır. A. indica, yaprak veya kabuklarının

kurutulmasıyla toz halinde meyve veya tohumdan terpenoid yapıda olan azadirachtin

3. MATERYAL ve METOD Şükran YAKAR

 24

ekstrakte edilerek, tohum veya tohum kabuğundan elde edilen yağ gibi maddelerle

zararlılarla mücadelede kullanılmaktadır.

 Resim 3.7. Neem Azal T/S

Azadirachtin, böceklerde uzaklaştırıcı, beslenmeyi engelleyici, doğurganlığı

azaltıcı, kısırlaştırıcı, öldürücü, yumurta bırakmayı önleyici, gelişme ve büyümeyi

aksatıcı gibi etkiler göstermektedir. Kültür bitkilerinde önemli zarar yapan başta

Lepidoptera, Orthoptera, Homoptera, Heteroptera, Coleoptera, Diptera ve

Hymenoptera takımlarına bağlı böceklere olan etkileri araştırılmıştır. Azadirachtin,

ülkemizde 2000 yılının ikinci yarısında Neem Azal T/S ticari isminde ruhsat

almıştır. Dünyada, başta suda homojen olarak dağılan sıvı formulasyon olmak üzere

bir çok değişik formulasyonları bulunmakta ve hektara 100-500 g arasında değişen

dozlarda kullanılmaktadır (Güncan ve Durmuşoğlu, 2004).

3.1.3.3. Kükürt

Kükürt, limon sarısında ametal, yalın katı cisimdir. Kükürt doğada yaygın

olarak bulunan bir elementtir. Yerkürenin % 0,06'sını oluşturur (Anonymous,

3. MATERYAL ve METOD Şükran YAKAR

 25

2008e). Deneme sürecinde ortaya çıkan kırmızı örümcek problemine karşı kükürt

kullanılmış ayrıca kültürel önlemlere başvurulmuştur.

3.1.3.4. Sarı Yapışkan Tuzak

Görsel ya da renk tuzaklarının yaygın kullanıldığı zararlılar meyve sinekleri,

beyaz sinek, thripsler ve yaprak galeri sinekleridir. Sarı renk maksimum 500-520 nm

arasında yansıtmaya sahiptir. Sarı yapışkan tuzaklarda çekici olarak renkli levhalar

üzerine yapışkan madde sürülerek zararlıların bulunduğu plantasyona belli aralıklarla

asılır (Resim 3.8).

 Resim 3.8. Sarı Yapışkan Tuzak Uygulaması

Ülkemizde örtü altı sebze yetiştiriciliğinde beyaz sinek, yaprak galeri sineği

ve tripse karşı sarı yapışkan tuzaklar kullanılmaktadır. (Anonymous, 2008f)

3.1.3.5. Bordo Bulamacı

Bordo bulamacı, göztaşı (Bakır sülfat % 98) ve kireç kullanılarak hazırlanan

bir karışımdır. Bordo bulamacı çok sayıda fungal ve bakteriyel hastalıklara karşı

kullanılan bir tarım ilacıdır. Özellikle sonbaharda ağaçlarda (yaprakların ¾’ü ya da

tamamı döküldüğünde) ve ilkbaharda bordo bulamacı uygulandığında ertesi yıl

çıkabilecek potansiyel olarak bulunan birçok hastalığa karşı etkili ve ekonomik bir

3. MATERYAL ve METOD Şükran YAKAR

 26

mücadele ilacı olmaktadır. Sonbahar ve ilkbaharda bordo bulamacı kullanılmadan

bazı bakteriyel hastalıklarla mücadelede başarıya ulaşmak mümkün değildir. Bordo

bulamacı hazır olarak bulunabileceği gibi, bakır sülfat ve kireç ile hazırlanıp

kullanılması mümkündür. Ancak kullanım sıklığına dikkat edilmelidir (Anonymous,

2008g).

 Resim 3.9. Bordo Bulamacı Uygulanmış Hıyar Bitkisi

3.1.3.6. Sarımsak Ekstraktı

Sarımsak (Allium sativum), ekstraktının böcekler için etkili bir uzaklaştırıcı

olduğu uzun yıllardır bilinmektedir. Fakat kokusu, sarımsağın tarımsal alanlarda

yaygın olarak kullanılmasını her zaman kısıtlayan faktör olarak ortaya çıkmıştır.

Sarımsak bitkisinin ekstraktının zararlı böceklere karşı uzaklaştırıcı etkisi vardır. Bu

etkinin ekstraktaki kükürt içeren sekonder metabolitlerden kaynaklandığı

düşünülmektedir. Sarımsak ekstraktı seralarda sebzelerde sorun olan fitofag

böcekleri kaçırıcı etkiye sahiptir. Sarımsak ekstraktı koruyucu olarak zararlı bitkiyle

beslenmeden önce uygulanmalıdır. Dünyada sarımsak ekstraktları hazır olarak

kullanıma sunulmuştur (Güncan ve Durmuşoğlu, 2004). Sarımsak ekstraktı,

3. MATERYAL ve METOD Şükran YAKAR

 27

mantarlara karşı ve testereli arı, koşnil, kırmızı örümcek, iç kurtlara karşı bitki

meyveleri korumakla birlikte böcekleri de uzaklaştırmaktadır (Sürmeli, 2002).

3.1.3.7. Ahır Gübresi

Ahır gübresi, büyükbaş ve küçükbaş hayvanların dışkıları ile ahırlarda

hayvanların altına serilen yataklıktan oluşur. Ahır gübresi, bir yandan toprağın

yapısını olumlu yönden etkilerken, diğer yandan bitkiler için gerekli besin

elementlerini sağlayarak ürün miktarı üzerine olumlu etki yapar. Ahır gübresinde

bulunan bitki besin elementlerinin büyük bir bölümü suda çözünebilir haldedir. Ahır

gübresinin içerdiği besin maddesi içerikleri ise hayvanların yetiştirilme şekli, yaş

durumu, altlık materyalinin cinsi ve gübrenin saklanma şekline göre

değişebilmektedir. Üretim alanına taşınan yanmış ahır gübresi zaman yitirmeden

düzenli bir şekilde serilip toprakla karıştırılmalıdır (Anonymous, 2008h).

3.2. Metod

Sera çalışmaları, 2006 ve 2007 yılında Çukurova Üniversitesi, Ziraat Fakültesi,

Bitki Koruma Bölümü, Araştırma ve Uygulama Alanı’nda yapılmıştır. Cam serada

birinci yıl 12.02.2006 ve ikinci yılda ise 29.02.2007 tarihlerinde uygulanmaya

başlanan sera denemeleri kurulmadan önce sonbaharda derin sürüm yapılan alana 4

ton/da hesabıyla her sırta 20 kg olacak şekilde toplam 240 kg ahır gübresi toprağa

karıştırılmıştır. Bu işlemden hemen sonra parselizasyon çalışması kapsamında toprak

seviyesinden 20 cm yükseklikte olacak şekilde sırtlar oluşturulmuştur. Sıra arası

mesafe ise 1m olarak belirlenmiştir. Oluşturulan sırtlar üzerinde 2006 yılında 4 m2,

2007 yılında ise 3 m2’lik deneme parselleri oluşturulmuştur. Çalışmada cansız malç

materyali siyah polietilen malç, kağıt malç, malç tekstili kullanılırken, canlı malç

materyali olarak Vicia sativa L. (Adi fiğ) kullanılmıştır (Çizelge 3.1). 2007 yılında

2006 yılından farklı olarak siyah polietilen malç yerine malç tekstili kullanılmıştır.

2006 yılı deneme parsel büyüklükleri 4 m2 (4x1), 2007 yılında ise 3 m2 (3x1) olarak

belirlenmiştir. Parselizasyon işlemlerinden sonra, sıra üzerinde 40x40 cm mesafeyle

3. MATERYAL ve METOD Şükran YAKAR

 28

üçgen dikim yöntemine göre çukurlar açılmıştır. Bu işlemden sonra sulama sistemi

olarak damla sulama sistemi kurulmuştur. Domates ve hıyar fideleri ahır gübresi

uygulamış olan fide yataklarına çift sıra oluşturacak şekilde dikilmiş ve dikim

işleminden hemen sonra sulama yapılmıştır (Resim 3.10 ve Resim 3.11). Çalışmada

domates çeşiti olarak 357 RN, hıyar çeşiti olarak ise Alaiye kullanılmıştır. Sera

denemeleri her iki yılda da tesadüf blokları deneme desenine göre 3 blok ve 6

karakter olacak şekilde kurulmuştur. Ayrıca örtücü bitki, el çapası ve yabancı otlu

kontrol parsellerinde 1 m2’lik çakılı alanlar oluşturulmuş ve bu çakılı alanlarda,

m2’ye düşen yabancı ot sayısını belirlemek için düzenli aralıklarla yabancı ot sayımı

yapılmış ve belirlenen yabancı otların Genel Kaplama Alanı (%) ve Özel Kaplama

Alanları (%), Odum (1971)’den faydalanarak belirlenmiştir (Uygur, 1985).

 Çizelge 3.1. 2006-2007 Yılları Deneme Karakterleri

 2006 2007

Siyah Polietilen Malç Tekstili

Kağıt Malç Kağıt Malç

Örtücü Bitki (Vicia sativa L.) Örtücü Bitki (Vicia sativa L.)

El Çapası El Çapası

Yabancı Otlu Kontrol Yabancı Otlu Kontrol

3. MATERYAL ve METOD Şükran YAKAR

 29

Resim 3.10. Domates Bitkisi Deneme Parselleri

 Resim 3.11. Hıyar Bitkisi Deneme Parseli

3. MATERYAL ve METOD Şükran YAKAR

 30

3.2.1. Canlı Malç Materyalinin Uygulanması

 3.2.1.1. Örtücü Bitki Vicia sativa L. (Adi fiğ)’in Uygulanması

Denemede örtücü bitki olarak kullanılan Vicia sativa L. (Adi fiğ) deneme

parsellerine domates ve hıyar bitkileri dikildikten 2 hafta sonra 2006 yılında

26.02.2006 ve 2007 yılında 15.03.2007 tarihlerinde seradaki örtücü bitki parselleri

üzerine açılan çizgiler üzerine karışık olarak elle bırakılmış ve üzeri hafifçe toprakla

örtüldükten sonra sulama işlemi yapılmıştır. Fiğ tohumları toprak yüzeyinin hemen

altına gelecek şekilde elle ekilmiş olup, 16 kg/da olacak şekilde 3 m2’lik parsellere

48 g fiğ tohumu kullanılmıştır. (Resim 3.12.)

 Resim 3.12. Örtücü Bitki (Vicia sativa L.) Uygulaması.

 3.2.2. Cansız Malç Materyallerinin Uygulanması

2006 yılında gerçekleştirilen çalışmalarda cansız malç materyali olarak siyah

polietilen ve yağlı kağıt kullanılırken, 2007 yılında bir önceki yıldan farklı olarak

siyah polietilen uygulamasının yerine malç tekstili kullanılmıştır.

3. MATERYAL ve METOD Şükran YAKAR

 31

3.2.2.1. Siyah Polietilen Uygulaması

Denemede 2006 yılında malç materyali olarak kullanılan siyah polietilen

domates ve hıyar fidelerinin dikiminden sonra sıra üzerlerine 1 m genişliğinde olacak

şekilde serilmiş ve kenarları toprakla kapatılmıştır. Siyah polietilen malçın üzerinde

belirlenen noktalar + şeklinde kesilerek fide dikimi gerçekleştirilmiştir (Resim 3.13.).

 Resim 3.13. Siyah Polietilen Uygulaması

3.2.2.2. Kağıt Malç Uygulaması

Kağıt malç, fideler dikildikten 10 gün sonra, 2006 yılında 4 m uzunluğunda 1

m genişliğinde, 2007 yılında 3 m uzunluğunda 1 m genişliğinde toprak yüzeyine

serilmiş ve kenarları toprak ile sabitlenmiş ve daha sonra T şeklinde kesilerek fide

dikim işlemi yapılmıştır (Resim 3.14).

3. MATERYAL ve METOD Şükran YAKAR

 32

 3.14. Kağıt Malç Uygulaması

3.2.2.3. Malç Tekstili Uygulaması

Denemede 2007 yılında siyah malç materyalinin yerine malç tekstili

uygulanmıştır. Malç tekstili domates ve hıyar fidelerinin dikimini takiben sıra

üzerlerine 1 m genişliğinde serilerek kenarları toprakla sabitlenmiş ve + şeklinde

kesilerek fideler yerleştirilmiştir (Resim 3.15).

 Resim 3.15. Denemede Domates Bitkisine Ait Malç Tekstili Uygulaması

3. MATERYAL ve METOD Şükran YAKAR

 33

3.2.3. Çapa Uygulaması

Çapa uygulaması, el çapası ile çapa deneme parselleri üzerinde 2006 yılında

3 kez, 2007 yılında da 3 kez olmak üzere toplam 6 kez yapılmıştır.

 3.2.4. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve Hıyar

 Parsellerinde Yabancı Ot Yoğunluğu ve Kaplama Alanına Olan

 Etkilerinin Belirlenmesi

Sera denemelerinde uygulanan kimyasal olmayan yabancı ot kontrol

yöntemlerinin yabancı ot yoğunluğu ve kaplama alanlarına olan etkilerinin

saptanması için belirlenen tarihlerde, her parselde oluşturulan 1 m2’lik çakılı alanlar

içerisinde yabancı otlar tür ayrımı yapılarak göre sayılmıştır. Genel ve Özel Kaplama

Alanları (%) ise Odum (1971)’e göre belirlenmiştir.

3.2.5. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve Hıyar

 Bitkilerinin Büyüme ve Gelişim Parametreleri Üzerine Olan

 Etkilerinin Belirlenmesi

Farklı yabancı ot mücadele yöntemlerinin denendiği çalışmada domates ve

hıyar bitkilerinin büyüme ve gelişme parametrelerine olan etkilerini belirlemek

amacıyla her parselde işaretlenen 5 bitkinin boyları ve toprak yüzeyinden 15 cm

yukarıda olacak şekilde bitki gövde çapları ölçülmüştür.

 3.2.5.1. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve

 Hıyar Bitkilerinin Bitki Boyuna Olan Etkileri

Sera deneme parsellerinde, farklı yabancı ot kontrol yöntemlerinin bitki boyuna

olan etkilerini belirlemek amacıyla her parselden 5 bitki işaretlemiştir. İşaretlenen

domates ve hıyar bitkilerinin toprak yüzeyi ve tepe noktaları arasındaki mesafe her

hafta düzenli olarak şerit metre ile ölçülerek belirlenmiştir.

3. MATERYAL ve METOD Şükran YAKAR

 34

3.2.5.2. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve Hıyar

 Bitkilerinin Gövde Çapına Olan Etkileri

Sera deneme parsellerinde, farklı yabancı ot kontrol yöntemlerinin bitki

büyüme ve gelişme parametrelerinden gövde çapına olan etkilerinin belirlenmesi

amacıyla her hafta düzenli olarak bitki gövde çapları ölçülmüştür. Gövde çapı ölçüm

işlemi kumpas ile, bitkilerin toprak yüzeyinden 15 cm yukarda olan ve işaretlenen

noktalarından yapılmıştır.

3.2.6. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates ve Hıyar

 Parsellerinde Bitki Verimine Olan Etkileri

Çalışmanın gerçekleştirildiği serada oluşturulan uygulama parsellerinde

olgunlaşan domates ve hıyar meyveleri kademeli olarak hasat edilmiştir. Hasat

işleminden sonra her parselden toplanan meyveler tartılmıştır.

3.2.7. Deneme Parselinde Karşılaşılan Bitki Koruma Sorunlarına Karşı

 Uygulanan Mücadele Yöntemleri

Sera denemelerinin uygulandığı vejetasyon dönemi içinde yabancı otlar dışında

hastalık ve zararlı etmenlere karşı çeşitli mücadele yöntemleri uygulanmıştır. Üretim

sezonu içinde karşılaşılan zararlı etmenlerden, Aphis spp. (Yaprak biti) ve Thrips

spp. (Trips)’lere karşı 40 gr arap sabunu ve 10 litre su karışımı yaprak biti

yoğunluğuna göre gözlemlere dayanarak haftada bir uygulanmıştır. Ekolojik

parsellere toplam 6 adet sarı yapışkan tuzak asılmıştır. Ekolojik domates ve hıyar

parsellerinde ortaya çıkabilecek fungal hastalıklara karşı koruyucu olarak, bordo

bulamacı % 3’lük dozda 1 kg göztaşı+2 kg. sönmüş kireç+97 litre su hesabıyla

hazırlanarak sırt pülverizatörüyle bitkilere püskürtülmüştür. Bordo bulamacı

uygulaması 15 günde bir düzenli olarak yapılmıştır. Domates bitkilerinde

gözlemlenen Phytophthora infestans (Domates midiyösü) ve hıyar bitkilerinde Mart

ve Nisan aylarında yoğun olarak gözlemlenen Pseudoperonospora cubensis

3. MATERYAL ve METOD Şükran YAKAR

 35

(Kabakgillerde yalancı mildiyö)’e karşı haftada bir sarımsak ekstraktı uygulanmıştır.

Kırmızı örümcek mücadelesi için ise kükürt 40 gr/da dozunda domates bitkisi için 4

adet/yaprak, hıyar bitkisi için 5 adet/yaprak canlı kırmızı örümcek tespit edildiği

10.05.2006 ve 15.05.2007 tarihlerinde toplam 2 defa uygulanmıştır. Sentetik

kimyasalların kullanıldığı konvansiyonel parsellerde 15:15:15 taban gübresi olarak

her çukura 6 gr hesabıyla uygulanmıştır.

3.2.8. Deneme Süresince Elde Edilen Verilerin Değerlendirilmesi

 2006 ve 2007 yılında elde edilen veriler ANOVA istatistik programına göre

% 5 önem düzeyinde LSD testi yapılarak, elde edilen sonuçlar birbirleri ile Duncan

testi ile karşılaştırılmıştır.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 36

4. BULGULAR ve TARTIŞMA

4.1. Domates Bitkisi İle İlgili Veriler

4.1.1. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates Bitkileri

Yabancı Ot Kontrolüne Olan Etkileri

Denemede uygulanan farklı yabancı ot mücadele yöntemlerin yabancı ot sayısı

ve genel yabancı otlanmaya olan etkisinin saptanması için, deneme alanında bulunan

parsellerde yabancı ot sayıları belirlenmiştir. Yabancı ot sayıları, deneme parsellerinde

genel kaplama alanı % 10-15 oranına ulaştığı tarihlerde belirlenmeye başlamıştır.

Çalışmada denenen uygulamalar, 2006 ve 2007 yılında yapılan sayımlar içinde toplam

4 adet tarih belirlenmiş ve değerlendirmeler bu tarihlere göre yapılmıştır.

 4.1.1.1. Domates Bitkisi Parsellerinden Elde Edilen Yabancı Ot

 Sayıları

2006 ve 2007 yıllarında deneme parsellerinde görülen yabancı ot türleri

Çizelge 4.1’de, deneme parsellerinde saptanan m2’deki yabancı ot sayıları Çizelge 4.2.

ve Çizelge 4.3.’de verilmiştir. Elde edilen verilere göre her iki yılda da farklılıklar

olduğu gözlemlenmiştir. 2006 ve 2007 yıllarında çapa parsellerinde çapalama işlemi

15 günde bir olacak şekilde uygulanmıştır. Çapa yapılan haftalarda çapa

parsellerindeki yabancı ot sayısı değerleri sıfır olarak değerlendirilmeye alınmıştır.

Örtücü bitki olarak Vicia sativa L. ekimi yapılan parsellerde diğer parsellere oranla

daha az yabancı ot çıkışı saptanmıştır. Yabancı otlu kontrol parsellerinde örtücü bitki

parsellerine oranla daha fazla sayıda yabancı ot sayısı saptanmıştır. 2006 ve 2007

yıllarında örtücü bitki parsellerinde yabancı otlu kontrol uygulaması parsellerine

oranla m2 ‘deki yabancı ot sayılarının daha düşük olduğu belirlenmiştir. 2006 yılında

son sayım tarihinde ortalama yabancı ot sayıları değerlerine bakıldığında yabancı otlu

kontrol uygulaması ortalamasının ise 110.00 adet olduğu görülmüştür. Örtücü bitki

uygulamasının ise yabancı otlu kontrole göre oldukça düşük yabancı ot sayısı

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 37

ortalamasına sahip olduğu görülmüştür. 2007 yılında son sayım tarihinde elde edilen

yabancı ot yoğunluğu ortalamalarına bakıldığında en yüksek yabancı ot yoğunluğu

ortalamasının m2’de 71.73 adet ile yabancı otlu kontrol uygulamasına ait olduğu

görülmektedir. Bu uygulamayı m2’de 36 adet ile örtücü bitki uygulaması takip etmiştir

(Şekil 4.1, 4.2, 4.3 ve 4.4).

Çizelge 4.1. 2006 ve 2007 Yıllarında Domates Bitkisi Deneme Parsellerinde
 Saptanan Yabancı Ot Türleri

Bilimsel Adı Türkçe Adı
Amaranthus retroflexus Horoz ibiği
Setaria viridis Kirpi darı
Cyperus rotundus Topalak
Euphorbia chamaesyce Sütleğen
Trifolium repens Ak taş yoncası
Melilotus alba Taş Yoncası
Lolium perenne İngiliz çimi
Portulaca oleracea Semiz otu
Urtica urens Isırgan otu
Convolvulus arvensis Tarla sarmaşığı
Malva sylvestris Ebegümeci
Chenopium album Sirken

Çizelge 4.2. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Yabancı Ot
 Yoğunluğuna Olan Etkisi (adet/m2) (2006)

Uygulamalar
 Ölçüm Tarihi

20.04.2006 12.05.2006 01.06.2006 15.06.2006

Yabancı Otlu Kontrol
48,0 ab* 84,0 a 94,0 a 110,0 a

Siyah Polietilen
0,0 c 0,0 d 0,0 c 0,0 c

El Çapası
53,7 a 23,3 c 41,0 b 0,0 c

Örtücü Bitki
31,3 b 52,7 b 61,3 b 77,0 b

Kağıt Malç
0,0 c 0,0 d 0,0 c 0,0 c

* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05 önem
 seviyesinde fark yoktur.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 38

Çizelge 4.3. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Yabancı Ot
 Yoğunluğuna Olan Etkisi (adet/m2) (2007)

Uygulamalar
 Ölçüm Tarihi

26.04.2007 17.05.2007 07.06.2007 14.06.2007
Yabancı Otlu Kontrol 17,0 a* 42,7 a 65,3 a 71,3 a

Malç Tekstili 0,0 c 0,0 c 0,0 c 0,0 c

El Çapası
11,0 b 1,3 c 0,0 c 2,0 c

Örtücü Bitki 15,0 a 19,7 b 34,0 b 36,0 b

Kağıt Malç 0,0 c 0,0 c 0,0 c 0,0 c
* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05 önem
 seviyesinde fark yoktur

Brandsater (2000), ekolojik koşullarda lahana, karnabahar ve brokoli ile

gerçekleştirdiği çalışmasında örtücü bitki olarak Vicia villosa, Melilotus officinalis,

Trifolium incarnatum, Medicago lupulina, Trifolium subterraneum, Medicago

trunculata ve Medicago scuttelıata’yı kullanmış, bu örtücü bitki türlerinin yabancı

otlara olan etkilerini araştırmıştır. Çalışma sonunda lahana bitkisiyle birlikte ekilen

Trifolium subterraneum’un yabancı ot biyomasını azalttığını saptamıştır.

Çizelge 4.2. ve 4.3’de görüldüğü gibi her iki yılda da çapa, örtücü bitki ve

yabancı otlu kontrol uygulamaları istatistiksel olarak birbirlerinden farklı, 2007 yılında

da bu üç uygulama istatistiksel olarak farklı bulunmuştur. Domates ve hıyar bitkileri

örtücü bitki parsellerinde örtücü bitki gelişimi Resim 4.1 ve 4.2’de gösterilmiştir. 2006

ve 2007 yıllarında örtücü bitki parsellerinden elde edilen değerler arasında ortaya

çıkan farklılığın, 2007 yılında yaprak biti zararının örtücü bitkiler üzerinde yoğun bir

şekilde ortaya çıkması ve bunun sonucunda örtücü bitkilerin 2006 yılına göre daha az

gelişim göstermesinden kaynaklandığı düşünülmektedir.

Bond ve Grundy’nin bildirdiğine göre Munn (1992), kâğıt malçı kullanmış, tatlı

mısır, soya fasülyesi ve domateste sorun olan pek çok tek yıllık ve bazı çok yıllık

yabancı otları etkili bir şekilde kontrol ettiğini bildirmiştir. Kahverengi ve siyah kağıt

malçlar salata ve bazı süs bitkilerinde denenmiş ve yabancı ot kontrolünde iyi sonuçlar

vermiştir.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 39

 Resim 4.1. Deneme Alanındaki Domates Bitkisi Parselinde
 Örtücü Bitki Uygulaması

0

20

40

60

80

100

120

140

160

20.04.2006 12.05.2006 01.06.2006 15.06.2006.

Ya
ba

nc
ı

O
t Y

oğ
un

lu
ğu

 (a
de

t/m
2)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Siyah Polietilen Kağıt Malç

Ölçüm Tarihi

 Şekil 4.1. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisinde
 Yabancı Otlanmaya Etkisi (adet /m2) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 40

0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10 11

Ya
ba

nc
ı O

t Y
oğ

un
lu

ğu
 (a

de
t/m

2)
Yabancı Otlu Kontrol Örtücü Bitki Çapa Siyah Polietilen Kağıt Malç

Haftalar

 Şekil 4.2. Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara Göre Domates
 Bitkisindeki Yabancı Otlanmaya Etkisi (adet /m2) (2006)

0

20

40

60

80

100

120

26.04.2007 17.05.2007 07.06.2007 14.06.2007.

Ya
ba

nc
ı

O
t Y

oğ
un

lu
ğu

 (a
de

t/m
2)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Malç Tekstili Kağıt Malç

Ölçüm Tarihi

 Şekil 4.3. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisinde
 Yabancı Otlanmaya Etkisi (adet/m2) (2007)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 41

0

20

40

60

80

100

120

1 2 3 4 5 6 7 8

Haftalar

Ya
ba

nc
ı O

t Y
oğ

un
lu

ğu
 (a

de
t/m

2)
Yabancı Otlu Kontrol Örtücü Bitki Çapa Malç Tekstili Kağıt Malç

 Şekil 4.4. Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara Göre Domates
 Bitkisindeki Yabancı Otlanmaya Etkisi (adet /m2) (2007)

Şekil 4.1 ve 4.2’de görüldüğü gibi 2006 yılında yapılan denemede çapa, örtücü

bitki ve yabancı otlu kontrol uygulamaları istatistiksel olarak birbirlerinden farklı

bulunurken, 2007 yılında ise, örtücü bitki ve yabancı otlu kontrol uygulamaları yine

aynı şekilde farklı bulunmuştur (Şekil 4.3. ve 4.4.). Her iki yılda uygulanan ortak

uygulamalar birbiriyle karşılaştırıldığında en yüksek yabancı ot sayısının yabancı otlu

kontrol uygulamasından elde edildiği ve her iki yılda da örtücü bitki uygulamasında

yabancı otlu kontrole göre daha az yabancı otlanma ortaya çıktığı görülmüştür.

Pullaro ve ark. (2006), biber bitkisiyle yaptıkları çalışmada örtücü bitki

artıklarının yabancı otlanmaya, yabancı ot tohumlarına ve yararlı böcek populasyon

oranlarını araştırdıkları çalışmada örtücü bitki olarak Vicia sativa L. ve Secale cereale

artıklarının karışımını kullanmışlardır ve elde edilen sonuçları konvansiyonel

parsellerle karşılaştırmışlardır. Çalışma sonunda malç olarak kullanılan örtücü bitki

artıkları parsellerinde çimlenebilir nitelikte olan yabancı ot tohum sayısında azalma

olduğu, yararlı böcek pupa sayısında % 33 artış olduğunu saptamışlardır. Ayrıca V.

sativa+S. cereale artıklarından oluşan malç tipinin plastik malç tiplerine ve toprak

fumigasyonuna alternatif olabileceğini bildirmişlerdir.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 42

4.1.1.2. Domates Bitkisi Parsellerinden Elde Edilen Genel Yabancı Ot

 Kaplama Alanı Değerleri (%)

2006 ve 2007 yıllarında farklı yabancı ot mücadele yöntemlerinin yabancı ot

kaplama alanına olan etkisini belirlemek amacıyla yapılan sayımlarla birlikte deneme

parsellerinde bulunan yabancı otların genel kaplama alanı (%) değerleri belirlenmiştir.

Deneme alanından elde edilen Genel Yabancı Otlanma (%) değerleri Çizelge 4.4,

Çizelge 4.5, Şekil 4.5 ve Şekil 4.6’da gösterilmiştir. Buna göre en az yabancı otlanma

değerlerine çapa ve örtücü bitki uygulamalarında rastlanmıştır. Siyah polietilen, kağıt

malç ve malç tekstili uygulamalarında ise yabancı ot çıkışı görülmemiştir. Çapa

parsellerinde genel yabancı otlanma değerlerinin düşük olmasının nedeni 2006 ve

2007 yıllarında deneme parsellerinde yabancı ot kaplama alanı % 15 değerine

ulaştığında yapılan çapa işlemleridir. Örtücü bitki parsellerinde ise genel yabancı ot

kaplama alanın düşük olmasının sebebi, örtücü bitki uygulamasında kullanılan Vicia

sativa L.’nin yabancı ot çıkışı ve gelişmesini engellemiş olduğu düşünülmektedir.

Deneme süresince toplam üç kez çapalama yapılmıştır. Son ölçüm tarihinde en düşük

yabancı otlanma değeri çapa ve örtücü bitki uygulamalarında görülmüştür. Ölçüm

tarihlerine göre uygulamalarda saptanan % genel yabancı otlanma değerleri

istatistiksel analiz sonucunda, 15.06.2006 tarihli ölçümlerde çapa parseli yabancı

otlanma değerleri ile diğer uygulamaların karşılaştırılması sonucunda çapa uygulaması

ile malç uygulamaları olan siyah polietilen ve kağıt malç uygulamaları arasında

istatistiksel olarak fark bulunmadığı tespit edilmiştir. Örtücü bitki parselleri değerleri

ile diğer uygulama değerleri arasında ise istatistiksel fark bulunduğu gözlenmiştir. En

yüksek yabancı ot kaplama alanı ortalaması ise yabancı otlu kontrol uygulamasından

elde edilmiştir. 2006 yılında en yüksek yabancı ot kaplama alanı ortalaması % 35.00

ile yabancı otlu kontrol uygulamasından elde edilirken; 2007 yılında en yüksek

yabancı ot kaplama alanı ortalaması % 18.30 ile yabancı otlu kontrol uygulamasından

elde edilmiştir. 2006 ve 2007 yılarında en fazla yabancı otlanma, yabancı otlu kontrol

uygulamasından elde edildiği görülmüştür.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 43

Çizelge 4.4. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Yabancı Ot
 Kaplama Alanına Olan Etkisi (%) (2006)

Uygulamalar
Ölçüm Tarihi

20.04.2006 16.05.2006 01.06.2006 15.06.2006
Yabancı Otlu Kontrol 3,0 a* 13,3 a 25,0 a 35,0 a

Siyah Polietilen 0,0 b 0,0 c 0,0 c 0,0 c

El Çapası 3,0 a 0,5 c 8,7 b 2,0 c

Örtücü Bitki 0,8 b 5,3 b 9,3 b 13,7 b

Kağıt Malç 0,0 b 0,0 c 0,0 c 0,0 c

* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

Çizelge 4.5. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Yabancı Ot
 Kaplama Alanına Olan Etkisi (%) (2007)

Uygulamalar
Ölçüm Tarihi

26.04.2007 17.05.2007 07.06.2007 14.06.2007
Yabancı Otlu Kontrol 2,0 a* 7,0 a 16,3 a 18,3 a

Malç Tekstili
0,0 c 0,0 c 0,0 c 0,0 c

El Çapası
1,3 b 0,0 c 2,7 b 5,0 b

Örtücü Bitki
1,0 b 3,7 b 4,7 b 4,7 b

Kağıt Malç
0,0 c 0,0 c 0,0 c 0,0 c

* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

Çizelge 4.4’de, 2006 yılında farklı ölçüm tarihlerinde uygulamalara göre

saptanan (%) genel yabancı otlanmaya bakıldığında tüm ölçümlerde yabancı otlu

kontrol ile örtücü bitki uygulamasının istatistiksel olarak farklı olduğu saptanmıştır.

Ancak Şekil 4.5. ve Şekil 4.6.’da da görüldüğü gibi, 2006 ve 2007 yıllarında

yürütülen denemelerde örtücü bitki uygulamasının yabancı ot kontrolünde başarılı

olduğu saptanmıştır (Resim 4.3.)

Kolören ve Uygur (2003), turunçgil bahçelerinde bazı örtücü bitkilerin yabancı

ot kontrolüne olan etkisini araştırmışlardır. 1998 yılında, Medicago sativa L., ve

Trifolium alexandrinum L. ‘un üç varyetesi (‘Tabur’, ‘Cahire’ ve ‘Carmen’), 2001

yılında, M. sativa., T. alexandrinum L. var. ‘Carmen’, Vicia sativa L. ve Poterium

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 44

sanguisorba L. ayrıca her iki yılda hiçbir uygulama yapılmayan kontrol parsellerini

kullanılmışlardır. Deneme sonucunda 1998 yılında T. alexandrinum L. var. ‘Carmen’

ve T. alexandrinum L. var. ‘Tabur’ ve 2001 yılında V. sativa ve P. sanguisorba’nın

yabancı ot kontrolündeki en etkili uygulamalar olduğunu bildirmişlerdir.

Kitiş (2002), yaptığı çalışmada Isparta ili domates ekiliş alanlarındaki yabancı

otların mücadelesinde toprak örtülerinden siyah ve şeffaf naylon örtünün yabancı ot

kontrolü ve domates verimine olan etkilerini araştırmıştır. Çalışma sonucunda kontrole

göre yabancı ot yoğunluğu siyah örtü uygulamasında % 94,30, şeffaf örtü

uygulamasında ise % 51,60 oranında yabancı ot kontrolü sağlamıştır. En yüksek

domates verimi ise şeffaf naylon örtü uygulamasından elde edilmiştir.

 Resim 4.2. Domates Bitkisi Örtücü Bitki Uygulaması

Abdul-Baki ve Teasdale (1993), serada toprak işlemesiz domates

yetiştiriciliğinde Vicia villosa ve yoncanın canlı malç olarak kullanılabilirliğini

araştırmışlardır. Çalışmada örtücü bitki V. villosa ve yonca kullanılmıştır. V. villosa

uygulanan parsellerde toprak işleme yapılmamıştır. Her iki örtücü bitki uygulamaları

siyah polietilen malç, kahverengi toprağa karıştırılabilir kağıt malç ve malçsız kontrol

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 45

ile verime olan etkilerine göre karşılaştırılmıştır. Buna göre, en yüksek verim V.

villosa parselinden elde edildiği saptanmıştır. Bu uygulamayı sırasıyla siyah polietilen

malç, kağıt malç, yonca ekilen parseller ve malçsız kontrol parselleri takip etmiştir.

0

5

10

15

20

25

30

35

40

45

50

20.04.2006 12.05.2006 01.06.2006 15.06.2006.

Ya
ba

nc
ı O

t K
ap

la
m

a
A

la
nı

 (%
)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Siyah Polietilen Kağıt Malç

Ölçüm Tarihi

 Şekil 4.5. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisindeki
 Yabancı Ot Kaplama Alanlarına Etkisi (%) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 46

0

5

10

15

20

25

26.04.2007 17.05.2007 07.06.2007 14.06.2007.

Ya
ba

nc
ı

O
t K

ap
la

m
a

A
la

nı
 (%

)
Yabancı Otlu Kontrol Örtücü Bitki Çapa Malç Tekstili Kağıt Malç

Ölçüm Tarihi

 Şekil 4.6. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisindeki
 Yabancı Ot Kaplama Alanlarına Etkisi (%) (2007)

Norsworthy ve ark. (2007), organik olarak yetiştirdikleri biber bitkisinde farklı

örtücü bitki türlerini kullanmış, bu örtücü bitki türlerinin üretim alanında sorun olan

yabancı otlardan Digitaria sanguinalis ve Amaranthus palmeri’ye olan etkilerini

araştırmışlardır. Çalışmada örtücü bitki olarak Brassica juncea, Brassica napus,

Lepidium sativum, Limnanthes alba ve Brassica napa kullanılmıştır. Çalışma sonunda

Digitaria sanguinalis’i ve Amaranthus palmeri’yi en iyi kontrol eden örtücü bitki

türünün Brassica juncea olduğunu bildirmişlerdir.

Mennan ve ark. (2007), farklı örtücü bitki sistemlerinin domates ve biber

bitkilerinde yabancı ot mücadelesinde kullanım olanaklarını araştırdıkları çalışmada,

örtücü bitki olarak Lolium multiflorum L. (İngiliz çimi), Avena sativa L. (Yulaf),

Secale cereale L. (Çavdar), Trifolium meneghinianum Clem. (Gelemen üçgülü),

Triticum aestivum L. (Buğday), Trifolium alexandrinum L. (İskenderiye üçgülü), Vicia

sativa L. (Adi fiğ), Vicia villosa Roth. (Tüylü kuş fiği) kullanılmış ve bu uygulamalar

kontrol parseliyle karşılaştırılmıştır. Çalışma sonunda örtücü bitkilerin toprağa

karıştırılmasından 14 gün sonra yabancı ot sayısının kontrole göre önemli oranda az

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 47

olduğunu ve L. multiflorum, V. sativa, A. sativa, V. villosa ve S. cereale gibi örtücü

bitkilerin entegre yabancı ot mücadele sistemlerinde kullanımının mümkün olduğu ve

ekolojik sebze yetiştiriciliğinde kullanılabileceği tespit edilmiştir

4.1.2. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates Bitkilerinin

Büyüme ve Gelişim Parametreleri Üzerine Olan Etkileri

 4.1.2.1. Domates Bitki Boyu Değerleri

 Sera çalışmalarında denenen uygulamaların domates bitkisi boy uzunluğuna

olan etkisinin belirlemek amacıyla haftada bir olmak üzere düzenli olarak bitki boyları

ölçülmüştür. Ölçüm işlemi şerit metre yardımıyla bitkinin toprak seviyesinden en uç

noktası baz alınarak ölçülmüştür. Elde edilen boy uzunluk verileri haftalara göre Şekil

4.7 ve 4.8’de gösterilmiştir.

0

50

100

150

200

250

300

05
.04

.2
00

6
12

.04
.2

00
6

19
.04

.2
00

6
26

.04
.2

00
6

03
.05

.2
00

6
10

.05
.2

00
6

17
.05

.2
00

6
24

.0
5.

20
06

31
.05

.2
00

6
07

.0
6.

20
06

14
.06

.2
00

6

B
itk

i b
oy

u
(c

m
)

Yabancı Otlu Kontrol

Siyah Polietilen

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.7. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Boy
 Gelişimine Olan Etkisi (cm) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 48

0

50

100

150

200

250

300
16

.04
.2

00
7

23
.04

.2
00

7

30
.04

.2
00

7

07
.05

.2
00

7

14
.05

.2
00

7

21
.05

.2
00

7

28
.05

.2
00

7

04
.06

.2
00

7

11
.06

.2
00

7

B
itk

i b
oy

u
(c

m
) Yabancı Otlu Kontrol

Malç Tekstilil

Çapa

Örtücü Bitki

Kağıt Malç

Şekil 4.8. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Boy
 Gelişimine Olan Etkisi (cm) (2007)

Sera deneme uygulamalarının domates bitkisi boy değerleri tarihlere göre Şekil

4.7 ve Şekil 4.8’de ifade edilmiştir. 2006 yılı ölçüm değerlerine bakıldığında en

yüksek bitki boy ortalama değerlerinin 269.60 cm ile çapa uygulaması, 267.10 ile

yabancı otlu kontrol uygulaması, 258.00 ile örtücü bitki uygulaması, 253.00 cm ile

kağıt malç uygulaması ve 250.70 cm ile siyah polietilen uygulamalarının takip ettiği

görülmektedir (Şekil 4.7.).

Şekil 4.8.’de görüldüğü gibi 2007 yılında ülkemizde malç materyali olarak

kullanımı oldukça sınırlı olan malç tekstili uygulamasının ortalama boy uzunluk

değerlerinin diğer uygulamalara göre çok farklı olmadığı gözlenmiştir. Bitki boy

ortalamaları değerleri ise uygulamalara göre 263.70 cm ile çapa, 261.60 cm ile örtücü

bitki, 258.80 cm ile kağıt malç, 248.30 cm ile yabancı otlu kontrol, 245.90 cm ile malç

tekstili şeklinde sıralanmıştır. Söz konusu değerler, uygulamalar ile kendi içerisinde

değerlendirildiğinde örtücü bitki parsellerindeki domates bitki boy uzunluklarının

yabancı otlu kontrol parsellerindeki bitkilerden boy bakımından daha iyi gelişim

gösterdiği görülmüştür. Genel olarak üretim sezonu içinde elde edilen bitki boy

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 49

değerlerinin çapa ve örtücü bitki parsellerinde birbirine yakın değerlere ulaştığı

görülmüştür.

Ateş ve Uygur (2007), yaptıkları çalışmada ekolojik yöntemlerle yetiştirilen

patlıcan ve biberde, yabancı ot mücadele yöntemlerini ve agroekolojik kriterlerini

araştırdıkları çalışmada, yabancı ot mücadelesine karşı malç materyali olarak siyah

polietilen, saman, örtücü bitki olarak Vicia sativa L. (Adi fiğ) kullanmışladır. Bu

uygulamaların dışında herbisit ve yabancı otlu kontrol parselleri de oluşturulmuştur.

Çalışmada kullanılan malç materyallerinin bitki boyu, gövde çapı, yaprak sayısı ve

verime olan etkileri araştırılmış ve elde edilen değerler herbisit ve yabancı otlu kontrol

uygulamalarıyla karşılaştırılmıştır. Çalışma sonunda en yüksek bitki boyu biber ve

patlıcanda herbisit uygulamasından elde edilmiştir gövde çapı olarak en yüksek gövde

çapı kalınlığı değerleri siyah polietilen uygulamasından elde edilmiştir. Çalışmada

denenen uygulamaların yaprak sayısı değerlerine bakıldığında biber bitkisinde

herbisit, patlıcan bitkisinde ise siyah polietilen parsellerinden elde edilmiştir.

Uygulamaların bitki verimine olan etkilerine bakıldığında ise en yüksek verim

değerinin biber bitkisinde siyah polietilen parsellerinden elde edilirken patlıcan

bitkisinde en yüksek verim değeri herbisit parsellerinden elde edilmiştir.

 4.1.2.1.(1). Domates Bitkilerinin Boy Gelişimi

Sera denemelerinde domates bitkisinin 11. (2006) 8. (2007) haftalarda ölçülen

boy verileri uygulamalara göre istatistiksel olarak değerlendirilmiştir (Çizelge 4.6).

Deneme sezonu içerisinde 2006 yılında 11. hafta ve 2007 yılında 8. hafta boy

değerlerinin seçilmesinin nedeni en yüksek bitki boy uzunluklarının 2006 ve 2007

yıllarında sırasıyla 15.06.2006 (11. hafta) ve 14.06.2007 (8. hafta) tarihlerinden elde

edilmiş olmasıdır (Çizelge 4.6, Şekil 4.9 ve Şekil 4.10).

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 50

 Çizelge 4.6. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisinin 11.
 Hafta (2006) ve 8.Hafta (2007) Boy Ölçümlerinin Ortalaması (cm)

 * Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

0

50

100

150

200

250

300

350

Yabancı Otlu
Kontrol

Siyah Polietilen Çapa Örtücü Bitki Kağıt Malç

B
itk

i b
oy

u
(c

m
)

Uygulamalar

 Şekil 4.9. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi 11.Hafta
 Boy Ölçümlerinin Ortalaması (cm) (2006)
.

 Uygulamalar 2006 2007

Yabancı Otlu Kontrol 267,1 a* 248,3 a

Siyah Polietilen 250,7 a -

Malç Tekstili - 245,9 a

El Çapası 269,6 a 263,7 a

Örtücü Bitki 258,0 a 261,6 a

Kağıt Malç 253,6 a 258,8 a

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 51

0

50

100

150

200

250

300

350

Yabancı Otlu
Kontrol

Malç Tekstili Çapa Örtücü Bitki Kağıt Malç

B
itk

i b
oy

u
(c

m
)

Uygulamalar

 Şekil 4.10. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi 8. Hafta Boy
 Ölçümlerinin Ortalaması (cm) (2007)

2006 yılı sera denemelerinde uygulamalara göre elde edilen boy ortalamalarına

bakıldığında en yüksek boy ortalamasının, çapa parselinden lde edildiği görülmüş, bu

uygulamayı sırasıyla yabancı otlu kontrol, örtücü bitki, kağıt malç ve siyah polietilen

uygulamaları takip etmiştir (Şekil 4.9). 2007 yılında ise örtücü bitki uygulamasındaki

ortalama bitki boylarının çapa uygulamalarıyla benzer olduğu, kağıt uygulamasının ise

malç tekstilinden daha iyi sonuç verdiği, örtücü bitki ve kağıt malç uygulamalarının

ise bir önceki yıla göre boy ortalamalarında artış görüldüğü saptanmıştır. Yabancı otlu

kontrol uygulamasındaki boy ortalamasının örtücü bitki uygulamasına göre daha

düşük çıktığı saptanmıştır (Şekil 4.10). İstatistiksel değerlendirmelerde deneme

alanında uygulanan kontrol yöntemleri arasında farklılık olmadığı görülmüştür. Örtücü

bitki uygulamasının ise siyah polietilen ve kağıt malç uygulaması ile arasında

istatistiksel fark bulunmazken, örtücü bitki uygulaması ile söz konusu uygulamalar

arasında da çok büyük farklılık olmadığı gözlemlenmiştir.

Bhella (1988), damla sulama ve siyah malç uygulamasının domates bitkisi

gelişimi üzerine olan etkisini çalıştığı araştırmada, damla sulamasız siyah polietilen,

malçsız damla sulama, damla sulama+siyah polietilen malç ve kontrol olarak malçsız

ve damla sulamasız parseller oluşturmuştur. Buna göre, damla sulama parsellerindeki

bitki boy uzunluklarının, damla sulamasız parselle göre daha uzun olduğunu

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 52

saptamıştır. Polietilen malçlı parsellerdeki domates bitkilerinin ise yayılma alanları ve

kuru ağırlıklarının daha fazla olduğunu bildirmiştir. Uygulamaların toplam verime

olan etkisine bakıldığında ise en yüksek verim elde edilen parselin siyah polietilen

malç+damla sulama parseli olduğu belirlenmiştir.

 4.1.2.2. Domates Gövde Çapı Değerleri

2006 ve 2007 yıllarında uygulanan sera denemelerinde farklı yabancı ot

mücadele yöntemlerinin domates bitkisi gövde çapına olan etkilerinin saptanması için

haftada bir düzenli olarak bitki gövde çapları ölçülmüştür. Söz konusu gövde çapı

parametresinin belirlenmesinde kumpas kullanılmış, bitki gövde çapı ölçümleri

bitkinin toprak seviyesinden 15 cm yukarıdan olacak şekilde işaretlenen bölgede

gerçekleştirilmiştir. 2006 yılından elde edilen domates bitkisi gövde çapı verilerine

bakıldığında uygulamaların ölçümlere başlandığı tarihten itibaren düzenli olarak artış

gösterdiği görülmüştür. En yüksek gövde çapı değerinin çapa uygulamasından elde

edildiği görülmüştür. En düşük gövde çapının elde edildiği uygulama ise örtücü bitki

uygulaması olmuştur (Şekil 4.11). 2007 yılında yapılan denemelerde de kağıt malç en

yüksek bitki gövde çapı değerini verirken, bu uygulamayı çapa ve örtücü bitki

uygulamaları takip etmiştir. Bu uygulamaları ise sırasıyla yabancı otlu kontrol parseli

takip etmiştir. Türkiye’de yeni bir malç tipi olan malç tekstili uygulaması ise domates

bitki çapı kalınlığı bakımından en düşük değeri vermiştir. Canlı malç uygulaması

olarak kabul edilen örtücü bitki parsellerinde ise bitkilerin gövde çapları kağıt malç ile

çapa uygulamasıyla aynı etkiye sahip olduğu saptanmıştır (Şekil 4.12).

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 53

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8
05

.0
4.

20
06

12
.0

4.
20

06

19
.0

4.
20

06

26
.0

4.
20

06

03
.0

5.
20

06

10
.0

5.
20

06

17
.0

5.
20

06

24
.0

5.
20

06

31
.0

5.
20

06

07
.0

6.
20

06

14
.0

6.
20

06

21
.0

6.
20

06

B
itk

i ç
ap

ı (
cm

) Yabancı Otlu Kontrol

Siyah Polietilen

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.11. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Gövde
 Çapına Olan Etkisi (cm) (2006)

0

0,2

0,4

0,6

0,8

1

1,2

1,4

16
.0

4.
20

07

23
.0

4.
20

07

30
.0

4.
20

07

07
.0

5.
20

07

14
.0

5.
20

07

21
.0

5.
20

07

28
.0

5.
20

07

04
.0

6.
20

07

11
.0

6.
20

07

B
itk

i ç
ap

ı (
cm

)

Yabancı Otlu Kontrol

Malç Tekstili

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.12. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi Gövde
 Çapına Olan Etkisi (cm) (2007)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 54

Domates bitkisi gövde çapı gelimini belirlemek amacıyla denenen farklı

yabancı ot mücadele yöntemlerinden elde edilen veriler tarihlere göre belirlenmiştir.

2006 yılı verilerine göre tüm üretim sezonu boyunca en kalın gövde çapı değeri çapa

uygulamasından elde edilmiştir. İlk ve son ölçüm tarihlerine bakıldığında gövde çapı

kalınlıkları uygulamalara göre değişiklik göstermiştir. İlk ölçüm tarihi olan 05.04.2006

yılında en kalın gövde çapı değeri kağıt malç uygulamasında görülürken, son ölçüm

tarihi olan 21.06.2006 tarihinde ise en kalın gövde çapı değeri çapa uygulamasında

görülmüştür. İlk haftalarda çapa parsellerinden elde edilen değerlerin düşük olmasının

nedeni çapa uygulamasına henüz başlanmamış olmasından kaynaklandığı

düşünülmektedir. 2007 yılı üretim sezonu içinde en düşük gövde çapı kalınlık değeri

örtücü bitki uygulama parsellerinden elde edilmiştir. 16.04.2006 tarihinde yapılan ilk

ölçümde kağıt malç uygulamasındaki gövde çapı ortalamalarının diğer tüm uygulama

ortalamalarından yüksek olduğu saptanmıştır. 2006 yılında tüm uygulamalarda bitkiler

en kalın gövde çapına 14.05.2006 tarihinde ulaşmışlardır. Bu tarihte yapılan ölçümde

gövde çapları çapa uygulamasında 1.55 cm, , siyah polietilen uygulamasında 1.51 cm,

kağıt malç uygulamasında 1.49 cm, yabancı otlu kontrol uygulamasında 1.45, örtücü

bitki uygulamasında 1.44 olarak belirlenmiştir. Elde edilen gövde çapı ortalamaları

üretim sezonu içerisinde değerlendirildiğinde, en kalın gövde çapı değerinden en

düşüğe doğru sıralama çapa uygulaması, siyah polietilen uygulaması, kağıt malç

uygulaması, yabancı otlu kontrol uygulaması ve örtücü bitki uygulaması şeklinde

gerçekleşmiştir (Şekil 4.11).

2007 yılında gerçekleştirilen sera denemesinde üretim sezonu içerisinde

domates bitkisi gövde çapı ölçüm değerlerine bakıldığında en yüksek gövde çapı

kalınlık değerinin kağıt malç uygulamasından elde edildiği görülmektedir. En düşük

gövde çapı kalınlık değeri ise malç tekstili uygulamasından elde edilmiştir. İlk ve son

ölçüm tarihlerinden elde edilen değerlere bakıldığında, ilk ölçüm tarihi olan

16.04.2006’da en yüksek gövde çapı kalınlık değeri çapa uygulamasında görülmüş;

son ölçüm tarihi olan 11.06.2007’de ise malç tekstili uygulamasında görülmüştür.

Çapa ve örtücü bitki gövde çapı ortalamalarından elde edilen değerlerin benzer

oldukları gözlenmiştir. 2007 yılında yapılan denemede kağıt uygulamasından elde

edilen ortalamaların 2006 yılı kağıt malç uygulaması ortalamalarından daha düşük

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 55

olduğu gözlemlenirken, 2007 yılında kağıt malç uygulaması ortalamasının diğer

uygulamalara göre daha yüksek olduğu gözlenmiştir. Ortalamalara bakıldığında en

yüksekten en düşüğe doğru; kağıt malç uygulaması, çapa ve örtücü bitki uygulaması,

yabancı otlu kontrol ve malç tekstili uygulaması olarak sıralanmıştır. 2006 yılında

gerçekleştirilen sera denemesinde bitkilerin gövde çapı ortalamaları son 2 haftada bir

değişiklik göstermemiş olup, 2007 yılında sadece 11.06.2007 tarihinde yapılan

ölçümlerde ortalama gövde çapında azalma olduğu görülmüştür. Sera denemelerinin

her iki yıl ortalamalarına bakıldığında örtücü bitki ve yabancı otlu kontrol

uygulamalarında bitkilerin gövde çapı ortalamalarının düştüğü belirlenmiştir.

Decoteau ve ark. (1988), cam serada domates yetiştiriciliğinde şeffaf ve siyah

polietilen malç türlerinin ışığı yansıtma özelliklerinin domates bitkisi gelişimine olan

etkilerini araştırdıkları çalışmalarında; siyah malçlı parsellerde domates bitki boy ve

yaprak sayısının beyaz örtüye göre daha yüksek değerlere ulaştığını bildirmişlerdir.

4.1.2.2.(1). Domates Bitkilerinin Gövde Çapı Gelişimi

Sera denemelerinde uygulanan farklı yabancı ot kontrol yöntemlerinin domates

bitkisi gövde çapı kalınlık değerlerine olan etkilerinin belirlenmesi amacıyla, her iki

üretim sezonu içerisinde en yüksek değere ulaşılan tarihlerden elde edilen gövde çapı

değerleri değerlendirilmeye alınmıştır (Çizelge 4.7) (Şekil 4.13 ve Şekil 4.14).

Çizelge 4.7. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi 12. Hafta

 (2006) ve 8. Hafta (2007) Gövde Çapı Ölçümlerinin Ortalaması (cm)

* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

 Uygulamalar 2006 2007

Yabancı Otlu Kontrol 1,45 ab* 1,16 a

Siyah Polietilen 1,51 ab -

Malç Tekstili - 1,10 a

El Çapası 1,55 a 1,18 a

Örtücü Bitki 1,44 b 1,18 a

Kağıt Malç 1,49 ab 1,20 a

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 56

1,25

1,3

1,35

1,4

1,45

1,5

1,55

1,6

1,65

1,7

Yabancı Otlu
Kontrol

Siyah Polietilen Çapa Örtücü Bitki Kağıt Malç

B
itk

i ç
ap

ı (
cm

)

Uygulamalar

 Şekil 4.13. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi 12. Hafta
 Gövde Çapı Ortalama Değerleri (cm) (2006)

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Yabancı Otlu
Kontrol

Malç Tekstili Çapa Örtücü Bitki Kağıt Malç

B
itk

i ç
ap

ı (
cm

)

Uygulamalar

 Şekil 4.14. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Bitkisi 8. Hafta
 Gövde Çapı Ortalama Değerleri (cm) (2007)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 57

Domates bitkisi 12. hafta gövde çapı kalınlık değerlerine bakıldığında en

yüksek gövde çapı ortalaması 2006 yılında 1.55 cm ile çapa uygulamasından elde

edilirken bu uygulamayı 1.51 cm ile siyah polietilen uygulaması takip etmiştir. Diğer

uygulamalar ise 1.49 ile kağıt malç, 1.45 ile yabancı otlu kontrol ve 1.44 ile örtücü

bitki uygulamaları olarak sıralanmıştır. İstatistiksel olarak uygulamalar

değerlendirildiğinde ise; uygulamalar arasında fark bulunmadığı gözlemlenmiştir.

İstatistiksel olarak en belirgin farklılık çapa uygulaması ile örtücü bitki uygulaması

arasında görülmüştür. Kağıt malç uygulamasının ise siyah polietilen, çapa ve yabancı

otlu kontrol uygulaması ile arasında fark bulunmamıştır. Örtücü bitki uygulaması ile

yabancı otlu kontrol uygulaması arasında istatistiksel olarak fark bulunmadığı

gözlenmiştir. Çapa uygulaması ile örtücü bitki uygulaması istatistiksel fark

bulunurken, diğer tüm uygulamalarla istatistiksel bir fark bulunmamıştır. Yabancı otlu

kontrol uygulamasının ile diğer uygulamalar arasında istatistiksel fark tespit

edilmemiştir (Şekil 4.13).

2007 yılındaki uygulamalara bakıldığında ise tüm uygulamalar arasında

istatistiksel olarak fark olmadığı gözlenmiştir. 2006 ve 2007 yılında ortak olarak

uygulanan uygulamalara bakıldığında 2007 yılında genel olarak bitki gövde çaplarında

azalma olduğu gözlemlenmiştir (Şekil 4.14).

4.1.3. Farklı Yabancı Ot Kontrol Yöntemlerinin Domates Bitkilerinin

Verimi Üzerine Olan Etkileri

 4.1.3.1. Domates Bitkisi İle İlgili Verim Değerleri

2006 ve 2007 yıllarında yapılan çalışmalarda uygulanan siyah polietilen

(2006), malç tekstili (2007), kağıt malç, örtücü bitki, yabancı otlu kontrol ve çapa

uygulamalarının domates bitkisi verimine olan etkisinin belirlenmesi amacıyla düzenli

olarak meyve hasadı yapılmıştır. Hasat sonucu toplanan meyveler tartılarak her

parselden elde edilen verim değerleri belirlenmiştir. Hasat işlemi gözlemlere

dayanarak olarak meyveler olgunlaştıkça gerçekleştirilmiştir. 2006 ve 2007 yıllarına

ait domates verim değerleri Şekil 4.15, Şekil 4.16 ve Çizelge 4.8’de gösterilmiştir.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 58

 Çizelge 4.8. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Verimine Etkisi
 (kg/da)

 * Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05

 önem seviyesinde fark yoktur.

0

2000

4000

6000

8000

10000

12000

Yabancı Otlu
Kontrol

Siyah Polietilen Kağıt Malç Örtücü Bitki Çapa

Ve
rim

 (k
g/

da
)

Uygulamalar

 Şekil 4.15. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Verimine Etkisi
 (kg/da) (2006)

 Uygulamalar 2006 2007

Yabancı Otlu Kontrol 5992,5 c* 10254,9 b

Siyah Polietilen 9080,4 a -

Malç Tekstili - 11484,4 a

El Çapası 8750,0 b 10778,3 ab

Örtücü Bitki 7565,8 b 11571,8 a

Kağıt Malç 7657,9 ab 10887,0 ab

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 59

0

2000

4000

6000

8000

10000

12000

14000

Yabancı Otlu
Kontrol

Malç Tekstili Kağıt Malç Örtücü Bitki Çapa

Ve
rim

 (k
g/

da
)

Uygulamalar

 Şekil 4.16. Farklı Yabancı Ot Mücadele Yöntemlerinin Domates Verimine Etkisi
 (kg/da) (2007)

2006 yılında yapılan denemede domates bitkisinden elde edilen verim

sonuçlarına bakıldığında siyah polietilen uygulaması ortalamasının 9080.4 kg/da ile

diğer uygulamaların ortalamalarına göre belirgin bir şekilde yüksek olduğu

görülmektedir. Siyah polietilen uygulamasını 8750.00 kg/da ile çapa uygulaması ve

7657.90 ile kağıt malç uygulaması takip etmektedir. Örtücü bitki ve yabancı otlu

kontrol uygulamalarından sırasıyla 7565.80 kg/da ve 5992.50 kg/da ile diğer

uygulamalara göre daha az verim alındığı göze çarpmaktadır. Siyah polietilen ve kağıt

malç uygulamaları arasında istatistiksel olarak fark gözlenmezken, çapa ve örtücü

bitki uygulamaları arasında istatistiksel bir fark bulunmamaktadır. Uygulamalar

arasındaki verim ortalamaları sıralamasında örtücü bitki 4. sırada yer almakla birlikte

kağıt malç uygulaması ortalaması ile arasında çok büyük bir farklılık olmadığı

görülmektedir. İstatistiksel olarak örtücü bitki uygulaması verim ortalamasının kağıt

malç ve çapa uygulamalarından farklı olmadığı görülmekle örtücü bitki uygulamasının

seralarda yabancı ot kontrolünde kullanılan diğer uygulamalarla arasında önemli bir

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 60

verim farkı olmadığı gözlemlenmiştir. Tüm uygulamalar arasında en düşük verim

ortalaması ise yabancı otlu kontrol uygulamasından elde edilmiştir (Çizelge 4.8).

Agele ve ark. (1999), domates bitkisiyle yaptıkları çalışmada kuru ot artıklarını

malç materyali olarak kullanmıştır. Çalışmada kontrol amacıyla malçsız parsellerde

oluşturulmuş ve uygulamaların domates bitkisi çiçeklenme ve verim, toprak sıcaklığı

ve toprak nemi değerlerine olan etkilerini araştırmışlardır. Çalışma sonunda malç

materyali ile kaplı olan domates parsellerinde verim, toprak nemi ve toprak sıcaklığı

değerlerinin kontrol parsellerine göre daha yüksek değerlere verdiği saptanmıştır.

Şekil 4.16.’da görüldüğü gibi, 2007 yılı verim sonuçlarına bakıldığında ise en

yüksek verim ortalaması örtücü bitki uygulamasından alınmakla birlikte bu

uygulamadan elde edilen verim ortalama sonuçları 11.571,80 kg/da’dır. Örtücü bitki

uygulamasını 11.484,40 kg/da ile malç tekstili ve kağıt malç takip etmiştir. 2007

yılında 10.778,30 kg/da ile çapa ve 10.254,80 kg/da ile yabancı otlu kontrol

uygulamasından en düşük verim sonuçları elde edilmiştir. Malç tekstili uygulaması ile

yabancı otlu kontrol uygulamaları arasında istatistiksel fark gözlemlenirken, malç

tekstili, çapa, kağıt, örtücü bitki uygulamaları ile istatistiksel olarak farklılık

göstermemiştir. Malç tekstili uygulaması ile yabancı otlu kontrol uygulamaları

arasında belirgin bir farklılık olduğu görülmüştür.

4.2. Hıyar Bitkisi İle İlgili Veriler

4.2.1. Farklı Yabancı Ot Kontrol Yöntemlerinin Hıyar Bitkileri

Yabancı Ot Kontrolüne Olan Etkileri

Çalışmada denenen uygulamaların yabancı ot sayısı ve kaplama alanlarına olan

etkilerinin saptanması amacıyla deneme parsellerinde 2 haftada bir olmak üzere

düzenli olarak tür bazında yabancı ot sayımı yapılmıştır. Sayımlar, denemelerin

kuruluş tarihinden itibaren yabancı ot sayısı % 10-15 oranına ulaştığı tarihlerde

yapılmıştır. 2006 yılında yapılan sayımlar içinde toplam 4 adet, 2007 yılında yapılan

çalışmada ise 3 adet tarih belirlenmiş ve değerlendirmeler bu tarihlere göre yapılmıştır

(Şekil 4.17 ve Şekil 4.18).

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 61

 4.2.1.1. Hıyar Bitkisi Parsellerinden Elde Edilen Yabancı Ot

 Sayıları

 2006 ve 2007 yıllarında hıyar bitkisi parsellerinde görülen yabancı ot türleri

Çizelge 4.9’da ve bu parsellerde ortaya çıkan yabancı ot kaplama alanları ise Çizelge

4.10 ve Çizelge 4.11’de gösterilmiştir. 2006 yılı denemede sayım başlangıç tarihine

bakıldığında m2’deki en az yabancı ot sayısının 23.00 adet/ m2 ile örtücü bitki

parselinden elde edildiği görülmüştür. 12.04.2006 tarihinde yapılan ilk sayımda çapa

parselinde m2’deki yabancı ot sayısı 54.30 adet/ m2 olarak belirlenmiş olup, bu tarihte

çapa parsellerinde yabancı ot kaplama alanının henüz % 15 oranın ulaşmamış

olmasıdır. 01.06.2006 tarihinde yapılan son sayımda ise m2 ’deki en fazla yabancı ot

sayısının 128.30 adet/m2 ile yabancı otlu kontrol parselinde olduğu görülmektedir.

2007 yılında 26.04.2007 tarihinde yapılan ilk sayımda ise m2’deki en fazla yabancı ot

sayısının 19.00 adet/m2 ile yine yabancı otlu kontrol parselinde olduğu görülmektedir

(Şekil 4.17 , Şekil 4.18, Şekil 4.19 ve 4.20).

Çizelge 4.9. 2006 ve 2007 Yıllarında Hıyar Bitkisi Deneme Parsellerinde Saptanan
 Yabancı Ot Türleri

 Bilimsel Adı Türkçe Adı

Amaranthus retroflexus Horoz ibiği

Setaria viridis Kirpi darı

Cyperus rotundus Topalak

Portulaca oleracea Semiz otu

Urtica urens Isırgan otu

Convolulus arvensis Tarla sarmaşığı

Malva sylvestris Ebegümeci

Chenopodium album Sirken

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 62

Çizelge 4.10. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisindeki
 Yabancı Ot Yoğunluğuna Olan Etkisi (adet/m2) (2006)

Uygulamalar
 Ölçüm Tarihi
12.04.2006 26.04.2006 20.05.2006 01.06.2006

Yabancı Otlu Kontrol 51,0 a 67,3 a 101,7 a 128,3 a

Siyah Polietilen 0,0 c 0,0 c 0,0 d 0,0 c

El Çapası 54,3 a 8,3 c 22,0 c 0,0 c

Örtücü Bitki 23,0 b 33,0 b 62,0 b 85,7 b

Kağıt Malç 0,0 c 0,0 c 0,0 d 0,0 c
* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05 önem
 seviyesinde fark yoktur.

Çizelge 4.10.’da görüldüğü gibi 01.06.2006 tarihinde yapılan son ölçümde

örtücü bitki ve yabancı otlu kontrol uygulamaları arasında istatistiksel fark olduğu

görülmüştür. çapa uygulamasının ise malç materyalleri olan siyah polietilen ve kağıt

malçla istatistiksel olarak aynı sonucu verdiği görülmüştür.

Çizelge 4.11. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisindeki
 Yabancı Ot Yoğunluğuna Olan Etkisi (adet/m2) (2007)

Uygulamalar
 Ölçüm Tarihi

26.04.2007 17.05.2007 31.05.2007

Yabancı Otlu Kontrol 19,0 a* 30,0 a 47,3 a

Malç Tekstili 0,0 c 0,0 c 0,0 c

El Çapası 8,0 b 1,0 c 10,3 c

Örtücü Bitki 12,7 b 18,3 b 22,0 b

Kağıt Malç 0,0 c 0,0 c 0,0 c
* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05 önem seviyesinde
 fark yoktur.

2007 yılında ise Çizelge 4.11.’de görüldüğü son ölçüm yapılan tarihe

bakıldığında en düşük yabancı ot yoğunluğunun çapa uygulamasında ortaya çıktığı

görülmüş, bu uygulamayı ise örtücü bitki ve yabancı otlu kontrol uygulaması takip

etmiştir. En fazla yabancı ot yoğunluğu ise 47.30 adet/ m2 ile yabancı otlu kontrol

parselinden elde edilmiştir (Resim 4.4).

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 63

0

20

40

60

80

100

120

140

160

180

12.04.2006 26.04.2006 20.05.2006 01.06.2006.

Ya
ba

nc
ı

O
t Y

oğ
un

lu
ğu

 (a
de

t/m
2)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Siyah Polietilen Kağıt Malç

Ölçüm Tarihi

 Şekil 4.17. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisindeki
 Yabancı Otlanmaya Etkisi (adet/m2) (2006)

0

20

40

60

80

100

120

140

160

180

1 2 3 4 5 6 7 8 9

Haftalar

Y
ab

an
cı

 O
t Y

oğ
un

lu
ğu

 (a
de

t/m
2)

Yabancı Otlu Kontrol Örtücü bitki Çapa Siyah Polietilen Kağıt Malç

 Şekil 4.18. Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara Göre Hıyar
 Bitkisindeki Yabancı Otlanmaya Etkisi (adet/m2) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 64

0

10

20

30

40

50

60

70

26.04.2007 17.05.2007 31.05.2007.

Ya
ba

nc
ı

O
t Y

oğ
un

lu
ğu

 (a
de

t/m
2)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Malç Tekstili Kağıt Malç

Ölçüm Tarihi

 Şekil 4.19. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisindeki
 Yabancı Otlanmaya Etkisi (adet/m2) (2007)

0

10

20

30

40

50

60

70

1 2 3 4 5 6

Haftalar

Ya
ba

nc
ı O

t Y
oğ

un
lu

ğu
 (a

de
t/m

2)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Malç Tekstili Kağıt Malç

 Şekil 4.20. Farklı Yabancı Ot Mücadele Yöntemlerinin Haftalara Göre Hıyar
 Bitkisindeki Yabancı Otlanmaya Etkisi (adet/m2) (2007)

Ölçüm tarihlerinde elde edilen sonuçların ortalama değerleri mukayese

edildiğinde Şekil 4.17. ve Şekil 4.18.’de verildiği gibi 2006 yılında en fazla yabancı ot

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 65

sayısı 128.30 adet ile yabancı otlu kontrol, 2007 yılında ise 47.30 ile yine yabancı otlu

kontrol uygulama parselinde saptanmıştır (Resim 4.3) (Şekil 4.19 ve 4.20).

 Resim 4.3. Hıyar Bitkisi Yabancı Otlu Kontrol Uygulaması

Jodauigene ve ark. (2006), soğan ve fasülye bitkisinde çeşitli malç tiplerinin

yabancı ot çimlenme ve çıkışlarına olan etkilerini araştırdıkları çalışmalarında malç

materyali olarak buğday samanı, turba, ağaç kabukları ve yabancı ot artığı+saman

kullanmışlardır. Malç materyalleri deneme parsellerine 5-10 cm kalınlıkta serilmiştir.

Çalışma sonunda saman, turba ve ağaç artıklarının yabancı ot çimlenme ve çıkışını

etkili bir şekilde engellediğini bildirmişlerdir.

Brault ve Stewart (2002), ekolojik toprak koşullarında marul yetiştiriciliğinde

kağıt ve polietilen malçların altında çıkış gösteren yabancı otların yoğunlukları ve

kuru ağırlıklarını karşılaştırdıkları araştırmada malç materyali olarak beyaz/siyah

plastik malç, çift katlı siyah lateks kağıt malç, çift katlı bej kağıt malç, alt yüzü

biyolojik olarak dönüşebilir polimer kağıt malç, üst yüzü biyolojik olarak dönüşebilir

polimer kağıt malç ve her iki yüzü biyolojik olarak dönüşebilir kağıt malç

kullanmışlardır. Çalışmada yabancı otlu ve yabancı otsuz parseller oluşturularak

malçlı parsellerle karşılaştırılmışlardır. Araştırmada monokotiledon ve dikotiledon

yabancı otlar 25x25 cm alanlar oluşturularak yoğunlukları tespit edilmiştir.

Uygulamalar sonucunda en fazla monokotiledon yabancı ot yoğunluğu görülen malç

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 66

beyaz/siyah malç olmuştur. Dikotiledon yabancı ot yoğunluna göre uygulamalar azdan

çoğa doğru; çift yönlü lateks siyah kağıt malç, beyaz/siyah malç ve çift taraflı bej

lateks kağıt malç şeklinde sıralanmıştır. Uygulamaların yabancı ot kuru ağırlığına olan

etkilerine bakıldığında ise en fazla yabancı ot kuru ağırlığının görüldüğü uygulama çift

taraflı üst yüzü polimer olan bej kağıt malç olurken, en az yabancı ot kuru ağırlığı çift

yönlü siyah lateks kağıt malç uygulamasında görülmüştür.

 4.2.1.2. Hıyar Bitkisi Parsellerinden Elde Edilen Yabancı Ot Kaplama

 Alanı Değerleri (%)

2006 ve 2007 yıllarında farklı yabancı ot mücadele yöntemlerinin araştırıldığı

denemede, uygulamaların yabancı ot kaplama alanına olan etkileri belirlemek için

düzenli olarak genel kaplama alanları belirlenmiştir. Deneme süresinde sayım yapılan

tarihlerde parsellerde çıkış yapan yabancı otların genel kaplama alanları belirlenmiştir.

2006 ve 2007 yılına ait Genel Yabancı Otlanma değerleri Çizelge 4.12. ve Çizelge

4.13’de gösterilmiştir. 2006 yılında ilk ölçüm tarihinde yüksek yabancı ot genel

kaplama alanı değeri (%) henüz çapa yapılmadığından dolayı çapa uygulamasından

elde edilmiştir. İlk ölçüm tarihinde çapa uygulaması ve diğer uygulamalar arasında

istatistiksel fark görülmüş fakat diğer uygulamalar arasında istatistiksel olarak fark

gözlenmemiştir. 01.06.2006 tarihinde yapılan son ölçüm tarihinde en düşük % yabancı

ot genel kaplama alanı (% 0.70) ile çapa uygulamasından elde edilmiş, bu uygulamayı

sırasıyla örtücü bitki (% 9.30) ve yabancı otlu kontrol (% 23.30) takip etmiştir

(Çizelge 4.10). 31.05.2007 tarihinde yapılan ölçümde ise en yüksek % yabancı ot

genel kaplama alanının yabancı otlu kontrol (% 11.00) parselinde olduğu saptanmıştır

(Çizelge 4.13.) Ayrıca her iki yıl arasında karşılaştırma yapıldığında genel olarak 2006

yılında 2007 yılına oranla % genel yabancı ot kaplama oranının azaldığı

gözlemlenmiştir.

Hill (2006), hıyar yetiştiriciliğinde yabancı otların mücadelesinde örtücü bitki

olarak Vicia villosa’yı kullanmıştır. Çalışmada V. villosa ve kontrol parselleri

oluşturulmuştur. Çalışma sonucunda V. villosa’nın hıyarda sorun olan yabancı ot

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 67

mücadelesinde tek başına yetersiz kaldığını, diğer yabancı ot mücadele yöntemleriyle

kombine edilerek kullanılması durumunda etkili olacağını bildirmiştir.

Çizelge 4.12. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi Genel Yabancı
 Ot Kaplama Alanına Olan Etkisi (%) (2006)

Uygulamalar
 Ölçüm Tarihi

12.04.2006 26.04.2006 20.05.2006 01.06.2006
Yabancı Otlu Kontrol 2,3 b* 6,0 a 14,0 a 23,3 a

Siyah Polietilen
0,0 b 0,0 c 0,0 d 0,0 c

El Çapası
6,3 a 1,0 bc 7,0 b 0,7 c

Örtücü Bitki
0,7 b 1,3 b 4,0 c 9,3 b

Kağıt Malç
0,0 b 0,0 c 0,0 d 0,0 c

* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

2007 yılında farklı ölçüm tarihlerinde saptanan (%) genel yabancı otlanma

değerlerine bakıldığında ilk ölçümün yapıldığı 26.04.2007 tarihindeki çapa ve örtücü

bitki uygulamaları arasında istatistiksel olarak fark bulunmadığı, her iki uygulama ile

yabancı otlu kontrol uygulaması arsında ise istatistiksel olarak fark olduğu

gözlenmiştir. Son ölçüm tarihi olan 31.05.2007 tarihine bakıldığında ise en fazla

yabancı ot kaplama alanı ortalamasının yabancı otlu kontrol parseline ait olduğu

belirlenmiştir. Bu uygulamayı örtücü bitki ve çapa parselleri takip etmiştir (Çizelge

4.13).

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 68

Çizelge 4.13. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi Yabancı Ot
 Kaplama Alanına Olan Etkisi (%) (2007)

Uygulamalar
 Ölçüm Tarihi

26.04.2007 17.05.2007 31.05.2007

Yabancı Otlu Kontrol
2,0 a* 5,3 a 11,0 a

Malç Tekstili 0,0 c 0,0 c 0,0 c

El Çapası 1,3 b 0,0 c 1,0 c

Örtücü Bitki 1,3 b 2,7 b 3,3 b

Kağıt Malç 0,0 c 0,0 c 0,0 c
* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

Farklı yabancı ot mücadele yöntemlerinin hıyar bitkisindeki yabancı ot

kaplama alanına olan etkilerindeki ortalama değerler 15 gün aralıklarla elde edilen

verilere göre değerlendirilmiştir.

0

5

10

15

20

25

30

35

12.04.2006 26.04.2006 20.05.2006 01.06.06.

Ya
ba

nc
ı O

t K
ap

la
m

a
A

la
nı

 (%
)

Yabancı Otlu Kontrol Örtücü Bitki Çapa Siyah Polietilen Kağıt Malç

Ölçüm Tarihi

 Şekil 4.21. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisindeki
 Yabancı Ot Kaplama Alanlarına Etkisi (%) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 69

0

2

4

6

8

10

12

14

16

26.04.2007 17.05.2007 31.05.2007.

Y
ab

an
cı

 O
t K

ap
la

m
a

A
la

nı
 (%

)
Yabancı Otlu Kontrol Örtücü Bitki Çapa Malç Tekstili Kağıt Malç

Ölçüm Tarihi

 Şekil 4.22. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisindeki
 Yabancı Ot Kaplama Alanlarına Etkisi (%) (2007)

 Şekil 4.21. ve 4.22.’ye bakıldığında; 2006 ve 2007 yıllarında ortak

uygulamalar olan çapa, örtücü bitki ve yabancı otlu kontrol uygulamalarının benzer

sonuçlar verdiği gözlemlenmiştir. Her iki yılda da örtücü bitki uygulamasından

yabancı otlu kontrol uygulamasına göre daha iyi sonuç alındığı gözlemlenmiştir.

Mennan ve ark. (2007), farklı örtücü bitki sistemlerinin domates ve biber

bitkilerinde yabancı ot mücadelesinde kullanım olanaklarını araştırdıkları çalışmada,

örtücü bitki olarak Lolium multiflorum L. (İngiliz çimi), Avena sativa L. (Yulaf),

Secale cereale L. (Çavdar), Trifolium meneghinianum Clem. (Gelemen üçgülü),

Triticum aestivum L. (Buğday), Trifolium alexandrinum L. (İskenderiye üçgülü), Vicia

sativa L. (Adi fiğ), Vicia villosa Roth. (Tüylü kuş fiği) kullanılmış ve bu uygulamalar

kontrol parseliyle karşılaştırılmıştır. Çalışma sonunda örtücü bitkilerin toprağa

karıştırılmasından 14 gün sonra yabancı ot sayısının kontrole göre önemli oranda az

olduğunu ve L. multiflorum, V. sativa, A. sativa, V. villosa ve S. cereale gibi örtücü

bitkilerin entegre yabancı ot mücadele sistemlerinde kullanımının mümkün olduğu ve

ekolojik sebze yetiştiriciliğinde kullanılabileceği tespit edilmiştir.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 70

4.2.2. Farklı Yabancı Ot Kontrol Yöntemlerinin Hıyar Bitkilerinin

Büyüme ve Gelişim Parametreleri Üzerine Olan Etkileri

 4.2.2.1. Hıyar Bitki Boyu Değerleri

Sera denemelerinde uygulanan farklı yabancı ot mücadele yöntemlerinin hıyar

bitkisi boy ortalamalarına etkilerini belirlemek amacıyla domates bitkisinde olduğu

gibi haftada bir olmak üzere bitki boy uzunlukları belirlenmiştir. Ölçüm işlemi şerit

metre yardımıyla bitkinin toprak yüzeyi seviyesi ile tepe noktası arası baz alınarak

gerçekleştirilmiştir. 2006 ve 2007 yılı hıyar bitkisi bitki boy ortalama değerleri Şekil

4.23 ve 4.24’de gösterilmiştir.

0

50

100

150

200

250

300

05
.04

.2
00

6

12
.04

.2
00

6

19
.04

.2
00

6

26
.04

.2
00

6

03
.05

.2
00

6

10
.05

.2
00

6

17
.05

.2
00

6

24
.05

.2
00

6

31
.05

.2
00

6

B
itk

i b
oy

u
(c

m
)

Yabancı Otlu Kontrol

Siyah Polietilen

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.23. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi Boy Gelişimine
 Olan Etkisi (cm) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 71

0

50

100

150

200

250
16

.04
.2

00
7

19
.04

.2
00

7
22

.04
.2

00
7

25
.04

.2
00

7
28

.04
.2

00
7

01
.05

.2
00

7
04

.05
.2

00
7

07
.05

.2
00

7
10

.05
.2

00
7

13
.05

.2
00

7
16

.05
.2

00
7

19
.05

.2
00

7
22

.05
.2

00
7

25
.05

.2
00

7
28

.05
.2

00
7

31
.05

.2
00

7

B
itk

i b
oy

u
(c

m
)

Yabancı Otlu Kontrol

Malç Tekstili

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.24. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi Boy
 Gelişimine Olan Etkisi (cm) (2007)

2006 yılında gerçekleştirilen sera denemesinde domates bitkilerinin boy

gelişimlerine bakıldığında bitki boylarının 17.05.2006 tarihine kadar düzenli bir

şekilde artış gösterdiği ve bu tarihten sonra ise azalma gösterdiği saptanmıştır. Bu

azalmanın nedeninin hıyar bitkisi parsellerinde yoğun olarak ortaya çıkan mildiyö

hastalığı olduğu düşünülmektedir. 2006 yılı üretim sezonu geneline bakıldığında en

yüksek boy ortalaması değeri 227.60 cm ile kağıt malç uygulamasından elde edilmiş

olup bu uygulamayı; 217.60 cm ile siyah polietilen malç, 217.40 cm ile çapa

uygulaması, 216.10 cm ile örtücü bitki uygulaması ve 201.00 cm ile yabancı otlu

kontrol uygulamaları takip etmiştir (Şekil 4.23).

Şekil 4.23.’de görüldüğü gibi 2006 yılındaki uygulamalarda genel olarak

bitkiler en yüksek bitki boyu ortalamasına 17.05.2006 tarihinde ulaşmışlardır. 2007

yılı ile kıyaslandığında 2006 yılında bitki boyu ortalamalarının benzer sonuçlar verdiği

gözlemlenmiştir. Örtücü bitki uygulamasındaki ortalamaların yabancı otlu kontrol

uygulamasından daha iyi sonuç verdiği saptanmıştır.

Aiyelaagbe ve Fawusi (1986), biber yetiştiriciliğinde malçlamanın bitki

gelişimi ve verimine olan etkilerini araştırdıkları çalışmada; malç materyali olarak

talaş, kuru yabancı ot artıkları ve mısır koçanı kullanmışlardır. Çalışma sonunda en

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 72

yüksek verim kuru yabancı ot ve mısır koçanı artığı parsellerinde görülmüş, bu

uygulamaları talaş ve malçsız kontrol parselleri izlemiştir. Kuru yabancı ot ve mısır

koçanı kullanılan parsellerde istatistiksel olarak fark gözlenmemiş, fakat ağırlık olarak

kuru yabancı ot artıkları en iyi sonucu vermiştir.

4.2.2.1.(1). Hıyar Bitkilerinin Boy Gelişimi

Hıyar bitkisi boy uzunluklarına olan etkilerini belirlemek amacıyla farklı

yabancı ot mücadele yöntemlerinin uygulandığı parsellerde, bitki boy uzunluklarının

en yüksek değere ulaştığı tarihlerden elde edilen verilerin istatistiksel

değerlendirilmesi yapılmıştır. Deneme süresi içerisinde bu tarihler 2006 yılında 9.

hafta ve 2007 yılında 6. hafta olarak belirlenmiştir (Çizelge 4.14, Şekil 4.25 ve Şekil

4.26).

 Çizelge 4.14. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi 9. Hafta
 (2006) ve 6. Hafta (2007) Boy Ölçümlerinin Ortalaması (cm)

* Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05 önem
 seviyesinde fark yoktur.

Uygulamalar 2006 2007

Yabancı Otlu Kontrol 201,0 b* 223,1 a

Siyah Polietilen 217,6 ab -

Malç Tekstili - 214,2 a

El Çapası 217,4 ab 213,1 a

Örtücü Bitki 216,1 ab 213,6 a

Kağıt Malç 227,6 a 229,8 a

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 73

170

180

190

200

210

220

230

240

Yabancı Otlu
Kontrol

Siyah Polietilen Çapa Örtücü Bitki Kağıt Malç

B
itk

i b
oy

u
(c

m
)

Uygulamalar

 Şekil 4.25. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi 9. Hafta Boy
 Gelişimine Olan Etkisi (cm) (2006)

0

50

100

150

200

250

300

Yabancı Otlu
Kontrol

Malç Tekstili Çapa Örtücü Bitki Kağıt Malç

B
itk

i b
oy

u
(c

m
)

Uygulamalar

 Şekil 4.26. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi 6. Hafta Boy
 Gelişimine Olan Etkisi (cm) (2007)

2006 yılı sera denemelerinde hıyar bitkilerinin en yüksek boy uzunluğuna

ulaştığı 9. hafta değerlerine bakıldığında en yüksek boy ortalamasının 227.60 cm ile

kağıt malç parsellerinden elde edildiği görülmüştür. Bu uygulamayı sırasıyla, 217.60

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 74

cm ile siyah polietilen, 217.40 cm ile çapa, 216.10 cm ile örtücü bitki ve 201.00 ile

yabancı otlu kontrol uygulamaları izlemiştir. 2006 yılı verilerine göre siyah polietilen,

çapa, kağıt malç ve yabancı otlu kontrol parselleri arasında belirgin bir farklılık

olmadığı gözlemlenmiştir. 2007 yılı sera denemelerinde en yüksek bitki boyu

ortalaması kağıt malç uygulamasından elde edildiği görülmektedir. Bu uygulamayı

yabancı otlu kontrol uygulaması takip etmiştir. Malç tekstili uygulaması ise bir önceki

yıl uygulanan siyah polietilen uygulamasıyla benzer sonuçlar vermiştir. Çapa ve

örtücü bitki uygulamaları benzer sonuçlara sahip olmakla birlikte, çapa

uygulamasındaki bitki boylarının bir önceki yıla göre azalma gösterdiği ve örtücü bitki

uygulamasındaki boy ortalamasının yabancı otlu kontrol uygulamasına göre daha

yüksek çıktığı saptanmıştır. 2007 yılında yapılan sera denemesinde malç tekstili

uygulaması ile kağıt malç, çapa, örtücü bitki ve yabancı otlu kontrol uygulamaları

arasında istatistiksel fark bulunmamıştır. Kağıt malç uygulaması ile malç tekstili, çapa,

örtücü bitki ve yabancı otlu kontrol uygulamaları arasında istatistiksel fark

görülmemiştir. Bununla birlikte 2006 ve 2007 yıllarında uygulanan ortak uygulamalar

karşılaştırıldığında, en yüksek bitki boyu ortalamasının kağıt malç uygulamasına ait

olduğu görülmektedir (Şekil 4.25 ve Şekil 4.26).

Bhella (1988), damla sulama ve siyah malç uygulamasının domates bitkisi

gelişimi üzerine olan etkisini çalıştığı araştırmada, damla sulamasız siyah polietilen,

malçsız damla sulama, damla sulama+siyah polietilen malç ve kontrol olarak malçsız

ve damla sulamasız parseller oluşturmuştur. Buna göre, damla sulama parsellerindeki

bitki boy uzunluklarının, damla sulamasız parselle göre daha uzun olduğunu

saptamıştır. Siyah polietilen malçlı parsellerdeki domates bitkilerinin ise yayılma

alanları ve kuru ağırlıklarının daha fazla olduğunu bildirmiştir. Uygulamaların toplam

verime olan etkisine bakıldığında ise en yüksek verim elde edilen parselin siyah

polietilen malç+damla sulama parseli olduğu belirlenmiştir.

4.2.2.2. Hıyar Gövde Çapı Değerleri

 Farklı yabancı ot mücadele yöntemlerinin denendiği sera çalışmalarında hıyar

bitkisi gövde çapına olan etkilerinin saptanması için bitkilerin gövde çapları haftada

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 75

bir olmak üzere düzenli olarak kumpas ile ölçülmüştür. Ölçüm işlemi bitkilerin toprak

seviyesinden 15 cm yukarısından olacak şekilde işaretlenerek gerçekleştirilmiştir.

2006 ve 2007 yılları hıyar bitkisi haftalık gövde çapı gelişim değerleri Şekil 4.27 ve

Şekil 4.28’de gösterilmiştir.

0

0,2

0,4

0,6

0,8

1

1,2

05
.0

4.
20

06

12
.0

4.
20

06

19
.0

4.
20

06

26
.0

4.
20

06

03
.0

5.
20

06

10
.0

5.
20

06

17
.0

5.
20

06

24
.0

5.
20

06

31
.0

5.
20

06

B
itk

i ç
ap

ı (
cm

)

Yabancı Otlu Kontrol

Siyah Polietilen

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.27. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi Gövde Çapına
 Olan Etkisi (cm) (2006)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 76

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

16
.04

.20
07

23
.04

.20
07

30
.04

.20
07

07
.05

.20
07

14
.05

.20
07

21
.05

.20
07

28
.05

.20
07

B
itk

i ç
ap

ı (
cm

)

Yabancı Otlu Kontrol

Malç Tekstili

Çapa

Örtücü Bitki

Kağıt Malç

 Şekil 4.28. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi Gövde Çapına
 Olan Etkisi (cm) (2007)

Şekil 4.27. ve Şekil 4.28.‘de görüldüğü gibi 2006 ve 2007 yıllarında sera

çalışmalarında denenen farklı yabancı ot mücadele yöntemlerinin hıyar bitkisi gövde

çapı kalınlıklarına olan etkileri gösterilmiştir. 2006 yılında gerçekleştirilen ilk ve son

ölçüm tarihlerinden elde edilen değerlere bakıldığında ilk ölçüm tarihi olan

05.04.2006’da kağıt malç parselinden elde edilen gövde çapı değeri diğer

uygulamalara göre en kalın gövde çapı kalınlığı elde edilmiştir. Son ölçüm tarihi olan

31.05.2006’da ise malç tekstili parseli en iyi gövde çağı değerine sahip olduğu

görülmektedir. Genel olarak üretim sezonuna bakıldığında tüm uygulamalarda üretim

sezonun sonuna doğru gövde çapı kalınlık değerlerinde bir azalma gözlenmektedir. Bu

azalma sebebinin üretim sezonu ortalarında problem olmaya başlayan üretim sezonu

sonuna doğru tün parsellerde şiddetli olarak ortaya çıkan mildiyö hastalığı olduğu

düşünülmektedir. Sera denemelerinde uygulamaların hıyar bitkisi gövde çapı

ortalamalarına olan etkilerine bakıldığında ortaya çıkan değerler siyah polietilen

uygulamasında 1.10 cm, kağıt malç uygulamasında 1.02 cm, çapa uygulamasında 0.97

cm, örtücü bitki uygulamasında 0.96 cm yabancı otlu kontrol uygulamasında 0.86 cm

olarak belirlenmiştir. Şubat-Haziran ayları içerisinde gerçekleştirilen denemede

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 77

yabancı otlu kontrol ve örtücü bitki uygulamalarının gövde çapları ortalamaları

arasında örtücü bitki uygulamasının lehine bir farklılık olduğu görülmüştür

2006 ve 2007 yılında ortak olarak uygulanan uygulamalardan çapa, kağıt malç,

örtücü bitki ve yabancı otlu kontrol uygulamaları karşılaştırıldığında; her iki yıla

bakıldığında yabancı otlu kontrol uygulamaları ortalamalarında belirgin bir farklılık

olduğu gözlemlenmiştir. 2006 yılı çapa uygulaması hıyar bitkisi gövde çapı

ortalamaları 2007 yılı ortalamalarına göre daha yüksek olmakla birlikte; kağıt malç

uygulaması bitki çap ortalamaları 2007 yılına göre daha düşük değerler vermiştir.

2006 yılı yabancı otlu kontrol uygulaması ortalamalarının 2007 yılı değerlerine göre

daha düşük olduğu gözlenmiştir. 2006 yılı en yüksek bitki çapı ortalaması kağıt malç

uygulamasından elde edilmişken, 2007 yılında en yüksek bitki çap ortalaması malç

tekstili uygulamasından elde edilmiştir. 2006 yılında bitki çap ortalamaları istatistiksel

olarak karşılaştırıldığında; siyah polietilen, örtücü bitki kağıt malç ve çapa

uygulamaları arasında fark gözlenmezken, yabancı otlu kontrol ve bu uygulamalar

arasında istatistiksel fark gözlemlenmiştir. En düşük bitki çapı ortalaması yabancı otlu

kontrol uygulamasından elde edilmiştir. 2007 yılında uygulamalar arasında önemli bir

fark yoktur. Tüm yıl ortalamalarına bakıldığında gövde çapı ortalamaları en yüksekten

en düşüğe doğru, malç tekstili uygulaması, yabancı otlu kontrol uygulaması, kağıt

malç uygulaması, örtücü bitki uygulaması ve çapa uygulaması olarak sıralanmıştır.

4.2.2.2.(1). Hıyar Bitkilerinin Gövde Çapı Gelişimi

Sera çalışmalarında, denemede kullanılan farklı yabancı ot mücadele

yöntemlerinin hıyar bitkisinin en yüksek gövde çapına ulaştığı 21.06.2006 ve

31.05.2007 tarihlerinde elde edilen değerler istatistiki olarak genele göre ayrıca

değerlendirilmeye tabi tutulmuştur. 2006 yılında hıyar bitkisi gövde çapı değerinin en

iyi sonuç verdiği tarih genel üretim döneminde 6. haftaya denk gelirken, 2007 yılında

bu tarih 11. haftaya denk gelmiştir (Çizelge 4.15, Şekil 4.29 ve 4.30).

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 78

Çizelge 4.15. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi 11. Hafta
 (2006) ve 6. Hafta (2007) Gövde Çapı Ölçümlerinin Ortalaması (cm)

 * Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

Yabancı Otlu
Kontrol

Siyah Polietilen Çapa Örtücü Bitki Kağıt Malç

B
itk

i ç
ap

ı (
cm

)

Uygulamalar

 Şekil 4.29. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi 11. Hafta
 Gövde Çapı Ölçümlerinin Ortalama Değerleri (cm) (2006)

Uygulamalar 2006 2007

Yabancı Otlu Kontrol 0,49 b* 0,69 a

Siyah Polietilen 0,65 a -

Malç Tekstili - 0,72 a

El Çapası 0,66 a 0,62 a

Örtücü Bitki 0,64 a 0,63 a

Kağıt Malç 0,70 a 0,67 a

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 79

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

Yabancı Otlu
Kontrol

Malç Tekstili Çapa Örtücü Bitki Kağıt Malç

B
itk

i ç
ap

ı (
cm

)

Uygulamalar

Şekil 4.30. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Bitkisi 6. Hafta Gövde
 Çapı Ortalama Değerleri (cm) (2007)

2006 yılında gerçekleştirilen sera denemelerinde hıyar gövde çapı

kalınlıklarının en yüksek tarihe ulaştığı 11. hafta gövde çapı ortalama değerleri

incelendiğinde en yüksek gövde çapı değerinin 0.70 cm ile kağıt malç uygulamasından

elde edilmiş olup bu uygulamayı çapa uygulaması takip etmiştir. Söz konusu

uygulamalar istatistiksel olarak değerlendirildiğinde aralarında bulunmadığı ancak

yabancı otlu kontrol ile diğer uygulamalar arasında istatistiksel fark bulunduğu

belirlenmiştir. Örtücü bitki ve yabancı otlu kontrol uygulamalarından elde edilen

sonuçlar değerlendirildiğinde bu uygulamalar arasında istatistiki fark olduğu

görülmüştür (Şekil 4.29).

2007 yılında uygulanan sera denemesinde hıyar bitkileri gövde çapı

kalınlıklarının en yüksek değerine ulaştığı 6. haftada en yüksek bitki çapı

ortalamasının 0.72 cm ile malç tekstili uygulamasından elde edildiği görülmektedir

(Şekil 4.30). Bu uygulamayı ise sırasıyla yabancı otlu kontrol, kağıt malç, örtücü bitki

ve çapa uygulamaları takip etmiştir. Uygulamalar arasında istatistiksel olarak fark

bulunmadığı belirlenmekle birlikte; en yüksek çap ortalaması malç tekstili

uygulamasından elde edildiği görülmüştür.

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 80

Iles ve Dosmann (1999), akağaç bitkisi yetiştiriciliğinde, mineral ve organik

malçların bitki gelişimlerine olan etkilerini araştırmışlardır. Yapılan çalışmada mineral

malç olarak kırmızı tuğla parçacıkları, çakıl taşı, volkanik taş ve alüvyon taşı

kullanılırken; ekolojik malç olarak çam kozalağı artığı, çam ağacı artığı, kereste

artıkları kullanılmıştır. Buna göre mineral malçların kullanıldığı parsellerde bitki

gövde gelişimi, ekolojik malç tiplerine göre daha iyi sonuç verdiğini bildirmişlerdir.

4.2.3. Farklı Yabancı Ot Kontrol Yöntemlerinin Hıyar Bitkilerinin

Verimi Üzerine Olan Etkileri

4.2.3.1. Hıyar Bitkisi İle İlgili Verim Değerleri

 Hıyar bitkisi verimini belirlemek amacıyla uygulama parsellerinde düzenli

olarak hıyar meyveleri hasat edilmiş ve hasat sonrası toplanan hıyar meyveleri parsel

bazında tartılmıştır. Elde edilen hasat verileri Çizelge 4.16, Şekil 4.31. ve Şekil

4.32.’de gösterilmiştir.

Çizelge 4.16. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Verimine Olan Etkisi
 (kg/da)

 * Sütunlarda aynı harfle gösterilen uygulamalar arasında Duncan testine göre P≤0.05
 önem seviyesinde fark yoktur.

Uygulamalar 2006 2007

Yabancı Otlu Kontrol 5556,7 b* 2816,7 b

Siyah Polietilen 8269,6 a -

Malç Tekstili - 4192,8 a

El Çapası 6137,5 b 3678,3 ab

Örtücü Bitki 5692,1 b 3052,2 b

Kağıt Malç 6723,8 ab 3388,3 ab

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 81

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Yabancı Otlu
Kontrol

Siyah Polietilen Kağıt Malç Örtücü Bitki Çapa

Ve
rim

 (k
g/

da
)

Uygulamalar

 Şekil 4.31. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Verimine Etkisi
 (kg/da) (2006)

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Yabancı Otlu
Kontrol

Malç Tekstili Kağıt Malç Örtücü Bitki Çapa

Ve
rim

 (k
g/

da
)

Uygulamalar

 Şekil 4.32. Farklı Yabancı Ot Mücadele Yöntemlerinin Hıyar Verimine Etkileri
 (kg/da) (2007)

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 82

Şekil 4.31.’de görüldüğü gibi 2006 yılı hıyar bitkisi verim değerleri

sonuçlarına göre; en yüksek verim değeri 8.269,20 kg/da ile siyah polietilen

uygulamasından elde edilmiştir. Bu uygulamayı 6.723,80 kg/da ile kağıt uygulaması

izlemiştir. Örtücü bitki uygulamasının verim ortalaması yabancı otlu kontrol

uygulaması verim ortalamasından daha iyi sonuç verdiği gözlemlenmiştir. Tüm

uygulamalar arasında en düşük verim ortalaması yabancı otlu kontrol uygulamasından

elde edilmiştir. Siyah polietilen uygulamasının istatistiksel olarak çapa, örtücü bitki ve

yabancı otlu kontrol uygulamalarından farklı olduğu görülmüştür. Kağıt malç

uygulaması verim ortalamaları diğer uygulamalarla karşılaştırıldığında, istatistiksel

olarak siyah polietilen uygulamasından farklı olmadığı görülmüştür. Kağıt malçın

ülkemizde yabancı ot kontrolünde malç örtüsü olarak çoğunlukla kullanılan siyah

polietilene alternatif olabileceği düşünülmektedir.

Shogren ve David (2006), domates ve biber bitkisiyle yaptıkları çalışmada

yabancı ot kontrolü için herhangi bir katkı maddesi içermeyen kağıt malç+saman malç

ve çeşitli bitkisel yağları içeren doğaya geri dönüşümlü yağlı kağıt malçı kullanmış ve

bu malç tiplerinin domates ve biber bitkileri verimlerine olan etkilerini

araştırmışlardır. Bu uygulamaların yanında, yabancı ot içermeyen ayrıca el çapası

parselleri de oluşturularak malçlı parsellerin etkinlikleri karşılaştırılmıştır. Çalışma

sonucunda herhangi bir katkı maddesi içermeyen kağıt malç+saman parsellerinde

seyrek de olsa yabancı ot çıkışı gözlendiği, en yüksek verim değerinin domates

bitkisinde kağıt +saman malç parsellerinden, biber bitkisinde ise yağlı kağıt malç

parsellerinden elde edildiğini bildirmişlerdir.

Şekil 4.32’de verilen 2007 yılı verim sonuçlarına bakıldığında ülkemizde malç

materyali olarak kullanımı yeni olan malç tekstili uygulamasından alınan verim

ortalama değeri 4.192,80 kg/da olup, bu uygulamanın diğer uygulamalara göre daha

iyi sonuç erdiği görülmüştür. malç tekstili uygulamasını 3678.30 kg/da ile çapa,

3.388,30 kg/da ile örtücü bitki uygulamaları takip etmiştir. 2007 yılında verim

ortalamalarında 2006 yılına göre genel bir azalma görülmüştür. Bu durum 2006

yılında deneme parsel büyüklüklerinin 4 m2, 2007 yılında ise uygulamaların parsel

büyüklüklerinin 3 m2 olmasından ve m2’ye düşen bitki sayısının azalmasından

kaynaklanmıştır. 2007 yılı verim ortalamalarına bakıldığında en düşük verim

4. BULGULAR ve TARTIŞMA Şükran YAKAR

 83

değerlerinin yabancı otlu kontrol parsellerinden elde edildiği görülmüştür. Bunun yanı

sıra istatistiksel olarak malç tekstili uygulaması ile çapa, örtücü bitki, kağıt malç

arasında bir farklılık gözlenmemiştir. Uygulamalar istatistiksel olarak

karşılaştırıldığında malç tekstili, çapa, örtücü bitki ve kağıt malç parsellerinden elde

edilen değerler arasında istatistiksel olarak fark bulunmadığı ancak bu uygulamalarla

yabancı otlu kontrol uygulaması arasında istatistiksel olarak fark bulunduğu

saptanmıştır.

Arin ve Ankara (2001), yaptıkları çalışmada ısıtma yapılmayan cam serada

alçak tünel, malçlama ve budama uygulamalarının domates verimine olan etkilerini

araştırmışlardır. Çalışmada malç materyali olarak siyah polietilen malç, saman ve

şeffaf polietilen kullanmışlardır. Sonuç olarak en yüksek verim değeri tünel altında

siyah polietilen malç parsellerinden elde edilmiştir.

Fonseca ve ark. (2003), Brezilya’da yaptıkları çalışmada plastik serada hıyar

yetiştiriciliğinde farklı malç tiplerinin hıyar bitkilerinin verimleri ve çiçeklenmelerine

olan etkilerini araştırmışlardır. Araştırmada malç materyali olarak siyah plastik malç,

siyah üstü beyaz plastikle kaplı malç, yeşil renkli malç ve kontrol olarak malçsız

parseller oluşturulmuştur. Çalışma sonunda çiçeklenme bakımından en iyi sonucu

siyah ve yeşil malç vermiştir. Verim bakımından ise en iyi sonucu ise siyah malç ve

siyah üstü beyaz plastikle kaplı malç vermiştir.

5. SONUÇLAR ve ÖNERİLER Şükran YAKAR

 84

5. SONUÇLAR VE ÖNERİLER

1970’li yıllarda ortaya çıkan politik ve sosyal akımların da etkisiyle tarımsal

üretimde kısa sürede agresif artışlar hedeflenmiş ve yeşil devrim adı verilen bir

tarımsal değişim sürecine giriş yapılmıştır. Bu değişim süreciyle birlikte sadece

üretimde artış amaçlanmış, bu durumun devamı olarak yapay kimyasal tarımsal

girdilerin kullanımında artış ortaya çıkmıştır. Bu tarımsal girdilerden kullanımından

elde edilen verim artışının sonucu olan talebin artmasıyla birlikte, girdi üretimini

sağlayan dinamikler sanayileşmiş ve bunun sonucunda ucuz, kullanımı kolay ve hızlı

sonuç alınan sentetik kimyasal ürünlerin dağılımı ve kullanımında artış ortaya

çıkmıştır. Tüm bu gelişimlerin yanında ortaya çıkan çevre kirliliği, besinlerde oluşan

ilaç kalıntıları ve bu kalıntıların insan sağlığını olumsuz etkilemesi, var olan doğal

dengenin bozulması gibi çeşitli sorunlar baş göstermiştir. Bu sorunların çözümüne

yönelik ortaya çıkan arayışlarda ekolojik tarım kavramı ortaya çıkmıştır. Bu

kavramla beraber verim artışlarının kimyasal sentetik ürünler kullanılmadan da

sağlanabileceği görülmüştür. 1980’li yıllardan itibaren dünya besin piyasasında

ekolojik üretim metotlarıyla yetiştirilmiş ürünlere olan talep hızla artmaktadır. Bu

artışın getirdiği bir sonuç olarak ekolojik tarım sektörü oluşmaya başlamış, sektörün

segmentleri olan girdiler ve çıktılar dünya piyasalarında yer bulmaya başlamıştır.

Tüm dünyada yabancı ot yönetimi ekolojik üretimde oldukça önemli bir yere

sahiptir. Ekolojik tarımda kimyasal olmayan yabancı ot kontrol yöntemleri çok

sayıda olmakla birlikte canlı ve cansız malç türleri ekonomik ve kolay uygulanabilir

olmaları nedeniyle diğer kontrol yöntemlerine göre daha fazla uygulanmaktadır.

Çalışmada sera koşullarında ekolojik sebze yetiştiriciliğinde en önemli

tarımsal sorunlardan biri olarak öne çıkan yabancı otların kontrolünde canlı ve cansız

malç türlerinin, çapalamanın ve dünyada ve ülkemizde kullanımı sınırlı olan ancak

gelecekte kullanım potansiyeli olan malç tekstili ve kağıt malçın kullanılabilirlikleri

araştırılmıştır. Çalışma sürecinde kimyasal olmayan yabancı ot mücadele

yöntemlerinin, genel yabancı ot sayıları, yabancı ot kaplama alanları, domates ve

hıyar bitkisi bitki büyüme ve gelişme kriterlerinden bitki boyları, gövde çapları ve

verim değerlerine olan etkileri araştırılmıştır.

5. SONUÇLAR ve ÖNERİLER Şükran YAKAR

 85

Domates ve hıyar bitkileri deneme sonuçlarından elde edilen veriler ve

sonuçlar ayrı ayrı değerlendirilmiştir. Buna göre domates bitkisi yabancı ot

yoğunluğuna bakıldığında; 2006 yılında çapalama, örtücü bitki ve yabancı otlu

kontrol yabancı ot sayısı ölçümlerine bakıldığında, domates bitkisinde 2006 yılında

son ölçüm tarihi dikkate alındığında en yüksek ortalama yabancı ot sayısı 110.0

adet/m2 ile yabancı otlu kontrol ve 77.00 adet/m2 ile örtücü bitki uygulamalarından

elde edilmiştir. 2007 yılında en yüksek yabancı ot yoğunluğu 71.30 adet/m2 ile

yabancı otlu kontrol uygulamasından elde edilmiş olup, bu uygulamayı 36.00

adet/m2 ile örtücü bitki ve 2.00 adet/ m2 ile çapa uygulamaları takip etmiştir.

Domates bitkisi uygulama parsellerindeki yabancı otların genel kaplama

alanlarına bakıldığında, 2006 yılında % 35.00 ile yabancı otlu kontrol, % 13.70 ile

örtücü bitki ve % 2.00 ile çapa uygulamaları şeklinde sıralandığı görülmektedir. 2007

yılı genel kaplama alanı ise, % 18.30 ile yabancı otlu kontrol, % 5.00 ile çapa, %

4.70 ile örtücü bitki uygulamaları şeklinde sıralanmıştır.

Yabancı otların genel kaplama alanlarının ortalamalarının istatistiksel analizi

sonucunda her iki yılda da örtücü bitki ve yabancı otlu kontrol uygulamaları arasında

istatistiksel olarak fark olduğu gözlenmiştir.

Üretim sezonunun 11. hafta (2006) domates bitkisi boy gelişimine

bakıldığında; denemede kullanılan farklı yabancı ot kontrol yöntemlerinin domates

bitkisinin boy uzunluğuna olan etkisini belirlemek amacıyla yapılan çalışmada 2006

yılında en yüksek bitki boyu ortalaması sırasıyla; 269.60 cm ile çapa, 267.10 cm ile

yabancı otlu kontrol, 258.00 cm ile örtücü bitki, 253.60 cm ile kağıt malç ve 250.70

cm ile siyah polietilen uygulamalarından elde edilmiştir. 2007 yılında 8. haftada

uygulamaların bitki boylarına olan etkilerine bakıldığında ise; en yüksek bitki

boyunun 263.70 cm ile çapa parselinden elde edildiği bu uygulamayı sırasıyla 261.60

cm ile örtücü bitki, 258.80 cm ile kağıt malç, 248.30 cm ile yabancı otlu kontrol,

245.90 cm ile malç tekstili uygulamalarının takip ettiği görülmüştür.

Bitki gövde çaplarına bakıldığında ise domates bitkilerinin üretim sezonu

boyunca en yüksek değerlere ulaştığı 2006 yılında 12. hafta ve 2007 yılında 8.

haftada yapılan ölçümlerin ortalamasına bakıldığında 2006 yılında domates

bitkisinde en yüksek gövde çapı ortalamaları sırasıyla, 1.55 cm ile çapa, 1.51 cm ile

5. SONUÇLAR ve ÖNERİLER Şükran YAKAR

 86

siyah polietilen malç, 1.49 ile kağıt malç, 1.45 cm ile yabancı otlu kontrol ve 1.44 cm

ile örtücü bitki uygulamalarından elde edilmiştir. Çapa ve örtücü bitki uygulamaları

arasında istatistiksel fark gözlemlenirken, diğer uygulamalar arasında istatistiksel

olarak fark gözlenmemiştir. 2007 yılında ise en yüksek bitki çapı ortalaması 1.20 cm

ile kağıt malç uygulamasından elde edilmekle birlikte; bu uygulamayı sırasıyla 1.18

cm ile çapa ve örtücü bitki, 1.16 cm ile yabancı otlu kontrol ve 1.10 ile malç tekstili

uygulamalarından elde edilmiştir.

Domates bitkisi verimine bakıldığında; 2006 yılında yürütülen denemede

uygulamalara göre domates bitkisinden elde edilen en yüksek parsel verimleri

sırasıyla; 9080.40 kg/da ile siyah polietilen malç, 8750 kg/da ile çapa, 7657.90 kg/da

ile kağıt malç, 7565.80 kg/da ile örtücü bitki ve 5992.50 kg/da ile yabancı otlu

kontrol parsellerinden elde edilmiştir. Yapılan istatistiksel analizde çapa, örtücü bitki

ve kağıt malç uygulamaları arasında istatistiksel fark bulunmazken, siyah polietilen

malç uygulaması bu uygulamalardan farklı bulunmuştur. 2007 yılında ise en yüksek

verim 11571.80 kg/da ile örtücü bitki uygulamasından elde edilmiş, bu uygulamayı

sırasıyla 11484.40 kg/da ile malç tekstili, 10887.00 kg/da ile kağıt malç, 10778.30

ile çapa ve 10254.90 ile yabancı otlu kontrol uygulamaları takip etmiştir. Her iki yıl

ortalamalarına bakıldığında en düşük verim ortalamalarının yabancı otlu kontrol

parsellerinde ortaya çıktığı görülmektedir. Bu verilere göre yabancı otların verime

olan olumsuz etkisi olduğu ortaya çıkmıştır.

Her iki yılın verim ortalamaları ayrı ayrı incelendiğinde 2007 yılında domates

veriminin bir önceki yıla göre artış gösterdiği görülmüştür. Bunun nedeninin 2006

yılında domates bitkilerinde meydana gelen yaprak biti (Aphis gossypii L.) zararlı

şiddetinin daha yüksek olması nedeniyle bitkilerin büyüme gelişmesini ve aynı

zamanda dekara verim ortalamasını düşürmesi olarak düşünülebilmektedir.

Hıyar bitkisinde uygulamaların 2006 yılında yabancı ot sayısına (adet/m2)

bakıldığında; hıyar bitkisinde en yüksek yabancı ot yoğunluğu sırasıyla 128.30

adet/m2 ile yabancı otlu kontrol, 85.70 adet/m2 ile örtücü bitki uygulaması takip

etmiştir. Yabancı otlu kontrol uygulaması ile diğer uygulamalar arasında istatistiksel

farklılık bulunmuştur. Hıyar bitkisi 2007 yılı yabancı ot yoğunluk değerlerine

bakıldığında 47.30 adet/m2 ile yabancı otlu kontrol uygulamasını ilk sırada yer aldığı,

5. SONUÇLAR ve ÖNERİLER Şükran YAKAR

 87

bu uygulamayı 22.00 adet/m2 ile örtücü bitki ve 10.30 adet/m2 ile çapa

uygulamasının takip ettiği görülmüştür.

Hıyar bitkisi uygulama parsellerinden 2006 yılında elde edilen yabancı ot

kaplama alanları şu şekilde sıralanmıştır; % 23.30 ile yabancı otlu kontrol, % 9.30 ile

örtücü bitki ve % 0.70 ile çapa uygulamalarından elde edilmiş olup;. 2007 yılında bu

sıralama % 11.00 ile yabancı otlu kontrol, % 3.30 ile örtücü bitki ve % 1.00 ile çapa

uygulaması şeklinde sıralanmıştır.

Hıyar bitkisinde yabancı ot sayısı ve yabancı ot genel kaplama alanı (%)

bakımından her iki yılda da örtücü bitki ve yabancı otlu kontrol parselleri arasında

istatistiksel fark bulunmuş olup, el çapası uygulaması bu uygulamalardan farklı

bulunmuştur.

2006 ve 2007 yılında yapılan ölçümlerden elde edilen değerlere göre

genellikle en düşük yabancı ot sayısı ve genel kaplama alanı değerleri çapa ve örtücü

bitki parsellerinde tespit edilmiştir. Bununla beraber ekolojik tarımda kullanılan

örtücü bitki ve çapalama yöntemlerinden, çapalama uygulaması yabancı otlarla

mücadelede daha başarılı olmuş ve her iki yılda da domates ve hıyar bitkisi

parsellerinde, örtücü bitki uygulamasına göre daha düşük yabancı ot sayısı ve genel

kaplama alanı elde edilmiştir. Örtücü bitki ve yabancı otlu parselleri

karşılaştırıldığında ise örtücü bitkinin oldukça iyi sonuçlar verdiği görülmüştür.

Hıyar bitkisinde ise en yüksek boy uzunlukları 2006 yılında hıyar bitkilerinin

en iyi gelişim gösterdiği 9. haftada sırasıyla, 227.60 cm ile kağıt malç, 217.60 cm ile

siyah polietilen malç, 217.40 ile cm ile çapalama, 216.10 cm ile örtücü bitki ve

201.00 cm ile yabancı otlu kontrol uygulamalarından elde edilmiştir. 2007 hıyar

bitkilerinin en iyi gelişim gösterdiği 6 hafta bitki boyları değerlerine bakıldığında ise

kağıt malç uygulamasının 229.80 cm ile ilk sırayı aldığı görülmektedir. Bu

uygulamayı sırasıyla 223.10 cm ile yabancı otlu kontrol, 214.20 cm ile malç tekstili,

213.60 cm örtücü bitki ve 213.10 cm ile çapa uygulamasının takip ettiği görülmüştür.

2006 yılında hıyar bitkilerinin en iyi gelişim gösterdiği üretim sezonunun 6.

hafta gövde çapı ortalama değerlerine bakıldığında; 0.70 cm ile kağıt malç, 0.66 cm

ile çapa, 0.65 cm ile siyah polietilen, 0.64 ile örtücü bitki ve 0.49 ile yabancı otlu

kontrol uygulamaları şeklinde sıralanmıştır. 2007 yılı üretim sezonu içerisinde en iyi

5. SONUÇLAR ve ÖNERİLER Şükran YAKAR

 88

değerlerin elde edildiği 11. hafta verilerine bakıldığında; en yüksek bitki çapı

ortalaması 0.72 cm ile malç tekstili uygulamasından elde edilmiş, bu uygulamayı

sırasıyla 0.69 cm ile yabancı otlu kontrol, 0.67 cm ile kağıt malç, 0.63 cm ile kağıt

malç ve 0.62 cm ile çapa uygulamaları takip etmiştir.

Her iki yılın gövde çapı ortalamaları ayrı ayrı karşılaştırıldığında hıyar

bitkisinin gövde çapı ortalamalarının çok fazla değişiklik göstermediği fakat

ülkemizde çok yeni bir malç tipi olan malç tekstilinin bir önceki yıl uygulanan siyah

polietilen uygulamasına göre daha iyi sonuç verdiği görülmüştür. Hıyar bitkisi gövde

çapı ortalama değerlerinin bu kadar düşük olmasının nedenin deneme süresinin

ortalarında ortaya çıkan mildiyö hastalığının (Pseudoperonospora cubensis) ortalama

değerler üzerindeki etkisinden kaynaklandığı düşünülmektedir.

2006 ve 2007 yılı hıyar bitkisinden elde edilen ortalama verim değerlerine

bakıldığında ise 2006 yılı verim değerlerinin daha yüksek olduğu gözlemlenmiştir.

2006 yılı verim değerlerine bakıldığında en yüksek verim değerinin 8269.60 kg/da

ile siyah polietilen, 6723.80 kg/da ile kağıt malç, 6137.50 kg/da ile çapa, 5692.10 ile

örtücü bitki ve 5556.70 kg/da ile yabancı otlu kontrol uygulamalarından elde edildiği

görülmüştür. 2007 yılında ise en yüksek verim değeri 4192.80 kg/da ile malç tekstili,

3678.30 kg/da ile çapa, 3388.30 kg/da ile kağıt malç, 3052.20 kg/da ile örtücü bitki

ve 2816.70 kg/da ile yabancı otlu kontrol uygulamalarından elde edilmiştir. 2006

yılına göre 2007 yılında verim değerlerinin azalma nedeni 2007 yılında hıyar

bitkilerinde şiddetli olarak görülen mildiyö (Pseudoperonospora cubensis)

hastalığının üretim süresinin azalmasına neden olmasından dolayı dekara verim

ortalamasını düşürdüğü düşünülmektedir.

Sonuç olarak; yabancı otların tarımsal üretimde önemli bir problem olduğu ve

mücadele yapılmadığında bitki veriminde ve diğer bitki gelişim parametreleri üzerine

olumsuz etkilere sebep olduğu belirlenmiştir. Çalışma sürecinde yabancı otların

üretim sezonu içinde oldukça problem teşkil ettiği ve etkin şekilde mücadele

edilmediği durumda üretimde önemli sorunlara yol açtığı saptanmıştır. Elde edilen

sonuçlar doğrultusunda, siyah polietilen malç, örtücü bitki ve malç tekstili çiftçi

koşullarında uygulanabilir olduğu saptanmıştır. Çalışmadan elde edilen sonuçlara

göre örtücü bitki olarak Vicia sativa L. geççi turfanda döneminde ısıtma yapılmayan

5. SONUÇLAR ve ÖNERİLER Şükran YAKAR

 89

seralarda canlı malç olarak kullanılabilir olduğu, çalışmada denenen materyallerden

kağıt malç, siyah polietilen malç ve malç tekstilinin ise sera gibi kapalı üretim

alanlarında malç materyali olarak ekonomik ve kullanışlı olduğu ve diğer malç

tiplerine alternatif olabileceği düşünülmektedir.

 90

KAYNAKLAR

ABDUL-BAKI, A.A., TEASDALE J.R., 1993. A No Tomato Production System

Using Hairy Vetch and Subterranean Clover Mulches. HortScience 28(2):

106-108.

ADETUNJI, I., A., 1990. Effect of Mulches and Irrigation on Growth and Yield of

Lettuce in Semi-Arid Region. Biotronics 19, 93-98.

AGELE, S.O., IREMIREN, G.O., OJENIYI, 1999. Effects of Plant Density and

Mulching on the Performance of Late-Season Tomato (Lycopersicon

esculentum) in Southern Nigeria. Journal of Agricultural Science, Cambridge

133: 397-402.

AIYELAAGBE, I.O.O., FAWUSİ, O.A., 1986. Growth and Yield Response of

Pepper to Mulching. Biotronics 15: 25-29.

AKSOY, U., ALTINDİŞLİ, A., İLTER, E., 2002. Ekolojik Tarımın Tarihçesi ve

Gelişimi. Organik (Ekolojik) Tarım Eğitimi Ders Notları.

ALTINDİŞLİ, A., İLTER., E., 2002. Türkiye’de Ekolojik (Organik, Biyolojik)

Tarım. Organik (Ekolojik) Tarım Eğitimi Ders Notları.

ANONYMOUS, 2002. Serada Sebze Yetiştiriciliği. T.C Tarım ve Köy İşleri

Bakanlığı Adana İl Müdürlüğü Yayınları.

ANONYMOUS, 2006a. SOEL (Stiftung Oekologie & Landbau-Foundation (Ecology

& Agriculture) 2006, www.soel.de

ANONYMOUS, 2006b. FAO, 2006. FAO Statictics Division, http://faostat.fao.org

ANONYMOUS, 2006c. Organik Tarımsal Üretim Verileri. http://www.tarim.gov.tr

ANONYMOUS, 2008a. http://www.karstarim.gov.tr/TeknikBilgi/adi_fig.doc

ANONYMOUS, 2008b. http://www.anamurtarim.gov.tr/www/yetbil_detay.asp?id=43)

ANONYMOUS, 2008c. http://tr.wikipedia.org/wiki/Polietilen

ANONYMOUS, 2008d. http://www.ecs.umass.edu/geotextile

ANONYMOUS, 2008e. http://tr.wikipedia.org/wiki/Kükürt

ANONYMOUS. 2008f. http://www.bitkihastanesi.com/organik-tarım/organik

ANONYMOUS, 2008g. http://www.erzincanbk.gov.tr/bordobul.htm

ANONYMOUS, 2008h. http://groups.google.az/group/bahcebakimi/

http://www.soel.de
http://faostat.fao.org
http://www.tarim.gov.tr
http://www.karstarim.gov.tr/TeknikBilgi/adi_fig.doc
http://www.anamurtarim.gov.tr/www/yetbil_detay.asp?id=43
http://tr.wikipedia.org/wiki/Polietilen
http://www.ecs.umass.edu/geotextile
http://tr.wikipedia.org/wiki/K
http://www.bitkihastanesi.com/organik-tar
http://www.erzincanbk.gov.tr/bordobul.htm
http://groups.google.az/group/bahcebakimi/

 91

ARİN, L., ANKARA., S. (2001). Effect of Low-Tunnel, Mulch and Prunning on the

 Yield and Earliness of Tomato in Unheated Glasshouse. Journal Appl. Hort.,

 3 (1): 23-27.

ASIEGBU, J.E., 1991. Response of Tomato and Eggplant to Mulching and Nitrogen

Fertilization Under Tropical Conditions. Scientia Horticulturae, 46: 33-41.

ATEŞ, S., 2007. Ekolojik Yöntemlerle Yetiştirilen Patlıcan ve Biberde Yabancı Ot

Mücadele Yöntemlerinin ve Agroekolojik Kriterlerin Karşılaştırılması.

Çukurova Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Tezi, Adana.

BHELLA, H.S., 1988. Tomato Response to Trickle Irrigation and Black

Polyethylene Mulch. J. Amer. Soc. Hort. Sci. 113 (4): 543-546.

BOND, W., GRUNDY, A.C., 2001. Non-Chemical Weed Management in Organic

Farming Systems. Horticulture Research International, Wellesboune,

Warwick, UK., 383-405s.

BRANDSATER, L.O., 2000. Screening Experiments and Potential Use of Cover

Crops in Vegetable Production. 4 th European Weed Research Society

Workshop on Physical Weed Control, Elspet, 20-22 March 26. The

Netherlands.

BRAULT, D., STEWART, K.A., 2002. Growth, Development, and Yield of Head

Lettuce Cultivated on Paper and Polyethylene Mulch. HortScience 37 (1): 92-

94.

ÇAKMAKÇI, R., ERDOĞAN, Ü., 2005. Organik Tarım. Atatürk Üniversitesi İspir

Hamza Polat Meslek Yüksek Okulu Ders Yayınları No: 2.

DECATEAU, D.R., KASPERBAUER, M.J., DANIELS, D.D., HUNT, .G., 1988.

Plastic Mulch Color Effects on Reflected Light and Tomato Plant Growth.

Scientia Horticulture 34: 169-175.

DERKE, E.A., SKROCH, W.A., KONSLER, T.R., SHOEMAKER, P.B.,

SORESEN, K.A.,1985. Net Economic Values of Eight Soil Managment

Practices Used in Stake Tomato Production. Amer. Soc. Hort. Sci., 110 (6)

812-816.

 92

DEMİR, H., TOPUZ, A., GÖLÜKÇÜ, M., POLAT, E., ÖZDEMİR, F., ŞAHİN, H.,

2003. Ekolojik Üretimde Farklı Organik Gübre Uygulamalarının Domatesin

Mineral Madde İçeriği Üzerine Etkisi. Akdeniz Üniversitesi Ziraat Fakültesi

Dergisi, 16 (1): 19-25.

DEMİRYÜREK, K., 2004. Dünyada ve Türkiye’de Organik Tarım. Harran

Üniversitesi Ziraat Fakültesi Dergisi 8 (3/4): 63-71.

DUPPONG, L.M., DELATE, K., LIEBMAN, M., HORTON, R., ROMERO, F.,

KRAUS, G., PETRICH, J., CHOWDBURY, P.K., (2004). The Effect of

Natural Mulches on Crop Performance, Weed Suppression and Biochemical

Constituents of Catnip and St. John’s Wort. Crop Science, Vol: 44, 861-868.

ENGLISH, B., 1997. Filters, Sorbents and Geotextiles. Lewis Pulishers: 13: 403-425.

FONSECA, I.C.B., KLAR, A.E., GOTO, R., NEVES, C.S.V.J., 2003. Colored

Polyethylene Soil Cover and Grafting Effects on Cucumber Flowering and

Yield. Scientia Agricola 60 (4): 643-649.

GÜLCAN, H., ANLARSAL, A.E., 2001. Yem Bitkileri II Baklagil Yem Bitkileri.

Çukurova Üniversitesi Genel Yayın No:5. Ders Kitapları Yayın No: A-3 95s.

GÜNCAN, A., DURMUŞOĞLU, E., 2004. Bitkisel Kökenli Doğal İnsektisitler

Üzerine Bir Değerlendirme. Hasad Dergisi 233:26-32.

HILL, E.C., 2006. Allelopathic Effects of Hairy Vetch (Vicia villosa L.) and Cowpea

(Vigna unguiculata L.) on Weed and Vegetable Crops. Michigan State

University. A Thesis Master of Science.

ILES, J.K., DOSMANN, M.S., 1999. Effect of Organic and Mineral Mulches on Soil

Properties and Growth of Fairview Flame Red Maple Trees. Journal of

Arboriculture, 25:3.

JODAUGIENE, R. P., URBONIENE, M., PRANCKIETIS, V., PRANCKIETIENE

I., 2006. The Impact of Different Types of Organic Mulches on Weed

Emergence. Agronomy Research 4: 197-201.

KASPERBAUER, M. J., 2000. Strawberry Yield over Red Versus Black Plastic

Mulch. Crop Science 40: 171-174.

 93

KİTİŞ, Y. E., 2002. Isparta İli Domates Ekiliş Alanlarındaki Yabancı Otların,

Rastlama Sıklıklarının ve Yoğunluklarının Belirlenmesi ve Plastik Toprak

Örtülerinin Yabancı Ot Kontrolü ve Domates Verimine Etkileri. Süleyman

Demirel Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Tezi, 135s.

Isparta

KOÇAR, G., GÜL, A., MADANLAR, N., YOLDAŞ, Z., DURMUŞOĞLU, E.,

2003. Sera Yetiştiriciliğinde Zararlılara Karşı Doğal Pestisitlerle Savaşın

Verim ve Kaliteye Etkileri. Ege Üniversitesi Ziraat Fakültesi Dergisi 40 (1):

33-40.

KOLÖREN, O., UYGUR, F., 2003. Research on Weed Control Using Some Crops.

 7 th E.W.R.S. (European Weed Research Society), Mediterranean

Symposium, 6-9 May 2003, Adana-Turkey, 35-36 p.

KRISTIANSEN, P., SINDEL, B., JESSOP, R., 2003. Agronomic and Economic

Evaluation of Weed Management Methods in Organic Herb and Vegetable

Production Systems. http//www.regional.org.au

LIANG, Y.L., ZHANG, C.E., GUO, D.W., 2002. Mulch Types and Their Benefit in

Cropland Ecosystems on the Loess Plateau in China. Journal of Plant

Nutrition, 25 (5): 945-955.

LIEBMAN, M., MOHLER, C.L., STAVER C.P., 2003. Ecological Managements of

Agricultural Weeds. Annals of Botany 91: 409-502.

MALDANADO, J.A.C., OSORNİO, J.J.J., BARRAGAN, A.T., ANAYA, A.L.,

2001. The Use of Allelopathic Legume Cover and Mulch Species for Weed

Control in Cropping Systems. Agronomy Journal, 93: 27-36.

MENNAN, H., NGOUAIJO, M., IŞIK, D., KÖSE, B., 2007. Farklı Örtücü Bitki

Sistemlerinin Domates ve Biber’de Yabancı Ot Mücadelesinde Kullanım

Olanaklarının Araştırılması. Türkiye II. Bitki Koruma Kongresi Bildirileri.

27-29 Agustos 2007, s:154

MITCHELL, J.P., THOMSEN, C.D., GRAVES, W.L., SHENNAN C., 1999. Cover

Crops for Saline Soil. J. Agronomy&Crop Science 183: 167-178.

http://www.regional.org.au

 94

MONKS, C.D., MONKS, D.W., BASDEN, T. SELDERS, A. POLAND, S.,

RAYBURN, E., 1997. Soil Temperature, Soil Moisture, Weed Control and

Tomato (Lycopersicon esculentum) Response to Mulching. Weed

Technology, 11: 561-566.

N’DIAYE, M., DEMBELE, B., WESTWOOD, J., GAMBY, K., SISSOKO, H.,

2007. Integrated Weed Control Strategies for Green Bean, Tomato and

Hibiscus Production. www.oired.vt.edu

NORSWORTHY, J.K., MALIK, M.S., JHA, P., RILEY, M.B., 2007. Suppression of

Digitaria sanguinalis and Amaranthus palmeri Using Autumn-sown

Glucosinolate –Producing Cover Crops in Organically Grown Bell Pepper.

Weed Research 47: 425-432.

NGOUAJIO, M., JR MCGIFFEN, M.E., HUTCHINSON, C.M., 2003. Effect of

Cover Crop and Management System on Weed Populations in Lettuce. Crop

Production 22: 57-64.

ODUM, E.P., 1971. Fundamentals of Ecology. W. B. Saunders Company,

OLSEN, J.K., GOUNDER, R.K., 2001. Alternatives to Polyethylene Mulch Film- a

Field Assessment of Transported Materials in Capsicum (Capsicum annuum

L.). Australian Journal of Experimental Agriculture 41: 93-103.

PULLARO, T.C., MARINO P.C., JACKSON, D.M., HARRISON, F.H., KEINATH

P.A., 2006. Effects of Killed Cover Crop Mulch on Weeds, Weed Seeds and

Herbivores. Agriculture, Ecosystems and Environment 115: 97-104.

RAMAKRISHNA, A., TAM, H.M.,WANI,S.P., LONG, T.D., 2006. Effect of Mulch

on Soil Temperature, Moisture, Weed Infestation and Yield of Groundnut in

Northern Vietnam. Field Crops Research 95: 115-125.

RICOTTA., J.A., MASIUNAS, J.B., 1991. The Effects of Black Plastic Mulch and

Weed Control Strategies on Herb Yield. HortScience 26 (5): 539-541.

SCHONBECK, M., 2006. Evaluation of Frost-Killed Cover Crop Mulches for

Organic No-Till Production of Spring Vegetables on Small Farms. Organic

Farming Research Foundation Final Project Report. www.ofrf.org.

http://www.oired.vt.edu
http://www.ofrf.org

 95

SHOGREN, R. L., DAVID, M., 2006. Biodegradable Paper/Polymerized Vegetable

Oil Mulches for Tomato and Pepper Production. Journal of Applied

Horticulture 8 (1):12-14.

STRECK, N.A., SCHNEIDER, F.M., BURIOL, G.A., HELDWEIN, A.B., 1995.

Effect of Polyethylene Mulches on Soil Temperature and Tomato Yield in

Plastic Greenhouse. Science Agricola, Piracicaba 52 (3): 587-593.

SÜRMELİ, M.A., 2002. Sürdürülebilir Tarım Teknikleri. Sürdürülebilir Tarım Çiftçi

 Yardımlaşma Derneği Yayını.

TÜZEL, Y., GÜL, A., DAŞGAN, H.Y., ÖZÇELİK, N., BOYACI, H.F., ERSOY, A.,

2005. Örtü Altı Yetiştiriciliğinde Gelişmeler, Türkiye Ziraat Mühendisliği

Teknik Kongresi 3-7 Ocak, Milli Kütüphane / Ankara. 609s.

UYGUR, F. N., 1985. Untersuchungen zu Art und Bedeutung der Verunkrautung In

der Çukurova unter besonderer Berücksichtigung von Cynodon dactylon (L.)

Pers. und Sorghum halepense (L.) Pers. PLITS, 1985/3 (5), Verlag Josef

Margraf, Aichtal, 109 p.

UYGUR, F.N., 2002. Yabancı Otlar ve Biyolojik Mücadele. Türkiye 5. Biyolojik

Mücadele Kongresi, 4-7 Eylül 2002, Erzurum, 49s.

UYGUR, F.N., 2004. Ekolojik Tarım Ders Notları.

VERDIAL, M.F., DE LIMA, M. S., MORGOR A.F., GOTO, R., 2001. Production

of Iceberg Lettuce Using Mulches. Scientia Agricola 58 (4): 737-740.

WATSON, C.A., WALKER, R.L., STOCKDALE, E.A., 2007. Research in Organic

Production Systems-Past, Present and Future. Journal of Agricultural Science

1-19.

WHEELER, T.R.A.QI., KEATINGE, J.D.H., ELLIS, R.H, SUMMERFIELD, R.J.,

CRAUFURD, P.Q., (1999). Modelling the Effects of Temperature on the

Rates of Seedling Emergence and Leaf Appearence in Legume Cover Crops.

Expl. Agric. 35: 327-344.

ZNIDARCIC, D., TRDAN, S., ZLATIC, E., 2003. Impacts of Various Growing

Methods on Tomato (Lycopersicon esculentum Mill.) Yield and Sensory

Quality. Zb. Bioteh. Fak. Univ. Ljublj. Kmet. 81-(2): 341-348.

 96

ÖZGEÇMİŞ

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

tamamladım. 2000 yılında Çukurova Üniversitesi, Ziraat Fakültesi, Bitkisel Üretim

Bölümü’nde lisans eğitimine başladım ve aynı bölümden 2004 yılında mezun oldum.

Aynı yıl Çukurova Üniversitesi, Ziraat Fakültesi, Bitki Koruma Bölümünün

Herboloji Bilim Dalı’nda Yüksek Lisans Programına başladım.

