

**ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

YÜKSEK LİSANS TEZİ

Mustafa KESİKTAŞ

**KARAMAN'DA FARKLI EKİM ZAMANLARI VE AZOTLU GÜBRE DOZU
UYGULAMALARININ İTALYAN ÇİMİNİN (*Lolium multiflorum*
westerwoldicum Caramba) YEM VERİMİNE ETKİLERİ**

TARLA BİTKİLERİ ANABİLİM DALI

ADANA, 2010

**ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

**KARAMAN'DA FARKLI EKİM ZAMANLARI VE AZOTLU GÜBRE
DOZU UYGULAMALARININ İTALYAN ÇİMİNİN (*Lolium multiflorum*
westerwoldicum Caramba) YEM VERİMİNE ETKİLERİ**

Mustafa KESİKTAŞ

YÜKSEK LİSANS TEZİ

TARLA BİTKİLERİ ANABİLİM DALI

Bu Tez/...../2010 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından
Oybirliği/Oyçokluğu ile Kabul Edilmiştir.

.....
Prof. Dr. Tuncay TÜKEL
DANIŞMAN

.....
Prof. Dr. Veyis TANSI
ÜYE

.....
Prof. Dr. Hayriye İBRİKÇİ
ÜYE

Bu Tez Enstitümüz Tarla Bitkileri Anabilim Dalında Hazırlanmıştır.

Kod No:

**Prof. Dr. İlhami YEĞİNGİL
Enstitü Müdürü**

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

ÖZ

YÜKSEKLİSANS TEZİ

KARAMAN'DA FARKLI EKİM ZAMANLARI VE AZOTLU GÜBRE DOZU UYGULAMALARININ İTALYAN ÇİMİNİN (*Lolium multiflorum westerwoldicum* Caramba) YEM VERİMİNE ETKİLERİ

Mustafa KESİKTAŞ

**ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLER ENSTİTÜSÜ
TARLA BİTKİLERİ ANABİLİM DALI**

Danışman : Prof. Dr. Tuncay TÜKEL

Yıl: 2010, Sayfa : 48

Jüri : Prof. Dr. Tuncay TÜKEL

: Prof. Dr. Veyis TANSI

: Prof. Dr. Hayriye İBRİKÇİ

Bu araştırma; Karaman ili koşullarında tek yıllık bir yembitkisi olan İtalyan çiminin (*Lolium multiflorum westerwoldicum* Caramba) uygun ekim zamanı ve azotlu gübre dozunun saptanması amacıyla 2008-2009 vejetasyon döneminde, Karaman ili, Merkez ilçe, Dereköy köyünde yürütülmüştür. Araştırmada, kışlık ve yazlık olarak ekilen İtalyan çiminde dört farklı azot dozunun (0, 5, 10 ve 15 kg/da) bitki başına kardeş sayısı, bitki boyu, yeşil ot ve kuru ot verimi ile ham protein oranı ve verimine etkileri incelenmiştir. Araştırma ile ilgili tarla denemeleri, dört tekerrürlü tesadüf bloklarında bölünmüş parseller deneme desenine uygun olarak yürütülmüştür. Denemede, ana parselleri ekim zamanları, alt parselleri azot dozları oluşturmuştur.

Araştırma sonuçları, yazlık ekimde kışlık ekime göre istatistiksel olarak daha yüksek yeşil ot ve kuru ot verimi ile ham protein oranı ve ham protein verimi elde edildiğini göstermiştir. Azot dozları, incelenen tüm özellikleri etkilemiş ve en yüksek kuru ot verimi ile ham protein oranı ve verimi 15 kg/da azot dozunda elde edilmiştir.

Anahtar Kelimeler: İtalyan çimi, ekim zamanı, azot, ot verimi, ham protein

ABSTRACT

MSc. THESIS

EFFECTS OF SOWING TIME AND NITROGEN DOSES ON FORAGE YIELD OF ANNUAL RYEGRASS (*Lolium multiflorum westerwoldicum-Caramba*) IN KARAMAN

Mustafa KESİKTAŞ

UNIVERSITY OF ÇUKUROVA
INSTITUTE OF NATURAL AND APPLIED SCIENCES
DEPARTMENT OF FIELD CROPS

Supervisor : Prof. Dr. Tuncay TÜKEL

Year : 2010, Pages : 48

Jury : Prof. Dr. Tuncay TÜKEL

: Prof. Dr. Veyis TANSI

: Prof. Dr. Hayriye İBRİKÇİ

This research was conducted to determine most proper sowing time and nitrogen dose for the annual ryegrass (*Lolium multiflorum westerwoldicum* Caramba) under ecological conditions of province Karaman during the growing season of 2008-2009. In the research, effects of different nitrogen doses (0, 5, 10, 15 kg/da) on number of tillers per plant, green and dried herbage yield as well as ratio and yield of crude protein of annual ryegrass sown both at the end of October as winter crop and at the 10th March as spring crop were studied. The experiment was arranged in a split-plots design with four replications. Main plots were sowing times and sub plots were nitrogen doses.

Results of the study showed that spring sowing gave higher green and dried herbage as well as ratio and yield of crude protein. Nitrogen doses affected all of the studied characters, and the highest values of green and dried herbage yield as well as those of ratio and yield of crude protein were obtained from the application of 15 kg/da N.

Key Words: annual ryegrass, sowing times, nitrogen, hay yield, crude protein

TEŐEKKÜR

BaŐta bu araŐtırmayı yapmamda ve alıŐmalarımın tım safhasında her tırlı deŐteęi vererek yardımlarını esirgemeyen danıŐman hocam Sayın Prof Dr. Tuncay TŐKEL ve Sayın Prof. Dr. RıŐtő HATIPOęLU olmak ũzere, ukurova Tarımsal AraŐtırma Enstitőső Mődőrłęünde gőrevli Ziraat Yůksek Mőhendisi Selahattin INAR'a, maddi manevi her tırlı deŐteęi saęlayan Karaman Tarım İl Mődőrłęő Proje İstatistik Őube Mődőrő Emin TOPYILDIZ'a, denemenin kurulmasından itibaren olaęanőstő őzveri ve hassasiyetle alıŐmalarımı yőrőtmeme destek veren kıymetli mesai arkadaŐlarım BarıŐ ORHAN, Muhammet AęLIYAN ve Serpil BEDİR'e, yine laboratuvar alıŐmaları aŐamasında Seluk ũniversitesi Ziraat Fakóltesi Zootekni Bőlőmő őęretim ũyesi Prof. Dr. Yılmaz BAHTİYARCA'ya ve Zootekni Bőlőmő yem laboratuvarında gőrevli Uzman AyŐe ŐZER'e ve Karaman Ziraat Odası BaŐkanlıęı nezdinde Ziraat Yůksek Mőhendisi YaŐar ŐEKERCİ'ye, Derekőy Kőyő iftilerinden Ahmet KAVAS ve Hőseyin ALTUNBAŐ'a, Ulusoy Tohumculuęa ve son olarak, alıŐmalarımı yőrőttőęőm sőre zarfında gősterdięi sabır ve őzveriden dolayı sevgili eŐime en samimi Őukranlarımı arz ederim.

İÇİNDEKİLER

SAYFA

ÖZ	I
ABSTRACT	II
TEŞEKKÜR	III
İÇİNDEKİLER	IV
ÇİZELGELER DİZİNİ	VI
ŞEKİLLER DİZİNİ	VIII
SİMGELER VE KISALTMALAR	IX
1. GİRİŞ	1
2. ÖNCEKİ ÇALIŞMALAR	5
3. MATERYAL ve METOD	15
3.1. Materyal	15
3.1.1. Araştırmada Kullanılan Bitki Materyali	15
3.1.2. Araştırma Yeri ve Özellikleri	15
3.1.2.1. Araştırma Alanının Toprak Özellikleri	15
3.1.2.2. Araştırma Alanının İklim Özellikleri	18
3.2. Metod	18
3.2.1. Deneme Faktörleri ve Deneme Deseni	18
3.2.2. Ekim, Bakım ve Hasat İşlemleri	19
3.2.3. İncelenen Özellikler	21
3.2.3.1. Çıkış Tarihi	21
3.2.3.2. Bitki Başına Kardeş Sayısı (kardeş/bitki)	21
3.2.3.3. Bitki Boyu (cm)	21
3.2.3.4. Yeşil Ot Verimi (kg/da)	21
3.2.3.5. Kuru Ot Verimi (kg/da)	22
3.2.3.6. Ham Protein Oranı (%)	22
3.2.3.7. Ham Protein Verimi (kg/da)	22
3.2.4. İstatistiki Model ve Değerlendirme Yöntemi	22
4. BULGULAR ve TARTIŞMA	23
4.1. Çıkış Tarihi	23

4.2. Bitki Bařına Kardeř Sayısı (kardeř/bitki)	23
4.3. Bitki Boyu (cm)	25
4.4. Yeřil Ot Verimi (kg/da)	27
4.5. Kuru Ot Verimi (kg/da)	30
4.6. Ham Protein Oranı (%)	33
4.7. Ham Protein Verimi (kg/da)	35
5. SONUÇLAR ve ÖNERİLER	39
KAYNAKLAR	41
ÖZGEÇMİŐ	48

ÇİZELGELER DİZİNİ

SAYFA

Çizelge 3.1. Deneme sahasının ekimden önceki toprak analiz sonuçları	17
Çizelge 3.2. Karaman ili Ekim 2008 - Eylül 2009 dönemi ve bu döneme ait uzun yıllar ortalaması bazı iklim değerleri	18
Çizelge 4.1. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde bitki başına kardeş sayısına etkisi ile ilgili varyans analizi sonuçları	24
Çizelge 4.2. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki bitki başına kardeş sayısı ortalamaları (adet/bitki)	24
Çizelge 4.3. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde bitki boyuna etkisi ile ilgili varyans analizi sonuçları	26
Çizelge 4.4. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki bitki boyu ortalamaları (cm)	26
Çizelge 4.5. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde yeşil ot verimine etkisi ile ilgili varyans analizi sonuçları	28
Çizelge 4.6. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki yeşil ot verimi ortalamaları (kg/da)	29
Çizelge 4.7. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde kuru ot verimine etkisi ile ilgili varyans analizi sonuçları	31
Çizelge 4.8. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki kuru ot verimi ortalamaları (kg/da)	31
Çizelge 4.9. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein oranına etkisi ile ilgili varyans analizi sonuçları	33
Çizelge 4.10. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki ham protein oranı (%)	34
Çizelge 4.11. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan	35

çiminde ham protein verimine etkisi ile ilgili varyans analizi sonuçları	
Çizelge 4.12. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki ham protein verimi (kg/da)	36

ŞEKİLLER DİZİNİ

SAYFA

Şekil 3.1. Araştırma alanının konumu ve topografyası	16
Şekil 3.2. Deneme parsellerinin kurulduğu araştırma alanından bir görünüş	16
Şekil 4.1. Kışlık ve yazlık ekimde İtalyan çiminde bitki başına kardeş sayısının azot dozlarına bağlı olarak değişimi	25
Şekil 4.2. Kışlık ve yazlık ekimde İtalyan çimi bitki boyunun azot dozlarına bağlı olarak değişimi	27
Şekil 4.3. Kışlık ve yazlık ekimde İtalyan çimi yeşil ot veriminin azot dozlarına bağlı olarak değişimi	30
Şekil 4.4. Kışlık ve yazlık ekimde İtalyan çimi kuru ot veriminin azot dozlarına bağlı olarak değişimi	32
Şekil 4.5. Kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein oranının azot dozlarına bağlı olarak değişimi	35
Şekil 4.6. Kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein veriminin azot dozlarına bağlı olarak değişimi	37

SİMGELER VE KISALTMALAR

AN	: Amonyum Nitrat
B	: Bor
Ca	: Kalsiyum
cm	: Santimetre
Cu	: Bakır
da	: Dekar
Fe	: Demir
g	: Gram
ha	: Hektar
K	: Potasyum
kg	: Kilogram
m	: Metre
Mg	: Magnezyum
mm	: Milimetre
Mn	: Mangan
N	: Azot
Na	: Sodyum
P	: Fosfor
Sp	: Tür
t	: Ton
Zn	: Çinko
$\mu\text{S/cm}$: mikroSiemens birim cm
EC	: Elektriksel iletkenlik
$^{\circ}\text{C}$: Santigrat derece

1. GİRİŞ

İnsanların yeterli ve dengeli beslenebilme sorunu, ülkemizle birlikte birçok dünya ülkesinin de genel bir sorunudur. Sınırlı doğal kaynaklardan, sürdürülebilirlik ilkesine riayet etmek koşuluyla, azami bir şekilde faydalanarak hızla artmakta olan nüfusun yeterli ve dengeli beslenmesini sağlamak gerekmektedir. Günümüzde insanımızın ana besin kaynağını karbonhidratlar oluşturmakta ve kişi başına düşen et, süt, yumurta gibi hayvansal ürünlerin tüketimi gelişmiş ülkelerden oldukça düşük bir düzeyde bulunmaktadır (FAO, 2008). Ülkemizde kişi başına tüketilen protein miktarı günde 96 g ile dünya ortalaması olan 77 g'ın üzerinde olmakla birlikte, tüketilen proteinin %75'i bitkisel, %25'i ise hayvansal orijinlidir. Bir insan, sağlıklı bir şekilde beslenebilmek için günlük 70 g protein tüketmelidir. Bunun yarısı hayvansal orijinli, diğer yarısı ise bitkisel orijinli gıdalardan alınmalıdır. Hayvansal protein gereksinimi ve FAO istatistiklerine bakıldığında ülkemiz insanlarının yeterli ölçüde hayvansal ürün tüketemediği ortaya çıkmaktadır. Bunun başlıca nedeni, yeterli miktarda hayvansal ürün üretilmemesi ve üretilenlerin de pazarda insanlarımızın satın alma gücünü aşacak düzeyde fiyatlandırılmasından kaynaklanmaktadır.

Ülkemiz hayvancılığının günümüzde çözüm bekleyen birçok sorunu bulunmaktadır. Ancak bunların içerisinde en önemli olanı yeterli miktarda ve kalitede kaba yem temin edilememesinden ortaya çıkmaktadır. Nitekim, hayvancılık işletmelerinin en büyük gideri yemdir. Hayvanlardan arzu edilen verimin alınabilmesi için mutlaka rasyonel besleme uygulanması gerekmektedir. Kaliteli kaba yem ve karma yem kaynaklarının kullanılması, hayvana ait çevrenin iyileştirilmesi açısından verimli hayvancılığın önkoşullarından biridir. Ancak ülkemiz hayvancılığı bu konuda büyük sorunlar yaşamaktadır. Ülkemizde ciddi düzeyde kaliteli kaba yem (%60) ve karma yem açığı (%65) vardır.

Ülkemizde yaklaşık olarak 9.9 milyon büyükbaş hayvan birimine eşdeğer hayvan varlığı bulunmakta, bunların yaşama payı gereksinimlerini karşılamak için yılda ortalama 45 milyon ton kaliteli kaba yem gerek duyulmaktadır. Ülkemizde tarla tarımı içerisinde yetiştirilen yem bitkilerinden elde edilen kaliteli kaba yem miktarı 21 milyon ton'dur (TÜİK, 2008). 14.6 milyon hektarlık çayır-mera alanından

sağlanan kaliteli kaba yem miktarı ise 10.2 milyon ton'dur. Bu durumda hayvancılığımızın kaliteli kaba yem açığı yaklaşık 14 milyon ton olmaktadır. Buradan anlaşılacağı gibi bugün hayvancılığımızın en önemli sorunlarından birisini kaba yem üretimi konusu oluşturmaktadır. Tarımsal kaynaklarımız incelendiğinde, kaba yem üretim kaynakları içinde hayvan yemi olarak çayır-meralarımızın çok büyük önem taşıdığı, dolayısıyla hayvancılığımızın esas itibarıyla doğal meralara dayalı bir hayvancılık olduğu ortaya çıkmaktadır. Ülkemiz yüzeyinin yaklaşık 1/5'ini kaplayan ve hayvan varlığımızın yem ihtiyacının önemli bir kısmını karşılayan bu doğal kaynaklarımız yüzyıllardan beri sürdürülen her türlü teknikten uzak bir kullanım sonucu dejenere olmuş ve verimleri azalmıştır. Artan kaba yem ihtiyacının bir kısmının, ekim nöbeti içerisinde tarım alanlarından elde edilmesi önem taşımaktadır.

Karaman ekolojik koşulları itibarıyla tarımsal potansiyeli yüksek bir ildir. İilde 23.816 adet tarımsal işletme mevcut olup, tarım işletmeleri genellikle bitkisel ve hayvansal üretimi birlikte yapmakta ve bu oran %78'i bulmaktadır. Sadece hayvancılıkla uğraşan işletmelerin oranı %1, sadece bitkisel üretimle uğraşan işletmelerin oranı ise %21'dir (DİE, 2001).

Hayvansal üretimin gelişmiş olduğu ülkelerde yem bitkileri tarımı ekili alanların %25-30'unu oluştururken (Tükel ve Hatipoğlu, 1997), bu oran ülkemizde ancak %7.61'dir (TÜİK, 2009). Karaman'da kaba yem kaynağı olarak ekilen yem bitkilerinin tarım alanları içindeki payı %2.66'dır (Çürek ve ark, 2003). İilde ekimi yapılan başlıca yem bitkileri yonca, silajlık mısır, fiğ ve korunga olup, 2002'de 9210 ha olan toplam yem bitkileri ekim alanı 2009'da 14640 ha'a ulaşmıştır (Anonymous, 2009a). Yem bitkileri tarımının yaygınlaşması ile hem kalite hem de miktar olarak hayvanlarımızın ihtiyaç duyduğu kaba yemler temin edilmiş olacak ve ülkemiz ekonomisine önemli katkılar sağlanmış olacaktır. Yem bitkileri yetiştiriciliğinde, Tarım ve Köyişleri Bakanlığınca yapılan destekleme ödemeleri ile üretim alanlarında artış sağlanmışsa da, çoğu çiftçilerin uygun ekim ve bakım bilgisinden uzak olması nedeniyle kaliteli kaba yem üretiminde verim düşüklüğü görülmektedir.

Çiftlik hayvanlarının özellikle kaliteli kaba yem gereksinimlerinin karşılanmasında çok önemli bir kaynak olan yem bitkileri kültürü, kimi ekonomik,

teknik ve kültürel yetersizlikler sonucu gelişmemiş ve ülke tarımında gereken yeri alamamış durumdadır. Ülke hayvancılığının geleceği açısından eşsiz önemi olan yem bitkileri kültürünün geliştirilmesi ve çalışmalara araştırma temelinde ağırlık verilmesi gerektiği tüm düşünürlerce kabul edilmekte, ancak arzulanmış gelişmeler sağlanamamaktadır. Bu açığı giderebilme potansiyeli ve gübre kullanma etkinliği en yüksek yem bitkilerinden birisinin de bir yıllık çim bitkisi (*L. multiflorum* Lam) olduğu bildirilmektedir (Açıkgöz, 2001).

Gübreleme, verim üzerinde en etkili olan ve sonuçları hemen ortaya çıkan bir kültürel uygulamadır (Parlak ve ark., 2007). Gübreleme ile verimin yükseltilmesi yanında daha kaliteli ot elde etmek mümkündür. Azotla gübreleme özellikle buğdaygillerde otun ham protein oranını yükseltmektedir (Serin, 1996). Rasyonel gübrelemede en fazla ürün alma, en kaliteli yemi üretme, uygulanan gübreden azami oranda faydalanma ve gübrenin ekonomik yönden faydalı olması dikkate alınmalıdır (Parlak ve ark., 2007).

Yukarıda açıklanan gerekçelerle planlanan bu araştırmada, Karaman İlinde son yıllarda gelişmekte olan gerek süt sığırcılığı, gerekse koyunculuk işletmelerinin kaba yem ihtiyaçlarını karşılamaya, kaba yem kaynaklarını çeşitlendirmeye yönelik olarak, bir yıllık yem bitkisi olan İtalyan çimi (*Lolium multiflorum westerwoldicum*–Caramba)'nin Karaman İli ekolojik koşullarında uygun ekim zamanı ve uygun azot dozunun belirlenmesi amaçlanmıştır.

2. ÖNCEKİ ÇALIŞMALAR

Wheeler (1950), İtalyan çimini kısa ömürlü, lezzetli, 66.32 cm boylanabilen, mükemmel bir ot veren bitki olarak tanımlamaktadır.

Schota ve Weihing (1951), İtalyan çiminin kışı sert geçen bölgelerde ilkbaharda, ılıman olan bölgelerde ise sonbaharda ekimlerinin uygun olduğunu, ancak serin ve yağışlı bölgelerde bahar ekiminin mümkün olduğunca erken yapılması gerektiğini belirtmektedirler. Ayrıca, yüksek kaliteli kuru ot elde etmek için genellikle tozlanma devresinde hasatın uygun olacağını, İtalyan çiminin 60-90 cm boylandığını ve bol yaprak oluşturduğunu bildirmektedirler.

Schoth (1953), İtalyan çimini, tek yıllık, bazı koşullarda iki yıllık gibi davranabilen, 66-99 cm boylanabilen, bol yapraklı, koyu yeşil renkli, yuvarlak gövdeli bir bitki olarak tanımlamaktadır.

Erkun (1954), İtalyan çiminin 400-500 mm yıllık yağışı olan yerlerde yetiştiğini, boyunun 60-90 cm olduğunu, dekara tohum veriminin 50-75 kg ve bin dane ağırlığının 5 g olduğunu belirtmiştir.

Thomas ve Davies (1964), İtalyan çiminin bitki karakteristiklerini vermekte ve bitkinin 33–66 cm boylanabilen, koyu yeşil renge sahip bir bitki olduğunu bildirmektedir.

Bakır (1970), İtalyan çiminin bir yıllık ve 40–100 cm arasında boylanabilen bir bitki olduğunu, başak uzunluğunun 10–25 cm ve seyrek başak olduğunu belirtmiştir.

Corainville ve Ark. (1973), Fransa'da yaptıkları denemede; N uygulamaksızın İtalyan çiminin kuru madde veriminin 430 kg/da olduğunu, 35 kg/da N uygulandığında ise 960 kg/da'a çıkabildiğini bildirmektedirler.

Tosun (1974), İtalyan çiminin, ilk defa İtalya'da kültüre alındığını, 80 cm kadar boylanabildiğini, bol yapraklı bir bitki olduğunu bildirmektedir.

Elçi ve Açıkgöz (1976), İtalyan çiminin 40–100 cm boyunda, ince saplı ve başak boyunun 10–25 cm arasında olduğunu, sulanabilen taban veya nemli yerlerde yetişmesinin mümkün olduğunu belirtmektedir.

Andersen (1977), Norveç'te yapmış olduğu tarla denemelerinde, 1.5, 3.0 ve 4.5 kg/da tohum kullanıldığında ortalama kuru madde verimlerini sırasıyla 434, 459

ve 501 kg/da olarak tespit etmiş ve tohumluk miktarındaki artışın verim artışı üzerine önemli etkisi olduğunu belirtmiştir. Araştırmacı en düşük tohum miktarı kullanıldığında birinci biçimde kuru maddedeki ham protein ve ham kül içeriklerinin en yüksek, ham selülozun ise en düşük olduğunu ifade etmiştir.

Bartholomew ve Williams (1978), Suudi Arabistan'da İtalyan çiminde azot gereksiniminin belirlenmeye çalışıldığı bir araştırmada büyüme döneminde 30, 60, 90 ve 120 kg/ha azot dozu uygulaması yapmışlardır. En yüksek kuru madde verimi 90 kg/ha azot uygulamasında 876 kg/da olarak tespit edilmiş iken, en yüksek ham protein oranı 120 kg/ha azot uygulamasında %16.3 olarak bulunmuştur.

Elçi (1978), İtalyan çiminin çok iyi kısa ömürlü bir mera oluşturduğunu ve devamlı meralarda da hızlı gelişmesi nedeniyle, erken otlatmaya elverişli olduğunu belirterek, bitki boyunun 100-125 cm, yaprak eninin 2-8 mm, boyunun ise 11-22 cm arasında olduğunu belirtmiştir.

Ehlig ve Hageman (1982), ABD'de sürdürdükleri araştırmada, İtalyan çiminde bitki boyunu 36–61 cm arasında değiştiğini, kuru madde veriminin 350 kg/da olduğunu saptamışlardır.

Anonymous (1982), Amerika Birleşik Devletleri ve Canada için kullanılabilir yem bileşimlerinin gösterildiği tabloda İtalyan çimi (*Lolium multiflorum*)'nin ham protein oranı yeşil otta (kuru madde içeriği %25) %3.5 iken, kuru otta %14.5 olarak verilmiştir.

Gençkan (1983), İtalyan çiminin 1 metre kadar boylanabildiğini, 1000 dane ağırlığının yaklaşık 2 gram kadar, tohum veriminin 60-70 kg/da olduğunu ve ilkbaharda ekilmesinin uygun olduğunu bildirmektedir.

Alvim ve Moojen (1984), Brezilya Santa Maria'da 1980'de yapmış oldukları bir tarla denemesinde, tek yıllık çimin Commun RS varyetesine 0, 5, 10 ve 15 kg N/da uygulamışlardır. Araştırmacılar, uygulanan azot dozlarına karşılık dekara toplam kuru madde verimini sırasıyla 337, 448, 522 ve 550 kg/da ve ham protein verimini ise 62, 88, 114 ve 120 kg/da olarak saptamışlardır.

Solerno ve Vetterie (1984), kışlık yem bitkilerinin Itajai vadisindeki performanslarını değerlendirmek amacıyla yaptıkları çalışmada İtalyan çiminin kuru madde verimini 700 kg/da olarak bulmuşlardır.

Eraç ve Ekiz (1985), İtalyan çiminin kışı ılıman geçen bölgelerde sonbaharda, kışı sert geçen bölgelerde ise erken ilkbaharda ekilmesini önerirlerken, İtalyan çiminin tohum veriminin 60–70 kg/da olduğunu bildirmektedirler.

Ürem (1985), İtalyan çiminin tek yıllık olduğunu ve boyunun 90-130 cm arasında değiştiğini, ortalama 100-120 cm olduğunu belirtmiştir.

Alison ve ark. (1986), yapmış oldukları bir denemede tek yıllık çime yıllık 5, 20, 40 ve 90 kg/da Azot uygulamışlardır. Bu azot miktarları ile sırasıyla suluda dekara 874, 1084, 1192 ve 1232 kg, sulanmayan şartlarda ise 502, 599, 629 ve 652 kg kuru madde elde etmişlerdir.

Sağlamtimur ve ark. (1986), Çukurova Bölgesinde tek yıllık ve çok yıllık buğdaygil yem bitkilerinin adaptasyon yeteneklerini incelemek amacıyla yürüttükleri denemelerde; İtalyan çiminin kış döneminde bölge koşullarında başarıyla yetiştirilebileceğini, ortalama 71 cm kadar boylandığını, yeşil ot veriminin 1225 ile 1750 kg/da arasında ve tohum veriminin 30.7 ile 48 kg/da arasında değiştiğini ve çıkıştan sonra 140 gün içinde çiçeklendiğini saptamışlardır.

Sağlamtimur ve ark. (1988), Güney Bölgelerimizde İtalyan çimi ekiminin Ekim ayı içerisinde, en geç Kasım'ın ilk haftasında yapılması gerektiğini, İtalyan çiminin dik olarak 80-150 cm boylandığını ve normal yetiştirme koşullarında 1500-2500 kg/da yeşil ot, 500-800 kg/da kuru ot verimi alınabileceğini, çiçeklenme dönemi başında biçildiğinde çabuk kuruyan ve hayvanlar tarafından istekle yenen değerli bir ürün verdiğini bildirmektedirler.

Türemen (1988), Çukurova koşullarında yaptığı araştırmada; saf İtalyan çiminde, bitki boyunu ortalama 89.84 cm, yeşil ot verimini 3067 kg/da, kuru ot verimini 783.31 kg/da olarak saptamış ve bitki boyu ile yeşil ot ve kuru ot verimi arasında önemli ve olumlu bir ilişki olduğunu belirtmiştir.

Özel (1989), Çukurova koşullarında yaptığı araştırmada, tek yıllık çimde, ot amacıyla yetiştiricilikte bitki boyunun 110.07 ile 176.20 cm, tohum üretiminde ise bitki boyunun 123.47 ile 231.00 cm, yeşil ot veriminin 3379.60 ile 8943.51 kg/da, kuru ot veriminin ise 922.53 ile 1879.70 kg/da arasında değiştiği saptamıştır.

Alison ve ark. (1989), Louisiana'da 15 adet İtalyan çimi varyetesinin kuru madde verimlerini inceledikleri çalışmalarında, varyetelerin verimlerinin 1130 ile 1397 kg/da arasında değiştiğini bildirmişlerdir.

West ve ark. (1989), Arkansas'da çeşitli buğdaygil yem bitkilerinin verimlerini ve kalitelerini inceledikleri çalışmalarında İtalyan çiminin 691 kg/da kuru ot verdiğini saptamışlardır.

Başbuğ (1990), Bursa şartlarında tek yıllık çimin değişik varyeteleri ile yapmış olduğu denemede, en yüksek kuru madde (1482 kg/da) ve ham protein verimini (128.7 kg/da) Multimo varyetesinden elde ettiğini, uygun şartlarda 2 ton/da' dan fazla kuru ot verimi alınabileceğini belirtmektedir. Araştırmacı Multimo varyetesinin nemli ve serin bölgelerde daha başarılı olacağını da vurgulamaktadır.

Tansı ve ark. (1990), Çukurova koşullarında kışlık ara ürün olarak yetiştirilen İtalyan çimi ve İskenderiye üçgülünün karışım halinde yetiştirme olanakları üzerine yaptıkları bir araştırmada, incelenen tüm özelliklerin karışım oranlarından önemli derecede etkilendiğini saptamışlardır. En yüksek bitki boylarının her iki türde de saf ekimlerden elde edildiğini, İtalyan çiminin saf ekimlerinde daha yüksek yeşil ot ve kuru ot verimi saptandığını, karışımdaki İtalyan çimi oranı azaldıkça, yeşil ot ve kuru ot veriminde belirgin bir azalmanın görüldüğünü bildirmişlerdir. Çukurova Bölgesinde İtalyan çimi ile İskenderiye üçgülünün başarılı bir şekilde yetiştirilebileceğini tespit etmişlerdir.

Eraç ve Ekiz (1990), İtalyan çiminin kışı ılıman geçen bölgelerde sonbaharda, sert geçen bölgelerde ise erken ilkbaharda ekiminin yapıldığını, ekim derinliğinin 1-2cm olması gerektiğini ve dekara 2-3 kg tohum atılması gerektiğini bildirmektedirler. Tohum veriminin de dekara 60-70 kg olduğunu bildirmişlerdir.

Tcacenco (1990), 13 İtalyan çimi varyetesini karşılaştırdığı çalışmasında Empas C 301 varyetesinin üç yıllık sonuçlara göre kış döneminde 668.8 kg/da kuru madde verdiğini, Commercial varyetesinin 606.9 kg/da kuru madde verimi ile en verimli ikinci varyete olduğunu saptamıştır.

Türemen ve ark. (1990), Çukurova koşullarında İtalyan çimi ile adi fiğın farklı karışım oranlarında yetiştirilme olanaklarını saptamak için sürdürdükleri araştırmada, türlerin saf ekimleriyle, %80 buğdaygil+%20 baklagil, %75

buğdaygil+%25 baklagil, %66 buğdaygil+%33 baklagil, %50 buğdaygil+%50 baklagil, %33 buğdaygil+%66 baklagil, %25 buğdaygil+%75 baklagil ve %20 buğdaygil+%80 baklagil karışımlarını incelemiştir. İki yıllık araştırma sonuçlarına göre; İtalyan çiminde en yüksek bitki boyunu (89.44 cm) İtalyan çiminin saf ekiminden, en düşük bitki boyunu (66.16 cm) %75 İtalyan çimi+%25 Adi fiğ karışımından, en yüksek İtalyan çimi yeşil ot ve kuru ot verimini (3067 kg/da, 783.13 kg/da) İtalyan çiminin saf ekiminden elde etmişlerdir.

Çelen (1991), Ege Bölgesinde tek yıllık çimden yararlanma olanaklarını araştırdığı çalışmasında, farklı azot dozlarında (0, 5, 10, 15 kg/da N), Ege Bölgesinde tek yıllık çimin en yüksek yeşil ot (2412-3502 kg/da), kuru madde (560-728 kg/da) ve ham protein (64-92 kg/da) üretebilmesi için 30 Ekim'de ekim işleminin yapılmasını, dekara 15 kg azot verilmesini, çiçeklenme döneminde 5 cm yüksekten biçilmesini tavsiye etmektedir.

Anonymous (1991), İtalyan çiminin Caramba çeşidinde kuru madde veriminin 170 ile 400 kg/da arasında değiştiği bildirilmektedir.

Thurlow ve ark. (1991), Alabama'da İtalyan çimi varyetelerinin performanslarını inceledikleri araştırmalarında; H1 124 varyetesinin Fairhope'da 993 kg/da, Tallassee 'de 824 kg/da kuru madde verimi verdiğini, Surry varyetesinin Crosville'de 602 kg/da verim verdiğini, Camphill yöresinde ise 620 kg/da verime sahip olduğunu bildirmektedirler. Sonuç olarak da Rustmaster ve Marshall varyetesinin üç yılın ortalaması olarak en fazla kuru madde veren varyeteler olduğunu ifade etmektedirler.

Flores-Lara ve ark. (1992), Meksika'da yaptıkları çalışmada, iki İtalyan çimi varyetesinin kuru madde verimlerinin 159 kg/da ve 155 kg/da olarak saptandığını bildirmektedirler.

Serin ve Gökkuş (1993), İtalyan çiminde bitki boyunun 130 cm, başak uzunluğunun 17-35 cm, seyrek başak ve her başakta 38 kadar başakçık olduğunu, bin dane ağırlığının 2 gram olduğunu ifade etmişlerdir.

Sağlantımur ve ark. (1993), Çukurova koşullarında tek yıllık çim (*Lolium multiflorum*)'de en uygun ekim zamanını belirlemek amacıyla yaptıkları çalışmada; en yüksek yeşil ot verimini (iki yılın ortalaması: 6105.09 kg/da) 15-30 Ekim

tarikhlerinde, en yüksek kuru ot verimini (iki yılın ortalaması: 1303.85 kg/da) 15 Kasımda yapılan ekimlerden elde ettiklerini ve genellikle erken ekimlerde daha yüksek yaprak oranı saptandığını bildirmektedirler. Araştırma sonucuna göre; bölgede tek yıllık çimden yüksek verim alabilmek ve en fazla faydayı sağlayabilmek için 15 Ekim-15 Kasım tarihleri arasında ekilmesi gerektiği sonucuna varmışlardır.

Altın ve ark. (1994), İtalyan çiminde farklı ekim normu ve sıra arası mesafenin önemli bazı verim ve verim unsurları üzerine etkilerinin incelendiği bir çalışmada, başak uzunluğunun 30.83 ile 34.27 cm, bitki boyunun 104.97 ile 114.30 cm, yeşil ot veriminin 2168.06 ile 2880.83 kg/da arasında değiştiğini saptamışlardır.

Uygun (1994), Trakya koşullarında İtalyan çiminin ekim normuna bağlı olarak kardeş sayısının 4.36 - 5.00 arasında, başakçık sayısının 22.51- 23.64 arasında ve başak uzunluğunun 27.46 - 29.01 cm arasında değiştiğini bildirmektedir.

Avcıoğlu ve Geren (1996), İtalyan çiminin boyunun 20-40 cm olduğunu, başak uzunluğunun 10-25 cm ve bin dane ağırlığının 1.8-2.4 gram olduğunu bildirmişlerdir. Tohum üretiminde sıra arası 20-60 cm olduğunda 0.3–2 kg/da, serpme ekimlerde ise 2-3 kg/da tohumluk kullanıldığında dekara 40-120 kg tohum verimi elde edildiğini bildirmişlerdir.

Orak ve Uygun (1996), 1993 yılında Trakya Üniversitesi Tekirdağ Ziraat Fakültesi Tarla Bitkileri deneme ve uygulama arazisinde, tek yıllık çim ve İskenderiye üçgülünü, 3 farklı ekim normu (2, 3 ve 4 kg/da), 3 farklı sıra arası (30, 40 ve 50 cm) ile 6 farklı karışım halinde ekmişlerdir. Araştırmada, tek yıllık çimde bitki boyu ve kardeş sayısı iskenderiye üçgülünde ise bitki boyu ve yan dal sayısının yeşil ot verimini olumlu etkilediği saptanmıştır. En fazla yeşil ot veriminin, 3-4 kg/da ekim normu, 30 cm sıra arasında ve 20/80, 40/60 veya 60/40 karışım oranlarında elde edilebileceğini bildirmişlerdir.

Özdil (1996), Çukurova koşullarında tek yıllık çimde ekim zamanı ve tohumluk miktarının ot ve tohum verimine etkisini saptamak amacıyla yürüttüğü çalışmada, bitki boyunun 104.00 ile 146.72 cm, yaş yaprak oranının %20.10 ile 31.80, yaş sap oranının %68.30 ile 79.90, kuru yaprak oranının %27.90 ile 32.90, kuru sap oranının %67.10 ile 72.70, yaş ot veriminin 2305.53 ile 5949.98 kg/da, kuru

ot veriminin 503.60 ile 1931.98 kg/da ve tohum veriminin ise 18.57 ile 93.98 kg/da arasında değiştiğini saptamıştır.

Serin ve ark. (1996), Erzurum'da sulanabilir koşullarda yürüttükleri bir araştırmada, en yüksek kuru ot verimini (822 kg/da) ve ham protein verimini (141.5 kg/da) 2 kg/da tohum miktarı ve 25 kg/da saf azot uygulamasından, en yüksek ham protein oranını (%17.78) ise 3 kg/da tohum miktarı ve 25 kg/da saf azot uygulamasından elde etmişlerdir.

Griffith ve Chastain (1997), yüksek azot dozlarının İtalyan çiminde aşırı rekabet nedeniyle ot veriminin azalmasına neden olduğunu bildirmektedirler.

Szyszkowska ve Sowinski (2001), Polonya'da 1994 ve 1996 yılları arasında çeşitli buğdaygil ve baklagil yem bitkileri karışımlarının botanik kompozisyonları ile kimyasal özelliklerini incelemişlerdir. Araştırmada ham protein oranları; *Lolium multiflorum* Lam.'da en düşük %7.54, en yüksek %21.99, ortalama %16.06 ve *Lolium multiflorum* Lam. var. *westerwoldicum*'da en düşük %7.60, en yüksek %23.38, ortalama %15.71 olarak bulunmuştur.

Açıkgöz (2001), İtalyan çiminin bir veya iki yıllık olabildiğini, sulanabilen veya düzenli yağış alan alan yerlerde azotlu gübrelemenin ot verimini ve ham protein oranını önemli ölçüde arttırdığını, yıllık yağışı 400 mm'den fazla olan bölgelerde yetiştirildiğini, kuru ot veriminin biçim sayısına göre 1250-2000 kg/da kadar yükseldiğini, bildirmektedir.

Anonymous (2001), bol yapraklı ve çok lezzetli tek yıllık yem bitkisi olan İtalyan çimi çeşidi Caramba'nın büyük ve küçükbaş hayvanların severek yedikleri bir yem bitkisi olduğunu, genellikle yeşil ot olarak yedirilen Carambanın kuru ot olarak veya silajı yapılarak da değerlendirilebileceğini, ekim zamanının Ege, Akdeniz, Karadeniz ve Marmara bölgelerinde Eylül-Ekim ayları, Orta ve Doğu Anadolu'da Mart-Nisan ayları olduğunu, Caramba'nın 6-32°C arasında her sıcaklıkta gelişebildiğini, en ideal gelişme sıcaklığının 18-24°C olduğunu, kar örtüsü olmadığı takdirde sert kış soğuklarından zarar gördüğünü, gölgeye dayanıklılığının zayıf olduğunu, değişik toprak tiplerine uyum gösterdiğini, verimli, drenajı iyi ve nemli topraklarda iyi yetiştiğini, en iyi pH 5.5-7.5 aralığında geliştiğini, iyi bir tohum yatağı istediğini, tohumlarının kavuzlu ve 5-7 mm boyunda olduğunu bildirmektedir.

Ayrıca, bin dane ağırlığının 2 g olduğu, genellikle tohumların ekimden bir hafta sonra çimlendiği, çimlenme, ilk çıkış ve fide aşamalarında toprağın üst tabakasının nem oranının korunması için ekimi takip eden 2-3 hafta içerisinde az miktarda ancak sık sık sulama istediği, bitkinin köklenmesinden sonra ise sulamanın buharlaşma oranına bağlı olarak yapılması gerektiği, her sulama için verilmesi gereken en uygun su miktarının 30 mm olduğu, çok sayıda yoğun olarak dallanmış saçak köklere sahip olduğu, köklerin renginin beyazımsıdan açık kahverengiye kadar değiştiği, köklerin boylarının 1 metreye kadar uzayabildiği, bitkinin sap boyunun 40-100 cm arasında değiştiği, iyi şartlarda 120 cm' ye kadar boylanabildiği, yaprakların yaprak kını ve yaprak ayası olmak üzere iki kısımdan oluştuğu, bitkinin bol yaprak oluşturduğu ve yaprakların parlak koyu yeşil renkli olduğu, iklim koşullarının ve uygulanan bakım yöntemlerinin iyi olması şartıyla yılda 5-8 biçim verdiği, ortalama biçim yüksekliğinin 6 cm olduğu, otlatmanın 8-15 cm arasında yapılması gerektiği ve yılda dekardan 1200-2000 kg kuru ot almanın mümkün olduğu bildirilmektedir.

Kuşvuran ve Tansı (2002), Çukurova koşullarında, tek yıllık çim (*Lolium multiflorum* cv. *Caramba*)' e uygulanan farklı biçim sayısı (2, 3 ve 4 biçim) ve azot dozlarının (15, 20 ve 25 kg/da N) ot ve tohum verimi üzerine etkisini saptamak amacıyla yürüttükleri çalışmalarında, ot üretimi amacıyla yetiştirilen bitkilerde, bitki boyunun 60.35-85.99 cm, yeşil ot veriminin 2769.84-3244.90 kg/da, kuru ot veriminin 642.21-730.97 kg/da, yaş yaprak oranının %46.01-58.91, kuru yaprak oranının %43.10-50.04 arasında değiştiğini, tohum üretimi amacıyla yetiştirilen bitkilerde ise, bitki boyunun 56.58-59.93 cm, kardeş sayısının 365.59-473.33 adet/m², fertil kardeş sayısının 85.11-108.78 adet/m², başak boyunun 17.21-19.87 cm, başaktaki başakçık sayısının 18.38-20.01 adet, 1000 dane ağırlığının 2.72-2.92 g, toplam verimin 327.22-350.11 kg/da ve tohum veriminin 20.02-36.46 kg/da arasında değiştiğini saptamışlardır.

Geren ve ark. (2003), 2000-2002 yılları arasında İtalyan çimi ve Tüylü fiğ karışımlarında farklı hasat zamanlarının bazı kalite özelliklerine etkisi üzerine yürüttükleri bir araştırmada, Ege bölgesinde pamuk ekim alanlarında kışlık ikinci ürün olarak İtalyan çimi ve Tüylü fiğ karışımı yetiştirilmek istenirse, Efe-82 isimli İtalyan çimiyle birlikte, Menemen-79 veya Efes-79 Tüylü fiğ çeşitlerinden birisinin

seçilerek yetiştirilmesi ve hasatlarının Nisan ayının ilk haftası içerisinde yapılması gerektiği sonucuna varmışlardır. Ayrıca karışımda hasat zamanının gecikmesiyle kuru madde oranının arttığı, ham protein oranının da azaldığı saptanmıştır.

Kuşvuran ve Tansı (2004), Çukurova koşullarında yürüttükleri araştırmada tek yıllık çimde ot amacıyla yetiştirilen bitkilerde bitki boyunu 65.68–68.56 cm, sap kalınlığını 3.15–3.46 mm, yeşil ot verimini 6014.51–8075.37 kg/da, kuru ot verimini 1187.09–1493.21 kg/da, yeşil otta yaprak oranını %67.32–68.75, protein oranını %14.85–16.90, protein verimini 182.97–231.88 kg/da, tohum amacıyla yetiştirilen bitkilerde bitki boyunu 100.27–103.10 cm, kardeş sayısını 468.57–877.33 adet/m², fertil kardeş sayısını 299.10–470.27 adet/m², 1000 dane ağırlığını 2.06–2.34 g olarak saptamışlardır.

Parlak (2005), Çukurova koşullarında yürüttüğü denemede, tek yıllık çimin boyunu 95.56 cm, yaş ot verimini 4583.33 kg/da, kuru ot verimini 1243.23 kg/da, kuru otta azot oranını %1.27, kuru otta azot verimini 15.92 kg/da olarak saptamıştır.

Parlak ve ark. (2007), Ankara koşullarında İtalyan çiminin (*Lolium multiflorum* Lam.) Caramba çeşidi ile sürdürdükleri bir araştırmada, en yüksek yeşil ot veriminin 20 kg/da azot uygulamasından (1162.72 kg/da), en düşük yeşil ot veriminin ise gübre uygulanmayan parsellerden (626.34 kg/da) elde edildiğini, en yüksek kuru madde veriminin yine 20 kg/da azot uygulamasından (383.6 kg/da) ve en düşük kuru madde veriminin yine gübre uygulanmayan parsellerden (213.6 kg/da) elde edildiğini bildirmişlerdir. Ham protein verimi artan azot dozuna bağlı olarak artmış, en yüksek verim 20 kg/da azot dozunda (79.89 kg/da), en düşük ham protein verimi (23.78 kg/da) ise gübre uygulanmayan parsellerde tespit edilmiştir.

Demiroğlu ve ark. (2007), bazı buğdaygil yem bitkilerinin performanslarının incelendiği Akdeniz iklim koşullarında yürütülen bir çalışmada İtalyan çiminin (*Lolium multiflorum*) Turgo çeşidinin bitki boyunu 48.4 cm, kuru madde oranını %28.89 olarak saptamışlardır. Söz konusu bitkinin kısa ve uzun süreli yapay meralarda başarıyla kullanılabileceği gözlenmiş ve bölge için dikkate alınması gereken bir materyal olduğu bildirilmiştir.

Pişkin (2007), Aksaray koşullarında, İtalyan çiminde farklı tohum miktarlarının verim ve bazı verim unsurları üzerine etkilerini incelediği

araştırmasında en yüksek yeşil ot verimini 6.5 kg/da tohum normunda (1543 kg/da olarak) tespit etmiştir. 5.5 kg/da tohum normunda kuru ot verimi 201.7 kg/da iken, en yüksek HP verimi de 30.193 kg/da olmuştur. Bitki boyunun ise 40.567 – 47.450 cm arasında olduğu belirlenmiştir.

Simiç ve ark. (2009), İtalyan çiminde düşük azot dozlarının ot veriminde artış sağlamasına karşılık, otun ham protein oranında ancak yüksek azot dozlarında artış sağlanabildiğini belirtmişlerdir.

Kunelius ve Boswall (2009), Kanada koşullarında İtalyan çiminin ot amacıyla yetiştiriciliğinde yüksek ot verimi için; ekimle birlikte 3.5-5 kg/da, kardeşlenme döneminde 3.5-5 kg/da, birinci biçimden sonra 6.5-8 kg/da ve daha sonraki biçimlerde 5-6.5 kg/da olmak üzere toplam 23.5 kg/da ile 29.5 kg/da arasında azot uygulanması gerektiğini açıklamaktadırlar.

3. MATERYAL VE METOD

3.1. Materyal

3.1.1. Araştırmada Kullanılan Bitki Materyali

Denemede, Ulusoy Tohumculuk firmasından temin edilen İtalyan çiminin Caramba çeşidi (*Lolium multiflorum westerwoldicum Caramba*) kullanılmıştır.

3.1.2. Araştırma Yeri ve Özellikleri

Bu araştırma ile ilgili tarla denemesi, Karaman İli Merkez İlçeye bağlı Dereköy köyü sınırları içerisinde yer alan bir çiftçi tarlasında ve 2008-2009 yılları arasındaki vejetasyon döneminde yürütülmüştür. Dereköy; Karaman İl merkezinin Güney Doğusunda yer almakta ve 7 km uzaklıkta bulunmaktadır. Köyün toplam arazi varlığı 5835 ha olup, bunun 1900 ha'ı mera, 2700 ha'ı tarım arazisi, 1200 ha'ı da ormanlık arazidir (Anonymous, 2008). Köyün hayvan varlığı; 2008 yılı itibariyle 130 büyükbaş, 2500 küçükbaş'dır. Köy 90 hane ve 527 nüfusa sahiptir (Anonymous, 2009b). Köyün ana geçim kaynağı tarımdır.

Denemenin yürütüldüğü tarlanın rakımı ortalama 1158 m olup, 33°16'09.26" Doğu ile 37°05'58.92" Kuzey koordinatlarındadır (Şekil 3.1 ve Şekil 3.2).

3.1.2.1. Araştırma Alanının Toprak Özellikleri

Araştırma sahasının bulunduğu bölge toprakları, Kahverengi Orman Toprağı büyük toprak grubu içerisinde yer alır. Toprak derinliği sığ (20-50 cm) ile litozolik arası olup, yer yer taşlılık görülmektedir. Ayrıca şiddetli su erozyonu sorunu bulunmaktadır (Anonymous, 1988).

Şekil 3.1. Araştırma alanının konumu ve topografyası (Anonymous, 2009c)

Şekil 3.2. Deneme parsellerinin kurulduğu araştırma alanından bir görünüş (Anonymous, 2009c)

Deneme alanı %2-3 eğimli, hafif taşlı, en az 50 cm toprak derinliğine sahip ve Arazi Kullanım Kabiliyeti sınıflamasına göre de IV. Sınıf bir arazidir.

Araştırmanın yürütüldüğü alanın 5 değişik noktasından ve 0-50 cm toprak

derinliğinden alınarak karıştırılan toprak numunesinin analizi Karaman Ziraat Odası Toprak Analizi Laboratuvarında yaptırılmış ve analiz sonuçları Çizelge 3.1’de verilmiştir.

Çizelge 3.1. Deneme sahasının ekimden önceki toprak analiz sonuçları

Toprak Özellikleri		Sonuç
Tekstür	Kum	44.02 %
	Silt	30.32 %
	Kil	25.70 %
	Tekstür Sınıfı	Kumlu Killi Tın
pH (1:2.5, Toprak:Su)		7.99
EC (Tuz) (1:5, Toprak:Su)		131 μ S/cm
CaCO ₃ (Kireç)		41.1 %
Organik Madde		0.72 %
Toplam Azot (NH ₄ +NO ₃ -N)		90.9 mg/kg
Fosfor (P)		12.7 mg/kg
Potasyum (K)		355 mg/kg
Kalsiyum (Ca)		5355 mg/kg
Magnezyum (M)		402 mg/kg
Sodyum (Na)		54.6 mg/kg
Değişebilir Na Yüzdesi		0.76 %
Bor (B)		0.48 mg/kg
Bakır (Cu)		0.54 mg/kg
Demir (Fe)		3.94 mg/kg
Çinko (Zn)		0.7 mg/kg
Mangan (Mn)		5.5 mg/kg

Çizelgede izlendiği gibi, denemenin kurulduğu araştırma alanı toprağı kumlu killi tın’lı bünyeye sahiptir. Organik madde içeriği (%0.72 oranında) düşüktür. Ayrıca 131 μ S/cm EC değeri ile tuzluluk sorununun bulunmadığı, ancak %41.1 CaCO₃ değeri ile çok fazla kireçli bir yapıya sahip olduğu anlaşılmaktadır. Toplam

azot iyi, potasyum, magnezyum, bor, bakır, çinko ve mangan değerleri yeterlidir. pH değeri ise 7.99 değeri ile alkalindir.

3.1.2.2. Araştırma Alanının İklim Özellikleri

Karaman Merkez İlçesinin, araştırmanın yürütüldüğü dönem olan Ekim 2008 - Eylül 2009 dönemi ve bu döneme ait uzun yıllar ortalaması bazı iklim değerleri Çizelge 3.2’de verilmiştir.

Çizelge 3.2. Karaman ili Ekim 2008 - Eylül 2009 dönemi ve bu döneme ait uzun yıllar ortalaması bazı iklim değerleri

Aylar	Ortalama Sıcaklık(°C)		Toplam Yağış (mm)		Nispi Nem (%)	
	Uzun Yıllar*	Vejetasyon Dönemi**	Uzun Yıllar*	Vejetasyon Dönemi**	Uzun Yıllar*	Vejetasyon Dönemi**
Ekim 2008	12.8	12.3	28.3	24.7	60,9	66,1
Kasım 2008	6.4	8.1	34.2	21.6	69,8	66,2
Aralık 2008	2.0	0.3	43.2	40.8	75,0	72,1
Ocak 2009	0.1	2.3	41.2	66.0	75,2	68,3
Şubat 2009	1.2	4.2	33.9	52.1	72,9	68,7
Mart 2009	5.9	5.2	35.1	27.3	65,2	59,4
Nisan 2009	11.5	10.7	38.2	32.4	58,6	56,0
Mayıs 2009	16.2	15.3	37.5	40.4	56,5	52,3
Haziran 2009	20.7	22.3	23.7	10.6	49,8	42,6
Temmuz 2009	23.8	23.7	7.1	14.2	45,0	46,7
Ağustos 2009	23.3	22.3	8.4	-	45,7	43,8
Eylül 2009	18.7	18.0	7.5	13.3	50,6	51,1
Top/Ort.	11.9	12.1	338.2	343.4	60.4	57.8

Kaynak: Anonymous, 2009d.

* Uzun yıllar ortalaması 1975-2008 yıllarını kapsamaktadır.

** Vejetasyon dönemi Ekim 2008- Eylül 2009 arasındır.

Çizelge 3.2’de görüldüğü gibi Karaman Merkez ilçede uzun yıllar sıcaklık ortalaması 11.9 °C’dir. Uzun yıllar ortalamalarına göre en soğuk ay Ocak, en sıcak ay ise Temmuz’dur. Buna karşılık 2008 Ekim - 2009 Eylül döneminde yıllık ortalama sıcaklık 12.1 °C, en soğuk ay Aralık, en sıcak ay ise yine Temmuz ayı olmuştur. Buna göre, araştırmanın yürütüldüğü dönemi kapsayan 2008 Ekim - 2009 Eylül döneminde, Karaman Merkez İlçe için uzun yıllar ortalamasına benzer sıcaklık (11.9 °C) değerleri göstermiştir.

2008 Ekim - 2009 Eylül dönemi toplam yağış miktarı (343.4 mm) , aynı döneme ait uzun yıllar ortalaması toplam yağış miktarına (338.2 mm) göre daha yüksek gerçekleşmiştir. 2008 Ekim - 2009 Eylül döneminde Ocak, Şubat, Mayıs, Temmuz ve Eylül aylarında, uzun yıllar toplam yağış miktarlarına göre daha fazla yağış düşmüştür. Buna göre 2008 Ekim - 2009 Eylül döneminin Karaman Merkez İlçe için uzun yıllar ortalamasına göre daha yağışlı bir dönem olduğu söylenebilir.

Nispi nem değerleri bakımından uzun yıllar ortalaması %60.4 iken 2008 Ekim - 2009 Eylül döneminde bu değer %57.8 ile uzun yıllar ortalamasından daha düşük olmuştur.

Sonuç olarak, Karaman Merkez ilçesi için 2008 Ekim - 2009 Eylül döneminde, uzun yıllar ortalamalarına yakın bir sıcaklık derecesi, biraz daha çok yağış değeri, ama daha düşük nispi nem oranı gerçekleştiği söylenebilir.

3.2. Metod

3.2.1. Deneme Faktörleri ve Deneme Deseni

Araştırma ile ilgili tarla denemesi, tesadüf bloklarında bölünmüş parseller deneme desenine göre 4 tekerrürlü olarak kurulmuştur. Ana parselleri ekim zamanları, alt parselleri ise azot dozları oluşturmuştur. Araştırmada, kışlık ve yazlık ekim olmak üzere iki farklı ekim zamanı ve 0, 5, 10 ve 15 kg/da saf azot olmak üzere dört farklı azot dozu incelenmiştir. Denemede her bir alt parsel 5 m uzunluğundaki 20 cm aralıklı 6 sıradan oluşmuştur.

3.2.2. Ekim, Bakım ve Hasat İşlemleri

Araştırmada, kışlık ekim, bölgede hububatların genel ekim zamanına uyulmaya çalışılarak 29 Ekim 2008 tarihinde yapılmıştır. Yazlık ekim ise, çim fidelerinin ilkbahar geç donlarından etkilenmeyeceği bir tarih olan 18 Mart 2009 tarihinde gerçekleştirilmiştir.

Uygun bir tohum yatağı hazırlamak için; pullukla sürüm, kültivatör ve

diskaro kullanılarak iyi bir tohum yatağı hazırlanmaya çalışılmıştır. Ekim normu 3 kg/da olarak alınmıştır (Eraç ve Ekiz 1990, Avcıoğlu ve Geren 1996). Ekimden önce, 4 tekerrürlü ve her tekerrürde 100'er adet tohum sayılarak, 14 gün süreyle çimlenme testine (Gençkan, 1983) tabi tutulmuştur. 14. günde yapılan sayımlar ve hesaplamalar sonucu kullanılacak tohumlukta ortalama çimlenme oranı %68.75 olarak belirlenmiştir. Yapılan safiyet testinde ise yine 4 tekerrürlü olarak ve her tekerrürde 100'er g tohumluk tartılarak ayrı ayrı incelenmiş ve safiyet %96.33 olarak saptanmıştır. 4 tekerrürde 100'er adet tohum sayılmış ve oranlama yapılarak bin dane ağırlığı ortalama 3.6 g olarak bulunmuştur. Belirlenen 3 kg/da saf tohumluk normu üzerinden mevcut tohumluğun "kullanma değeri" hesaplanmış ve kullanılacak tohumluk miktarı 4.53 kg/da olarak belirlenmiştir. Her bir parselde her bir sıraya atılacak tohum miktarları 0.01 gr hassasiyetindeki terazide tartılarak paketlenmiştir.

Ekim işlemi, 20 cm aralıklı 6 adet 5 cm yüksekliğinde ayaklara sahip markör kullanılarak açılan sıralara elle yapılmıştır.

İncelenen azot dozları %33 Amonyum Nitrat gübresi kullanılarak uygulanmıştır. İncelenen her bir azot dozunun yarısı ekim zamanında tohumla birlikte toprağa, yarısı ise bitkilerin kardeşlenme döneminde sıra üzerine verilmiştir.

Kışlık ekim parsellerinde herhangi bir sulama yapılmamıştır. Yazlık ekimlerin yapıldığı parsellerde ise mini spring sistemi kurulmuş ve araştırma sulu şartlarda gerçekleştirilmiştir. Yazlık ekim parsellerinde bitkilerin su ihtiyacını karşılamak için uygun aralıklarla mini spring ile sulamalar yapılmıştır.

Parsellerdeki yabancı otlar mekanik mücadele yöntemleriyle sürekli olarak temizlenmiştir.

Yeşil ot için hasatlar, bitkinin çiçeklenme dönemi başlangıcında, 5-6 cm anız kalacak şekilde biçim yapılarak gerçekleştirilmiştir. Kışlık ekim parsellerinde çiçeklenmenin gerçekleştiği 10.06.2009 tarihinde ve ekimden 225 gün sonra tek biçim yapılmıştır. İlk biçimden sonra iklim koşulları ve araştırmanın kuru şartlarda yürütülmesinden dolayı İtalyan çiminde yeterli gelişme olmamış ve 2. biçim alınamamıştır. Yazlık ekimde 1. biçim 29 Haziran 2009'da ekimden 104 gün sonra, 2. biçim 07 Ağustos 2009'da 1. biçimden 40 gün sonra, 3. biçim 25 Eylül 2009 tarihinde ve 2. biçimden 50 gün sonra gerçekleştirilmiştir.

3.2.3. İncelenen Özellikler

3.2.3.1. Çıkış Tarihi

Yazlık ve kışlık deneme parsellerinde, sıralara bakılarak, sıraların %80'inin çıkış yaptığı tarihler çıkış tarihi olarak kaydedilmiştir.

3.2.3.2. Bitki Başına Kardeş Sayısı (kardeş/bitki)

Her parselde ve her biçimden önce tesadüfen seçilen on bitkinin her birinde üzerinde en az 3 adet canlı yaprağa sahip olan kardeşler sayılmış ve 10 bitkinin her birisinde saptanan kardeş sayısının ortalaması söz konusu parsel için bitki başına kardeş sayısı olarak hesaplanmıştır.

3.2.3.3. Bitki Boyu (cm)

Her parselde ve her biçimden önce tesadüfen seçilen on bitkide, toprak seviyesi ile ana saptaki başakçığın ucuna kadar olan mesafe bir şerit metre ile ölçülmüş ve on bitkide saptanan bitki boyu değerlerinin ortalaması söz konusu parsel için bitki boyu olarak kaydedilmiştir.

3.2.3.4. Yeşil Ot Verimi (kg/da)

Biçim zamanında, her parselde en dış sıralar ile parselin üst ve altındaki 50'şer cm'lik kısımlar kenar tesiri olarak ayırdıktan sonra geriye kalan 3.2 m²'lik net alan orak ile biçilmiştir. Biçilen yeşil ot 0.5 g hassasiyetli terazide tartılmış ve söz konusu parsel için yeşil ot verimi olarak kaydedilmiştir. Parsele verim değerlerinde gerekli dönüşümler yapılarak dekara yeşil ot verimi değerleri hesaplanmıştır.

3.2.3.5. Kuru Ot Verimi (kg/da)

Her parselde parseli temsil edecek şekilde 0.5 kg'lık yeşil ot örneği alınarak kurutulmuştur. Yeşil otların kurutma işlemi gölgelik, havadar bir ortamda kağıt üzerine serilerek gerçekleştirilmiştir. Kuru ot verimi, havada kuru ağırlık esasına göre tayin edilmiştir. Ağırlığı sabitlenen otlar (havada kuru ot) 0.5 g hassasiyetindeki terazide tartılmış ve örneğin kuru ot ağırlığı belirlenmiştir. Belirlenen örnek kuru ot ağırlığından yararlanılarak parselde kuru ot verimi ve dekara kuru ot verimi hesaplanmıştır.

3.2.3.6. Ham Protein Oranı (%)

Kuru ot veriminin saptanmasında kullanılan kuru ot örnekleri 0.3 mm çapındaki eleğe sahip değirmende öğütülmüş ve Kaçar (1977) tarafından açıklanan Kjeldahl yöntemi ile azot analizleri yapılmıştır. Bulunan % azot değerleri 6.25 katsayısı ile çarpılarak her bir örneğin % ham protein içeriği hesaplanmıştır.

3.2.3.7. Ham Protein Verimi (kg/da)

Hesaplanan protein oranı değerleri kuru ot verimi değerleri ile çarpılarak dekara ham protein verimleri hesaplanmıştır.

3.2.4. İstatistik Model ve Değerlendirme Yöntemi

Denemeden elde edilen verilere, MSTAT-C paket programı kullanılarak tesadüf bloklarında bölünmüş parseller deneme desenine uygun olarak varyans analizi uygulanmıştır. Önemliliği tespit edilen gruplarda, grup içi ortalamaların arasındaki farklar istatistik olarak değerlendirilmek üzere LSD testine tabi tutulmuş ve birbirinden farklı olan gruplar aynı harflerle işaretlenmiştir (Steel ve Torrie 1960, Düzgüneş ve ark. 1987).

4. BULGULAR ve TARTIŞMA

4.1. Çıkış Tarihi

Karaman İli Merkez İlçede kışlık hububatların ekimi, mevsimsel yağışlar ve sulama imkanlarına göre 15 Eylül'den 15 Kasım'a kadar devam etmektedir. Kışlık ekimde tarlanın sürümüne bağlı olarak hedeflenen tarihe göre yaklaşık 15 günlük bir gecikme yaşanmış ve ancak 29 Ekim 2008 tarihinde ekim yapılabilmektedir. Yağışların gecikmesi ve soğukların bastırmasıyla çıkış gecikmiş, çıkış tarihi 10 Mart 2009 olarak tespit edilmiştir.

Yazlık ekim ise 18 Mart 2009 tarihinde gerçekleştirilmiş ve çıkış tarihi 04 Nisan 2009 olarak tespit edilmiştir.

Çıkış süresi; Kışlık ekimde 133 gün, yazlık ekimde ise 18 gün olarak hesaplanmıştır.

4.2. Bitki Başına Kardeş Sayısı (kardeş/bitki)

Deneme parsellerinde saptanan bitki başına kardeş sayısı değerlerine uygulanan varyans analizi sonuçları Çizelge 4.1'de verilmiştir.

Çizelgede izlendiği gibi, ekim zamanı bitki başına kardeş sayısını istatistiksel olarak önemli derecede etkilememiş, azot dozlarının etkisi ise istatistiksel olarak önemli çıkmıştır. Bitki başına kardeş sayısı açısından Ekim zamanı X Azot dozu interaksyonunun da istatistiksel olarak önemli olmadığı ortaya çıkmıştır. Kışlık ve yazlık olarak ekilen ve dört farklı azot dozu ile gübrelenen İtalyan çiminde saptanan bitki başına kardeş sayısı ortalamaları Çizelge 4.2'de verilmiştir.

Çizelge 4.1. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde bitki başına kardeş sayısına etkisi ile ilgili varyans analizi sonuçları

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Ortalaması	F-Değeri
Tekerrür	3	2.032	0.406
Ekim Zamanı	1	3.001	0.600
Hata1	3	5.004	
Azot Dozu	3	7.581	4.713*
E.Zamanı X A.Doza	3	1.855	1.153
Hata2	18	1.608	
Genel	31		
Varyasyon Katsayısı (%)	10.41		

*) $P \leq 0.05$ Hata Sınırları İçerisinde Önemli

Çizelge 4.2. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki bitki başına kardeş sayısı ortalamaları (adet/bitki)

Azot Dozu (kg/da)	Ekim Zamanı		Ortalama
	Kışlık Ekim	Yazlık Ekim	
0	11.6	12.0	11.8 ab ¹
5	11.0	11.0	11.0 b
10	11.8	13.8	12.8 a
15	13.1	13.2	13.1 a
Ortalama	11.9	12.5	

¹⁾ Aynı sütun içerisinde benzer harf ile gösterilen ortalamalar LSD testine göre $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

Çizelge 4.2’de izlendiği gibi, yazlık ekimde bitki başına ortalama kardeş sayısı 12.5 kardeş/bitki olmasına karşılık, kışlık ekimde 11.9 kardeş/bitki olmuş, ancak ekim zamanına bağlı olarak bitki başına kardeş sayısında ortaya çıkan bu değişimin istatistiksel olarak önemsiz olduğu ortaya çıkmıştır (Çizelge 4.1).

Azot dozlarına bağlı olarak bitki başına kardeş sayısı ortalaması 11 kardeş/bitki ile 13.1 kardeş/bitki arasında değişmiştir. 5 kg/da azot dozunda kontrol uygulaması dışındaki azot dozlarına göre istatistiksel olarak önemli derecede daha düşük bitki başına kardeş sayısı saptanmıştır. Bu sonuçlara göre, azotlu gübrelemenin İtalyan çiminde bitki başına kardeş sayısında önemli bir farklılık yaratmadığı ortaya çıkmıştır.

Farklı ekim zamanı-azot dozu kombinasyonlarında saptanan bitki başına kardeş sayısı 11 kardeş/bitki ile 13.8 kardeş/bitki arasında değişmiş ve azot dozunun bitki başına kardeş sayısına etkisinin ekim zamanına bağlı olarak farklılık göstermediği ortaya çıkmıştır (Çizelge 4.1, Çizelge 4.2 ve Şekil 4.1) .

Araştırmada saptanan bitki başına kardeş sayısı ortalamaları Uygun (1994) tarafından saptanan değerlerden daha yüksektir. Bu farklılığın, araştırmaların yürütüldüğü ekolojik koşullar ve çeşit farklılığından kaynaklandığı söylenebilir.

Şekil 4.1. Kışlık ve yazlık ekimde İtalyan çiminde bitki başına kardeş sayısının azot dozlarına bağlı olarak değişimi

4.3. Bitki Boyu (cm)

Deneme parsellerinde saptanan bitki boyu değerlerine uygulanan varyans analizi sonuçları Çizelge 4.3'te verilmiştir. Çizelgede izlendiği gibi, ekim zamanı bitki boyunu istatistiksel olarak önemli derecede etkilememiştir. Azot dozlarının etkisi ise istatistiksel olarak önemli olmuştur. Ayrıca, Ekim zamanı X Azot dozu interaksyonunun da istatistiksel olarak önemli olduğu ortaya çıkmıştır. Kışlık ve yazlık olarak ekilen ve farklı azot dozları ile gübrelenen İtalyan çimi parsellerinde saptanan bitki boyu ortalamaları Çizelge 4.4'de verilmiştir. Çizelgede izlendiği gibi, yazlık ekimde 64.5 cm olan İtalyan çimi bitki boyu ortalaması kışlık ekimde 68.6 cm olmuştur. Kışlık ekimde bitki boyu ortalaması yazlık ekime göre daha yüksek olmuş, ancak, yazlık ekim ile kışlık ekim arasındaki bu bitki boyu farklılığının istatistiksel olarak önemsiz olduğu ortaya çıkmıştır (Çizelge 4.3).

Çizelge 4. 3. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde bitki boyuna etkisi ile ilgili varyans analizi sonuçları

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Ortalaması	F-Değeri
Tekerrür	3	36.909	0.4559
Ekim Zamanı	1	134.070	1.6561
Hata1	3	80.957	
Azot Dozu	3	201.555	18.3201**
E.Zamanı X A.Doza	3	41.189	3.7439*
Hata2	18	11.002	
Genel	31		
Varyasyon Katsayısı (%)	4.98		

*) $P \leq 0.05$ Hata Sınırları İçerisinde Önemli; **) $P \leq 0.01$ Hata Sınırları İçerisinde Önemli

Çizelge 4.4. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki bitki boyu ortalamaları (cm)

Azot Dozu (kg/da)	Ekim Zamanı		Ortalama
	Kışlık Ekim	Yazlık Ekim	
0	59.0 c ²	61.6 b	60.3 c ¹
5	68.8 b	61.2 b	65.0 b
10	72.1 ab	66.7 a	69.4 a
15	74.6 a	68.6 a	71.6 a
Ortalama	68.6	64.5	

¹⁾ Aynı sütun içerisinde benzer harf ile gösterilen ortalamalar LSD testine göre $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farksızdır

²⁾ Benzer harf ile gösterilen Ekim Zamanı X Azot dozu kombinasyon ortalamaları $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farksızdır

Azot dozlarına bağlı olarak İtalyan çimi bitki boyu 60.3 cm ile 71.6 cm arasında değişmiştir (Çizelge 4.4). Genel olarak azot dozu arttıkça bitki boyu artmıştır. Ancak, azot dozunun 10 kg/da'dan 15 kg/da'a çıkartılması bitki boyunda 10 kg/da azot dozuna göre istatistiksel olarak önemli bir farklılık yaratmamıştır.

Ekim zamanı X Azot dozu interaksiyonunun istatistiksel olarak önemli çıkması, azot dozlarının bitki boyu üzerindeki etkisinin ekim zamanına bağlı olarak farklılık gösterdiğini ortaya koymaktadır (Çizelge 4.3). Nitekim, kışlık ekimde azot dozu arttıkça bitki boyu artış göstermiş ve 5 kg/da azot dozunda kontrol uygulamasına göre bitki boyunda istatistiksel olarak önemli artış olmuştur (Çizelge 4.4 ve Şekil 4.2). Buna karşılık, yazlık ekimde, 5 kg/da azot dozu kontrol uygulamasına göre bitki boyunda istatistiksel olarak önemli bir farklılık yaratmamıştır.

Şekil 4.2. Kışlık ve yazlık ekimde İtalyan çimi bitki boyunun azot dozlarına bağlı olarak değişimi

Araştırmada saptanan İtalyan çimi bitki boyu değerleri Wheeler (1950), Schota ve Weihing (1951), Scotch (1953), Erkun (1954), Bakır (1970), Tosun (1974), Elçi ve Açıkgöz (1976), Elçi (1978), Sağlamtimur ve ark. (1986), Avcioğlu ve Geren (1996), Kuşvuran ve Tansı (2002) ve Kuşvuran ve Tansı (2004)'nın bildirdikleri değerler arasında bulunmaktadır. Buna karşılık, saptanan bitki boyu değerleri Gençkan (1983), Ürem (1985), Türemen (1988), Özel (1989), Sağlamtimur ve ark.(1988), Çelen (1991), Serin ve Gökkuş (1993), Altın ve ark.(1994), Özdil (1996) ve Parlak (2005)'ın bildirdikleri değerlerden daha düşük, Thomas ve Davies (1964), Ehlig ve Hageman (1982), Demiroğlu ve ark. (2007) ve Pişkin (2007)'in bildirdikleri değerlerden daha yüksektir. Saptanan bitki boyu değerlerinin başka araştırmacıların bildirdiği değerlerden yüksek veya düşük olmasına neden olarak, bitki boyunun saptandığı ekolojik koşullar ve çeşit farklılığı gösterilebilir.

4.4. Yeşil Ot Verimi (kg/da)

Kışlık ve yazlık olarak ekilen ve farklı azot dozları ile gübrelenen İtalyan çiminde saptanan yeşil ot verimi değerlerine uygulanan varyans analizi sonuçları Çizelge 4.5'de verilmiştir.

Çizelge 4.5. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde yeşil ot verimine etkisi ile ilgili varyans analizi sonuçları

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Ortalaması	F-Değeri
Tekerrür	3	590776.746	0.964
Ekim Zamanı	1	29368063.959	47.937**
Hata1	3	612645.600	
Azot Dozu	3	402054.625	5.484**
E.Zamanı X A.Doza	3	92755.409	1.265
Hata2	18	73319.584	
Genel	31		
Varyasyon Katsayısı (%)	17.79		

**) $P \leq 0.01$ Hata Sınırları İçerisinde Önemli

Çizelgede izlendiği gibi, ekim zamanı ve azot dozları İtalyan çiminin yeşil ot verimini istatistiksel olarak önemli derecede etkilemiştir. Kışlık ve yazlık olarak ekilen ve farklı azot dozları ile gübrelenen İtalyan çiminde elde edilen yeşil ot verimi ortalamaları Çizelge 4.6’da verilmiştir.

Çizelge 4.6’da, yazlık ekimde yeşil ot verimi ortalaması (2479.7 kg/da) kışlık ekimde elde edilen yeşil ot verimi ortalamasına (563.7 kg/da) göre istatistiksel olarak önemli derecede daha yüksek olmuştur. Yazlık ekimde kışlık ekime göre daha yüksek yeşil ot verimi elde edilmesi beklenen bir sonuçtur. Çünkü, kışlık ekimde ekimden 225 gün sonra hasat yapılmış olmasına karşılık, ekimden ancak 133 gün sonra bitkilerin toprak yüzüne çıkışı tamamlanmıştır. Bu nedenle, kışlık ekimde elde edilen yeşil ot verimi 92 günlük bir vejetasyon sonucunda oluşan yeşil ot verimidir. Buna karşılık, yazlık ekimde bitkileri toprak yüzüne çıkışları 18 günde tamamlanmış ve vejetasyon süresi sulamanın da katkısıyla 176 güne kadar uzatılmıştır. Dolayısıyla, yazlık ekimde elde edilen yeşil ot verimi; kışlık ekime göre daha uzun bir vejetasyon süresinde ve 3 biçimde elde edilen yeşil ot verimidir.

Çizelge 4.6. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki yeşil ot verimi ortalamaları (kg/da)

Azot Dozu (kg/da)	Ekim Zamanı		Ortalama
	Kışlık Ekim	Yazlık Ekim	
0	341.8	2374.7	1358.3 b ¹
5	515.4	2153.8	1334.6 b
10	647.9	2510.9	1579.4 ab
15	749.7	2879.3	1814.5 a
Ortalama	563.7 b ³	2479.7 a	

¹⁾ Aynı sütun içerisinde benzer harf ile gösterilen ortalamalar LSD testine göre $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

³⁾ Benzer harf ile gösterilen Ekim Zamanı ortalamaları $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

Azot dozlarına bağlı olarak yeşil ot verimi ortalaması 1334.6 kg/da ile 1814.5 kg/da arasında değişmiştir (Çizelge 4.6). Bu sonuçlar, İtalyan çiminden yüksek yeşil ot verimi almak için en az 15 kg/da azot uygulanması gerektiğini ortaya koymaktadır. Nitekim, Ankara koşullarında en yüksek yeşil ot verimini 20 kg/da azot dozunda elde eden Parlak ve ark. (2007)'nin bulguları ve Kunelius ve Boswall (2009)'ın önerileri bulgularımızı desteklemektedir.

Ekim zamanı X Azot dozu interaksiyonunun istatistiksel olarak önemli olmaması (Çizelge 4.5) azot dozlarının yeşil ot verimine etkisinin ekim zamanına bağlı olarak değişmediğini göstermektedir (Şekil 4.3). Yani, hem yazlık ekimde ve hem de kışlık ekimde en yüksek yeşil ot verimi 15 kg/da azot dozunda elde edilmiştir. Bu sonuçlara göre, araştırmada en yüksek İtalyan çimi yeşil ot verimi; ekim yazlık olarak yapıldığında ve 15 kg/da azot uygulandığında elde edilmiştir.

Şekil 4.3. Kışlık ve yazlık ekimde İtalyan çimi yeşil ot veriminin azot dozlarına bağlı olarak değişimi

Araştırmada elde edilen yeşil ot verimi değerleri; Sağlamtimur ve ark. (1986), Çelen (1991), Sağlamtimur ve ark. (1988) ve Altın ve ark. (1994) 'nın bildirdikleri yeşil ot verimi değerleri ile uyum içerisinde olmasına karşılık, Türemen (1988), Özel (1989), Sağlamtimur ve ark. (1993), Özdil (1996), Kuşvuran ve Tansı (2002), Kuşvuran ve Tansı (2004), Parlak (2005) ve Pişkin (2007)'nin bildirdiği verimlerden düşük, Alison ve ark. (1989) ile Parlak ve ark. (2007)'nin bildirdikleri yeşil ot verimi değerlerinden ise daha yüksektir. Bu farklılıklar değişik yerlerde yapılmış olan uygulamaların ekolojik koşullarından kaynaklanmaktadır.

4.5. Kuru Ot Verimi (kg/da)

Kışlık ve yazlık olarak ekilen ve farklı azot dozları uygulanan İtalyan çiminde elde edilen kuru ot verimi değerlerine uygulanan varyans analizi sonuçları Çizelge 4.7'de verilmiştir.

Çizelge 4.7. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde kuru ot verimine etkisi ile ilgili varyans analizi sonuçları

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Ortalaması	F-Değeri
Tekerrür	3	29111.300	0.8922
Ekim Zamanı	1	2274023.405	69.6976**
Hata1	3	32626.980	
Azot Dozu	3	37575.180	10.3649**
E.Zamanı X A.Doiz	3	2627.107	0.7247
Hata2	18	3625.227	
Genel	31		
Varyasyon Katsayısı (%)	12.78		

** $P \leq 0.01$ Hata Sınırları İçerisinde Önemli

Çizelge incelendiğinde, ekim zamanı ve azot dozlarının kuru ot verimini istatistiksel olarak önemli derecede etkilediği, Ekim zamanı X Azot dozu interaksyonunun ise istatistiksel olarak önemsiz olduğu ortaya çıkmaktadır.

Kışlık ve yazlık ekimlerde farklı azot dozlarında elde edilen kuru ot verimi ortalamaları Çizelge 4.8’de verilmiştir.

Çizelge 4.8. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki kuru ot verimi ortalamaları (kg/da)

Azot Dozu (kg/da)	Ekim Zamanı		Ortalama
	Kışlık Ekim	Yazlık Ekim	
0	114.1	683.3	398.7 b ¹
5	188.4	675.9	432.2 b
10	242.8	764.9	503.8 a
15	273.3	827.2	550.2 a
Ortalama	204.6 b ³	737.8 a	

¹⁾ Aynı sütun içerisinde benzer harf ile gösterilen ortalamalar LSD testine göre $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

³⁾ Benzer harf ile gösterilen Ekim Zamanı ortalamaları $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

Çizelgede izlendiği gibi, yazlık ekimde kuru ot verimi ortalaması (737.8 kg/da), kışlık ekimdeki kuru ot verimi ortalamasına (204.6 kg/da) göre istatistiksel olarak önemli derecede daha yüksek olmuştur. Yeşil ot verimi ile ilgili olarak açıklanan nedenlerle yazlık ekimde kışlık ekime göre daha yüksek kuru ot verimi alınması beklenen bir sonuçtur.

Azot dozlarına bağlı olarak kuru ot verimi ortalaması 398.7 kg/da ile 550.2 kg/da arasında değişmiştir (Çizelge 4.8). 5 kg/da azot dozu kuru ot veriminde kontrole göre istatistiksel olarak önemli bir farklılık yaratmamıştır. Azot dozunun 10 kg/da'a çıkartılması kuru ot veriminde, kontrol ve 5 kg/da azot dozuna göre istatistiksel olarak önemli derecede artışa neden olmuştur. Dozun 15 kg/da'a çıkartılması kuru ot veriminde 10 kg/da azot dozuna göre istatistiksel olarak önemli bir farklılık yaratmamıştır. Bu sonuçlar, Parlak ve ark. (2007)'nin Ankara koşullarında saptadığı bulguları desteklemektedir.

Ekim zamanı x Azot dozu interaksyonunun istatistiksel olarak önemsiz çıkması (Çizelge 4.7), azot dozlarının kuru ot verimi üzerindeki etkisinin ekim zamanına bağlı olarak değişmediğini ortaya koymaktadır (Şekil 4.4).

Şekil 4.4. Kışlık ve yazlık ekimde İtalyan çimi kuru ot veriminin azot dozlarına bağlı olarak değişimi

Yani, hem kışlık ekimde ve hem de yazlık ekimde kuru ot verimi açısından optimum azot dozunun 10 kg/da olduğu anlaşılmaktadır. Bu sonuçlar, Karaman koşullarında yüksek kuru ot verimi elde etmek için yazlık ekim yapılması ve 10 kg/da azot dozu uygulanması gerektiğini ortaya koymaktadır.

Araştırmadan elde edilen kuru ot verimi ortalamaları; Corainville ve ark. (1973), Andersen (1977), Barthelomew ve Williams (1978), Solerno ve Vetterie (1984), Allison ve ark. (1986), West ve ark.(1989), Sağlamtimur ve ark. (1988),

Kuşvuran ve Tansı (2002), Parlak ve ark. (2007) ile Pişkin (2007)'in bildirdikleri kuru ot verimi değerleri ile uyum göstermektedir.

4.6. Ham Protein Oranı (%)

Kışlık ve yazlık olarak ekilen ve farklı azot dozları ile gübrelenen İtalyan çiminin kuru otunda saptanan ham protein oranı değerlerine uygulanan varyans analizi sonuçları Çizelge 4.9'da verilmiştir.

Çizelge 4.9. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein oranına etkisi ile ilgili varyans analizi sonuçları

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Ortalaması	F-Değeri
Tekerrür	3	0.798	0.9002
Ekim Zamanı	1	74.970	84.6175**
Hata1	3	0.886	
Azot Dozu	3	28.553	26.3885**
E.Zamanı X A.Doza	3	1.419	1.3116
Hata2	18	1.082	
Genel	31		
Varyasyon Katsayısı (%)	9.50		

**) $P \leq 0.01$ Hata Sınırları İçerisinde Önemli

Çizelgede izlendiği gibi, ekim zamanı ve azot dozları İtalyan çiminde ham protein oranını istatistiksel olarak önemli derecede etkilemiş, Ekim zamanı X Azot dozu etkileşiminin ise istatistiksel olarak önemli olmadığı ortaya çıkmıştır.

Kışlık ve yazlık olarak ekilen İtalyan çiminde farklı azot dozlarında saptanan ham protein oranı ortalamaları Çizelge 4.10'da verilmiştir. Yazlık ekimde saptanan ham protein oranı ortalaması (%12.5), kışlık ekimde saptanan ham protein oranı ortalamasından (%9.4) istatistiksel olarak önemli derecede daha yüksek olmuştur. Kışlık ekimde biçilen ot 92 günlük bir vejetasyon periyodu sonunda yapılan bir biçimden elde edilen kuru ottaki ham protein oranıdır. Buna karşılık, yazlık ekimde

Çizelge 4.10. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki ham protein oranı (%)

Azot Dozu (kg/da)	Ekim Zamanı		Ortalama
	Kışlık Ekim	Yazlık Ekim	
0	7.9	11.5	9.7 c
5	8.0	11.0	9.5 c
10	9.0	12.8	10.9 b
15	12.7	14.6	13.6 a
Ortalama	9.4 b	12.5 a	

¹⁾ Aynı sütun içerisinde benzer harf ile gösterilen ortalamalar LSD testine göre $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

³⁾ Benzer harf ile gösterilen Ekim Zamanı ortalamaları $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

176 günlük büyüme periyodunda 3 biçim yapılmıştır. Yani ortalama 60 günde bir biçim yapılmıştır. Biçimler, bitkinin çiçeklenme döneminde yapılmıştır. Yazlık ekimde, özellikle yaz dönemindeki biçimlerde sıcaklığın yüksek olması nedeniyle generatif gelişme hızlanmış ve bitki çok fazla sap gelişmesi göstermeden biçim olgunluğuna erişmiştir. Bu durumda, yazlık ekimde bitkilerde sap/yaprak oranı kışlık ekime göre daha düşük olmuştur. Yazlık ekimde elde edilen otun proteince zengin yaprak oranının yüksekliğinin, yazlık ekimde kışlık ekime göre daha yüksek ham protein oranı elde edilmesinin nedeni olarak görülebilir.

Azot dozuna bağlı olarak ham protein oranı %9.5 ile %13.6 arasında değişmiştir (Çizelge 4.10). 5 kg/da azot dozu ham protein oranında kontrole göre istatistiksel olarak önemli bir farklılık yaratmamıştır. Dozun 10 kg/da'a çıkartılması ham protein oranında kontrol uygulaması ve 5 kg/da azot dozuna göre istatistiksel olarak önemli derecede artışa neden olmuştur. 15 kg/da azot dozunda ise kontrol ve diğer azot dozlarına göre istatistiksel olarak önemli derecede daha yüksek ham protein oranı elde edilmiştir. Elde edilen bulgular, Kuşvuran ve Tansı (2002)'nin bulgularını desteklemektedir.

Ekim zamanı X Azot dozu interaksyonunun istatistiksel olarak önemli çıkmaması (Çizelge 4.9), azot dozlarının ham protein oranı üzerindeki etkisinin ekim zamanlarına bağlı olarak değişmediğini ortaya koymaktadır (Çizelge 4.10 ve Şekil 4.5). Bu durumda, yazlık ekimde 15 kg/da azotla gübreleme kombinasyonunun diğer Ekim zamanı X Azot dozu kombinasyonlarına göre istatistiksel olarak önemli derecede daha yüksek ham protein oranı sağladığı anlaşılmaktadır.

Şekil 4.5. Kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein oranının azot dozlarına bağlı olarak değişimi

4.7. Ham Protein Verimi (kg/da)

Kışlık ve yazlık olarak ekilen ve farklı azot dozları ile gübrelenen İtalyan çiminde saptanan ham protein verimi değerlerine uygulanan varyans analizi sonuçları Çizelge 4.11’de verilmiştir. Çizelgede izlendiği gibi, Ekim zamanı ve Azot dozu ham protein verimini istatistiksel olarak önemli derecede etkilemiştir. Ayrıca, Ekim zamanı X Azot dozu interaksiyonunun da istatistiksel olarak önemli olduğu ortaya çıkmıştır.

Çizelge 4.11. Farklı azot dozlarının kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein verimine etkisi ile ilgili varyans analizi sonuçları

Varyasyon Kaynağı	Serbestlik Derecesi	Kareler Ortalaması	F-Değeri
Tekerrür	3	648.365	1.1619
Ekim Zamanı	1	10937.944	19.6007*
Hata1	3	558.038	
Azot Dozu	3	4851.658	61.8473**
E.Zamanı X A.Doza	3	280.957	3.5815*
Hata2	18	78.446	
Genel	31		
Varyasyon Katsayısı (%)	11.98		

*) $P \leq 0.05$ Hata Sınırları İçerisinde Önemli; **) $P \leq 0.01$ Hata Sınırları İçerisinde Önemli

Kışlık ve yazlık ekimde farklı azot dozlarında elde edilen ham protein verimi ortalamaları Çizelge 4.12’de verilmiştir.

Çizelge 4.12. Kışlık ve yazlık olarak ekilen İtalyan çiminin farklı azot dozlarındaki ham protein verimi (kg/da)

Azot Dozu (kg/da)	Ekim Zamanı		Ortalama
	Kışlık Ekim	Yazlık Ekim	
0	26.9 d ²	78.3 c	52.6 c ¹
5	41.3 c	74.7 c	58.0 c
10	58.2 b	98.2 b	78.2 b
15	95.4 a	118.6 a	107.0 a
Ortalama	55.5 b ³	92.4 a	

¹⁾ Aynı sütun içerisinde benzer harf ile gösterilen ortalamalar LSD testine göre $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

³⁾ Benzer harf ile gösterilen Ekim Zamanı ortalamaları $P \leq 0.05$ hata sınırları içerisinde istatistiksel açıdan birbirinden farklıdır

Çizelgede izlendiği gibi, yazlık ekimde ham protein verimi ortalaması (92.4 kg/da), kışlık ekimde elde edilen ham protein verimi ortalamasına (55.5 kg/da) göre istatistiksel olarak önemli derecede daha yüksek olmuştur. Yazlık ekimde kışlık ekime göre kuru ot verimi ve ham protein oranının istatistiksel olarak daha yüksek olması nedeniyle (Çizelge 4.8 ve Çizelge 4.10), yazlık ekimde kışlık ekime göre istatistiksel olarak daha yüksek ham protein verimi elde edilmesi beklenen bir sonuçtur.

Azot dozlarına bağlı olarak ham protein verimi ortalaması 52.6 kg/da ile 107 kg/da arasında değişmiştir (Çizelge 4.12). Genel olarak, azot dozu arttıkça ham protein verimi artmıştır. Ancak, 5 kg/da azot dozunda elde edilen ham protein verimi kontrol uygulamasından elde edilen ham protein verim ortalamasından istatistiksel olarak farklı olmuştur. 10 kg/da azot dozunda, kontrol ve 5 kg/da azot dozundan, 15 kg/da azot dozunda ise diğer azot dozlarına göre istatistiksel olarak önemli derecede daha yüksek ham protein verimi elde edilmiştir. Elde edilen bulgular, Parlak ve ark. (2007)’nin Ankara koşullarında saptadıkları bulgular ile uyum içerisinde.

Ekim zamanı X Azot dozu interaksyonunun istatistiksel olarak önemli çıkması (Çizelge 4.12), azot dozlarının ham protein verimi üzerindeki etkisinin ekim zamanlarına bağlı olarak değiştiğini göstermektedir. Nitekim, kışlık ekimde azot dozundaki her artış ham protein veriminde istatistiksel olarak önemli artışa neden

olmasına karşılık, yazlık ekimde 5 kg/da azot dozu ham protein veriminde kontrol uygulamasına göre istatistiksel olarak önemli bir farklılık yaratmamıştır (Çizelge 4.12 ve Şekil 4.6).

Şekil 4.6. Kışlık ve yazlık olarak ekilen İtalyan çiminde ham protein veriminin azot dozlarına bağlı olarak değişimi

Elde edilen bulgular; Alvim ve Moojen (1984), Çelen (1991)'in bulguları ile benzerlik göstermekte, Serin ve ark. (1996) ile Kuşvuran ve Tansı (2004)'nın bulgularından düşük, Parlak ve ark. (2007)'nin bulgularından yüksektir.

Yazlık ve kışlık ekimlerde azot dozlarının ham protein verimi üzerindeki etkisinin farklı olmasının, söz konusu Ekim zamanı X Azot dozu kombinasyonlarında elde edilen kuru ot verimleri ve ham protein oranlarının farklılığından kaynaklandığını söylemek olanaklıdır.

5. SONUÇLAR VE ÖNERİLER

Bu araştırma; 2008-2009 vejetasyon döneminde, Karaman ili, Merkez ilçe, Dereköy köyünde bulunan bir çiftçi tarlasında farklı ekim zamanlarının ve farklı N'lu gübre uygulamalarının İtalyan çimi (*Lolium multiflorum westerwoldicum-Caramba*)'nin ot verimi ve ot kalitesine etkilerini saptamak amacıyla yürütülmüştür. Ekim, kışlık (Ekim sonu) ve yazlık (Mart ortası) olmak üzere iki farklı zamanda yapılmış ve dört farklı azot dozu (0, 5, 10 ve 15 kg/da N) incelenmiştir.

Araştırma sonuçlarına göre;

1. Kışlık ekimde, bitkilerin toprak yüzeyine çıkışları yetersiz yağış ve hava sıcaklığının düşüklüğü nedeniyle 133 günde gerçekleşirken, yazlık ekimde çıkış 18 günde gerçekleşmiştir.

2. Ekim zamanı İtalyan çiminde bitki başına kardeş sayısını istatistiksel olarak önemli derecede etkilememiş, buna karşılık azotlu gübreleme bitki başına kardeş sayısını önemli derecede etkilemiş ve azotlu gübre dozu arttıkça kardeş sayısı artmıştır.

3. Ekim zamanı İtalyan çiminde bitki boyunu istatistiksel olarak önemli derecede etkilememiştir. Farklı gübre dozu uygulamalarında, uygulanan azot dozlarına bağlı olarak belirgin bir şekilde bitki boyunda artışlar görülmüştür. En yüksek azot dozunda (15 kg/da N) en yüksek boy elde edilmiştir. Azot dozlarının bitki boyu üzerindeki etkisi ekim zamanına bağlı olarak farklılık göstermiştir. Kışlık ekimde azot dozu arttıkça bitki boyu istatistiksel olarak önemli derecede artmasına karşılık, yazlık ekimde ancak 10 kg/da azot dozunda bitki boyu kontrole göre daha yüksek olmuştur.

4. Yeşil ot verimi üzerine ekim zamanı ve gübre dozu uygulamalarının önemli etkisi olduğu gözlenmiştir. En yüksek yeşil ot verimi (2879.7 kg/da); yazlık ekimde ve en yüksek gübre dozu (15 kg/da N) uygulamasında elde edilmiştir.

5. Yeşil ot veriminde olduğu gibi, farklı ekim zamanı ve gübre dozu uygulamalarının kuru ot verimi üzerinde etkileri önemli bulunmuştur. Ekim zamanına göre kuru ot verimi ortalamaları, yazlık ekimde yüksek (737.8 kg/da), kışlık ekimde düşük (204.6 kg/da) olmuştur. Yine azotlu gübre uygulaması

bakımından ortalama kuru ot verimleri incelendiğinde en yüksek kuru ot verimi 550.2 kg/da ile 15 kg/da azot uygulanan parsellerden, en düşük kuru ot verimi ortalama 398.7 kg/da ile gübre uygulanmayan parsellerden elde edilmiştir. Ancak, 10 kg/da azot ile arasında istatistiksel açıdan önemli bir fark bulunamadığından bir yıllık bu sonuca göre 10 kg/da azot uygulaması daha ekonomik ve önerilebilecek bir değer gibi gözükmektedir. Daha sonraki yıllarda yapılabilecek çalışmalarda bu sonucun teyit edilmesi gereklidir.

6. Kışlık ekimde HP oranları %7.9 ile %12.7 arasında ortalama %9.4 iken, yazlık ekimde %11.0 ile %14.6 arasında, ortalama %12.5 olmuştur. Azot dozları ham protein oranını önemli derecede etkilemiş ve en yüksek HP oranı 15 kg/da azot uygulanan parsellerden (%13.6) elde edilmiştir.

7. Ham protein verimi ortalama olarak yazlık ekimde (92.4 kg/da), kışlık ekime göre (55.5 kg/da) daha yüksek olmuştur. Yine uygulanan azotlu gübre dozlarına bağlı ortalamalar incelendiğinde en yüksek ham protein verimi 15 kg/da N uygulanan parsellerden (107.0 kg/da) elde edilirken, en düşük ham protein verimi gübre uygulanmayan parsellerden elde edilmiştir.

Bir yıllık yürütülen bu çalışmada kışlık ekimlerde 5 ile 10 kg/da N, yazlık ekimlerde ise 15 kg/da N uygulamasının kuru ot verimi, HP oranı ve HP verimi üzerinde önemli farklılık yarattığı sonucuna varılmış, ancak özellikle yazlık ekimlerde ve sulama koşulları altında N uygulamalarının, daha ileri dozları ile yapılacak çalışmalarla desteklenmesi önerilmektedir.

KAYNAKLAR

- AÇIKGÖZ, E., 2001. Yem Bitkileri. Uludağ Üniversitesi Güçlendirme Vakfı Yayın No:182, VİPAŞ Yayın No:58, Bursa, 180-187s.
- ALISON, M.S., CLEMENTS, R.D., RIDOUT M.S., and NEWTON, P.G., 1986. Ryegrass Establishment and Yield In Relation To Pesticide Treatment, Irrigation And Fertilizer Level. Ann. Appl. Biol. Great Britain. 109:353-363.
- ALISON, M.W., JR; BARFIELD, RE; ASHLEY, J.L., 1989. Ryegrass Cultivars For Forage Production. Herbage Abstracts. Vol. 59 No. 12, 523.
- ALTIN, M., ORAK, A., ve TUNA, M., 1994. Farklı Ekim Normu ve Sıra Arası Mesafenin İtalyan Çiminin (*Lolium multiflorum Lam.*) Önemli Bazı Verim ve Verim Unsurları Üzerine Etkisi. Tekirdağ Ziraat Fakültesi Dergisi, 3(1-2):183-187.
- ALVIM, M.J., and MOOJEN, E.L., 1984. Effects of Sources and Rates of Nitrogen and Management Practices on Production and Quality of Italian Ryegrass Forages. Herbage Abst. 56:387, 3226.
- ANDERSEN, I.L., 1977. Trials With Annual Ryegrass (*Lolium multiflorum lam. ssp. westerwoldicum*). Fertilizing and Seed Rates. Herbage Abst. 48:300, 258.
- ANONYMOUS, 1982. United States-Canadian Tables of Feed Composition, Nutritional Data For United States and Canadian Feeds, Third Revision, National Academy Press, Washington D.C.,
- _____, 1988. 1/100000 Ölçekli Karaman İli Toprak Haritası. Mülga Köy Hizmetleri İl Müdürlüğü, 1988.
- _____, 1991. Mommersteeg International BV Zaadtelt en Zaadhandel.
- _____, 2001. Yem Bitkisi Tanıtım Broşürü. Ulusoy Tohumculuk Firması, Ankara.
- _____, 2008. Köy Envanterleri. Tarım İl Müdürlüğü, Karaman.
- _____, 2009a. Karaman İlinde Yem Bitkisi Üretimi. Karaman Tarım İl Müdürlüğü.
- _____, 2009b. 2008 Yılı Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları. İçişleri Bakanlığı Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü web sitesi.
- _____, 2009c. Araştırma Alanına ait Konum ve Topografyayı gösteren Web Tabanlı Uydu Görüntüleri, Google Earth Programı.

- _____, 2009d. Karaman İline ait Aylık İklim Verileri. Karaman Tarım İl Müdürlüğü ve Karaman Meteoroloji Müdürlüğü Kayıtları, 2008-2009.
- AVCIOĞLU, R., ve GEREN. H., 1996. Yem Bitkileri. Hasat Yayıncılık, İzmir,
- BAKIR, Ö., 1970. Buğdaygil Yem Bitkileri Teşhis Kılavuzu. Ankara Üniversitesi Ziraat Fakültesi Yem Bitkileri Çayır Mera Kürsüsü. Ankara.
- BARTHOLOMEW, P.W., and WILLIAMS, R.J., 1978. Nitrogen Requirement for Direct Drilled Italian Ryegrass. Joint Agricultural Research & Development Project, University College of North Wales, Bangor, UK and Ministry of Agriculture & Water, Saudi Arabia. Publication No.129, 1978.
- BAŞBUĞ, S., 1990. Bursa Şartlarında Bazı Çok Yıllık ve Tek Yıllık Buğdaygil Yem Bitkilerinin Ot Verimi ve Kalitesi Üzerine Araştırmalar. Uludağ Üniversitesi Fen Bilimleri Enstitüsü - Yüksek Lisans Tezi, Bursa.
- CORAINVILLE, R.C.D., MAUET, A., and PLANCQUAERT, P., 1973. The intensive use of fertilizer for Italian Ryegrass in the west. Bulletin Technique d'information, No:281, 499-504.
- ÇELEN, A.E., 1991. Ege Bölgesi Koşullarında İtalyan Çimi (*Lolium multiflorum var. Westerwoldicum*)'inden Yararlanma Olanakları. Türkiye 2. Çayır-Mera ve Yem Bitkileri Kongresi (28-31 Mayıs 1991), E.Ü. Basımevi, İzmir, 424-429s.
- CÜREK, M., ATEŞ, S., KİRAZ, R., ve ULUAD, İ., 2003. Karaman'da Kaba Yem Kaynağı Olarak Yem Bitkileri Yetiştirme Olanakları ve Hayvancılık Açısından Önemi. II.Ulusal Hayvan Besleme Kongresi, 18-20 Eylül 2003, Konya. s415-418
- DEMİROĞLU, G., AVCIOĞLU, R., KIR, B., GEREN, H., BUDAK, B., ve KAVUT Y.T., 2007. Bazı Buğdaygil Yem Bitkileri Çeşitlerinin Akdeniz İklim Koşullarındaki Performansları Üzerinde Bir Araştırma. Türkiye VII. Tarla Bitkileri Kongresi, 25-27 Haziran 2007, Erzurum (Poster Bildiri)
- DİE, 2001. Genel Tarım Sayımı. Devlet İstatistik Enstitüsü, Ankara.
- DÜZGÜNEŞ, O., KESİCİ, T., KAVUNCU, O. ve GÜRBÜZ F., 1987. Araştırma Deneme Metotları (İstatistiksel Metotlar-2). Ankara Üniversitesi Ziraat Fakültesi Yayınları, No:1021, Ders Kitabı No: 295. Ankara.

- EHLIG, C.F., and HAGEMANN, R.V., 1982. Nitrogen Management For Irrigated Annual Ryegrass in Soutwestern United States. *Agronomy Journal*, 74(5):820-823.
- ELÇİ, Ş., ve AÇIKGÖZ, E., 1976. Yem Bitkileri Çayır ve Mera Uygulama Kılavuzu. Ankara Üniversitesi Ziraat Fakültesi Yayınları No:642, Ankara.
- ELÇİ, Ş., 1978. Çim (*Lolium*) Tarımı. Gıda-Tarım ve Hayvancılık Bakanlığı Ziraat İşleri Genel Müdürlüğü Yayınları, A.160, Ankara.
- ERAÇ, A., ve EKİZ, H., 1985. Yem bitkileri Yetiştirme. Ankara Üniversitesi Ziraat Fakültesi Yayınları: 964, Ders Notu: 16, Ankara.
- ERAÇ, A., ve EKİZ, H., 1990. Yem Bitkileri Yetiştirme. Ankara Üniversitesi Ziraat Fakültesi Yayınları No:1164, Ankara.
- ERKUN, V., 1954. Çayır ve Mera Bitkilerinin Tohum Üretim Usülleri. Hayvancılık Merkez Araştırma Enstitüsü Müdürlüğü. Ankara.
- FAO, 2008. *FAO Statistical Yearbook*.
- FLORES-LARA, A., BURBOA CABRERA, FR., LİZARRAGA DEL CASTILLO, G., and PENUNURÍ MOLINA, F.J., 1992. Forage Production and Quality From Two *Lolium Multiflorum* Cultivars in The South Of Sonora. *Tecnica Pecuaria en Mexico*, 30(3):258-264;14ref.
- GENÇKAN, M.S., 1983. Yem Bitkileri Tarımı. Ege Üniversitesi Matbaası Bornova, İzmir.
- GEREN, H., SOYA, H., ve AVCIOĞLU, R., 2003. Yıllık İtalyan Çimi ve Tüylü Fiğ Karışımlarında Farklı Hasat Zamanlarının Bazı Kalite Özelliklerine Etkisi Üzerinde Araştırmalar. *Ege Üniversitesi Ziraat Fakültesi Dergisi*, 2003, 40(2):17-24 ISSN 1018-8851.
- GRIFFITH S.M., and CHASTAIN T.G., 1997. Physiology and growth of ryegrass. In: *Ecology, Production, and Management of Lolium for Forage in the USA*, F.M.Rouquette, Jr. and L.R. Nelson (eds.), CSSA Special Publication Number 24, Madison WI. 15-28.
- KAÇAR, B., 1977. Bitki Besleme Uygulama Klavuzu Ankara Üniversitesi Ziraat Fakültesi Yayınları No: 647 Uygulama Klavuzları No: 206.

- KUNELIUS, T., and BOSWALL, P., 2009. Producing annual ryegrasses for pasture, silage and seed. Agriculture and Forestry Farm Extension Services, Canada, http://www.gov.pe.ca/photos/original/ag_ryegrass_bul.pdf
- KUSVURAN, A., ve TANSI, V., 2002. Çukurova Koşullarında Farklı Biçim Sayısı ve Azot Dozunun Tek Yıllık Çimin (*Lolium multiflorum cv. caramba*) Ot ve Tohum Verimine Etkisi Üzerinde Bir Araştırma. Çukurova Üniversitesi Bölüm Araştırma Projeleri. Proje No: BAP-TB-2002/1, Sonuç Raporu, Adana.
- KUŞVURAN, A., ve TANSI, V., 2004. Çukurova Koşullarında Farklı Sıra Aralıklarının Tek Yıllık Çim (*Lolium multiflorum cv. caramba*)'in Ot ve Tohum Verimine Etkisi Üzerine Bir Araştırma. Çukurova Üniversitesi Bilimsel Araştırma Projeleri Birimi, ZF/2002/BAP/72 No.lu Proje Sonuç Raporu, Kasım, 2004, Adana. 53 s.
- ORAK, A., ve UYGUN, V., 1996. Farklı Ekim Normu Sıra Arası ve Orana Sahip İtalyan Çimi (*Lolium multiflorum Lam*)+İskenderiye Üçgülü (*Trifolium alexandrinum L.*) Karışımlarının Bazı Morfolojik Karakterleri İle Yeşil Ot Verimleri. Türkiye 3. Çayır Mer'a ve Yem Bitkileri Kongresi, 17-19 Haziran 1996, Erzurum, s.369-375.
- ÖZDİL, Ö., 1996. Çukurova Koşullarında Tek Yıllık Çimde (*Lolium multiflorum Lam.*) Ekim Zamanı ve Tohumluk Miktarının Ot ve Tohum Verimi ile Bazı Karakterlerine Etkisi. Ç.Ü. Fen Bilimleri Enstitüsü, Tarla Bitkileri Anabilim Dalı, Yüksek Lisans Tezi, Adana.
- ÖZEL, A., 1989. Çukurova Koşullarında Ekim Zamanının İtalyan Çimi'nde Ot ve Tohum Verimi ile Bazı Karakterlere Etkisi Üzerinde Bir Araştırma. Yüksek Lisans Tezi, Ç.Ü. Fen Bilimleri Enstitüsü, Adana.
- PARLAK, E.L., 2005. Çukurova Koşullarında Bakla (*Vicia faba L.*)'nın Arpa (*Hordeum vulgare L.*), Tritikale (*Triticale*), Buğday (*Triticum aestivum L.*) ve Tek Yıllık Çim (*Lolium multiflorum Lam.*) ile Karışımlarının Biomas Üretim Kapasitelerinin Saptanması Üzerine Bir Araştırma. Yüksek Lisans Tezi, Ç.Ü. Fen Bilimleri Enstitüsü Tarla Bitkileri A.B.D., Adana, 2005.

- PARLAK, A.Ö., AKGÜL, F., ve GÖKKUŞ, A., 2007. Ankara Şartlarında farklı Sıra Aralığı ile Ekim ve Azotlu Gübrelemenin Tek Yıllık Çim (*Lolium multiflorum* Lam.)'in Ot Verimi ve Kalitesine Etkileri. Türkiye VII. Tarla Bitkileri Kongresi, 25-27 Haziran 2007, Erzurum (Sunulu Bildiri), 139-142s.
- PİŞKİN, M., 2007. İtalyan Çiminde (*Lolium multiflorum* Lam.) Farklı Tohum Miktarlarının Verim ve Bazı Verim Unsurları Üzerine Etkileri Üzerine Araştırmalar. Yüksek Lisans Tezi, S.Ü. Fen Bilimleri Enstitüsü, Konya.
- SAĞLAMTİMUR, T., GÜLCAN, H., TÜKEL T., TANSI, V., ANLARSAL, A.E., ve HATİPOĞLU, R., 1986. Çukurova Koşullarında Yembitkileri Adaptasyonu Denemeleri. 1.Buğdaygil Yembitkileri, Ç.Ü.Ziraat Fakültesi Dergisi, Adana, 1 (3): 26-37.
- SAĞLAMTİMUR, T., TANSI, V., ve BAYTEKİN, H., 1988. Yembitkileri Yetiştirme. Çukurova Üniversitesi Ziraat Fakültesi Ders Kitabı No: 74, Adana, 238 s.
- SAGLAMTİMUR, T., ÖZEL, A., BAYTEKİN, H., ve TANSI, V., 1993. Çukurova'da Kışlık Ara Ürün Olarak Yetiştirilen İtalyan Çimi (*Lolium multiflorum* L.)'nde Ekim Zamanının Ot Verimi ve Bazı Tarımsal Karakterlere Etkisi. Ç.Ü.Ziraat Fakültesi Dergisi, Cilt:8 (1):167-176.
- SCHOTH, H.A., and VEIHING, R.M., 1951. The Ryegrass Forages. Chapter;28, 336-340p.
- SCHOTH, H.A., 1953. Forages The Iowa State Collage. Collage Press. Ames Iowa
- SERİN, Y., ve GÖKKUŞ, A., 1993. Buğdaygil Yem Bitkileri Uygulama Kılavuzu, Ankara Üniversitesi Ziraat Fakültesi Yardımcı Ders Notu No:154, Erzurum.
- SERİN, Y., 1996. Erzurum Sulu Şartlarında Yetiştirilen Kılçıksız Brom (*Bromus inermis* Leys.)'a Uygulanan Değişik Sıra Aralığı ve Gübrelerin Ot ve Ham Protein Verimi ile otun Ham Protein Oranına Etkileri Üzerine Bir Araştırma. Türkiye 3. Çayır-Mera ve Yem Bitkileri Kongresi (17-19 Haziran 1996), Erzurum, 564-570 s.
- SERİN, Y., TAN, M., ve ŞEKER, H., 1996. Azotla Gübreleme ve Ekim Oranının Tek Yıllık Çim (*Lolium multiflorum* Lam.)'de Ot ve Ham Protein Verimi ile

- Otun Ham Protein Oranına Etkileri. Türkiye 3. Çayır Mera ve Yem Bitkileri Kongresi (17-19 Haziran 1996), Erzurum. s: 732-738.
- SİMİC, A., VUCKOVIĆ, S., KRESOVIĆ, M., VRBNİCANIN, S., and BOZİC, D., 2009. Changes of crude protein content in italian ryegrass influenced by spring nitrogen application. *Biotechnology in Animal Husbandry* 25 (5-6), p 1171-1179.
- SOLERNO, A.R., and VETTERİE, C.P., 1984. Evuluation of Winter Forages In The Lower Itajai Valley. Santa Carina, Comunicado-Tecnico,-Empasc, No.76, 26pp.; 22 ref.
- STEEL, R.G.D., and TORRİE, J.H., 1960. Principles and Procedures of Statistics with Special Reference to the Biological Sciences. Mc. GrawHill Book Company, Inc., New York, London.
- SZYSZKOWSKA, A., and SOWINSKI, J., 2001. Botanical Composition And Nutritional Value Of Two–Component Mixtures Containing Red Clover And Different Grass Species. Wydawnictwo Akademii Rolniczej we Wroclawiu, ISSN 1505-0297.
- TANSI, V., SAGLAMTİMUR, T., BAYTEKİN, H., ve TÜREMEN, S., 1990. Çukurova Koşullarında Kışlık Ara Ürün Olarak Yetiştirilen İtalyan Çimi (*Lolium italicum A.Br.*) ve İskenderiye Üçgülü (*Trifolium alexandrinum L.*)’nün Karışım Halinde Yetiştirilme Olanakları Üzerinde Bir Araştırma. Çukurova Üniversitesi Ziraat Fakültesi Dergisi, 5 (1), Adana, 79-90s.
- TCACENCO, F.A., 1990. Comparison of Cultivars of Annual Ryegrass In Lages. Santa Carina, Brazil Herbage Abstracts, Vol.60, No. 8, 318p.
- THOMAS, J.O. and DAVİES, L.J., 1964. Common British Grasses and Legumes. Longmans, Green and Co. Ltd. Landon.
- THURLOW, D.L., JOHNSON, W.C., and GLASS, K.M., 1991. Performance of Ryegrass Varieries in Alabama. Herbage Abstracts Vol. 61, No. 11, P. 490
- TOSUN, F., 1974. Baklagil ve Buğdaygil Yem Bitkileri Kültürü. Atatürk Üniversitesi Yayınları No. 242, Ziraat Fakültesi Yayınları No. 123, Ders Kitapları Serisi No. 8, Atatürk Üniversitesi Basımevi. Erzurum.

- TÜİK, 2008. Bitkisel ve Hayvansal Üretim İstatistikleri, Türkiye İstatistik Kurumu, <http://www.tuik.gov.tr> (Erişim tarihi: 10 Eylül 2009)
- _____, 2009. Tarım İstatistikleri. <http://www.tuik.gov.tr> (Erişim tarihi: 23 Ocak 2010)
- TÜKEL, T., ve HATİPOĞLU, R., 1997. Çayır-Mera Amenajmanı. Ç.Ü. Ziraat Fakültesi Genel Yayın No: 191, Ders Kitapları Yayın No: A-59.
- TÜREMEN, S., 1988. Çukurova Koşullarında Kışlık Ara Ürün Olarak İtalyan Çimi'nin Bazı Baklagil Yem Bitkileri ile Karışım Halinde Yetiştirme Olanakları Üzerinde Araştırmalar. Doktora Tezi, Ç.Ü. Fen Bilimleri Enstitüsü, Adana.
- TÜREMEN, S., SAGLAMTİMUR, T., TANSI, V., ve BAYTEKİN, H., 1990. Çukurova Koşullarında Kışlık Ara Ürün Olarak Yetiştirilen Tek Yıllık Çim ve Adi Fiğın Karışım Halinde Yetiştirilme Olanakları Üzerine Bir Araştırma. Ç.Ü. Ziraat Fakültesi Dergisi, 5 (1): 69-78s.
- UYGUN, V., 1994. Farklı Ekim Normu, Sıra Arası ve Karışım Oranında İtalyan çimi (*Lolium multiflorum Lam.*) ve İskenderiye üçgülü (*Trifolium alexandrium L.*) Karışımlarının Bazı Morfolojik ve Tarımsal Karakterleri Üzerine Araştırmalar. Yüksek Lisans Tezi, Tekirdağ.
- ÜREM, A., 1985. Türkiye'de Önemli Yem Bitkilerinin Üretimi, Yetiştirilmesi ve Bazı Tescilli Çeşitlerin Özellikleri İle Tohumluk Sorunları. Ege Bölge Zirai Araştırma Enstitüsü Yayınları, No:58, Menemen-İzmir.
- WEST, C.P., WALKER, D.W., STOİN, H.R., BACON, R.K., and LONGER, D.E., 1989. Forage Yield and Quality of Small Grains in Arkansas. Herbage Abstracts, vol. 59 No. 2, P. 53
- WHEELER, W.A., 1950. Forage and Pasture Crops D, Van Nostrand Company, Inc., Newyork, USA. 537-541p.

ÖZGEÇMİŞ

1974 yılında Almanya’da doğdu. İlkokulun son dönemi ile Ortaokulu Karaman’da, lise eğitimini 1994 yılında Konya/Çumra Ziraat Meslek Lisesinde tamamladı. 1995 yılında Gümüşhane/Kürtün Tarım İlçe Müdürlüğüne Ziraat Teknisyeni olarak çalışmaya başladı. 2000 yılında Selçuk Üniversitesi, Ziraat Fakültesi, Zootečni Bölümünden mezun oldu. 2002 yılında Karaman Tarım İl Müdürlüğü emrine Ziraat Teknisyeni olarak naklen atandı. 2003 yılındaki görevde yükselme/kadro sınavının neticesinde 2004 yılında Ziraat Mühendisi ünvanını alarak Mera Biriminde görevlendirildi. 2007 yılında Çukurova Üniversitesi Fen Bilimleri Enstitüsü Tarla Bitkileri Anabilim Dalının açmış olduğu yüksek lisans sınavını kazanarak yüksek lisansa başladı ve 2010 yılında tamamladı. Halen Karaman Tarım İl Müdürlüğü Proje ve İstatistik Şubesinde Ziraat Mühendisi olarak çalışmakta olup, evli ve bir çocuk babasıdır.