PAGE
-186-

ÖZET

PEYZAJ PLANLAMA ÇALIŞMALARINDA KULLANILABİLECEK BAZI ÇALI VE AĞAÇÇIK FORMUNDAKİ BİTKİLERİN FARKLI ÜRETİM TEKNİKLERİ İLE ÇOĞALTILABİLİRLİKLERİNİN VE FİDAN PERFORMANSLARININ BELİRLENMESİ

Süs bitkisi olarak değerlendirilebilecek bazı doğal bitkilerin üretim tekniklerinin belirlenmesine yönelik yürütülen bu araştırmada, bitkisel materyal olarak Juniperus oxycedrus subsp. macrocarpa, Laurus nobilis L., Erica manipuliflora Salisb. ve Spartium junceum L. türleri kullanılmıştır. Bitkilerin, generatif (tohum) ve vegetatif (çelik) yolla üreme özellikleri incelenmiştir.

1999 Yılı Sonbahar denemesinde, tohumlar türlere göre değişmek üzere Eylül-Ekim aylarında, 2001 Yılı İlkbahar denemesinde ise Eylül-Kasım ayları arasında alınırken, çelikler 1999 Yılı Sonbaharında Eylül, 2000 Yılı İlkbaharında ise Mart ve Nisan aylarında alınmıştır.

Tohumların ekim öncesinde bin dane ağırlıkları saptanmış, “tetrazolyum testi” ve “çimlendirme testi” yardımı ile de canlılık durumları belirlenmiştir. Denemede tohumlara; +1 oC’ de 4 hafta soğukta bekletme, 250 ve 500 ppm GA3, 65 oC’ lik suda bekletme, 50 ve 100 ppm etilen, 50 ve 100 ppm BAP, %1’lik hipoklorit’te 20 dk.+65 oC’lik sıcak suda 24 saat bekletme, kontrol ve +1oC’ de 4 hafta soğuk katlama uygulamaları olmak üzere 11 farklı ön uygulama yapılmıştır. Sonbahar 1999 Denemesinde tohumlar 20 Aralık 1999 tarihinde, İlkbahar 2001 Denemesinde ise 14 Mart 2001 tarihinde viyollere ekilmiştir. Tohum ekimi yapılan viyoller çimlenme süresince serada tutulmuştur. Çimlenmelerini tamamlayan bitki türlerinde, tohumların çimlenme oranları saptanmış, çimlenme sonrası elde edilen bitkiler şaşırtılmıştır. Deneme tesadüf blokları deneme desenine uygun olarak düzenlenmiş ve her bitki türü için, her uygulamada 4 tekerrür oluşturulmuştur.

Araştırmada, vegetatif üretim imkanlarının belirlenmesi amacı ile, Sonbahar 1999 ve İlkbahar 2000 dönemlerinde çelikle üretim denemeleri kurulmuştur. Çeliklere dikim öncesi 6 farklı ön uygulama yapılmıştır. Bu ön uygulamalar; çelik tabanında 1 cm’ lik yarma işlemi, 5000 ve 3000 ppm IBA uygulaması, kontrol, çelik tabanının 1 cm üstünden 2-3 mm’ lik bilezik alma işlemi, 12 saat 10 ppm etilen +14 gün sonra 3000 ppm IBA uygulamasıdır. Çelikler ön uygulamalar yapıldıktan sonra, alttan ısıtmalı sisleme ünitesindeki perlit ortamına dikilmiştir. Deneme, dört tekerrürlü olarak tesadüf blokları deneme desenine uygun olarak düzenlenmiştir. Köklendirme ortamında 16 hafta tutulan çelikler söküldükten sonra, köklü, kalluslu, canlı kallussuz ve cansız olmak üzere 4 grup altında toplanmış ve gerekli ölçümler yapılmıştır. Daha sonra uygulamalardaki köklü çelikler ayrı ayrı şaşırtılmıştır.
Araştırmanın bir diğer aşamasında, tohum ve çelikle üretilerek kaplara şaşırtılan bitkilerin 15 aylık bir süre içerisindeki gelişme performansları izlenmiştir. Bu amaçla, bitkilerin hayatta kalma oranları ile gövde ve kök gelişimine ilişkin bazı özellikler üzerinde incelemeler yapılmıştır.

Denemenin son aşamasında ise; bitki türlerinde adventif kök oluşumu anatomik ve histolojik olarak incelenmiştir. Köklendirme ortamına dikilen çeliklerden 4., 8., 12. ve 16. haftalarda her uygulamadan örnekler alınmış ve bunlardan kesitler alınarak, preparatlar hazırlanmıştır. Hazırlanan bu preparatlar üzerinde incelemeler yapılmıştır.

Denemelerden elde edilen değerler Tarist istatistiksel analiz programı kullanılarak analiz edilmiş ve LSD testi kullanılarak ortalamalar karşılaştırılmıştır.
Bu bölümde, Sonbahar 1999 ve İlkbahar 2001 denemelerinde tohumla üretime yönelik olarak yürütülen çalışmalardan elde edilen sonuçlar özetlenmiştir.
Tohumların bin dane ağırlıkları J. oxycedrus subsp macrocarpa’ da 90.676 g, Laurus nobilis L.’ de 442.7 g, Erica manipuliflora Salisb.’ de 0.043 g ve Spartium junceum L.’ de 13.428 g olarak saptanmıştır. Çimlendirme testi sonucu elde edilen canlılık oranları J. o. subsp macrocarpa’ da % 10.88, L. nobilis L.’ de % 79.0, E. manipuliflora Salisb.’ de % 14.50 ve S. junceum L.’ de % 65.88 olarak saptanmıştır.

Denemede kullanılan bitki türlerinin tohumlarına yapılan kontrol dahil 11 farklı ön uygulama sonucu elde edilen çimlenme oranları, J. oxycedrus subsp. macrocarpa’ da % 0.0 ila % 6.5 arasında, L. nobilis L.’de % 0.0 ile % 86.5 arasında, E. manipuliflora Salisb.’ de % 0.0 ile % 5.5 arasında ve S. junceum L.’ de % 5.0 ila % 68.0 arasında değişim göstermiştir. E. manipuliflora Salisb.’de en yüksek çimlenme oranı 50 ppm etilen uygulamasında belirlenirken, diğer türlerde en yüksek çimlenme oranı +1 oC’de 4 hafta soğukta katlama uygulamasında belirlenmiştir.

Araştırmada, çelikle üretime yönelik olarak yürütülen denemelerden elde edilen bulgular ise şu şekilde özetlenmiştir;

J. oxycedrus subsp. macrocarpa’ da çeliklere yapılan kontrol dahil 6 farklı ön uygulamada belirlenen köklenme oranları, uygulamalara göre % 0 ila % 2 arasında değişmekle birlikte, oluşan farklılıklar istatistiksel olarak önemsiz bulunmuştur. Dönem*uygulama interaksiyonuna göre en iyi köklenme, İlkbahar 2000 denemesindeki 5000 ppm IBA’ dan elde edilmiştir. Kalluslu çelik oranları ise uygulamalara bağlı olarak % 12.5 ila % 46.5 arasında değişmiş ve çeliklerde ortalama % 71.23 ila % 37.15 oranında kallus teşekkül etmiştir.

Laurus nobilis L.’ de çeliklere yapılan kontrol dahil 6 farklı ön uygulamada belirlenen köklenme oranları uygulamalara göre % 8.5 ila % 27.5 arasında değişmiş, en yüksek değer çelik tabanında yarma işlemi yapılan uygulamada, en düşük ise kontrolde belirlenmiştir. Kalluslu çelik oranları ise uygulamalar bazında % 14.5 ila % 35.5 aralığında değişirken, ilkbahar denemesindeki çeliklerin daha yoğun kallus oluşturduğu görülmüştür. Köklü çeliklerde belirlenen kök sayıları uygulamalara göre 4.68 ile 7.48 adet arasında, kök uzunlukları 4.13 ila 6.23 cm arasında değişmiştir.

E. manipuliflora Salisb.’ de çeliklere yapılan kontrol dahil 6 farklı ön uygulamada elde edilen köklü çelik sayıları uygulamalara göre 0.0 ila 3.88 adet arasında değişmiştir. Çeliklerde sonbahar denemesinde % 18.33, ilkbaharda ise % 0.50 köklenme meydana gelmiştir. Uygulamalara göre köklenme oranları % 0.0 ila % 15.50 arasında değişmiştir. Dönem*uygulama interaksiyonuna göre ise en yüksek değer % 30.0 köklenme meydana gelen 3000 ppm IBA uygulamasında belirlenmiştir. Bununla birlikte, her iki dönemde dikilen çeliklerde hiç kallus teşekkül etmemiştir.

Spartium junceum L. türünün çelikle üretimine yönelik yürütülen çalışmalardan, köklendirme ortamındaki aşırı nem kaynaklı olumsuzluklar nedeni ile başarılı sonuç alınamamıştır.

Üretilen bitkilerin gelişme performanslarına ilişkin bulgular ise şu şekilde özetlenmiştir.

Tohumdan üretilen bitkilerde belirlenen hayatta kalma oranları, uygulamalara bağlı olarak J. oxycedrus subsp. macrocarpa’ da % 75 ila % 100, L. nobilis L.’de % 55.92 ile % 21.81, S. junceum L.’ de % 35.33 ila % 83.62 arasında değişiklik gösterirken, sonbahar döneminde E. manipuliflora Salisb. tohumlarında çimlenme meydana gelmediği için bu türde bitki gelişmeleri izlenememiştir.

Juniperus oxycedrus subsp. macrocarpa türüne ait bitkilerde gelişme performansının belirlenmesine yönelik olarak incelenen gövde ve kök özelliklerine ilişkin değerler üzerine yeterli veri bulunmaması nedeni ile istatistiksel değerlendirme yapılamamıştır. Ancak, gövde ve kök özelliklerine ait veriler genel olarak değerlendirildiğinde; 250 ppm GA3 uygulaması ve +1 oC’de 4 hafta soğukta katlama uygulaması yapılarak üretilen bitkiler, diğer uygulamalardaki bitkilere nazaran daha iyi bir gelişme göstermişlerdir.

Laurus nobilis L. bitkilerinde gelişme performanslarının belirlenmesine yönelik olarak incelenen gövde ve kök özelliklerinden yalnızca kök sayısı uygulamalara bağlı olarak önemli farklılıklar göstermiştir. En fazla sayıda köke sahip (9.60 adet) bitkiler, 100 ppm BAP uygulamasında saptanmıştır. İncelenen bütün özellikler dikkate alındığında, en zayıf gelişme performansını 50 ppm etilen uygulanan tohumlardan üretilen bitkiler göstermiştir.
Spartium junceum L. bitkilerinde gelişme performanslarının belirlenmesine yönelik olarak incelenen gövde ve kök özelliklerinden; yan dal sayısı, gövde yaş ağırlığı, kök sayısı ve yaş ağırlığı uygulamalara bağlı olarak önemli farklılıklar göstermiştir. Uygulamalara göre bitkilerde belirlenen en kalın gövde çapı 9.21 mm, en ince çap ise 7.46 mm olmuş, ancak uygulamalar arasında farklılık oluşmamıştır. En yüksek gövde yaş ağırlığı 250 ppm GA3 uygulanan tohumlardan üretilen bitkilerde 125.56 g olarak belirlenmiştir. Kök sayıları ise uygulamalara bağlı olarak 9.20 adet ile 3.60 adet arasında değişirken, en fazla sayıda kök 250 ppm GA3 uygulamasından elde edilmiştir. Yine, yaş olarak en ağır köke sahip bitkiler de 250 ppm GA3 uygulamasında saptanmıştır.

Çelikle üretilen bitkilerin gelişme performanslarını izlemek amacı ile yapılan değerlendirmeler sonucu elde edilen bulgular şu şekilde özetlenmiştir;

15 aylık yetiştirme periyodu sonunda belirlenen hayatta kalma oranları J. oxycedrus subsp. macrocarpa’ da, bütün uygulamalarda % 100 olarak gerçekleşmiş ancak elde edilen değerler üzerine varyans analizi uygulanamamıştır. Ayrıca, bitkilerde belirlenen gövde ve kök gelişimine ilişkin özelliklere ait değerler üzerinde de istatistiksel değerlendirme yapılamamıştır. Genel olarak, gövde ve kök özelliklerine ait değerler dikkate alındığında, ilkbahar döneminde üretilen bitkilerin daha iyi bir gelişme gösterdiği belirlenmiştir.

Laurus nobilis L. bitkilerinde hayatta kalma oranları, uygulamalara bağlı olarak % 76.67 ila % 95.83 arasında değişmiş, ancak uygulamalar arasında önemli bir farklılık oluşmamıştır. Çelikle üretilen Laurus nobilis L. bitkileri arasında gelişme performansı açısından uygulamalar itibari ile önemli bir farklılık oluşmamıştır.

Erica manipuliflora Salisb.’de, uygulamalara bağlı olarak elde edilen hayatta kalma oranları % 14.29 ila % 100 arasında değişmiştir. Bu türde, bitki gelişmeleri yalnızca Sonbahar 1999 Denemesinde üretilen bitkilerde izlenmiştir. Denemede yer alan uygulamalar gövde çapı, yaş ve kuru ağırlık değerleri, kök sayısı, yaş ve kuru ağırlıkları üzerine önemli derecede etkili olmuştur.

S. junceum L.’de çelikle üretim denemelerinden başarılı sonuç alınamamıştır. Bu nedenle, bu türde bitki gelişme performansları incelenememiştir.

Bu bölümde ise, bitki türlerine ait çeliklerde adventif kök oluşumunun anatomik ve histolojik olarak incelenmesine ilişkin sonuçlar özetlenmiştir.

Bitki türlerine ait çeliklerde adventif kök oluşumu anatomik ve histolojik olarak incelenmiştir. Bu amaçla, sonbahar ve ilkbahar denemelerindeki çeliklerden 4., 8., 12. ve 16. haftalarda alınan örneklerden hazırlanan kesitler kullanılmıştır.

Sonbahar denemesindeki J. oxycedrus subsp. macrocarpa çeliklerinden 4., 8., 12. ve 16. haftalara ait kesitlerde köklenmeye ilişkin herhangi bir hücresel gelişmeye rastlanmamıştır. Kesitlerde dokuların genel özelliklerini koruduğu ve sklerankimatik lif hücrelerinin oluşturduğu halkaların, diğer türlere nazaran daha fazla sayıda olduğu ve her halkadaki hücrelerin tek sıralı bir diziliş gösterdiği belirlenmiştir. İlkbahar denemesinde ise bilezik alma uygulaması yapılmış çeliklerden 4. ve 16. haftalarda alınan örneklere ait kesitlerde, floem dokusu içinden kök primordiası gelişimi gözlenmiş, 16. haftaya ait kesitlerde ise kök çıkışı saptanmıştır.

L. nobilis L.’ de kök primordiası gelişimi ve kök ucu çıkışı, sonbahar denemesinde bilezik alma uygulaması yapılmış çeliklerden hazırlanan 12. haftaya ait kesitlerde görülmüştür. İlkbahar denemesinde ise dikim öncesinde 5000 ppm GA3 uygulanan çeliklerden 12. haftaya ait kesitlerde floem içinden kök primordiası gelişimi saptanmıştır. Bilezik alma ile 10 ppm etilen+3000 ppm IBA uygulaması yapılan 12 haftalık örneklerden hazırlanan kesitlerde ise, floem bölgesinden orijinlenen adventif kökün korteks içinden gelişerek dışarı çıktığı ve çeliğe ait vasküler sistem ile bağlantı kurduğu saptanmıştır. Ayrıca, 3000 ppm GA3 uygulanan çeliklerden 16. haftaya ait örneklerde de adventif kök çıkışının olduğu saptanmıştır.

E. manipuliflora Salisb.’ de gövdenin enine kesiti incelendiğinde; sırası ile epidermis, periderm, korteks, sklerankimatik halka, floem, kambiyum, ksilem ve öz dokuları gözlenmiştir. Bu türe ait 6 farklı ön uygulamada dikilen çeliklerden 4., 8., 12. ve 16. haftalarda alınan örneklerden hazırlanan kesitlerde, kök primordiası gelişimine ve kök çıkışına ilişkin herhangi bir hücresel gelişme görülmemiştir.

Çelikle üretim denemelerinde S. junceum L. türüne ait çelikler kısa sürede canlılıklarını yitirdiği için bu türde çelik tabanından örnek alınamamıştır. Bu nedenle, bu türe ait çeliklerde anatomik ve histolojik inceleme yapılamamıştır.

