İÇİNDEKİLER

Önsöz
6

2002 Yili İtibariyle Enstitünün Teknik Eleman Listesi
8

Doğu Anadolu Bölgesi Pamuk Tarlalarinda Faunistik Sürvey Çalişmalari (1981)
9
Doğu Anadolu Bölgesinde Buğdayda Hastalik Yapan Fungal Etmenlerin Ve Yayiliş Alanlarinin Tespiti Üzerine Araştirmalar (1982)
10

Doğu Anadolu Bölgesinde Kayisi Ağaçlarinda Zarar Yapan Hastaliklar Üzerinde Sürvey Çalişmalari (1982)
11

Doğu Anadolu Bölgesi Soğan (Allium Cepa L.) Ekiliş Alanlarinda Sorun Olan Yabanci Otlarin Saptanmasi Üzerine Çalişmalar (1982)
12

Depolanmiş Soğan Ve Patates Yumrularinda Filizlenmenin Geciktirilmesi Üzerine Malidox Em. % 20'nin Tesirinin Araştirilmasi (1982)
13

Doğu Anadolu Bölgesi Fasulye Tarlalarinda Faunistik Sürvey Çalişmalari (1983)
14

Doğu Anadolu Bölgesi Hububat Tarlalarinda Faunistik Sürvey Çalişmalari (1983)
15

Erzincan İli Koşullarinda Fasulyelerde Zararli Tetranicus Urtica Koch.(Acarina: Tetranychdiae) ‘Nin Biyo-Ökolojisi Ve Savaş Yöntemleri Üzerinde Araştirmalar (1984) Doktora Projesi
16

Doğu Anadolu Bölgesinde Soğan Pisillidi (Bacteriocera Tremblayi Wagner) Homoptere: Triozidae'nin Yayilişi Ve Konukcularinin Saptanmasi Üzerine Çalişmalar (1984)
18

Erzincan İli Ve Çevresinde Lepidosaphes Ulmi L. (Homoptera : Diaspidiae)’ Nin Biyoekolojisi Ve Özellikle Doğal Düşmanlari İle İlişkisi Üzerine Araştirmalar (1984) Doktora Çalişmasi
19
Erzincan Ilinde Fasülyede Zararli Olan Tohum Sineği (Delia Platura Mg.) (Dip. Anthomyiidae)'Ne Karşi Etkili Olabilecek İlaçlarin Araştirilmasi (1985)
20

Erzincan İlinde Elma Ağaçlarinda Zararli Akdiken Akari (Tetranychus Viennensis Sacher)’Na Karşi İlaç Denemesi (1985)
21

Doğu Anadolu Bölgesi Fasulye Tarlalarindaki Yabanci Otlarin Saptanmasi Üzerinde Sürvey Çalişmalari (1985)
22

Doğu Anadolu Bölgesinde Hububat Ambarlari Un Fabrikalari Ve Değirmenlerde Zararli Olan Böcek Ve Akarlar Üzerinde Sürvey Çalişmalari (1986)
23

Doğu Anadolu Bölgesinde Sebzelerde Zararli Olan İki Benekli Kirmizi Örümcek (Tetrahychus Urticae Koch.)'E Karşi İlaç Denemesi (1986)
24

Doğu Anadolu Bölgesi Kayisi Bahçelerinde Zararlilara Karşi Tüm (Integre) Mücadele İmkanlari Üzerine Araştirmalar (1987)
25

Doğu Anadolu Bölgesi Yazlik Arpa Ekim Alanlarindaki Yabani Yulaf (Avena Spp.) İle Kimyasal Mücadele İmkanlarinin Araştirilmasi (1987)
26

Erzincan İli Fasulye (Pheseolus Vulgaris L.) Tarlalarinda Sorun Olan Domuz Pitraği (Xanthium Strumarium L.) İle Mücadele İmkanlari (1987)
27

Damfin 500 Ec.Preparatlarinin Önemli Ambar Böceklerine Karşi Yüzey İlaçlamasi Olarak Etkisinin Saptanmasi (1988)
28

Erzincan İli Fasulye Ekiliş Alanlarinda Kök Çürüklüğüne Sebep Olan Fungal Etmenler Üzerinde Ön Çalişmalar (1988)
29

Erzincan İli Bağlarinda Zarar Yapan Bozkurt (Agrotis Spp) Karş iİlaç Denemesi(1988)
30

Doğu Anadolu Bölgesi Patates (Solanum Tuberosum L.) Ekiliş Alanlarinda Sorun Olan Yabanciotlara Karşi Kimyasal Mücadele İmkanlari Üzerine Ön Çalişmalar (1988)
31

Erzincan İlinde Karpuzlarda Meyve Çürüklüğüne Sebep Olan Fungal Etmenler Üzerine Ön Çalişmalar (1989)
32

Doğu Anadolu Bölgesinde Korungalarda Ve Yoncalarda Zararli Olan Çadir Tirtili (Cymbalophora Pudica Esp) Üzerinde Ön Çalişmalar (1989)
33

Doğu Anadolu Bölgesi Meyve Ve Bağ Fidanliklarinda Bulunan Zararli İle İlgili Sorunlar Ve Çözüm Yollarinin Belirlenmesi Üzerine Araştirmalar (1991)
34

Doğu Anadolu Bölgesi Meyve Fidanliklarinda Görülen Fungal Hastaliklarin Saptanmasi (1991)
35

Doğu Anadolu Bölgesinde Yumuşak Çekirdekli Meyve Ağaçlarinda Zarar Yapan Ateş Yanikliği (Erwinia Amlylevero (Burr.) Winslow Et Al.) Hastaliğina Karşi Mücadele İmkanlari Üzerine Araştirmalar (1991)
36

Doğu Anadolu Bölgesinde Patateslerde Sorun Olan Fungal Hastaliklarin Tespiti Üzerinde Ön Çalişmalar (1992)
37

Doğu Anadolu Bölgesi Patates Ekiliş Alanlarinda Zararli, Faydali Böcek Ve Akarlarin Tespiti Üzerine Ön Çalişmalar (1992)
38

Erzincan İlinde Fasulye Kök Çürüklüğü Hastaliğina Karşi Etkili Olabilecek Preparatlarin Tespit Edilmesi (1994)
39
Erzincan Koşullarinda Patates Böceği (Leptinotarsa Decemlineata Say.) Ergin Ve Larvalarin Patates Çeşitlerini Tercihi Ve Bu Çeşitlerdeki Gelişmeleri Üzerinde Araştirmalar (1995) Y. Lisans
40

Erzincan İli Fasulye Ekim Alanlarinda Kök Çürüklüğü Oluşturan Fungal Etmenlerin Belirlenmesi Ve Bunlarin Bazi Fasulye Çeşitlerinde Patojeniteleri İle Antogonist Trichoderma Türleri İle Etkileşimlerinin İncelenmesi (1997) Doktora Projesi
41

Fasulye Kök Çürüklüğü Hastaliğina Karşi Trichoderma Biyopreparatlariyla Mücadele İmkanlarinin Araştirilmasi (1998)
42

Doğu Anadolu Bölgesinde Elma Bahçelerinde Entegre Mücadele Araştirma, Uygulama Ve Egitim Projesi (2000)
43

Doğu Anadolu Bölgesinde Patateste Entegre Mücadele Araştirma, Uygulama Ve Egitim Projesi (2000)
44

Erzincan Şartlarinda Patates Böceği (Leptinotarsa Decemlineata Say.)’Nin Patates Bitkisinde Fenolojiye Bağli Olarak Verime Etkisi Üzerinde Araştirmalar (2000)
45

Doğu Anadolu Bölgesinde Meyve Ağaçlarinda Kurumalara Sebep Olan Fungal Etmenlerin Tespit Edilmesi Üzerine Araştirmalar (2000)
46

Erzincan İlinde Fasulyenin (Phaseolus Vulgaris L.) Toprak Üstü Aksaminda Zararli Olan Fungal Etmenlerin Belirlenmesi Üzerinde Çalişmalar (2000)
47

Erzincan İli Fasulye (Phaseolus Vulgaris L.) Ekim Alanlarinda Sorun Olan Yabanci Otlarin Tespiti Ve Mücadeleye Alternatif Yöntemlerin Belirlenmesi Üzerinde Araştirmalar (2000)
48

Erzincan İli Bağlarinda Zararli Ve Faydali Böcek Türlerinin Tespiti Üzerine Araştirmalar (2000)
49
Erzincan Ve Gümüşhane İllerinde Doğal Halde Yetişen Kuşburnu (Rosa Spp.) Bitkisi Üzerindeki Faydali Ve Zararli Böceklerin Tespiti, Yayilişi Ve Populasyon Yoğunluklari Üzerine Araştirmalar (2000)
50

Erzincan İli Bağlarinda Fungal Hastalik Etmenlerinin Belirlenmesi Üzerinde Ön Çalişmalar (2000)
51

Erzincan İli Fasulye Ekim Alanlarinda Görülen Yabanci Otlarla En Uygun Mücadele Zamanini Belirlemek Amaciyla Kritik Periyodun Belirlenmesi (2001) Y. Lisans
52

Çilek Çeşit Verim Denemesi (1983)
53

Erzincan Şartlarinda Yer Sofralik Domatesi Çeşit Tespit Denemesi (1987)
54

Doğu Anadolu Bölgesi Kars- Erzincan Ve Van İllerinde Mevcut Bazi Torf Topraklarinin Kültür Mantari Yetiştiriciliğinde Örtü Topraği Olarak Kullanima Uygunluklarinin Araştirilmasi (1990)
55

Erzincan Şartlarinda Taze Fasulye Çeşit Tespit Denemesi (1991)
56

Erzincan Şartlarinda Kuru Fasulye Çeşit Tespit Denemesi (1991)
57

Bazi Bamya Çeşitlerinin Erzincan Şartlarinda Verim Ve Kalite Özelliklerinin Saptanmasi (1993)
58

Kayisi Çeşit Adaptasyon Projesi (1993)
59
Vişne Çeşit Adaptasyon Denemesi (1993)
60

Erzincan Şartlarinda Kuru Soğan Çeşit Tespit Denemesi (1994)
61

Su Kültürü Ve Tarla Şartlarinda Yetiştirilen Çilek Bitkilerinden Yavru Fide Üretimi İmkanlari Üzerine Bir Araştirma (1994) Doktora Projesi
62

Erzincan Şartlarinda Yetiştirilebilecek Kuru Fasulye Çeşit Tespit Denemesi (1994)
63

Erzincan Ovasinda Seçilen Ve Yetiştirilen Bazi Kayisi Çeşitleri Ve Zerdali Tiplerinin Dona Dayanimlari (1996) Doktora Projesi
64

Bazi Elma Anaç-Çeşit Adaptasyon Denemesi (1997)
65

Vişne Çeşit Adaptasyon Denemesi Ii (1998)
66

Erzincan Şartlarinda Açikta Gladiol (Gladious Spp.) Yetiştiriciliği Üzerine Araştirmalar (1998)
67

Erzincan Şartlarinda Farkli Dikim Zamanlarina Uygun Karnabahar Çeşitlerinin Tespit Edilmesi Üzerine Araştirmalar (1998)
68

Bağ Bölgeleri İçin Standart Üzüm Çeşitlerinin Saptanmasi Uygulama Projesi (1998)
69
Doğu Anadolu Meyve Ve Bağ Genetik Kaynaklarinin Belirlenmesi Üzerine Bir Araştirma (1994–1998 Ara Sonuç)
70

Erzincan Ovasinda Yetiştirilen Bazi Elma Çeşitlerinde Depolamaya Yönelik Yöresel Olgunluk Standartlarinin Belirlenmesi Üzerine Araştirmalar (1999)
71

Erzincan Ve Erzurum Yöresinde Yabani Olarak Yetişen Çaşir(Prangos Ferulacea (L.) Lindl. Ve Hippomarathrum Microcarpum (Bieb) Fedtsch.) Ve Çiriş (Eremurus Spectabilis (Bieb.) Fedtsch.) Bitkilerinin Sebze Olarak Değerlendirmek Amaciyla Kültüre Alinmasi Üzerine Araştirmalar (1999)
72

Karaerik Üzüm Çeşidinde Farkli Kati So2 Generatörlerinin Muhafaza Süresi Ve Kalite Kayiplari Üzerine Etkilerinin Araştirilmasi (2000)
73

Erzincan Koşullarinda İkinci Ürün Olarak Sonbahar Yetiştiriciliğine Uygun Turşuluk Hiyar Ve Marul Çeşitlerinin Belirlenmesi Üzerine Araştirmalar (2000)
74

Erzincan Ve Gümüşhane İllerinde Tabii Olarak Yetişen Kuşburnularin (Rosa Spp.) Seleksiyon Yoluyla Islahi (2001)
75

Erzincan İli Cevizlerinin (Juglans Regia L.) Seleksiyon Yoluyla Islahi (2001)
76

Erik Çeşit Adaptasyon Denemesi (2001)
77

Vişne Çeşit Adaptasyon Denemesi Iii (2001)
78

Erzincan İlinde Yetiştiriciliği Yapilan Saki Elma Çeşitlerinin Klon Seleksiyonu Yoluyla Islahi (2001)
79

ÖNSÖZ

Erzincan-Bahçe Kültürleri Araştırma Enstitü Müdürlüğü, Tarım ve Köyişleri Bakanlığının 1.8.1986 tarihli olurları ile (mülga) Bahçe Kültürleri Araştırma Üretim ve Eğitim Merkezi Müdürlüğü (mülga) Bölge Zirai Mücadele Araştırma Enstitüsünün birleşmesi ile kurulmuş ve 1.5.1987 tarihinde yeni ismiyle çalışmalarına başlamıştır.

Tarihi

1927 yılında "Tali Mıntıka Mektebi" adı altında ilk defa kurulmuş, daha sonra İpekböcekçiliği Üretme İstasyonu, Eğitmen Yetiştirme Mektebi ve, Deneme Üretme İstasyonu adları altında faaliyet göstermiş, daha sonra 1939 yılında Bahçeliköy'de kurulmuş olan fidanlık ile birleştirilmiştir. 1961 yılında "Bölge Ziraat Okulu" olarak yeniden yapılanmaya gidilmiştir. 1983 yılında ise "Ziraat Okulu" kapatılarak "Bahçe Kültürleri Araştırma Üretim ve Eğitim Merkezi" haline dönüştürülmüştür. 1977 yılında "Ziraat Okulu" arazisi üzerindeki yapılan binalarda faaliyete geçen Enstitü; Bitki hastalìk ve zararlıları konularında Erzincan, Erzurum, Kars, Ağrı, Sivas, Gümüşhane ve Tunceli illerinde başarılı faaliyetlerde bulunmuştur.

Çalışma Konuları

 Müdürlüğümüz Bitkisel Konu Araştırma Enstitüleri içerisinde mütal(a edilmiş olup, Teknik Şubeler, Islah ve Genetik, Yetiştirme Tekniği, Hastalık ve Zararlılar, Teknoloji, Ekonomi ve İstatistik Şubesi olarak disiplin bazında oluşmuştur.
Müdürlüğümüz meyve, sebze, süs bitkileri, bağcılık konusunda yetiştirme, ıslah ve genetik, ile hastalık ve zararlılar konusunda gerekli araştırma projelerini yürütmek ve sonuçlandırmak suretiyle, yeni çeşitlerin bölge tarımına kazandırılmasını sağlamak, entegre mücadele yöntemleriyle doğal dengeyi korumak, bölgede sorun olan hastalık ve zararlılarla etkin mücadelede bulunmak suretiyle bölge ekonomisine olumlu yönde katkı sağlamak için gerekli çalışmaları yapmaktadır.

2001 yılı sonuna kadar Bitki Sağlığı Şubesinde 44 adet, Islah-Genetik şubesiyle Yetiştirme Tekniği Şubesinde 26 adet proje sonuçlandırılmıştır. Halihazırda Bitki Sağlığı Şubesinde 3 adet, Islah Genetik ve Yetiştirme Tekniği Şubesinde ise 12 adet proje çalışmaları devam etmektedir.

Sorumlu Olduğu İller

 Enstitümüz bahçe bitkileri ıslahı ve yetiştirme tekniği konularında; Erzincan, Erzurum, Gümüşhane, Bayburt, Ağrı, Tunceli, Bingöl, Muş, Bitlis, Van, Hakkari, Siirt (Yüksek yerleri), Şırnak (Yüksek yerleri), Kars, Ardahan, Artvin (Yüksek yerleri ve Çoruh vadisi), Rize (İç kesimleri), Trabzon (İç kesimleri), Giresun (İç kesimleri), Kahramanmaraş (Yüksek kesimleri), Adıyaman (Yüksek kesimleri), Malatya (Yüksek kesimleri) ve Iğdır illerinde, Zirai Mücadele konusunda ise Erzincan, Erzurum, Gümüşhane, Bayburt, Kars, Ağrı, Iğdır, Ardahan ve Tunceli illerinde gerekli çalışmalar yapılmakta İl Müdürlükleri ile gereken temaslar kurulmakta ve gerek teorik gerekse uygulamalı eğitim seminerleri düzenlenmektedir.

Yetiştiricilik konusunda ise Erzincan, Trabzon, Kars, Gümüşhane, Erzurum, Iğdır, Bayburt ve Ardahan illerinin fidan talepleri karşılanmaktadır.

Enstitüde 2001 yılına kadar sonuçlandırılan araştırma çalışma özetlerini; araştırıcılara, yayımcılara, çiftçilere ve ilgilenenlere yararlı olacağı inancındayım. Bu kitabın hazırlanmasında emeği geçen Harun ALICI, Gökhan KIZILCI, İ.Fatih ÇAKIRBAY, Alaaddin SALTABAŞ, H.Murat ÜNLÜ ve Zakine KADIOĞLU’na teşekkürlerimi sunar Enstitüm ve bütün tarım sektörü çalışanlarına başarılar dilerim.

M. Hüsrev ÖZ

Enstitü Müdürü

2002 YILI İTİBARİYLE ENSTİTÜNÜN TEKNİK ELEMAN LİSTESİ

Adı Soyadı Görevi
E-posta Adresi
M.Hüsrev Öz Enstitü Müdürü mhusrevoz@mynet.com

Hüseyin Vurgun
Müdür Yardımcısı huseyinvurgun24@hotmail.com
Mürüvvet Pamir
Bağ-Bahçe Üretim Şefi mpamir@mynet.com

Ayhan Alptekin

Tarla-Makine Şefi
 ayhanalptekin@mynet.com

Özkan Bozbek

Bitki Sağlığı Böl.Bşk. ozkan_bozbek@mynet.com

Gökhan Kızılcı

Islah-Genetik Böl.Bşk. gkizilci@hotmail.com

Alaaddin Saltabaş Çayır-Mera Böl.Bşk. asaltabas@hotmail.com

Kemal Çukadar
Yetiştirme Tek.Böl.Bşk kcukadar@hotmail.com

H.Murat Ünlü

Labaratuvar Şefi hmunlu @yahoo.com

A.Yasin Gökçe Mühendis aygokce@hotmail.com

Harun Alıcı
Mühendis
 harun24@hotmail.com

Selahattin Albayrak
Mühendis selahattin_albayrak@hotmail.com
Adnan Doğan

Mühendis adnan_dogan@hotmail.com

Birol Karadoğan
Mühendis

 birolk24@hotmail.com

İ.Fatih Çakırbay Mühendis

 fcakirbay@hotmail.com

H.Reşat Akbaş

Mühendis

 halil.akbas@isbank.net.tr

Meral Aslay

Mühendis

 meral_aslay@hotmail.com

Salih Keskin

Mühendis salihkeskin60@hotmail.com

Serdar Tuncer

Mühendis stuncer@hotmail.com

Melek Albayrak
Mühendis melek_albayrak@mynet.com
Sema Çelik

Mühendis semacelik2001@mynet.com

Selçuk Yılmaz

Mühendis s_hyilmaz@hotmail.com

N.Nazan Kalkan
Mühendis nazankalkan@mynet.com

Zakine Kadıoğlu
Mühendis sakine24@mynet.com

İbrahim Ulukan

Mühendis İbrahimulukan@mynet.com

Muammer Yıldız
Mühendis mua24@mynet.com

Hasbi Şeker

Mühendis hasbiseker@mynet.com

İsmail Esmek

Mühendis iesmek@hotmail.com

Yılmaz Karabıçak
Mühendis yilmazkarabicak@mynet.com
Cevdet Sunay

Mühendis csunay@mynet.com

Muazzez Kul

Mühendis mehmetgamze@mynet.com

Enstitü İletişim :

Tel No : 446 2141884

 Fax No : 446 2141884

e-posta : ebkaem@ttnet.net.tr

Doğu Anadolu Bölgesi Pamuk Tarlalarında Faunistik Sürvey Çalışmaları (1981)

Süleyman UZUNALİ

A. Kadri SERDAR

Doğu Anadolu Bölgesi pamuklarındaki faunayı saptamak amacıyla ele alınan bu çalışma 1980 yılında Kars ilinin Iğdır, Aralık ve Tuzluca, 1981 yılında ise Iğdır ve Aralık ilçelerinde yürütülmüştür. Pamuk ekim alanları göz önünde bulundurularak Iğdır'da 4, Aralıkta 3 ve Tuzluca'da 2 köy seçilmiştir. Bu köyler ilçeyi temsil edecek şekilde ayrı yön veya yerlerde alınmıştır. Her köyde 20 dekardan küçük olmayan ve o yılı ilaçlanmamış bir tarla seçilmiştir. Çalışmalar sonucunda toplam olarak 70 tür elde edilmiştir. Bunların ancak 49'u teşhis edilmiştir. Teşhisi yapılan 49 türün 7'si yararlı 42'si ise birçok yabani ve kültür bitkisinde zararlı olduğu belirlenmiştir. Pamuk zararlısı türler olarak Helicoverpa armigera Hbn. Scotia ipsilon Hufn. Scotia segetum Schiff. (Lep.:Noctuidae), henüz teşhisten dönmeyen ve kozalarda beslenen diğer bir lepidoptera türü, (Exolygus pratensis (L.) (Het.:Miiridae), Empoasca decipiens Paoli, Kyboasca (= Empoasca) bipunctata (Osh.) (Hom.:Cicadellidae), Aphis Gossypii Glow. (Hom.:Aphididae) ve Tetranychus urticae Koch. (Acar.:Tetranychidae) elde edilmiştir. Bu türler üzerinde dikkatle durulması populasyonlarının sürekli olarak izlenmesi gerekmektedir. Çalışmalar sonucunda faunanın yararlı türler bakımından oldukça zengin olduğu anlaşılmıştır. Elde edilen şu yararlı türlerin teşhisi yapılmıştır : Coccinella septempunctata (L.), Adonia variegata (Goeze), Propylaea quatuordecimpunctata (L.), Psyllobora (Thea)vigintiduopunctata (L.) (Col.:Coccinellidae), Nabis pseudoferus Rm. (Hete.: Nabidae), Deraeocorris pallens (Rt.) (Hete.: Miridae) ve Anisochrysa carnea (Stephens) (Neur.:Chrysopidae).

Doğu Anadolu Bölgesinde Buğdayda Hastalık Yapan Fungal Etmenlerin ve Yayılış Alanlarının Tespiti Üzerine Araştırmalar (1982) PRIVATE

Uzm. F.Yalçın YILMAZDEMİR

Bu proje ile Doğu Anadolu Bölgesinde yer alan Erzincan, Gümüşhane, Erzurum, Kars, Ağrı, Tunceli illeri buğday ekilişlerinde hastalık etmeni fungusların saptanmalarına, hastalıklarının yayılış alanları ile yoğunluklarının ortaya konulmasına çalışılmıştır. Çalışmalar 1980 yılında Erzincan, 1981 yılında Gümüşhane ve 1982 yılında Erzurum, Kars, Ağrı, Tunceli illeri Erzincan, Gümüşhane, Erzurum, Kars, Ağrı, Tunceli illerinde yürütülmüştür.

Bu çalışma ile elde edilen ve bölge için önemli görülen başlıca hastalık etmeni funguslar aşağıda verilmiştir.

Puccinia striiformis

: Sarıpas
Tilletia foetida - T. Caries

: Sürme

P. graminis
: Karapas
T. contraversa

: Cüce Sürme

Selerospora macrospora
: Mildiyö
Ustilago nuda tritici

: Rastık

Septoria tritici
: Septorya yaprak lekesi

Doğu Anadolu Bölgesinde Kayısı Ağaçlarında Zarar Yapan Hastalıklar Üzerinde Sürvey Çalışmaları (1982)

Aydoğan ÜNAL

M.İlhan ÇATALOĞLU

Doğu Anadolu Bölgesinde kayısı ağaçlarındaki hastalık etmeni fungal patojenler ve yayılış alanlarını tespit etmek gayesiyle 1981-1982 yılarında sürvey çalışmaları yapılmıştır. Erzincan, Sivas ve Kars illerinin sürveye alınan ilçelerinde mevcut kayısı ağaçlarından %0.5'i basit tesadüf örneklemesi metoduyla incelenmiş, sonuçlar aşağıda verilmiştir. Sürvey sonunda yaprakdelen (Coryneum beijerinckii) Erzincan, Sivas ve Kars illerinde %100 Monilya (Sclerotinia laxa) Sivas'ta %42.35, Erzincan'da %37.74 ve Kars'ta %4.22 Leucostoma (Cytospora cincta ivas'ta %35.30, Erzincan'da %27.20 ve Kars'ta %22.10 kayısı küllemesi (Podosphaera tridactyla) Sivas'ta %3.62, Erzincan'da %3.42 kök çürüklüğü (Armillaria mellea) Erzincan'da %1.96 nispetinde bulaşıklık göstermiştir. Hastalık etmenleri arasında (Armillaria mellea) başta olmak üzere (Coryneum beijerinckii), Leucostoma cincta ve (Sclerotinia laxa) önem arz etmektedir.

Doğu Anadolu Bölgesi Soğan (Allium cepa L.) Ekiliş Alanlarında Sorun Olan Yabancı Otların Saptanması Üzerine Çalışmalar (1982)

Cihat ALSAN

Tunceli (Mazgirt ve Pertek ilçeleri), Erzincan (Merkez ilçe) ve Sivas (Suşehri ilçesi) illerinin soğan tarlalarında yürütülen sürvey, bölümlü örnekleme yöntemine göre yapılmıştır. Ekiliş alanının %0.5'i çalışma alanı olarak alınmıştır. Alınan kayıtlar, tartılı ortalama yöntemi ile değerlendirilerek; ilçe ve il seviyelerinde yabancı ot yoğunlukları saptanmış ve yabancıotların sayım yapılan ünitelerde bulunup bulunmadığı esas alınarak yayılış durumları ortaya konmuştur. Çalışma sonucunda; Tunceli'de 23'ü geniş, 5'i dar yapraklı ve 1'i asalak olmak üzere 29; Erzincan'da 18'i geniş, 4'ü dar yapraklı ve 1'i asalak olmak üzere 23; Sivas'ta 15'i geniş, 1'i dar ve 1'i asalak olmak üzere 17 yabancıot türü saptanmıştır. Yukarıdaki Türlerden Tarla sarmaşığı (Convolvulus arvensis L.), Sataş yoncası (Melilotus officinalis Lam.Em. Thuill.), Tel pancarları (Chenepodium album L. ve C. botrys L.), Madımak (Polygonum viculare L.), Kanyaş (Sorghum halepense (L.) Pers.), Kirpi darı (Seteria viridis (L.) P.B.), Köpek dişi ayrığı (Cynodon dactylon (L.) Pers.), Darıcan (Echinochloa crus-galli (L.) P.B.)'ın Tunceli; Horoz ibiği (Amaranthus retroflexus L.), Tel pancarları (Chenepodium spp.), özellikle (C. album L.), Tarla sarmaşığı, Köygöçüren (Cirsium arvense (L.), Yabani hardal (Solanum nigrum L.), Afrika ağaç hatmisi (Hibiscus trionum L.) Yabani hardal (Sinapis arvensis L.), Kirpi, Darı Darıcan, Küsküt (Cuscuta sp.)'ün Erzincan; Horoz ibiği, Tel pancarları (Chenopodium spp.), özellikle (C. album L.) Köygöçüren, Tarla sarmaşığı, Sarmaşık çoban değneği (Polygonum convolvulus L.), (Euphrbia gylptosperma Engelm.) Yabani hardal ve Rapistrum (Rapistrum rugosum (L) All.) Kirpi darı, Küsküt'ün, Sivas illeri Soğan tarlalarında yabancı ot mücadelesine yön verebileceği kanısına varılmıştır.

Depolanmış Soğan ve Patates Yumrularında Filizlenmenin Geciktirilmesi Üzerine Malidox EM. % 20'nin Tesirinin Araştırılması (1982)

Semra TURAK

Süleyman KARAHAN

Denemede eş yapma deneme deseni uygulanmış olup her bir eş için 6 adet yumru torbalara konarak iki karekterli (1 ilaç + 1 şahit) ve 6 tekerrürlü olarak hem labaratuvarda hem de çiftçi şartlarında tertiplenmiştir. Preparatın soğanlar üzerindeki tesiri laboratuvar şartlarında I. sayımda %75 II. sayımda %93.3 olmuştur. Ancak çiftçi şartlarında I sayımda %33.3 II sayımda %41 gibi düşük oranlarda bulunmuştur. Sonuç olarak Malidox EM. %20 Preparatı soğanlarda filizlenmeyi geciktirme üzerine çiftçi şartlarında etkisiz, laboratuvar şartlarında etkili patateste ise laboratuvar şartlarında etkisiz bulunmuştur.

Doğu Anadolu Bölgesi Fasulye Tarlalarında Faunistik Sürvey Çalışmaları (1983)

Mete AYDEMİR

A. Kadri SERDAR

Doğu Anadolu'daki fasulye tarlalarındaki zararlı ve faydalı faunanın saptanması amacı ile fasulye tarımının önemli olduğu Erzincan'ın Merkez ve Çayırlı, Tunceli'nin Ovacık, Sivas'ın Suşehri, Gümüşhane'nin Kelkit ve Şiran, Erzurum'un Narman, Tortum ve Oltu ilçelerinde 1980-1983 yıllarında sürvey çalışmaları yapılmıştır. Her ilçenin fasulye ekiliş alanının en az %1'inde çalışılmış olup, ilçelerin değişik yönlerdeki köylerden en az 3 dekarlık ve ilaçlama yapılmamış tarlalar seçilmiş ve aşağıdaki zararlı ve faydalı türler elde edilmiştir. Fasulyede zararlı olarak Delia platura Mg., Poldrusus mustus Gern., Adelphocoris lineolatus Gz., Exolygus pratensis L., Exolygus rugulipennis Popp., Orthotylus moncreaffi Dgl.So., Liorhyssus F., Philaenus spumarius (L.), Empoasca decipiens pao., Autographa gamma L., Heliothis peltigera Sehif., Helicoverpa armigera (Hl.) Scotia segetum sehiff., Scotia ipsilon Hufn., Vanessa cardui L., Plutella mucilipennis curtis., Thrips tabaci Lind., Tetranychus urticae Kosc türleri saptanmıştır. Bu türlerden D. platura bütün illerde yaygın olarak bulunmuştur. S. segetum ve S. ipsilion'un sadece Ovacık'ta VE T. urticae'nın ise sadece Erzincan'ın Merkez ilçesinde önemli zararlar meydana getirdiği gözlenmiştir. Faydalı olarakta Adonia variegata (Goeze), Coccinula quatuordecimpustulata (L.), Coccinella septempunctata (L.), Coccinella undecimpunctata, Exochomus nigromaculatus (Goeze), Propylea quatuordecimpunctata (L.), Stethorus gilvifrons (Mulsant), Oligota flavicornis Boisd et lacort., Theriodiplosis persicae Keiffer., Melanostama mellinum (L.), Metasyrphus corollae (Fabr.), Sphaerophoria ruppelli (Wied.) Sphaerophoria scripta (L.), Orius niger (Welff.), Orius minitus (L.), Deraecoris pallens Rt., Deraecoris serenus, Nabis pseudoferus Rm., Rhinocoris punctivenonis Pachynouron aphidis Bauche, Aphidencyrtus aphidivorus (Mayr.) Aphidiu spp., Anysochrysa carnea (Stephens), Scolothrips longicornis Priesner türleri bulunmuştur.

Doğu Anadolu Bölgesi Hububat Tarlalarında Faunistik Sürvey Çalışmaları (1983)

Süleyman UZUNALİ

Proje 1981-1982 ve 1983 yıllarında Doğu Anadolu Bölgesinin hububat tarıma önemli olan Erzincan Tunceli ve Gümüşhane illerinde yürütülmüştür. Her ilin hububat ekimi önemli olan ve ili temsil edecek durumda bulunan ilçeleri Erzincan (Merkez, Çayırlı ve Refahiye), Tunceli (Mazgirt, Pertek ve Çemişgezek), Gümüşhane (Kelkit, Şiran ve Bayburt) seçilmiştir. Seçilen her ilçede ilçeyi temsil edecek şekilde ayrı yön ve yerlerde ilaçlanmamış ve 10 dekardan küçük olmayan ilçenin ekim alanı dikkate alınarak 3-6 tarla seçilmiştir. Kardeşleme, kamışa kalkma, ve süt olum dönemlerinde olmak üzere hububatın 3 ayrı gelişme döneminde sürvey çalışmaları yapılmıştır. Çalışmalar sonucunda elde edilen türlerden 41 zararlı türü ile 15 yararlı tür bulunmuştur.

Erzincan İli Koşullarında Fasulyelerde Zararlı Tetranicus urtica Koch.(ACARİNA: TETRANYCHDİAE) ‘nin Biyo-ökolojisi ve Savaş Yöntemleri Üzerinde Araştırmalar (1984) Doktora Projesi

Mete AYDEMİR

Tetranicus urtica Koch.(Acarina: Tetranychdiae) Erzincan’da fasulye bitkisinin en önemli zararlısı olup mücadelenin yapılmadığı yıllarda büyük ürün kayıplarına yol açmaktadır. Bu nedenle T.urtica‘nın biyo-ekolojisi ve mücadele metodları ile ilgili araştırmalar yapılmıştır.

Yapılan araştırmalar çiftçi tarlası ve laboratuarda yürütülmüştür. Laboratuardaki sabit sıcaklıktaki çalışmalar % 60-65 orantılı nem, 630 lux ışık şiddeti ve 15 saat gün uzunluğuna sahip klima dolaplarında yapılmıştır. Kışlık formdaki dişilerin yaprak döküntüleri arasında ve kış mevsimini yeşil olarak geçiren ve yaprakları toprak yüzeyine tamamen yayılmış haldeki bitkilerin yaprak altlarında ve kümeler halinde kışladıkları ve nem oranı yüksek olan yerleri tercih ettikleri gözlenmiştir. Kışlayan akarlardaki ölüm oranı deneme başlangıcından (%0) bir sonraki yılda akarların kışlaktan çıkışlarına kadar (%15.08) artış göstermiştir. Kışlayan akar gruplarında ortalama 37.7 bireye rastlanmıştır.

Kışlık dişiler kış mevsimi sonuna doğru kışladıkları yerlerden alınıp 22 (1 oC ‘deki klima dolaplarında fasulye yapraklarına konulduklarında hepsinin yazlık forma döndükleri ve 3.6 (0.13 gün sonra yumurta koymaya başladıkları, ovipozisyon süresinin 2.4 (0.48 gün, postovipozisyon süresinin 2.4 (0.48 gün, toplam yumurta veriminin 54.8 (11.57 adet olduğu saptanmıştır. Kışlaktan çıkan dişilerin bıraktıkları yumurtaların % 27.4 ‘ünden erkek ve % 72.6 ‘sın dan dişi birey meydana gelmiştir. T.urticae ‘nın yıllık döl sayısı ile ilgili çalışmalar dış şartlarda saksılara ekilmiş fasulye bitkilerinde yapılmış olup 1982 yılında 9 ve 1983 yılında 10 dölün tamamlandığı görülmüştür. Kırmızı örümceklerin ilk iki döllerini yabancı otlar üzerinde meydana getirdiği, üçüncü dölden itibaren fasulye bitkisine geçtiği ve fasulye bitkisinde hasada kadar 5-6 döl meydana getirdiği saptanmıştır.

T. urticae ‘nın populasyon değişimi çalışmaları 1981 ve 1982 yıllarında yapılmıştır. Yapılan periyodik sayımlar sonucunda, bu zararlının fasulye tarlasına Haziran ayının başlarından itibaren bulaştığı, populasyon yoğunluğunun Ağustos ayı başlarından itibaren hızla yükseldiği ve ağustos ayı sonları ile Eylül ayı başlarında en yüksek seviyeye ulaştığı saptanmıştır. Populasyon seviyesini etkileyen en önemli cansız etkenin sıcaklık olduğu bulunmuştur. T. urticae dişileri klima dolaplarında fasulye yaprakları üzerinde 18 (1 0C, 24 (1 0C ve 31 (1 0C‘ ler de yumurtadan ergin oluncaya kadar sırası ile 11.57 (1.47, 14.95 (1,35 , 10.29 (1.02 gün, toplam yumurta verimleri 50.63 (7.86 , 103.15 (10.73 , 111.55 (12.06 adet olmuştur. T. urticae ‘nın gelişme eşiği ise 12.27 0C olarak bulunmuştur.

Fasulye tarlasında T.urticae’nın predatörü olarak Theriodiplosis persicae Kieffer (Dip: Cecidonyiidae), Stethorus gikvifrons (Mulsant) (Col:Coccinellidae), Oligota flavicornis Boisd et Lacord (Col.:Staphylinidae), Orius minutus (L.) (Hem.:Anthocoridae), Orinus niger (Wolff.), Deraeocoris pallens (Rt.) (Hem.:Miridae), Nabis pseudoferus Rem. (Hem.:Nabidae), Chrysopsa carnea Stephens. (Neur.: Chrysopidae), Scolothirips longicornis Priesner (Thysanoptera: Thripidae) türleri saptanmıştır. Bu türlerden O. flavicornis ve T. persicae Türkiye için yeni kayıttır. T. persicae, O. flavicornis, S. gilvifrons ve S. longicornis’in spesifik akar predatörü oldukları diğerlerinin ise polifag özellik gösterdikleri belirlenmiştir. Fasulye çeşitlerinin T. Urticae’ nın gelişmesi ve yumurta verimi üzerindeki etkilerini araştırmak amacı ile Narman, Selanik, Great Northern 1-59, Horoz 855/1-5, Barbunya, Dermason, SelanikG3/b ve Şeker çeşitleri ile yapılan denemeler sonucunda Horoz 855/1-5 çeşidi dayanıklı ve halen Erzincan’da yaygın olarak ekimi yapılan Selanik ve Dermason çeşitleri ise duyarlı olarak bulunmuştur.
T. Urticae’ ye karşı 1982 yılında Rogor 100 cc/da, Metasystox 100 cc/da, Nuvacron 200 cc/da, Kelthane 200 cc/da, Akar 338 100 cc/da, Acricid 100 cc/da dozlarında adi tazyikli sırt pülverizatörü kullanılarak denenmiştir. Sistemik etkili akarisit-insektisit olan Rogor, Metasystox, Nuvacron ilaçlarının her üçü ve kontakt etkili akarisit olan Acricid ilacı yeterli etki göstermişlerdir. Fakat kontakt etkili akarisitlerden Kelthane ve Akar 338 ilaçlarında etki düşüklüğü görülmüştür.

1983 yılında ise zirai mücadele aletlerinin kimyasal mücadeledeki etkinliklerini araştırmak amacı ile “ Atomizör “ ve “ Pülverizatör “ ün Rogor ve Kelthane ilaçları ile kombinasyonları denenmiştir. Sonuçta Kelthane ilacının pülverizatör ile kombinasyonu mücadelede etkisiz bulunmuştur. Diğer kombinasyonlar ise yeterli etki sağlamıştır.

Kimyasal mücadelede doğal dengenin korunması amacı ile kontakt etkili akarisitlerin atomizerlerle kullanılmasının yeterli etkiyi sağladığı kanısına varılmıştır.

Doğu Anadolu Bölgesinde Soğan Pisillidi (Bacteriocera tremblayi Wagner) Homoptere: Triozidae'nin Yayılışı ve Konukcularının Saptanması Üzerine Çalışmalar (1984)

A. Kadri SERDAR

Doğu Anadolu Bölgesinde soğan pisillidi'nin yayılışını ve konukçularının araştırmak amacıyla sürvey çalışması yapılmıştır.
Soğan pisillidi, Erzurum, Erzincan, Kars, Ağrı, Sivas ve Gümüşhane illerinde yayılış göstermektedir. Tunceli ilinde zararlı bulunamamıştır. Allium cepa (Soğan), Brassica oleraceae spp. capitata (Lahana), Allium porrum (Pırasa), Allium sativum (Sarımsak), Rophanus sativus radicula (kırmızı Turp), Lactuca sativa (Marul) ve Convolvulus arvensis (Tarla Sarmaşığı)'nın konukçusu olduğu tespit edilmiştir.

Erzincan İli ve Çevresinde Lepidosaphes ulmi L. (HOMOPTERA : DİASPİDİAE)’ nin Biyoekolojisi ve Özellikle Doğal Düşmanları İle İlişkisi Üzerine Araştırmalar (1984) Doktora Çalışması

Selim AYDOĞDU
Erzincan’da elma ağaçlarının önemli bir zararlısı olan ve onların kurumalarına sebep olan Lepidosaphes ulmi L. (Hom:Diaspidiae)’nın biyolojisi ve biyo-ekolojisi üzerinde araştırmalar yapılmıştır.

Çalışmalar laboratuar ve doğa koşullarında yürütülmüştür. Erzincan koşullarında 1982 ve 1983 yıllarında yapılan biyolojik çalışmalarda zararlının kışı yumurta döneminde geçirdiği ve yılda 2 döl verdiği saptanmıştır. Dönemlerin populasyon içindeki bulunma süreleri ise her iki yılda da 2. Dölde 1. Döle göre daha uzun olmuştur. Labaratuvarda patates yumruları üzerinde yapılan çalışmalar sonunda L.ulmi’nin gelişme eşiğinde 11.5 0C olarak saptanmıştır.

Bölgede en çok yaygın ve yoğun olarak bulunduğu elma ağaçları üzerinde ortalama bir dişinin 49.9+-5.05 yumurta verdiği ve yumurtlama periyodunun 1982 yılında 1. dölde 47, 2. dölde 60 gün ve 1983 yılında ise sırasıyla 45 ve 57 gün olduğu bulunmuştur. Bölgede başta Erzincan ili olmak üzere Kars, Gümüşhane ve Erzurum illerinde özellikle yerli elma çeşitleri üzerinde zararlı olan L. ulmi‘nin 14 tür konukçusu tespit edilmiştir. Elma ağaçları üzerinde L. ulmi yoğunluğunu etkileyebilecek canlı etken olarak 4 parazit ve 6 predatör tür tespit edilmiştir. Parazit olarak Aphytis mytilaspidis (LeB.) (Hym:Aphelinidae), Apterncyrtus microphagus Mayr (Hym:Encyrtidae), Physeus testaceus Masi (Hym:Aphelinidae), Azotus celsus (Walk) (Hym: Aphelinidae) türleri, predatör olarak, Chilocorus bipustulatus L.(Col:Coccinellidae), Exochomus quadripustulatus L. (Col:Coccinellidae), Scymus apetzi Mulsant (Col:Coccinellidae), Temnostethus reduvinus (H-S) (Het:Anchocoridae), Hemisarcoptes malus (Shimer) (Acarina: Hemisarcoptidae) türleri saptanmıştır. Bu türlerden parazit olarak A. mytilaspidis ve predatör olarak H.malus ve T.reduvinus diğerlerine göre daha önemli bulunmuştur. A.mytilaspidis,L.ulmi’nin 1. dönemi dışında diğer bütün dönemlerinde etkili olmakta ve etkisi sonbahar aylarında yükselmektedir. Polifag bir parazit olmasına rağmen özellikle L. ulmi’yi tercih etmektedir. T.reduvinus’ta L.ulmi’nin bütün dönemlerinde özellikle genç dönemler üzerinde etkili olmaktadır. Yapılan çalışmalar sonucunda kışı ergin halde geçirdiği ve yılda 2 döl verdiği tespit edilmiştir.

Erzincan ilinde Fasulyede Zararlı Olan Tohum Sineği (Delia platura Mg.) (Dip. Anthomyiidae)'ne Karşı Etkili Olabilecek İlaçların Araştırılması (1985)

Mete AYDEMİR

A. Kadri SERDAR

Erzincan'da, fasulyelerde zararlı olan tohum sineği (Delia platura Mg.)'ne karşı, tohum ilacı olarak, Basudin 20 EM., Thiodan 35 WP, Lindamin 25 WP, Korlin 25 WP, Hekzudin 20 EM ve Durbsan 4 ilaçları kullanılmış, 1982 ve 1985 yılları arasında tarla ve laboratuvar şartlarında etkileri ile fitotoksitleri araştırılmıştır. Tarla koşullarında denemeler tesadüf blokları deneme desenine göre 3 tekerrürlü olarak yapılmıştır. Laboratuvarda tesadüf blokları deneme desenine göre çimlendirme denemeleri yapılarak, ilaçların çimlenme gücü etkileri araştırılmıştır. Denemelerde Basudin 20 Em.(Nekzudin 20 Em.)'in 1 kg. tohuma 1 ml. dozunun fasulyelerde tohum ilaçlamasında kullanabileceği kanaatine varılmıştır.

 Erzincan İlinde Elma Ağaçlarında Zararlı Akdiken Akarı (Tetranychus viennensis Sacher)’na Karşı İlaç Denemesi (1985)

Mete AYDEMİR

Erzincan (Merkez)'da 1985 yılında Elma ağaçlarında zararlı Akdiken akarı (Tetranychus viennensis)'na karşı ilaç denemesi yapılmıştır. Deneme tesadüf blokları deneme desenine göre 4 karakter ve 4 tekerrürlü olarak açılmıştır. Denemeden elde edilen sonuçlara göre pliotran 80 Dry ilacının 25 ve 35 gr.'lık dozlarının ilaçlamadan 28 gün sonra etkilerinin % 95'in üzerinde olduğu görülmüştür ve 25 gr.'lık dozunun Akdiken akarına karşı kullanılabileceği kanısına varılmıştır.

Doğu Anadolu Bölgesi Fasulye Tarlalarındaki Yabancı Otların Saptanması Üzerinde Sürvey Çalışmaları (1985)

Cihat ALSAN

Sürvey, 1981yılında Erzincan (Merkez ve Çayırlı), 1982’de Gümüşhane (Kelkit ve Şiran), Erzurum (Narman ve Oltu), Tunceli (Ovacık), 1983’de Sivas (Suşehri) illerindeki fasulye (Phaseolus vulgaris L.) tarlalarında bölümlü örnekleme yöntemine göre ekiliş alanının %1’inde olmak üzere 64 noktada yürütülmüştür. Çalışma sonunda; Erzincan'da 51, Gümüşhane'de 26, Erzurum'da 34, Tunceli'de 16 ve Sivas'ta 24 cinse ait yabancı ot türünün fasulye tarlalarında bulunduğu saptanmıştır.

Bu türlerden tarla sarmaşığı (Convolvulus arvensis L.), kırmızı köklü tilki kuyruğu (Amaranthus retroflexus L.), kazayakları (Chenopodium spp.), Afrika ağaç hatmisi (Hibiscus trionum L.), Kaba tüylü tarla sarmaşığı (Convolvulus galaticus (L.) Rostor), Köygöçüren (Cirsium arvense (L.) Scop.), sarmaşık çoban değneği (Polygonum convolvulus L.), yemlik (Tragopogon orientalis (L) Cel.), bambul otu (Heliotropium europaeum L.), hakiki sıraca otu (Xanthium strumarium L.), Semiz otu (Portulaca oleracea L.),Yabani hardal (Sinapis arvensis L.), köpek dişi ayrığı (Cynodon dactylon (L.) Pers.), kirpi darı (Setaria viridis (L.) P. B.), darıcan (Echinochloa crus-galli (L) P. B.)’ın Erzincan’da; Rapistrum (Rapistrum rugosum (L.)All.), Ravent Yapraklı Çoban Değneği (Polygonum lapathifolium L.), Tarla Sarmaşığı, At kuyruğu (Equisetum sp.), Sarmaşık Çoban Değneği, Semiz Otu, Sarı Tüylü Darıcan (Setaria glauca P.B.). Darıcan’ın Erzurum’da; Kazayakları, Yabani Hardal, Tarla Sarmaşığı, Afrika ağaç hatmi, Madımak (Polygonum aviculare L.). Kirpi Darı, Darıcan’ın Gümüşhane’de; Tarla Sarmaşığı, Kazayakları, Afrika Ağaç Hatmi, Semiz Otu Demir Dikeni (Tiribulus terrrestris L.) Kirpi Darı, Darıcan ve Kanyaş (Sorghum halepense (L.) Pers.)’ın Tunceli’de; Kırmızı Köklü Tilki Kuyruğu, Kazayakları Tarla Sarmaşoğı, Afrika Ağaç Hatmi, Yabani Hardal, ve Rapistrum, Sarmaşık Çoban Değneği, Darıcan ve Kirpidarı’nın Sivas’ta yabancı ot mücadelesine yön verebilecek türler olduğu kanısına varılmıştır.

Doğu Anadolu Bölgesinde Hububat Ambarları Un Fabrikaları ve Değirmenlerde Zararlı Olan Böcek ve Akarlar Üzerinde Sürvey Çalışmaları (1986)

Cevdet KAYA

Enstitümüz bölgesi dahilinde bulunan hububat ambarları, un fabrikaları ve değirmenlerde saptanan böcek türleri ve dağılış oranları ile ilgili olarak ele alınan çalışma 1983 yılında Erzincan-Sivas, 1984 yılında Erzurum-Kars, 1985 yılında Ağrı-Gümüşhane ve 1986 yılında da Gümüşhane ve Tunceli illerinde uygulanmıştır. Tetkiklerde, il merkezi, ilçe ve bu ilçelere bağlı asgari üçer köydeki değirmen ve ambarlarda yürütülmüştür. Hububatın depolama şekline göre değişik yerlerden örnekler alınmıştır. Ayrıca böceklerin bulunması muhtemel olan yarık, çatlak ve döküntülerde kontrol edilmiştir. Çalışmanın yapıldığı 7 ilde toplam olarak 130 ambar, 109 değirmen, 11 un fabrikası muayene edilmiştir. Değirmen ve fabrikaların ambarlara nazaran daha bulaşık oldukları görülmüştür. Kontrol edilen ambarlarda yalnız buğday bitine rastlanmıştır. Un fabrikası ve değirmenlerde ise Buğday biti (Sitophilus grenarius), Kırma biti (Tribolium confusum), Değirmen güvesi (Anagasta küehniella) Sihay halı böceği (Attagenus piceus) yaygın olarak bulunmuştur. Hububatın ambarlanmasından sonra havaların hemen soğuması kışların sert geçmesi nedeniyle ambarların temiz olduğu kanısına varılmıştır. Ayrıca değirmenlerin çoğu hasat zamanında kısa bir süre faaliyet göstermesi, dış çevreye açık olması durumunda olmaları ve kışların çok sert geçmesi nedeniyle temiz oldukları kanaatine varılmıştır.

Doğu Anadolu Bölgesinde Sebzelerde Zararlı Olan İki Benekli Kırmızı Örümcek (Tetrahychus urticae Koch.)'e Karşı İlaç Denemesi (1986)

A. Kadri Serdar

Doğu Anadolu bölgesinde sebzelerde zararlı olan iki benekli kırmızı örümcek (Tetrahychus urticae Koch.)'e karşı 1986 yılında Plictran 80 DF (35-40 g); Acrex 30 EC (100 ml.) ve mukayese ilacı plictran 25 W (150 g) dozunda tesadüf blokları deneme desenine göre, 4 tekerrürlü olarak Enstitü arazisinde çalışma yapılmıştır. Sayım sonuçlarının değerlendirilmesinde Henderson-Tilton formülü uygulanmıştır. Sayım sonuçlarına göre Acrex 30 EC ilacı fasulyelerde kullanılabileceği tespit edilmiştir. Diğer ilaçlar düşük etki göstermişlerdir.

Doğu Anadolu Bölgesi Kayısı Bahçelerinde Zararlılara Karşı Tüm (Integre) Mücadele İmkanları Üzerine Araştırmalar (1987)

 Mete ERGÜDEN

Selim AYDOĞDU
Hasan KESKİN

Kayısı zararlılarına karşı yürütülen entegre mücadele çalışmalarında 1981-1987 yıllarında fauna tespit çalışmaları, popülasyon değişimlerinin incelenmesi ve ilaç denemeleri yapılmıştır.
Sürvey çalışmalarında çeşitli takımlara ait 27 tür tespit edilmiştir. Bunların içerisinde 1981 de Parthenolecanium Corni Recurvaria nanella Hb., 1982 de P. corni, R. nanella ve hyponomeuta malinellus 1983 de H. malinellus ve L. corni önemli zararlılar olarak kaydedilmiştir. Ancak 1987 yılı çalışmasında ise adı geçen zararlının yoğunluklarının düşük olduğu tespit edilmiştir. Sürvey çalışmalarında darbe ve gözle kontrol metotları uygulanmıştır. Populasyon çalışmalarında 1981-82 de P. corni'nin 1982-1983 de R. nanella'nın populasyon değişimleri incelenmiş. P. corni'nin yılda bir döl verdiği tepit edilmiştir. Yine 1983 yılında R. nanella'nın kayısı çeşitleriyle zararlılığı arasındaki ilişkilerin incelenmesi ve P. corni'ye karşı ilaç denemeleri yapılmıştır. R. nanella'nın kayısı çeşitlerinde zarar oranı genellikle düşük kalmış, en fazla ortalama %10.8 ile Hacıhaliloğlu çeşidinde görülmüştür. Zararlının kışı 5.ci dönem kısmen de 6.dönemde geçirdiği gözlenmiştir. P. corni'ye karşı yaz ilaç denemelerinde Gusathion 25WP %96.5, Dursban 4 %95,4, Supracide 40 %92,9 oranında etkili bulunmuş ve bu ilaçların adı geçen zararlıya karşı kullanılabileceği kanaatine varılmıştır.

Doğu Anadolu Bölgesi Yazlık Arpa Ekim Alanlarındaki Yabani Yulaf (Avena spp.) İle Kimyasal Mücadele İmkanlarının Araştırılması (1987)

Hulusi ÜTEBAY

Bu çalışmada 1986 yılında Erzincan Bahçe Kültürleri Araştırma Enstitüsü arazisi ile, 1987 yılında Merkez Çukurkuyu köyünde çiftçi arazisinde açılan denemelerde, İlloxan 28 EC ilacı, 2000 ve 2500 ml/ha dozlarda 500lt/ha su hesabı ile Yazlık Arpanın (Hordeum vulgare L.) kardeşlenme başlangıcı ve kardeşlenme sonuna doğru olan fenolojik devrelerinde uygulanmıştır. Deneme, tesadüf blokları deseninde 5 karekterli (1 ilaç x 2 doz x 2 zaman + şahit) ve 3 tekerrürlü olarak açılmıştır. Parseller, 10 m2 (2x5m) ebatlarında ve parsel aralarında 0.5m emniyet şeridi kalacak şekilde hazırlanmıştır. Uygulama neticesinde, yazlık arpaya bu fenolojik devrelerde fitotoksik olmadığı tepit edilmiş olup, İlloxan 28 EC nin 2000-2500 ml/ha dozlarda yazlık arpanın bu fenolojik devrelerinde, yabani yulafa karşı kullanılacağı kanaatine varılmıştır.

Erzincan İli Fasulye (Pheseolus vulgaris L.) Tarlalarında Sorun Olan Domuz Pıtrağı (Xanthium strumarium L.) İle Mücadele İmkanları (1987)

Hulusi ÜTEBAY

Cihat ALSAN

Erzincan ili Merkez Mollaköyde çiftçi tarlasında, 1986-1987 yıllarında açılan denemede yürütülmüştür. Deneme, tesadüf blokları deseninde, 5 karekterli (1 ilaç x 3 doz + çapalı şahit +çapasız şahit) ve 3 tekerrürlü olarak açılmıştır. Parseller, 10 m2 (2x5m) ebatlarında ve parsel aralarında 0.5m emniyet şeridi kalacak şekilde hazırlanmıştır. İlaçlama; fasulyeler iki çift gerçek yaprağa, domuz pıtrağı ise yine iki çift gerçek yaprağa sahip iken, Bentazon 48'1500, 2000 ve 2500 ml/ha dozlarda, 500 lt/ha su hesabıyla kuru fasulyede Domuz Pıtrağına karşı uygulanmıştır. Neticede, fasulyede %2,3 oranında geçici fitotoksiteye sebep olurken Domuz Pıtrağına ise her üç dozda da yeterli etkiyi sağlayamadığı (%38,0 ve %38,0-61,8) tespit edilmiştir.

Damfin 500 EC.Preparatlarının Önemli Ambar Böceklerine Karşı Yüzey İlaçlaması Olarak Etkisinin Saptanması (1988)

Cevdet KAYA

Damfin 500 EC. Preparatı, 200 ml/10 lt. su ve 160 ml/Lt. su dozlarında beton, kerpiç, kireçli beton, tahta ve çinko yüzeylerde Sitophilus granarius L., Rhizopertha dominica F. ve tribolium spp. ne karşı boş ambar ilaçlamalarında etkisinin araştırılması amacıyla labaratuvar koşullarında denenmiştir. Deneme, tesadüf parselleri deneme desenine göre, 3 karakter (doz+1Şahit) ve 4 tekerrürlü olarak yürütülmüştür. Denemede, Damfin 500 EC. ilacının 1. ve 2. dozu ilaçlamadan 1. gün sonra, tahta ve çinko yüzeyde % 100 etkili olmuşken, beton, kerpiç ve kireçli beton yüzeyde S. granarius'a etkisi % 80 in üzerinde bulunmuş, diğer türlere etkisi % 70’den düşük olmuştur. Çinko ve tahta yüzeyler, 8. gün sayımlarında, etkisi % 70’in altında çıkmıştır ve bu nedenle, bu yüzeyler denemeden çıkarılmıştır. 15. gün sayımları tahta ve çinko yüzeylerde yapılmış, tahta yüzeyde ilacın 1. ve 2. dozu S. granarius'a % 85'in üzerinde etki göstermiş, R. dominica'ya karşı %70'in üzerinde etki bulunmuştur. İlacın 1. dozu tahta yüzeyde Tribolium spp'ne karşı % 80’in üzerinde etkili bulunmuş, 2. dozunda ise etki % 65 olmuştur. Çinko yüzeyde ise etki, ilacın her iki dozunda düşük olarak tespit edilmiştir.

Erzincan İli Fasulye Ekiliş Alanlarında Kök Çürüklüğüne Sebep Olan Fungal Etmenler Üzerinde Ön Çalışmalar (1988)

Uzm. Semra TURAK

Ahmet ARSLAN

Fasulye kök çürüklüğüne sebep olan fungal etmenler, bunların yayılışları ve yoğunluklarının tespiti ile, bölgede ekilen fasulye çeşitlerinin patojen funguslara karşı reaksiyonlarını belirlemek amacıyla, 1987 ve 1988 yıllarında bu çalışma gerçekleştirilmiştir. İzolasyonlar sonucu, 97 adet izolat elde edilmiş, bunların 13 adedi patojeniste testlerinde kullanılmışlardır. Erzincan ilinin Merkez, Çayırlı, Refahiye ilçelerine gidilerek tesadüfi örnekleme metodu kullanılmıştır. Hastalığın bulaşıklık oranının I. sürveyde %90 II. sürveyde %100 olduğu tespit edilmiştir. Hastalık oranının ise, %10.59 ve %18.62 olduğu tepit edilmiştir. Hastalıklı bitki köklerinden elde edilen izolatlar laboratuvar şartlarında 3 tekerrürlü olarak tesadüf parselleri deneme desenine göre patojenite testleri yapılmış, F. acuminatum, F. solani ve F. oxysporum fungusları patojen bulunmuşlardır. Reaksiyon belirleme çalışmalarında ise bölgede yaygın olarak ekimi yapılan Dermason, Selanik, Barbunya ve Şeker çeşitleri üç patojen fungusa karşı yine laboratuvar şartlarında tesadüf blokları deneme desenine göre 4 tekerrürlü olarak denenmiştir. Yapılan istatistiki analiz sonucunda en dayanıklı çeşidin Dermason olduğu Selanik orta, Barbunya ve Şeker çeşitlerinin daha hassas oldukları kanaatine varılmıştır.

Erzincan İli Bağlarında Zarar Yapan Bozkurt (Agrotis spp)'a Karşı İlaç Denemesi (1988)

Dr. Selim AYDOĞDU

Erzincan Bayırbağ Köyünde 1988 yılında bağda bozkurt zararlısına karşı ilaç denemesi yapılmıştır. Deneme tesadüf blokları deneme desenine göre 7 karakter ve 3 tekerrürlü olarak yapılmıştır. Denemeden elde edilen sonuçlara göre Karate ilacının 30 ml'lik dozu satıh ilaçlaması olarak ilaçlamadan 7 gün sonra, Thiodan 35 EM ve Dipterex 80 sp ilaçları ise hem satıh ilaçlaması hem de yem olarak kullanıldığında % 90 civarında etkide bulunmuş ve adı geçen bu ilaçların bağda bozkurta karşı kullanılabileceği kanaatine varılmıştır.

Doğu Anadolu Bölgesi Patates (Solanum tuberosum L.) Ekiliş Alanlarında Sorun Olan Yabancıotlara Karşı Kimyasal Mücadele İmkanları Üzerine Ön Çalışmalar (1988)

Cihat ALSAN

Erzincan Bahçe Kültürleri Araştırma Enstitüsü bahçesinde yapılan birinci çalışmada, Gramaxone ilacı 500 lt/ha su hesabı ile patateslerin % 50'sinden fazlasının çıkışından sonra uygulanmıştır. Çalışma sonunda Gramaxone'nin, 2500, 3250 ve 4000 cc/ha dozlarda darıcan (Echinochioa crus-galli), Köygöçüren (cirsium arvense), Kazayağı (Chenepodium album), Horoz ibiği (Amaranthus refraflexus L.)'ne yeterli etkiyi sağlarken, Tarla Sarmaşığı (Convulvulus arvensis)'na ise yeterli etkiyi sağlayamamıştır. İlacın kültür bitkisine (Patatese) 2500 ve 3250 cc/ha dozlarda %2.3, 4000 cc/ha dozda ise %4.6 lık bir fitotoksitesi tespit edilmiş fakat ilaçlama tarihinden 20 gün sonra başlangıçta görülen bu fitotoksite ortadan kalkmıştır. Gramaxone'nin 2500, 3250 ve 4000 cc/ha dozlarda patatesin bu fenolojik devresinde Tarla sarmaşığı hariç bir çok dar ve geniş yapraklı yabancı otun mücadelesinde kullanılabileceği kanaatine varılmıştır. Fusilade ilacı ile yapılan ikinci çalışmada ilaç, patateste 20-25 ve Darıcanlar (Echinochioa crus-galli) 10-15 cm boyda iken, 500 lt/ha su hesabı ile çıkış sonrası olarak uygulanmıştır. Çalışma sonunda Fusilade ilacının 1 ve 2 lt/ha dozlarda darıcana yetersiz etkili (% 38.0 ve % 38.0-61.8) olduğu bulunmuş olup, Erzincan'da patates tarlalarında darıcan mücadelesinde kullanılamayacağı kanaatine varılmıştır.

Erzincan İlinde Karpuzlarda Meyve Çürüklüğüne Sebep Olan Fungal Etmenler Üzerine Ön Çalışmalar (1989)

Uzm. Semra TURAK

Karpuzlarda meyve çürüklüğüne sebep olan etmenlerin tespit edilmesi ve hastalığın yaygınlığı ve yoğunluğunun belirlenmesi amacı ile 1984 yılında bu çalışma ele alınmıştır. Erzincan Merkez Kemah, Ilıç ilçelerinde yapılan sürveylerde, bölümlü örnekleme metodu uygulanmıştır. Yapılan sürvey çalışmalarında sulanan alanların % 100'nün bulaşık olduğu, yoğunluğunun ise % 30.36 arasında olduğu; 1985 yılı sürveyleri sırasında ise hastalığın, sulanan alanların % 100'ünde bulaşık olduğu, yoğunluğunun ise 57.85'e yükseldiği tespit edilmiştir. 1984 yılında Ilıç ve Kemah ilçesi ile Merkez ilçenin sulama yapılmayan bölgesinde hastalığa rastlanmamıştır. Meyvenin 3 yerine yara açmadan, 1 yerine de yara açılarak 4-6 tekerrürlü olarak yapılan patojeniste testlerinde meyveye direkt giriş yapabilen etmen fusguslar olarak Phytopthora capsioi ve Pythium torulosum elde edilmiştir. Bu P. terulesum'un karpuzlarda çürüklük oluşturduğunun Türkiye'de yapılmış ilk tespitidir. Bunun yanı sıra Fuserium eguiseti, F. solani, F. exysporum, F. columerum ile Alternaria alternata türlerine ait funguslar elde edilmiştir. Ancak bunların sadece açılan yaralardan giriş yapabildikleri ve çürüklüklerde II. derecede önemli oldukları tespit edilmiştir.

Ayrıca kültürel tedbirlere önem verilip, karık usulü sulama yapılarak meyvelerin su ile temaslarına kesmenin meyve çürüklüklerini önemli oranda azaltabileceği kanaatine varılmıştır.

Doğu Anadolu Bölgesinde Korungalarda ve Yoncalarda Zararlı Olan Çadır Tırtılı (Cymbalophora pudica ESP) Üzerinde Ön Çalışmalar (1989)

Dr. Mete AYDEMİR
Cevdet KAYA
Halil DÜNDAR

Erzincan, Erzurum, Kars, Ağrı Doğu Anadolu Bölgesinde Erzincan, Erzurum, Kars, Ağrı illerinde Çadır Tırtılı (Cymbalophora pudica ESP) (Lep.:Arctiidae)'nin yayılışı yoğunluğu ve konukçularını tespit etmek amacıyla bu çalışma yürütülmüştür. İllerin korunga ve yonca ekiliş alanları fazla olan ilçeler ve bu ilçeleri temsil edecek farklı yöndeki köylerdeki tarlalar ve mera'lar kontrol edilmiştir. Çalışmalar 1986 yılında Ağrı ve Kars illerinde yürütülmüş ve zararlının yoğun olarak bulunduğu gözlenmiştir. 1988 yılında Erzurum ve Erzincan'da yapılan çalışmalar sonucunda zararlının Erzincan'da bulunmadığı, Erzurum'da ise sadece Hınıs ilçesinde düşük yoğunlukta olduğu görülmüştür. Çalışmalarda çadır tırtılının korunga, yonca, bazı geniş yapraklı yabancı otlar ile graminealarde beslendiği tespit edilmiştir. Larvaların erken dönemde çadırlar içinde toplu olarak bulunduğu daha ileriki devrelerde çadırları terk ederek beslendiği ve zarar yaptığı gözlenmiştir. Zararlıya karşı mücadelede erken dönemde larvaların çadırlarda toplu halde bulundukları evrede yapılacak mekanik mücadele ile zararlının kontrol altına alınabileceği kanısına varılmıştır.

Doğu Anadolu Bölgesi Meyve ve Bağ Fidanlıklarında Bulunan Zararlı İle İlgili Sorunlar ve Çözüm Yollarının Belirlenmesi Üzerine Araştırmalar (1991)

Cemil HANTAŞ

Bu çalışma 1991 yılında Erzincan'da yürütülmüş, Meyve ve bağ fidanlıklarındaki zararlıların tespitini amaçlanmıştır. Sürveyler sonucunda fidanlıklarda Aphis pomi Değ., Dysaphis devecta walkk., Dysaphis pyri nal. ve Aphis spp. yaprak biti türlerinin bulaşık oranları %6 ile %30. Tetranychus urticae koch. Panonychus ulmi koch. ve Tetranychus spp. kırmızı örümcek türleri 55 ile %40 tespit edilmişlerdir. Elma ağ kurdu (Hyponomeuta malinellus Zell.)'un bulaşma oranı ise %60 ile %80 gibi yüksek bir rakam arz etmektedir. Aynı fidanlıklarda Noctuidae, Geometridae (Lepidoptera) familyalarına ait larva zararlıları tespit edilmiştir. Curcunelidae (Coleoptera) bireyleri %50 oranında ve bağlarda ise %5 oranında bağ uyuzu (Erophyes vitis pgst.) tespit edilmiştir. Faydalı faunanın fidanlıklarda önemli yoğunluk göstermesi bu fidanlıklarda mücadele yaparken faydalı faunaya en az zararlı kimyasalların kullanılmasını gerektirmektedir.

Doğu Anadolu Bölgesi Meyve Fidanlıklarında Görülen Fungal Hastalıkların Saptanması (1991)

Uzm. Semra TURAK

Ahmet ASLAN

Bu çalışma 1990 yılında Erzincan fidanlıklarında görülen hastalıkların tespiti amacıyla yürütülmüştür. Çalışmanın ana materyalini Erzincan ilindeki meyve fidanlıkları oluşturmuştur. Sürvey çalışmaları; Erzincan’da bulunan tüm fidanlıklarda meyve hastalıkları yönünden mayıs ve eylül aylarında olmak üzere iki kez yapılmıştır. 10000 den fazla olan fidanlıklarda 200 + % 1 incelenmiştir. İncelenen fidan sayısına göre her sıradan belirli aralıklarla tesadüfi olarak seçilen eşit sayıdaki fidanlar yaprak, dal, gövde ve kök boğazı hastalıkları yönünden kontrol edilmiş, hasta sağlam olarak kaydedilmiştir. Hastalık belirtisi gösteren fidanlardan alınan örnekler labaratuvara getirilerek teşhisleri yapılmıştır. Hastalıkların fidanlıklardaki bulunuş oranları % ve bölgesel yaygınlık olarak belirtilmiştir.

Çalışma sonucunda; elmada Karaleke (V. inagulis) Mayıs'ta %9, Eylül'de %14.6 olarak; külleme (P. laucotrica Mayıs'ta %6.8, Eylül'de %26.6 olarak; kayısıda külleme (P. tridactyla) Mayıs'ta %1.3, Eylül'de %1.7 olarak bulunmuştur. Armutlarda Karaleke (V. pyrina) Mayıs'ta %3.6, Eylül'de %7.7; memeli pas (G. fuscum) Mayıs'ta %8.1, Eylül'de %11; Şeftali küllemesi (S. pannosa) Mayıs'ta %11, Eylül'de %19 olarak tespit edilmiştir. Yaygınlık durumları ise %20 ile %100 arasında değişmektedir. 1991 yılında yapılan çalışmada çöğürlerde kurumalara neden olabilecek fungus türlerinin Fusarium oxysporum, F. equiseti, Rhizoctonia sp., Alternaria tenuissima, Gleocladium sp. ve G. roseum olduğu belirlenmiştir.

Doğu Anadolu Bölgesinde Yumuşak Çekirdekli Meyve Ağaçlarında Zarar Yapan Ateş Yanıklığı (Erwinia amlylevero (Burr.) Winslow et al.) Hastalığına Karşı Mücadele İmkanları Üzerine Araştırmalar (1991)

Ahmet ASLAN

Cemil HANTAŞ

Bu proje Balbardak armut çeşitlerinden kurulu bir bahçede tesadüf blokları deneme desenine göre 4 karekter (3ilaçlı+1 kontrol) 4 tekerrürlü olarak 1989-1991 yıllarında yürütülmüştür. İki ağaç bir parsel olarak kabul edilmiştir. Denemede homojenliği sağlamak için bütün parsellerde durgun dönemde budama yapılmış ve %2 lik bordo bulamacı ile ilaçlama yapılmıştır. 7 gün ara ile 5 ilaçlama yapılmış ve üçüncü ilaçlamadan 7 gün sonra sayımlara başlanmıştır.

Çalışma sonucunda; (Erwinia amlylevero (Burr.) Winslow et al'a karşı Bakır oksiklorür 50 %23.6, Bakır oksiklorür 50+Budama %36.4, Copac E+Budama %27.2; 1991 yılında Bakır oksiklorür 50+Budama %67.7, Copac E+Budama %69.8 etki sağlamıştır. Hastalıkla mücadelede ilaçlarla birlikte budama uygulandığında hastalığın azaltılabileceği saptanmış, ancak ilaçların her iki yılda farklı sonuçlar vermesi nedeniyle uygulamaya verilmemesi kanısına varılmıştır.

Doğu Anadolu Bölgesinde Patateslerde Sorun Olan Fungal Hastalıkların Tespiti Üzerinde Ön Çalışmalar (1992)

Uzm. Semra TURAK

Cemil HANTAŞ

Erzincan'ın Merkez, Üzümlü, Refahiye, Gümüşhane'nin Kelkit, Şiran, Köse Bayburt'un Merkez ve Aydıntepe Kars'ın Merkez, Selim, Susuz, Arpaçay, Ağrı'nın Merkez, Doğubeyazıt, Taşlıçay ve Eleşkirt ilçelerinde patatesin çiçeklenme devresinden sonra bir defa gidilerek tesadüfi örnekleme metoduna göre sürvey yapılmıştır. Buna göre Phytopthora infenstans Erzincan'da %50.5, Gümüşhane'de %21.7, Bayburt'ta %18.5, Kars'ta %30.48 ve Ağrı'da %31.3 oranında hastalık oluşturmuştur. Alternaria spp. Erzincan'da %29.4 oranında hastalık oluşturmuş, diğer illerde ise Kars'ın Merkez ilçesinde bir tarla hariç rastlanmamıştır. P. infenstans yaygınlık oranı bütün illerde %100 olmuştur. F. acuminatum'un %31.1 Colletetrichum coccodes'in %32.1 olmuştur. Bu etmenlerin oluşturdukları hastalık oranları ise Erzincan'da %39.3, Gümüşhane'de %5.7, Bayburt'ta %10.5, Kars'ta %23.8, Ağrı'da %37.3 olarak bulunmuştur. Yapılan izolasyonlar sonunda 531 adet izolat elde edilmiştir. Bunlardan F. oxysporum %30.3, F. solani %11.1, F. acuminatum %15.2, Rhizoctonia solani %14.8, Colletetrichum coccodes %15.6, Gliocladium penicilloides %4.7, G. viride'nin %2.8 oranında oldukları tespit edilmiştir.

Doğu Anadolu Bölgesi Patates Ekiliş Alanlarında Zararlı, Faydalı Böcek ve Akarların Tespiti Üzerine Ön Çalışmalar (1992)

Cemil HANTAŞ

Kuzey Doğu Anadolu Bölgesinde, patates ekiliş alanlarında, zararlı ve faydalı türlerin tespiti amacıyla bu proje 1991 yılında Erzincan, Gümüşhane, Bayburt ve Ağrı illerinde, 1992 yılında ise Erzurum ve Kars illerinde yürütülmüştür. Bunun için ekilişin önemli olduğu her ilde, en az üç ilçe ve bu ilçelere bağlı üçer köyün üçer tarlası belirlenmiştir. Patates ekiliş alanlarında, fenolojiye bağlı olarak çiçeklenme öncesi ve sonrası gidilip sürveyler yapılmıştır. Hasat sonrası yumruda, patates güvesi zararı araştırılmıştır. Sayımlarda atrap metodu kullanılmıştır. Yapılan değerlendirmeler sonucunda, patateste hakim zararlı olarak patates böceği (Leptinotarsa decemlineata Say.) türü tespit edilmiştir. Ağrı ili hariç, bütün ekiliş alanlarının bulaşık olduğu saptanmıştır. Yaygın olmamakla birlikte, Bozkurt (Agrotis spp.) Tel kurdu (Agriotes spp.) ve Exylgus spp.'lar tepit edilmiştir. Faydalı böceklerin, Coccinelliade (Col.) türleri, Nabidae (Het.) Nabis pseudoferus Rem. türü, Chrysopidae (Neur.) Chyrsoperla carnae (Stephens) türü, Ichneumonidae (Hym.) türleri ve Syrphidae (Dip.) türleri oldukları ve yoğunluklarının dikkate değer olduğu saptanmıştır.

Erzincan İlinde Fasulye Kök Çürüklüğü Hastalığına Karşı Etkili Olabilecek Preparatların Tespit Edilmesi (1995)

Uzm. Semra TURAK

Bahçe Kültürleri Araştırma Enstitüsü arazisinde 1989-1994 yılları arasında fasulye (Phaseolus vulgaris L.) kök çürüklüğü hastalığına karşı etkili olabilecek preparatların tespit edilmesi amacıyla tesadüf parselleri deneme desenine göre 3 tekerrürlü olarak, diğer yıllar tesadüf blokları deneme desenine göre 4 tekerrürlü (1992 yılında 5 tekerrürlü) yapılan tohum ilaçlamalarında 13 adet fungusitin 37 kombinasyonu denenmiştir.

İlaçların etkileri istenilen düzeyde olmamasına karşın daha etkili uygulamalar bulununcaya kadar aşağıda verilen karışımların tavsiye edilebileceği kanaatine varılmıştır.(Pencycron 20 +Captan 50) + Thiram 80 + Tolclofos Methyl 50 karışımında (3+3+3 g. Ai kg/Toh.) 1993 yılında % 73.7, 1994 yılında % 79 ,(Pencyrcon 20 + Captan 50) + Thiram 80 karışımında (3+3 g. ai kg/toh.) 1993 yılında % 73.2,1994 yılında % 75, İprodione 50 + Thiram 80 karışımında (0.8 +2.4 g. ai kg/toh) 1991 yılında %71.8, 1994 yılında (0.8+3 a ai kg/ toh)% 76, (Pencycron 20 + Captan 50 + Chloroneb 10 + (Methalaxy + Mancozeb 72) karışımında (3+3+3 g. ai kg/toh.)1993 yılında %75.7, 1994 yılında %65, Carbendazim 50 + Captan 50 karışımında (3+3 g. ai kg/ toh) 1991 yılında % 60, 1994 yılında % 68, (Pencyrcon 20 + Captan 50) + Thiabendazole 60 karışımında 1991 yılında (1.4 + 3 g. ai kg/toh) % 52.4, 1994 yılında (3+3 g. ai kg/toh) % 69 olmuştur.

Erzincan Koşullarında Patates Böceği (Leptinotarsa decemlineata Say.) Ergin ve Larvaların Patates Çeşitlerini Tercihi ve Bu Çeşitlerdeki Gelişmeleri Üzerinde Araştırmalar (1995) Y. Lisans

Uzm. Cemil HANTAŞ

Bu çalışmada 1993 ve 1994 yıllarında Erzincan Bahçe Kültürleri Araştırma Enstitüsü'nde yapılmıştır. Çalışmada patates böceği (Leptinotarsa decemlineata Say.)'nin patates çeşitleri arasında tercih yapıp yapmadığı araştırılmıştır. Çalışmalar doğa koşullarında ve Laboratuvar koşullarında yürütülmüştür. Bu çalışmada Granola, İmpala, İsola, Marfona, Pasinler-92, Caspar, Sultan ve Concorde patates çeşitleri kullanılmıştır. Söz konusu çeşitlerle doğa koşullarında yapılan tercih denemelerinde iki yılda da patates böceğinin erginlerinin en çok Granola çeşidini, en az ise Caspar çeşidini tercih ettiği saptanmıştır. Ancak doğa koşullarında kafes içerisindeki denemelerde, erginlerin çeşit tercihi ile ilgili olarak sonuçlarına bakarak net hükümlere varılmamıştır. Çünkü çeşit taç hacminin farklılığı net hükümlere varılmasına engel olmuştur. Doğa koşullarında patates böceğinin, farklı patates çeşitleri üzerinde beslenmesinin larva ve pupa sürelerine ve her bir larva dönemi için geçen sürelere net bir etkisinin olmadığı görülmüştür. Laboratuvar koşullarında da her bir patates çeşidi üzerinde ayrı ayrı beslenen patates böceğinin bir dölü için ve her bir larva dönemi için geçen sürelere çeşitlerin etkilerinin olmadığı saptanmıştır. Laboratuvarda yapılan patates böceği larvalarının tercih denemesinde Concorde çeşidinin iki yılda da “a” grubunda yer alması bize bir tercih olduğunu göstermektedir.

Erzincan İli Fasulye Ekim Alanlarında Kök Çürüklüğü Oluşturan Fungal Etmenlerin Belirlenmesi ve Bunların Bazı Fasulye Çeşitlerinde Patojeniteleri İle Antogonist Trichoderma Türleri İle Etkileşimlerinin İncelenmesi (1997) Doktora Projesi

Dr. Semra TURAK

Erzincan ilinde kök çürüklüğüne neden olan fungal etmenleri, bazı fasulye çeşit ve hatlarının bunlara karşı duyarlılıklarını belirlemek amacı ile yürütülen bu çalışmada 1992-1996 yılları arasında Merkez ve Üzümlü ilçelerinde yapılan sürveylerde kök çürüklüğü hastalığının tüm alanlarda bulunduğu ve yoğunluğunun %7.5 - %41.5 arasında değiştiği saptanmıştır. Sürveyler sırasında alınan örneklerden yapılan izolasyonlardan elde edilen 97 adet fungus izolatının gruplandırılması sonucu bunların 8 farklı türe ait oldukları belirlenmiştir. Bu izolatların %88.53’ü Fusarium türlerine ait olup, bunlar F. heterosporum (%36), F. avenaceum (%26.8), F. solani (%17.5), F. equiseti (%7.2) ve F. oxysporum (%1.03) olarak tanılanmıştır. Diğerleri ise Alternaria teniussima (%7.2), Rhizoctonia solani (%3.0) ve Macrophomina phaseoli (%1.03)’dir. Bu türleri temsilen alınan 19 izolat arasında F. oxysporum (F81) izolatı hariç diğerlerinin Selanik ve Şeker çeşitlerinde yüksek derecede patojen oldukları belirlenmiştir. Bölgede yaygın olarak yetiştiriciliği yapılan 5 fasulye çeşidi (Dermason, Şeker, Selanik, Barbunya, Horoz) ve bölge iklim şartlarına uygun olduğu saptanarak önerilen 4 fasulye hattı (85AK 32, 85AK 35, 85AK 122/73 ve Waf-14) içinde en hassas hattın %93.75 hastalık oranı ile 85AK 122/73 fasulye hattı olduğu, en dayanıklı olan çeşidin %47.91 hastalık oranı ile Barbunya çeşidi olduğu bulunmuştur.

Türkiye’de mevcut Trichoderma türlerine (Trichoderma viride, Trichoderma harzianum, Trichoderma koningii, Trichoderma hamatum, Trichoderma pseudokoningii) ait 21 izolatın fasulye kök çürüklügü etmeni 19 patojen fungus izolatı üzerindeki etkilerini belirlemek amacı ile labaratuvar koşullarında besi yeri üzerinde yapılan denemede A.teniussima (F41)xT.koningii (T30) uygulaması hariç denemeye alınan tüm antogonist izolatların patojen izolatlar üzerinde iyi bir etkiye sahip oldukları kanısına varılmıştır. Sonuç olarak denemeye alınan Trichoderma türlerinin fasulye kök çürüklüğü hastalığı etmenlerine karşı laboratuvar koşullarında çok iyi antagonizm gösterdikleri belirlenmiştir.

Fasulye Kök Çürüklüğü Hastalığına Karşı Trichoderma Biyopreparatlarıyla Mücadele İmkanlarının Araştırılması (1998)

Dr.Semra TURAK A.Yasin GÖKÇE Selahattin ALBAYRAK

Bu proje 19951998 yılları arasında enstitü arazisinde yürütülmüştür. Selanik çeşidi Fasulye (Phaseolus vulgaris L.) ile serada saksıda yapılan denemede Trichoderma viride peleti fasulye kök çürüklüğü hastalığına karşı ortalama %54.4 etki olurken, Trichodex (Trichodrma harzianum) biyopreparatı ise %46.6 oranında etki göstermiştir.

Antagonist pelet ve biyopreparatın tohuma uygulanarak yapılan tarla denemelerinde aynı yıl T.viride peleti %11.1, 1996 yılında %10.5, 1998 yılında ise %8.9 oranında etki göstermiştir. Tirichodex biyopreparatında 1995 yılında ise %2.8, 1996 yılında %3.6 etki belirlenmiş olup 1998 yılında denemeye dahil edilen Trichodrma harzianum peleti ise %6.9 oranında etkili olmuştur.

1997 yılında tarlada yeterli sayıda bitki çıkışı olmadığı için değerlendirmeler yapılamamıştır. Ayrıca son 3 yıl tohuma yapılan bu uygulamaların tarlada bitkilerin çıkış oranında azalmaya sebep oldukları gözlenmiştir.

Fasulye kök çürüklüğü hastalığına karşı kimyasal mücadelenin yetersiz kalması sebebiyle denemeye alınan bu antagonist peletler ve biopreparat serada kontrollü şartlarda %50 oranında etki gösterirken, kontrolsüz şartlarda yapılan tarla denemelerinde %11.1'in altında etki gösterdiklerinden çiftçi şartlarında kullanılmayacakları kanaatine varılmıştır.

Doğu Anadolu Bölgesinde Elma Bahçelerinde Entegre Mücadele Araştırma, Uygulama Ve Egitim Projesi (2000)

Özkan BOZBEK A.Yasin GÖKÇE Uzm. Alaaddin SALTABAŞ

Doğu Anadolu Bölgesi'nde Elma Bahçelerinde Entegre Mücadele Araştırma, Uygulama ve Eğitim Projesi 1997 yılında Erzincan ilinde başlamış ve 1999 yılında Iğdır ili de projeye dahil olmuştur.1997 yılından itibaren teknik eleman eğitimleri ve arazi çalışmaları yürütülmüştür. Arazi çalışmalar Tarım il müdürlüğü elemanlarıyla beraber yürütülmüştür. EM ve karşılaştırma bahçeleri belirlenmiş ve mevcut durumları kaydedilmiştir. Bu bahçelerde periyodik aralıklarla incelemeler ve sayımlar yapılmış, üreticilere yerinde eğitimler verilmiştir.

Hastalık, zararlı ve yabancı otların mücadelesinde Elma Entegre Mücadele Teknik talimatı doğrultusunda önerilerde bulunulmuştur. Bu projede, uygulama bahçesiyle karşılaştırma bahçesindeki kıyaslamalar sıhhatli değerlendirilememiştir.

1997-1999 yıllarında toplam 47 teknik eleman ve 120 üreticinin eğitimleri yapılmıştır.

Doğu Anadolu Bölgesinde Patateste Entegre Mücadele Araştırma, Uygulama Ve Egitim Projesi (2000)

Harun ALICI

H. Reşat AKBAŞ
Kemal ÇUKADAR

Patates Entegre Mücadele araştırma uygulama ve eğitim projesi ile ilgili çalışmalara 1997 yılında Erzurum ili Pasinler ve Aşkale, Kars Merkez, Arpaçay, Selim ve Susuz ilçeleri ile Gümüşhane ili Kelkit ve Köse ilçelerinde başlanmıştır. Entegre Mücadele alanlarında bulunan patates hastalık, zararlı ve yabancı otlar ile mücadele çalışmaları yapılmıştır. Bu çalışmada teknik eleman ve çiftçi eğitimleri yapılmış olup üreticiler ile yapılan anketlerden elde edilen bilgiler ışığında patates üretimi ile ilgili veri tabanı oluşturulmaya çalışılmıştır.

Entegre Mücadele programının uygulandığı ünitelerde yaptığımız çalışmalarda en önemli olarak özellikle Erzurum ve ilçelerinde Erwinia sp hastalığı gözlemlenmiştir. Çiftçilerimize özellikle bu hastalık hakkında bilgiler verilmiştir. Tohumdan alınan örneklerde mildiyö etmenine rastlanmış olmasına rağmen bölgede 1997 ve 1999 yılları arasında yapılan çalışmalarda yalnızca bir kaç ciddi enfeksiyona rastlanmıştır. Entegre Mücadele ünitelerimizde patates böceğine karşı genellikle bir kez ilaçlama yapılarak başarılı sonuçlar alınmış bazı alanlarda ise kültürel tedbirler yeterli olmuştur.

Erzincan Şartlarında Patates Böceği (Leptinotarsa Decemlineata Say.)’nin Patates Bitkisinde Fenolojiye Bağlı Olarak Verime Etkisi Üzerinde Araştırmalar (2000)

Uzm. Cemil HANTAŞ Özkan BOZBEK Harun ALICI

Bu çalışma 1996-1999 yılları arasında Erzincan Bahçe Kültürleri Araştırma Enstitüsü tarafından yürütülmüştür. Çalışma enstitü bahçesinde tesadüf blokları deneme desenine göre 19 karakter ve 4 tekerrürlü olarak kurulmuştur. Hasat edilen sağlıklı bitkiler sökülerek yumruları tartılmıştır. Patates böceği (L. decemlineata Say) ve larvasının Casper çeşidi patateslerde yaprak miktarının yemesi, el ile azaltılarak taklit edilmiştir. Tarla koşullarında 3 yıl boyunca sürdürülen el ile yaprak azaltılması (similasyon) çalışmaları yapılmıştır. Casper çeşidi patateslerde yaprak azaltılması similasyon çalışması 5 farklı bitki gelişme döneminde gerçekleştirilmiştir. Bunlar tam çıkış, çiçeklenme öncesi bitki boyu 15-20 cm ile 30-40 cm, tam çiçeklenme ve tam gelişme dönemleridir. Yaprak azaltma seviyeleri %10 ile %100 arasında değişmiştir. Casper çeşidi patateslerde en çok verim azalması çiçeklenme döneminde ve %10' üzerindeki yaprak azalması seviyelerinde meydana gelmektedir. Bunun yanında bütün dönemler süresince %10'dan daha az yaprak azalması olursa ürün kaybı daha az olmaktadır. Diğer gelişme dönemlerinde de %10 üzerinde yaprak azaltılması, azaltma seviyesine paralel olarak verimde kayıplara neden olmuştur. Bu çalışmada, Casper çeşidi patatesler kullanılmış ve Patates böceği yenik miktarı taklit edilerek, ekonomik zarar eşiğinin saptanması amaçlanmıştır. Yüksek oranda ergin ve larva ölümleri sonucu çalışmanın ergin ve larva yenik miktarı tespit kısmı tam sağlıklı olarak gerçekleştirilememiştir.

Doğu Anadolu Bölgesinde Meyve Ağaçlarında Kurumalara Sebep Olan Fungal Etmenlerin Tespit Edilmesi Üzerine Araştırmalar (2000)

A. Yasin GÖKÇE H.Reşat AKBAŞ
Selahattin ALBAYRAK

Bu çalışmayla Erzincan, Erzurum, Gümüşhane, Kars ve Iğdır illerinde 1997 ve 1998 yıllarında elma, armut, kiraz, şeftali ve ceviz ağaçlarında kurumalara neden olan fungal etmenlerin belirlenmesine çalışılmıştır. Bu etmenlerin bölgelerdeki bulunuş ve yayılış oranları tespit edilmiştir.

Çalışma; etmenlerin bulunuş ve yaygınlığı Bora ve Karaca (1970) bölümlü örnekleme metodu kullanılarak, incelenen ağaç sayılarının belirlenmesinde Lazarov (1973) örnekleme metodu kullanılarak gerçekleştirilmiştir.

Çalışmalar sonucu meyve ağaçlarında kurumalara neden olan, kök çürüklüğü (Armillaria mellea), dal kanseri (Cytospora cincta), monilya (Monilia laxa), memeli pas (Gyminosporangium fuscum), elma karalekesi (Venturia inaequalis), antraknoz (Gnomonia leptostyla), yaprak kıvırcıklığı (Taphrina deformans), ve yaprak delen (Coryneum beijerinckii) hastalıkları önemli bulunmuştur.

Erzincan İlinde Fasulyenin (Phaseolus vulgaris L.) Toprak Üstü Aksamında Zararlı Olan Fungal Etmenlerin Belirlenmesi Üzerinde Çalışmalar (2000)

H. Reşat AKBAŞ

A.Yasin Gökçe

Bu çalışma Erzincan ilinde fasulyenin toprak üstü aksamında zararlı olan fungal etmenlerin belirlenmesi amacı ile 1997 ve 2000 yılları arasında yürütülmüştür. Survey çalışmaları fasulye bitkisinin 5-6 yapraklı olduğu dönemde ve çiçeklenme sonu dönemlerinde Erzincan Merkez Çayırlı ve Üzümlü ilçelerinde yapılmıştır.

İzolasyon çalışmalarında toplam 576 adet izolat elde edilmiş ve bunlar Alternaria alternata A. tenuissima, Aspergillus niger, Botrytis cinerea, Botryodiplodia theobromae Phoma sp., Cladosporium cladosporioides, Curvularia inaequalis, Cylindrocarpon sp. Drechslera iridis D. spicifer D. coicis, Epicoccum purpurascens, Fusarium equiseti F. oxysporum, F. sacchari var.sacchari, F. semitectum, Fusarium spp., Gliocladium roseum Nigrospora sp., Penicilium spp., Stemphylium sarciniforme, Trichoderma spp., Ulocladium chartarum, U. atrum, Ulocladium sp. olarak teşhis edilmişlerdir. Ayrıca bu çalışmada birkaç parselde Uromyces appendiculatus etmenine rastlanmıştır.

Bu çalışmada Alternaria tenuissima, Stemphylium sarciniforme, Botryodiplodia theobromae, Cladosporium cladosporioides ve Drechslera spicifer fungusları fasulye yapraklarında sekonder enfeksiyonlara neden olabilen etmenler olarak değerlendirilirken Botrytis cinerea ve Uromyces appendicilatus fungusları fasulyenin toprak üstü aksamında primer enfeksiyonlara neden olan etmenler olarak belirlenmiştir.

Erzincan İli Fasulye (Phaseolus Vulgaris L.) Ekim Alanlarında Sorun Olan Yabancı Otların Tespiti Ve Mücadeleye Alternatif Yöntemlerin Belirlenmesi Üzerinde Araştırmalar (2000)

Uzm. Alaaddin SALTABAŞ

Harun ALICI

Sürvey 1997 ve 1999’da Erzincan (Merkez, Üzümlü ve Çayırlı) ilindeki fasulye (Phaseolus vulgaris L.) tarlalarında bölümlü örnekleme yöntemine göre ekiliş alanlarının % 1’inde yapılmıştır. Çalışma sonucunda 1997 yılında 51, 1999 yılında ise 56 yabancı ot türünün fasulye tarlalarında bulunduğu tespit edilmiştir. Bu türlerden; Hibiscus trionum L. (yabani bamya), Cynodon dactylon (L.) Pers. (köpek dişi ayrığı), Amaranthus retroflexus L. (kırmızı köklü tilki kuyruğu), Echinochloa crus-galli (L.) P.B. (darıcan), Solanum nigrum L. (köpek üzümü), Convolvulus arvensis L. (tarla sarmaşığı), Chenopodium album L. (sirken), Xanthium strumarium L. (domuz pıtrağı), Chondrilla juncea L. (akhindiba) ve Anethum graveolens L. (dereotu) yabancı ot mücadelesine yön verecek türler olduğu kanısına varılmıştır.

Fasulyede yabancı otlara karşı Enstitü arazisinde Tefralin 200 cc/da ekimden 1-2 gün önce toprağa atılmış ve 5-7 cm derinliğe el çapası ile karıştırılmıştır. Ekimden sonra çıkış öncesinde Afalon 200 gr/da ve çıkış sonrası yabancı otların 2-4 yaprağa ulaştığı zaman Raptor 30 cc/da uygulanmıştır. Denemede üç ilaçlı, üç ilaç+çapalı, bir otsuz şahit ve birde muamelesiz otlu şahit olmak üzere 8 karakter yer almıştır. Deneme alanında m2 de 90.7 adet yabancı ot yoğunluğu bulunmuştur.

Deneme alanında Amaranthus spp., Chenopodium album, Portuca oleracea ve Hibiscus trionum hakim yabancı otlardır. Tefralin ve Afalon H.trionum dışındaki yabancı otlara %90’ın üzerinde etki yapmıştır. Raptor ise Amaranthus spp ile C. album’a %90’ın üzerinde etki gösterdiği P. oleracea ve H.trionum’a ise düşük etki göstermiştir. Kullanılan ilaçlardan sadece Raptor uygulamasının bitkinin genç döneminde geçici fititoksiteye sebep olduğu gözlemlenmiştir.

Uygulanan değişik kombinasyonlarda en fazla ürün otsuz parsellerden elde edilmiştir. Bunu Tefralin+Çapalı ve Afalon+Çapalı karakterler takip etmiştir. En az verim ise otlu muamelesiz parseller den elde edilmiştir.

Erzincan İli Bağlarında Zararlı Ve Faydalı Böcek Türlerinin Tespiti Üzerine Araştırmalar (2000)

İ. Fatih ÇAKIRBAY
 Harun ALICI
Özkan BOZBEK

Yöresel bir çeşit olan Karaerik üzüm çeşidi üzerinde ekonomik öneme sahip zararlı ve yararlı türlerin tespit edilmesi ve bunların ildeki yaygınlıklarının belirlenmesi amacıyla Erzincan Merkez ilçeye bağlı Derebağ, Erdene, Karatuş köyleri ile Üzümlü ilçesi Merkez, Çadırtepe, Pişkidağ, Bayırbağ, Karakaya ve Avcılar köy veya beldelerinde toplam 32 bağda incelemeler yapılmıştır.

1997 ve 1998 yıllarında yapılan bu çalışmada Coleoptera takımından 21, Heteroptera takımından 15, Lepidoptera takımından 2, Neuroptera, ve Diptera takımlarından 1, Homoptera takımından 6 ve Hymenoptera takımından 2 olmak üzere toplam 48 böcek türü belirlenmiştir.

Agrotis sp., Klapperichicen viridissima(Walker), Chloroporius Varius (Müller), Lobesia botrana Den-Schiff., Otiorhynchus spp., Capnodis tenebrionis (Linnaeus) ve Agrilus derasofaciatus Lac.et Bod önemli zararlı türler olarak bulunmuştur. Buna karşın Nabis punctatus (C.), Coccinella septempunctata(L.), Scymus apetzi Mulsant, Coccinula quatuordecimpustulata (L.), Psyllobora vigintidupunctata (L.) ve Chrysoperla carnea Stephens. önemli faydalı türler olarak tespit edilmiştir.
Erzincan Ve Gümüşhane İllerinde Doğal Halde Yetişen Kuşburnu (Rosa Spp.) Bitkisi Üzerindeki Faydalı Ve Zararlı Böceklerin Tespiti, Yayılışı Ve Populasyon Yoğunlukları Üzerine Araştırmalar (2000)

İ. Fatih ÇAKIRBAY

Bu çalışma ile Erzincan ve Gümüşhane illerinde 1997 ve 1998 yıllarında kuşburnu bitkisi üzerinde bulunan faydalı ve zararlı böcek türlerinin belirlenmesine çalışılmıştır. Bu böceklerin çeşitli dönemlerde sayımları yapılmış, zararı önemli olanlar ve yüksek populasyon oluşturan türler belirlenerek bunlar hakkında bilgiler ortaya konulmaya çalışılmıştır.

Çalışmalar sonucunda 50 böcek türü belirlenmiştir. Bunların içerisinden Rhynchites hungaricus Herbst.(Col., Curculionidae), Syrista pareysi spinola (Hym., Cephidae), Diplolepis mayri Schld. (Hym.,Cynipirae), Euproctis chrysorrhoea L.(Lep.,Lymantriidae) önemli zararlılar oldukları tespit edilmiştir.

D. mayri zararlısı kuşburnu bitkisinin bölgedeki en önemli zararlısı durumundadır. Bölgenin tamamına yayılmış olan bu zararlının larvaları meyve çekirdeğinde beslenerek çekirdekte anormal büyümeler meydana getirmektedir. S. pareysi zararlısı kuşburnu bitkisinde önemli zararlara neden olmaktadır. Yılda bir döl vermekte, yumurtasını ovipozitörü ile delerek sürgün kabuğu içerisindeki öz kısmına bırakmakta ve bunun sonucu olarak sürgünlerde kurumalara neden olmaktadır. Gül hortumlu böceği R. hungaricus ilkbaharda tomurcuklar oluştuğunda hortumları ile delik açmak suretiyle bitkiye zarar vermektedir. Bu zararlının bölgenin tamamına yayılmış olduğu görülmektedir. E. Chrysorrhoea L. larvaları bitkinin yeşil dokuları ile beslenerek zararlı olmaktadır.

Chrysoperla carnea Stephens, Coccinella septempunctata L., Synhormonia conglobota L. ve Adonia variegata (Goeze) önemli yararlı türler olarak bulunmuştur.

Erzincan İli Bağlarında Fungal Hastalık Etmenlerinin Belirlenmesi Üzerinde Ön Çalışmalar (2000)

Salahattin ALBAYRAK
A.Yasin GÖKÇE Özkan OZBEK

Erzincan ilinde 1997-2000 yılları arasında yürütülen bu çalışma ile bağ alanlarında fungal hastalık etmenleri belirlenerek, sorun olan etmenlerin bulunuş oranları ve yayılış alanları tespit edilmiştir. Çalışmalar, Erzincan ilinin Merkez ve Üzümlü ilçeleri ile bağlı belde ve köylerde yürütülmüştür. Bağ alanlarındaki hastalıklı asmalar ve bunlardan elde edilen fungal izolatlar çalışmanın materyalini oluşturmuştur. Survey çalışmaları, 1997 yılında Mayıs-Haziran ile Eylül-Ekim aylarında olmak üzere iki dönemde, bölümlü örnekleme metoduna göre yapılmıştır. Survey çalışmalarında, en az iki dekarlık, toplam 49 bağ incelenmiştir. Survey çalışmalarında, bağ alanlarına köşegenleri doğrultusunda girilerek, seçim yapılmadan her üç omcadan biri tüm aksamlarıyla incelenmiştir. İncelenen omcalar hasta, sağlam olarak sayılarak, hastalık belirtileriyle kaydedilmiştir. Bu sayım değerleriyle hastalıkların o bağ alanındaki bulunuş oranları, tartılı ortalama ile de o bölgedeki bulunuş oranları belirlenmiştir. Hastalığın görüldüğü bağ alanı bulaşık kabul edilip, incelenen bağ sayısına oranlanarak da yayılış alanı hesaplanmıştır. Hastalıklı bitkilerden alınan örnekler, etiketlenerek kağıda sarıldıktan sonra polietilen torbalara konarak, laboratuara getirilmiş ve yapılan izolasyon çalışmaları sonucunda etmenlerin kültürleri elde edilmiştir. Yapılan çalışmalar sonucunda; Macrophomina phaseoli, Rhizoctonia solani, Stereum hirsutum, Sphaceloma ampelinum, Uncinula necator, Plasmopara viticola, Botrytis cinerea fungusları değişik oranlarda belirlenmiştir.

Yukarıda belirtilen funguslarla birlikte yaprak, meyve ve diğer aksamlarda zararlanmalara neden olan Guignardia bidwellii, Alternaria alternata, A. tenuissima, Aspergillus niger, Drechslera poae, D. spicifer, D. tetramera, Fusarium equiseti, F. moniliforme, F. oxysporum, F. solani, Ulocladium alternomi, U. atrum, Chaetomium sp., Cladosporium sp., Penicillium sp., Phoma sp., Sclerotium sp., Stemphylium sp., Trichothecium sp., Verticillium sp., fungusları da bulunmuştur.
Erzincan İli Fasulye Ekim Alanlarında Görülen Yabancı Otlarla En Uygun Mücadele Zamanını Belirlemek Amacıyla Kritik Periyodun Belirlenmesi (2001) Y. Lisans

Uzm. Alaaddin SALTABAŞ

Kritik periyot çalışmaları Enstitü arazisinde, yöresel ekimi yapılan sahte Dermason tipi ile şansa bağlı, tesadüf blokları deneme desenine göre 3 tekerrürlü olarak yürütülmüştür. Denemeler; pinomatik mibzerle sıra üzeri 15 cm sıralar arası 60 cm olacak şekilde ekimi yapılmıştır. Fasulye bitkilerinin sıraları belli olacak şekilde çıkış yaptığı devrede üç sıra fasulye kalacak şekilde 180x500 cm ebatlarındaki parseller oluşturulmuş ve parsel araları 120 cm, blok araları ise 2000 cm olacak şekilde boşluklar bırakılmıştır. Deneme 22 karakterli, 66 parselden meydana gelmişti.

Parsellerin verimlerini belirlemek için, her parsel ayrı ayrı elle hasat edilmiş, tohumlar sap ve samanından ayıklanarak dekara verim kg olarak saptanmıştır. Elde edilen verilere Duncan çoklu karşılaştırma testi uygulanmıştır.

Kritik periyodu belirlemek amacı ile farklı zamanlarda yapılan yabancı ot mücadelesinin uygulandığı bu çalışmada ortaya çıkan sonuçlara göre; 1999 yılında m2 de 119,2 adet yabancı ot bulunan denemede, yabancı otlarla mücadelede kritik periyodun, çıkıştan sonraki 3 - 7. haftalar arası olduğu, 2000 yılında m2'de 42 adet yabancı ot bulunan denemede ise, 7- 8. haftalar arasında olduğu bulunmuştur. Dolayısıyla fasulyenin çıkışından itibaren, bu süreler dışında yapılan mücadelenin verim artışı açısından önemli etkisinin olmayacağı belirlenmiştir.

Çilek Çeşit Verim Denemesi (1983)

Uzm.Temel YALÇIN

Erzincan Bahçe Kültürleri Araştırma Üretim ve Eğitim Merkezi Müdürlüğünde verim denemesine alınan Pocahontas, Tioga, Yalova-7, Yalova-9, Yalova-11, Yalova-13, Yalova-14, Yalova-15, Yalova-21 ve Yalova-28 çeşitleri Nisan ayı başında hazırlanan seddeler üzerine dikilerek iki yıllık durumları, fenolojik ve pomolojik gözlemleri yapılmıştır. Çeşitler arasında verim ve kalite bakımından istatistiki bir farklılık bulunmamıştır. 2. yıl verimleri, 1. Yıl veriminden daha fazla olmuş, her iki yılda da ilk çiçeklenme nisan sonu mayıs ayı başlangıcında olmuş, meyvelerin % 90’ından fazlası haziran ayında hasat edilmiştir. Kloroza karşı çeşitlerin dayanma durumları gözlenmiş,neticede Pocahontas ve Tioga çeşitleri az hassas, Yalova serisi çilek çeşitleri dayanıklı bulunmuştur.

Projede amaçlandığı halde,çeşitlerin kış soğuklarına karşı dayanma durumları da araştırılmış, fakat istatistiki bir farklılık bulunmamıştır.
Erzincan Şartlarında Yer Sofralık Domatesi Çeşit Tespit Denemesi (1987)

Uzm. Mürüvvet PAMİR

1983-1986 yılları arasında yapılan bu deneme, 11 çeşit (SC 2121,C.35, P.378 RF.18, ES-24 F, WC .156, ES-58(2889)F, 68 VF 26, H.2274, PEARSON, PARANA(X 723),TOBOL VFN F-1 RS) ile 4 tekerrürlü olarak, tesadüf blokları deneme desenine göre kurulmuştur. Denemeye alınan çeşitlerden 68 VF.26(11158 kg/dk), WC.156 (10165 kg/dk), PEARSON (9299 kg/dk), 1984 yılında; WC.156 (10897 kg/dk), P.378 RF.17 (10142 kg/dk), ES.24 F (9905 kg/dk), 1985 yılında PARANA (X723) (15073 kg/dk), ES-24 F (20533 kg/dk), UWC.156 (19306 kg/dk), ES.58 (1889) F (18976 kg/dk), 1987 yılında verimli çeşitler olarak tespit edilmiştir. Dört yıllık çalışmalar neticesinde PARANA (X723) ES.24 F, WC.156 verimli çeşitler olarak bulunmuştur.

Doğu Anadolu Bölgesi Kars- Erzincan ve Van İllerinde Mevcut Bazı Torf Topraklarının Kültür Mantarı Yetiştiriciliğinde Örtü Toprağı Olarak Kullanıma Uygunluklarının Araştırılması (1990)

Şeref AKSU

Bu çalışmada, Kars (Göle), Van (Erciş), Erzincan (Ekşisu mevki) torfları ve kontrol olarakta Bolu (Yeniçağa) torfu beraber denemeye alınmışlardır. Yapılan denemenin sonucunda her üç örtü toprağı (torf materyalide), ülkemizde en yaygın olarak kullanılan ve kontrol olarak denemeye alınan Bolu (Yeniçağa) torfu ile kıyaslandığında aralarında istatistiki olarak önemli bir fark ortaya çıkmamıştır. Sonuçta, söz konusu olan her üç çeşit torf materyalinde kültür mantarı yetiştiriciliğinde örtü toprağı olarak rahatlıkla kullanılabileceği ortaya çıkarılmıştır.

Erzincan Şartlarında Taze Fasulye Çeşit Tespit Denemesi (1991)

Dindar DURSUN

Erzincan şartlarına uygun yüksek verimli, erkenci fasulye çeşitlerini tespit etmek amacıyla 7 Bodur (Yalova-5, Yalova-17, Şeker –57, Kara Ayşe-17, Contendar, Ferasetsiz, Selanik) ve 10 Sırık (Boncuk Ayşe, Barbunya-1, Ferasetsiz, Perfection Blanc, Kentucky Wonder, 4F-89 Fransız,4F-595/8 Ferasetsiz, 4F-1443 Ferasetsiz, Sırık, Barbunya) taze fasulye çeşidinden oluşan tespit denemesi tesadüf blokları tertibinde 3 tekerrürlü olarak kurulmuştur. Yapılan çalışmalar neticesinde Bodur fasulyelerde Şeker 57 çeşidi verim bakımından diğerlerine nazaran daha üstün, Sırık fasulyelerde ise Kentucky Wonder çeşidinin daha verimli olduğu tespit edilmiştir.

Erzincan Şartlarında Kuru Fasulye Çeşit Tespit Denemesi (1991)

Dindar DURSUN

M.Hüsrev ÖZ

Erzincan şartlarına uygun yüksek verim veren, erkenci fasulye çeşitlerini tespit etmek amacıyla Enstitü arazisinde 1989 yılında 205 hat ve 2 şahit çeşitle 3 tekerrürlü tesadüf blokları deneme desenine göre kurulmuştur. Yapılan çalışmalara neticesinde 4 F. 2856 nolu hat verim ve diğer özellikler yönünden şahit çeşitlerden üstün olmasına rağmen hasada gelme süresi bakımından geççi bir hat olması nedeniyle tavsiye edilmemiştir.

 Bazı Bamya Çeşitlerinin Erzincan Şartlarında Verim ve Kalite Özelliklerinin Saptanması (1993)

Mevlüt ŞAHİN

Çalışma 1992 yılında başlayıp iki yıl devam etmiş olup; Erzincan bölgesinin ekolojik şartlarına uygun bazı bamya çeşitlerinin verim ve kalite özellikleri araştırılmıştır. Çalışmada Akköy, Kabaklı, Sultani, Balıkesir Tombul, Amasya, Pusa Sawani, Tarsus, Urla ve Kara çeşitleri kullanılmıştır. Deneme tesadüf parselleri deneme desenine göre 4 tekerrürlü olarak kurulmuştur. 60 cm. genişliğinde 20 cm. sıra üzerinde çift sıralı yetiştirmeye uygun parsellerin boyun noktalarına 15 cm aralıklarla açılan ocaklara 3 tohum gelecek şekilde ekimler yapılmıştır. Sultani, Balıkesir Tombul ve Amasya çeşitlerinden (sırasıyla 75.41,71.11,63.31 g/bitki) en yüksek verim alınmıştır. Lezzet bakımından Sultani, Balıkesir Tombul ve Akköy çeşitleri en iyi grubu oluşturmuştur. Tohum iriliği bakımından Sultani ve Pusa Sawani çeşitleri çok küçük tohum grubunu oluştururken Kabaklı, Akköy, Tarsus ve Pusa Sawani çeşitleri tüyü az olan grubu oluşturmuşlardır. Sultani ve Balıkesir Tombul çeşitlerinin dekara verimleri ve lezzet durumları diğer çeşitlerden daha iyi bulunduğu için yöre çiftçilerine tavsiye edilebilir özellikte bulunmuştur.

Kayısı Çeşit Adaptasyon Projesi (1993)

Uzm. Halis DEMİREL

1982-1992 yılları arasında Erzincan Bahçe Kültürleri Araştırma Enstitüsü arazisinde yapılan bu adaptasyon çalışmalarında 14 yerli ve yabancı sofralık kayısı çeşitlerinin fenolojik ve pomolojik özellikleri araştırılmıştır. Erzincan şartlarına en iyi şekilde uyabilecek çeşitlerin bulunması amacıyla başlatılan bu çalışma sırasında peşpeşe extrem yıllar yaşanmış ve bu durumdan en az etkilenen Aprikoz, Karacabey ve Tokaloğlu (Erzincan) çeşitleri bölgeye tavsiye edilebilecek çeşitler arasında yer almıştır. Aprikoz hariç kalite yönünden çok üstün özellikler göstermeseler de bölgeye uyabildiklerinden çeşit boşluğunu doldurması açısından değerlendirilebilirler.

Vişne Çeşit Adaptasyon Denemesi (1993)

Uzm. Halis DEMİREL

Bu çalışmayla, 3 yabancı vişne çeşidi ile seleksiyon II. kademesinde ümitvar olarak seçilmiş olan 5 tip Kütahya vişnesi (Prunus cerasus L.) çeşidinin fenolojik, pomolojik ve teknolojik özelliklerinin belirlenmesi böylece, Erzincan şartlarına uygun üstün özelliklere sahip çeşitlerin seçilmesi amaçlanmıştır. Denemeye alınan bu çeşitlerde, üzerinde çalışılan özelliklerden 7 tanesi çeşit seçiminde kriter olarak ele alınmıştır.
 Söz konusu 7 kriter; verim, şıra randımanı, şıra rengi, tat, kurumadde/asit, irilik ve albeni olarak sıralanmıştır. Bu kriterlere göre tartılı derecelendirme yöntemi kullanılarak yapılan değerlendirmelerde, Kütahya tiplerinden 1310 ve 1355 nolu tipler ümitvar görülerek, çeşit adayı olarak seçilmiştir.

Erzincan Şartlarında Kuru Soğan Çeşit Tespit Denemesi (1994)

Uzm. Cemil HANTAŞ

 Mevlüt ŞAHİN

1992 yılında başlayıp üç yıl devam eden bu çalışmada, bazı soğan çeşitlerinin verim ve kalite özellikleri araştırılmıştır. Çalışmada Kantartopu-3, Akgün-12, Yalova-15, Trakya Yarım Kırması, Kantartopu ve Yuvarlak soğan çeşitleri üretimde arpacık olarak, Valencia, Spirit, Prince, Daytona ve Çorum soğan çeşitleri de üretimde tohum olarak kullanılmıştır. Deneme tesadüf blokları deneme desenine göre sıra arası 30 cm sıra üzeri 10 cm ve parsel büyüklüğü 5X1.2 = 6 m2 olacak şekilde ekimleri yapılmıştır. Verim ile ilgili sonuçlarda arpacık ile baş soğan üretiminde ortalama baş ağırlığı ve parsel başına verim bakımından Yuvarlak soğan çeşidi, tohum ile üretim yapılan denemede ise Valencia soğan çeşidi en iyi sonuçları vermiştir.

Su Kültürü ve Tarla Şartlarında Yetiştirilen Çilek Bitkilerinden Yavru Fide Üretimi İmkanları Üzerine Bir Araştırma (1994) Doktora Projesi

Dr. Temel YALÇIN

Bu proje 1991 ve 1993 yıllarında Erzincan şartlarında yürütülmüştür. Su kültürü yönteminin yaz dikimlerinde kullanılacak olan taze çilek fidesi üretimine uygunluğu araştırılmıştır. Denemeler birbirine paralel olarak hem su kültürü hem de tarla şartlarında sürdürülmüştür. Tüm denemeler ‘Bölünen-Bölünmüş Bloklar Deneme Desenine’ göre iki faktörlü (GA,çeşit) ve üç tekerrürlü olarak kurulmuştur. Fideler 30x30 cm aralıklarla ve her bir parsele 12’şer adet olmak üzere dikilmiştir. Çalışma sonunda bu yöntemin normal üretim şekline göre daha uygun olduğu ortaya çıkmıştır. Yavru fide kalitesini ve sayısını artırmak amacıyla bitkilere GA uygulanarak bunun hem damızlık bitki hem de yavru fideler üzerindeki etkileri araştırılmıştır. GA'in etkilerinin çevre şartları ile dikim ve damızlık bitkilerin hasat tarihine bağlı olduğu bulunmuştur. Denemelerde yer alan Pocahontas çeşidinin bitki performansı bakımından Tufts çeşidinden daha üstün olduğu tespit edilmiştir.

Erzincan Şartlarında Yetiştirilebilecek Kuru Fasulye Çeşit Tespit Denemesi (1994)

Mevlüt ŞAHİN
 M.Hüsrev ÖZ

1993 yılında başlayıp 2 yıl devam eden bu çalışmada, Erzincan Bölgesinin ekolojik şartlarına uygun bazı fasulye çeşitlerinin verim ve kalite özellikleri araştırılmıştır.

Çalışmada kullanılan materyaller Karacaşehir –90, Şahin – 90, Yunus – 90, Eskişehir – 855, Y. Dermason, Şeker ve Şehirali –90 çeşitleri tesadüf blokları deneme desenine göre 4 tekerrürlü olarak 65X7.5 cm mesafe ile ekilmişlerdir.

Bu iki yıllık araştırma sonucunda en yüksek verim ,iki yıl ortalaması olarak Merkez ilçe ve Çayırlı ilçesinde Karacaşehir – 90 ‘dan (sırasıyla 250 kg/da ve 207.1 kg/da) alınmıştır. Karacaşehir – 90 en küçük dane iriliğine sahip iken Şeker en iri daneye sahip olduğu görülmüştür.

Karacaşehir çeşidinin dekara veriminin yüksekliği, pişme süresinin kısalığı ve erkenciliği nedeniyle yöre çiftçilerine tavsiye edilebilir özellikte bulunmuştur.

Erzincan Ovasında Seçilen ve Yetiştirilen Bazı Kayısı Çeşitleri ve Zerdali Tiplerinin Dona Dayanımları (1996) Doktora Projesi

Dr. Halis DEMİREL

Bu araştırma, Erzincan'da yetiştirilen Şekerpare, Karacabey, Hacıhaliloğlu ve Hasanbey kayısı çeşitleri ile seleksiyon sonucu seçilen GÜ-105, H.Zerd zerdali tiplerinin dinlenme döneminde kış ve çiçeklenme döneminde ilkbahar düşük sıcaklıklarına dayanımlarının belirlenmesi amacıyla 1993-1996 yılları arasında yapılmıştır. Çeşitlerin bir yıllık sürgünleri Ekim- Mart ayları arasında suni düşük sıcaklık testlerine tabi tutulmuştur. Çeşitler arasında düşük sıcaklıklara dayanım kabiliyetleri yönünden farklılık ortaya çıkmıştır. Tüm çeşitlerin mukavemeti Ocak ve Şubatta yüksek, Ekim, Kasım ve Martta ise düşük bulunmuştur. D.Zerd, Karacabey ve GÜ-105 en dayanıklı bulunmuş, bunları Hasanbey ve H.Zerd izlemiş, Hacıhaliloğlu ve Şekerpare'nin ise hassas olduğu belirlenmiştir.

Bazı Elma Anaç-Çeşit Adaptasyon Denemesi (1997)

Uzm. Mürüvvet PAMİR

1985-1996 yılları arasında Erzincan Bahçe Kültürleri Araştırma Enstitüsü arazisinde yürütülen bu çalışmada M 9, MM 106, MM 111 ve çöğür anaçları üzerine aşılı Starking Delicious, Golden Delicious, Granny Smith çeşitlerinin verim ve kalite özellikleri araştırılmıştır. Yapılan çalışmalar sonucunda 6X2 m mesafe ile dikilen M 9 anacının Erzincan şartlarına adapte olmadığı gözlenmiştir. 6X4 m mesafe ile dikilen MM 106 anacı üzerine aşılı çeşitlerle kurulu birim alandan alınacak verim, 6X6 m mesafe ile dikilen MM 111 ve çöğür anaçlarına aşılı çeşitlerle kurulu birim alandan alınacak verimden daha fazla olduğundan tüm çeşitler için MM 106 anacı en uygun anaç olarak tespit edilmiştir. Çeşitler bazında ise, MM 106 anacı üzerine aşılı Golden Delicious çeşidi diğer çeşitlere nazaran 1 cm2 gövde kesit alanına düşen kümülatif verim yönünden daha verimli bulunmuştur.

Bu çalışma sonucunda Erzincan'a adapte olduğu belirlenen Granny Smith elma çeşidinin fidanları üretilerek bölge üreticisine sunulmuştur.

 Vişne Çeşit Adaptasyon Denemesi II (1998)

 Meral ASLAY

Hüseyin VURGUN
H.Murat ÜNLÜ

Bu çalışmada seleksiyon II kademesinde ümitvar görülerek seçilmiş 6 Kütahya vişnesi (Prunus cerasusl L.) tipi'nin fenolojik, pomolojik ve teknolojik özelliklerinin belirlenmesi, böylece Erzincan koşullarına uygun üstün özelliklere sahip tiplerin seçilmesi amaçlanmıştır. Bu tiplerde toplam 12 özellik üzerinde çalışılmış ve bunların 8 tanesi çeşit seçiminde kriter olarak ele alınmıştır. Söz konusu 8 kriter; verim, meyve eti/sap+çekirdek oranı, şıra randımanı, şıra rengi, tat, kuru madde/asit irilik ve albeni olarak sıralanmıştır. Bu kriterlere göre "Tartılı Derecelendirme" yöntemi kullanılarak yapılan değerlendirmede Kütahya vişnesi tiplerinden 1352 ve 1350 no.lu tipler ümit var görülmüştür.

Erzincan Şartlarında Açıkta Gladiol (Gladious spp.) Yetiştiriciliği Üzerine Araştırmalar (1998)

 Hüseyin VURGUN
 Meral ASLAY
Uzm.Mürüvvet PAMİR

Bu araştırma, Erzincan'da açıkta 1997-1998 yıllarında ticari önem taşıyan 13 Gladiol çeşidi (Oscar, Fidelio, Bonaire, Jester, Jackson Ville Gold Jester Gold, Erevision Elite, Gold Field, Priscilla, Peter Pears, Mascagni, Nova Lux ve Jessica) ile gerçekleştirilmiştir. Deneme tesadüf parselleri deneme desenine göre 3 tekerrürlü olarak kurulmuştur. Soğanlar 30x30 cm aralık ve mesafe ile 8-10 cm derine 2 sıra halinde dikilmişlerdir. Bu çeşitlerin çiçeklenme ve çiçek kalitelerini saptamak, üreticilere ışık tutmak amaçlanmıştır. Elde edilen sonuçlara göre; çeşitler arasında bitki boyu ortalamaları, başak boyları, kandil sayıları bakımından sayısal farklılıklar olmuş ve istatistiki olarak önemli bulunmuştur. Çiçeklenme yüzdesi bakımından farklar ise istatistiki olarak önemli bulunmamıştır. O halde verim-kalite açısından Oscar, Fidelio, Bonaire, Jester, Jackson Ville Gold, Jester Gold, Erevison Elite, Gold Field, Peter Pears çeşitleri Erzincan için açıkta gladiol yetiştiriciliğinde uygun çeşitler olarak saptanmıştır.

Erzincan Şartlarında Farklı Dikim Zamanlarına Uygun Karnabahar Çeşitlerinin Tespit Edilmesi Üzerine Araştırmalar (1998)

Meral ASLAY

Hüseyin VURGUN

Bu çalışma 1997-1998 yıllan arasında üç farklı dikim zamanı kullanılarak Erzincan koşullarında yapılmıştır. Denemede on çeşit (Igloo, Dominant, AG31Ol,AG3113, Karçiçeği, Erfiırter 14 Matra RS, Erfurter Suprimax RS, Olympus, Brio, Walcheren Winter Armado Apnl RS) kullanılmıştır. Walcheren Winter Armado Apnl RS çeşidi üç dikim zamanında da baş oluşturmadığından dolayı deneme dışı bırakılmıştır.

Denemede birinci dikim zamanı 10 Mayıs, ikinci dikim zamanı 25 Mayıs ve üçüncü dikim zamanı 25 Haziran da yapılmıştır. Çeşitlerin değerlendirilmesinde 8 kriter kullanılmıştır. Bu 8 kriteri Taç rengi, taç sıkılığı, tacın sıkılığını muhafaza etmesi, ortalama taç ağırlığı, antosiyan, tüylülük, taç bağlama yüzdesi ve tacın örtülü olma durumu oluşturmaktadır.

Birinci ve ikinci dikim zamanında sadece AG3101 çeşidinden olumlu sonuçlar alınmıştır. Üçüncü dikim zamanında ise Igloo, Dominant, Erfurter 14 Matra RS, Erfurter suprimax RS ve Karçiçeği birinci sırada yer almış ve Erzincan için uygun bulunmuştur. AG3101 çeşidi ise erkencilik özelliğinden dolayı tavsiye edilmektedir.

Bağ Bölgeleri İçin Standart Üzüm Çeşitlerinin Saptanması Uygulama Projesi (1998)

M.Hüsrev ÖZ
 Birol KARADOĞAN

İlyas GÜRBÜZ

Bu çalışma Doğu Anadolu Bölgesindeki standart üzüm çeşitlerini tespit etmek amacıyla 1984 - 1998 yılları arasında yürütülmüştür. Proje, sürvey ve koleksiyon bağı tesisi olmak üzere 2 aşamadan oluşmuştur. Sürvey çalışması esnasında ortalama olum zamanı olan Eylül ayında Erzincan, Erzurum, Iğdır, Kars illerine gidilerek yetiştiriciliği yapılan üzüm çeşitleri yerinde görülmüş ve özellikleri forma işlenmiştir. Gümüşhane ve Bayburt'ta farklı çeşit bulunamazken Tunceli iline güvenlik nedeniyle gidilememiştir. Sürvey sonucu 37 farklı çeşit tespit edilmiş ve Müdürlüğümüzün Bahçeliköy'de bulunan arazisinde koleksiyon bağı tesis edilmiştir.

1996 yılında farklı bölgelerden alınan 16 üzüm çeşidi gerek bölgeye adapte olmaması ve gerekse alındığı yörede fazla yetiştiriciliği yapılmaması nedeniyle proje kapsamından çıkarılmıştır.

1994 - 1998 yılları arasında koleksiyon bağında verim, salkım sayısı ve ağırlığı, ortalama tane eni ve boyu, çekirdek adedi, şırada kuru madde, asitlik gibi pomolojik ve teknolojik ölçümlerin yanı sıra fenolojik gözlemler de yapılmıştır. 5 yıllık verilerin ortalaması alınarak koleksiyon bağında bulunan çeşitlerin standartlara girip girmeyeceği belirlenmeye çalışılmıştır. En az üç yıl ürün veren 13 üzüm çeşidi verim, salkım sayısı/süren göz sayısı, salkım ağırlığı, çekirdek sayısı, tane iriliği, kalite durumunu belirleyen jüri puanına bakılarak değerlendirme yapılmış, ancak koleksiyon bağındaki hiçbir çeşidin standartlara giremeyeceği tespit edilmiştir.

Koleksiyon bağında bulunan Bulut ve Kuduruş üzüm çeşitleri standartları aşamamasına rağmen verimliliklerinin diğerlerine nazaran yüksek olması, salkım ağırlıklarının 200 gr'dan fazla, çekirdek sayılarının 3'den az olması, Kuduruş'un salkım sayısı/süren göz sayısı oranının 1'den fazla olması Bulut'un jüri puanının 4'ten fazla olması nedeniyle bundan sonraki ıslah çalışmalarında göz ardı edilmemesi gerektiği kanaatine varılmıştır.

Doğu Anadolu Meyve Ve Bağ Genetik Kaynaklarının Belirlenmesi Üzerine Bir Araştırma (1994–1998 Ara Sonuç)

Hüseyin VURGUN
M.Hüsrev ÖZ

Birol KARADOĞAN
Doğu Anadolu Bölgesinin, yumuşak ve sert çekirdekli meyve türlerinin primer gen merkezi olduğu bilinmektedir. Doğal seleksiyonlar sonucu iyi özelliklere sahip yöresel çeşit ve tipler günümüze kadar ulaşmıştır. Ancak çok zengin olan Meyve-Bağ genetik kaynaklarımızın pek çok sebepten dolayı, hızlı bir şekilde kaybolduğu da bir gerçektir. Bu durumun önemini kavrayan Avrupa ve Asya ülkeleri nesli azalan bitkileri muhafaza etmek için gen bankaları ve botanik bahçeleri kurmuşlardır.

 Ülkemizde ise genetik kaynakların toplanması, korunması ve değerlendirilmesi amacıyla, ülke çapında ilk olarak genetik kaynakların belirlenmesi üzerine 1978 yılında çalışmalara başlanılmıştır.

 Bu proje kapsamında 1994-1998 yılları arasında Van, Erzincan, Erzurum, Iğdır, Kars, Ağrı ve Gümüşhane illerinde yapılan sürvey çalışmaları ile 32 elma, 36 armut, 16 erik, 6 kiraz, 3 ayva, 3 kayısı ve 14 zerdali tipi ve mahalli çeşit tespit edilmiş, bunlardan aşı kalemi temin edilerek Erzincan Bahçe Kültürleri Araştırma Enstitüsünde aşılama yapılmış ve enstitü arazisinde koleksiyon bahçesi kurulmuştur. Bağ bölgeleri için “Standart Üzüm Çeşitlerinin Saptanması Uygulama Projesi” kapsamında yapılan sürvey çalışmaları sonucu oluşturulan kolleksiyon bağında 21 adet farklı üzüm çeşidi bulunmakta olup bu koleksiyon bağı 1994 yılında gen kaynakları projesi kapsamında projeye dahil edilmiştir.

Erzincan Ovasında Yetiştirilen Bazı Elma Çeşitlerinde Depolamaya Yönelik Yöresel Olgunluk Standartlarının Belirlenmesi Üzerine Araştırmalar (1999)

Uzm. Elif ERKAN

H. Murat ÜNLÜ

1997-1998 yıllarında Erzincan'da yapılan bu çalışmada Golden D., Starking D., Granny Smith ve Sakı elma çeşitlerinin olgunluk standartlarının ve uzun süre muhafaza edilebilmeleri en uygun derim zamanlarının saptanması amaçlanmıştır.

Çeşitlerin tam çiçeklenme tarihleri belirlenmiş ve tam çiçeklenmeden olgunluğa kadar geçen sürenin Golden D.'da 156-165 gün, Starking D.'da 157-164 gün Granny Smith'de 164-171 gün ve Sakı'da 153-157 gün olduğu saptanmıştır.

Hasat olumunda meyve eti sertliği Golden D.'da 2.55-3.38 kg (çöğür), 2.44-3.35 kg (MM106) ve 2.23-3.40 kg (MM111), Granny Smith'de 3.04-3.90 kg (çöğür), 3.38-3.85 kg (MM106), 3.20-3.83 kg (MM111) Starking D.'da 2.59-3.90 kg (çöğür) ve Sakı'da 2.81-3.90 kg (çöğür) olmalıdır.

Çeşitlerin altı aylık muhafaza süresi boyunca, iki aylık zaman periyotlarında ağırlık kayıpları, SÇKM, meyve eti sertliği, klorofil yoğunluğu, titre edilebilir asitlik ve şeker içerikleri belirlenmiştir. Bu değerlendirmelere göre çeşitler arasında kısmi farklılıklar bulunmakla beraber en uygun derim olumu için genel olarak Eylül ayının ikinci yarısından Ekim ayı ortalarına kadar olan dönem önerilmiştir.

Erzincan ve Erzurum Yöresinde Yabani Olarak Yetişen Çaşır(Prangos ferulacea (L.) LİNDL. ve Hippomarathrum microcarpum (BİEB) FEDTSCH.) ve Çiriş (Eremurus spectabilis (BİEB.) FEDTSCH.) Bitkilerinin Sebze Olarak Değerlendirmek Amacıyla Kültüre Alınması Üzerine Araştırmalar (1999)

Uzm. Fatma GÜNGÖR

Kemal ÇUKADAR

Erzurum ve Erzincan bölgesinde doğal olarak yetişen çaşır (Prangos ferulecea (L.) Lindl. ve Hippomarathrum microcarpum (Bieb.) Fedtsch) ve çiriş (Eremurus spectabilis) bitkilerini sebze olarak değerlendirmek amacıyla yapılan kültüre alma çalışmaları, 1997-2000 yılları arasında Erzincan Bahçe Kültürleri Araştırma Enstitüsünde yürütülmüştür. Çaşır (P. ferulecea (L.) Lindl. ve H. microcarpum (Bieb.) Fedtsch) sistematikte Umbelliferae, çiriş (E. spectabilis) ise Liliceea familyasına mensup olup, çok yıllık otsu bir bitkilerdir. İlkbaharda havaların ısınmasıyla ortaya çıkan bu bitkilerin taze sürgünlerinin sebze olarak tüketilmesi besin değerlerinin yüksek olması ve aynı zamanda birçok hastalığın tedavisinde halk ilacı olarak kullanılması kültüre alınmalarını gündeme getirmiştir. Ayrıca bu bitkilerin kültüre alınmasıyla sebzelerde tür zenginliğine de katkıda bulunulmuştur.

Bu çalışma ile, bitkilerin botanik özellikleri, döllenme biyolojileri, besin içerikleri tespit edilmiş ve üretim çalışmaları yapılmıştır. Ayrıca çimlendirme denemeleri yapılarak en uygun çimlendirme sıcaklığı ve metodu belirlenmiştir.

Araştırma sonunda, rizomdan üretilen çiriş bitkisinde yenilen aksam oluşmasına rağmen, çaşır bitkilerinde, bitki gelişiminin yavaş olmasından dolayı tüketilen aksam henüz oluşmamıştır. Bu bitkilerin kültüre alınmasıyla sebzelerde tür zenginliği artırılmıştır.

Karaerik Üzüm Çeşidinde Farklı Katı SO2 Generatörlerinin Muhafaza Süresi Ve Kalite Kayıpları Üzerine Etkilerinin Araştırılması (2000)

 Birol KARADOĞAN
M. Hüsrev Öz
Uzm.Elif ERKAN

Bu çalışma 1998-2000 yılları arasında Erzincan Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü'nde yapılmıştır. Çalışmada Erzincan'da yoğun olarak üretimi yapılan Karaerik üzüm çeşidinin soğukta muhafazasında OSKU-VID ve SYS marka koruyucu kağıtların farklı dozları kullanılmıştır. Karaerik üzüm çeşidinin soğukta muhafaza kabiliyetleri ve optimum muhafaza süresi belirlenmiştir. Üzümlerin muhafazası 0(1o C sıcaklık ve % 90-95 nispi nem içeren soğuk hava depolarında yapılmıştır. Karaerik üzüm çeşidinin muhafazası süresince kullanılan, OSKU-VID ve SYS marka koruyucu kağıtlarla yedi farklı uygulama yapılmış, çeşit üzerinde farklı etkiler oluşturmuştur.

Karaerik üzüm çeşidinde muhafaza süresi ve kalite kayıpları açısından, SYS marka koruyucu kağıdın 3 cepli dozunun en uygun uygulama olduğu belirlenmiş, bu doz ve kağıt ile çeşidin 90 ile 105 gün arasında muhafaza edilebilir olduğu bulunmuştur.

Bu çalışma ile ürünün kısa zamanda çürüme endişesiyle elden çıkması engellenmiş, yetiştiricilerin kar oranları arttırılmış ve tüketicilerin bu meyveden daha uzun süre faydalanmaları sağlanmıştır. Arz ve talebi regüle etmek suretiyle pazar ihtiyaçları karşılanmış, tüketicilere daha uzun bir sürede, istenen miktar ve kalitede üzüm bulabilme imkanları sağlanarak ülke ekonomisine katkıda bulunulmuştur.

Erzincan Koşullarında İkinci Ürün Olarak Sonbahar Yetiştiriciliğine Uygun Turşuluk Hıyar ve Marul Çeşitlerinin Belirlenmesi Üzerine Araştırmalar (2000)

Kemal ÇUKADAR

Uzm. Fatma GÜNGÖR

Bu çalışma, ikinci ürün yetiştiriciliğine uygun turşuluk hıyar ve marul çeşitlerini belirlemek amacıyla, Erzincan ekolojik koşullarında 1998 ve 1999 yıllarında yürütülmüştür. Turşuluk hıyarda başarılı sonuçlar elde edilmiştir. Ancak yüksek sıcaklık ve gün uzunluğu nedeniyle marulda tüm çeşitler sapa kalktığından aynı başarı elde edilememiştir. Araştırmada elde edilen sonuçlara göre; turşuluk hıyarda her iki yılda da sırasıyla 3447.71 kg/da ve 3090.87 kg/da ile Octopus, 3442.76 kg/da ve 3052.23 kg/da ile Amira çeşitlerinin pazarlanabilir verim bakımından en ümitvar çeşitler olduğu belirlenmiştir. Bunu Armada, Levina ve Carolina çeşitleri izlemiştir.

Bu araştırma sonucunda hububat tarımından sonra boş kalan arazilerde ikinci ürün yetiştiriciliğinin yapılabileceği ortaya çıkmış olup, yöre çiftçisinin bu yönde bilinçlendirilerek hem kendi hem de ülke ekonomisine katkı sağlayabilecekleri tespit edilmiştir.

Erzincan Ve Gümüşhane İllerinde Tabii Olarak Yetişen Kuşburnuların (Rosa Spp.) Seleksiyon Yoluyla Islahı (2001)

Gökhan KIZILCI

H.Murat ÜNLÜ

1997-2000 yıllarında yürütülen bu araştırmada Erzincan ve Gümüşhane illerinde doğal olarak yetişen kuşburnuların seleksiyonla ıslahı amaçlanmıştır.

Bu çalışmada tiplerin seçiminde verimlilik, meyve iriliği, vitamin C içeriği, meyve eti oranı, SÇKM miktarı, toplam kuru madde miktarı, tad ve dikenlilik temel alınmıştır.

Toplam olarak 125 kuşburnu tipi incelemeye alınmış ve yapılan tartılı derecelendirme sonucunda 13 kuşburnu tipi selekte edilmiştir. Selekte edilen tiplerin ortalama meyve ağırlıkları 2.268g (tip no:111)-5.081g (tip no:116);meyve eti oranları %60.64 (tip no:116)-%87.20 (tip no:104): SÇKM miktarları %19.60 (tip no:111)-%38.62 (tip no:2); vitamin C miktarı 188.18 mg/100g (tip no:125)-1229.82 mg/100g (tip no:111); toplam kuru madde miktarları %33.11 (tip no:104-%60.77 (tip no:54); toplam asit miktarları %0.576 (tip no:45)-%2.137 (tip no:94)ve pH değerleri 3.12 (tip no:28)-3.99 (tip no:45) olmuştur.

Projenin son yılında tiplerin tür teşhisleri yapılarak,adaptasyon bahçesi kurmak için aşılamalar yapılmıştır. Selekte edilen tipler R.canina, R.dumalis, R.montana, R.hemisphaerica ve R.villosa türlerine ait çıkmıştır.

Araştırma sonuçları Erzincan ve Gümüşhane illerinde zengin bir kuşburnu populasyonu varlığını ortaya koymuştur.

Erzincan İli Cevizlerinin (Juglans Regia L.) Seleksiyon Yoluyla Islahı (2001)

Gökhan KIZILCI
Uzm.Salih KESKİN
H.Murat ÜNLÜ

Bu çalışma 1997-2001 yılları arasında Erzincan ili Merkez, Kemah, İliç ve Kemaliye ilçelerinde tohumdan yetişmiş ceviz tipleri içerisinden üstün vasıflı tipleri seleksiyon yoluyla ıslah etmek amacıyla yapılmıştır.

Yapılan seleksiyon çalışmasında meyve iriliği ve verim kriterlerine göre 104 tipten örnekler alınmıştır. Bu tiplerde meyve ağırlığı, iç ağırlığı, iç oranı, meyve boyu, meyve eni(çap), meyve yüksekliği, meyve şekli, kabuk ve iç rengi, kabuk kalınlığı, kabuk pürüzlülüğü, kabukta yapışma, kabuktan ayrılma, sağlam iç oranı ve dolu iç oranları tespit edilmiştir. Tiplerin seçiminde “Tartılı Derecelendirme Yöntemi “ kullanılmıştır. Buna göre 5 ceviz tipi (24 KE 088, 24 KE 078, 24 İL 094, 24 KE 086, 24 İL 092) kabuklu ceviz ve 9 ceviz tipi (24 KE 086, 24 İL 099, 24 KE 088, 24 KE 020, 24 KE 078, 24 KE 060, 24 İL 094, 24 KE 070, 24 İL 092) iç ceviz olarak değerli bulunmuştur. Kabuklu ceviz olarak değerli bulunanların tamamı iç ceviz olarak da değerli bulunmuştur.

Seçilen ceviz tiplerinde kabuklu meyve ağırlığı ortalama 10.55(24 KE 060-15.57 (24 KE 070)g, iç ağırlığı 5.334 (24 KE 060)-7.353 (24 KE 070) g, iç oranı % 44. 83 (24 İL 092)-62.47 (24 KE 088), meyve boyu 34.94 (24 KE 020)-42.29 (24 KE 086) mm.,meyve eni (çap) 31.48 (24 KE 060)-39.61 (24 KE 086) mm., meyve yüksekliği 30.91 (24 KE 060)-39.25 mm (24 KE 086) ve kabuk kalınlığı ise 1.055 (24 KE 088)-1.690 (24 İL 092) mm. değerleri arasında bulunmuştur.

Seçilen tiplerde ortalama ham yağ oranları % 57.35 (24 KE 060)-68.34 (24 İL 092), protein oranları ise % 15.19 (24 KE 088)-19.24 (24 KE 020) değerleri arasında çıkmıştır.

Selekte edilen tiplerin 5 tanesinde protandrous ve 4 tanesinde protognous çiçeklenme durumu tespit edilmiştir.

Erik Çeşit Adaptasyon Denemesi (2001)

H. Murat ÜNLÜ
Kemal ÇUKADAR

Meral ASLAY

Bu çalışma Erzincan şartlarına uygun P. domestica L. türüne ait erik çeşitlerinin tespit edilmesi amacıyla Ege Tarımsal Araştırma Enstitüsünden getirilen 19 çeşitle (R. C. d’ Althan, R. C.Violette, Stanley, Empres, Tulue Gras, Anna Spath, President, Emperor, K. Damson, P. 2740, Tragedy, T. Timpuriu, T. Dulce, S. Frühzwetche, Giant, Hungarian, T. De Valani, Sugar ve Victoria) kurulmuştur. Deneme her çeşitten 7’şer ağaç ve 6x6 m aralık olacak şekilde 1992 yılında bahçe tesis edilmiş fakat, 1997 yılında da 4 çeşit (R. C. d’ Althan, T. Timpuriu, S. Frühzwetche, President) deneme dışı bırakılarak 15 çeşitle çalışma devam ettirilmiştir.

1998 – 2001 yıllarında çeşitlerin fenolojik gözlemleri ile pomolojik ve teknolojik ölçümleri yapılmıştır. Denemede verim, meyve iriliği, S.Ç.K.M., et/çekirdek oranı, sululuk, albeni ve kalite, çekirdeğin ete bağlanma durumu, kabuk kalınlığı ve meyve eti sertliği kriterleri göz önüne alınarak yapılan “Değiştirilmiş Tartılı Derecelendirme Metodu” sonucunda Emperor, R.C. Violette, P. 2740, Anna Spath, Hungarian ve Stanley çeşitleri yöremiz için en uygun çeşitler olarak tespit edilmiştir.

Vişne Çeşit Adaptasyon Denemesi III (2001)

Meral ASLAY
 Hüseyin VURGUN

H. Murat ÜNLÜ

Bu çalışmada, Ege Tarımsal Araştırma Enstitüsü tarafından seleksiyon II kademesinde ümit var olarak seçilen, 14 Kütahya vişnesi çeşidi ve tipi(Menemen 1389, Menemen 1353, Menemen 1432, 1438, 1435, 1367, 1380, 1416, 1406, 1391, 1430, 1408, 1319, 1383)’nin fenolojik, pomolojik ve teknolojik özellikleri belirlenerek Erzincan bölgesi için verimli, teknolojik özellikleri yüksek çeşitlerin belirlenmesi amacıyla 1992-2001 yılları arasında yürütülmüştür.

Meyve suyu sanayine uygunluğu yönünden incelenen çeşit ve tiplerin teknolojik özellikleri üzerinde çalışılmıştır. Yedişer ağaç olarak denemeye alınan çeşit ve tiplerde toplam 12 özellik üzerinde durulmuş ve bunların 8 tanesi çeşit seçiminde kriter olarak ele alınmıştır.

Söz konusu 8 kriter; verim, meyve eti/sap+çekirdek oranı, şıra randımanı, şıra rengi, tat, kuru madde/asit irilik ve albeni olarak sıralanmıştır. Bu kriterlere göre “Tartılı Derecelendirme” yöntemi kullanılarak yapılan değerlendirmede Kütahya vişnesi tiplerinden Menemen1389 çeşidi ile 1416 ve 1391 no.lu tipler ümitvar görülmüştür.

Erzincan İlinde Yetiştiriciliği Yapılan Sakı Elma Çeşitlerinin Klon Seleksiyonu Yoluyla Islahı (2001)

ADNAN DOĞAN

1999-2001 yıllarında yürütülen bu araştırmada, Erzincan ilinde yoğun olarak yetiştiriciliği yapılan Aksakı ve Karasakı elma çeşitlerinin klon seleksiyonu yoluyla ıslahı amaçlanmıştır.

Çalışmanın ilk yılında (1999) Erzincan Merkez ve Üzümlü ilçelerine bağlı belde ve köyler taranmış; verim potansiyeli yüksek, periyodisite problemi az ve meyve kalitesi yönünden üstün olan 49 tip işaretlenmiştir. İşaretlenen bu tiplerde 1999 ve 2000 yıllarında fenolojik gözlem, pomolojik değerlendirme ve bazı kimyasal analizler yapılmıştır.

Tiplerin birbirleriyle karşılaştırılmasında değiştirilmiş ‘Tartılı Derecelendirme’ metodu kullanılmıştır. Verimlilik, periyodisite, meyve iriliği, tat, albeni, meyve eti sertliği, meyve kabuk sertliği ve suda çözünür kuru madde miktarı tartılı derecelendirmeye esas olan özellikler olarak ele alınmıştır.

Araştırmada Aksakı ve Karasakı elma tiplerinden 24 M-1, 24 M-12, 24 Ü-6, 24 M-31 ve 24 Ü-9 verimli ve incelenen her iki yılda da periyodisiteye eğilimi az tipler olarak belirlenmiştir. Değerlendirilen tipler meyve iriliği bakımından 56.06 (24 M-16) ile 73.08 mm (24 Ü-9) arasında meyve enine sahip bulunmuştur. Tipler; meyve eti sertliği bakımından 6.157 (24 M-39) ile 9.700 kg (24 M-16) arasında değer alırken; meyve kabuk sertliğinde 1.122 (24 Ü-8) ile 2.955 kg (24 M-20) arasında değer almışlardır. Tiplerin SÇKM miktarları %9.4 (24 Ü-1) ile %14.9 (24 M-13) arasında değişmiştir.

Yapılan tartılı derecelendirme sonucunda Aksakı elma tiplerinden 24 M-1, 24 M-12; 24 M-38 ve 24 Ü-6 ; Karasakı elma tiplerinden ise 24 M-6, 24 M-31 ve 24 Ü-9 nolu tipler ümitvar olarak seçilmiştir.

68
16

