

Elma Aęaęlarında Seyreltme

Emel KAęAL


L¼tfen Dikkat !..

- *Seyreltme*, aęaę ¼zerinde normalden daha fazla bulunan tomurcuk, ęięek veya meyvelerin uzaklařtırılması iřlemidir ve mekanik olarak, elle veya bazı kimyasal maddelerin kullanımıyla yapılabilir.
- Elma yetiřtiricilięinde kullanılan seyrelticilerin etkinlięi, t¼r/ęeřit, iklim fakt¼rleri, kimyasal t¼r¼ ve uygulama dozu, aęacın fizyolojik yapısı gibi fakt¼rlere baęlı olarak deęiřiklik g¼sterebilir.

Giriş

Seyreltme, ağaç üzerinde normalden daha fazla bulunan tomurcuk, çiçek veya meyvelerin uzaklaştırılması işlemidir. Seyreltme ile meyve iriliğinin artırılması ve renginin iyileştirilmesi yanında; dal kırılmalarının önlenmesi, periyodisitenin kontrol edilmesi, kış soğuklarına dayanıklılığının artırılması, hastalık ve zararlılarla mücadelede başarının yükseltilmesi, hasat ve boylama giderlerinin azaltılması gibi birçok yarar sağlanabilir. Seyreltme; mekanik olarak, elle veya bazı kimyasal maddelerin kullanımıyla çiçek veya meyvelerin seyreltilmesi şeklinde yapılır.

Mekanik seyreltme

Mekanik seyreltme, genellikle sert çekirdekli meyve türlerinde ve büyük ağaçlarda uygulanan bir yöntemdir. Bu amaç için geliştirilmiş mekanik seyrelticilerden yararlanır. Meyveler kolay berelendiği ve olgun meyvede zarar gözle görülebildiği için bu gibi seyreltme yöntemleri, elmalar için tavsiye edilmez. Ancak son yıllarda, elma üzerinde yapılan çalışmalar, mekanik seyrelticilerin organik meyve yetiştiriciliğinde çiçek seyreltmesi amacıyla kullanılabileceğini göstermektedir.

Elle seyreltme

Elma yetiştiriciliğinde seyreltme uygulamaları içinde en fazla tercih edilen yöntem, elle seyreltmedir. Elle meyve seyreltmesi, seyreltmeden sonra don zararı riskinin olmaması, ürün yükünün ve ağaç üzerindeki meyve dağılımının açıkça görülmesi gibi bazı avantajlara sahiptir. Elle seyreltme, en güvenilir seyreltme yöntemi olsa da işçilik maliyetini artırdığı için ekonomik değildir.

Elma üreticileri genellikle, meyve tutumu ve büyüme koşullarını dikkate alarak, her hüzmeye kral meyve ve bazen de kral meyve (Şekil 1) ve 1 lateral meyve kalacak şekilde, haziran dökümünden sonra elle meyve seyreltmesi yaparlar. Pratikte elle seyreltme uygulamaları, üreticilerin ürünlerini garanti altına almak isteme kaygıları nedeniyle haziran dökümünden sonra yapılıyorsa


řekil 1. Kral Meyve

da elle seyreltmenin tam ieklenmeden sonraki 30-35 g¼n iinde yapılması daha uygundur. B¼ylece aęa ¼zerinde kalan meyvelerde daha ok h¼cre oluřumu saęlanabilir.

Elma aęalarında, bir s¼rg¼n ¼zerinde ok sayıda iek h¼zmesi oluřabilir. Bu durumda her h¼zmede bir veya 2 meyve bırakılarak yapılacak bir seyreltme ile s¼rg¼n ¼zerindeki meyve y¼k¼ artacaęından yaprak/meyve oranı azalır. *Burada dikkat edilmesi gereken nokta, seyreltmenin s¼rg¼n ¼zerindeki meyve yoęunluęuna g¼re yapılmasıdır.* Seyreltmede; zararlanmış, zayıf geliřen kalitesiz meyveler koparılır. Seyreltme iřlemi, elle yapılabileceęi gibi bu amala geliřtirilmiř seyreltme makasları kullanılarak da gerekleřtirilebilir.

Elle seyreltme de meyve b¼y¼kl¼ę¼ ve ¼r¼n verimi arasındaki dengenin saęlanması amacıyla yaklařık 20-40 yapraęa bir meyve d¼řecek řekilde

Elma Ağaçlarında Seyreltme

seyreltme yapılması önerilir. Bodur veya zayıf gelişen ağaçlarda ise meyve başına düşen yaprak sayısı, kuvvetli gelişen ağaçlara göre daha azdır. İyi tozlanma koşullarında, fazla meyve tutumu nedeniyle seyreltme şiddeti artırılabilir. Çeşitlere göre değişmekle birlikte, genel olarak gövde kesit alanının her cm²'sine 4-6 adet meyve düşecek şekilde meyve sayısının azaltılması, optimum meyve büyüklüğü için idealdir.

Kimyasal seyreltme

Büyük ticari bahçelerde elle seyreltme, daha çok zaman alır ve fazla iş gücü gerektirdiğinden ekonomik değildir. Bu nedenle elma ağaçlarında iş gücü ve zaman tasarrufu sağlayan kimyasal seyrelticilerin kullanımı, özellikle işçilik ücretlerinin yüksek ve işletme ölçeği büyük olan ülkelerde yaygınlaşmıştır. Kimyasal seyreltmenin, maliyetleri azaltma ve meyve kalitesini artırma yönünde olumlu etkileri olsa da zaman zaman aşırı seyreltmeye neden olması, yapraklarda zarar meydana getirmesi ve yıllara göre tutarsız sonuçlar elde edilmesi gibi dezavantajları da vardır.

Pratikte kimyasal seyreltme amacıyla yakıcı kimyasallar, bitki büyümesini düzenleyiciler (BBD), insektisitler ve fotosentez inhibitörleri kullanılabilir. Günümüzde, tomurcuk, çiçek veya küçük meyve olmak üzere farklı gelişim evrelerinde kullanılabilen kimyasal seyrelticiler mevcuttur. Ancak, tomurcuk seyreltmesi riskli bir uygulama olup pratikte kullanımı yaygın değildir.

Çiçek seyreltmesi

Meyve iriliğinin artırılması ve periyodisitenin kontrol edilmesinde, erken dönemde yapılan seyreltme uygulamaları, geç dönemde yapılanlara göre daha etkilidir. Özellikle, hücre bölünmesinin en fazla olduğu periyotta yapılacak bir seyreltme ile daha çok hücre oluşumu sağlanarak, meyve büyüklüğü artırılabilir.

Çiçek seyrelticileri, yakıcı özelliklerinden dolayı anter, stigma, stil ve polen tüpleri gibi çiçeğin farklı organlarına zarar vermek suretiyle tozlanmayı

engellerler ve sonuta iek d¼k¼m¼ne neden olarak meyve tutumunu azaltırlar. Elma yetiřtiricilięinde iek seyreltmesinde kullanılan maddeler; nem ekici kimyasallar (pelargonik asit, ¼re, hidrojen siyanamid vb.), b¼y¼me d¼zenleyiciler (NAA, BA, etephon vb.), g¼breler (ATS, KTS vb.) ve fotosentez inhibit¼rleridir (terbacil, NAA, NAAM vb.). Pratikte daha ok kullanılan iek seyrelticileri ise amonyum tiyos¼lfat (ATS), hidrojen siyanamid (Dormex), endothalik asit (Endothal), perlargonik asit (Thinex) ve sulfkarbamiddir (Wilthin). Oksin grubu bitki BBD'lerden naftalen asetik asit (NAA), 1940'lı yılların ortalarına kadar, sadece iek seyreltmesi amacıyla kullanılmaktayken; ieklenme sonu uygulamalarının seyreltme ¼zerine olumlu etkileri nedeniyle, daha sonraki yıllarda k¼¼k meyve d¼neminde kullanım olanaęı bulmuřtur. NAA'e benzer řekilde etefon da meyve ve iek seyreltmesinde kullanılmakla birlikte, bu maddenin meyve seyreltmesinde kullanımı daha yaygındır. izelge 1'de son yıllarda kullanımı tavsiye edilen bazı iek seyrelticileri ve kullanım dozları verilmiřtir.

izelge 1. iek seyreltmesinde kullanılan bazı seyrelticiler, kullanım dozları ve uygulama d¼nemleri

Adı	Kullanım dozu	Uygulama d¼nemi
Amonyum tiyos¼lfat (ATS)	%1-%2-%3	Tam ieklenme, ta yaprak d¼k¼lme d¼n.
Potasyum tiyos¼lfat (KTS)	%0,5-%1,5	Tam ieklenme
Hidrojen siyanamid	%0,25-%5,0	Tam ieklenme
Endothal	%0,125-%0,25	Tam ieklenme
Sulfkarbamide	%0,375-%5,0	Tam ieklenme
Pelargonik asit	%0,25-%5,0	Tam ieklenme

iek seyreltmesi, ilkbahar ge donlarının risk oluřturduęu b¼lgelerde tavsiye edilen bir uygulama deęildir. B¼yle b¼lgelerde, iek seyreltmesinden sonra oluřabilecek don zararı, ařırı ¼r¼n d¼ř¼řlerine neden olacaęından,

Elma Ağaçlarında Seyreltme

çiçeklenme sonrasında uygulanan seyrelticilerin kullanılması tavsiye edilir. Çiçek seyreltmesinde karşılaşılan bir diğer problem de uygulama zamanındaki zorluktur. Bahçedeki ağaçlar arasında, hatta aynı ağaçta bile çiçeklenme bakımından farklılıklar oluşabilir. Bu nedenle, uygulamaların belli aralıklarla tekrarlanması veya çiçeklenme sonrası kullanılan seyrelticiler ile kombine olarak kullanılması, beklenen etkiye ulaşılması açısından önemlidir.

Meyve seyreltmesi

Elma yetiştiriciliğinde meyve seyreltmesi amacıyla genellikle NAA, NAD, BA ve etefon gibi sentetik BBD'ler kullanılır. Bu maddeler yanında, karbamat grubu bir insektisit olan Karbaril (Sevin), seçici seyreltme etkisi nedeniyle kullanılan popüler bir seyrelticidir. Ancak böcek öldürücü özelliğinden dolayı kullanılan doza bağlı olarak bahçedeki arı ve faydalı böceklerle zarar verir. Bu etkileri nedeniyle Karbaril kullanımı Avusturya, Almanya, İsveç ve İsviçre'de yasaklanmıştır. Bu yasaklamanın gelecekte daha da yaygınlaşacağı öngörüldüğünden alternatif yeni seyrelticilerin geliştirilmesi gereklidir.

Meyve seyreltmesinde kullanılan maddelerin kullanım dozları ve uygulama dönemleri birbirlerinden farklılık gösterebilir. Oksin grubu BBD'ler içinde yer alan NAD genel olarak taç yapraklar döküldüğünde, diğer seyrelticiler ise iklim, çeşit, kullanılan kimyasal ve doza bağlı olarak meyve çapının 8-20 mm olduğu dönemlerde uygulanabilirler (Çizelge 2).

Çizelge 2. Meyve seyreltmesinde kullanılan bazı seyrelticiler, kullanım dozları ve uygulama dönemleri

Adı	Kullanım dozu	Uygulama dönemi
NAA (naftalen asetik asit)	2.5-40	10-12 mm meyve çapı
NAD (NAAm, naftalen asetamid)	25-50	Taç yapraklar döküldükten sonra veya 10-12 mm meyve çapı
BA (benziladenin)	35-150	8-12 mm meyve çapı
Etefon	20-2000	15-20 mm meyve çapı
Karbaril	250-1000	10-18 mm meyve çapı

Meyve seyreltmesinde kullanılan maddelerin bazıları, beklenilen aksine meyve kalitesini azaltıcı etki yapabilirler. Örneęin, NAA'ın ge dönemde, yüksek dozda ve sıcak hava kořullarında uygulanması, meyve irilięini azaltarak “nifirge” adı verilen küçük meyve oluřumunu artırır. NAA ve Accel uygulamalarının Red Delicious ve Idared çeřitlerinde küçük meyve oluřumunu artırdıęı (özellikle Red Delicious çeřidinde bu oran daha fazladır) ve Red Delicious'da yaprak geliřimini öndedięi bildirilmiřtir. Ayrıca NAD'in de Red Delicious elma çeřidinde seyreltme amacıyla kullanılması tavsiye edilmez. Nifirge oranının yüksek olması zayıf seyreltme etkisi ile iliřkilidir. Nifirge meyve, etefon uygulamalarında da gözlenmiř olup, bu olumsuz etkiyi ortadan kaldırmak için etefonun CEPA (125 ppm) ve NAD (40 ppm) ile birlikte kullanılması tavsiye edilir. Karbaril ise (Sevin) Golden Delicious gibi pasa hassas çeřitlerde, pası artırarak meyve kalitesini olumsuz etkiler. Benzer řekilde sulfkarbamide yüksek konsantrasyonlarda ve yavaş kuruma kořullarında (yüksek nispi nem ve kapalı hava kořulları gibi) kullanıldıęında özellikle Gala ve Fuji çeřitlerinde pas gibi meyve zararına yol aabilir.

Kimyasal seyreltme başarısını etkileyen faktörler

Genetik yapı, bitkinin fizyolojik durumu ve iklim (sıcaklık, nem vb.), kimyasal seyreltmede başarıyı etkileyen en önemli faktörlerdir. Bunların yanında uygun seyreltici türü ve dozunun kullanılması da beklenilen etkinin elde edilmesi bakımından önemlidir.

Elma çeřitleri arasında seyreltme gereklilięi ve seyreltmeye verdikleri tepkiler bakımından önemli farklılıklar bulunur. Genel olarak spur çeřitlerde seyreltme, standart çeřitlere göre daha zordur. Çeřitlerin kimyasal seyrelticilere gösterdikleri tepkilerin farklılıęı, genetik olarak kontrol edilir. Kimyasal seyrelticilere tepkileri bakımından çeřitler; kolay (Jerseymac, Red Delicious, Jonagold vb.), orta (Empire, Cortland, McIntosh vb.) ve zor (Golden Delicious, Starkrimson Delicious, Fuji vb.) seyreltilenler olmak üzere 3 kategoride incelenebilir. Herhangi bir çeřit için kullanılan seyreltici türü, uygulama dozu ve

Elma Ağaçlarında Seyreltme

zamanı, farklı ekolojik bölgelerde değişiklik gösterebilir. Benzer şekilde, bir çeşit için uygun olan seyreltici ve dozu bir başka çeşit için uygun olmayabilir (Çizelge 3).

Çizelge 3. Bazı elma çeşitleri için tavsiye edilen seyreltici türü, dozu ve uygulama zamanları

Çeşit	Seyreltici	Doz	Uygulama zamanı
Jerseymac	Dormeks	% 0,5	Tam çiçeklenme (TÇ)
Fuji	ATS	% 2,5	Tam çiçeklenme
Golden Delicious	Etefon	100-200	Tam çiçeklenme
Honeycrisp	NAA	5 ppm	10-12 mm
Morespur, McIntosh	BA	50-100 ppm	10 mm
Royal Gala	BA	100 ppm	12 mm
Golden Delicious	NAA+karbaril	24 ppm+1800 ppm	Balon dönemi+TÇ 10-20 gün sonra
Fuji	Metamitron	350 ppm	6 mm
Hi Early Delicious	ATS	% 1,5	Tam çiçeklenme
Rome Beauty	Dormeks	% 0,25	Tam çiçeklenme
Golden Delicious	NAA+karbaril	7,5 ppm+400 ppm	8-9 mm
Galaxy Gala	BA	150 ppm	10-12 mm (sıcak iklim koşulları)
Galaxy Gala	BA	150 ppm	14-16 mm (serin iklim koşulları)
Braeburn	BA	100 ppm	12 mm
Golden Delicious	Etefon	400 ppm	20 mm
Pink Lady	NAA+Clylex	5 ppm+150 ppm	Tam çiçek+TÇ 20 gün sonra
Fuji	Kireç-kükürt	% 4	Tam çiçeklenme
Gala	Kireç-kükürt	% 4	Tam çiçeklenme

Tozlanma ve arı aktivitesi, hava koşulları ile yakından ilişkili unsurlardır. Çiçeklenme döneminde meydana gelen olumsuz hava şartları, arı faaliyetini ve tozlanmayı olumsuz etkiler. Tozlanmanın yetersiz olduğu durumlarda,

meyvedeki canlı tohum sayısı azalacađından ieklenme sonrasında d¼k¼m ve seyreltilere tepki artar. Bunun tersine iyi tozlanma kořullarında tohum sayısı fazla olacađından meyveler olduka zor seyreltilir.

Ađacın isel fizyolojik durumu, seyreltilere hassasiyeti belirleyen diđer bir faktörd¼r. Üreticiler, ađa gelişimini dikkate alarak meyveler iin gerekli olan karbonhidratların az olduđu durumlarda, hafif etkili bir seyreltme programı; fazla olduđu zamanlarda ise daha agresif bir seyreltme programı hazırlayabilirler. Ađataki karbonhidratların azalma nedenleri řu řekilde sıralanabilir;

- Önceki yıl oluřan ařırı ürün yük¼
- Seyrelmeden önce ve sonra meydana gelen bulutlu havalar
- Bir önceki vejetasyon döneminde yapraklarda oluřan ağır hastalık veya böcek zararı
- Besin maddelerinin köklerden taca tařınımı iin gerekli olan iletim dokularının ařırı kiř sođuklarından zarar görmesi
- ieklenmeden önce ađa üzerindeki karbonhidratların kullanımına neden olan kiř sonu veya erken ilkbaharda meydana gelen ılık havalar

Yukarıda sayılan faktörlerin yanında; bir önceki vejetasyon döneminde meydana gelmiř olan ařırı kuraklık veya ařırı nem ve besin maddesi eksiklikleri gibi stres faktörleri de karbonhidrat birikiminin azalmasına neden olarak kimyasal seyreltmeyi kolaylařtırırlar.

Uygulama zamanındaki meyve büyükl¼ę¼, seyreltme uygulamaları iin önemlidir. 10-12 mm apındaki meyveler, küçük veya büyük meyvelere göre NAA ve BA uygulamalarına daha hassastırlar. Ancak meyve büyüme oranının hızlı olduđu sıcak yıllarda kimyasal seyreltiler, meyve büyükl¼ę¼ 10 mm'ye ulařmadan (7-10 mm); büyüme oranının yavař olduđu serin yıllarda ise meyveler 12-15 mm apına ulařtıđında uygulandıklarında bařarı oranı daha yüksektir.

Elma Ağaçlarında Seyreltme

Soğuk zararı, seyreltme uygulamalarından önce veya sonra oluşabilir. Çiçeklenme döneminde meydana gelen zarar, çiçek seyrelticilerinin şiddetini artırabileceği gibi küçük meyvelerde de zarar oluşturabilir. Zarar gören meyveler, belli bir süre sonra dökülür ve meyve tutumu azalır. Soğuk zararı sonrasında ağaç üzerinde kalan çiçek veya meyve miktarı hala fazla ise düşük dozda seyreltici uygulamaları yapılabilir.

Seyreltici uygulamalarından 3-5 gün önceki güneş ışığı miktarı, kimyasalın alınımı ve tepkisi üzerine önemli etkilere sahiptir. Uygulamadan önce meydana gelen yoğun bulutlu havalarda, yaprak yüzeyinde ince bir mum tabakası oluşur. Bu durum, seyrelticilerin emilimini artırır. Diğer yandan bulutlu havalarda, meyve büyümesi için gerekli olan karbonhidratların azalması sonucu, meyve büyüme oranı da azalır, doğal meyve dökümü ve seyreltme başarısı artar.

Sıcaklık ve nispi nem, kimyasal seyreltme uygulamalarında başarıyı etkileyen diğer önemli faktörlerdir. Bitkiler seyrelticileri, yüksek sıcaklıklarda düşük sıcaklıklara göre daha hızlı absorbe ederler. Absorbsiyon için optimum sıcaklık 20-26 °C arasındadır. Gece sıcaklığının yüksek olduğu zamanlarda meyveler, gün boyunca fotosentez sonucu üretilen besin maddelerini tüketirler ve sonuçta meyve büyümesi için gerekli kaynak açığı ortaya çıkar. Besin noksanlığı çeken meyveler, kimyasal seyrelticilere daha hassastırlar. Havanın açık olduğu sıcak günlerle birlikte meydana gelen düşük gece sıcaklıklarında, gün boyunca üretilen karbonhidrat miktarı fazladır ve meyveler bu kaynağı gece boyunca daha yavaş tüketirler. Bu koşullarda, meyveler daha zor seyreltilirler.

Uygulama öncesi ve sonrası yüksek sıcaklıklarla birlikte yüksek nem, kimyasalın yaprak tarafından emilimini artırarak seyreltmeyi kolaylaştırır. Kimyasal seyrelticilerin emiliminde kutikula üzerindeki mumlar, önemli bir engel oluşturur. Yüksek nemin etkisiyle kutikula tabakasında bulunan mumsu tanecikler arasındaki gözenekler büyür ve seyreltici bu gözeneklerden yaprak serbest bölgesine ulaşır. Kuru ve güneşli havalarda mum levhaları arasındaki gözenekler kapalı olduğundan seyrelticilerin emilimi zorlaşır.

Seyreltici t¼r¼ ve dozu, seyreltme bařarısını etkileyen dięer fakt¼rlerdir. Yakıcı özellięe sahip olan çiçek seyrelticileri, meyve seyreltmesi amacıyla kullanılmazlar. Aynı řekilde yaygın olmamakla birlikte tam çiçeklenme d¼neminde kullanılan Etefon ve NAA dıřındaki meyve seyrelticileri de çiçek seyreltmesi amacıyla kullanılmazlar. Seyreltme uygulaması, hangi d¼nemde yapılmak isteniyorsa o d¼neme uygun seyrelticilerin kullanılması gerekir.

Genel olarak yakıcı etkileri nedeniyle çiçek seyrelticileri, yüksek dozda kullanıldıklarında çiçek organları ve yapraklarda ařırı zarar oluřtururlar. Bunun sonucunda, ¼r¼n y¼k¼ azalır ve spurların zarar g¼rmesi nedeniyle meyve kalitesi d¼řer. Ortaya çıkan bu olumsuz etki, uygulama d¼nemindeki iklim kořullarına g¼re artar veya azalabilir. Benzer durum meyve seyrelticileri kullanıldığında da meydana gelebilir. Nitekim, sulfkarbamide y¼ksek konsantrasyonlarda kullanıldığında özellikle Gala ve Fuji çeřitlerinde pas oluřumuna neden olurken, NAA'ın y¼ksek dozları Red Delicious çeřidinde nifirge meyve oluřumunu artırır.

¼neriler

Elma yetiřtiricilięinde kullanılan seyrelticilerin etkinlięi, t¼r¼/çeřit, iklim fakt¼rleri, kimyasal t¼r¼ ve uygulama dozu, aęacın fizyolojik yapısı gibi fakt¼rlere baęlı olarak deęiřiklik g¼sterebilir. Bu nedenle ¼reticiler, kimyasal seyreltme uygulamalarından ¼nce bahçelerinde, gerekli g¼zlem ve analizleri yapmalıdırlar. Uygulama ¼ncesi, sırası ve uygulama sonrası kořulların saęlıklı bir řekilde deęerlendirilmesi, beklenen etkiye ulařılması aęısından ¼nemlidir. Uygulamadan ¼nce deęerlendirilmesi gereken noktalar řunlardır;

- Hava sıcaklıęı
- Nispi nem
- R¼zg¼r hızı ve y¼n¼
- Uygulama zamanı
- Aęaç geliřiminin veya meyve geliřiminin durumu

Meyvecilik Arařtırma Enstitüsü M¼d¼rl¼ę¼

- Aęa yařı
- eřit
- Aęa kuvveti
- Aęacın ¼nceki yıl ¼retim miktarı
- Hangi kimyasalların veya karıřımların kullanılacaęı
- Uygulama dozu

Uygulamadan sonra ise uygulama sonrası hava kořulları ve bitki tepkisi deęerlendirilmesi gereken noktalardır.

Seyreltme birim alandan elde edilen ¼r¼n miktarını azaltmaz. Aksine meyve kalitesini iyileřtirerek satılabilir ¼r¼n oranını artırır.


Adres

Kızılubuk Mah. 2. Sok. No: 46
32500 Eęirdir / Isparta

Telefon : 0 246 313 24 20 - 21

Faks : 0 246 313 24 25

E-posta : marem@gthb.gov.tr

İnternet : www.arastirma.tarim.gov.tr/marem