

alatarım
Cilt 3, Sayı 2 Aralık 2004

Alata Bahçe Kültürleri
Araştırma Enstitüsü Adına

Sahibi

Şekip KESER

Yazı İşleri Müdürü
Dr. Ayhan AYDIN

Yayın Kurulu

Dr. Ayhan AYDIN
Dr. Servinaz BOLAT
Teberdar ÇALIŞKAN

Veysel ARAS
İhsan CANAN

M. Murat HOCAGİL
Cenap YILMAZ

Alata Bahçe Kültürleri
 Araştırma Enstitüsü Yayınıdır.

Türkçe Olarak

Altı Ayda Bir Yayımlanır.

Yazışma Adresi
Alata Bahçe Kültürleri Araştırma

Enstitüsü Müdürlüğü
PK 27. 33740 Erdemli/MERSİN

Telefon
0 324 518 00 52
0 324 518 00 54

Fax
0 324 518 00 80

Web Site
www.alata.gov.tr

e-mail
alatarim@yahoo.com

Baskı
Selim Ofset 0 (324) 233 27 03

selimofset@mynet.com

Derginin tüm yayın hakları Alata Bahçe Kültürleri Araştırma
Enstitüsü Müdürlüğüne aittir. Kaynak gösterilmesi koşuluyla

alıntı yapılabilir.

HAKEM KURULU – SCIENTIFIC BOARD

Prof. Dr. Ali BAŞÇETİNÇELİK
Prof. Dr. Ayzin KÜDEN
Prof. Dr. Dursun EŞİYOK
Prof. Dr. Faruk EMEKSİZ
Prof. Dr. Gökhan SÖYLEMEZOĞLU
Prof. Dr. Mustafa KAPLANKIRAN
Prof. Dr. Nebahat SARI
Prof. Dr. Rıfat ULUSOY
Prof. Dr. Serdar TEZCAN
Prof. Dr. Sevgi PAYDAŞ
Doç. Dr. Aykut GÜL
Doç. Dr. Cengiz KAZAK
Yrd. Doç. Dr. A. Erhan ÖZDEMİR
Yrd. Doç. Dr. Elif ERTÜRK
Yrd. Doç. Dr. Hüseyin AKILLI
Yrd. Doç. Dr. Nuray ÇÖMLEKÇİOĞLU
Yrd. Doç. Dr. Yeşim YALÇIN-MENDİ
Dr. Sami KESİCİ

alatarım
Cilt 3, Sayı 2 Aralık 2004

İÇİNDEKİLER

1 Sakız Enginar Çeşidinde (Cynara scolymus L. cv. Sakız)

Mevsimsel Sıcaklık Değişimlerinin Çiçekçik Oluşumu ile
Çiçek Tozu Kalitesi ve Üretim Miktarı Üzerine Etkileri

Davut KELEŞ, Sinan ETİ

9 Akdeniz Bölgesi Koşullarında Denizli ve Kabaklı Bamya

(Abelmoschus esculantus L. Moench) Çeşitlerinde Farklı
Yetiştirme Tekniklerinin Çiçek Tozu Miktarı, Tohum
Verimi ve 1000 Dane Ağırlığına Etkisi

Süleyman KARAGÜL, Ali KORKMAZ,
Davut KELEŞ

15 Moleküler Markörlerin Prunus Türlerinde Kullanımı
Yıldız AKA KAÇAR

23 Doğal Soğutmalı Depolarda Başarılı Limon Muhafazası

İçin Dikkat Edilmesi Gereken Önemli Noktalar
İhsan CANAN, Tayfun AĞAR

31 İzmir ve Manisa İlleri Ekolojik Kiraz Bahçelerindeki

Phyllobius Germar (Coleoptera: Curculionidae) Türleri
Üzerinde Bir Değerlendirme

Serdar TEZCAN, Sakin VARLI

36 Serada Domates Yetiştiriciliğinde Farklı Renkte Malç

Kullanımının Verim, Kalite ve Sera Beyaz Sineği
Trialeurodes vaporariorum (Westw.) (Homoptera:
Aleyrodidae) Nimf Populasyonuna Olan Etkileri Üzerine
Araştırmalar

Günnur KOÇER, Sumru ELTEZ

43 Seralarda Sıcaklık ve Bağıl Nem Kontrolü Üzerine Bir
Araştırma

M. Murat HOCAGİL, H. Hüseyin ÖZTÜRK

51 Silifke’de Serada Domates ve Hıyar Yetiştiriciliğinin

Ekonomik Yapısı ve Performansı
Sevgi RAD

CONTENTS

1 Effects of Seasonal Temperature Changes on Floret

Formation, and Pollen Quality and Pollen Amount in
Globe Artichoke (Cynara scolymus L. cv. Sakız)

Davut KELEŞ, Sinan ETİ

9 Effect of Different Growing Techniques on Pollen Yields
The Seed Yield and 1000 Kernel Weight of Denizli and
Kabaklı Okra (Abelmoschus esculantus L. Moench)
Varieties in Mediterranean Region Conditions

Süleyman KARAGÜL, Ali KORKMAZ,
Davut KELEŞ

15 Utilization of Molecular Markers in Prunus Species

Yıldız AKA KAÇAR

23 Important Points for Succesful Lemon Storage in Natural

Cold Storages
İhsan CANAN, Tayfun AĞAR

31 An Evaluation on the Phyllobius (Coleoptera,

Curculionidae) Fauna of Ecologically Managed Cherry
Orchards in Izmir and Manisa Provinces of Turkey

Serdar TEZCAN, Sakin VARLI

36 The Investigation on Effects of Different Mulch Colors

on Yield, Quality and Population on Nymphs of
Greenhouse Whitefly Trialeurodes vaporariorum
(Westw.) (Homoptera: Aleyrodidae), in Glasshouse
Tomato Production

Günnur KOÇER, Sumru ELTEZ

43 The Research on the Control of Temperature and

Relative Humidity in Glasshouses
M. Murat HOCAGİL, H. Hüseyin ÖZTÜRK

51 Capital Structure and Performance of Greenhouse

Cultivation of Tomato and Cucumber in Silifke
Sevgi RAD

alatarım 2004, 3 (2): 1-8

 1

Sakız Enginar Çeşidinde (Cynara scolymus L. cv. Sakız) Mevsimsel Sıcaklık
Değişimlerinin Çiçekçik Oluşumu ile Çiçek Tozu Kalitesi ve Üretim Miktarı

Üzerine Etkileri

Davut KELEŞ1 Sinan ETİ2
1Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü, Erdemli-MERSİN

2Ç. Ü. Z. F. Bahçe Bitkileri Bölümü, Balcalı-ADANA

Özet
Bu araştırmada Sakız enginar çeşidinde (Cynara Scolymus L. cv. Sakız) mevsimsel sıcaklık
değişimlerinin çiçekçik oluşumu ile çiçek tozu kalitesi ve üretim miktarı üzerine etkileri
incelenmiştir. Yapılan çalışma sonucunda düşük sıcaklık ve sıcaklıkların ani yükselmesi
durumlarında, çiçekçik gelişimi yanında çiçek tozu kalitesi ve üretim miktarlarının olumsuz
etkilendiği belirlenmiştir.

Anahtar Kelimeler: Enginar, sıcaklık, çiçekçik ve polen

Effects of Seasonal Temperature Changes on Floret Formation, and Pollen Quality and Pollen

Amount in Globe Artichoke (Cynara scolymus L. cv. Sakız)

Abstract
In this study seasonal temperature changes on floret formation, and pollen quality and pollen amount
in globe artichoke (Cynara Scolymus L. cv. Sakız) was examined. As a result, low temperature and
unexpected temperature increase have negatively effected floret formation, pollen formation and their
production amount.

Key Words: Globe artichoke, temperature, floret and pollen

Giriş
Normal uygulamada enginar, vejetatif yolla çoğaltılmaktadır. Bununla birlikte son yıllarda
yabancı ülkelerde tohumla üretilebilen çeşitler geliştirilmiştir. Ancak, tohumla üretilen çeşitler
erkencilik ve kalite bakımından yerli çeşidimiz Sakız’ın çok gerisinde kalmaktadır. Ancak, yerli
çeşitlerimiz büyük ölçüde heterozigot yapıda olduğu için bunları tohumla çoğaltmak mümkün
değildir. Tohum ekimi ile elde edilen bitkiler geniş bir açılım göstermekte; dikenli ve kalitesiz
ürün vermektedir. Bu nedenle yerli çeşitlerle enginar yetiştiriciliğinde piç veya memelerle
vejetatif çoğaltmaya başvurmak zorunludur (Abak, 1987). Enginarın vejetatif yolla
çoğaltılmasında ise bazı dezavantajlar söz konusudur. Bunlardan ilki, çoğaltma katsayısının
oldukça düşük olmasıdır. İkincisi ise anaç bitkilerin yıldan yıla bazı değişimler göstererek asıl
çeşit özelliklerini kaybedebilmesidir.

Çukurova bölgesinde enginar tarımını engelleyen en önemli etkenlerden biri de bu bitkinin çok
yıllık olmasıdır. Oysa tohumla enginar üretimine geçilmesi durumunda; haziran- temmuz
aylarında tohum ekimi yapıldıktan sonra eylül ayının ilk yarısında elde edilen fideler dikilerek,
mart ayında hasat tamamlanabilir. Böylece çiftçiye ikinci ürün ekimi için olanak sağlanmış olur.
Enginarın çiçek yapısından dolayı ortaya çıkan problemlerin çözülmesiyle enginarda tohum
üretimi başarılı bir şekilde yapılabilir. Bunun için çiçek ve çiçek tozu gelişimlerinin
araştırılması gerekmektedir. Bu çalışmada mevsimsel sıcaklık değişimlerinin, enginarda
çiçekçik oluşumu ile çiçek tozu kalitesi ve üretim miktarı üzerine etkilerinin saptanması
amaçlanmıştır.

alatarım 2004, 3 (2): 1-8

 2

Materyal ve Metot
Materyal
Bu çalışma, 1996 ve1997 yıllarında Çukurova Üniversitesi Ziraat Fakültesi Bahçe Bitkileri
Bölümüne ait Araştırma ve Uygulama alanında yürütülmüştür. Denemede Sakız enginar çeşidi
kullanılmıştır. Sakız enginar çeşidinin başı orta büyüklükte, eti gevrek ve lezzetlidir. Daha çok
sofralık olarak değerlendirilir. Çok erkenci bir çeşit olduğundan turfanda yetiştirilebilir.
Ortalama yaprak sayısı 10-15'dir ve yaprakları düzdür. Vejetatif olarak çoğaltıldığı zaman
yaprak özelliğini kaybederek yapraklarda parçalılık görülebilmektedir. Tüm erkenci çeşitlerde
olduğu gibi vejetatif yolla çoğaltılırken baş kalite ve veriminde azalma olmaktadır. Bir bitkiden
bir adet ana baş, ortalama 4-5 adet ikinci baş (kol baş) elde edilebilir. Ana baş çapı yaklaşık 8-
10 cm'dir (Günay, 1993).

Metot
Deneme, tesadüf parselleri deneme desenine göre 3 yinelemeli olarak ve her yinelemede 10'ar
bitki olacak şekilde kurulmuş olup, ortalamalar Tukey testi ile karşılaştırılmıştır.
Deneme içerisinde yer alan çalışmalar, arazi ve laboratuvar çalışmaları olarak iki kısımda
incelenebilir.

Arazi Çalışmaları
Denemede arazi çalışmaları kapsamında fenolojik gözlemler yapılmıştır. Fenolojik gözlemler
çerçevesinde aşağıdaki bitkisel özellikler incelenmiştir:

-Çiçek tablasında ilk çiçekçiğin belirme zamanı
-Çiçek tablasındaki ilk olgun çiçekçik oluşum zamanı
-Çiçek tablasında ilk ve son çiçekçiklerin oluşma zamanları arasında geçen süre (gün)
-Birinci ve ikinci başta çiçek tablasının çapı (mm)
-Birinci ve ikinci baştaki ortalama çiçekçik sayısı (adet)
-Bir çiçekçiğin değişik kısımlarının (Dişicik tepesi, borusu, erkek organ, yumurtalık) boyutları
(mm)

Laboratuvar Denemeleri
In vitro Koşullarda Çiçek Tozu Canlılık Testleri
Sakız enginar çeşidinden alınan çiçek tozlarının canlılık düzeylerini saptayabilmek amacıyla
2,3,5 Triphenyl Tetrazolium Chlorid (TTC) ve Fluorescein diacetat (FDA) ile canlılık testleri
yapılmıştır (Norton, 1966; Heslop-Harrison ve Heslop-Harrison, 1970).

Çiçek Tozu Üretim Miktarlarının Saptanması
Çiçek tozu üretim miktarlarının ve normal gelişmiş çiçek tozu miktarının saptanması amacıyla
Hemasitometrik Yöntem kullanılmıştır (Eti, 1990).

Araştırma Bulguları ve Tartışma
Çiçeklenme İle İlgili Gözlemler
1996 yılında ilk çiçekçik 15 Martta belirmiş, 17 Mayısta çiçek tablasının kenarlarında olgun
çiçekçikler oluşmaya başlamış ve böylece bu olay yaklaşık 62 gün sürmüştür. Sıcaklık arttıkça
başlardaki çiçekçiklerin olgunlaşma süreleri kısalmıştır. Nisan ortası ile Haziran ortası arasında
yer alan zaman diliminde genel olarak bir çiçekçiğin çiçek tablasında belirmesiyle olgunlaşması
arasında 5-6 hafta kadar süre bulunmaktadır. Haziran ayının 2. yarısında sıcaklıkların artmasıyla
bir çiçekçiğin çiçek tablasında belirmesi ile olgunlaşması arasında geçen süre 3-4 haftaya kadar
düşmektedir. Bu dönemde ayrıca, çiçekçik sayıları yaklaşık 1200-1300’den 700-800’e kadar
azalmaktadır (Çizelge 1).

alatarım 2004, 3 (2): 1-8

 3

1997 yılında ilk çiçekçik belirtisi 30 Martta görülürken, ilk olgunlaşmış çiçekçikler ise 20
Mayısta görülmüş ve bu durumda olgunlaşma süresi 51 gün olarak belirlenmiştir. Sıcaklık
artışına paralel olarak başlardaki çiçekçiklerin olgunlaşma sürelerinde kısalma görülmüştür. İlk
çiçekçiğin belirmesiyle olgunlaşması arasındaki sürenin Nisan ayı ortasından Haziran ayı
ortasına kadar olan zaman diliminde yaklaşık 4-5 hafta civarında olduğu saptanmıştır. Haziran
ayının 2. yarısında, çiçekçiklerin olgunlaşma süresi 4-5 haftadan 3-4 haftaya kadar inerken;
çiçekçik sayıları yaklaşık 1100-1150'den 700'e kadar azalmaktadır (Çizelge 1). Buna bağlı
olarak çiçek tablasının dış kısmındaki çiçekçiğin olgunlaşmasıyla merkezdeki çiçekçiğin
olgunlaşması arasındaki süre de 4-5 günden 3-4 güne kadar düşmektedir. Bu olay her iki yılda
da paralellik göstermektedir.

Çizelge 1’de verilen çiçekçik sayıları incelendiğinde, 1996 yılında 1. ve 2. başlarda oluşan
çiçekçik sayılarının 1997 deneme yılında 1. ve 2. başlarda oluşan çiçekçik sayılarından daha
fazla olduğu görülmektedir. Ayrıca her iki deneme yılında da 1. başlardaki çiçekçik sayılarının
2. başlardaki çiçekçik sayılarına oranla önemli ölçüde daha fazla olduğu belirlenmiştir.

Çizelge 1. Enginar başlarındaki 1996-1997 deneme yılına ait 1. ve 2. başlardaki çiçekçik sayıları
 1996 1997
1. Baş 1220 1125
2. Baş 836 721

Yumurtalık, dişicik borusu, dişicik tepesi ve erkek organ kılıfı gibi değişik çiçekçik kısımlarının
boyutları Çizelge 2’de verilmiştir.

Yumurtalık ve dişicik borusu boyları arasında yıllar arasında belirgin bir farklılık
saptanamazken; 1997’de dişicik tepesi, 1996’da ise erkek organ kılıfına ait boy değerlerinin
biraz daha yüksek olduğu bulunmuştur.

Yumurtalık, dişicik borusu ve dişicik tepesi çapları 1996’da; erkek organ kılıfı çapı ise 1997’de
öteki yıla oranla biraz daha yüksek bulunmuştur (Çizelge 2).

Çizelge 2. 1996 ve 1997 yıllarında Sakız enginar çeşidine ait çiçek tablalarında dıştan içe doğru
üç ayrı yerden alınan değişik çiçekçik kısımlarının ortalama boyutları (mm)

Yıllar Yumurtalık Dişicik Borusu Dişicik Tepesi
Erkek Organ

Kılıfı

Çiçekçiğin

Konumu Boyu

(mm)

Çapı

(mm)

Boyu

(mm)

Çapı

(mm)

Boyu

(mm)

Çapı

(mm)

Boyu

(mm)

Çapı

(mm)

Çiçekçik

Uzunluğu

(mm)

Dıştaki
çiçekçik 4.99 2.19 69.00 1.18 15.88 0.60 22.52 2.80 89.87

Ortadaki
çiçekçik 4.93 2.10 63.57 1.15 15.21 0.55 21.55 3.11 84.01

1996

Merkezdeki
çiçekçik 5.08 2.04 61.89 1.12 12.69 0.51 19.76 3.10 79.66

Dıştaki
çiçekçik 4.91 1.89 66.50 0.84 17.73 0.53 15.67 2.95 89.14

Ortadaki
çiçekçik 4.90 1.86 62.71 0.82 16.10 0.52 14.61 3.29 83.71 1997

Merkezdeki
çiçekçik 5.00 1.78 62.57 0.75 14.74 0.48 12.40 3.20 82.31

Yapılan fenolojik gözlemler değerlendirildiğinde, 1996 ve 1997 deneme yıllarında çiçekçiklerin
olgunlaşma süreleri, çiçekçiklerin açması, çiçekçik sayısı, çiçek tablasının dıştaki çiçekçiğinin
olgunlaşmasıyla merkezdeki çiçekçiğin olgunlaşması arasındaki süre gibi özellikler yönünden
farklılıklar bulunmuştur. Yıllar arasındaki bu farklılıkların oluşmasında, başta sıcaklık olmak

alatarım 2004, 3 (2): 1-8

 4

üzere iklim koşullarında belirlenen önemli değişikliklerin önemli ölçüde etkili olduğu
düşünülmektedir (Şekil 1 ve 2).

Şekil 1. 1995-96 büyüme ve gelişme periyoduna ait günlük maksimum ve minimum sıcaklıklar
(oC).

Şekil 2. 1996-97 büyüme ve gelişme periyoduna ait günlük maksimum ve minimum sıcaklıklar

(oC).

Enginarın vejetatif gelişme aşamasında ortalama sıcaklıkların 15-18 °C civarında olması
istenirken, aylık ortalama sıcaklığın 7 °C’nin altına düşmesi durumunda enginar yetiştiriciliği
tehlikeye girmektedir. -7 °C’nin altında ise bütün toprak üstü organlar zarar görmektedir.

Ekim Kasım Aralık Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos

 A Y L A R

0

10

20

30

40

-10

°C

Max. Min.

1995-1996

Ekim Kasım Aralık Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos
 A Y L A R

0

10

20

30

40

-10

°C
Max. Min

.

1996-1997

alatarım 2004, 3 (2): 1-8

 5

Sıcaklığın 20-25 °C’ye yükselmesi durumunda ise vejetatif gelişme yavaşlayarak generatif
gelişme hızlanmaktadır (Bonnet 1959; Macit ve Şalk, 1970; La Malfa, 1976; Abak, 1987).

Şekil 1 ve 2 incelendiğinde, 1997 yılı Ocak ayına kadar olan zaman diliminde bir önceki
deneme yılının aynı dönemine göre ortalama sıcaklığın daha yüksek olduğu görülmektedir.
Birinci deneme yılında yapılan bitki gözlemlerinde ceviz büyüklüğündeki ilk baş 15 Ocakta
görülürken, ikinci deneme yılında aynı gelişme aşamasına 13 Aralıkta ulaşmıştır. Bu durumda,
ikinci deneme yılında Ocak ayı başına kadar gerçekleşen nisbeten yüksek hava sıcaklığının,
enginar bitkilerinin gelişmesine daha olumlu etkide bulunduğu söylenebilir. Buna karşılık 1996
deneme yılında generatif gelişmenin başladığı Şubat ayından itibaren gelişmenin devam ettiği
Mart ve Nisan aylarında ortalama sıcaklıkların, 1997 yılına oranla optimum gelişme
sıcaklıklarına daha yakın olması nedeniyle, 1996 yılında çiçekçik gelişmesinin 1997 yılına
oranla daha sağlıklı olduğu gözlemlenmiştir.

1996 deneme yılında Şubat, Mart, Nisan aylarında günlük sıcaklık değerleri toplam 10 gün
süreyle 7 °C’nin altına düşerken, 1997 deneme yılında ise bu değer 48 gün olarak belirlenmiştir.
Sıcaklık dereceleri 1996 deneme yılında sadece 1 gün (-0.2 °C), 1997’de ise 11 gün 0 °C’nin
altına (en düşük -6.4 °C) düşmüştür. Bu nedenle bitkilerin toprak üstü organlarında önemli
ölçüde zararlanmalar gözlenmiştir . Bu deneme yılında Ocak ayına kadar uygun iklim koşulları
nedeniyle oldukça iyi gelişen bitkilerin don zararı sonucu vejetatif gelişmelerinin olumsuz
etkilendikleri belirlenmiştir.

Şubat ve haziran ayları arasında iklimsel veriler incelendiğinde, birinci deneme yılında günlük
sıcaklıklar normal hızla yükselirken, ikinci deneme yılında sıcaklığın yükselme hızı daha fazla
olmuştur. Bunun sonucu olarak bir baştaki çiçekçik sayısı, çiçekçiklerin yaşama süresi, çiçek
tozu canlılığı ve üretim miktarı yönünden birinci deneme yılında ikinci deneme yılına oranla
daha olumlu sonuçlar elde edilmiştir(Çizelge 1, 3 ve 4).

in vitro Koşullarda Çiçek Tozu Canlılık Testleri
Çiçek tozu kalitesini belirlemede kullanılan canlılık testleri daha çabuk sonuç verdiğini belirten
Stanley ve Linskens (1985), canlılık testi uygulamalarının daha kolay olduğu için son yıllarda
en çok kullanılanların başında gelmektedir (Seilheimer ve Stösser, 1982; Eti, 1991; Özkan ve
Eti, 1992; Mahanoğlu ve ark., 1993; Dalaman, 1997).

Sakız enginar çeşidinde çiçek tozu canlılık düzeyini belirlemek amacıyla yapılan TTC testi
sonucunda, 1996 yılında çiçek tozlarının ortalama % 59.47’sinin canlı, %27.50’sinin yarı canlı
ve %13.03’ünün cansız olduğu saptanmıştır (Çizelge 3). 1997 yıllında ise %41.42 canlı, %26.42
yarı canlı %32.16 ise cansız çiçek tozu olduğu belirlenmiştir (Çizelge 3).

Yarı canlı çiçek tozlarının teorik olarak yarısının canlı olduğu düşünülerek hesaplanan
değerlerin, canlı çiçek tozu miktarlarıyla toplanması yoluyla bulunan bu değerin 1996 yılında
%73.22, 1997 yılında ise %54.62 olduğu belirlenmiştir. FDA ile yapılan testlerde ise, çiçek tozu
canlılık düzeyi 1996 yılında %91.93 olurken, 1997 yılında bu değer %77.58 olmuştur (Çizelge
3).

Çizelge 3. 1996 ve 1997 yıllarında Sakız enginar çeşidine ait çiçek tozlarının TTC ve FDA
testlerinden elde edilen çiçek tozu canlılık düzeyleri (%)

Çiçek Tozu
Canlılık Testleri TTC FDA

Yıllar Canlı
(A)

Yarı Canlı
(B) C=A+B/2 Cansız Canlı Cansız

1996 59.47 27.50 73.22 13.03 91.93 8.07
1997 41.42 26.42 54.62 32.16 77.58 22.42

alatarım 2004, 3 (2): 1-8

 6

Her iki deneme yılında da TTC ve FDA çiçek tozu canlılık testlerinin birbirine paralel sonuçlar
verdiği ortaya çıkmıştır. Değişik meyve türlerinde çiçek tozu canlılık düzeylerini belirlemek
amacıyla TTC ve FDA testleri karşılaştırmalı olarak kullanıldığı ve birçok araştırmada bu
testlerin genelde benzer sonuçlar gösterdiği belirlenmiştir (Eti ve ark., 1993). Norton (1966),
çiçek tozu canlılık ve çimlendirme testleri arasında pozitif bir ilişki olduğunu belirtmesine
karşın, Eti ve Stösser (1988), bu testler arasında her zaman uyumlu sonuçlar
bulunamayabileceğini ifade etmişlerdir.

1996 yılında TTC ve FDA canlılık testlerinde elde edilen değerler, 1997 yılındaki değerlere
oranla daha yüksek bulunmuştur. Bu yönden, yıllar arasında belirgin ölçüde farklılıkların
olabileceği, bazı meyve türlerinde yapılan çalışmalarla da saptanmıştır (Eti ve Stösser, 1988).
1997 yılında çiçek tozu canlılık düzeylerinin 1996 yılına göre düşük bulunmasında, olumsuz
iklim faktörlerinin etkisinin olabileceği düşünülmektedir (Şekil 1 ve 2).

Çiçek Tozu Üretim Miktarı
Bir bitki genotipinde meyve veya tohum üretimi için çiçek tozlarının canlılık ve çimlenme
yeteneklerinin yüksek olması yanında, anterlerde üretilen çiçek tozu miktarlarının da yüksek
olması istenir. Anterlerde oluşan çiçek tozlarının bütünü dişicik tepesine ulaşamaz veya ulaşsa
bile burada çimlenme için uygun ortam bulunmayabilir. Bu durumda, çeşidin çok miktarda
çiçek tozu oluşturması ve oluşan çiçek tozlarının morfolojik homojenlik düzeyinin de yüksek
olması arzu edilir (Oberle ve Goertzen, 1952; Anvari,1977; Hansen; 1981; Stösser ve Anvari,
1981; Seilheimer ve Stösser, 1982; Stösser, 1984).

Sakız enginar çeşidinde yıllara göre anter sayıları ile bir anterde ve bir çiçekçikteki çiçek tozu
sayıları yanında normal gelişmiş çiçek tozu miktarları Çizelge 4’de verilmiştir. Bir çiçekçikteki
anter sayıları, her iki deneme yılında da 5 olarak belirlenirken; bir çiçekçikteki çiçek tozu sayısı
1996’da 32873, 1997’de ise 27341 olarak bulunmuştur. Bir çiçekçikteki ortalama çiçek tozu
sayısının anter sayısına bölünmesi yoluyla bulunan bir anterdeki ortalama çiçek tozu sayıları
1996 yılında 6575 olurken, 1997’de bu değer 5468 olarak belirlenmiştir. Normal gelişmiş çiçek
tozu miktarları ise her iki deneme yılında da % 100.0 düzeyinde bulunmuştur.

Çizelge 4. Sakız enginar çeşidinde belirlenen anter ve çiçek tozu sayıları ile normal gelişmiş
çiçek tozu miktarları

Yıllar
Bir çiçekçikteki
ortalama anter

sayısı (A)

Bir çiçekçikteki
ortalama çiçek
tozu sayısı (B)

Bir anterdeki
ortalama çiçek

tozu sayısı (B/A)

Normal gelişmiş
çiçek tozu miktarı

(%)
1996 5 32873 6575 100.0
1997 5 27341 5468 100.0

Çiçek tozu üretim miktarları, 1996 yılında 1997’ye göre daha yüksek bulunmuştur. Bunda
iklimsel faktörlerin etkisi olmuştur. 1997 yılında meydana gelen don olayları ve daha sonra bitki
gelişme döneminde yağan düzensiz yağmurlar bitki gelişimini olumsuz etkilemiştir (Şekil 1 ve
2). Eti (1996), bitki gelişimindeki olumsuzluklara paralel olarak çiçek tozu üretim miktarında
azalma olabileceğini ifade etmektedir. Çiçek gelişiminin çok erken aşamalarında, özellikle
makrospor ve mikrospor oluşum dönemlerinde etkin olabilecek don ve kuraklık gibi olumsuz
ekolojik koşullar, eşey organları ve eşey hücrelerinin anormal veya yetersiz gelişmelerine neden
olabilmektedir.

Eti (1996), normal gelişmiş çiçek tozu miktarının %100’e yaklaştıkça, bir çeşidin tozlayıcı
olarak kullanılma şansının arttığını belirtmiştir. Araştırıcı, normal gelişmiş çiçek tozu miktarının
%80-90 dolayında olması durumunda, ele alınan çeşidin bu yönden istenilen özelliklere
yeterince sahip olduğunun söylenebileceğini ifade etmiştir.

alatarım 2004, 3 (2): 1-8

 7

Sonuç
1996 ile 1997 deneme yılları arasında önemli farklılıklar bulunmaktadır. İkinci deneme
yılındaki olumsuz ekolojik koşullar enginar bitkisinin yapraklarının ve başlarının zarar
görmesinde etkili olmuş, bu da fotosentez aktivitesini düşürmüştür. Fotosentez aktivitesinin
azalması sonucu ise muhtemelen depo maddelerin birikimi azalmıştır (Legave, 1975). Bu
durumda ortalama çiçekçik sayısı, ikinci deneme yılında birinci deneme yılına göre daha az
olurken, çiçekçiklerin ömrü de 3-5 gün azalmıştır. Ayrıca, yine bu nedene bağlı olarak çiçek
tozu üretim miktarı ve kalitesi de azalmıştır.

Bir çeşidin iyi bir tozlayıcı olması için çiçek tozu canlılık ve çimlenme yeteneğinin yüksek
olması yanında anterlerde üretilen çiçek tozu üretim miktarının bol olması büyük önem
taşımaktadır (Anvari, 1977; Stösser ve Anvari,1981; Stösser, 1984; Eti, 1990). Çiçek tozu
üretim miktarı ve canlılığının ikinci deneme yılında, birinci deneme yılına göre azaldığı
görülmüştür.

Çiçekçiğin ömrünün kısalmasıyla muhtemelen embriyo kesesinin ömrü de kısalmıştır. Çiçek
tozu çim borusu yumurtalığa ulaşsa bile döllenme olayı olmamıştır. Çiçek tozu çim borusunun
tohum taslağına ulaşması yaklaşık 7 gündür. Stigmanın reseptiflik süresi ise 4-5 gündür. Stigma
reseptif olduktan sonra, stigma ucundan 4. veya 5. gün başlayan kahverengileşme 2-3 gün sonra
tüm stigmayı ve devam eden 2-3 gün sonra ise dişicik borusunu tamamen kaplamaktadır.
Stigma reseptif olduktan sonra geç dönemde tozlanma meydana gelse bile, çiçek tozu çim
borusu gelişip tohum taslağına ulaştığında büyük olasılıkla tohum taslağı dejenere olmuştur.

Stösser ve Anvari (1982 ve 1990); Braun ve Stösser (1984), yapmış oldukları araştırmalarda
gecikmiş tozlanmanın çiçek tozu çimlenmesi ve çiçek tozu çim borusu büyümesi açısından
önemli olmadığını belirtmişlerdir. Gecikmiş tozlanmada, döllenme ve meyve tutumunda
sınırlayıcı faktörün tohum taslağının ömrünün olduğu saptanmıştır. Yine aynı görüşe göre,
kendine ve yabancı uyuşmazlık gösteren bitkilerde döllenme olayının gerçekleşmemesi, çiçek
tozu çim borusu büyümesinin engellenmesine bağlı olarak tohum taslağının yaşlanıp dejenere
olmasından kaynaklanmaktadır (Griggs ve Iwakiri, 1975; Sedgeley, 1977; Godini, (1981);
Özçağıran ve ark., 1989).

Kaynaklar
Abak, K., 1987. Enginar ve Kuşkonmaz Yetiştiriciliği. TAV y. No: 15. Yalova. 3-29 s.
Anvarı, S.F., 1977. Untersuchungen über das Pollenschlauchwachstum und die Entwicklung der

Samenanlagen in Beziehung zum Fruchtansatz bei Sauerkirschen.
Bonnet, A., 1959. Contribution a l’etude de l’artichaut. These présénétée a la Faculte de Science

de l’université de Toulouse.
Braun, J., Stösser, R., 1984. Narben-und Griffelstruktur und ihr Einfluβ auf Pollenkeimung,

schlauchwachstum und Fruchtansatz beim Apfel. Angew. Bot. 59, 53-65.
Dalaman., Ö., 1997. Kardinal Üzüm Çeşidinde Tozlanma ve Döllenme ile Meyve Tutumu ve

Meyve Kalitesi Arasındaki İlişkiler. Ç.Ü. Fen Bilimleri Enstitüsü Bah. Bit. Anabilim
Dalı. Yüksek Lisans Tezi, Adana (Yayınlanmamış).

Eti, S., 1990. Çiçek Tozu Miktarını Belirlemede Kullanılan Pratik Bir Yöntem. Ç.Ü. Ziraat
Fakültesi Dergisi, 5, 4, 49-58.

-------, 1991. Bazı Meyve Tür ve Çeşitlerinde Değişik in vitro Testler Yardımıyla Çiçek Tozu
Canlılık ve Çimlenme Yeteneklerinin Belirlenmesi. Ç.Ü. Z. F. Dergisi, 6, 1, 69-80.

-------, 1996. Döllenme Biyolojisi Doktora Ders Notları Adana (Yayınlanmamış).
Eti, S., Paydaş, S., Küden, A.B., Kaşka, N., Kurnaz, Ş., Ilgın, M., 1993. Çukurova Koşullarında

Yetiştirilen Bazı Badem Çeşitlerinin Döllenme Biyolojisi ve Embriyo Gelişimi Üzerine
Araştırmalar. Adana TOAG Proje No: 675.

alatarım 2004, 3 (2): 1-8

 8

Eti, S., Stösser, R., 1988. Fruchtbarkeit der Mandarinensorte, “Clementine” (Citrus reticulata
Blanco) I. Pollenqualitat und Pollenwachstum. Gartenbauwissenschaft, 53, 4, 106-6.

Godini, A., 1981. Obserwing Pollen Tube Growth in Self Compatible Almond Cultivars by
Means of Fluorescence. Options Mediterraneennes. Grempa Colloque 1980 İzmir. Inst.
Agr. Medit. De Zaragoza 1981-I, 77-82.

Grigs, W.H., Iwakiri, B.T., 1975. Pollen-tube Growth in Almond Flowers. Calif. Agric. 29(7) :
235-237.

Günay, A., 1993. Özel Sebze Yetiştiriciliği. Cilt V. Ankara Üniv. Z. F. B.B. Ankara.
Hansen, P., 1981. Pollination and Fruit Set in Sour Cherry “Stevnsbaer” Saertryk of Tidsskrift for

Planteavl. 85: 411-419.
Heslop-Harrison, J., Heslop-Harrison, Y., 1970. Evaluation of pollen viability by enzymatically

induced fleuorescence: Intracelular hydrolysis of fluorescein diacetate. Stain Technology,
45(3): 115-120

La Malfa, G., 1976. Epoca di tranpionto deı carduccı e differenzıone der capolini in tpi di
carciofo o produzione autunnale. Attı del. 2o Congresso Internazionale Sul carciofo,
Nuvoi Studi Sul Carciofo. Minerva Medica p. 365-373.

Legave, J.M., 1975. La Differenciation du Bourgeon a Feur et le Repos Hivernal Chez
I’Abricotier. La Pomologie Française XVII, 9 Octobre, 150-166

Macit, F., Şalk, A., 1970. Enginar. Ege Ü. Zir. Fak. Teknik Bülten No: 14. Bornova.
Mahanoğlu, G., Eti, S., Kaşka, N., 1993. Correlations Between Pollen Production and Pollen

Tube Growth of Some Early Ripening Apricot Varieties. X th International Symposium
on Apricot Culture İzmir-Turkey.

Norton, J.D., 1966. Testing of plum pollen viability with tetrazolium salts. Proc. Amer. Soc. Hort.
Sci., 89: 132-4.

Oberle, G.D., Goertzen, K.L., 1952. A Method for Evaluating Pollen Production of Fruit Varieties.
Proc. Amer.Soc. Hort.Sci. 59: 263-265.

Özçağıran, R., Aşkın, A., Ülger, M., 1989. Kirazlarda Çiçek Tozu Borusunun Dişiçik Borusu
İçerisinde Gelişmesinin İncelenmesi.E.Ü. Zir. Fak. Derg.

Özkan, A., Eti, S., 1992. Minneola Tangelo’nun Döllenme Biyolojisi Üzerine Araştırmalar.
Türkiye 1. Ulusal Bah. Bitkileri Kongresi 13-16 October. İzmir 197-201.

Sedgeley, M., 1977. Reduced Pollen Tube Growth and the Presence of Callose in the Pistil of
the Male Floral Stage of the Avocado. Scientia Hort. 7, 27-36.

Seilheimer, M., Stösser, R.,1982. Pollenschlauchwachstum von Diploiden und Triploiden
Apfelsorten in Vivo. Gartenbauwiss, 47, 49-55.

Stanley, R.G., Linskens, H.F., 1985. Pollen Biologie, Biochemie Gewinnung und Verwendung. Urs
Freund Verlag Greifenberg - Ammersee: 344 p.

Stösser, R., 1984. Untersuchungen über die Befruchtungsbiologische und Pollenproduktion
İnnerhalb der Gruppe P. domestica. Erwerbsobstbau 26, 1110-5.

Stösser, R., Anvari, S.F., 1981. Das Wachstum der Pollenschlauche im Fruchtknotengewebe
von Kirschen. Gartenbauwiss. 46, 15-48.

-----------------, -------------- ,1982. Pollen Tube Growth and Fruit Set as Influenced by Senescence
of Stigma, Stlye and Ovules. XXIst. Int. Hort. Cong. Hmaburg, Int. Soc. Hort. Scien. 1,
1138.

-----------------, -------------- ,1990. On the Longevity of Ovules in Relation to Fruit Set in Stone
Fruit. Erwerbsobstbau 32(5): 134-137.

alatarım 2004, 3 (2): 9-14

 9

Akdeniz Bölgesi Koşullarında Denizli ve Kabaklı Bamya (Abelmoschus esculantus
L. Moench) Çeşitlerinde Farklı Yetiştirme Tekniklerinin Çiçek Tozu Miktarı,

Tohum Verimi ve 1000 Dane Ağırlığına Etkisi

Süleyman KARAGÜL1 Ali KORKMAZ2 Davut KELEŞ3

1GAP Eğitim Yayım ve Araştırma Merkezi ŞANLIURFA
2Tarım İl Müdürlüğü, Çiftçi Eğitimi ve Yayım Şubesi SAMSUN

3Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü Erdemli/MERSİN

Özet
Bu çalışma, Denizli ve Kabaklı bamya çeşitlerinin farklı yetiştirme koşulları altında meyve başına
tohum miktarı ile 1000 dane ağırlığını saptamak amacıyla yürütülmüştür. 1000 dane ağırlığının
çeşitlere bağlı olarak değişim gösterdiği, meyve başına tohum verimi bakımından ise Kabaklı bamya
çeşidinin yetiştirilme şekline göre farklılık gösterdiği saptanmıştır. Çiçek tozu verimi bakımından
Denizli bamya çeşidinde 26191.68 adet/çiçek çiçek tozu saptanırken Kabaklı çeşidinde 21977.43
adet/çiçek çiçek tozu saptanmıştır. Beyaz tül ile gölgelendirilmiş ve açıkta yetiştirme şeklinin tohum
verimi üzerine etkili olduğu, Denizli bamya çeşidinde açıkta yetiştiricilikte 93.84 gölgelendirilmede
ise 90.03 adet/meyve ve Kabaklı bamya çeşidinde açıkta 73.59 gölge altında ise 90.21 adet/ meyve
tohum verimi elde edilmiştir.

Denizli bamya çeşidinde gölgelendirmede ve açıkta yetiştiricilikte 73.29 ve 67.16 g/1000 dane
ağırlığı elde edilirken, Kabaklı bamya çeşidinde bu değerler sırasıyla 58.39 ve 56.36 g/1000 dane
ağırlığı olarak gerçekleşmiştir. Ayrıca Kabaklı çeşidinde gölgelendirmenin daha fazla tohum elde
edilmesine etki ettiği için tohum elde edilmesi amacıyla yetiştiricilik yapıldığında Akdeniz
Bölgesinde gölgelendirme yapılmasının faydalı olacağı sonucuna varılmıştır.

Anahtar Kelimeler : Bamya, gölgelendirme, tohum verimi, çiçek tozu, 1000 dane ağırlığı

Effect of Different Growing Techniques on Pollen Yields The Seed Yield and 1000 Kernel
Weight of Denizli and Kabaklı Okra (Abelmoschus esculantus L. Moench) Varieties in

Mediterranean Region Conditions

Abstract
This study was carried out to seed yield and 1000 kernel weight (TKW) of Denizli and Kabaklı okra
varieties, in different growing conditions. TKW has changed depending on variety. On the other hand
Kabaklı variety fruit has changed depending on growing techniques. Pollen yields of Denizli and
Kabaklı varieties have been determined 2619.68 and 21977.43 number/flower, respectively. Shading
with white tulle and field growing has effect on seed yield. Seed yield of Denizli and Kabaklı
varieties were 93.84 and 73.59 number/fruit in shading, and 90.03 and 90.21 number/fruit field
growing respectively.

TKW of Denizli varieties were 73.29 g in shading and 67.16 g in field growing. However TKW of
Kabaklı varieties were 58.39 g in shading and 56.36 g in field growing. In Kabaklı variety, shading
has positive effect on seed yield. It is concluded that Kabaklı variety should be grown shading
condition for seed production in Mediterranean Region.

Keywords : Okra, shading, seed yield, pollen, TKW

Giriş
Ebegümeci, pamuk ve hatminin de içinde bulunduğu Malvacea familyasından olan bamya
bitkisi, ılık iklimlerde tek yıllık, sıcak iklimlerde ise çok yıllık yetiştirilebilen bir sebze türüdür
(Ekinci, 1972). Yenilebilir kısmı, bitkinin büyüme dönemindeki taze meyveleridir. Ayrıca
yaprakları tüketilen bir türü ile kokulu tohumları için yetiştirilen bir türü de mevcuttur
(Siemonsma, 1982).

Bamya çiçekleri kükürt sarısı renginde olup, fazla sayıda olan erkek organların sapları adeta bir
boru şeklinde birleşmiş durumdadır. Çiçekleri biyolojik bakımdan erseliktir ve büyük oranda
kendine döllenme görülür. Bamya meyveleri ise çeşide göre muhtelif uzunlukta, piramit veya
yuvarlağa yakın tombul şekilde, değişik renklerde, muntazam aralıklarla açan çiçeklerden

alatarım 2004, 3 (2): 9-14

 10

oluşup, hafif köşelidir. Meyvelerin içinde iri saçma büyüklüğünde yuvarlak veya şekilli koyu
yeşil renkte tohumlar bulunmaktadır (Bayraktar, 1970).

Bamya tropikal bölgelerde, özellikle Brezilya, Hindistan ve Batı Afrika’da çok yaygın ve
önemli bir bitkidir. Ülkemizde taze, kuru ve konserve olarak değerlendirilen bamyadan, ABD,
Yunanistan ve Brezilya gibi ülkelerde tohumlarından yağ çıkarılarak da yararlanılmaktadır.
Bamya tohumunda %14-19 arasında değişen oranda yağ bulunmaktadır. Linoleik yağ asidi oranı
yüksek olan bamya tohumu yağı, bu sebeple kaliteli ve sağlıklı bir bitkisel yağdır (Yakan ve
Şimşek, 1982). İyi bir vitamin ve mineral madde kaynağı olan bamyanın besin değerine bakacak
olursak, diğer sebzelere göre kuru madde ve kalorisi düşük, yağ ve karbonhidrat miktarının az
olduğu görülür.

Ülkemizde bamya yetiştiriciliği Doğu ve Kuzeydoğu bölgeleri hariç her bölgede yapılmakta ve
yıllık ortalama üretim 21-25 bin ton arasında değişmektedir. Bu üretimin yaklaşık % 50’sini Ege
bölgesi, % 17’sini Akdeniz bölgesi, % 14’ünü Marmara bölgesi sağlamaktadır (Çağlar ve ark.,
2000). Dünya bamya üretimi 4 milyon ton kadar olup dünyanın 1/3’ünde bamya üretimi
yapılmaktadır. Gelişmekte olan ülkelerde kişi başına yılda 40 kg sebze tüketilmekte, bamya 1,5
kg ile bunun %4’ünü oluşturmaktadır. Ülkemizde kişi başına düşen sebze miktarı 115-185 kg
olup bamya 1.1- 3.5 kg kadar yer tutmaktadır (İnan, 1988).

Bamya bitkileri ılık iklimlerde çeşit ve yetiştirme şartlarına göre 30-90 cm arasında, Akdeniz
kıyı bölgesinde ise 150-200 cm’ye kadar boylanıp küçük bir ağaççığı andırır. İyi bir tohum,
uygun yetiştirme ve bakım şartlarında dekardan 500-700 kg taze ürün alınırken, ABD gibi
ülkelerde yaygın olan, iri meyveli çeşitlerde ve ülkemizde de Akdeniz Bölgesinde yetiştirilen
büyük meyveli çeşitlerde bu değer 2000 kg’a kadar çıkmaktadır (Bayraktar, 1970).

Akköy bamya çeşidi kullanılarak bamya tohumunun bitki üzerinde olgunlaşması ve kalitesinin
araştırıldığı bir çalışmada tohumların toplanma aşamasına anthesisten 31 gün sonra geldiği ve
bu aşamada tohumların %71 nem içerdiği görülmüş, en iyi tohum kalitesinin anthesisten 52 gün
sonra oluştuğu, çimlenme ve sürme testleriyle ortaya koyulmuş, bu aşamada nem içeriğinin %12
olduğu görülmüş, 59 güne kadar gecikmenin ticari tohumların dökülerek azalmasına neden
olduğu belirlenmiştir (Demir, 1994).

İki ticari çeşit meyveleri günde 3 kez sprey yapılarak oluşturulan nemli ortama 0 ile 10 gün
arasında tutularak denemeye alınmış, uygulamalardan sonra tohumlar oda sıcaklığında 2 hafta
süreyle kurutulmuş, daha sonra % sürme, taze ve kuru tohumda % nem, 1000 dane ağırlığı %
çimlenme ve TTC aktiviteleri ölçülmüştür. Tohum çimlenmelerinde bozulma %’si nemli
günlerle artmış ve bozulma Punjab Padmini çeşidinde Pusa Savani çeşidinden fazla olmuştur
(Sinngh ve ark., 1988).

Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü tarafından Seleksiyon çalışmaları sonucu
elde edilen ve sultani grupta yer alan ‘Kabaklı Bamyası’ çeşidi, verimi 1100 kg/da, kaliteli,
homojen, 65 cm boyunda az dallanan bir çeşit olarak belirtilmekle birlikte, Akdeniz Bölgesi
koşullarında ortalama 121 cm boylanan güçlü yan dal oluşturma eğilimi göstermiştir. Çalışmada
kullanılan ikinci çeşit olan ‘Denizli Bamyası’ yine aynı enstitü tarafından ıslah edilmiş ve
ortalama bitki boyu 41 cm, az dallanan orta erkenci bir saf hat (İnan,1995) olarak tarif edilmiş,
bu çeşit ise Akdeniz Bölgesi şartlarında ortalama 71 cm bitki boyuna ulaşmıştır.

Bamya tür olarak Akdeniz bölgesinde yetiştirildiğinde birim alana verim bakımından diğer
bölgelerden çok daha iyi sonuç vermiştir (Bayraktar, 1970). Daha önceden tescili yapılmış olan
Kabaklı ve Denizli Bamyası (İnan, 1995) çeşitlerinin Akdeniz bölgesi koşullarında çiçek tozu
verimleri saptanmış ve bu çeşitlerin gölgelendirilmiş ve açıkta yetiştirilme şekline bağlı olarak
adet ve ağırlık bakımından tohum verimleri karşılaştırılmıştır.

alatarım 2004, 3 (2): 9-14

 11

Materyal ve Metot

Denemede kullanılan Denizli ve Kabaklı bamya çeşitlerine ait tohumlar Atatürk Bahçe
Kültürleri Merkez Araştırma Enstitüsünden temin edilmiştir. Bu çeşitlerin her biri Alata Bahçe
Kültürleri Araştırma Enstitüsüne ait kumlu-tınlı toprak yapısına sahip araziye her bir çeşitten
onar bitki örtü altında yarı gölgeye onar bitki ise açıkta olacak şekilde sıra araları ve üzeri 75 cm
olarak 10 Mayıs 2002 tarihinde ekilmişlerdir. Gölgelendirilerek bitkiler çiçeklenme
başlangıcında beyaz renkli sineklik bezi ile yüksek tünel yapılarak kapatılmıştır.

Bitkilerin çiçek tozu verimini saptamak amacıyla çiçekler henüz açmadan toplanarak
laboratuvara getirilmiş ve taç yaprakları kopartılmıştır. Daha sonra taç yaprakları kopartılmış
çiçekler üzerinde bulunan anterler bir pens yardımıyla koparılıp, sayıları belirlenerek plastik şişe
içerisinde 32 oC sıcaklıktaki etüve konulmuş, birkaç gün içerisinde anterlerin patlamaları
sağlanmıştır. Elde edilen bu örneklerde çiçek tozu sayımı Eti (1990)’ye göre yapılmış ve
sonuçta çiçeklerdeki çiçek tozu sayısı adet/çiçek olarak belirlenmiştir.

Vejetasyon boyunca kültürel işlemler tüm bitkilere eşit olarak uygulanmıştır. 10 Eylül 2002
tarihinde bitkiler üzerinde bulunan meyveler hasat edilerek her bir meyvede bulunan tohumlar
sayılmış ve elde edilen veriler adet/meyve olarak belirlenmiştir. Ayrıca elde edilen tohumlar
tartılarak her bir çeşide ait 1000 dane ağırlığı g olarak saptanmıştır.

Bitkilerin çiçek tozu verimi ile meyve başına tohum sayısı değerleri Mann-Whitney U Testine
göre, 1000 dane ağırlığına ait veriler ise Faktöryel Tesadüf Parselleri Deneme Desenine göre
istatistiki analiz edilmişlerdir.

Araştırma Bulguları ve Tartışma
Çalışmanın yapıldığı Erdemli ilçesi yazları sıcak ve kurak, kışları ılık ve yağışlı olan Akdeniz
iklimi etkisi altında olup son yıllarda dünya ölçeğinde görülen iklim verileri değişimleri bu
bölgede de hissedilir düzeyde olmuştur. İklimsel verilerdeki düzensizlik bitkilerin vejetasyon
boyunca gelişimleri üzerinde düzensiz etkilerde bulunmuştur.

Şekil 1. Araştırmanın yürütüldüğü Erdemli ilçesine ait ortalama sıcaklık değerleri (0C).

Şekil 1. Araştırmanın yürütüldüğü Erdemli ilçesine ait ortalama sıcaklık değerleri (oC).

0

5

10

15

20

25

30

35

01.05.2002 16.05.2002 31.05.2002 15.06.2002 30.06.2002 15.07.2002 30.07.2002 14.08.2002 29.08.2002 13.09.2002

Ölçüm Tarihleri

O
rt

al
am

a
Sı

ca
kl

ık
 (º

C
)

alatarım 2004, 3 (2): 9-14

 12

Şekil 2. Araştırmanın yürütüldüğü Erdemli ilçesine ait ortalama nem değerleri (%).

Çiçek Tozu Verimi
Bitkilerin çevresel koşullardan en fazla etkilenen değerlerinden biri olan çiçek başına çiçek tozu
verimi, meyve ve tohum verimliliği üzerine etki etmektedir. Çiçeklerin erkek üreme birimi olan
çiçek tozu, yapısında bulundurduğu pek çok besleyici öğe sebebiyle böcekler tarafından
toplanmaktadır. Çiçeklerin çiçek tozu verimi nektarda olduğu gibi pek çok iç ve dış etmen
tarafından etkilenmektedir. İç etmen olarak bitkinin genetik yapısı, ait olduğu tür, çeşit veya
varyete etkide bulunmaktadır. Bitkide çiçeklenmeye etki eden tüm faktörler çiçek tozu verimi
üzerine de etki etmektedir (Morse ve Hooper, 1985; Free, 1992). Çiçek tozu miktarları
uygulamalar arasında ayrı olarak sayılmamış olmakla beraber çeşitlerin çiçek tozu verimleri
açıktaki bitkilerde incelenerek çeşitler düzeyindeki farklılık ortaya konulmaya çalışılmıştır.

Çizelge 1. Denizli ve Kabaklı çeşitlerine ait çiçek tozu verimi değerleri (adet/çiçek).
Bamya Çeşitleri Ortalama Çiçek Tozu Verimi (adet/çiçek)

Denizli 26191.68±3618.77

Kabaklı 21977.43±1884.55
Ortalama 24084.56±2042.23

Araştırmada kullanılan Denizli ve Kabaklı bamya çeşitlerine ait çiçek tozu verimi değerleri
incelendiğinde Denizli çeşidinin Kabaklı çeşidine göre daha fazla çiçek tozu miktarına sahip
olmakla birlikte yapılan istatistiki analiz sonucunda aralarında fark bulunamamıştır (P>0.05).
Denizli çeşidinde 26191.68 adet/çiçek, Kabaklı çeşidinde ise 21977.43 adet/çiçek çiçek tozu
saptanmıştır. Bamya çeşitlerine ait çiçek tozu verimi değerleri Çizelge 1’de verilmektedir.

Meyve Başına Tohum Sayısı (adet/meyve)
Meyvelerin albenili olması ve pazarda yer tutabilmesi için tohum bağlama bakımından yeterli
düzeyde olması gerekmektedir. Aksi halde yeterince gelişmemiş veya şekilsiz oluşmuş meyve
elde edilmesi söz konusu olmaktadır. Denizli çeşidinin gölgede ve açıkta yetiştiriciliğinde 90.03
ve 93.84 adet/meyve tohum belirlenirken Kabaklı çeşidinde bu değerler sırasıyla 90.21 ve 73.59
adet/ meyve olarak gerçekleşmiştir. Denizli bamya çeşidinin gölgede ve açıkta yetiştiriciliğinde
meyve başına tohum verimi açısından istatistiki olarak fark bulunamazken (P>0.05) Kabaklı
bamya çeşidinin gölgede ve açıkta yetiştiriciliğinde meyve başına tohum verimi açısından
istatistiki olarak önemli (P<0.01) düzeyde farklılık saptanmıştır. Ancak her iki çeşide ait veriler
bir arada değerlendirildiğinde farklı yetiştiricilik koşulları bakımından fark bulunamamıştır

0

10

20

30

40

50

60

70

80

90

100

01.05.2002 16.05.2002 31.05.2002 15.06.2002 30.06.2002 15.07.2002 30.07.2002 14.08.2002 29.08.2002 13.09.2002

Ölçüm Tarihleri

O
rt

al
am

a
Ne

m
 (%

)

alatarım 2004, 3 (2): 9-14

 13

(P>0.05). Çizelge 2’de bamya çeşitlerine ait meyve başına tohum sayısı verilmektedir.

Çizelge 2. Denizli ve Kabaklı çeşitlerine ait meyve başına tohum sayısı (adet/meyve).
Bamya Çeşitleri Yetiştirme Şekli Ortalama Tohum Sayısı (adet/meyve)

Gölgeli 90.03±3.66 a
Denizli

Açıkta 93.84±2.98 a
Gölgeli 90.21±2.18 a Kabaklı
Açıkta 73.59±2.48 b
Gölgeli 90.14±1.91 a Ortalama
Açıkta 84.59±2.26 a

Yetiştirme dönemi sürecinde bölgede ortalama günlük sıcaklık 30 oC’ye yakın, gündüz
sıcaklıkları ise 35 oC’nin üzerinde seyretmiştir, Bu sıcaklık derecesi fotosentez olayını
etkilemiş, yarı gölge şartlarda ise gündüz sıcaklığı, açıktakine göre birkaç derece düşük olmuş
fotosentezin daha uzun süre devam etmesine sebep olmuştur. Bu nedenle özellikle tohumların
1000 dane ağırlıklarına bakıldığında, yarı gölge koşullarda yetişen bitkilerin daha yüksek
değerlere sahip oldukları görülmektedir. Çeşitlerden Denizli, çok geniş yapraklarıyla kendini bir
miktar gölgelemiş ve özellikle meyve başına tohum veriminde yetiştirme teknikleri arasında
önemli bir fark görülmemiş, daha küçük ve seyrek yapraklı Kabaklı çeşidinde ise örtülü ortam
lehine fark daha fazla görülmüştür.

1000 Dane Ağırlığı
Bitkilerin tohum verimlerinde nicelik kadar önemli bir diğer özellikte şüphesiz niteliktir.
Dolgun ve iyi gelişmiş tohumların belirlenmesinde bakılacak bir kriter olarak çeşitlerin ve
uygulamaların 1000 dane ağırlığı bakımından karşılaştırmaları da yapılmıştır. Denizli çeşidinin
örtü altı ve açıkta yetiştiriciliğinde 73.29 ve 67.16 g/1000 dane tohum belirlenirken Kabaklı
çeşidinde bu değerler sırasıyla 58.39 ve 56.36 g/1000 dane olarak gerçekleşmiştir. Bamya
çeşitlerine ait 1000 dane ağırlığı değerleri Çizelge 3’te verilmektedir.

Çizelge 3. Denizli ve Kabaklı çeşitlerine ait 1000 dane ağırlığı (g/1000 dane).
Bamya Çeşitleri Yetiştirme Şekli Ortalama Tohum Ağırlığı (g/1000 dane)

Gölgeli 73.29±2.38 Denizli Açıkta 67.16±2.73
69.68±1.97 a

Gölgeli 58.39±1.32 Kabaklı Açıkta 56.36±3.48
57.43±1.74 b

Gölgeli 64.91±2.27 Ortalama
Açıkta 62.36±2.47

63.56±1.67

Bamya çeşitlerine ait verilere uygulanan istatistiki analiz sonucunda çeşitler arasındaki fark
önemli (P<0.01) olarak saptanırken yetiştirme şekli ile çeşit X yetiştirme şekli interaksiyonu
önemsiz (P>0.05) olarak belirlenmiştir. İstatistik olarak yetiştirme şekilleri arasında önemli bir
fark çıkmamış olsa da her iki çeşitte de yarı gölge koşullarda tohum 1000 dane ağırlığının diğer
uygulamaya göre daha yüksek değer aldıkları görülmektedir (Çizelge 3).

Kaynaklar
Bayraktar, K., 1970. Sebze Yetiştirme. Cilt II. Ege Üniversitesi. Ziraat Fakültesi Yayınları

No:169. İzmir.
Çağlar, G., Aras, V., Doğar, N., 2000. Bamya Çeşitlerinde Hasat Aralıklarının Verim ve Kalite

Üzerine Etkileri, 3. Sebze Tarımı Sempozyumu. Isparta
Demir, İ., 1994. Development of Seed Quality During Seed Development in Okra Acta

alatarım 2004, 3 (2): 9-14

 14

Horticultura Seed Research in Horticulture V.
Eti, S., 1990. Çiçek Tozu Miktarını Belirlemede Kullanılan Pratik Bir Yöntem. Çukurova

Üniversitesi Ziraat Fakültesi Dergisi, 5(4):49-58.
Ekinci, S., 1972. Özel Sebzecilik, Ahmet Sait Matbaası. İstanbul. 128-129.
Free, J.B., 1992. Insect Pollination of Crops. Academic Press. Harcourt Brace. Jovanovich

Publishers.
İnan, Y., 1988. Kabaklı Bamyası Islahı. Sonuç Raporu. Atatürk Bahçe Kültürleri Merkez

Araştırma Enstitüsü. Yalova.
İnan, Y., 1995. Denizli Bamyası Islahı. Bilimsel Araştırma ve İncelemeler Yayın No:76.

Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü. Yalova.
Morse, R.A., Hooper, T., 1985. The Illustrated Encyclopedia of Beekeeping. Blandford Press.

Frome. Somerset, UK. 432.
Siemonsma, J.S., 1982. La Culture du Gumbo (Abelmoschus spp) Legume Fruit Tropical avec

Reference Speciale a la Cate d’lvoire These de (Universite de Wageningen).
Sinngh, G., Sinngh, H., 1988. Effect of Simulated Rains on Seed Quality of Okra Cultivars.

Seed Research. 16:(2) 226-228.
Yakan, N., Şimşek, S., 1982. Bamya. Alata Bahçe Kültürleri Araştırma ve Eğitim Merkezi

Yayınları, No:42, Erdemli-İçel.

alatarım 2004, 3 (2): 15-22

 15

Moleküler Markörlerin Prunus Türlerinde Kullanımı

Yıldız AKA KAÇAR
Çukurova Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü, Balcalı-ADANA

Öz
DNA teknolojilerinin geliştirilmesi bitki ıslahı, genetiği ve evrimi konularında çalışan araştırıcılara
büyük avantajlar sağlamıştır. Analizler, izoenzim, RFLP, RAPD ve/veya mikrosatellit (SSR)
markörlerini kullanarak fenotipten genotipe doğru kaymıştır. Bu yazıda moleküler markörlerin
Prunus türlerinde kullanımına değinilmiştir. Araştırmalar; (1) markörler yardımı ile seleksiyon (2)
genom haritalaması (3) karşılaştırmalı haritalama (4) gen kaynaklarının karakterizasyonu (5)
filogenetik analizler ve kültür çeşitlerinin tanımlanması konularından verilmiştir.

Anahtar Kelimeler: DNA, moleküler markörler, Prunus, genom haritalama

Utilization of Molecular Markers in Prunus Species

Abstract
The development of DNA technologies has provided great advantage to researchers working on plant
breeding, genetics and evaluation. Analyses shifted from phenotype to genotype, using isoenzymes,
RFLPs, RAPDs and/or microsatellites (syn. simple sequence repeats, SSRs) as markers. The objective
of this review is to outline some important usage of molecular markers in Prunus. Examples include
following topics (1) marker assisted selection (2) genom mapping (3) comparative mapping (4)
characterization of germplasm (5) phylogenetic analysis and cultivar identification.

Key Words: DNA, molecular markers, Prunus, genom mapping

Giriş
Dünya’da ılıman iklim bölgelerinde Rosaceae familyası ekonomik önem bakımından üçüncü
sırayı almaktadır. Klasik olarak bu familya 4 alt familyaya ayrılmıştır. Bunlardan birisi olan
Prunoideae alt familyası kaysı (Prunus armeniaca L.), kiraz (P. avium L.), vişne (P. cerasus L.)
şeftali (P. persica L.), erik (P. domestica L.) ve badem [(P. amygdalus Batsch = P.dulcis
(Miller) D.A. Webb)] gibi bazı önemli meyve türleri ile kara kiraz (P. serotina Ehrh.) gibi
orman ağaçlarını da içerir.

Moleküler markör teknolojileri, bitki ıslahı ve gen kaynaklarının korunması konusunda
çalışanlara pek çok türde olduğu gibi Prunus’larda da yeni ufuklar açmıştır. Moleküler
markörler; markörler yardımı ile seleksiyon (MAS), QTL analizleri, karşılaştırmalı haritalama,
gen izolasyon stratejileri, gen kaynaklarının karakterizasyonu, filogenetik analizler ve kültür
çeşitlerinin tanımlanması gibi analizlerde kullanılmaktadır.

1. Markörler Yardımı ile Seleksiyon (Marker–Assisted Selection=MAS)
Önemli agronomik özelliklerin fenotipik seleksiyonu, ıslah çalışmalarında zaman alan bir
yöntemdir. Morfolojik markörler yardımıyla seleksiyon gibi geleneksel yöntemlerde;
markörlerin azlığı, pleiotropik ve epistatik etkilerin bulunması ve çevre koşullarının değişken
olması gibi sorunlarla karşı karşıya kalınmaktadır. Moleküler markörler yardımıyla seleksiyon
ise, bu tür sorunlardan kaçınmak ya da çözmek için bir potansiyeldir (Melchinger, 1990). İki
ebeveynin melezlemesinden oluşturulan bitki populasyonlarından yararlanılarak yürütülen
çalışmalarda, istenilen genlerle ilişkili markörler tespit edilerek bunların ıslah çalışmalarında
erken seleksiyon kriteri olarak kullanmak veya bu markörlerden haraketle ilgili genlerin
klonlanmasını sağlamak amaçlanmaktadır.

Ayrıca MAS, kantitatif özelliklerin seleksiyonu ve kalıtım mekanizmasının araşıtırılmasında,
moleküler bağlantı haritalarının oluşturulmasında ve tamamlanmasında da potaniyel olarak
karşımıza çıkmaktadır (Knapp, 1994). Klasik kiraz-vişne ıslahı ile elde edilen melez bireylerin

alatarım 2004, 3 (2): 15-22

 16

çiçeklenme ve meyve verebilmesi için minimum 3-5 yıllık bir gelişme periyoduna gereksinim
vardır. Eğer markör lokusları ile önemli çiçeklenme ve meyve karakteristikleri arasındaki
bağlantı (linkage) biliniyorsa istenmeyen bireylerin erken dönemde elimine edilerek ümitvar
bireylere işgücü, kaynaklar, zaman vb ayrılabilir (Stockinger ve ark. 1996).

2. Genom Haritalaması
Kiraz ve vişne de bağlantı haritalarının oluşturulması çok önemli olmasına rağmen çalışmalar
diploid Prunus türlerinde yoğulaşmıştır. Şeftali (P.persica), badem (P.amgdalus, syn. P.dulcis),
şeftali x badem ve şeftali x P. davidiana türlerarası melez populasyonlarında bağlantı
haritalarının oluşturulması gerçekleşmiştir (Arús ve ark., 1994b; Chapparo ve ark., 1994;
Dirlevanger ve Bodo 1995; Foolad ve ark., 1995; Rajapakse ve ark., 1994, Viruel ve ark., 1995).
Örneğin, şeftali melezlerinde 107 markör içeren genetik bağlantı haritası (800 cM)
oluşturulmuştur (Foolad ve ark., 1995). Tobutt ve Nicoll (1992) kirazda (n=8), 26 izoenzim
lokusu ve bir morfolojik özelliği haritalamışlardır.

Prunus’larda genom haritalamalarına ilk olarak, ekonomik önemi, coğrafik dağılımı ve Prunus
türleri içerisinde en iyi karakterize edilmiş tür olması nedeniyle şeftali ile başlanmıştır (Mowrey
ve ark., 1990). Şeftali diploid bir tür olup her haploid çekirdekte 0.30 ± 0.02 pg veya 3x108 bp
DNA içermektedir (Baird ve ark., 1994). Bununla beraber genom yapısı ve organizasyonu
hakkında çok az bilgi vardır. Örneğin 25 morfolojik (Monet, 1989; Monet ve ark., 1985) ve 10
izoenzim özelliği (Monet, 1989; Mowrey ve ark., 1990) tanımlanmasına rağmen şeftalinin
somatik kromozomlarında herhangi bir sitogenetik markör tanımlanmamıştır.

Şeftali’de bugüne kadar bilinen 40’dan fazla basit kalıtsal özellikten yalnızca 3 çift arasında
bağlantı (linkage) bulunmuştur (Hesse, 1975; Monet ve ark., 1985; Yamazaki ve ark., 1987). Bu
tür için doku kültürü ve somatik hücre genetiğini kullanma olasılığı in vitro koşullarda fenotipi
araştıracak genetik markörlerin azlığı nedeniyle düşüktür.

Moleküler markörlerin kullanımı haritaların geliştirilmesinde ve “gen tagging” çalışmalarında
işlemleri hızlandırmaktadır (Abbott ve ark., 1990,1991,1992; Chaparrro ve ark., 1992; Eldredge
ve ark., 1992). Şeftali ve diğer Prunus türlerinde genetik markörlerin azlığı genetik haritaların
oluşturulmasını kısıtlamaktadır.

Genom haritalamaları ile ilgili olarak, Rajapakse ve ark. (1995) ağaç şekli ve formlarından
sorumlu genler üzerine bir araştırma yapmışlardır. Bu haritalama çalışmasında harita; New
Jersey Pillar x KV 77119 çeşitlerinin melezlenmesiyle elde edilmiş olan F1 bireylerinin
kendilenmesiyle elde edilmiş olan 71 F2 bireyinin segregasyon analizleri ile elde edilmiştir. Bu
çalışmada ağaç şekli dışında meyve et rengi (Y), çiçek şekli (Sh), petal sayısı (Dl) ve rengi
(w)’ni kontrol eden genler de araştırılmıştır. Bu populasyon için geliştirilen harita RFLP ve
RAPD markörlerinden elde edilen 47 bağlantı markörü ve 8 bağlantı grubu içermektedir.
Araştırma sonucunda dikine büyümeyi kontrol eden genler ile petal sayısını kontrol eden genler
I. bağlantı grubu üzerinde 17.6 cM uzaklıkta olduğu belirlenmiştir.
Prunus’larda yürütülen genom haritalama projelerinden bir diğeri de, şeftalide meyve kalitesi ve
soğuğa dayanıklılık üzerine yapılmış olan bir haritalama çalışmasıdır. Bu basit ve kompleks gen
özelliklerini haritalamak amacıyla “Sun Crest” ve “Bailey” arasında yapılan melezlemelerden
elde edilmiş olan F1 bireylerinin kendine melezlemesinden oluşturulan 200 F2 bireyi
kullanılmıştır.
Baird ve ark. (1996) yapmış oldukları bu çalışmada şeftali genomik klonlarından elde edilmiş
olan RFLP ve cDNA klonları ile RAPD markörlerini içeren 80 markör tanımlanmıştır. New
Jersey Pillar x KV 77119 kombinasyonundan elde edilmiş olan haritada 45 RFLP lokusundan
%36’sı bu kombinasyonlarda da polimorfik bulunduğu için karşılaştırma yapma olasılığı

alatarım 2004, 3 (2): 15-22

 17

bulunmuştur. Sun Crest x Bailey kombinasyonunda genomik klonlar yerine cDNA
kullanıldığında polimorfizm oldukça düşük bulunmuştur (%5). cDNA klonları prob olarak
kullanarak genomik klonlarla karşılaştırıldıklarında %15 ile %20 arasında polimorfik
bulunmuştur.

3. Karşılaştırmalı Haritalama (Comparative Mapping)
Prunus türlerinde genetik bağlantı haritalarının oluşturulmasının ardından ikinci aşama
haritaların karşılaştırılması ve birleştirilmesi ile her tür için ayrı haritaların oluşturulmasıdır.

Haritalanmış RFLP probları tüm laboratuvarlar arasında kullanılabilmektedir. Clemson
Üniversitesi’nde WY bireylerinde haritalanmış şeftali genomik klonları Michigan State
Üniversitesi’nde vişnede “Rheinische Schattanmorelle” ve “Erdi Batermo” ebeveynlerinde test
edilmiştir. Bu şeftali genomik klonlarının %50’si vişnede olumlu sonuçlar vermiştir. Bu oran
Clemson Üniversitesi’nde diğer şeftali klonlarında gözlenen sonuçlarla ve polimorfizm oranı ile
uyumlu bulunmuştur. Ayrıca çok sıkı bir şekilde bağlantılı olan 2 RFLP lokusu WY haritasının
3. bağlantı grubundaki B4A9 ve B7A5 markörleri vişne haritasında da bağlantılı bulunmuştur
(Baird ve ark., 1996).

Bitki ve hayvan aleminde yakın türler arasında bilinen genlerde, markör lokuslarında ve hatta
QTL’lerde genetik benzerlikler bulunmaktadır (Paterson ve ark., 1995). Bu durum Prunus’larda
da geçerli ise Prunus ve Malus arasında önemli uygulamalar yapılabilir. Örneğin Prunus türü
içerisinde şeftali ve bademde haritalama işlemleri tamamlanmış, Malus türünde ise tam detaylı
olmayan haritalar oluşturulmuştur (Foolad ve ark., 1995; Rajapakse ve ark., 1995; Viruel ve
ark., 1995).

Buna ek olarak Malus araştırma grubu pek çok fenotipik karakteri Prunus’larda çalışan
araştırmacılarla karşılaştırmalı olarak haritalamışlardır. Eğer kiraz, vişne ve diğer Prunus ve
Malus türleri arasındaki genlerin belli bölgeleri aynı ise (korunmuş bölgeler) bu bilgiler ile;
 -haritalama çalışmalarında tamamlanmamış bölgelerdeki potansiyel markörler
tanımlanabilir,
 -harita üzerindeki homolog genleri içeren bölgeler önceden belirlenebilir.

Karşılaştırmalı haritalama hazırlamada probların diğer türlerde ve hatta cinslerarası kullanılması
nedeniyle en yoğun olarak kullanılan markörler RFLP markörleridir (Beckman ve Soller, 1986).

Prunus’ larda Avrupa Prunus haritalama grubu (Arus ve ark., 1994a), Güney Carolina ve
California haritalama gruplarının (Rajapakse ve ark., 1994; Bliss ve ark., 1994) kullandıkları
problar kullanarak vişnelerde RFLP haritası oluşturmuşlardır (Wang ve Iezzoni, 1996).

4. Gen Kaynaklarının Karakterizasyonu
Gen kaynaklarındaki bitkilerin eldesi zor olduğu için kolleksiyondaki genetik varyasyonu
anlamak ve gen kaynaklarını tanımlamak, bu konuda çalışanlara yardımcı olacaktır. Moleküler
markörler bu açıdan çok önemlidir. Özellikle kolleksiyondaki tekrarlanan bitkilerin tespiti ve
çeşitlerin doğrulanması bakımından yararlıdır.

Önceleri, moleküler markörlerin kirazda kullanımı düşük polimorfizm göstermesinden dolayı
daha sınırlı olmuştur. PCR’a dayalı genetik markörlerin kullanımı polimorfik markörlerin elde
edilmesini sağlamıştır. RAPD markörleri, uygulanmasındaki kolaylık, sentetik
oligonükleotidlerin çok fazla sayıda bulunması ve kolay olması, düşük miktarda ve düşük
kalitede DNA’ya gereksinim duyulması gibi nedenlerden ötürü tercih edilen markörlerdir.

SSR markörleri ise yüksek oranda polimorfizm göstermesi, araştırmacılar arasında primer
değişiminin kolay olması, Prunus türleri arasında primer bölgelerinin korunmuş olması ve hatta
Malus ve Prunus türleri arasında bile gen kaynaklarının tanımlanması için aynı primerlerin

alatarım 2004, 3 (2): 15-22

 18

sonuç verebilmesi (Cipriani ve ark., 1999; Downey ve Iezzoni, 2000; Cantini ve ark., 2001)
nedeniyle yaygın olarak kullanılmaya başlamıştır.

Cantini ve ark. (2001) yaptıkları çalışmada, Amerika Tarım Araştırma Servisi (USDA/ARS)
Geneva, N.Y., koleksiyon parselinde yer alan içerisinde vişne (P.cerasus L.), P. fruticosa Pall.
ve bunların hibritlerinin de bulunduğu 75 bireyi tam ve doğru olarak tanımlayarak genetik
kaynakların koruması ve kullanılmasını amaçlamışlardır. Çalışmada SSR (mikrosatellit)
markörleri kullanılmıştır. Kiraz, vişne ve şeftali genomlarından elde edilmiş 10 adet SSR primer
çifti ile yüksek oranda polimorfizm elde edilmiş, her bir primer çifti için 4 ile16 arasında farklı
putative allel amplifiye olmuştur. Putative alleler <0.05 ve heterozigoti oranı ise 0.679 ile 1.00
arasında bulunmuştur. Araştırıcılar SSR verilerine dayanarak koleksiyonda yer alan tüm
bireylerin DNA parmakizlerini çıkararak tanımlamışlardır.

Gregor ve ark. (1994), eriklerde (Prunus domestica) gen kaynaklarının tanımlanması amacıyla
RAPD markörlerini kullanmışlardır. Toplam 145 primer test etmişler ve bu primerler içinden 6
tanesinin kullanılan kültür çeşitleri arasındaki genetik varyasyonu araştırmada yeterli olduğunu
belirtmişlerdir.

5. Filogenetik Analizler ve Kültür Çeşitlerinin Tanımlanması
Ticari gen kaynaklarının sertifikasyonu için kültür çeşitlerinin tanımlanması, doğru kültürel
uygulamalar ve bitki patent haklarının korunması bakımından DNA markörlerinin kullanımı
büyük önem taşımaktadır. Markörler yardımıyla seleksiyonda ihtiyaç duyulan bağlantı
haritalarına, bu uygulamalarda gereksinim yoktur (Baird ve ark., 1996).

Rajapakse ve ark. (1995), 34 şeftali çeşidini 9 RFLP markörü ile tanımlamışlardır. Bliss ve ark.
(1994), Prunus ve elmalarda (Malus domestica Borkh.) RAPD markörleri kullanarak 9 kaysı
çeşidinin tümünü, 9 kiraz ve erik çeşidinden 7’sini, 19 badem çeşidinden 15’ini
tanımlamışlardır.

Quarta ve ark. (1994), şeftali ve nektarin çeşitlerini tanımlamak amacıyla RAPD markörleri
kullanmışlardır. Bu çalışmada 24 şeftali çeşidi ve seleksiyonları ile 3 nektarin ve P. ferganensis
olmak üzere toplam 28 genotip kullanılmıştır. RAPD analizleri Redhaven ve Compact
Redhaven dışındaki tüm çeşitleri ayırmada başarılı sonuç vermiştir. Bu çeşitler ise tüm
primerlerle aynı bant profillerini vermişlerdir.

Evrimsel ilişkilerin ortaya koyulması amacıyla bireyler arasında genetik ilişkilerin anlaşılması
çok önemlidir. Genetik ilişkilerin anlaşılması özellikle kiraz, vişne ve P. fructicosa (ground
cherry) açısından çok karmaşıktır. Çünkü bu türler arasında belli gen değişimleri
gerçekleşmiştir. Beaver ve ark. (1995) yaptıkları çalışmada, izoenzim ve RFLP allelleri
kullanarak kiraz ve “ground cherry”i tanımlamada başarılı olamamışlardır.

Brettin ve Iezzoni (1995) ise yaptıkları çalışmada, vişnenin ebevenlerini daha iyi anlamak ve
kloroplastın kalıtımdaki etkisini belirlemek amacıyla kloroplast genomunun moleküler
organizasyonunu analiz etmişlerdir. Taberlet ve ark. (1991)’nın kloroplast genomundan izole
ettikleri primeri kullanarak kiraz, vişne ve ground cherry arasından “ab” fragmenti için 7 tane
uzunluk polimorfizimi tanımlamışlardır.

Prunus türlerinden biri olan eriklerde genetik markörlerin araştırılmasına son yıllarda
başlanmıştır. Boonprakop ve Byrne (1995) diploid eriklerde filogenetik ilişkileri araştırmak
amacıyla RAPD markörlerini kullanmışlardır. Araştırıcılar Prunus’ların alt türleri olan
Euprunus ve Prunocerasus’larda moleküler polimorfizmin araştırılmasının genetik uzaklıkların
belirlenmesinde ve fenogramların oluşturulmasında önemli olduğunu belirtmişlerdir.

alatarım 2004, 3 (2): 15-22

 19

Italya’nın güneyinde yetiştirilen 15 kiraz çeşidinin genetik olarak tanımlanması amacıyla RAPD
tekniği kullanılmıştır. Toplam 31 adet primerden 87 adet polimorfik DNA bantı elde edilmiş
UPGMA dendogram bu polimorfizmlere göre oluşturulmuştur. Elde edilen dendograma göre bir
grup Lapins, Sunburst, New Star ve Van gibi birbirleri ile ilişkili çeşitleri içerirken, diğer grup
Ferrovia, Germersdorfer, Schneiders ve Belge çeşitlerinden oluşmuştur. Sonuç olarak analiz
edilen genotipler içerisinde benzerlik olabilecek Belge ve Germersdorfer ile Montagnola ve
Dura di Bisceglie arasındaki yakın benzerliğin oluşumu tartışılmıştır (Corona ve ark., 1997).
Bartolozzi ve ark. (1998), yaptıkları çalışmada, 17 badem genotipi ve bir şeftali çeşidi
arasındaki genetik akrabalıkları belirlemek amacıyla 37 RAPD markörü kullanmışlardır.
Bademde genetik çeşitlilik kendine uyuşmaz olması ve dışardan tozlanmasına rağmen sınırlı
bulunmuştur. RAPD analizleri ile çeşitler orijinlerine göre; göz sport mutasyonları, erkenci
California genotipleri, California gen kaynakları dışındaki genotipler olmak üzere 3 gruba
ayrılmışlardır.Benzerlik indeksi, bireylerin aynı bandı taşımasına göre hesaplanmış ve badem
gen kaynaklarında 0.75 ya da daha fazla oranda benzerlik bulunmuştur. Badem ve şeftali
arasında da 0.424 oranında benzerlik düzeyi tespit edilmiştir. Araştırıcılar, şeftali gen
kaynaklarının bu benzerlik nedeniyle, bademde yapılacak genetik çalışmalarda kullanılmasında
ki önemini vurgulamışlardır.

Gerlach ve Stosser (1998) kiraz çeşitlerinde çeşit tanısında RAPD markörleri kullanmışlar ve
toplam 18 kiraz çeşidinden DNA izole edilerek çeşitler arasındaki farklılıkları araştırmışlardır.
Kullandıkları primerlerden 23 adedi başarılı sonuç vermiş ve 56 polimorfik fragment elde
edilmiştir. Primere göre değişmekle birlikte 1 ile 5 arasında polimorfik bant ortalama 2.4
bant/primer elde edilmiştir. Yalnızca polimorfik primerler dikkate alınarak ve Jaccard
coefficient kullanılarak genetik benzerlikler belirlenmiştir. Genetik benzerlik 0.2 ile 0.89
arasında değişmiştir. Kiraz çeşitlerinden “Hedelfinger” ile “Glemser”, “Büttners Späte Rote
Knorpel” ve “Qerfurter Königskirsche” arasında genetik varyasyon bulunmamıştır.

Zhou ve ark. (2001), Kanada Summerland Pasifik Agri-Food araştırma istasyonunda yürütülen
ıslah programlarından elde edilmiş çeşit ve seleksiyonlar arasındaki genetik benzerlik ve
varyasyonları araştırmak amacıyla AFLP tekniği kullanmışlardır. 30 primer kombinasyonu ile
ön seleksiyon yaparak 67 çeşit ve selekte edilmiş birey için toplam 6 primer çifti
belirlemişlerdir. Bu primerlerle yapılan AFLP analizleri sonucunda 118’i polimorfik olan 625
fragment elde edilmiştir. Her primer için ortalama 20 markör ortaya koyulmuş ve AFLP
tekniğinin kiraz gibi genomu küçük olan bitkilerde [diploid genomda 0.7 pg (Arumuganathan ve
Earle, 1991)] genetik akrabalıkların ve farklılıkların belirlenmesinde iyi bir teknik olduğunu
vurgulamışlardır.

Moleküler markörler, anaçlar gibi vegetatif olarak çoğaltılan bitkisel materyalin ya da doku
kültüründen rejenere olan veya üretilen materyalin karakterize edilmesinde de kullanılmaktadır.
Prunus anaçlarının DNA parmakizi yöntemleri ile tanımlanması pratik olarak bir ihtiyaçtır. Bu
konuda yapılan çalışmalardan birinde aynı ebeveynden gelen 2 seleksiyon ile 18 klonal anacın
farklılıklarının ortaya koyulmasında RAPD primerleri kullanılmıştır. 80 primerden 20 tanesi
polimorfik bulunmuş ve 40 DNA bandı elde edilmiştir. Tüm anaçların tanımlanmasında 6
primer yeterli bulunmuştur. 18 şeftali anacının cluster analizleri sonucu elde edilen dendogram
2 gruba ayrılmıştır. Araştırıcılar, bu gruplardan birinin kök ur (Meloidogyne incognita)
nematoduna dayanıklı, diğer grubun ise duyarlı bireyleri içerdiğini belirtmişlerdir (Lu ve ark.,
1996). Bunlara ek olarak UPGMA cluster analizlerinden elde edilen dendogram varsayılan
ebevenlerle uyumlu bulunmuştur. Elde edilen bulgular elmada (Landry ve ark. 1994; Nybom,
1990) ve Rubus’da minisatellit SSR markörleri kullanılarak (Nybom ve Hall, 1990) yapılan
çalışmalarla benzerlik göstermiştir.

alatarım 2004, 3 (2): 15-22

 20

Yang ve Schmidt (1994) X ışınları uygulayarak elde edilmiş olan mutant kirazlar ile ebeveynleri
RAPD primerleri kullanılarak ayırt etmişlerdir.

Benzer olarak; Hasmi ve ark. (1992), “Redhaven” ve “Sunhigh” şeftali çeşitlerinde kök ur
[Meloidogyne incognita (Kofoid ve White)] nematoduna dayanıklılık için yapılan somaklonal
varyasyon çalışmalarında in vitro koşullarda elde ettikleri rejenerantları tanımlamışlardır. Bu
rejenerantlar RAPD markörleri ile test edilmiş ve birkaç primer kullanılarak rejenerantlar ve
bunların in vitro’da çoğaltılmış çeşitleri arasında polimorfizm araştırılmıştır (Hashmi, 1993).
Araştırıcılar bu çalışmanın somaklonal varyasyonun genetik temelini desteklediğini
belirtmişlerdir.

Son yıllarda PCRa dayalı SCAR, SRAP, STS gibi yeni markör sistemlerinin geliştirilmesi pek
çok bitki türünde olduğu gibi Prunus türlerinde yapılmakta olan moleküler ıslah çalışmalarında
stratejik rol oynayacaktır. Teknolojinin gelişmesi ile analiz başına harcanan emek ve maliyet
azalacak, fazla sayıda bireyle çalışma şansı artacaktır. Bunların sonucu olarak ıslah süreci
kısalarak çalışılan bitkilere ait daha kesin ve detaylı bilgiler elde edilecektir.

Kaynaklar
Abbott, A., Belthoff, L., Rajapakse, S., Ballard, R., Baird, V., Monet, R., Scorza, R., Morgens,

P., Callahan, A., 1992. Development of Genetic Linkage Map of Peach. Proc. Plant
Genome I:22 (Abstr.115).

Abbott, A., Eldredge, L., Ballard, R., Baird, V., Callahan, A., Morgens, P., Scorza, R., 1991.
Genetic Mapping-Implication for Variety Improvement and Identification. Proc.
Southeast and Natl. Peach Conf., Savannah, Ga. p. 23-32.

Abbott, A., Eldredge, L., Ballard, R., Baird, V., Callahan, A., Morgens, P., Scorza, R., 1990.
Molecular Genetic Mapping in Peaches. Proc. Southeast and Natl. Peach Conf., Hilton
Head, S.C. p:38-43.

Arumuganathan, K., Earle, E.D., 1991. Nuclear DNA Content of Some Important Plant Species.
Plant Mol. Biol. Rep. 9:208-218.

Arús, P., Messeguer, R., Vıruel, M., Tobutt, K., Dirlevanger, E., Santi, F., Quarta, R., Ritter, E.,
1994a. The European Prunus mapping project. Euphytica 77:97-100.

Arús, P., Olarte, C., Romero, M., Vargas, F., 1994b. Linkage Analysis of Tenisozyme Genes in
F1 Segregating Almond Progenies. J. Amer. Soc. Hort. Sci. 119:339-344.

Baird, W.V., Estager, A.S., Wells, J., 1994. Estimating Nuclear DNA Content in Peach and
Related Diploid Species Using Laser Flow Cytometry and DNA Hybridization. J.
Amer. Soc. Hort Sci. 199: 1312-1316.

Baird, W.V., Ballard, R.E., Rajapakse, S., Abbott, A.G., 1996. Progress in Prunus Mapping and
Application of Molecular Markers to Gerplasm Improvement. Hort Sci. 31(7):1099-1106.

Bartolozzi, F., Walburton, M.L., Arulsekar, S., Gradziel, T.M., 1998. Genetic Characterization
and Relatedness Among California Almond Cultivars and Breeding Lines Detected by
Randomly Amplified Polymophic DNA (RAPD) Analysis. J.Amer. Soc. Hort. Sci.
123(3):381-387.

Beaver, J.A., Iezzoni, A.F., Ramm, C.W., 1995. Isozyme diversity in Sour, Sweet and Ground
Cherry. Ther. Appl. Genet. 90:847-852.

Beckmann, J.S., Soller, M., 1986. Restriction Fragment Length Polimorphism and Genetic
Improvemet of Agricultural Species. Euphyt. 35:111-124.

Bliss, F.A., Arulsekar, S., Dandekar, A.M., 1994. Identification of Woody Plant Cultivars Using
DNA Fingerprinting p.1-8 In: Research Reports, California Peaches and Nectarines.
California Tree Fruit Agreement, Sacramento.

Boonprakob, U., Byrne, D.H. 1995. Genetic Relationships of Diploid Plums Based on RAPD
Polymorphisms. HortScience 30:736. (Abstr.92).

alatarım 2004, 3 (2): 15-22

 21

Brettin, T.S., Iezzoni, A.F. 1995. Chloroplast DNA Polymorphisms in Sweet, Sour and Ground
Cherry. Hort Sci. 30:855 (abs).

Cantini, C., Iezzoni, A.F., Lamboy, W., Boritzki, M., Struss, D., 2001. DNA Fingerprinting of
Tetraploid Cherry Germplasm Using Simple Sequence Repeats. J. Amer. Soc. Hort. Sci.
126:205-209.

Chapparo, J.X., Werner D.J., O’malley, D. Sederoff, R.R., 1992. Targeted Mapping and Likage
Analysis in Peach. Proc. Plant Genome I:21. (Abstr.23).

Chapparo, J.X., Werner D.J., O’malley, D., Sederoff, R.R., 1994. Targeted Mapping and Likage
Analysis of Morphological, Isozyme, and RAPD Markers in Peach. Theor. Appl. Genet.
87:805-815.

Cipriani, G., Lot, G., Huang, W.G., Marrazzo, M.T., Peterlunger, E., Testoline, R., 1999.
AC/GT and AG/CT Microsatellite Repeats in Peach [Prunus persica (L) Batsch]
Isolation, Characterisation and Cross-Species Amplification in Prunus. Theor Appl
Genet 99:65-72.

Corono, M.G., Resta, P., Fanızza, G., Palascıano, M., Godini, A., 1997. Prima Indagine su
Cultivar Pugliesi di Ciliegio Dolce (Prunus avium L.) mediante lo Studio di
Polimorfismi del DNA (RAPDs). In: Atti del Convegno Nazionale del Ciliegio,
A.Godini (eds.).p.201-213. 17-21 Giugno 1997. Valezano (Ba).

Dirlevanger, E., Bodo, C., 1995. Molecular Genetic Map of Peach. Euphytica 77:101-103.
Downey, S.L., Iezzoni, A.F., 2000. Polymophic DNA Markers in Black Cherry (Prunus

serotina) are Identified Using Sequences From Sweet Cherry, Peach and Sour Cherry.
J.Amer. Soc. Hort. Sci. 125(1):76-80.

Eldredge, L., Ballard, R., Baird, V., Abbott, A., Morgens, P., Callahan, A., Scorza, R., Monet,
R., 1992. Aplication of RFLP Analysis to Genetic Linkage Mapping in Peaches. Hort
Science 27: 160-163.

Foolad, M.R., Arulsekar, S., Becerra, V., Bliss, F.A., 1995. A Genetic Map of Prunus Based on
Interspecific Cross Between Peach and Almond. Theor. Appl. Genet. 91:262-269.

Gerlach, H.K., Stosser, R., 1998. Sweet Cherry Cultivars Identification Using RAPD-derived
DNA Fingerprints. Proc. Third Int. Cherry Sym., Ed. Jonas Ystaas Acta Hort. 468.
ISHS 1998.

Gregor, D., Hartmann, W., Stosser, R., 1994. Cultivar Identification in Prunus domestica Using
Random Amplified Polymorphic DNA Markers. Acta Hort. 359:33-40.

Hasmi, G., 1993. Evaluation of Peach Regenerants, Cultivars and Seedlings for Resistance to
Root-Knot Nematode Meloidogyne incognita. PhD. Diss., Dept. Of Botany, Univ. of
Maryland, College Park.

Hasmi, G., Hammerschlag, F., Krusberg, L., Huettel, R., 1992. Selection of Somaklonal
Variants of Peach Root-Knot Nematode Resistance. J. Nematol. 24:596. (Abstr.)

Hesse, C.O., 1975. Peaches, p. 285-335. In:J.Janick and J. Moore (ed.). Advances in Fruit
Breeding.Purdue Univ.Press, West Lafayette, Ind.

Knapp, S.J., 1994. Selection Using Molecular Marker Indexes, p.1-11. In: Proceedings of the 2nd
Symposium of the Amaerican Society for Horticultural Science and Crop Science
Society of America: Analysis of Molecular Marker Data (Corvallis, Ore.). Amer. Soc.
Hort. Sci. Alexandria, Va.

Landry, B.S., Li, R.Q., Cheung, W.Y., Granger, R.L., 1994. Phylogeny Analysis of 25 apple
Rootstocks Using RAPD Markers and Tactical Gene Tagging. Theor. Appl. Genet.
89:847-852.

Lu, Z.X., Reighard, G.L., Baird, W.V., Abott, A.G., Rapakse, S., 1996. Identification of Peach
Rootstock Cultivars by RAPD Markers. HortScience 31:127-129.

Melchinger, A.E., 1990. Use of Molecular Markers in Breeding for Oligogenic Disease
Resistance. Plant Breeding 104:1-19.

alatarım 2004, 3 (2): 15-22

 22

Monet, R., 1989. Peach Genetics: Past, Present and Future. Acta Hort. 254: 49-57.
Monet, R., Bastard, Y., Gibault, B. 1985. Etude Genetique et Amelioration des Peches Plates,

Agronomie 5:727-731.
Mowrey, B.D., Werner, D.J., Byrne, D.H., 1990. Inheritance Of Isocitrate Dehyrogenase,

Malate Dehydrogenase, and Shikimate Dehydrogenase in Peach and Peach X Almond
Hybrids. J. Amer. Soc. Hort. Sci. 115:312-319.

Nybom, H., 1990. Genetic in Ornamental Apple Trees and Their Seedlings (Malus, Rocaceae)
Revealed by DNA “Fingerprinting”. Hereditas, 113:17-28.

Nybom, H., Hall, H., 1990. Minisatellite DNA “Fingerprints” Can Distunguished Rubus
Cultivars and Estimate Their Degree of Relatedness. Euphytica 53:107-114.

Quarta, R., Dettori, M., Verde, I., Laino, P., Santucci, F., Vantaggi, A., Sabatini, S., 1994.
Analisi Della Variabilità Genetica in Germoplasma di Pesco Mediante Marcatori
Molecolari, p.73-82. In: S.Sansavini and Pancaldi (eds.) Agro bio frut su:Tecnologie
Avanzate perl’identificazione Varietale e il Controllo Sanitario nel Vivaismo
Fruttiviticolo. Agro-Bio-Frut-Cesena 6 May.1994.

Paterson, A.H., Lin, Y.R., Li, Z., Schertz, K.F., Doebley, J.F., Pinson, S.R.M., Liu, S.C.,
Stansel, J.W., Irvine, J.E., 1995. Convergent Domestication of Cereal Crops by
Independent Mutations at Corresponding Genetic Loci. Science 269:1714-1718.

Rajapakse, S., Belthoff, L.E., Scorza, R., Ballard, R.E., Baird, W.V., Monet, R., Abbott, A.G.,
1994. Genetic linkage mapping in peach. Hort Science 264:699-703

Rajapakse, S., Belthoff, L.E., He, G., Estager, A.E., Scorza, R., Verde, I., Ballard, R.E., Baird,
W.V., Callahan, A., Monet, R., Abbott, A.G., 1995. Genetic Linkage Mapping in Peach
Using Morphological, RFLP and RAPD Markers. Theor. Appl. Genet. 90:503-510.

Stockinger, E.J., Mulinix, C.A., Long, C.M., Brettin, T.S. Iezzoni, A.F., 1996. A Linkage Map
of Sweet Cherry Based on RAPD Analysis of a Microspore-Derived Callus Culture
Population. Journal of Heredity 87:214-218.

Taberlet, P., Gielly, L., Pautou, G., Bouvet, J. 1991. Universal Primers for Amplification of
Three Non-Coding Regions of Chloroplast DNA. Plant Mol.Biol.17:1105-1109.

Tobutt, R, K., Nicoll, R. J., 1992. Joint Meeting of the European Prunus and Apple Genome
Mapping Groups. East Malling, UK, May 1991. Fruit Var J 46:263-265.

Viruel, M.A., Messeguer, R., De Vicente M.C., Garcia- Mas, J., Puigdomenech. P., Vargas, F.,
Arús, P., 1995. A Linkage Map with RFLP and Isozyme Markers for Almond. Theor.
Appl. Genet 91: 964-971.

Wang, D., Iezzoni, A.F., 1996. A Genetic Linkage Map of Sour Cherry (Prunus cerasus L.)
Plant and animal genome. San Diego,P273, pg.121.

Yamazaki, K., Okabe, M., Takahashi, E. 1987. Inheritance of Some Characteristics and
Breeding of New Hybrids in Flowering Peaches. Bul. Kanagawa Hort. Expt. 34: 46-53.

Yang, H., Schmitt, H., 1994. Selection of a Mutant from Adventitious Shoots Formed in X-ray
Treated Leaves and Differentiation of Standard from Mutant with RAPDs, p.287-290.
In:H.Schmith and M.Kellerhals (eds.). Progress in temperate fruit breeding. Kluwer
Academic publishers, Dordrecht, The Netherlands.

Zhou, L., Kappel, F., Wiersma, P.A., Hampson, C., Bakkeren, G., 2001. Genetic Analysis and
DNA Fingerprinting of Sweet Cherry Cultivars and Selections Using Amplified
Fragment Length Poymorphisms (AFLP). 4th International Cherry Symposium, 25-30
June Oregon/Washington, USA, Abstract Book.

alatarım 2004, 3 (2): 23-30

 23

Doğal Soğutmalı Depolarda Başarılı Limon Muhafazası İçin Dikkat Edilmesi
Gereken Önemli Noktalar

İhsan CANAN1 Tayfun AĞAR2

1Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü
2Çukurova Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Özet
Bu çalışmanın temelini 2002-2003 yılları arasında yürütmüş olduğumuz Ortahisar ve Mersin yayla
depolarında limon muhafazası ile ilgili proje oluşturmuştur. Bu makalede proje yürütülürken limon
muhafazası ile ilgili karşılaştığımız veya eksikliğini gördüğümüz bazı noktalara değinmek ve daha
önceki araştırmacıların limon muhafazası için dikkat edilmesi gereken noktalarla ilgili yorumlarını
belirtmek sureti ile pratik bir başvuru kaynağı oluşturulması hedeflenmiştir.
Ülkemizde limon da derim sonrası kayıplar ortalama her yıl için 10 ila 24 milyon $ arasında bir
rakama ulaşmaktadır. Derim sonrası kayıpları azaltmak için depolanacak limonun yetiştirildiği
bahçelerden başlayarak satış aşamasına kadar dikkat edilmesi gereken önemli noktalar vardır. Limon
meyvesinin yetiştirildiği ağacın beslenme durumu, bahçe ilaçlamaları, derim zamanı, derim şekli,
ambalajlama, deponun yapısı ve ambalajların depodaki dizilişi ile depo içerisinin havalandırılması
başarılı bir limon muhafazası için dikkat edilmesi gereken önemli noktalardandır.

Anahtar Kelimeler: Turunçgil, limon, depolama, derim, depo

Important Points for Succesful Lemon Storage in Natural Cold Storages

Abstract
Basic of this study was constituted the project about lemon storage in natural storages where
Ortahisar and Plato of Mersin and was carried out by us between the years of 2002 and 2003. In this
paper, it was noticed that was faced or seen lack of some important points about lemon storage when
project was been doing and it was aimed to form a practical source of application as to show
comments of the preceding researchers about important points of lemon storage.
In Turkey, the value of postharvest losses of lemon has reached about 10-24 million $ for each year.
There are important points should take note to reducing postharvest losses. Nutritional status of lemon
three, spraying program of the orchard, harvest time, harvest method, boxing, structure of the storage
house, arrangement of boxes in storage houses and ventilation are important points that should be
taken in consideration for successful lemon storage.

Key words: Citrus, lemon, storage, harvest, storage room

Giriş

Taze meyve ve sebzeler yüksek nem içeriklerinden dolayı derim ve tüketim periyodu arasında
patojenik fungus ve bakteri saldırılarına karşı çok hassastırlar. Gelişmekte olan ülkelerde derim
sonrası kayıplar %5 ile 50 arasında veya daha fazla olmaktadır. En gelişmiş teknolojilerin
kullanıldığı üretim alanlarında bile derim sonrası kayıplar önemini korumaktadır (Eckert ve
Ogawa, 1985). Nitekim Kantor ve ark. (1997)’nın bildirdiğine göre 1995’de ABD’de derim
sonrası kayıplar meyvelerde %23 olmuştur ve Kader (2003)’e göre derim sonrası kayıplar her
yıl için %20 olarak hesaplanmaktadır.

Ülkemizde de bu kayıplar çok yüksek düzeylerdedir. Dokuzoğuz (1983)’a göre Türkiye’de
üretilen taze meyvelerin en az %25’i, Ağar (2002)’a göre %30’u tüketiciye ulaşamadan çürüyüp
atılmaktadır.

Diğer birçok meyvede olduğu gibi limonda da derim sonrası kayıplar önemli olmaktadır.
Pekmezci (1981)’ye göre yatak limonda sadece çürüme kayıpları %28’dir.

Depolanan limon miktarı hakkında net bir rakam ve kayıt olmamasına karşın bu miktar yıllara
göre değişmekte ve ortalama olarak 100 ile 150 bin ton civarında olduğu tahmin edilmektedir.

alatarım 2004, 3 (2): 23-30

 24

Kasa bazında bakıldığında bu miktar 4 milyon ile 7 milyon kasaya denk gelmektedir. Ortalama
5 milyon kasa limon depolandığı düşünüldüğünde limon kasa fiyatlarına bağlı olarak
değişmekle birlikte yaklaşık 50-120 milyon $ arasındaki bir değerde depolanan limon kapasitesi
olduğu görülmektedir. Derim sonrası kayıpların %5 ile 50 arası veya daha fazla olduğu tespitine
göre, limon da ortalama %20 kayıp olduğunda bu yılda 10 ila 24 milyon $ arasında bir rakama
ulaşmaktadır. Bu rakam sadece limon meyvesinde ve her yıl için geçerli olmaktadır.

Bu çalışmada daha önceki araştırmacıların limon muhafazası için dikkat edilmesi gereken
noktalarla ilgili yorumlarını bir makalede toplamak sureti ile pratik bir başvuru kaynağı
oluşturulması hedeflenmiştir. Elbette ki limon muhafazası hakkında yazılan tüm bilgilerin
tamamı bu makalede yer almamıştır ancak limon üretimi ve muhafazası yapan kişilere
depolanacak limonun depoda dayanımını etkileyen önemli bilgiler verilmeye çalışılmıştır.
Çalışmamızın temelini 2002-2003 yılları arasında yürütmüş olduğumuz Ortahisar ve Mersin
yayla depolarında limon muhafazası ile ilgili bir proje oluşturmuştur. Bu proje yürütülürken
karşılaştığımız veya eksikliğini gördüğümüz bazı noktalara bu makalede değinilmek istenmiştir.
Limon muhafazasında derim sonrasında %1’lik bir kaybın bile milyon dolarlarla ifade edilecek
miktarlarda ülke ekonomisine katkı sağlayabileceği düşünüldüğünde bu çalışmanın önemi daha
iyi anlaşılacaktır. Bu amaçla limon muhafazasını etkileyen bazı noktalar bahçe içerisinden
başlanarak depolara kadar uzanan bir sıralama ile verilmeye çalışılmıştır.

Limon Muhafazasında Dikkat Edilmesi Gereken Önemli Noktalar
Ortahisar ve Mersin yayla depolarında kaliteli limon muhafazası için kendi çalışmamız ve
literatür doğrultusunda önerilerimiz ve dikkat edilmesi gereken noktalar limonun deriminden
başlayarak satış aşamasına kadar aşağıda verilmiştir:

Depo ürünün kalitesini artırmaz, depo ürünün kalitesini korur. Bunun için bahçe bakımı çok
önemlidir. Ağar (1993c)’a göre depolamada başarı için en önemli unsur kaliteli meyvedir, aksi
taktirde depolar meyvelerin iyileşeceği bir hastane değildir.

Limonların depoda dayanımı dokularındaki makro ve mikro element dengelerinden
etkilenmektedir. Nitekim fizyolojik bozukluklar, ağaçların beslenmesine dikkat edildiğinde,
dengeli beslenme ile azaltılabilir (Özdemir ve ark., 1998).Bunun için iyi bir gübreleme programı
çıkarılmalıdır. Toprak ve yaprak analizleri depolanacak limonların yetiştirildiği bahçelere iyi bir
gübreleme programı çıkarılması için önemlidir. Bu analizlerin yorumlamasını turunçgiller
konusunda uzman olan kişilere yaptırmak gerekmektedir. Turunçgillerde yaprak ve toprak
analizleri için örnek alımı eylül-kasım ayları arasında yapılmakta, yılın her zamanı
yapılmamaktadır.

Gübrelemeye dikkat etmek gerekmektedir. Fazla veya geç azot vermek meyvenin depoya
dayanımını azaltmaktadır. Potasyum noksanlığı da depoda dayanımı azaltmaktadır. Depoda
dayanımı artırmak için azot/potasyum dengesini iyi ayarlamak gerekmektedir.

Bölgenin toprakları kireçli olduğu için bitkiler mikroelementleri yeterince alamamaktadır ve
bundan dolayı mikroelement noksanlıkları sıklıkla görülmektedir. Mikroelement noksanlıklarına
karşı bu elementleri analizlerini yaptırdıktan ve eksik olanları tespit ettikten sonra uzmanlarca
tavsiye edildiği şekilde uygulamak gerekmektedir. Mikroelement noksanlıkları depolamayı
etkilemektedir. Bölgede sıklıkla görülen bor noksanlığı Mersin yöresinde çok yaygındır.

Poyraza açık olan bahçelerde limonların rüzgardan zararlanması sonucu depoda dayanımları
azalmaktadır. Bahçelerde rüzgar kıran yapılması bu sorunu çözecektir. Bir rüzgar kıran boyunun
10 katı bir araziyi rüzgardan korumaktadır. Silifke’deki bazı bahçelerde bu sorun olmaktadır ve
dikkat edilmesi gerekmektedir.

alatarım 2004, 3 (2): 23-30

 25

Derim çok önemlidir ve en çok zarar derim sırasında olmaktadır (Özdemir ve ark., 1998).
Limonlar mutlaka optimal derim zamanında, ne çok erken ne çok geç derilmelidir. Donlardan
önce derilmeli, gereksiz yere ağaç üzerinde bırakılmamalıdır (Ağar, 1993). Optimal derim
zamanı geçirilmiş turunçgil meyvelerinin depoda dayanımı azalırken, yeşil limonlar sarı
limonlara göre daha fazla üşüme zararına uğramaktadır (Obenland ve ark., 1996).

Günün erken saatlerinde nem yüksek olduğu için çiğ kalkmasını beklemeli ve derim havanın
daha kuru olduğu ileriki saatlerde yapılmalıdır (Hume, 1957; Ağar, 1993; Özdemir ve ark.,
1998). Yağmurlardan hemen sonra derim yapılmamalı, birkaç gün veya bir hafta sonra derim
yapılmalıdır. Nemli havalarda turgor durumda ki hücreler en ufak bir baskıda zararlanabilir.
Daha sonra zarar gören yerden çürümeler başlamaktadır.

Kesilen meyveler en az 1 gün bekletildikten sonra ambalajlanmalıdır. Bekletme; nem ile tam
doygun halde olan hücrelerin biraz nem kaybetmesini sağlar, bunun sonucu kabuktaki
hücrelerin zararlanmaları azalmaktadır.

Toplama işçileri tırnaklı olmamalı, tırnakları kısa kesilmeli, eldiven kullanmalıdırlar (Hume,
1957). Meyveler toplanırken önce yerden kolaylıkla ulaşılanlar toplanmalıdır. Bundan sonra
merdiven kullanılır ve yüksekte olanlar toplanılır. Böylece alttaki meyvelerin toplayıcıların
hareketleriyle ve merdivenlerin kullanılırken zedelenmeleri tehlikesi ortadan kalkmış olur
(Hume, 1957).

Toplama önlükleri kullanılmalıdır. İşçilerin toplama esnasında iki ellerinin de çalışmasına
imkan verdiği için toplama önlükleri tercih edilmelidir. Bunlar kayış askılara sabitlenmiş olup,
toplayıcının omzuna takılır. Genelde 20 kg meyve alacak kapasitede yapılırlar (Hume, 1957;
Claypool, 1968).

Meyveler bu önlüklere yavaşça ve nazikçe boşaltılmalıdır. Toplama önlükleri boşaltılırken
meyveler yüksekten dökülmemeli veya düşürülmemelidirler. Torbanın dibi meyvenin
boşaltılacağı yere hafifçe konulmalı ve bundan sonra meyveler yavaşça yuvarlanarak
boşaltılmalıdır. Bir yumurtanın kırılmasına yetecek kadar bir düşme bir meyveyi zedeleyebilir.
Toplama önlükleri ve bahçe kasaları içerisindeki kum, dalcık, kıymık, çakıl ve diğer yabancı
maddeler bunlar doldurulmadan önce uzaklaştırılmalıdır. Bahçe kasaları ve toplama kapları
kıymık, keskin köşeler, dışarı çıkmış çivi uçları veyahut kabuğu zedeleyecek her şeyden temiz
olmalıdır. Uzun meyve sapları önemli bir problem kaynağıdır ve bir tek sap; bahçe ile kamyon
arasında birçok meyveyi delebilir ve zarar verebilir. Makas kesikleri bir çok zararlara neden
olabilirler. Meyvenin kabuğu ya çok kabadır veya çanak halkasının üzerine taşmış olabilir veya
çanak halkası çukurda olabilir. Meyve ağaçtan kesilirken sapın silme olarak kesilmesine gayret
edilirse, çok ince bir kabuk tabakası kesilmiş olabilir. Kesik veya delinmiş bir kabuk, genel
olarak meyvenin çürümesine neden olduğundan bu konuya özen gösterilmelidir (Hume, 1957).

Toplayıcılar meyveyi kapsülün zarar görmemesi için ucu küt, ağız kısmı bilenmemiş özel
makaslarla iki aşamada kesmelidir (Ağar, 1993; Claypool, 1968). Derim yapılan makaslar
ağaçtan ağaca geçerken hipolu sudan geçirilmelidir. Bu uygulama hem bahçeye hastalık girişini
veya başka ağaçlara taşınmasını önler hem de depolanacak meyvelere hastalık bulaşmasını
önleyeceği için depoda çürümeleri azaltacaktır.

Turunçgillerin toplanmasında güvenilir toplayıcılar çalıştırılmalı ve toplama işçileri özenle
seçilmelidir. Toplayıcıların çalışmaları sürekli kontrol edilmeli, yaptıkları iş konusunda
eğitilmelidirler Yanlış yapanlar uyarılmalı, uyarıldığı halde aynı hatayı sürekli tekrar edenler
derhal işten uzaklaştırılmalıdır. Her toplama postası işten anlayan bir çavuş gözetiminde
çalıştırılmalıdır. Çavuş bizzat meyve toplamamalıdır. Onun vazifesi makas yaralarına, uzun
bırakılmış saplara ve kaba ellemeye özellikle dikkat ederek her çalışan işçinin çalışmasını
titizlikle kontrol etmek olmalıdır (Hume, 1957).

alatarım 2004, 3 (2): 23-30

 26

Olgun limonlar normal şartlar altında etilen üretir. Fakat bu etilenin üretimi olduğu kadar
yayılması da çok zayıftır ama zamanla fark edilebilecek derecede limonların sararmasına neden
olur. Yeşil küf ile enfekte olmuş limonlar çok daha fazla etilen yayarlar. Bu yayılım sadece
solunumu hızlandırmakla kalmaz aynı zamanda sararan limonların oranını da artırır. Yeşil küf
ile enfekte olmuş bir tek limon 500 adet limonun hızlı bir şekilde sararmasına yol açar. Mavi
küf enfekte edilmiş limonlarda solunum oranı 10 ºC’de kontrol limonlarına göre 5 kat, 15.5
ºC’de 8 kat daha fazladır. Daha olgun meyvelerde yapılan denemede bu oran 10 ºC’de 12 kat,
15.5 ºC’de 17 kat daha fazladır (Bartholomew ve Sinclair, 1951).

Kasalamadan önce yeşil kapsülün korunması ve çürümelerin (özellikle Alternaria) azaltılması
için 2,4-D uygulanmalıdır (Bartholomew ve Sinclair, 1951; Stewart ve ark., 1952; De Wolf ve
ark., 1959; Dündar ve Kaşka, 1995; Toker ve Biçici, 1996; Tatlı ve Özgüven, 1999;
Anonymous, 2003). Limon muhafazası için 2,4-D’nin 200 ppm’ lik dozu derim sonrası etkili
olmaktadır (Farooqi ve Ahmed, 1982; Dündar ve Kaşka, 1995). 2,4-D siyah kapsüllü meyve
oranını %50 ila %100, hem yüzeyden hem de sap dibi çürüklüğünü %40 ila %80 gibi önemli
oranlarda azaltmıştır (Bartholomew ve Sinclair, 1951).

Derimi yapılan her meyve depolamak amacı ile kasa içerisine alınmamalı, sadece üstün kaliteli
meyveler kasalanmalıdır. Toplanan meyveler kesinlikle güneş gören yerde bekletilmemeli,
gölge bir yere taşınmalıdır. Kasalama işlemleride gölgede yapılmalıdır (Ağar, 1993).

Depolamak amacıyla limonları difenilli kağıtlara sarmak ülkemizde çok yaygın bir uygulamadır
ancak limon kasalarında difenilli kağıtlar difenilsiz normal kağıtlara göre kalite kriterleri
üzerine çok önemli bir yarar sağlamamaktadır (Ağar, 1993; Kaşka ve Ağar, 1995). Difenilin
fitotoksik etkisi ve kimyasal kalıntı düzeyi kabul edilen düzeyin üzerindedir ve sap dibi
çürüklüğüne etkisi çok zayıftır. Derimden 1-3 gün içerisinde uygulanırsa yüzey patojenlerine
etkilidir. En büyük etkisi çürüyen meyvelerde Penicillium sporlaşmasını önlemektir. Ancak
Penicillium ve sap dibi çürüklüğü etkeni fungusların enfeksiyonuna karşı etkisi zayıftır. İmazalil
fungusiti etki spektrumu olarak benzimadazol fungusitlerine benzemekte, ek olarak
Alternaria’ya karşıda etkilidir. İmazalil Penicillium digitatum ve Penicillium italicum’a karşıda
çok etkilidir. İmazalil’in sudaki solüsyonları Penicillium çürümelerini Benomyl kadar belki de
Benomyl’den daha iyi kontrol eder. Etkinliği su-mum formulasyonlarında azalmaktadır, bu
nedenle konsantrasyonu su-mum formulasyonlarında iki misline çıkarılmalıdır (Eckert ve
Ogawa, 1985).

Limonların sıcak bahar günlerinden önce Ortahisar’a nakledilmesi sağlanmalıdır (Ağar, 1993;
Pekmezci ve ark., 1989). Yayla depoları içinde durum aynıdır. Bizim çalışmamızda da
yukarıdaki literatürleri destekleyecek bir şekilde meyvelerin Aralık ayında depolara taşınması,
ağırlık kaybı ve çürüme dahil tüm kalite kriterlerinde Mart ayında taşımaya göre avantajlı
bulunmuştur. Aralık ayında depolara taşınan limonlarda çürüme oranları yarıya düşmüştür
(Canan, 2004).

Üretim yerlerinden depolara nakliye esnasında limonların optimum sıcaklıkları gözetilmeli, ne
çok düşük gece sıcaklıklarına maruz kalarak üşüme zararına uğratmamalı, ne de çok sıcak
güneşli saatlerde taşınarak doğrudan güneş ışığına maruz bırakmamalıdır. Meyvelerin
optimumun üzerindeki sıcaklıklarda kısa süre bile kalması solunumu ve olgunlaşmayı
hızlandırmakta ve depoda dayanımı oldukça azaltmaktadır.

Limonlar, öteki birçok meyve türüne göre nispeten daha yüksek sıcaklık derecelerinde
muhafaza edildiğinden, bunların solunumları sırasında çıkardıkları etilen ve olgunlaşmayı
etkileyen öteki gaz ve koku maddeleri depolarda daha fazla birikmektedir. Bu gazların
depolardan uzaklaştırılması için depo havasının yeterli ölçüde değiştirilmesi gerekmektedir
(Pekmezci, 1981). Bundan dolayı Mersin ili yayla depoları için ve özellikle yüksek oransal
nemin zararlara yol açtığı Ortahisar depoları için havalandırma sistemlerinin yapılması

alatarım 2004, 3 (2): 23-30

 27

zorunludur (Canan, 2004). Vantilatörlerin diferansiyel termostatlarla kontrolü dış ortam havası
iç ortamdan düşük olduğu zaman (gece saatleri) havalandırmanın otomatik olarak yapılmasını
sağlayacaktır. Kaşka ve Pekmezci (1983) diferansiyel termostat kullanılan depolarda çürüme
oranlarının %0.8 ve %2.8 olarak saptamışlardır. Aynı araştırmacılara göre bu oran diferansiyel
termostat olmayan araştırma depolarında %7.02 ve normal halk depolarında %28 olarak
bulunmuştur.

Kader (2003)’in bildirdiğine göre derim sonrası işlemlerin tümünde soğuk zinciri korumanın
yerine hiçbir uygulama geçemez. Optimum sıcaklıklar ve nemi korumak derim sonrası ömrü
uzatmak için en etkili yöntemdir ve diğer tüm derim sonrası uygulamalar (mumlama, derim
sonrası fungusitler, kontrollü ve modifiye atmosferler, etilen absorbe etme, 1-MCP
uygulamaları vb.) buna ilave olarak derim sonrası ömrü bir miktar uzatabilir.

Düzensiz hava hareketi depo içerisindeki farklı sıcaklık derecelerinin oluşmasında en önemli
etkendir. Depo içerisinde üniform bir sıcaklık dağılımı sağlamak için depodaki hava hareketi
miktarı boş bir deponun havasını saatte 7.5 kez değiştirecek şekilde olmalıdır. Modern depolar
hava hareketini zorunlu olarak sağlamak için havayı itici ve emici fanlara ve hava dağılımını
düzenleyen sistemlere sahiptir (Anonymous, 2004).

Depolarda termometre ve higrometre bulundurulmalıdır. Termometrenin 0.1 ºC hassasiyette iyi
kalibre edilmiş olması gerekir. Bu aletlerin düzenli olarak kalibre edilmeleri gerekmektedir.
Termometre depolarda zeminden 1,5 m yükseğe konulmalıdır. Bu yapılmaz ise termometre
değeri meyvelerin maruz kaldığı sıcaklıktan düşük veya yüksek okunabilir. Termometreler
çabuk görülebilecek bir yerdeki sıralar arasına 1 veya 2 adet konabilir. Ürün termometreleri
değişik yerlerdeki kasaların içine konmalıdır. Kaliteli bir termometre gereklidir. Hem cam
gövdeli hem de metal gövdeli termometreler önerilmektedir. Termometreler sıklıkla doğru
okuyup okumadığı konusunda kontrol edilmelidir. Kontrol buzlu suya daldırmak sureti ile
yapılabilir. Yarım litrelik bir kaba buz parçaları konur ve üzerine su eklenir. 2 dakika kadar
karıştırılır. Daha sonra termometre bu suya daldırılır tam ortasında iki dakika beklenir.
Termometrenin kabın dibine veya kenarlarına temas etmesi önlenir. Termometrenin doğru
gösterdiğini anlamak için 0ºC’den ±05 ºC okunmalıdır. Bazı ürünlerin ulaşılamayan
bölgelerinde termometre okunamayabilir, bu bölgelere de uzak mesafede ki sıcaklıkları ölçen
elektronik termometreler konmalıdır (Anonymous, 2004).

Soğutma yapılmayan taze ve serin hava ile soğutmalı depolarda nemin yükseltilmesi için depo
zeminine arasıra su serpmeli veya depoya duman şeklinde su veren mistleme sistemi
kurulmalıdır (Anonymous, 2004). Mersin İli Yaylaları’nda kuyulardan çıkarılarak kullanılan
suyun sıcaklığı yaz aylarında 9 ºC’dir. Mistleme sistemi kurularak bu amaçla kullanılabilir.

Kasa yığınlarının şekli ve kasaların malzemesi, depolamayı etkileyen önemli faktörlerdendir.
Hava hareketini önleyecek şekilde istiflenmiş kasa yığınları çok karmaşık soğutucu sistemlerini
bile etkisiz bırakır. Hava hareketinin ana prensibi: düzensiz boşluklar var ise havanın izleyeceği
yol daha dar olan boşluklardan çok, daha az dirençle karşılaşacağı geniş olan boşluklara
doğrudur. Eğer bazı boşluklar tamamen kapatılmışsa daha yüksek sıcaklıklara sahip ölü noktalar
oluşacaktır. Havanın yönü üzerinde ürün yığınları üzerine gelmesi gereken havayı baypas
edecek derecede çok geniş kasa sıraları arası boşluklar da istenmez. Rutin olarak aynı ürün
depolanıyor ise kasa sıraları, zemin üzerinde işaretlenen çizgiler üzerine boşlukları önceden
çizilmiş bir şekilde istiflenmelidir. Turunçgil kasaları için bir 5-7 cm’lik boşluk yeterlidir.
Kasalar öyle yerleştirilmelidir ki aralarına bir taraftan giren hava öbür uca kadar hiçbir engelle
karşılaşmadan hareket edebilmelidir. Tüm bölümlerde hava hareketi olması için kasalar ile yan
duvarlar arasında bir 10-20 cm’lik boşluk bırakılmalıdır. Hava sirkülasyonu için zeminde ve
tavanda da boşluklar bırakılması gerekir. Kasa yığınlarının en üst kısmı hava dağıtım
sisteminden daha aşağıda olmalıdır. Paletli ambalajların tüm yöneyleri hava hareketine maruz

alatarım 2004, 3 (2): 23-30

 28

kaldığı zaman en hızlı bir şekilde soğutma meydana gelir. Havalandırılmayan ambalajlarda ki
ürünler çok yavaş soğurlar ve sıklıkla depolama süresince etraftaki havadan fark edilecek
derecede daha sıcak bir ortamda beklerler. Soğutmanın artırılması için karton kasalarda
havalandırma delikleri, paletler üzerinde ki kasaların düzenli boşluklarından bile önemlidir.
Hızlı soğutma için karton kasanın her iki uzun kenarından hava geçişi yeterlidir (Anonymous,
2004). Limon kasalarının tahta kasalar olması ve kasalar arasında hava geçecek boşluk
olmaması kasa kitlelerinin etrafından dolaşan havanın kitlenin içine girip kasaları
havalandırmasına imkan tanımamaktadır. Kasalar arasında havalanmayı sağlayacak aralıklar
bırakılmalıdır (Ağar, 1993)

Depo içerisinde limonların zemin üzerine konması yerine paletler kullanılarak paletler üzerine
limon kasalarının konması depo içerisinde havalandırmaya yardımcı olacaktır (Ağar, 1993).

Havalandırma bacalarının dış kısmındaki uçları havalandırma yapılmadığı zaman kapalı
olmalıdır. Bu uygulama dışarıda yağan yağmurlardan depo içerisinde bacaların altında bulunan
meyveleri koruyacak, aynı zamanda sıcak saatlerde dışarıdan içeriye ısı girişini önleyecektir.

Depoların bulunduğu yerlerin rakımının yüksek olması sayesinde depoların içinde düşük
basınçtan dolayı topraktan sürekli bir buharlaşma olmakta ve depo içi nemini artırmaktadır.
Nemle birlikte depo serinlemektedir. Ancak aynı etki tavanda da olduğu için bu depolarda direk
güneş ışığından dolayı azalan tavan nemini muhafaza için tavana gölgeleme materyali
kullanarak gölgeleme yapmak, tavan toprağı üzerine badana kireci püskürtmek direk güneş
ışığının etkisini azaltacağından faydalı olacaktır. Deponun güneye bakan duvarına gölgeleme
yapılmalıdır. Güneş gören tüm duvarlarında gölgeleme yapılması daha iyi olacaktır.

Depo girişi mutlaka koridordan olmalıdır. Direk olarak dışarıya açılan depolarda ısı yalıtımı
zordur. Koridor yeterince uzun olmalı ve koridorda da havalandırma bacaları olmalıdır (Ağar,
2001).

Yayla depoları için yapılan demir kapılar ısı yalıtımında yetersiz kalmaktadır. Dış ortam
sıcaklığının 35-40 ºC’lere çıktığı yaz ayları ile dış ortam sıcaklığının –5, –10 ºC’lere düştüğü kış
aylarında depo içi sıcaklıkların istenilen seviyede tutulması demir kapılarla oldukça zor
olmaktadır. Bu nedenle depo kapıları ısı geçirmeyen izotermik kapılar olmalıdır (Ağar, 2001).

Limon ağaç etekleri sonbaharda bakırlı bir ilaçla ilaçlanmalıdır. Limon ağacının etek
kısımlarından toplanarak kasalanan meyvelerin depo ve depo sonrası raf ömrü üst kısımdaki
meyvelere göre daha kısadır. Bu nedenle limonların satışına önce etek meyvelerden
başlanmalıdır (Ağar, 1993).

Depo içerisi bir sonraki depolamaya hazırlık amacıyla limonlar kalktıktan sonra bakırlı bir ilaçla
ilaçlanmalıdır. Depo içine ürün kamyonları girdirilmemelidir. Egzoz gazı meyvelerin
olgunlaşmasını hızlandırır ve depoya dayanımını azaltır.

Depolar da tavan eğimi önemlidir. Depo tavanının eğimli olması sıcak havanın tavanda
kalmasına ve bacalarla atılmasına yardımcı olacaktır.

Kaynaklar

Ağar, İ.T., 1993. Kütdiken Limonlarının, Farklı Sargı Kağıtları ve Sargı Yöntemleri
Kullanılarak Ürgüp-Ortahisar’da Depolanma Olanakları. Viking Kağıt ve Selüloz A.Ş.
Turunçgil Müstahsilleri Kağıt Ambalaj Toplantısı. Mersin, 17 Nisan 1993
“yayınlanmamış”.

----------, 2001. Limon Yetiştiriciliği ve Muhafazası Semineri Notları, Alata Bahçe Kültürleri
Araştırma Enstitüsü Seminer Salonu “yayınlanmamış”.

alatarım 2004, 3 (2): 23-30

 29

----------, 2002. Bahçe Ürünlerini AB Standartlarına Ulaştırmak İçin Derim Sonrasında Alınması
Gereken Önlemler, II. Bahçe Ürünlerinde Muhafaza ve Pazarlama Sempozyumu Bildiri
Özetleri, 2002, 45s.

Anonymous, 2003. Crop Profıle Citrus in California December 2003, Pest Management
Evaluation, California Citrus Quality Council Citrus Research Board, 2003, 102p.

----------, 2004. The Commercial Storage of Fruits, Vegetables, and Florist and Nursery Stocks,
Agriculture Handbook Number 66, USDA, ARS http://www.ba.ars.usda.gov/hb66/

Bartholomew, E.T., Sinclair, W.B., 1951. The Lemon Fruit Its Composition, Physiology and
Products, University of California Pres, Berkeley and Los Angeles,1951,164p.

Canan, İ., 2004. Mersin İli Yaylalarında Açılan Doğal Depoların Limon Muhafazasında
Kullanım Olanaklarının Araştırılması. Ç.Ü. Fen Bilimleri Enstitüsü Yüksek Lisans
Tezi, Adana, 2004,127s “Yayınlanmamış”.

Claypool, L.L., 1968. Meyve ve Sebzelerde Hasat-Tasnif-Ambalaj-Muhafaza Nakil. (Çeviren:
Doç. Dr. Mehmet Dokuzoğuz) Ege Üniversitesi Ziraat Fakültesi Yayınları No:10,
Bornova Ege Üniversitesi Matbaası, İzmir, 1968, 137s.

De Wolfe, T.A., Erickson, L.C., Branaman, B.L., 1959. Retardation of Alternari Rot in stored
lemons with 2.4-D, Proc. Amer. Soc. Hort. Sci. 74, 367-371.

Dokuzoğuz, M., 1983.Türkiye ‘de Meyve Muhafazasının Gelişmesi ve Sorunlar. Türkiye’de
Bahçe Ürünlerinin Depolanması ve Pazara Hazırlanması ve Taşınması Simpozyumu.
Türkiye Bilimsel ve Teknik Araştırma Kurumu XX. Kuruluş Yılı Bilimsel Toplantıları.
Tübitak Yayınları No:587, TOAG Seri No:118,1-9.

Dündar, Ö., Kaşka, N., 1995. Limonlarda 2,4 D Uygulamasının Muhafazaya Etkisi (Kütdiken)
II. Ulusal Bahçe Bitkileri Kongresi 3-6 Ekim 1995. Cilt I. 571-575, Adana.

Eckert, J.W., Ogawa, J.M., 1985 The Chemical Control of Postharvest Diseases: Subtropical
and Tropical Fruits, Ann. Rev. Phytopathol. 1985, 23:421-454s.

Farooqi, W.A., Ahmad, A., 1982 Effect of 2,4-D on The Keeping Quality of Citrus Fruits
During Storage. Niab.Pakistan.26-32.

Hume, H., 1957 Turunçgil Meyvaları (Çeviren:Sebahattin ÖZBEK), Ankara Üniversitesi Ziraat
Fakültesi Yayınları: 265, Yardımcı Ders Kitabı: 92, Ankara Üniversitesi Basımevi,
Ankara, 1966, 470s.

Kader, A.A., 2003. A Perspective on Postharvest Horticulture (1978-2003). Hort Science,
Vol.38(5), August, 2003.

Kantor, L. S., Lipton, K., Manchester, A., Oliviera, V., 1997. Estimating and Adressing
America’s Food Losses, Food Rev., 20:3-11.

Kaşka, N., Pekmezci, M., 1983. Elma ve Limonların Nevşehir Yöresinde Geliştirilen Adi
Depolarda Muhafazası Üzerinde Bir Çalışma, Türkiye’ de Bahçe Ürünlerinin
Depolanması ve Pazara Hazırlanması Simpozyumu, TÜBİTAK Fotoğraf Klişe
laboratuarı ve Ofset Tesisleri, 1984, Kavaklıdere-ANKARA, 344s.

----------, Ağar, İ.T., 1995. Effects of Different Postharvest Treatments on The Quality of
Kütdiken Lemon. Postharvest Physiology, Pathology and Technologies for Horticultural
Commodities: Recent Advances, Edited by A. Ait-Oubahou and M. El-Otmani.
Proceedings of The International Symposium and “Postharvest Physiology, Pathology
and Technologies for Horticultural Commodities”, Agadir,Morocco 16-21 January
1994, 1995, 370-375; 7 ref.

Obenland,D.M., Fouse,D.C., Aung, L.H., Houck, L.G., 1996. Release of d-Limonene From
Non-İnjured and Injured Lemons Treated with Hot Water and Low Temperature,
Journal-of-Horticultural-Science. 1996, 71: 3, 389-394; 12 ref.

Özdemir, E., Dündar, Ö., Dilbaz, R. 1998., Adana Yöresinde Yetiştirilen Turunçgil Meyve
Türlerinde Dış Satıma Sunulmadan Önce Karşılaşılan Kalite Kayıpları.5. Ulusal
Soğutma ve İklimlendirme Tekniği Kongresi, Adana. 106-112.

alatarım 2004, 3 (2): 23-30

 30

Pekmezci, M., Kaşka, N., Gürgen,Ö., 1989.Ürgüp Yöresindeki Volkanik Tüf Kayalarında
Açılan Adi Muhafaza Depolarında Limon Muhafaza Olanaklarının Geliştirilmesi
Üzerinde Araştırmalar. Doğa TU.Tar. ve Or.D.C.13(1):89-106.

Stewart, S.W., Palmer. J.E., Hield, H. Z., 1952. Packing-House Experiments on the Use of 2,4-
Dichloro-phenoxyacetic Acid and 2,4,5-Trichlorophenoxyacetic Acid to İncrease
Storage Life of Lemons, American Society For Horticultural Science Vol.59, 1952

Tatlı, H., Özgüven, A.I., 1999. Derimden Sonra Bazı Büyüme Düzenleyici Madde
Uygulamalarının Valencia Portakalının Muhafazası Üzerine Etkileri, Tr.J. of
Agriculture and Forestry, 23 (1999)Ek Sayı 5, 1033-1042.

Toker, S., Biçici, M., 1996. The Effect Of Some Fungicide Treatments and Storage Regimes on
Postharvest Diseases of Citrus Fruits, Turkish-Journal-of-Agriculture-and-Forestry.
1996, 20: 1, 73-83; 22 ref.

alatarım 2004, 3 (2): 31-35

 31

İzmir ve Manisa İlleri Ekolojik Kiraz Bahçelerindeki Phyllobius Germar
(Coleoptera: Curculionidae) Türleri Üzerinde Bir Değerlendirme

Serdar TEZCAN1 Sakin VARLI2

1E.Ü. Ziraat Fakültesi 35100 Bornova, İzmir
2Balıkesir Ü. Fen-Edebiyat Fakültesi 10100 Balıkesir

Özet
İzmir ve Manisa’daki ekolojik kiraz (Prunus avium Linnaeus) bahçelerinde 1998 ve 1999 yıllarında
gerçekleştirilen bu çalışmada Phyllobius cinsine bağlı 3 tür saptanmıştır. Bu türler P. (Udanellus)
brevis Gyllenhal, 1834, P. (s. str.) canus Gyllenhal, 1834 ve P. (s. str.) cupreoaureus Stierlin,
1861’dur. Bu türlerden en bol bulunanı polifag özellik gösteren P. canus’tur. P.brevis’in İzmir’de,
P.cupreoaureus’un İzmir ve Manisa’da bulundukları ilk kez bu çalışmayla ortaya konulmuştur.

Anahtar Kelimeler: Phyllobius spp., fauna, Curculionidae, Türkiye, ekolojik tarım, kiraz

An Evaluation on the Phyllobius (Coleoptera, Curculionidae) Fauna of Ecologically Managed
Cherry Orchards in Izmir and Manisa Provinces of Turkey

Abstract
A total of 3 species belonging to Phyllobius were determined in ecologically managed cherry
orchards (Prunus avium Linnaeus) located in Izmir and Manisa, western Turkey, during 1998 and
1999. These were P. (Udanellus) brevis Gyllenhal, 1834, P. (s. str.) canus Gyllenhal, 1834 and P.
(s. str.) cupreoaureus Stierlin, 1861. Among those P. canus is more abundant than others and
P.brevis was found first time from Izmir while P.cupreoaureus was found first time from Izmir and
Manisa provinces of Turkey.

Key Words: Phyllobius spp., fauna, Curculionidae, Turkey, ecological agriculture, cherry

Giriş
Gerek tarım ve gerekse ormancılık yönünden önemli zararlı türleri içeren Phyllobius cinsine
bağlı Ege ve Marmara Bölgeleri’nde 15, Batı Karadeniz, Orta Anadolu ve Akdeniz
Bölgeleri’nde ise 13 türün bulunduğu yapılan araştırmalarla ortaya konmuş bulunmaktadır
(Lodos ve ark., 1978; 2003). Balıkesir İlinde son yıllarda yapılan çalışmada ise 12 türün
bulunduğu bildirilmiştir (Pişer, 2001).

Phyllobius cinsinin ait olduğu Curculionidae familyasına bağlı türlerin kiraz bahçelerindeki
durumunu ortaya koymayı amaçlayan çalışmalar gözden geçirildiğinde Ulu ve ark. (1995),
Ulusoy ve ark. (1999) ve Özder (1999)’in çalışmalarında bu cinse bağlı türlere değinilmediği,
Özbek ve ark. (1996)’nın ise P.canus’tan söz ettiği görülür.

Agroekosisteme dış müdahalelerin daha az yapıldığı ve türler arası dengelerin daha kararlı
olduğu ekolojik üretim yapılan kiraz bahçelerinde gerçekleştirilen bir proje kapsamında (Tezcan
ve ark., 2001) Phyllobius cinsine bağlı türler de incelenmiş olup, elde edilen bulgular bu
makalenin konusunu oluşturmuştur.

Materyal ve Metot
Çalışmalar 1998 ve 1999 yıllarında Manisa (Merkez-Muradiye, 38°39’N / 27°20’E) ve İzmir
(Kemalpaşa-Ören 38°28’N / 27°36’E ve Armutlu, 38°25’N / 27°32’E)’deki bahçelerde
yürütülmüştür. Muradiye’de bulunan bahçede 550, Ören’dekinde 160 ve Armutlu’daki bahçede
165 ağaç bulunmaktadır.

Örnekler darbe yöntemiyle toplanmış olup, her bahçede ağaçların dallarına darbe sopasıyla 50
kez vurularak japon şemsiyesi üzerine düşen Phyllobius erginleri aspiratör ile toplanmıştır.
Nisan ortasında çiçek taç yapraklarının dökümüyle başlayan örneklemeler, ağaçların

alatarım 2004, 3 (2): 31-35

 32

yapraklarının döküldüğü kasım ayı ortalarına kadar haftalık aralıklarla sürdürülmüştür.
Materyalin tanılanması ikinci yazar tarafından yapılmış olup, seçilen örnekler E. Ü. Ziraat
Fakültesi Bitki Koruma Bölümü’nde bulunan Prof. Dr. Niyazi Lodos Müzesi (LEMİT) ve B. Ü.
Fen-Edebiyat Fakültesi Biyoloji Bölümü Müzesi’nde korunmaktadır.

Bulgular ve Tartışma
Çalışma sonunda belirlenen türlere ilişkin bulgular aşağıda verilmiştir.

Phyllobius (Udanellus) brevis Gyllenhal, 1834
Tanınması: Vücut tamamen siyah renktedir. Anten ve bacaklar kahverenkli, anten topuzu kısa,
oval şekilde ve küt uçludur. Elytra seyrek grimsi pulcuklarla ve açık renkli kıllarla kaplıdır. Ön
ve orta femur’lar çok küçük, belirgin olmayan dişli; arka femur’lar ise belirgin olan sivri
dişlidir. Boy 4-5 mm arasındadır.

Dünyadaki yayılışı: Avrupa’nın doğusu, Kafkasya, Sibirya ve Türkiye (Heyden ve ark., 1906;
Pesarini, 1979-1980).

Türkiye’deki yayılışı: Heyden ve ark. (1906) tarafından lokalite belirtmeksizin Türkiye’den
listelenen bu türün, Balıkesir (Gönen, Ilıca, Kapıdağ, Madra, Susurluk)’de bulunduğu Pişer
(2001) tarafından bildirilmiştir.

İncelenen materyal: Çalışma sırasında incelenen tek örnek Armutlu’dan 14.05.1998 tarihinde
yakalanmıştır. Bu türün İzmir’de bulunuşu ilk kez bildirilmektedir.
Biyolojik not: Reitter (1916) tarafından Artemisia campestris ve A.vulgaris üzerinde
bulunduğu belirtilen bu tür, Pişer (2001) tarafından Castanea sativa, Fagus orientalis ve
Quercus sp. üzerinden toplanmıştır. Kiraz bahçelerinde bulunuşu ilk kez bildirilmekte olup,
ender bulunan bir türdür.

Phyllobius (s. str.) canus Gyllenhal, 1834
Tanınması: Vücut siyah ya da siyahımsı-kahverenklidir. Bacaklar ve antenler sarımsı
kahverenkli olup, elytra bakır parlaklığında ve yeşilimsi renkte yatık kıllarla kaplıdır. Antenler
ince ve uzun, scape tabandan uca doğru yavaş yavaş genişler ve büküktür. Anten topuzu ince
uzun olup, iğ şeklindedir. Femur’lar kalın ve sivri dişlidir. Boy 6-8.5 mm arasındadır.

Dünyadaki yayılışı: Balkan yarımadasının doğusunda Sırbistan, Bulgaristan, Yunanistan,
Rusya’nın güneyinde Kafkasya ve Türkiye (Heyden ve ark., 1906; Pesarini, 1979-1980).

Türkiye’deki yayılışı: Türkiye’de Bursa’da bulunduğu Nizamlıoğlu (1963) ve Altay ve ark.
(1972) tarafından bildirilen bu tür, Afyon (Merkez), Aydın (Çine, Köşk), Bilecik (Merkez),
Burdur (Gölhisar), Bursa (Uludağ), Çanakkale (Çan, Lapseki), Denizli (Merkez), Isparta
(Eğirdir), İzmir (Bergama-Kozak, Bornova, Karşıyaka-Yamanlar, Kınık, Menemen, Ödemiş-
Bozdağ), Kütahya (Gediz, Simav, Tavşanlı), Manisa (Merkez-Sultanyaylası, Demirci, Salihli),
Muğla (Fethiye-Seki), Sakarya (Merkez-Hendek), Uşak (Merkez, Banaz) (Lodos ve ark., 1978)
ile Adana (Tufanbeyli), Ankara (Kalecik), Antalya (Kumluca, Sinan), Bartın (Ulus), Bolu
(Merkez, Mengen), Kahramanmaraş (Afşin, Andırın, Göksun, Nurhak Dağı), Karabük
(Merkez), Kastamonu (Taşköprü), Kırşehir (Kaman), Nevşehir (Ürgüp), Niğde (Çamardı),
Osmaniye (Gavur Dağı, Zorkun), Zonguldak (Çaycuma, Devrek, Ereğli) (Lodos ve ark.,
2003)‘da da bulunmaktadır. Özbek ve ark. (1996)’nın Erzincan (Üzümlü)’dan bildirdiği
P.canus, Pişer (2001) tarafından Balıkesir (Balya, Dursunbey, Ilıca, İvrindi, Madra, Manyas,
Savaştepe)’den rapor edilmiştir.

İncelenen materyal: Bu türün Muradiye’den 06.05.1998’de tek, Armutlu’dan 20.04.1999 ve
27.04.1999’da ikişer örneği yakalanmıştır. En yoğun örnekleme Ören’deki bahçede yapılmış
olup, yakalanan örneklerin sayısal durumu Şekil 1’de gösterilmiştir.

alatarım 2004, 3 (2): 31-35

 33

0
2
4
6
8

10
12

14 15 16 17 18 19 20 21 22

Adet/ 50
darbe

1998 1999

Nisan Mayıs Haftalar

Şekil 1. 1998-1999 yıllarında Phyllobius canus’un Ören’deki populasyon değişimi.

Biyolojik not: Phyllobius cinsine bağlı türlerin en önemlisi P.canus’tur. Son derece polifag
olan bu tür hemen her yerde ve bol olarak bulunur (Lodos ve ark., 1978). Başta armut
(Nizamlıoğlu, 1957), şeftali (Nizamlıoğlu, 1963; Altay ve ark., 1972), kayısı, kavun (Gül-
Zümreoğlu, 1972), kiraz, vişne, erik, badem, elma, gül gibi çoğunluğu Rosaceae familyasına
bağlı bitkiler olmak üzere asma (İyriboz, 1942) ile ceviz, kavak, söğüt, meşe, çınar, kayın gibi
ağaçlardan da çok sayıda örneğinin yakalandığı bildirilmiştir (Lodos ve ark., 1978; 2003). Pişer
(2001) tarafından Castanea sativa, Platanus orientalis, Rubus sp., Quercus sp. ve Salix sp.
üzerinden toplanan bu türün, Özbek ve ark. (1996) tarafından kirazlarda en yoğun bulunan
Curculionid türü olduğu belirlenmiştir.

Şekil 1’de görüldüğü gibi ilk ergin yakalanmaları nisan ayının ortalarında başlamış olup, ikinci
yarısında en üst düzeye ulaşmış, daha sonra kademeli olarak azalarak mayıs sonunda sıfıra
inmiştir. Erginlerin ilk yakalanma dönemi kirazda çiçeklenmenin tamamlandığı ve yeşil
meyvelerin irileşmeye başladığı zamana rastlamaktadır. Erkenci ve orta mevsim çeşitlerin
hasada girdiği mayıs ayının ikinci yarısından itibaren erginler azalmaktadır.

Erginlerin yoğun olduğu dönemde, gelişmekte olan taze yapraklarda ve çoğunlukla yaprak
kenarlarında olmak üzere beslendikleri gözlenmiş olup, daha sonra yaprak dokularının
sertleşmesi ve yaprakların irileşmesiyle bu zararın tolere edildiği, genellikle populasyondaki
kademeli azalma nedeniyle daha sonra zarar oluşmadığı gözlenmiştir. Bu bulgular bir arada
değerlendirildiğinde, Muradiye ve Armutlu’daki bahçelerde ender olarak yakalanan bu türün,
Ören’deki bahçede ekolojik kiraz üretiminde tarımsal savaşı gerektirecek düzeyde bir zarar
yapmadığı ortaya konmuştur.

Phyllobius (s. str.) cupreoaureus Stierlin, 1861
Tanınması: Vücut siyah, bacaklar ve antenler koyu kahverenkli, femur’lar ise siyah renklidir.
Vücudun üzeri bakır parlaklığında uzun pullumsu kıllarla kaplıdır. Pronotum, baş ve bacaklarda
da bu kıllar bulunur. Antenler ince uzun, scape biraz bükük ve yarısına kadar aynı kalınlıkta
olup, daha sonra kalınlaşmaktadır. Anten topuzu ince, uzun ve sivri uçludur. Ön ve arka
femur’lar, orta femur’lardan daha kalındır. Femur’ların tümü sivri dişlidir.

Dünyadaki yayılışı: Arnavutluk ve Sırbistan (Heyden ve ark., 1906; Pesarini, 1979-1980).

alatarım 2004, 3 (2): 31-35

 34

Türkiye’deki yayılışı: Ankara (Kızılcahamam) ve Osmaniye (Zorkun)’de bulunduğu bilinen bu
tür (Lodos ve ark., 2003), Pişer (2001) tarafından Balıkesir (Alıç, Balya, Dursunbey, Gönen,
İvrindi, Madra, Savaştepe)’den bildirilmiştir. Bu türün İzmir ve Manisa’da bulunuşu ilk kez bu
çalışmayla ortaya konulmuştur.

İncelenen materyal: Bu türün Muradiye’den 06.05.1998’de tek, Armutlu’dan 29.04.1998’de
iki, Ören’den 29.04.1998 ve 06.05.1998’de birer, 20.04.1999’da üç ve 27.04.1999’da bir olmak
üzere toplam dokuz örneği yakalanmıştır.

Biyolojik not: Lodos ve ark. (2003) tarafından haziran ayı içinde Pinus cinsine bağlı türler
üzerinden toplanan bu tür, Pişer (2001) tarafından Acer platanoides, Carpinus betulus,
Castanea sativa, Platanus orientalis, Pyrus sp., Quercus sp. ve Rubus sp. üzerinden
yakalanmıştır. Bu türün kiraz bahçelerindeki bulunuşu ilk kez bildirilmektedir.

Sonuç
Bu çalışmayla ekolojik kiraz bahçelerinde Phyllobius cinsine bağlı üç türün bulunduğu ve
bunların en önemlisinin P.canus olduğu ortaya konmuştur. Phyllobius türleri genellikle
çiçeklenmenin ve yapraklanmanın ardından ortaya çıkmakta ve yöredeki kiraz bahçelerinde
nisan ortaları ile mayıs sonu-haziran başı arasındaki dönemde bulunmaktadır. Lodos ve ark.
(1978, 2003) tarafından yürütülen çalışmalar dikkate alındığında daha serin ve daha yüksek
yörelerde doğada ilk görülüşlerin daha geç başladığı ve erginlerin haziran ayı ortalarına kadar
görülebildiği anlaşılmaktadır.

Ege Bölgesi’nin en önemli kiraz üretim yöreleri olan İzmir ve Manisa’da bu türlerin
populasyonlarının ekonomik zarar yapacak düzeyde olmadıkları, özellikle polifag özellikte olan
P.canus’un gelecekte özellikle orman alanlarıyla iç içe olan bahçelerde dikkatle izlenmesinin
yerinde olacağı düşünülmektedir.

Teşekkür
Bu çalışmanın bahçelerinde yürütülmesine olanak sağlayan Sayın M. A. Işık, B. Aksoy ve H.
Sevinay’a, gerek arazi ve gerekse laboratuvardaki teknik yardımları için Sayın Ar. Gör. N.
Gülperçin’e, projenin gerçekleşmesindeki destek ve yardımları için Devlet Planlama Teşkilatı
ve EÜ Rektörlüğü Araştırma Fonu’na teşekkür ederiz.

Kaynaklar
Altay, M., Erkam, B., Gürses, A., 1972. Marmara Bölgesi’nde Ekonomik Önemi Haiz Şeftali

Zararlılarından Sitona crinitus Herbst., Phyllobius argentatus L., P.canus L. ve
Polydrosus impressifrons Gyll.’un Yayılışları, Biyolojileri ve Mücadelesi Üzerinde
Araştırmalar. Bitki Koruma Bülteni, 12 (1): 49-76.

Gül-Zümreoğlu, S., 1972. İzmir Bölge Zirai Mücadele Araştırma Enstitüsü Böcek ve Genel
Zararlılar Kataloğu 1928-1969. Bölge Zirai Mücadele Araştırma Enstitüsü, Bornova,
119 s.

Heyden, L.V., Reitter, E., Weise, J., 1906. Catalogus Coleopterorum, Europae, Caucasi et
Armeniae Rossicae. 774 pp.

İyriboz, Ş.N., 1942. Bağ Hastalıkları. T. C. Ziraat Vekaleti Neşriyatı. Umumi Sayı: 323, Mahsul
Hastalıkları Sayı: 2, İzmir, 232 s.

Lodos, N., Önder, F., Pehlivan, E., Atalay, R., 1978. Ege ve Marmara Bölgesi’nin Zararlı Böcek
Faunasının Tesbiti Üzerinde Çalışmalar [Curculionidae, Scarabaeidae (Coleoptera),
Pentatomidae, Lygaeidae, Miridae (Heteroptera)]. T. C. Gıda-Tarım ve Hayvancılık
Bakanlığı, Zirai Mücadele ve Zirai Karantina Genel Müdürlüğü Yayını, Ankara, 301 s.

alatarım 2004, 3 (2): 31-35

 35

Lodos, N., Önder, F., Pehlivan, E., Atalay, R., Erkin, E., Karsavuran, Y., Tezcan, S., Aksoy, S.,
2003. Faunistic Studies on Curculionidae (Coleoptera) of Western Black Sea, Central
Anatolia and Mediterranean Regions of Turkey. Meta Basım, Bornova, İzmir, 83 s.

Nizamlıoğlu, K., 1957. Türkiye Meyve Ağacı Zararlıları ve Mücadelesi. Koruma Tarım İlaçları
A.Ş. Neşriyatı No: 5, 208 s.

Nizamlıoğlu, K., 1963. “Şeftali Zararlıları”. Türkiye Ziraatına Zararlı Olan Böcekler ve
Mücadelesi. Fasikül 7: 125-126.

Özbek, H., Güçlü, Ş., Hayat, R., 1996. Kuzeydoğu Tarım Bölgelerinde Taş Çekirdekli Meyve
Ağaçlarında Bulunan Fitofag ve Predatör Böcek Türleri. Turkish Journal of Agriculture
and Forestry, 20: 267-282.

Özder, N., 1999. Tekirdağ İlinde Kiraz Bahçelerinde Bulunan Doğal Düşmanlar ve Bunlardan
Yumurta Parazitoiti Trichogramma cacoeciae March. (Hym.: Trichogrammatidae)’nin
Yaprak Büken Türlerinde (Lep.: Tortricidae) Doğal Etkinliği Üzerinde Araştırmalar.
Türkiye 4. Biyolojik Mücadele Kongresi, 26-29 Ocak 1999, Adana, 341-354.

Pesarini, C., 1979-1980. Le Specie Paleartiche Occidentali Della Tribü Phyllobiini (Coleoptera,
Curculionidae). Estratto dal Bollettino di Zoologia Agraria e di Bachicoltura, II, 15: 49-
230.

Pişer, B., 2001. Balıkesir İli Ormanlık Alanlarında Bulunan Phyllobius Germ. (Coleoptera,
Curculionidae) Cinsine Bağlı Türler Üzerinde Sistematik Araştırmalar. Balıkesir
Üniversitesi, Fen Bilimleri Enstitüsü, Biyoloji Eğitimi Anabilim Dalı’nda Hazırlanmış
Yüksek Lisans Tezi (Yayınlanmamış), 90 s.

Reitter, E., 1916. Fauna Germanica, Die Käfer Des Deutschen Reiches, V
(Rhynchophora, Lamellicornia). 16 Farbendructafeln, Zusammengestellt und
Redigier, 14-46.

Tezcan, S., Mısırlı, A., Okur, B., Olgun, A., Demirkan, H., Ünal, A., Eryüce, N., Adanacıoğlu,
H., Çetinkaya, N., Aksoy, U., Anaç, D., Çokuysal, B., Çakıcı, H., 2001. Organik Kiraz
Üretim Olanaklarının Araştırılması. Ege Üniversitesi Rektörlüğü Araştırma Fonu Sonuç
Raporu (Basılmamış), 98 K 121280, 129 s.

Ulu, O., Önuçar, A., Zümreoğlu, A., Uzun, S., Ergüden, T.M., Aykaç, K., Kılıç, M., Çakır, O.,
Ceylan, S., Koçlu, T., 1995. Kiraz Bahçelerinde Entegre Mücadele Araştırma,
Geliştirme ve Uygulama Projesi, BKA/U17, 1. Dilim Sonuç Raporu (Yayınlanmamış),
84 s.

Ulusoy, R., Vatansever, G., Uygun, N., 1999. Ulukışla (Niğde) ve Pozantı (Adana) Yöresi Kiraz
Ağaçlarında Zararlı Olan Türler, Doğal Düşmanları ve Önemlileri Üzerindeki
Gözlemler. Türkiye Entomoloji Dergisi, 23 (2): 111-120.

alatarım 2004, 3 (2): 36-42

 36

Serada Domates Yetiştiriciliğinde Farklı Renkte Malç Kullanımının Verim, Kalite
ve Sera Beyaz Sineği Trialeurodes vaporariorum (Westw.)

(Homoptera:Aleyrodidae) Nimf Populasyonuna Olan Etkileri Üzerine
Araştırmalar

Günnur KOÇER1 Sumru ELTEZ2

1Ege Üniversitesi, Güneş Enerjisi Enstitüsü, Bornova, İZMİR
2Ege Üniversitesi, Bergama Meslek Yüksekokulu, Seracılık Prog. Bergama, İZMİR

Özet
Çalışma sera domates yetiştiriciliğinde değişik renklerdeki malç uygulamalarının verim ve meyve
kalitesi ile beyaz sinek nimf populasyonuna olabilecek etkilerini ortaya koymak amacıyla
gerçekleştirilmiştir. Denemede saydam, siyah, beyaz, mavi, kırmızı, sarı ve metalik gri renkli
polietilen örtüler kullanılmıştır. Toplam verim açısından beyaz malç uygulaması diğerlerine göre daha
iyi sonuç vermiştir. Beyaz sinek nimf populasyon yoğunluğu genel anlamda tüm malç uygulamaları
ile kontrole göre azalmıştır. EC, pH, toplam kuru madde miktarı, toplam suda çözünebilir kuru madde
miktarı, titre edilebilir asitlik, vitamin C, meyve ağırlığı ve pazarlanabilir verim gibi meyve kalitesi
ile ilgili parametrelerin farklı renklerdeki polietilen malç uygulamaları ile değiştirilmediği
gözlenmiştir. Sonuç olarak üretim dönemi boyunca beyaz sinek populasyonunun problem olduğu
domates üretilen seralarda beyaz polietilen malç uygulamalarını önermek mümkündür.

Anahtar Kelimeler: Domates, malçlama, renkli malç, sera, Trialeurodes vaporariorum

The Investigation on Effects of Different Mulch Colors on Yield, Quality and Population on
Nymphs of Greenhouse Whitefly Trialeurodes vaporariorum (Westw.)

(Homoptera:Aleyrodidae), in Glasshouse Tomato Production

Abstract
This investigation was conducted to evaluate the fruit quality and yield response of tomatoes to
various mulch colors and investigate the effect of mulch color on whitefly nymphs population over
different growing periods in glasshouses. The mulch materials used in this trial were transparent,
black, white, blue, red, yellow and grey polyethylene films. With respect to total yield, white mulch
was found to be superior to the other mulching materials. Whitefly nymphs population density was
generally decreased by all plastic mulches compared to the non-mulched check. In relation to fruit
quality parameters, EC, pH, total soluble solids, total dry matter content, titratable acidity, vitamin C,
fruit weight and marketable yield were not modified by the different types of polyethylene mulch. In
conclusion, white mulch may be recommended for glasshouse tomato production where whiteflies are
a problem during the growing season.

Key words: Tomato, mulching, color mulches, greenhouse, Trialeurodes vaporariorum

Giriş
Malçlama bitki gelişimi için uygun koşulları yaratmak, toprakta enerji ve su dengesini
ayarlamak için yaygın olarak kullanılmaktadır. Özellikle son yıllarda toprak sıcaklığını
arttırmak, toprakta nemin muhafazasını sağlamak, yabancı otların yanısıra bazı zararlı
populasyonlarını kontrol altına almak ve bitkinin fotobiyolojisini değiştirmek için plastik malç
kullanımı üzerinde durulmaktadır.

Çoğu araştırıcı bazı ürünlerin fenolojisi, verim ve kalitesinin malçlamanın etkisiyle
değiştirilebileceğini belirtmektedir. Toprak sıcaklığı, yüzey sıcaklığı ve radyasyon dengesi
üzerine plastik malçın etkisi aslında materyalin optik özellikleri tarafından belirlenmektedir
(Ham ve ark., 1993; Farias-Larios ve ark., 1994; Farias-Larios ve Orozco, 1997).

Nitekim plastik malçlar genel radyasyonun bir kısmını yansıtabilmekte, absorblayabilmekte ya
da geçirebilmektedir. Özellikle çeşitli renklerdeki malç materyalleri ile bitkiler için farklı
mikroortam koşulları sağlanmaktadır (Ham ve ark., 1993; Csizinszky ve ark., 1995).

alatarım 2004, 3 (2): 36-42

 37

Malçsız toprakla karşılaştırıldığında mikroortamdaki değişiklikler; malç yüzeyinden yapraklara
geri yansıtılan ışığın niteliği ve niceliği ile kök bölgesi sıcaklığındaki değişikliklerdir. Ayrıca
malç uygulamaları bazı sebzelerin verim ve erkenciliği üzerine de olumlu etki yapmaktadır
(Abak ve ark., 1990; Lamont, 1993).

Malç üzerinden yansıtılan enerji sadece bitki büyüme ve gelişmesi ile meyve verimini değil
bitkilere gelen zararlıların davranışını da etkilemektedir. Renkli malçlar çeşitli zararlıları çekme
ya da uzaklaştırma özelliği nedeniyle virus hastalıklarını taşıyan zararlılardan bitkileri korumak
için de önemlidir. Ayrıca malç rengi yansıtılan ışık spekturumunu etkileyerek bitkilere gelen
zararlı türlerini de etkileyebilmektedir. Nitekim sarı ve açık portakal renkli malçlar afit ve beyaz
sinekleri çekerken, mavi renkli malçların thripsleri çektiği belirtilmektedir. Metalik gri malçtan
yansıtılan kısa ve uzun dalgadaki ışıklar yaprak bitlerinin algılamalarını karıştırarak uçuş
davranışlarını etkilemekte ve ortamdan uzaklaşmalarına da yol açmaktadır. Bunun yanısıra
metalik gri ve beyaz renkli yansıtıcı özellikteki malçların afit, thrips ve beyaz sinekleri
uzaklaştırdıkları bilinmektedir (Schalk ve Robins, 1987; Scott ve ark., 1989; William ve
Lamont, 1991; Csizinszky ve ark., 1995).

Malç renginin zararlı populasyonu üzerindeki bu etkisi, yetiştiricilik döneminin ilerlemesi ve
bitki yapraklarının gelişmesi ile malç üzerini kaplamasına yani gölgelemesine bağlı olarak
azalabilmektedir. Yapılan çalışmalarda ilkbahar domates yetiştiriciliğinde sarı ve portakal rengi
malçlarda yetişen bitkilerde kırmızı, beyaz ve metalik gri malçtaki bitkilere göre beyaz sinek
ergin ve nimfleri daha fazla sayıda olmuştur. Bu nedenle domates yetiştiriciliği yapılan
seralarda sarı ve portakal rengi malç kullanımı önerilmemekte, metalik gri ve beyaz malçların
kullanımı ise önerilmektedir (Csizinszky ve ark., 1995). Buna benzer çalışmalar sadece
sebzelerde değil süs bitkilerinde de benzer sonuçlar vermiştir (Kelly ve ark., 1989).

Bu bilgiler doğrultusunda malçlama uygulamalarından beklenen yararın malç materyalinin
özelliğine ve rengine bağlı olarak değişebileceği görüşü ortaya çıkmaktadır. Diğer
çalışmalardan farklı olarak bu çalışmada hem farklı renklerdeki malç materyallerinin domates
yetiştiriciliğinde verim ve kaliteye olabilecek etkileri hem de sera beyaz sineği nimf
populasyonu arasındaki ilişkiyi ortaya koymak amaçlanmıştır.

Materyal ve Metot
1999 yılında gerçekleştirilen bu çalışma E.Ü. Ziraat Fakültesi Bahçe Bitkileri Bölümü uygulama
seralarında kuzey-güney doğrultusundaki bir cam serada yürütülmüştür. Farklı renklerdeki
polietilen ile malçlamanın, yetiştiricilik ve zararlılar açısından etkilerini gözlemlemek amacıyla
yapılmıştır. Yetiştirme dönemine ait teknik bilgiler Çizelge 1’de verilmiştir.

Çizelge 1. Yetiştirme Dönemine Ait Bazı Teknik Bilgiler

Tohum Ekim Tarihi 04.02.1999
Fide Dikim Tarihi 03.04.1999
İlk Hasat Tarihi 12.06.1999
Son Hasat Tarihi 15.07.1999
Söküm Tarihi 16.07.1999
Çeşit Elif 190 F1
Parseldeki Bitki Sayısı 8
Dikim Mesafesi 80x70x50
Parsel Boyutları 3 m2

alatarım 2004, 3 (2): 36-42

 38

Denemede malç materyali saydam polietilenlerin (1/1) oranında sentetik tinerle seyreltilen
sentetik boyalarla boyanması sonucu elde edilmiştir. Boyanmış haldeki polietilenlerin kalınlığı
0.22 mm’dir. Bu şekilde deneme döneminde 7 farklı renkteki malç materyali ve kontrol
(malçsız) uygulama, tesadüf blokları deneme deseninde 3 tekerrürlü olarak yürütülmüştür.

Hasatlar başladıktan sonra her bir uygulama için adet ve ağırlık olarak verim tespit edilmiştir.
Hasat edilen meyvelerden çapı 4.5 cm’den küçük olanlar pazarlanamaz, 4.5 cm’den büyük
olanlar ise pazarlanabilir meyveler olarak ayrılmıştır. Ayrıca ilkbahar döneminde hasat edilen
meyvelerden haziran ve temmuz aylarında olmak üzere iki kez örnek alınarak toplam suda
çözünebilir maddeler (TSÇM), toplam kuru madde (KM), titre edilebilir asitlik (TA), vitamin C,
meyve suyunda pH ve EC değerleri gibi kalite ile ilgili kriterler belirlenmiştir. Ayrıca son hasat
tarihinden sonra bitkiler sökülerek ortalama bitki boyu, 4. ve 7. salkım üzerinden ortalama bitki
çapı, ortalama kök uzunluğu ölçülmüş ve ortalama kök yaş ağırlığı tartılmıştır.

Çalışmada sera beyaz sineği nimflerinin populasyon değişimini saptamak için fide dikiminden
iki hafta sonra sayımlara başlanmıştır. Sayımlar haftada bir yapılmıştır. Sayımlarda her bir
parselde tesadüfi olarak seçilen 4 bitkide ve her bitkide yine tesadüfi seçilen 5 adet gelişmesini
tamamlamış yaprak kontrol edilerek alt yüzlerinde bulunan nimfler sayılmıştır. Her parsel için
aritmetik ortalama alınarak yaprak başına düşen nimf sayısı belirlenmiştir. Daha sonra her renk
için 3 parselin aritmetik ortalaması alınmıştır. Ortalamalar arasındaki farklılığı ortaya koymak
amacıyla elde edilen değerlere varyans analizi uygulanmış ve farklılığı belirlemede LSD testi
kullanılmıştır.

Çalışmada sadece sera beyaz sineği nimflerinin kullanılmasının nedeni nimflerin kanatları
olmadığı için bitkiler arasında yer değiştirmelerinin daha zor olmasından dolayıdır. Bu şekilde
populasyon değişimleri saptamak daha kolay olmuştur.

Araştırma Sonuçları ve Tartışma

Malçlamanın Bitki Verimine Etkileri
Farklı renk malç materyallerine bağlı olarak verim değerlerinin değişimini ortaya koymak
amacıyla yapılan varyans analiz sonuçları (Çizelge 2) incelendiğinde yetiştiricilik döneminde
toplam meyve ağırlığı ve toplam meyve sayısı açısından en yüksek değerlere (sırasıyla 7.994
kg/m2; 72.757 adet/m2) beyaz malç uygulaması ile ulaşılırken, en düşük değerlerin (4.091
kg/m2; 37.714 adet/m2) ise kontrolden elde edildiği görülmektedir. Ancak kontrol parsellerinin
malçsız uygulama olduğu düşünüldüğünde malçlama yapılan parseller içersinde kırmızı renkli
malçda yetişen bitkilerden daha az verim elde edilmiştir.

Malç uygulamaları ile verimin arttırılabileceği değişik araştırıcılar tarafından da
vurgulanmaktadır (Bhelia, 1988; Farias-Larios ve ark., 1994; Farias-Larios ve Orozco 1997).
Ancak burada dikkati çeken önemli bir nokta; beyaz, gri, mavi ve sarı gibi yansıtıcı niteliğe
sahip materyallerle yapılan malçlama uygulamalarından diğerlerine göre daha fazla verim elde
edilmesidir. Bu durumun başta beyaz olmak üzere gri, mavi ve sarı renkli malç materyallerinin
optik özellikleri nedeniyle bitki üzerine tekrar geri yansıttıkları radyasyon enerjisinin niteliği ve
niceliğindeki farklılıktan kaynaklandığı sanılmaktadır. Nitekim beyaz, gri, sarı ve mavi malç
materyallerinden bitkiler üzerine fotosentetik olarak aktif radyasyon enerjisinin
yansıtılabileceği, bu şekilde bitki gelişmesi ve verimin olumlu yönde etkilenebileceği şeklindeki
bulgular Decoteau ve Friend, 1991; Csizinszky ve ark., 1995; Farias-Larios ve Orozco 1997
tarafından elde edilmiş ve bulgularımızı destekler niteliktedir. Malç uygulamalarının
yetiştiricilik döneminde bitki gelişimine etkilerini ortaya koyabilmek amacıyla bitki boyu, bitki
çapı, kök uzunluğu ve kök yaş ağırlığının ortalama değerleri saptanmıştır (Çizelge 3). Elde
edilen bu değerlere varyans analizi uygulanmış, ancak istatistiki açıdan önemli bulunmamıştır.

alatarım 2004, 3 (2): 36-42

 39

Bitki boyu açısından kontrol ve uygulamalar arasında genel olarak çok belirgin farklılıklar
olmamasına rağmen siyah malç uygulaması ile diğerlerine göre bitki boyunun önemli oranda
arttırıldığı görülmektedir. Ayrıca 4. ve 7. salkım üzerinden ölçülen bitki çapı değerlerinin
uygulamalara bağlı olarak değişmediği belirlenmiştir. Çizelge 3’de dikkati çeken önemli
hususlardan birisi, kontroldeki bitkilerin kök uzunlukları ortalamasının (47 cm) diğerlerine göre
daha yüksek olmasıdır. Bu durum malç materyali ile toprak yüzeyinin sürekli nemli
kalmasından kaynaklanmaktadır. Nitekim malçlama işleminin gerçekleşmediği kontrol
parsellerinde evaporasyonla topraktan su kaybı gerçekleşmekte ve topraktaki suyun kontrolü
güçleşmektedir. Bunun içindir ki, toprakta nem kaybının yüksek olduğu bazı dönemlerde
bitkiler su arayışı içine girmekte ve dolayısıyla kontroldeki bitkilerin kökleri malçlama
uygulaması yapılan bitkilere göre daha uzun olabilmektedir. Malçlama uygulamalarından
beklenen yararlardan birisini de; evaporasyon azaltılarak topraktaki suyun muhafazasının
sağlanması olduğu değişik araştırıcılar tarafından da vurgulanmaktadır (Abak ve ark., 1990;
Decoteau ve ark., 1989; Tüzel ve Boztok, 1990).

Çizelge 3’de dikkati çeken bir diğer husus da kök yaş ağırlığı ortalama değerinin en yüksek
beyaz malç uygulamasındaki bitkilerde gerçekleşmesidir. Toplam verim açısından en yüksek
değerlere beyaz malç uygulaması ile ulaşıldığına daha önce de değinilmişti. Bunun içindir ki
burada kök gelişiminin en iyi olduğu beyaz malç uygulamasındaki bitkilerde, toplam verim
açısından da en yüksek değerlerin elde edilmiş olması kaçınılmaz bir sonuç olarak karşımıza
çıkmaktadır.

Çizelge 2. Yetiştiricilik Döneminde Farklı Renk Malç Materyallerine Bağlı Olarak Verim
Değerlerinin Değişimi

TOPLAM VERİM
MALÇ MATERYALLERİ Meyve Ağırlığı

(kg/m2)
Meyve Sayısı

(adet/m2)
Saydam 5.697 bc 54.735 b
Beyaz 7.994 a 72.757 a
Metalik gri 6.612 b 59.908 ab
Mavi 6.286 bc 57.405 b
Sarı 6.054 bc 58.573 ab
Siyah 5.581 bc 56.738 b
Kırmızı 5.221 cd 49.896 bc
Kontrol 4.091 d 37.714 c
LSD (0.05) 0.226 14.375

Çizelge 3. Yetiştiricilik Döneminde Malç Uygulamalarına Bağlı Olarak Bitki Gelişimi İle İlgili
Değerlerin Değişimi

Ortalama Bitki
Çapı (cm) Malç

Uygulamaları

Ortalama
Bitki Boyu

(cm) 4.salkım 7.salkım

Ortalama Kök
Uzunluğu (cm)

Ortalama
Kök Yaş

Ağırlığı (g)
Beyaz 233.4 1.8 1.1 38.2 152.5
Metalik Gri 246.7 1.8 1.2 30.6 97.5
Mavi 218.5 1.7 1.3 39.5 97.5
Sarı 224.9 1.9 1.2 35.0 72.5
Saydam 274.5 1.8 1.1 32.0 85.0
Siyah 302.8 1.6 1.1 39.6 70.0
Kırmızı 223.0 1.7 1.3 30.2 80.0
Kontrol 222.6 1.7 1.4 47.0 75.0
LSD (0.05) Ö.D. Ö.D. Ö.D. Ö.D. Ö.D.

alatarım 2004, 3 (2): 36-42

 40

Farklı renklerdeki malç uygulamalarının meyve kalitesine etkilerini ortaya koyabilmek amacıyla
yapılan istatistiki analiz sonuçları (Çizelge 4 ve 5’de) özetlenmiştir.

Pazarlanabilir meyve kriterleri ile ilgili değerler açısından Çizelge 4 incelendiğinde farklı renk
malç materyalleri arasında istatistiki olarak önemli bir farklılık olmadığı görülmektedir. Bunun
yanı sıra yetiştiricilik döneminde EC, pH, toplam suda çözünebilir maddeler (TSÇM), toplam
kuru madde (KM), titre edilebilir asitlik (TA), vitamin C gibi kalite kriterleri yönünden farklı
renkli malç materyallerine bağlı olarak gözlenen etkinin genel anlamda önemli olmadığı
belirlenmiştir. Bu durumda elde edilen bulgular, sera domates yetiştiriciliğinde meyve kalitesi
ile ilgili kriterlerin malç materyalinin optik özelliklerinden bağımsız olarak gerçekleşebileceğini
göstermektedir. Nitekim malç uygulamalarıyla verimde sağlanan olumlu gelişmelerin meyve
kalitesine yansıyamayacağı şeklindeki bulgular da, bu sonuçlarımızı desteklemektedir.

Çizelge 4. Yetiştiricilik döneminde pazarlanabilir meyve değişimi ile ortalama meyve
ağırlığı

Malç Uygulamaları Pazarlanabilir Meyve
Oranı (%)

Ortalama Meyve
Ağırlığı (g)

Beyaz 90.638 104.048
Metalik gri 93.133 110.405
Mavi 82.216 109.952
Sarı 88.386 104.429
Saydam 86.918 97.691
Siyah 84.088 94.985
Kırmızı 90.156 102.584
Kontrol 91.941 102.911
LSD (0.05) Ö.D. Ö.D.

Çizelge 5. Yetiştiricilik Döneminde Meyve Kalitesi İle İlgili Değerlerin Farklı Malç
Uygulamalarına Bağlı Olarak Değişimi

EC
(μS/cm) pH TSÇKM

(%) Malç
Uygulaması

Haziran Temmuz Haziran Temmuz Haziran Temmuz
Beyaz 6450 7050cd 4.61 4.42 4.8 4.6
Metalik gri 5200 7250abcd 4.60 4.42 4.5 4.3
Mavi 6350 7100bcd 4.64 4.44 4.9 4.7
Sarı 5500 6750d 4.63 4.45 4.6 4.4
Saydam 6500 7700ab 4.68 4.43 5.0 4.9
Siyah 6050 7750a 4.66 4.47 4.9 4.7
Kırmızı 5250 7650abc 4.57 4.42 4.6 4.5
Kontrol 5450 7150abcd 4.61 4.43 4.8 4.4
LSD(0.05) Ö.D. 619.30 Ö.D. Ö.D. Ö.D. Ö.D.

TA
(mval/100ml)

Vitamin C
(mg/100ml)

KM
(%)

Malç
Uygulaması

Haziran Temmuz Haziran Temmuz Haziran Temmuz
Beyaz 7.25 6.90 12.02 19.19 5.25 5.66
Metalik gri 7.49 7.76 9.715 18.99 4.95 5.46
Mavi 7.76 8.09 11.76 18.02 5.18 5.34
Sarı 8.28 7.07 11.76 18.80 5.20 5.06
Saydam 7.01 8.86 11.45 18.78 5.38 5.79
Siyah 8.59 8.39 13.98 19.87 5.46 5.86
Kırmızı 7.61 7.41 12.44 19.87 5.07 5.34
Kontrol 7.28 7.57 11.42 18.22 4.97 5.28
LSD(0.05) Ö.D. Ö.D. Ö.D. Ö.D. Ö.D. Ö.D.

alatarım 2004, 3 (2): 36-42

 41

Malçlamanın Sera Beyaz Sineği Populasyonuna Etkileri
Beyaz sinek nimf populasyonunun malç rengi ile ilişkisi ele alındığında yetiştiricilik döneminde
istatistiki açıdan önemli sonuçlar elde edilmiştir. Yetiştiricilik döneminde farklı renkteki malç
materyallerinde domates yaprakları üzerinde saptanan beyaz sinek nimf yoğunlukları (Çizelge
6)’da görülmektedir.

Çizelge 6 incelendiğinde haftalık sayımların yaprak başına ortalamaları istatistiki açıdan
sayımların 2.,6. ve 11. haftalarında önemli bulunmuştur. Diğer haftalar istatistiki açıdan önemli
olmasa da aritmetik ortalamaları bakımından farklıdır. Bu haftalara bakıldığında beyaz sinek
nimf populasyonunun beyaz malç parsellerinde düşük, kontrol parsellerinde yüksek olduğu
görülmektedir. Verimin beyaz malçlı parsellerde yüksek olması beyaz sinek populasyonunun az
olmasından da kaynaklanabileceğini düşündürmektedir. Ancak bu konuda kesin bir sonuca
varmak için verimdeki farklılıklar ile beyaz sinek yoğunluğunun ilgisini ortaya koyan başka
çalışmalara da gereksinim bulunmaktadır. Yine de beyaz malçta nimf sayısının az olması,
bitkilerin daha az zarar görmesine dolayısıyla Çizelge 4 ve 5’de görüldüğü gibi pazarlanabilir
meyve oranı (%), ortalama meyve ağırlığı ve meyve kalitesi ile ilgili değerlerin yüksek olmasına
neden olabilir. Beyaz sinek nimf populasyonunun haftalara olan dağılımına bakıldığında
kontrol parsellerinde 8.5.1999, 5.6.1999 ve 10.7.1999 tarihlerinde en yüksek değerlere ulaştığı
görülmektedir. Kontrol parsellerinin malçsız olduğu düşünüldüğünde kontrol parselleri dışında
sırasıyla siyah ve kırmızı malçlı parsellerde en fazla beyaz sinek nimf populasyonu görülmüştür.
Kırmızı malç parsellerinde beyaz sinek nimf populasyonunun yüksek olması yine literatür
bilgilerini doğrular niteliktedir (Csizinszky ve ark., 1995; Kelly ve ark., 1989). Çünkü kırmızı
ve turuncu renkli malçlar beyaz sinekleri çekici özelliğe sahiptir. Bu tarihlerin arasında kalan
haftalarda beyaz sinek nimf populasyonunun inişli çıkışlı bir yoğunluk sergilediği
görülmektedir.

Tüm bu bulgular toplu olarak değerlendirildiğinde; domates yetiştiriciliğinde toplam verim
açısından beyaz malç uygulamasının olumlu sonuç verdiği gözlenmiştir. Bu durum beyaz malç
materyalinin optik özellikleri nedeniyle yansıtılan ışığın niteliği ve niceliğinin yanısıra beyaz
sinek nimfleri tarafından tercih edilmeyen beyaz malçtaki bitkilerde daha yüksek verim elde
edildiği gözlenmiştir. Kontroldeki bitkilerde ise beyaz sinek nimfleri en yüksek düzeyde
bulunmuştur. Bu nedenle kontroldeki verim oranlarının diğer malç uygulamalarına göre düştüğü
belirlenmiştir.

Çizelge 6. Yetiştiricilik Döneminde Farklı Renkteki Malç Materyallerinde Domates Yaprakları
Üzerinde Saptanan Beyaz Sinek Nimf Yoğunlukları

HAFTALIK ORTALAMA (Sera beyaz sineği nimf/yaprak)

M
al

ç
U

yg
ul

am
as
ı

01
.0

5.
99

08
.0

5.
99

15
.0

5.
99

22
.0

5.
99

29
.0

5.
99

05
.0

6.
99

12
.0

6.
99

19
.0

6.
99

23
.0

6.
99

03
.0

7.
99

10
.0

7.
99

Beyaz 0 14.16 b 24.85 8.33 25.80 25.13 e 82.46 42.40 48.36 69.96 40.73 ab
Met. gri 3.25 16.73 b 54.96 25.30 35.56 53.96 abcde 78.06 66.46 72.96 69.33 58.16 ab

Mavi 4.00 22.56 b 27.73 12.73 22.90 32.20 cde 79.80 53.50 68.73 68.13 38.73 ab
Sarı 0.50 28.80 b 33.56 24.30 33.63 77.70 abcd 80.40 70.40 83.20 66.80 59.63 a

Saydam 2.75 31.33 b 43.00 24.06 37.50 41.90 cde 79.96 35.30 40.50 66.96 27.80 b
Siyah 3.50 40.96 b 82.90 35.13 39.23 103.53 ab 94.96 75.30 87.80 108.80 51.40 ab

Kırmızı 20.20 77.80 ab 35.23 37.60 48.13 80.40 abc 74.63 70.56 91.23 55.23 59.40 ab
Kontrol 2.85 126.73 a 51.13 23.00 32.56 105.63 a 100.23 62.83 71.90 115.33 52.56 ab

LSD
(0.05) Ö.D. 70.534 Ö.D. Ö.D. Ö.D 51.95 Ö.D. Ö.D. Ö.D. Ö.D. 29.79

alatarım 2004, 3 (2): 36-42

 42

Sonuç
Sera domates yetiştiriciliğinde malç uygulamalarıyla zararlı populasyonu, su gereksinimi ve işçi
kullanımını azaltarak verim artışı sağlayabilmek mümkündür. Bu nedenle malçlama
uygulamalarında renk seçimi yapılırken; zararlıları uzaklaştırıcı, toprağın mikroklimasını
değiştirici ve fotobiyolojik olarak yararlı etkilerinin gözönüne alınması oldukça önemlidir.

Bölgemiz koşullarında zararlı yoğunluğunun yüksek olduğu ilkbahar dönemi sera domates
yetiştiriciliğinde beyaz malç uygulaması yapmak bitki gelişmesi ve verimi olumlu yönde
etkilemektedir. Malçlamanın meyve kalitesi üzerine bir etkisi bulunmamaktadır. Kırmızı renkli
malçta yetişen bitkilerde sera beyaz sineği nimf populayonu en yüksek olmuştur. En az nimf
populasyonu ise beyaz malçta bulunmuştur. Literatür bulgularıyla birlikte değerlendirdiğimizde
sera domates yetiştiriciliğinde beyaz malç kullanımını önermek mümkündür.

Kaynaklar
Abak, K., Pakyürek, Y., Gürsöz, N., Onsinejad, R., 1990. Malç Uygulamalarının Serada Toprak

Sıcaklığı ile Bazı Sebzelerin Verim ve Erkencilik Üzerine Etkisi. Türkiye 5. Seracılık
Semp. İzmir, 55-62.

Bhelia, H.S., 1988. Tomato Response to Trickle and Black Polyethylene Mulch.
J.Amer.Soc.Hort.Sci., 113, 543-546.

Csizinszky, A.A., Schuster, D.J., King, J.B., 1995. Color Mulches Influence Yield and Insect
Pest Populations in Tomatoes. J.Amer.Soc.Hort.Sci., 120(5):778-784.

Decoteau, D.R., Kasperbauer, M.J., Hunt, P.G., 1989. Mulch surface color affects yield of
freshmarket tomatoes. J.Amer.Soc. Hort.Sci., 114:216-219.

Decoteau, D.R. Friend, H.H., 1991. Plant Responses to Wavelength Selective Mulches and Row
Covers a Discussion of Light Quality Effects on Plants. Proc. 23 rd Natl.Agr.Plastics
Cong.Mobile.Ala. 29 Sep.-3 Oct.1991.

Farias-Larios, J., M. Orozco, S. Guzman and S. Aguilar, 1994. Soil Temperature and Moisture
under Different Plastic Mulches and their Relation to Growth and Cucumber Yield in a
Tropical Region. Gartenbauwissenschaft, 59(6): 249-252.

Farias-Larios, J.M., Orozco S., 1997. Color Polyethylene Mulches Increase Fruit Quality and
Yield in Watermelon and Reduce Insect Pest populations in Dry tropics.
Gartenbauwissenschaft, 62(6):255-260.

Ham, J.M., Kluitenborg, G.J., Lamont, W.J., 1993. Optical Properties of Plastic Mulches Affect
the Field Temparature Regime. J.Amer.Soc.Hort.Sci., 118: 188-199.

Kring, J.B., Schuster, D.J., 1992. Megament of İnsects on Pepper and Tomato with UV-
Reflective Mulches. Florida Entomologist, 75:119-129.

Lamont, Jr. W.J., 1993. Plastic Mulches for Production of Vegetable Crops. Hort.Technology,
3:35-39.

Kelly, J.W., Adler, H.P., Decateau, D.R., Lavrence, S., 1989. Colored Reflective Mulches
Surfaces to Control Whitefly on Poinsettia. Hort Sciense, 24: 104-107.

Schalk, J.M., Robins, L.R., 1987. Reflective Mulches İnfluence Plant Survival, Production and
İnsect Control in Fall Tomatoes. Hort. Science, 22: 30-32.

Scott, S.J., Mc Lead, P.J., Mantgomery, F.W., Handler, C.A., 1989. Influence of Reflective
Mulch on Incidence of Thrips (Thysanoptera:Thripidae:
Phlacothripidae) in staked tomatoes. J.Entomol.Sci., 24:422-427.

Tüzel, Y., Boztok, K., 1990. Farklı Malç Materyali Kullanımının İlkbahar Dönemi sera
Domates Yetiştiriciliğinde Verim ve Kalite üzerine Etkileri. E.Ü. Zir.Fak.Derg., 27:2.

William, J., Jr. Lamont, 1991. The use of Plastic Mulches for Vegetable Production. Food and
Fertilizer Technology Center. (www.agnet.org/libraray/article)

alatarım 2004, 3 (2): 43-50

 43

Seralarda Sıcaklık ve Bağıl Nem Kontrolü Üzerine Bir Araştırma

M. Murat HOCAGİL1 H. Hüseyin ÖZTÜRK2

1Alata Bahçe Kültürleri Araştırma Enstitüsü, Erdemli-MERSİN murat_hocagil@hotmail.com
2Çukurova Üniversitesi Ziraat Fakültesi Tarım Makinaları Bölümü, 01130 Adana

Özet
Bu araştırma, serada sıcaklık ve bağıl nem oranını kontrol etmek amacıyla, taban alanı 115 m2 olan
Venlo tip cam serada yürütülmüştür. Araştırmada, algılayıcılardan gelen sinyaller, sayısal ve anolog
sinyal akış kartları tarafından işlenmiştir. Kartlardan bilgisayara gönderilen veriler, geliştirilen
yazılım sayesinde bilgisayarda komut olarak işlenmiştir. Kullanıcı tarafından istenilen iklim koşulları
bilgisayara girildiğinde, bilgisayar tarafından kartlara gönderilen sinyaller, kartlar tarafından komut
olarak son kontrol elemanlarına gönderilerek ortam kontrolü sağlanmıştır. Geliştirilen yazılım modeli
okunan verileri 20 saniye aralıklarla kayıt yapmıştır. Bu veriler incelenerek çalışma modelinin
sıcaklık ve bağıl nem kontrolüne uygunluğu araştırılmıştır. Dış ortam sıcaklığı, 20−26.6 °C arasında
değişmesine karşın, sera iç ortamındaki hava sıcaklığı 18−21.9°C arasında değişmiştir. Serada
geliştirilen donanım yardımıyla, iç ortam sıcaklığı yaklaşık 2 dakikalık zaman aralığında 1 °C
azaltılmıştır. İç ortam bağıl nem oranı yaklaşık 5 dakikalık zaman aralığında % 5 arttırılmıştır.

Anahtar Sözcükler: Sera, sıcaklık; bağıl nem; sera iklim kontrolü

The Research on the Control of Temperature and Relative Humidity in Glasshouses

Abstract
This study deals with the control of temperature and relative humidity in 115 m2 Venlo type
glasshouse. In this research, signals came from sensors have been processed by digital and analog
signal flow cards. Data sent by cards have been processed to the computer. When climatic conditions,
which are required by users conducted to the computer, signals sent by card as command are
transmitted to the final control component and thus, control of surroundings has been provided by
computers. Data have been recorded 20-second intervals by improved software model. Consequently,
appropriateness of working model to the control of temperature and relative humidity has been
investigated. While the outside temperature varied from 20 °C to 26.6 °C, the internal air temperature
varied from 18 °C to 21.9 °C during the experimental period. The temperature of the air inside the
experimental glasshouse was decreased by 1 °C by means of the control unit during 2 minutes
interval. The relative humidity of the air inside the glasshouse was increased by 5 % by means of the
control unit during 5 minutes interval.

Key Words: Greenhouse; temperature; relative humidity; greenhouse climate control

1. Giriş
Seralarda ürün verimi ile iklim etmenleri arasındaki etkileşim oldukça karmaşıktır. Bitki
gelişmesi ile iklim etmenleri arasındaki etkileşim konusunda, çok fazla bilgi birikimi gereklidir.
Bu nedenle, sera içerisinde iklim etmenlerinin etkin bir şekilde kontrol edilebilmesi için büyüme
optimizasyonunun sağlanması gereklidir. Sera ikliminin otomatik kontrolü ile ilgili bilimsel
çalışmalar 1970’li yıllarda başlamıştır. Bot (1983) tarafından başlıca fiziksel işlemlerin
ölçümüne dayanan fiziksel bir model geliştirilmiştir.

Transpirasyon (Stanghellini, 1987) ve doğal havalandırma (De Jong,1990) gibi iklimlendirme
işlemleri ayrıntılı olarak araştırılmıştır. Günümüze kadar gerçekleştirilmiş olan model ve
uyarlama çalışmalarından bir tasarım aracı olarak yararlanılmış ve optimizasyon çalışmalarında
kullanılmıştır.

Seralarda değişken iklim koşullarına uygun endüstriyel ölçüm ve otomasyon sistemleri
kullanılmaktadır. Sera içerisinde ve dış ortamda girdi olarak fiziksel, kimyasal veya fizyolojik
büyüklüklerin ölçülmesiyle sağlanan, sürekli nicel veri akışına gereksinim vardır. Veri akışı,
veri toplama ünitesine bağlanan elektriksel sinyal çıkışlı algılayıcılar yardımıyla sağlanır.
Ölçüm yöntemleri ve yarı-iletken teknolojilerinin sürekli olarak gelişmesiyle, seralar için uygun

alatarım 2004, 3 (2): 43-50

 44

algılayıcılar geliştirilmiştir. Bu konuda yapılan çalışmalar: (1) sayısal verilerin işlenmesi, (2)
algılayıcı boyutlarının küçültülmesi, (3) maliyetin azaltılması ve (4) algılayıcı duyarlılığının
iyileştirilmesi hedeflerine yönlendirilmiştir. Bilgisayar destekli veri toplama ve kontrol
sistemleri genel olarak, önceden elde edilen üretim deneyimlerinden yararlanılarak düzenlenen,
izleme ve kontrol algoritmalarına göre yönlendirilmelidir. Seralarda iklim kontrolünde: (1)
sinyal akışı ve kontrol işlemleri endüstriyel alamda izlenebilmeli ve (2) karar mekanizmaları
amaçlanan üretim artışını sağlayacak şekilde uygulanmalıdır (Dayıoğlu ve Silleli, 2001).
Seralarda iklim kontrolü amacıyla yapılmış olan bazı çalışmalar, kısaca aşağıdaki gibi
özetlenebilir. Ioslovich ve Seginer (2000), sıcaklık ve azot miktarı kontrol edilen bir serada
marul yetiştiriciliği için bir kontrol yöntemi geliştirmişlerdir. Farklı durumlar için algoritmik
çözüm yönteminin esasları verilmiş ve sonuçlar karşılaştırılmıştır. Straten ve ark. (2000),
seralarda ürün gelişmesine ilişkin bilgilerden yararlanılarak, ortam kontrol yöntemleri
geliştirilebilir. İklim kontrolüne ilişkin tam olarak çözüm sağlanabilmesi için, ürünün kısa
dönemdeki dinamik tutumu kadar uzun dönemdeki ürün gelişmesi ile sera ve dış ortam iklim
özelliklerinin dikkate alınması gerekir. Sigrimitis ve ark. (2000), yapay zeka kullanımının
üstünlüklerini incelemişlerdir. Kontrol ve işletim sisteminde uzman sistem uygulamalarını etkin
bir şekilde birleştirmek için, yapay zeka uygulamaları ve sera işletim sistemi arasında gerekli
bütün işlemleri destekleyen bir ortam tasarımlamışlardır. Trigui ve ark. (2001a), serada domates
verimini artırmak amacıyla, ortam havasının özelliklerini belirlemek için bir model
geliştirmişlerdir. Serada ısı ve kütle transferini belirlemek için gerekli fiziksel büyüklükleri
Venlo tip bir cam serada ölçmüşlerdir. Ürün verimi; sıcaklık, ışınım, CO2 miktarı ve bağıl nem
oranı gibi sera içerisindeki mevcut iklim koşullarına bağlı olarak hesaplamışlardır. Trigui ve
ark. (2001b), serada domates üretiminde, ortam havasının özelliklerini belirleyen bir
algoritmanın geliştirilmesini anlatmışlardır. İklim koşulları olarak CO2 düzeyi, sıcaklık, bağıl
nem oranı ve güneş ışınımı dikkate almışlardır. Chalabi ve ark. (2002), domates üretimi yapılan
bir serada CO2 artırımı için iki farklı kontrol yöntemi geliştirmişlerdir. Lafont ve Balmat.
(2002), serada bitkisel üretimi artırmak ve üretim giderlerini azaltmak için, iç ve dış sıcaklık,
toplam ışınım, bağıl nem ve rüzgar hızı değerlerinin ölçüldüğü bir sistem tasarlamışlardır.
Bulanık mantık ilkesiyle, serada başarılı bir şekilde kontrol sağlanabileceği belirtmişler ve
kontrol birimleriyle elde edilen sonuçlar karşılaştırmışlardır. Ferreira ve ark. (2002), sera içi
hava sıcaklığını, dış ortam hava sıcaklığı ve güneş ışınımı ile iç ortam havasının bağıl nem
oranına bağlı olarak belirleyebilmek amacıyla, sinir ağları fonksiyonunun uygunluğunu
araştırmışlardır. Pasgianos ve ark. (2003), serada iklim kontrolü için geri beslemeli ve ileri
beslemeli sistemlerden yararlanmışlardır. Tasarım üç bölümden oluşmuştur: (1) geri besleme ve
ileri beslemeye dayanan model, (2) sıcaklık ve bağıl nem için istenilen değerleri tanımlayan
dönüşüm sistemi ve (3) modeldeki belirsizlik ve beklenilen değerlerden sapmaları dengelemek
için PI dış devreleri. Düzenlenen sistemin herhangi bir ortam iklimlendirme sistemi için kabul
edilebilir özelliklerde olduğu ve modern iklim kontrol sistemlerinde uygun kullanım alanı
bulabileceğini belirtmişlerdir. Aslyng ve ark. (2003), serada enerji tüketimini azaltmak ve
bitkisel üretimi artırmak amacıyla yeni bir iklim kontrol sistemi geliştirmişlerdir. Sistem
ışınımın soğurulması, yaprak fotosentezi ve solunumun belirlenmesi için matematiksel
modellerin kullanılması ilkesine dayanmaktadır. Model bazı uyarlamalarla farklı sera ürünleri
için kullanılabilir. Sistemin 6 ay süreyle kullanılması sonucunda % 8−40 arasında değişen
oranlarda enerji korunumu sağlamışlardır. Tantau ve Lange. (2003), bitki gelişmesi sırasında
hastalık ve zararlı etkileri en aza indirmek için sera iklim kontrolünde modern kontrol
yöntemleri kullanılabileceğini savunmuşlardır. Entegre bitki koruma kavramıyla, kimyasal
uygulamaların en aza indirilmesi gerektiğini, yoğun pahalı teknik ölçümlerin azaltılması için
bitki örtüsü içindeki enerji ve kütle taşınım işlemleri, hava-bitki ve diğer yüzeyler arasındaki
değişim işlemlerinin tanımlanması gerektiğini savunmuşlardır. Bitki örtüsü modeline dayanan,
bilgisayar destekli iklim kontrol yöntemi geliştirmişlerdir.

alatarım 2004, 3 (2): 43-50

 45

Bu araştırmada, taban alanı 115 m2 olan Venlo tip cam serada sıcaklık ve bağıl nem oranını
kontrol edilmesi amaçlanmıştır. Araştırmada, algılayıcılardan gelen sinyaller, sayısal ve anolog
sinyal akış kartları tarafından işlenmiştir. Kartlardan bilgisayara gönderilen veriler, geliştirilen
yazılım sayesinde bilgisayarda komut olarak işlenmiştir. Kullanıcı tarafından istenilen iklim
koşulları bilgisayara girildiğinde, bilgisayar tarafından kartlara gönderilen sinyaller, kartlar
tarafından komut olarak son kontrol elemanlarına gönderilerek ortam kontrolü sağlanmıştır.
Geliştirilen yazılım modeli okunan verileri 20 saniye aralıklarla kayıt yapmıştır. Bu veriler
incelenerek çalışma modelinin sıcaklık ve bağıl nem kontrolüne uygunluğu araştırılmıştır.

2. Materyal ve Yöntem
Seralarda sıcaklık ve bağıl nem kontrolü amacıyla yapılmış olan çalışma, Tarım ve Köyişleri
Bakanlığı Alata Bahçe Kültürleri Araştırma Enstitüsü’nde yürütülmüştür. Çalışma, materyal
olarak Şekil 1’de belirtildiği gibi, 11 temel bölümden oluşmaktadır.

Şekil 1. Kontrol sisteminin şematik
gösterimi

(1- Sıcaklık algılayıcısı, 2- Bağıl nem algılayıcısı,
3- Amplikatör, 4- Kart dolabı, 5- Bilgisayar,
6- Yazıcı, 7- Venlo tip cam sera, 8- Sera penceresi,
9- Algılayıcı muhafaza kutusu, 10- Amplikatör,
11- Elle kumanda panosu)

Şekil 2. Araştırmanın yürütüldüğü Venlo tip cam
sera

2.1. Deneme Serası
Fan-ped sisteminin serinletme etkinliğinin belirlenmesi amacıyla, boyutları 18 m (uzunluk)×6.4
m (genişlik)×3.9 m (yükseklik) olan Venlo tip bir cam sera kullanılmıştır (Şekil 2). Venlo tip
sera çatısında 0.73×1.65 m boyutlarında standart cam panelleri bulunmaktadır. Cam panelleri ve
cam çerçeveleri kendi kendilerini desteklediklerinden, çatıyı desteklemek için ek kirişler yoktur

2.2. Fan-ped Serinletme Sistemi
Deneme serasında nemlendirmeli serinletme amacıyla; sera uzun kenarı boyunca nemlendirme
pedi, pedlerin karşısındaki kenarda da hava hareketi sağlayan fanlar (fan-ped sistemi)
bulunmaktadır. Nemlendirme pedi, sera kenarlarındaki havalandırma açıklıklarına kesintisiz bir
şekilde yerleştirilmiştir. Deneme serasına, tabandan 1.2 m yükseklikte 1.2×0.6×0.12 m
boyutlarında, özel bir mukavva malzemeden oluklu olarak tasarımlanmış nemlendirme pedleri
yerleştirilmiştir. Deneme serasına toplam 7.2 m2 (1.2 m × 6 m) alanında ped yerleştirilmiştir.
Sera dışında bulunan bir depodan, elektrik motorundan hareket alan bir santrifüj pompa
yardımıyla, nemlendirme pedlerine su (21 °C sıcaklıkta) gönderilmektedir. Pedlere su pompası
tarafından 15.18 l/s debi ile su akışı sağlanmaktadır. Pedlerden su deposuna dönen su miktarı
10.81 l/s olarak belirlenmiştir. Nemlendirme pedlerinin üst kenarı boyunca, üzerinde 3 cm

alatarım 2004, 3 (2): 43-50

 46

aralıklarla 2.5 mm çapındaki delikler bulunan bir boru yardımı ile su akışı sağlanmaktadır. Ped
ünitesinin alt kısmında biriken su, tekrar depoya geri dönmektedir. Sera bölmesindeki
nemlendirme pedlerinin karşısındaki kenara, tabandan 2 m yükseklikte fan yerleştirilmiştir.

2.3. Veri Toplama ve Kontrol Ünitesi
2.3.1. Sıcaklık Algılayıcısı
İç ve dış ortam hava sıcaklıklarını ölçmek için algılayıcı olarak iki adet LM 35 tipi sıcaklık
algılayıcı kullanılmıştır. Yarı-iletken malzemeden tasarımlanmış olan algılayıcı, sera içerisinde
1 metre yükseklikte asılı bulunan muhafaza kutusu içerisine yerleştirilmiştir. Algılayıcı, °C
olarak ölçüm yapmaktadır. Algılayıcı duyarlılığı (+155)–(-55) °C aralığında ± 0.25’dir. 1 °C, 10
mV DC analog çıkış vermektedir.

2.3.2. Bağıl Nem Algılayıcısı
Bağıl nem algılayıcısı, ortamın bağıl nemine bağlı olarak kapasitesi değişen devre elemanıdır.
Algılayıcı kalibre edilmiş olarak yerleştirilmiştir. İç ve dış ortamın bağıl nemini ölçmek için iki
adet XH 20P tipi bağıl nem algılayıcısı kullanılmıştır. Bağıl nem algılayıcısı serada tabandan 1
m yükseklikteki muhafaza kutusu içerisine yerleştirilmiştir. Sera dışında bağıl nem ölçümü,
yerden 4 m yükseklikte yapılmıştır. Algılayıcı ve kontrol edici olarak kullanılabilen XH 20P tipi
bağıl nem algılayıcısı (Anonim, 2002), 9−17 V DC arasında çalışır. Kablo kesit alanı en fazla
2.5 mm2’dir. Algılayıcı, % 0−100 aralığında ölçüm yapabilir. Bağıl nem değişimine tepki süresi,
hava hareketi az olduğunda 15 s olarak belirlenmiştir.

2.3.3. Analog Giriş Arabirim Kartı
Analog giriş arabirim kartında giriş için 8 kanal bulunmaktadır. Kart, bu kanalların her birindeki
0−10 V DC analog bilgiyi 8 bit’lik sayısal bilgiye dönüştürür. Kart numarası, mini anahtarlarla
ayarlanır. Eşli giriş-çıkış kümesi adreslerinden birincisi, seçilen kart ve karta ait kanallardaki
analog giriş bilgilerinin sayısal karşılığını okumak için kullanılır. İkinci adres, kart numarası ve
kanal numarasını verir.

2.3.4. Analog Giriş Arabirim Kartı
Sayısal giriş arabirim kartının kapasitesi 8 bittir. Girişler optik izolatörlerle yalıtılmıştır.
Böylece, girişlerdeki herhangi bir uygunsuz gerilimin bilgisayara ulaşması önlenmiştir. Yalıtım
değeri en fazla 2000 V’dur. Sayısal giriş arabirim kartının çalışma gerilimi 24 V DC’dur.

2.3.5. Röle Çıkış Arabirim Kartı
Röle çıkış arabirim kartında 8 adet röle kullanılmıştır. Kullanılan rölelerin yalıtım gerilimi 1500
V DC’dir. Kart üzerinde kilit bulunmaktadır. Karttaki herhangi bir röle iletken hale getirildikten
sonra kart atıl duruma getirilse bile, röle iletken olarak kalmaktadır. Ancak yeni bir komut
aracılığıyla yalıtkan hale getirilebilmektedir. Sayısal giriş arabirim kartında olduğu gibi, kart
üzerindeki mini anahtarlarla kart numarası seçilir. Kartın takılı olduğu rafa ait eşli giriş-çıkış
kümesi adreslerinden ikincisine kart numarası gönderilerek kart etkin hale getirilmektedir. Bu
sırada kartın aktif mini lamba yanar. Daha sonra eşli giriş-çıkış kümesi adreslerinden
birincisine, iletken hale getirilmek istenen röleleri tanımlayan sayı gönderilir. Çıkış lambalarının
uygun şekilde yandığı görülür ve kart atıl duruma gelir. Kart atıl duruma getirildikten sonra da
iletken duruma getirilen röleler iletken olarak kalır.

2.3.6. Bilgisayar
Araştırma süresince kullanılan bilgisayarla (Pentium II 133 MHz, 64 MB); algılayıcılar,
motorlar ve son kontrol elemanları birimleriyle arabirim kartları arasında her birimin bireysel
olarak veri alıp veri gönderebilmesi sağlanmıştır. Giriş ve çıkış bilgilerinin ilişkilendirilmesi ve
dinamik bir yapı için veri tabanının oluşturulması kullanılan bilgisayar tarafından sağlanmıştır.
Bilgisayardaki ana kart üzerinde bulunan ISA bilgisayar haberleşme yuvasına bir adet

alatarım 2004, 3 (2): 43-50

 47

takılmıştır. Adaptörün bilgisayara tanıtılması gerekli değildir. Adaptör üzerindeki mini
anahtarlarla temel adres gurubu seçilir. Adaptördeki giriş-çıkış kümesi sayısı 8 olup, bu giriş-
çıkış kümelerinin her birinin kapasitesi 8 bittir. Giriş-çıkış kümeleri birbirinden bağımsız olarak
giriş veya çıkış olarak kullanılabilmektedir.

2.4. Yazılım
Serada sıcaklık ve bağıl nem kontrolü için özel amaçlı yazılım basic dilinde yazılmıştır,
Geliştirilen yazılımın akış şeması Şekil 3’de verilmiştir. Yazılımda aşağıdaki özelliklere yer
verilmiştir: (1) Kapalı devre kontrol sistemi gerçekleştirilmiştir. (2) Kontrol panelinden el ile
kontrol olanağı sağlanmıştır. (3) Model üzerinden kontrol, denetim ve veri giriş/çıkışı
yapılabilir. Program çalışmaya başladığında, dış ve iç ortam sıcaklık ve bağıl nem değerleri
okunur. Sera iç ortamında istenilen iklim verileri girilir. Sera iç ortamında istenilen iklim
koşullarını sağlamak için; öncelikle havalandırma pencereleri açılarak sıcaklık ve bağıl nem
kontrol altına alınmaya çalışılır. Sera içerisinde istenilen iklim koşullarının sağlamak için
öngörülen bekleme süresi, kullanıcı tarafından girilir. Bu sürede istenilen değerlere
ulaşılamıyorsa pencereler kapanır ve fan-ped sistemi çalışmaya başlar. İstenilen iklim
koşullarına ulaşıldığında sistem beklemeye geçer. Geliştirilen yazılım, algılayıcılardan gelen
verileri 20 s aralıkla kaydetmektedir. Bilgisayar ekranı üzerinden, iklim etmenlerinin anlık
değerleri ve zamana bağlı olarak değişimi izlenebilmektedir.

Şekil 3. Yazılım akış şeması

3. Araştırma Bulguları ve Tartışma

3.1. Serada Sıcaklık Kontrolü
Araştırmanın yürütüldüğü Venlo tip cam serada, iç ortam hava sıcaklığının, 18−21 °C aralığında
sürdürülmesi amaçlanmıştır. Serada istenilen sıcaklık değerine ulaşabilmek için, fan-ped
sisteminin çalıştığı sürelerde iç ve dış ortam sıcaklığının zamana bağlı olarak değişimi Şekil 4
ve 5’de verilmiştir. Şekil 4’den izlenebileceği gibi; dış ortam sıcaklığı, 21.9−30.5 °C arasında
değişmesine karşın, sera iç ortamındaki hava sıcaklığı 18.4−21.5 °C arasında değişmiştir. Sera

alatarım 2004, 3 (2): 43-50

 48

iç ortamındaki hava sıcaklığı 21 °C’ye yükseldiğinde, fan-ped sistemi çalışma başlamış ve hava
sıcaklığı 18.4 °C’ye kadar düşürülmüştür. Sıcaklığın kontrol altına alınmaya çalışıldığı sera
bölmesinde, Şekil 4’de belirtilen saatler arasındaki ortalama sıcaklık 19.9 °C olarak
hesaplanmıştır. Serada geliştirilen donanım yardımıyla, iç ortam hava sıcaklığı yaklaşık 5
dakikalık zaman aralığında 2°C azaltabilmiştir. Fan-ped serinletme sisteminin dış ortam hava
sıcaklığına kıyasla, serada sağladığı serinletme etkisi 1.2−10.5 °C arasında değişmiştir. Sistemin
serada ortalama 5.8 °C serinletme etkisi sağladığı belirlenmiştir.

11.11.2003

10

15

20

25

30

35

40

11:55 11:59 12:03 12:07 12:11 12:15 12:19 12:23 12:28 12:32 12:36 12:40 12:44 12:48 12:52 12:56 13:00 13:04 13:08 13:12 13:16 13:20 13:24 13:28

Zaman (h)

Sı
ca

kl
ık

 (o C
)

İç Ortam Sıcaklığı
Dış Ortam Sıcaklığı

 Şekil 4. Sıcaklığın zamana bağlı olarak değişimi

18.11.2003

10

15

20

25

30

35

40

13:20 13:27 13:29 13:31 13:33 13:35 13:37 13:39 13:41 13:43 13:45 13:47 13:49 13:52 13:54 13:56 13:58

Zaman (h)

Sı
ca

kl
ık

 (o C
)

İç Ortam Sıcaklığı
Dış Ortam Sıcaklığı

 Şekil 5. Sıcaklığın zamana bağlı olarak değişimi

Şekil 5’deki sıcaklık değişimi incelendiğinde, dış ortam sıcaklığı, 22.7−25.8 °C arasında
değişmesine karşın, sera iç ortamındaki hava sıcaklığı 18.8−21°C arasında değişmiştir. Sera iç
ortamındaki hava sıcaklığı 21 °C’ye yükseldiğinde, fan-ped sistemi çalışma başlamış ve hava
sıcaklığı 18.8 °C’ye kadar düşürülmüştür. Sıcaklığın kontrol altına alınmaya çalışıldığı sera
bölmesinde, Şekil 5’de belirtilen saatler arasındaki ortalama sıcaklık 19.6 °C olarak
hesaplanmıştır. Serada geliştirilen donanım yardımıyla, iç ortam hava sıcaklığı yaklaşık 2
dakikalık zaman aralığında 1 °C azaltabilmiştir. Fan-ped serinletme sisteminin dış ortam hava
sıcaklığına kıyasla, serada sağladığı serinletme etkisi 2.7−5.8 °C arasında değişmiştir. Sistemin
serada ortalama 4.4 °C serinletme etkisi sağladığı belirlenmiştir.

3.2. Serada Bağıl Nem Kontrolü
Araştırmanın yürütüldüğü Venlo tip cam serada, iç ortam bağıl nem oranının, %45−65
aralığında sürdürülmesi amaçlanmıştır. Serada istenilen bağıl nem oranına ulaşabilmek için, fan-
ped sisteminin çalıştığı sürelerde iç ve dış ortam bağıl nem oranının zamana bağlı olarak
değişimi Şekil 6 ve 7’de verilmiştir.

11.11.2003

0

20

40

60

80

100

11:55 12:01 12:06 12:11 12:17 12:22 12:28 12:33 12:38 12:44 12:49 12:54 13:00 13:05 13:10 13:16 13:21 13:26

Zaman (h)

B
ağ
ıl

N
em

 O
ra

nı
 (%

)

İç Ortam Bağıl Nem Oranı (%)

Dış Ortam Bağıl Nem Oranı
(%)

Şekil 6. Serada bağıl nem oranı değişimi

12.11.2003

0

20

40

60

80

100

11:24 11:31 11:37 11:43 11:50 11:56 12:03 12:09 12:15 12:22 12:28 12:34 12:41 12:47 12:53 13:00 13:06 13:12 13:19 13:25 13:31 13:38 13:44

Zaman (h)

İç Ortam Bağıl Nem Oranı

Dış Ortam Bağıl Nem
Oranı

Şekil 7. Serada bağıl nem oranı değişimi

Şekil 6’dan izlenebileceği gibi; dış ortam bağıl nem oranı, %21.2−36.9 arasında değişmesine
karşın, sera iç ortamındaki bağıl nem oranı, %50.2−62 arasında değişmiştir. Sera iç ortamındaki

alatarım 2004, 3 (2): 43-50

 49

sıcaklık 21 °C’ye yükseldiğinde, fan-ped sistemi çalışma başlamış ve hava sıcaklığı 18.4 °C’ye
kadar düşürülmüştür. Sıcaklık azalmasına karşın, bağıl nem oranı %62’ye kadar yükselmiştir.
Sıcaklığın kontrol altına alınmaya çalışıldığı sera bölmesinde, Şekil 6’da belirtilen saatler
arasındaki ortalama bağıl nem oranı %56.2 olarak hesaplanmıştır. Serada geliştirilen donanım
yardımıyla, iç ortam bağıl nem oranı yaklaşık 5 dakikalık zaman aralığında %5 arttırılabilmiştir.
Fan-ped serinletme sisteminin dış ortam bağıl nem oranına kıyasla, serada sağladığı
nemlendirme etkisi %20.8−37.3 arasında değişmiştir. Sistemin serada ortalama %29.2
nemlendirme etkisi sağladığı belirlenmiştir.

Şekil 7’de verilen bağıl nem oranı değişimi incelendiğinde, dış ortam bağıl nem oranı,
%40.4−47.5 arasında değişmesine karşın, sera iç ortamındaki bağıl nem oranı, %56.9−63.5
arasında değişmiştir. Sera iç ortamındaki hava sıcaklığı 21 °C’ye yükseldiğinde, fan-ped sistemi
çalışma başlamış ve hava sıcaklığı 18.8 °C’ye kadar düşürülmüştür. Sistem, sıcaklığı
düşürmekle birlikte bağıl nem oranı, %63.5’e kadar yükselmiştir. Sıcaklığın kontrol altına
alınmaya çalışıldığı sera bölmesinde, Şekil 4.2c’de belirtilen saatler arasındaki ortalama bağıl
nem oranı %61 olarak hesaplanmıştır. Serada geliştirilen donanım yardımıyla, iç ortam bağıl
nem oranı yaklaşık 3 dakikalık zaman aralığında %2 arttırılabilmiştir. Fan-ped serinletme
sisteminin dış ortam bağıl nem oranına kıyasla, serada sağladığı nemlendirme etkisi %14.9−19.2
arasında değişmiştir. Sistemin serada ortalama %16.5 nemlendirme etkisi sağladığı
belirlenmiştir.

4. Sonuç ve Öneriler

Bu araştırmada, serada sıcaklık ve bağıl nem kontrolü için bilgisayar tabanlı kontrol sistemi ve
yazılım modeli tasarlanmıştır. Bu amaçla, taban alanı 115m2 olan Venlo tipi cam serada, ortam
havasının sıcaklık ve bağıl nem oranı kontrol edilmeye çalışılmıştır. Araştırmada,
algılayıcılardan gelen sinyaller tasarlanan kartlarla sayısal ve anolog sinyal akışı olarak
işlenmiştir. Geliştirilen yazılım ve donanım yardımıyla, sera iç ortam hava sıcaklığının 18−21
°C aralığında sürdürülmesi amaçlandığında, fan-ped serinletme sistemi ile ortalama 4.3 °C
serinletme etkisi sağlanmıştır. İç ortam bağıl nem oranı %45−60 değerleri arasında sürdürülmesi
amaçlandığında, sera iç ortamında ortalama %24.2 nemlendirme etkisi sağlanmıştır.
Araştırmanın yürütüldüğü tarihlerdeki alınan sonuçlara göre, seralarda sıcaklık ve bağıl nem
kontrolü üzerine yapılan çalışmada, seralarda fan-ped sistemi çalıştığı zamanlardaki değerlerden
faydalanarak, kontrolün istenilen şekilde yapıldığı, sıcaklığın düşürüldüğü, bağıl nem oranının
arttırıldığı belirlenmiştir. Araştırma sonuçlarına göre, serada kullanılan fan ped sistemi, dış
ortam bağıl nem oranın düşük olduğu koşullarda daha etkin olarak çalışmıştır.

Kaynaklar

Aslyng, J.M., Lund, J.B. Ehler, N., Rosenqvist, E., 2003. Intelligrow: A Greenhouse
Component-Based Climate Control System. Environmental Modelling & Software,
18(7): 657−666.

Bot, G.P.A., 1983. Greenhouse Climate: From Physical Processes to a Dynamic Model. PhD.
Dissertation, Wageningen Agricultural University, Wageningen, 240 pp.

Chalabi, Z.S., Biro, A.,B., Bailey, J., Aikman, D.P., Cockshull, K.E., 2002. Structures and
Environment: Optimal Control Strategies for Carbon Dioxide Enrichment in
Greenhouse Tomato Crops. Part 1: Using Pure Carbon Dioxide, Biosystems
Engineering, 81 (4): 421−431.

Dayıoğlu, M.A., Silleli, H., 2001. Seralar İçin Bilgisayar Kontrollü Veri Algılama ve
Otomasyon Sistemi. Tarımsal Mekanizasyon 20. Ulusal Kongresi 13−15 Eylül 2001,
S:375−379, Şanlıurfa.

alatarım 2004, 3 (2): 43-50

 50

De Jong, T., 1990. Natural Ventilation of Large Multi-Span Greenhouses. PhD. Dissertation,
Wageningen Agricultural University, Wageningen, 116 pp.

Ferreira, P.M., Faria, E.A., Ruano, A.E,. 2002. Neural Network Models in Greenhouse Air
Temperature Prediction. Neurocomputing, 43 (1−4): 51−75.

Ioslovich, I., Seginer, I., 2002. Acceptable Nitrate Concentration of Greenhouse Lettuce: Two
Optimal Control Policies, Biosystems Engineering 83 (2): 199−215.

Lafont, F., Balmat, J.F., 2002. Optimized Fuzzy Control of a Greenhouse. Fuzzy Sets and
Systems, 128 (1): 47−59.

Pasgianos, G.D., Arvanitis, K.G., Polycarpou, P., Sigrimis, N., 2003. A Nonlinear Feedback
Technique for Greenhouse Environmental Control. Computers and Electronics in
Agriculture, In Press, Corrected Proof.

Sigrimitis, N.A., Arvanitis, K.G., Pasgianos, G.D., 2000. Synergism of High and Low Level
Systems for the Efficient Management Of Greenhouses. Computers and Electronics in
Agriculture, 29 (1−2): 21−39.

Stanghellini, C., 1987. Transpiration of Greenhouse Crops: An aid to Climate Management,
Ph.D. Thesis, Agricultural University, p.1−150, Wageningen.
Straten, G.V., Challa, H., Buwalda, F., 2000. Towards User Accepted Optimal Control

of Greenhouse Climate. Computers and Electronics in Agriculture, 26 (3): 221−238.
Tantau, H.J., Lange, D., 2003. Greenhouse Climate Control: An Approach for Integrated Pest

Management, Computers and Electronics in Agriculture, In Press, Corrected Proof.
Trigui, M., Barrington, S., Gauthier, L., 2001a. Structures and Environment: A Strategy for

Greenhouse Climate Control. Part I: Model Development, Journal of Agricultural
Engineering Research, 78 (4): 407−413.

Trigui, M., Barrington, S., Gauthier, L., 2001b. Structures and Environment a Strategy for
Greenhouse Climate Control, Part II: Model. Journal of Agricultural Engineering
Research, 78 (4): 414−417.

alatarım 2004, 3 (2): 51-61

 51

Silifke’de Serada Domates ve Hıyar Yetiştiriciliğinin Ekonomik Yapısı ve Performansı

Sevgi RAD
Mersin Üniversitesi Silifke Meslek Yüksekokulu

Özet
Mersin İli Silifke İlçesi’nin araştırma alanı olarak seçildiği bu çalışmada, plastik ve cam sera
işletmelerinde domates ve hıyar yetiştiriciliğinin ekonomik yapısı ve başarısının (performansının)
incelenmesi amaçlanmıştır.
Aktif sermaye içerisinde bina sermayesinin en yüksek payı aldığı, bunu toprak sermayesi ve
malzeme-mühimmat sermayesinin izlediği saptanmıştır. Tek ürün yetiştirilen işletmelerde bu sermaye
unsurlarının payları %49.36, %31.73 ve %14.45, çift ürün yetiştirilen işletmelerde ise %50.72,
%28.71 ve %13.99, hıyar yetiştirilen işletmelerde de %63.37, %22.24 ve %10.86 olarak
hesaplanmıştır. İşletme sermayesi içerisinde malzeme-mühimmat sermayesinin tek ürün yetiştirilen
işletmelerde de %76.43 ve çift ürün yetiştirilen işletmelerde %68.01 ve hıyar yetiştirilen işletmelerde
%75.47 pay aldığı, gübre ve ilaç değerinin, malzeme-mühimmat sermayesinin en önemli kalemini
oluşturduğu tespit edilmiştir.

Anahtar Kelimeler: Sera işletmeleri, tarım muhasebesi, sermaye yapısı.

Capital Structure and Performance of Greenhouse Cultivation of Tomato and Cucumber in
Silifke

Abstract

This study was carried out to investigate the capital structure and performance of greenhouse
cultivation of tomatoes and cucumber in Silifke district of Mersin.

Active capital consisted mainly of buildings (structures) followed by land and supplies assets. In
single-crop farming, buildings, land and supplies assets comprised 49.36%, 31.73% and 14.45% of
overall active capital respectively. In double cropping, the shares of these three capital items were
found to be 50.72%, 28.71% and 13.99% respectively. In cucumber production, buildings, land and
supplies assets comprised 63.37%, 22.24% and 10.86% of active capital respectively. Supplies assets
comprised 76.43% of operating capital in single crop farming, 68.01% in double cropping and
75.47% of operating capital in cucumber cultivation. Fertilizer and chemical comprised the most
significant item of supplies asset.

Keywords: Greenhouse farms, agricultural accounting, capital structure.

1. Giriş
Birim alandan yüksek verim alınmasına, küçük alanların marjinal olarak değerlendirilmesine
olanak veren ve yıl içerisinde düzenli bir işgücü kullanımı sağlayan örtüaltı tarımı; sera ve alçak
plastik tüneller altındaki üretimi kapsamaktadır. Seralar, iklim koşullarının açıkta bitki
yetiştirmeye elverişli olmadığı dönemlerde kültür bitkilerinin ekonomik olarak yetiştirilmesini
olanaklı kılan, bitkisel üretim için gerekli olan gelişim etmenlerini sağlayabilen, içinde hareket
edilebilir yapılardır (Sevgican ve ark., 2000). Serada üretim, bitki büyümesini optimum düzeye
çıkarmak için doğal çevrenin ıslahı olarakta tanımlanmaktadır (Jensen, 2001). İspanya,
Hollanda, Yunanistan, Meksika, Kanada ve ABD başta olmak üzere serada bitkisel üretim, bir
çok ülkede hızlı bir gelişme göstermektedir (Anonim 2003/b; Cantliffe ve Vansickle, 2003).
Ülkemizde de örtüaltı alanlarının %40’ı sera olup; seralarda sebze yetiştiriciliğinde 1980’li
yılların ikinci yarısından itibaren büyük bir gelişme izlenmektedir. Seracılığın geliştiği bölgelere
bakıldığında; ilk sırayı %52 ile Antalya almaktadır. Bunu %24.8 ile Mersin ve %9.9 ile Muğla
ili izlemektedir (Sevgican ve ark., 2000). Seracılığın gelişmiş olduğu ülkelerden biri olan
İspanya’da, 1998 yılı itibariyle serada 769 500 ton domates, 465 850 ton biber ve 294 000 ton
hıyar üretimi gerçekleşmiştir (Cantliffe ve Vansickle, 2003). Ülkemizde ise, serada yetiştirilen
sebzelerin dağılımında domates %51.0, hıyar %20.2, %17.3 biber ve %8.6 patlıcan tarımı

alatarım 2004, 3 (2): 51-61

 52

izlemektedir. Kavun, kabak, fasulye gibi diğer sebze türlerinin toplam oranı ise %2.9’dur
(Sevgican ve ark., 2000). Mersin İli Silifke İlçesi, örtüaltı tarımın önemli olduğu ilçelerden
biridir. Silifke’de yaklaşık 1 500 dekar alanda 950 çiftçi ailesi örtüaltı tarımı yapmakta olup,
bunun 1 117 dekarı plastik sera ve 80 dekarı da cam seradır. Plastik seraların %62.7’sinde
domates, %6.7’sinde hıyar, cam seraların %56.3’ünde hıyar, %31.2’sinde domates
yetiştirilmektedir (Anonim, 2003a).

Açık tarla tarımına göre seralar, yüksek tesis ve işletme giderleri gerektiren, daha fazla teknik
bilgi ve beceri ile sürekli ve daha çok uğraş isteyen bir işletme biçimi olduğundan, bu
işletmelerde yüksek sabit yatırım sermayesi ve işletme giderleri, ancak yüksek verimlilik
seviyeleri ile giderilebilmektedir (Jensen, 2001). Marshall’a (1990) göre iyi fiziki tasarımın
yanısıra, sera işletmelerinin başarılı olabilmesi için işletme ölçeği, pazar ve pazarlama,
finansman, risk analizi gibi ekonomik unsurlar ve iyi işletme planlaması da büyük önem
taşımaktadır. Serada üretim sermaye yoğun olduğundan (Marshall 1990; Anonim 2003b)
işletmelerin sermaye yapılarının ve etkinliklerinin incelenmesi bu tip işletmelerde üretim
planlaması ve yönetimi açısından önem taşımaktadır. Ülkemizde serada sebze yetiştiriciliğinin
ekonomik analizine ilişkin Marmara Bölgesi’nde (Balıkesir, Bursa, Çanakkale, Sakarya ve
Yalova’da Pezikoğlu ve ark., 1997), Antalya İli’nde (Özkan ve ark., 2001; Yılmaz 1996a, b)
çalışmalar yapılmıştır. Ancak seracılığın gelişmiş olduğu illerden biri olan Mersin’de bu alanda
bir çalışmaya rastlanmamıştır. Mersin’in Silifke ilçesinde yapılan bu çalışma ile söz konusu bu
boşluğun kısmen doldurulabilmesi amacıyla serada domates ve hıyar yetiştiriciliğinin ekonomik
yapısının araştırılması ve işletmelerin bu faaliyetlerinden dolayı eriştikleri başarılarının
(performansları) ortaya konulması hedef alınmıştır.

2. Materyal ve Yöntem
Bu çalışmanın materyalini plastik serada domates ve cam serada hıyar üretimine yer veren
işletmeler oluşturmuştur. İnceleme alanı olarak seçilen Silifke İlçesi’nde işletmelerin
belirlenmesi için Tarım İlçe Müdürlüğü ve Silifke Ziraat Odası Başkanlığı ile görüşmeler
yapılmış, böylece seracılığın yoğun olduğu ve ilçeyi temsil edebilecek Kurtuluş, Karadedeli,
Kapızlı, Atakent (Doğancık, Gazi Çiftliği ve Arkum) Akdere ve Yeşilovacık (Selçuklar ve
Oğuzlar Mahallesi) köyleri seçilmiştir. Çerçeve cetvelleri hazırlamak üzere, tespit edilen
köylere gidilerek; muhtarlar ve köyün ihtiyar heyetleri ile görüşülerek işletmeler belirlenmiştir.
Yapılan inceleme sonucunda; Kurtuluş, Karadedeli, Kapızlı, Atakent’de (Doğancık, Gazi
Çiftliği ve Arkum) plastik seraların olduğu, bu köylerde yoğun olarak tek (domates) veya çift
ürün (domates-domates) yetiştirildiği, Akdere ve Yeşilovacık’da (Selçuklar ve Oğuzlar
Mahallesi) ise, cam seraların olduğu ve çoğunlukla tek ürün hıyar yetiştirildiği görülmüştür.

Yapılan ön çalışmalar sonucunda, yukarıda adları verilen köylerde örtü materyali plastik olan
tek ve çift ürün domates yetiştirilen 157 işletme ile örtü materyali cam olan ve hıyar yetiştirilen
85 işletme ana kitle (N) olarak kabul edilmiştir. Sera işletme alanlarının tabakalara ayırmayı
mümkün kılmayacak şekilde çok yakın olması nedeniyle, örnek hacminin saptanmasında Basit
Olasılı Örnekleme yönteminden yararlanılmıştır (Yamane, 1967).
n= N(zs)2 / [Nd2 + (zs)2]
Burada;
N: ana kitledeki işletme sayısı,
z: hata nispetine göre standart normal dağılım tablosundaki değer,
s: standart sapma,
d: kitle ortalamasından müsaade edilen hata miktarı,
n: örnek hacmi’dir.

alatarım 2004, 3 (2): 51-61

 53

Araştırmada kabul edilen hata payı %10 yani güven sınırı %90’dır. Buna göre, z değeri, dağılım
tablosunda 1.645 olarak bulunmuştur (Düzgüneş ve ark., 1983).

Yapılan hesaplama sonucunda, tek (16 işletme) ve çift ürün (21 işletme) domates yetiştiren
işletmelerden toplam 37, hıyar yetiştiren işletmelerden 21 işletme örneğe girmiş ve tesadüfi
sayılar tablosundan yararlanılarak belirlenen işletmeler incelemeye alınmıştır (Çizelge 1).
Ayrıca her işletme grubu için örnek hacminin %25’i oranında yedek işletme belirlenmiştir.

Çizelge 1. İncelenen işletmelerin tanımlanması
PLASTİK

Tek Ürün
(Domates)

Çift Ürün
(Domates-
Domates)

CAM
(Hıyar)

Örneğe alınan işletme sayısı 16 21 21

Sera arazisi genişliği (m2) 24 700 55 100 12 320

Ortalama sera arazisi genişliği (m2) 1 543.75 2 040.74 586.7

Üretim miktarı (kg) 185 250 000 909 150 000 78 848 000

Ülke genelinde olduğu gibi araştırma yöresinde de muhasebe kayıtları tutan işletmeler
bulunmadığından, araştırmanın ana materyalini cam ve plastik seralarda domates ve hıyar
üretimine yer veren işletmelerden anket yoluyla sağlanan veriler oluşturmuştur. Bu veriler,
işletmelerden 2002-2003 üretim dönemi için, araştırıcılar tarafından üretici ile yüz yüze anket
yapılmak suretiyle toplanmıştır.

2.1. Ekonomik Analizlerde Uygulanan Yöntemler
İncelenen işletmeler, plastik seralarda tek ürün (domates) ve çift ürün (domates-domates)
yetiştiren işletmeler olarak iki gruba ayrılarak incelenirken, cam seralarda hıyar yetiştiren
işletmeler de bir grup olarak incelenmiştir. Plastik ve cam seralarda bitkisel üretimde bulunan
işletmeler, açık arazide de bitkisel üretim yapmaktadır. Ancak bu araştırmada, serada domates
ve hıyar üretimine yer veren işletmelerin, söz konusu üretim faaliyetleriyle sınırlı bilgiler esas
alınmış, diğer faaliyetler kapsam dışında bırakılmıştır.
Üretim faktörleri arasında önemli bir yere sahip olan sermaye, üretime katılan tüm servet
unsurlarından oluşmaktadır. Tarım işletmelerinin sermaye yapılarının ortaya konulmasında
genellikle sermayenin fonksiyonlarına göre sınıflandırılması esas alınmaktadır (Kıral, 1993).
İncelenen işletmelerin sermaye yapılarının belirlenmesinde de bu sınıflandırma esas alınmış,
ancak işletmelerin, serada domates ve hıyar üretimine katılan varlıkları dikkate alınarak;
sermaye unsurları, aşağıdaki sınıflandırmaya göre incelenmiştir.

I. Aktif Sermaye
1. Çiftlik Sermayesi
 a) Toprak Sermayesi
 b) Bina Sermayesi
2. İşletme Sermayesi
 a) Alet-Makina Sermayesi
 b) Malzeme-Mühimmat Sermayesi
 c) Para Sermayesi

 II. Pasif Sermaye
 a) Borçlar
 b) Öz Sermaye

alatarım 2004, 3 (2): 51-61

 54

İşletmelerde mevcut sermaye, yıl sonu değerleriyle gösterilmiştir. Aktif sermaye değerinden
işletmenin borçları çıkarılarak öz sermayeleri bulunmuştur (Kıral, 1993).

Sermaye unsurlarının değer takdirinde şu yöntemler kullanılmıştır:
Toprak sermayesinin değeri belirlenirken, yöredeki cari alım-satım değerleri esas alınmıştır
(Mülayim, 1985). Bina sermayesinin değeri, birikmiş amortismanları hesaplanıp, yeni
değerinden çıkarılmak suretiyle hesaplanmıştır. Makina ve alet sermayesinde de yeniler satın
alma fiyatlarıyla, eskiler birikmiş amortismanları düşülerek hesaplanmıştır (Kıral, 1993).
Malzeme ve mühimmat sermayesinin belirlenmesinde satın alma değeri esas alınmıştır
(Eraktan, 1995). İşletmelerin para sermayesinin ortaya konulmasında, borçların ve alacakların
belirlenmesinde üretici beyanı esas alınmıştır (Aras, 1988; Kıral, 1993). Aktif sermayenin
kaynaklarını, pasif sermaye miktarı göstermektedir. Aktifte yer alan değerler, öz sermaye ve
yabancı (borçlar) sermayeden sağlanmaktadır. Aktif sermayenin toplamından borçlar çıkarılınca
geriye öz sermaye kalmaktadır. Yani; Öz sermaye= Aktif sermaye-Borçlar (Eraktan, 1995).

Sermaye verimliliği, işletmenin öz sermayesinin üretim miktarına bölünmesi ile hesaplanmıştır
(Rad, 1999). Saf hasıla, borçsuz ve kira ile arazi işlemeyen bir işletmede, aktif sermeyenin
getirdiği faiz olarak kabul edilmektedir. Bu suretle saf hasıla, mülkiyet şartlarının veya idare
şeklinin tesadüfi etkilerinden kurtarılarak, değişik şartlara sahip işletmeler arası
karşılaştırmalarda kullanılabilir. Saf hasıla, gayrisafi üretim değerinden işletme masrafları
çıkarılarak hesaplanmıştır. Saf hasılanın negatif olması, aktif sermaye için bir faiz elde
edilmediği gibi, bir de zararın meydana geldiğini göstermektedir (Erkuş ve ark., 1995).

İşletme faaliyetlerinin başarı derecesini nispi değer olarak gösteren rantabilite (Erkuş ve ark.,
1995), mali ve ekonomik rantabilite olarak incelenmiştir. Mali rantabilite; karın, öz sermayeye
oranlanması ile hesaplanmakta olup, buna öz sermaye rantabilitesi de denilmektedir.
Mali Rantabilite= (100 x Net Kar) / Öz sermaye (Açıl ve Demirci, 1984).
Ekonomik rantabilite; işletme sermayesi rantabilitesi de denilmektedir. Özellikle tarım
işletmeleri söz konusu olduğu zaman ekonomik rantabilitenin hesaplanmasında saf hasılanın ele
alınması uygun olmaktadır. Çünkü saf hasıla, borçsuz ve kira ile arazi işlemediği kabul edilen
bir işletmede toplam sermayenin (aktif sermaye) rantını, diğer bir ifade ile faizini temsil
etmektedir. Bu bakımdan yatırılan toplam sermayenin karlılığını ölçmek için saf hasılanın aktif
sermayeye (öz kaynaklar ile yabancı kaynakların toplamı) oranlanması gerekmektedir.
Ekonomik Rantabilite= (Saf Hasıla x 100) / Toplam Sermaye (Erkuş ve ark., 1995).

3. Araştırma Bulguları ve Tartışma
İncelenen işletmelerde sera alanı ve kullanım durumu, serada domates ve hıyar yetiştiriciliğinin
sermaye yapısı, performansı bunlara ilişkin konuları izleyen kısımda ele alınmaktadır.

3.1. İncelenen İşletmelerde Sera Alanı ve Kullanım Durumu
İncelenen sera işletmelerinde, tek ürün yetiştiren işletmelerin %12.5’i ve çift ürün yetiştiren
işletmelerin de %33.3’ü ortakçılıkla arazi işlemektedirler. Tarım işletmelerinin, sırasıyla, %87.5
ve %66.7’si kendi mülkünde çalışmaktadır. Tek ürün yetiştiren işletmelerde; sera işletme arazisi
genişliği toplamı 24 700 m2 ve ortalama sera işletme arazisi genişliği 1543.75 m2, çift ürün
yetiştiren işletmelerde ise sera işletme arazisi genişliği toplamı 55 100 m2 ve ortalama sera
işletme arazisi genişliği ise 2040.74 m2’dir. Türkiye’de sera işletmelerinin genişliği orta düzeyde
(100 m2-1000 m2) ve ortalama 500 m2 civarındadır (Abak ve ark., 2000). Buna göre incelenen
işletmelerde, ortalama sera işletme arazisi genişliği, Türkiye ortalamasından daha büyüktür.
Antalya İli, Kumluca İlçesi’nde yapılan bir çalışmada da üreticilerin %35.2’sinin 2001-3000
m2, %21.6’sının 1001-2000 m2, %9.1’inin 0-1000 m2 %18.22’sinin 3001-4000 m2 ve
%15.9’unun 4000 m2’den büyük sera işletmesine sahip olduğu belirtilmiştir (Çimen, 2001).

alatarım 2004, 3 (2): 51-61

 55

İncelenen tek ve çift ürün yetiştiren plastik sera işletmelerinde ortakçılık koşulları şunlardır:
Sera tesisi : Mal sahibinden
Değişken masraflar : ½
Ürünü yetiştirme : Ortakçıya ait
Ürün : ½
Hıyar yetiştirilen işletmelerde kiracılık ve ortakçılık durumuna rastlanmamıştır. Bu işletmelerde;
işletme arazisi genişliği toplamı 12 320 m2, ortalama işletme arazisi genişliği ise; 586.7 m2’dir.

3.2. İncelenen Seralarda Domates ve Hıyar Yetiştiriciliğinin Sermaye Yapısı
Domates ve hıyar yetiştiriciliğinin sermaye yapısı, aktif ve pasif sermaye ana başlıkları altında
ele alınmaktadır.

3.2.1. Aktif Sermaye
İncelenen işletmelerde sadece toprak ve bina sermayesi ile üretime katılan çiftlik sermeyesi, tüm
işletmelerde aktif sermeyenin en büyük bölümünü oluşturmaktadır. Nitekim, hıyar yetiştirilen
işletmelerde; çiftlik sermayesinin, aktif sermayeye oranı %85.61 olup, bu oran tek ürün ve çift
ürün yetiştirilen işletmelerde ise sırasıyla, %81.09 ve %79.43’dir. İşletmelerde alet-makine,
malzeme mühimmat ve para sermayesi ile üretime katılan işletme sermayesinin, aktif sermayeye
oranı tek ürün yetiştirilen işletmelerde %18.91 ve çift ürün yetiştirilen işletmelerde %20.57
olup, hıyar yetiştirilen işletmelerde %14.39’dur.

Çizelge 2’den de görüldüğü gibi; hıyar yetiştirilen işletmelerde aktif sermaye içerisinde bina
sermeyesi %63.37 pay ile birinci sırada yer alırken, bunu %22.24 ile toprak sermeyesi ve
%10.86 ile malzeme-mühimmat sermeyesi izlemektedir. Bu işletmeler borçları olmadığını ifade
ettiğinden, bu işletmelerin aktif sermayeleri, aynı zamanda öz sermayeleri olmaktadır.

Çizelge 2. Hıyar yetiştirilen cam sera işletmelerinde ortalama sermaye değerleri ve oranları

Sermaye Unsurları Miktar
(000 TL)

Aktif Sermayeye
Oranı (%)

I. AKTİF SERMAYE 10 793 500 100.00
1. Çiftlik Sermayesi 9 240 000 85.61
 a) Toprak sermayesi 2 400 000 22.24
 b) Bina sermayesi 6 840 000 63.37
2. İşletme Sermayesi 1 553 500 14.39
 a) Alet-makine sermayesi 145 250 1.35
 b) Malzeme-mühimmat sermayesi 1 172 500 10.86
 c) Para sermayesi 235 750 2.18
II. PASİF SERMEYE 10 793 500 100.00
 a) Borçlar - -
 b) Öz sermaye 10 793 500 100.00

 2003 yılı Merkez Bankası ortalama alış fiyatı: $-1 486 586 TL ve €-1 678 349 TL’dir.

Tek ürün yetiştirilen işletmelerde, bina sermayesi, aktif sermaye içerisinde %49.36 ile en
yüksek payı alırken, %31.73 ile toprak sermayesi ikinci sırada yer almaktadır. Bunları %14.45
ile malzeme-mühimmat sermayesi, %2.41 ile para sermayesi ve %2.05 ile alet-makina
sermayesi izlemektedir. Bu grup işletmelerin Çizelge 3’de görüldüğü gibi, pasif sermayenin
%12.06’sı oranında borçlandıkları görülmektedir.

alatarım 2004, 3 (2): 51-61

 56

Çizelge 3. Tek ürün (domates) yetiştirilen plastik sera işletmelerinde ortalama sermaye değerleri
ve oranları

Sermaye Unsurları Miktar
(000 TL)

Aktif Sermayeye
Oranı (%)

I. AKTİF SERMAYE 14 180 900 100.00
1. Çiftlik Sermayesi 11 500 000 81.09
 a) Toprak sermayesi 4 500 000 31.73
 b) Bina sermayesi 7 000 000 49.36
2. İşletme Sermayesi 2 680 900 18.91
 a) Alet-makine sermayesi 290 000 2.05
 b)Malzeme-mühimmat sermayesi 2 049 000 14.45
 c) Para sermayesi 341 900 2.41
II. PASİF SERMEYE 14 180 900 100.00
 a) Borçlar 1 710 216 12.06
 b) Öz sermaye 12 470 684 87.94

 2003 yılı Merkez Bankası ortalama alış fiyatı: $-1 486 586 TL ve €-1 678 349 TL’dir.

Tek ürün yetiştirilen işletmelerde olduğu gibi, çift ürün yetiştirilen işletmelerde de sermaye
unsurlarının, aktif sermaye içindeki paylarına baktığımızda sıralamanın değişmediğini
görüyoruz. Çift ürün yetiştirilen işletmelerde aktif sermaye içerisinde bina sermayesi %50.72,
toprak sermayesi %28.71, malzeme-mühimmat sermayesi %13.99, para sermayesi %3.50 ve
alet-makine sermayesi %3.08 pay almaktadır. Bu işletmelerde borçlar, pasif sermaye içinde
%8.30 pay almaktadır (Çizelge 4). Çift ürün yetiştirilen işletmelerin borçlarının, tek ürün
yetiştirilen işletmelere göre hem mutlak değer hem de oransal olarak daha düşük olduğu
görülmektedir. Ayrıca çift ürün yetiştirilen işletmelerin, tek ürün yetiştirilen işletmelere göre
%32.8 daha fazla aktif sermayeye sahip olduğu saptanmıştır.

Çizelge 4. Çift ürün (domates) yetiştirilen plastik sera işletmelerinde ortalama sermaye değerleri
ve oranları

Sermaye Unsurları Miktar
(000 TL)

Aktif Sermayeye
Oranı (%)

I.AKTİF SERMAYE 18 835 323 100.00
1. Çiftlik Sermayesi 14 961 111 79.43
 a)Toprak sermayesi 5 407 407 28.71
 b)Bina sermayesi 9 553 704 50.72
2.İşletme Sermayesi 3 874 212 20.57
 a)Alet-makine sermayesi 580 781 3.08
 b)Malzeme-mühimmat sermayesi 2 635 000 13.99
 c)Para sermayesi 658 431 3.50
II.PASİF SERMEYE 18 835 323 100.00
 a)Borçlar 1 544 496 8.30
 b)Öz sermaye 17 290 827 91.70

 2003 yılı Merkez Bankası ortalama alış fiyatı: $-1 486 586 TL ve €-1 678 349 TL’dir.

3.2.1.1. Çiftlik Sermayesi
Doğrudan doğruya üzerinde çalışılan ve kuruluş yerini teşkil eden arazi parçalarını ve
işletmenin haklarını kapsayan toprak sermayesi, tarım işletmelerinde en önemli sermayeyi
oluşturmaktadır (Erkuş ve ark., 1995). Ancak incelenen tüm işletmelerde, sera değerinin, çiftlik
sermayesi içerisinde yer alan bina sermayesinin değerini yükseltmesi nedeniyle, toprak
sermayesinden daha yüksek pay aldığı tespit edilmiştir. Bina sermayesi ise; kendiliğinden

alatarım 2004, 3 (2): 51-61

 57

üretken olmayıp, ancak tarım işletmelerindeki insanların, ürünlerin, canlı ve cansız demirbaşın
korunmasına yardım ederek yararlı olmaktadır. Buna göre; hıyar yetiştirilen işletmelerde bina
sermayesi, çiftlik sermayesi içerisinde %74 pay alırken, çift ürün yetiştirilen işletmelerde %64
ve tek ürün yetiştirilen işletmelerde ise %61 pay almaktadır. Hıyar yetiştirilen işletmelerde;
toprak sermayesi, çiftlik sermayesi içerisinde %26 pay alırken, bu oran sırasıyla çift ürün
yetiştirilen işletmelerde %36 ve tek ürün yetiştirilen işletmelerinde de %39’dur.

3.2.1.2. İşletme Sermayesi
İncelenen işletmelerde, işletme sermayesi içerisinde malzeme-mühimmat sermayesi en yüksek
paya sahip bulunmaktadır. Bunu para sermayesi izlemekte olup; alet-makine sermayesinin,
işletme sermayesi içindeki payı en düşüktür. Para sermayesi, işletme sermayesi içinde en
hareketli sermaye türüdür. İşletmede faaliyetin sürekliliği üzerine çok etkili olan para
sermayesinin, gereği kadar bulunması, işletmenin başarı ile çalışabilmesi için gerekli
bulunmaktadır. Para, işletmede, her türlü sermaye ile ilgilidir. Özellikle işçilik ücretlerinin
ödenmesinde rolü büyük olup; işletmede kullanılan hammaddelerin satın alınması ile, diğer
masrafların yapılabilmesi para mevcuduna bağlıdır (Erkuş ve ark., 1995) ve para sermayesinin,
işletme sermayesi içerisinde, malzeme-mühimmat sermayesinden sonra ikinci sırada yer aldığı
görülmektedir. Hıyar yetiştirilen işletmelerde para sermayesi, işletme sermayesi içinde %15’lik
pay alırken, tek ürün yetiştirilen işletmelerde %13 ve çift ürün yetiştirilen işletmelerde ise; %17
pay almaktadır. İşletmelerde alet-makine sermayesini oluşturan makinaların dinamo ve su
motoru olduğu belirlenmiş (pülverizatör ve traktör kiralanmakta), tohum/fide, çiftlik ve kimyevi
gübre, ilaç, akaryakıt ve örtü materyalinin ise malzeme-mühimmat sermayesini oluşturduğu
saptanmıştır (Çizelge 5).

Hıyar yetiştirilen işletmeler ile tek ve çift ürün yetiştirilen işletmelerin ilkbahar üretim
döneminde fideleri kendilerinin ürettiği, sadece çift ürün yetiştirilen işletmelerin sonbahar
üretimi döneminde hazır fide kullandığı saptanmıştır.

Çizelge 5. İncelenen işletmelerde malzeme-mühimmat sermayesinin oluşumu
Gübre

(000 TL)

T
oh

um
/F

id
e

(0
00

 T
L

)

Çiftlik Kimyevi

İl
aç

 (0

00
 T

L
)

Ö
rt

ü
M

at
er

ya
li

(0
00

 T
L

)

D
iğ

er

(0
00

 T
L

)

M
al

ze
m

e
M

üh
im

m
at

Se

rm
ay

es
i

(0
00

 T
L

)

Tek Ürün
Domates 250.000 325.000 280.000 540.000 490.000 165.000 2.050.000

Plastik
Seralar Çift Ürün

Domates 600.000 225.000 460.000 790.000 460.000 100.000 2.635.000

Cam
Seralar Hıyar 185.000 180.000 270.000 425.000 - 112.500 1.172.500

2003 yılı Merkez Bankası ortalama alış fiyatı: $-1 486 586 TL ve €-1 678 349 TL’dir.

İşletmelerde gübre ve ilaç değerinin, malzeme-mühimmat sermayesinin en önemli kalemini
oluşturduğu tespit edilmiştir. Ancak çift ürün yetiştirilen plastik sera işletmelerinde ilkbahar
döneminde çiftlik gübresi kullanılmadığından, gübre değerinin düştüğü görülmektedir. Yine
plastik sera işletmelerinde, iki yılda bir değiştirilmesi gereken örtü materyali de önemli bir
harcama kalemini oluşturmaktadır. Cam seralarda ise belirli aralıklarla camın yenilenmesi söz
konusu olmayıp; cam kırıldıkça yenisi takılmaktadır. İncelenen işletmeler bu masraf unsuruna
tek başına açıklık getiremediğinden, malzeme-mühimmat sermayesinin “diğer” başlıklı kalemi
içinde yer verilmiştir.

alatarım 2004, 3 (2): 51-61

 58

Çizelge 6. İncelenen işletmelerde malzeme-mühimmat sermayesinin oransal dağılımı
 Tohum

Fide
(%)

Gübre
(%)

İlaç
(%)

Örtü
Materyali

(%)

Diğer
(%)

Malzeme
Mühimmat
Sermayesi

(%)
Tek Ürün
Domates 12.20 29.51 26.34 23.90 8.05 100.00 Plastik

Seralar Çift Ürün
Domates 22.77 26.00 29.98 17.45 3.80 100.00

Cam
Seralar Hıyar 15.78 38.37 36.25 - 9.60 100.00

Çizelge 6’da görüldüğü gibi; hıyar ve tek ürün yetiştirilen işletmelerin gübre değerleri sırasıyla
%38.37 ve %29.51 ile malzeme-mühimmat sermayesi içinde en yüksek payı almaktadır. Bunu
ilaç izlemektedir ki; malzeme-mühimmat sermayesi içindeki oranı sırasıyla %36.25 ve
%26.34’tür. Çift ürün yetiştirilen işletmelerde ise; malzeme-mühimmat sermayesi içindeki en
yüksek payı %29.98 ile ilaç değeri almakta, bunu %26.00 ile gübre ve %22.77 ile de tohum/fide
izlemektedir.

3.2.2. Pasif Sermaye
Aktif sermayenin kaynaklarını gösteren pasif sermaye, izleyen kısımda ele alınmaktadır.

3.2.2.1. İşletme Borçları
Borçların kaynağını, sera yapımı için T.C. Ziraat Bankası’ndan alınan uzun vadeli krediler
oluşturmaktadır. Ayrıca, işletmelerin tamamı zirai ilaç ve gübre bayilerine, aldıkları gübre ve
ilaç karşılığı aylık %5-7 oranında değişen faizlerle borçlanmaktadırlar. Bu borçlar, ürünün satışı
ile ödendiğinden burada değerlendirmeye alınmamıştır. Tarım Kredi Kooperatiflerinin kredi faiz
oranlarının yüksek ve girdi fiyatlarının, piyasa fiyatlarına göre nispeten yüksek oluşu nedeniyle
bu kooperatiflerden kredi ve girdi almayan işletmeler, geriye dönük borçları olan Ziraat
Bankası ile de bir an önce ilişkilerini kesmek istemektedirler.

Hıyar yetiştirilen işletmelerde borç durumuna rastlanmamıştır. Tarımsal kredi faiz oranlarının
yüksekliğinden yakınan bu işletmeler, (yukarıda belirtildiği gibi) sadece girdi temini için zirai
ilaç ve gübre bayilerine borçlanmaktadır. Tek ürün yetiştirilen işletmelerde ortalama borç
miktarı 1 710 216 540 TL ve borçlanma oranı %12.06’dır. Çift ürün yetiştirilen işletmelerde
ortalama borç miktarı, hem mutlak değer hem de oransal olarak, tek ürün yetiştirilen plastik sera
işletmelerine göre düşük olup, borç miktarı 1 544 496 497 TL ve borçlanma oranı %8.30’dür.
Özellikle hıyar yetiştirilen işletmelerde yabancı sermayenin kullanılmadığı, tek ve çift ürün
yetiştirilen plastik sera işletmelerinde ise yabancı sermaye oranının oldukça düşük olduğu ve
bunlarında geriye dönük borçlar olduğu saptanmıştır.

3.2.2.2. Öz Sermaye
Aktif sermayeden işletmenin borçları çıkarılarak, öz sermaye hesaplanmıştır. İşletme başına
düşen öz sermaye miktarı tek ürün yetiştirilen işletmelerde 12 470 683 460 TL ve pasif sermaye
içindeki, öz sermaye oranı %87.94 olup, çift ürün yetiştirilen işletmelerde öz sermaye miktarı 17
290 826 629 TL ve pasif sermaye içindeki, öz sermaye oranı %91.7’dir. Hıyar yetiştirilen
işletmelerde ise; öz sermaye miktarı, 10 793 500 000 TL olup; pasif sermayenin tamamını
oluşturmaktadır.

3.3. İşletmelerin Performansları
İzleyen kısımda işletmelerin performansları sermaye verimliliği, saf hasıla ve rantabilite
başlıkları altında ele alınmaktadır.

alatarım 2004, 3 (2): 51-61

 59

3.3.1. Sermaye Verimliliği
Tek ürün yetiştirilen işletmelerde ortalama verim 7.5 kg/m2, çift ürün yetiştirilen işletmelerinin
sonbahar dönemi üretiminde 7.5 kg/m2 ve ilkbahar dönemi üretiminde 9 kg/m2, hıyar yetiştirilen
işletmelerde ise ortalama verimin 12.8 kg/m2 olduğu tespit edilmiştir. Araştırmanın yapıldığı
Mart ayında birincisi saatteki hızı 76 km’ye ve ikincisi de saatteki hızı 96 km’ye ulaşan fırtına
meydana gelmiştir. Bu fırtına, bölgede seraların zarar görmesine, dolayısıyla bitkilerin soğuğa
maruz kalmasına ve verimin düşmesine yol açmıştır. Antalya İli ve çevresinde plastik serada
yetiştirilen domatesin verimi, tek ürün yetiştiren işletmelerde 12 000 kg/da, çift ürün yetiştiren
işletmelerin sonbahar üretim döneminde 7 000 kg/da ve ilkbahar üretim döneminde 8 000 kg/da
olarak belirlenmiştir (Anonim 2004). Yımaz’a (1996a) göre ise; Antalya İlinde plastik serada
tek ürün yetiştirilen işletmelerde dekara ortalama verim 9 626 kg/da, sonbahar üretim
döneminde 7 394 kg/da ve ilkbahar üretim döneminde 8 761 kg/da’dır. Yine Yılmaz’ın bir diğer
çalışmasına (1996b) göre; Antalya İlinde cam serada hıyarın dekara ortalama verimi ise 20 223
kg’dır.

Çizelge 7. İncelenen işletmelerde sermaye verimliliği
Plastik Seralar Cam Seralar

 Tek Ürün
Domates

Çift Ürün
Domates Hıyar

Sermaye Verimliliği 1 662 757.80 1 047 928.89 1 686 484.38

Çizelge 7’den de görülebildiği gibi, çift ürün yetiştirilen işletmelerde sermaye verimliliği, tek
ürün yetiştirilen işletmelere göre daha yüksek olup; bir kg domates üretimi için gereken öz
sermaye miktarı çift ürün yetiştirilen işletmelerde 1 047 929 TL ve tek ürün yetiştirilen
işletmelerde 1 662 758 TL olarak hesaplanmıştır.

3.3.2. Saf Hasıla
Çift ürün yetiştiren işletmelerde elde edilen saf hasıla, tek ürün yetiştiren işletmelerin saf
hasılasının 2.57 katı olarak hesaplanmış olup; çift ürün yetiştiren işletmeler, tek ürün yetiştiren
işletmelere göre daha başarılı bulunmuşlardır. Hıyar yetiştirilen işletmelerde ise net kar, negatif
olarak hesaplanmış ve saf hasıla 287 009 321 TL olarak belirlenmiştir (Çizelge 8). Sera
üretiminde karlılığı etkileyen en önemli faktörler işgücü yoğun bir üretim olması ve satış
fiyatının, açıkta üretilen ürün arzına bağlı olarak düşmesi veya yükselmesidir. Antalya’da cam
sera tek mahsul hıyar üretiminden, üreticilerin önemli miktarda net kar elde ettikleri ve çift
mahsul hıyar üretiminde genel olarak artı bir net kar elde edemedikleri bildirilmiştir (Yılmaz
1996b).

Çizelge 8. İncelenen işletmelerde GSÜD, net kar ve saf hasıla
 GSÜD

(000 TL)
Net Kar
(000 TL)

Saf Hasıla
(000 TL)

Tek
Ürün 7 260 250 1 495 092 2 424 217 Domates

(Plastik
Seralar) Çift

Ürün 13 223 392 4 883 019 6 234 099

Hıyar (Cam Seralar) 4.645.376 -359 147 287 009

3.3.3. Rantabilite
Müteşebbis açısından önemli olan mali rantabilite, tek ürün yetiştirilen plastik sera
işletmelerinde %11.99 ve çift ürün yetiştirilen plastik sera işletmelerinde %28.24’e
yükselmekte, hıyar yetiştirilen işletmelerde ise; negatif bulunmuştur. İncelenen tek ürün

alatarım 2004, 3 (2): 51-61

 60

yetiştirilen plastik sera işletmelerinde %17.09 olan ekonomik rantabilite çift ürün yetiştirilen
plastik sera işletmelerinde %34.00’e yükselmektedir. Hıyar yetiştirilen işletmelerde ise; %2.66
olarak hesaplanmıştır.

Çizelge 9. İncelenen işletmelerde rantabilite (%)

 Mali
Rantabilite

Ekonomik
Rantabilite

Tek Ürün 11.99 17.09 Domates
(Plastik
Seralar) Çift Ürün 28.24 34.00

Hıyar (Cam Seralar) - 2.66

4. Sonuç
Mersin İli Silifke İlçesi’nde yapılan bu çalışma ile serada domates ve hıyar yetiştiriciliğinin
ekonomik analizine ilişkin veri ve bilgi açığının kısmen kapatılarak, yörede seracılığın
geliştirilmesine katkıda bulunmak amaçlanmıştır. Bu amaçla; çalışmada elde edilen veriler,
karşılaştırma yapılmasını sağlayacak şekilde kendi grupları içinde işletmeler ortalaması alınarak
değerlendirilmiştir.

Aktif sermaye içinde çiftlik sermayesi, hıyar yetiştirilen işletmelerde %85.61, tek ürün
yetiştirilen işletmelerde %81.09 ve çift ürün yetiştirilen işletmelerde %79.43 pay alırken,
işletme sermayesi sırasıyla %14.39, %18.91 ve %20.57 pay almaktadır. Hıyar yetiştirilen
işletmelerde yabancı sermayenin kullanılmadığı, tek ve çift ürün yetiştirilen işletmelerde ise,
yabancı sermaye oranının çok düşük olduğu ve bunlarında geriye dönük borçları kapsadığı
tespit edilmiştir.

İncelenen tüm işletmelerde sera değeri, çiftlik sermayesi içerisinde yer alan bina sermayesinin
değerini yükselttiğinden, bina sermayesinin, toprak sermayesinden daha yüksek pay aldığı
görülmüştür. Sermaye verimliliğinin; tek ürün yetiştirilen işletmelerde, çift ürün yetiştirilen
işletmelere göre daha yüksek saptanmıştır. Ancak birim ürüne düşen sermaye miktarının en
yüksek hıyar yetiştiriciliğinde olduğu belirlenmiştir.

Ekonomik rantabilite, yani toplam sermayenin faizi, çift ürün yetiştirilen işletmelerde, tek ürün
yetiştirilen işletmelerin 2 katı bulunmuştur. Hıyar yetiştirilen işletmelerde ise, bu oranın çok
düşük olduğu gözlenmiştir.

Kaynaklar
Abak, K., Erken, O., Eser, B., Halloran, N., Yanmaz, R., Sarı, N., Ekiz, H., 2000. Sebze

Tarımında 2000’lerde Üretim Hedefleri. Türkiye Ziraat Mühendisliği V. Teknik
Kongresi, Cilt: 2, Ankara.

Açıl, A.F., Demirci, R., 1984. Tarım Ekonomisi Dersleri, A.Ü.Z.F. Yayın No: 880, Ankara.
Anonim, 2003a. Tarım ve Köyişleri Bakanlığı, Silifke Tarım İlçe Müdürlüğü Kayıtları.
Anonim, 2003b. An Overview of the BC Greenhouse Vegetable Industry. FactSheet, British

Columbia, Ministry of Agriculture, Food and Fisheries. Canada.
Anonim 2004. Antalya İli ve Çevresinde Seracılık, T.C. Başbakanlık Dış Ticaret Müsteşarlığı,

Antalya İhracatçılar Birliği. www.aib.org.tr./html/ziraat/pdf/sera.pdf., Aralık 2004.
Aras, A., 1988. Tarım Muhasebesi, E.Ü. Ziraat Fakültesi Yayın No: 486, İzmir.
Cantliffe, D.J., Vansickle, J.J., 2003. Competitiveness of the Spanish and Dutch Greenhouse

Industries with the Florida Vegetable Industry. University of Florida, Institute of Food
and Agricultural Sciences. HS918.

alatarım 2004, 3 (2): 51-61

 61

Çimen, Z.A., 2001. Antalya İli Kumluca İlçesindeki Sera Üreticilerinin Pazarlama Sorunları,
Akdeniz Üniversitesi, İ.İ.B.F. Dergisi (1) 2001, Antalya.

Düzgüneş, O., Kesici, T., Gürbüz, F., 1983. İstatistik Metodları I, A.Ü.Z.F. Yayın No: 861, Ders
Kitabı, Ankara.

Eraktan, S., 1995. Anamur Muz İşletmelerinin Ekonomik Analizi, Sorunlar ve Çözüm Yolları,
A.Ü.Z.F. Yayın No:1432, Bilimsel Araştırma ve İncelemeler No:794, Ankara.

Erkuş, A., Bülbül, M., Kıral, T., Açıl, F., Demirci, R., 1995. Tarım Ekonomisi, A.Ü.Z.F.
Eğitim, Araştırma ve Geliştirme Vakfı Yayınları No:5, Ankara.

Jensen, M.H., 2001. Controlled Environment Agriculture in Deserts, Tropics and Temperate
Regions- A World Review. International Symposium on Design and Environmental
Control of Tropical and Subtropical Greenhouses. Taichung, Taiwan. Aprill 15-18,
2001.

Kıral, T., 1993. Ankara İlinde T. Şeker Fabrikaları A.Ş. Besi Bölge Şefliği Tarafından
Desteklenen Sığır Besiciliği İşletmelerinin Ekonomik Analizi, A.Ü. Ziraat Fakültesi
Yayın No: 1289, Ankara.

Marshall, N., 1990. The Potential for Commercial Food-Producing Greenhouses in The
NorthEast: A Review of the Literature. The New Alchemy Institute. USA.

Mülayim, Z.G., 1985. Tarımsal Kıymet Takdiri, A.Ü.Z.F. Yayın No: 935, Ankara.
Özkan, B., Akçaöz, H.V., Karadeniz, C.F., 2001. Antalya İlinde Serada Sebze Üretimine Yer

Veren İşletmelerin Ekonomik Analizi, Bahçe Dergisi, Atatürk Bahçe Kültürleri Merkez
Araştırma Enstitüsü, Yalova. http://www.arastirma-
yalova.gov.tr/bahce/bahce3012.HTM, Aralık 2004.

Pezikoğlu, F., Ergun, M.E., Beşirli, G., 1997. Marmara Bölgesi Örtüaltı Sebze Yetiştiriciliğinin
Ekonomik Yönü ve Geliştirilmesi Olanaklarının Araştırılması, Bahçe Dergisi, Atatürk
Bahçe Kültürleri Merkez Araştırma Enstitüsü, Yalova.
http://www.tagem.gov.tr/projeler97/bahce/bahce26.html, Mayıs 2003.

Rad, F., 1999. Türkiye’de Gökkuşağı Alabalığı İşletmelerinin Teknik ve Ekonomik Analizi,
A.Ü.Z.F. Su Ürünleri Anabilim Dalı, Basılmamış Doktora Tezi, Ankara.

Sevgican, A., Tüzel, Y., Gül, A., Eltez, R.Z., 2000. Türkiye’de Örtüaltı Yetiştiriciliği Türkiye
Ziraat Mühendisliği V. Teknik Kongresi, Cilt: 2, 679-707.

Yamane, T., 1967. Elemantary Sampling Theory. Prentice-Hall, Inc., Englowood Cliffs, N.J.
Yılmaz, İ., 1996a. Antalya İlinde, Serada Domates, Biber ve Patlıcan Yetiştiriciliğinde Girdi

Kullanımı ve Üretim Maliyetleri, Ç.Ü.Z.F. Dergisi, Adana.
Yılmaz, İ., 1996b. Antalya ilinde Cam ve Plastik Seralarda Hıyar, Fasulye ve Kabak

Yetiştiriciliğinde Girdi Kullanımı ve Üretim Maliyetleri, Ç.Ü.Z.F. Dergisi, Adana.

alatarım Dergisi Yayın İlkeleri

alatarım dergisi Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü tarafından yılda 2 defa çıkarılacak olan tarımsal içerikli makalelerin yayınlanacağı bir
dergidir. Bu dergide tüm tarımsal konularda araştırma ve derleme makaleler yayınlanacaktır.

1. Yayınlanacak olan makaleler başka hiçbir yerde yayınlanmamış olacaktır.

2. Yayınlanan her makalenin sorumluluğu yazar(lar)ına aittir.

3. Gönderilen makale yayın kurulunca incelenerek, değerlendirilmesi için hakemlere gönderilecektir. Hakemlerce yayınlanmaya değer bulunan makaleler
yayınlanacaktır.

4. Makale yayın sırası yayın kuruluna geliş sırasına göre olacaktır.

5. Hazırlanan makalenin disket kaydı ile bir kopyası yazışma adresine gönderilecektir. Gönderilen makaleler yayınlansın veya yayınlanmasın geri verilmeyecektir.

6. Yayın kurulu gerekli gördüğü takdirde makalede kısaltma ve düzeltme yapabilecektir.

7. Yayınlanan yazılardan dolayı yazar(lar)a telif hakkı ödenmeyecektir.

8. Yayınlanan makalenin yazar(lar)ına 2 adet dergi gönderilecektir.

9. Dergi yazışma adresi: Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü

alatarım Dergisi

33740 Erdemli/Mersin
e-mail: alatarim@yahoo.com

alatarım Dergisi Yazım Kuralları

1. Dergi yayın dili Türkçe’dir. Sadece Abstract ve Key Words kısımları İngilizce olmalıdır.

2. Abstract ve Özet 150, Key Words ve Anahtar Kelimeler 5 kelimeyi geçmemelidir.

3. Yazım sırası Türkçe Başlık, Yazar(lar)ın Ad(lar)ı ve Kurum(lar)ı, İngilizce Başlık, Abstract, Key Words, Özet, Anahtar Kelimeler, Giriş, Materyal ve
Metot, Bulgular ve Tartışma, Sonuç, Kaynaklar kısmından oluşmalıdır. Teşekkür kısmı bulunması durumunda Kaynaklar kısmından önce ve 9 punto olarak
yazılmalıdır. Derleme makalelerde Abstract, Özet ve Kaynaklar dışındaki kısımlar olmamalıdır.

4. Makale Word 6.0 veya daha üzeri bir versiyonda ve en fazla 6 sayfa olarak yazılmalıdır.

5. Sayfa yapısı A4 (210x290 mm) boyutunda olmalı, sağ ve sol 3 cm, , üst ve alt kısımlar 3,5 cm kenar boşluğu içermelidir. Metnin hiçbir yerinde paragraf girintisi
kullanılmamalı, ancak paragraflar öncesi 6 nk aralık boşluk bulunmalıdır.

6. Türkçe Başlık ortalanmış, koyu, sadece baş harfleri büyük harflerle ve 12 punto olarak yazılmalıdır. Başlıktan sonra bir aralık boşluk bırakılarak yazar(lar)ın
ad(lar)ı açık bir şekilde yazılmalıdır. Yazar(lar)ın kurum(lar)ı isimlerinin önüne konulan rakamlar yardımıyla isimlerin altında bırakılacak bir aralık boşluk
sonrasında alt alta ortalanmış şekilde yazılmalıdır. Yazar adları 11, kurum ad(lar)ı ise 9 punto olmalıdır.

7. Türkçe Özet ve Anahtar Kelimeler ile İngilizce Başlık, Abstract ve Key Words 9 punto yazılmalı, bölümler arasında bir aralık boşluk bırakılmalıdır. Abstract,
yazım alanının sağ ve sol kısmından 1 cm içeriden ve iki tarafa yaslı bir şekilde yazılmalıdır. İngilizce başlık koyu, ortalanmış ve sadece baş harfleri büyük harf
olmalıdır.

8. Abstract kısmından bir aralık boşluk bırakıldıktan sonra ana metin, Times New Roman fontunda tek aralıklı ve 9 punto olarak yazılmalı, bölümler arasında 6 nk
aralık boşluk bırakılmalıdır. Ana bölüm başlıkları sola yaslanmış, baş harfleri büyük ve koyu olarak yazılmalıdır. Ara bölüm başlıkları sola yaslanmış ve baş
harfleri büyük olarak yazılmalıdır. Ana bölüm başlıklarından önce bir aralık, sonra ise 3 nk boşluk, ara bölüm başlıklarından önce 6 nk, sonra ise 3 nk boşluk
bırakılmalıdır.

9. Çizelge başlıkları üst, şekil başlıkları alt kısımda bulunmalıdır. Çizelge ve şekil isimleri küçük harflerle yazılmalıdır. Ayrıca çizelge ve şekiller siyah-beyaz
olmalıdır.

10. Kısaltmalarda Uluslararası Birimler Sistemine (SI) uyulacaktır. Standart kısaltmalarda (cm, g, TAGEM, vb) nokta kullanılmamalı, % işareti ile rakamlar arasında
boşluk bulunmamalıdır.

11. Kaynaklar metin içerisinde yazarın soyadı ve yıl esasına göre verilmelidir. Soyadın ilk harfi büyük ve yıl ile arasında virgül olmalıdır. İki yazara ait kaynak
kullanıldığında soyadlar arasında ve bağlacı, ikiden fazla olması durumunda birinci yazarın soyadından sonra ve ark. ifadesi kullanılmalıdır. Kaynaklar kısmında
ise soyad ve yıl sırasına göre alfabetik sırayla yazılmalıdır. Birinci satır normal, alt satırlar 1.25 cm içeriden başlamalıdır. Kaynak yazımı aşağıdaki genel kalıba
uygun olmalıdır.

Yazarın soyadı-virgül- ad(lar)ının baş harfi-nokta-virgül- yayım yılı- nokta-eserin başlığı-nokta- yayınlandığı yer (yayın organı veya yayınevi)-virgül-yayınlandığı
şehir veya ülke-virgül-cilt no-virgül-sayı no -virgül- sayfa no -nokta

a) Kaynak bir kitap ise;
Yazarın soyadı, adının baş harfi, yıl, kitabın adı, basımevi, basım yeri ve sayfa sayısı

McGregor, S. E., 1976. Insect Pollination of Cultivated Crop Plants. USDA, Washington. 411.

b) Editörlü bir kitaptan alıntı ise;
Yazarın soyadı, adının baş harfi, yıl, eserin başlığı, editörün adının baş harfi, soyadı, kitabın adı, basımevi, basım yeri ve çalışmanın başlangıç ve bitiş sayfaları

Carpenter, F. L., 1983. Pollination Energetics in Avian Communities: Simple Concepts and Complex Realities. Insect Foraging Energetics. (C. E. JONES ve R. J.
LITTLE, editörler) Handbook of Experimental Pollination Biology. Van Nostrand Reinhold Company Limited. Wokingham, Berkshire, England. 215-234.

c) Bir dergide yayınlanan makale ise;
Yazarın soyadı, adının baş harfi, yıl, makale başlığı, derginin adı, derginin cilt ve sayısı (sayı parantez içinde verilmelidir) ile çalışmanın başlangıç ve bitiş sayfaları

Dreller, C., Tarpy, D. R., 2000. Perception of the Pollen Need by Foragers in a Honeybee Colony. Animal Behaviour. 59(1):91-96.

d) Bir yazarın çok sayıda yayını incelenmişse ismini tekrarlamaya gerek yoktur. Bir yazarın aynı yılda yayınlanmış birden fazla yayını varsa a ve b gibi harflerle
gösterilmelidir.

f) Yazarı bilinmeyen ancak bir kurum tarafından yayınlanmış yayınlarda kurum adı verilmeli, uluslararası kısaltması varsa açık adıyla yazılmalı ve yayın yılı
verilmelidir.

g) Yazarı ve kurumu bilinmeyen Türkçe yayınlarda Anonim terimi kullanılmalıdır.

h) Kaynak yayınlanmamış bir rapor, tez veya ders notu ise bilgiler olağan düzende verildikten sonra parantez içinde "yayınlanmamış" sözcüğü eklenmelidir.

