

TURUNÇĞ L BAHÇELER NDEKİ YABANCI OTLAR VE ENTEGRE MÜCADELE YÖNTEMLERİ

erife Gündüz, Ulrich Kersting ve
brahim Kahramano lu

AKDEN Z HRACATÇI B RL KLER
MERS N - TÜRK YE 2006

çindekiler

Sayfa

SUNU

TE EKKÜR

YAZARLAR

ÖNSÖZ

G R	11
YABANCI OTLARIN GENEL ÖZELL KLER	14
Yabancı Otların Zararlı Etkileri	15
Yabancı Otların ndikatör Özellikleri	15
Yabancı Otların Ço alması.....	17
Yabancı Otların Ya am Döngüleri.....	17
ENTEĞRE MÜCADELE.....	19
Bula manın Önlenmesi.....	20
Kültürel Uygulamalar.....	21
Mekanik Mücadele	23
Fiziksel Mücadele.....	24
Biyolojik Mücadele	24
Allelopati	25
Kimyasal Mücadele	26
Güvenli ve Etkili Herbisit Kullanımı	27
Herbisitlerin Çe itlili i.....	28
Herbisitler ve Toprak Karakteristi i	31
Herbisit Kalıntıları.....	31
Herbisitlerin Bitki çerisindeki Hareketleri	32
Herbisitlerin Zamanlaması.....	33

Herbisit Saçılmaları	34
Herbisitlerin Zehir Etkisi.	35
Dikkat Edilmesi Gerekenler	36
TURUNÇG L BAHÇELER NDEK GENEL	
YABANCI OT MÜCADELES	39
Dikimden Önceki Yabancı Ot Mücadelesi	40
Yeni Kurulan Bahçelerdeki Yabancı Ot Mücadelesi.....	40
Olgun Bahçelerdeki Yabancı Ot Mücadelesi	41
ÖNEML YABANCI OT TÜRLER VE	
ÖZEL KONTROL YÖNTEMLER	43
Lindo, Horoz bi i	44
Kısır Yulaf.....	46
Yabani Yulaf	48
Kuzu Otu, Tarla Sarma ı ı.....	49
Ayrık Otu, Argasti.....	51
Darıcan, Pirinç Otu, Çinek Otu	53
Sütlen	55
Sümbül, Tül.....	56
Dilyaran, Yapı kan Ot.....	57
Ballıbaba	59
Gömeç	60
Yer Fesle ni.....	61
Ek ilice.....	63
Semiz Otu, So ukluk	64
Mor Gavulla.....	66
Lapsana.....	67
Köpek Üzüümü	68
Sütlü Ot.....	69

Geliç, Kanya	71
Serçedili.....	72
Isırgan	73
EK Ç ZELGE: Akdeniz kliminde En Çok Görülen Yabancı Otların Çiçeklenme Ayları.....	74
TER MLER SÖZLÜ Ü.....	82
LAT NCE S MLER N TÜRKÇE KAR İLİKLARI.....	86
YARARLANILAN KAYNAKLAR	89
ÖNER LEN İNTERNET S İTELER	92

Çizelgeler Listesi

Sayfa

Çizelge 1. Turunçgillerin Sınıflandırması	11
Çizelge 2. En Fazla Turunçgil Üreten Ülkeler (FAO, 2005) ...	12
Çizelge 3. Bazı Herbisitler ve Özellikleri	29

Resimler Listesi

Resim 1. Yabancı otlar ile kaplı bir turunçgil bahçesi.	13
Resim 2. Yabancı otların damlama boruları çevresinde yo unla ması.	21
Resim 3. Yabancı otların biçilmesi yoluyla yapılan mücadele.	23

Not: Akdeniz ikliminde görülen önemli yabancı ot türlerinin

Te ekkür

Turunçgil Bahçelerindeki Yabancı Otlar ve Entegre Mücadele Yöntemleri el kitabının hazırlanması ve basımı sırasında birçok ki iden destek alınmı tır. Destek veren herkese te ekkür ederiz.

Öncelikle kitabın olu turulmasında temel alınan doktora tezinin danı manlı nı yürüten ve kitabın hazırlık a amasında önerilerini bizden esirgemeyen Çukurova Üniversitesi, Ziraat Fakültesi, Bitki Koruma Ana Bilim Dalı ö retim üyesi Prof. Dr. F. Nezihi UYGUR'a sonsuz te ekkür ederiz. Ayrıca, daha önceleri Türkiye Cumhuriyeti hracatçı Birlikleri'nde görev alan u an ise KKTC Tarım ve Köyi leri Bakanlığı Danı manlı ı görevinde bulunan Sayın Metin ÖKTEN'e daha önceki turunçgil yayınlarında oldu u gibi bu kitabın yazılması ve basımı konusundaki te vikleri ve narenciye sektörüne yapmı oldu u katkılardan dolayı te ekkür ederiz.

Hazırladı ımız bu kitabın basım ve yayım sponsorlu unu üstlenen Akdeniz Ya Meyve-Sebze hracatçıları Birli i Yönetim Kurulu Ba kan ve Üyelerine, ayrıca AK B Genel Sekreteri Sayın Selami GED K'e te ekkürü bir borç biliriz.

Yrd.Doç.Dr. erife GÜNDÜZ

Doç.Dr. Ulrich KERSTING

brahim KAHRAMANO LU

Yazarlar

Yrd. Doç. Dr. Feriye GÜNDÜZ, Lisans (1994) ve yüksek lisans (1997) eğitimini Gazi Üniversitesi Biyoloji Anabilim Dalında, doktorayı (2005) ise Çukurova Üniversitesi Fen Bilimleri Enstitüsü - Bitki Koruma Anabilim Dalında tamamladı. Başlıca çalışma alanları, ekoloji, çevre ve biyolojidir. Kariyeri boyunca çevre koruma alanında birçok çalışma yaptı ve etkinlikler düzenledi. Şu an KKTC Yakın Doğu Üniversitesi, Atatürk Eğitim Fakültesi'nde öğretim üyesi olarak görev almakta ve Çevre ve Doğal Kaynaklar Bakanlığı'nda çevre uzmanı görevini yürütmektedir.

Doç. Dr. Ulrich KERSTING, Lisans, yüksek lisans ve doktora eğitimini Almanya Bonn Üniversitesi Tarım Fakültesi'nde, Turunçgil Hastalık ve Zararlıları konusunda tamamladı. Yedi yıl Türkiye'de Çukurova Üniversitesi'nde çalıştıktan sonra yedi yıl da KKTC Lefke Avrupa Üniversitesi, Tarım Bilimleri ve Teknolojileri Fakültesi'nde Dekanlık görevi yaptı. Şu an KKTC Girne Amerikan Üniversitesi'nde öğretim üyesi olarak görevini sürdürmektedir.

Brahim KAHRAMANOĞLU, Haziran 2006'da Lefke Avrupa Üniversitesi'nden Ziraat Mühendisi ünvanı ile mezun oldu. Şu ana kadar çevre koruma alanında birçok çalışmada görev aldı. Şu an Çukurova Üniversitesi, Ziraat Fakültesi, Bitki Koruma Bölümü - Herboloji Bilim Dalı'nda yüksek lisans eğitimine devam etmekte ve KKTC Yakın Doğu Üniversitesi, Atatürk Eğitim Fakültesi'nde asistan olarak görev almaktadır.

Önsöz

Turunçgil Bahçelerindeki Yabancı Otlar ve Entegre Mücadele Yöntemleri el kitabı, Akdeniz hracatçı Birlikleri ve Yakın Do u Üniversitesi, Atatürk E itim Fakültesi i birli i ile hazırlanmıştır. Yazarlar kitabı hazırlarken geçmişten gelen deneyimlerini, yaptıkları bilimsel ara tırmaları ve benzer çalı maları kaynak almışlardır.

Akdeniz Bölgesi'nin en önemli ihraç ürünleri arasında yer alan turunçgillerde verimi dü üren en önemli faktörlerden biri yabancı otlardır. nsano lunun istemedi i yerde yeti en ve zararı yararından fazla olan bitkiler yabancı ot olarak isimlendirilirler. Kültür bitkileri üzerine olan olumsuz etkilerine kar ın bazı yabancı otlar buldukları çevre ko ullarının indikatörü (göstergesi) olabilirler. Örne in, bir bahçedeki Ek ilice'lerin (*Oxalis pes-caprae* L.) çoklu u o bahçenin topra mın azot bakımından zengin oldu unu gösterir. Bunun yanında, Semiz Otu ve Gömeç gibi bazı yabancı otlar, insano lu tarafından besin ve tıbbi amaçlı olarak kullanılmaktadırlar.

Son yıllarda dünya nüfusunun hızla artmasına paralel, dünyadaki turunçgil üretimi de artmaktadır. te bu noktada hazırlanan bu kitap, turunçgil üreticilerinin yabancı otları tanımalarını sa lamak ve yabancı otları kontrol altına almalarına yardımcı olmak amaçları ile hazırlanmıştır. Tüm dünya üreticilerinin yabancı otlar, hastalıklar ve zararlılar ile mücadelede yaptıkları en büyük hata, sadece kimyasalları

kullanmalarınıdır. Ço u zaman kesin çözüm olarak görülen kimyasal kullanımı, bilinçsiz ekilde gere inden fazla uygulandı ı zaman, uzun dönemde yabancı otlarda ba ı ıklı a neden olmakla birlikte gerek insan sa lı ına olumsuz etkiler yapmakta gerekse çevreye zarar vermektedir. Do al döngülerin ve ekosistemlerin zarar görmesi birçok çevre probleminin temel nedeni olarak kabul edilebilir.

Yabancı otlar ile mücadelede çevre dostu mücadele yöntemlerinin kullanılması hem insan sa lı ı hem de çevre için faydalı olacaktır. Bu ba lamda, son yıllarda sürdürülebilir tarım ve ekolojik-organik tarım gibi çevre dostu tarım teknikleri geli -mektedir. Ekolojik-organik tarımda yabancı otlarla mücadelede, kimyasal kullanımı yasaklanmaktadır. Hazırlanan bu kitapta yabancı ot, hastalık, zararlı, vs ile mücadelede, onları tamamen yok etmeyi de il, popülasyonlarını ekonomik zarara i inin altına indirmeyi amaçlayan “Entegre Mücadele” yöntemlerinden bahsedilmi tir. Entegre Mücadele’de en önemli nokta birçok yöntemin bir arada kullanılmasıdır. Bu ba lamda, yabancı otlarla mücadelede bir arada kullanılması gereken yöntemler kitap içerisinde a a ıdaki ba lıklar altında açıklanmı tır:

- »Bula manın Önlenmesi
- »Kültürel Uygulamalar
- »Mekanik Mücadele
- »Fiziksel Mücadele
- »Biyolojik Mücadele
- »Kimyasal Mücadele

Ba arılı bir yabancı ot mücadelesi için tüm bu yöntemlerin birarada kullanılması iddetle tavsiye edilmektedir. Bu ba lamda üreticilerimize kolaylık sa lamak için dikimden önceki, yeni kurulan ve olgun bahçelerdeki yabancı ot mücadeleleri ayrı ba lıklar halinde verilmi tir. Bunlara ek olarak Akdeniz iklimindeki turunçgil bahçelerinde en çok görülen yabancı otların ekolojik özellikleri ve varsa özel mücadele yöntemleri anlatılmı tir. Ayrıca, bu eserin okurlar tarafından daha iyi anla ılabilmesi için bir terimler sözlü ü hazırlanmı tir.

Son olarak yazarların iste i, yabancı otlar ve di er hastalık-zararlılarla mücadelede sadece kimyasal kullanımından kaçınılması ve bahsedilen tüm mücadele yöntemlerinin birarada, çevreye uyumlu bir ekilde kullanılmasıdır.

Bu kitap, 2005 yılında Çukurova Üniversitesi, Fen Bilimleri Enstitüsü, Bitki Koruma Anabilim Dalında hazırladı ım Turunçgil Bahçelerindeki Yabancı Otlar ve Bazı Bitkilerin Ekolojik Faktörlere Tepkileri isimli doktora tezi temel alınarak hazırlanmı tir.

Yrd. Doç. Dr. erife GÜNDÜZ

Yakın Do u Üniversitesi, Atatürk E itim Fakültesi - Ö retim Üyesi ve
Çevre ve Do al Kaynaklar Bakanlığı 1 - Çevre Uzmanı

G R

Turunçgiller, Akdeniz Bölgesi'nin en önemli ihraç ürünlerinden biridir. Akdeniz ikliminin yanı sıra, Suptropik ve Tropik iklimlerde de yeti ebilen turunçgillerin, yeti tirildikleri iklimler farklılıkta, asit, meyve suyu miktarı, eker, kabuk rengi gibi özellikleri de farklılıkta maktadır. Bu ba lamda Akdeniz iklimi baz alındı ı zaman, verimin ve kabuk renginin iyi, meyve suyu miktarı ve ekerin orta-dü ük, asit miktarının ise yüksek oldu u söylenebilir. Herdem ye il bir bitki olan turunçgillerin kökeninin Güney Asya oldu u tahmin edilmektedir. Turunçgillerin taksonomik sınıflandırılmaları farklı yönlerden bakan farklı bilim adamları tarafından de i ik ekillerde yapılmı tır. Buna göre, en çok kullanılan sınıflandırmalarından biri Çizelge 1'de görüldü ü gibidir .

Çizelge 1. Turunçgillerin Sınıflandırması

Alem	Plantae
Bölüm	Spermatophyta
Sınıf	Dicotyledonea
Takım	Geraniales
Familiya	Rutaceae
Cins	<i>Citrus</i>
<u>Önemli Türler:</u>	
Tatlı Portakal	<i>Citrus sinensis</i>
Mandarin	<i>Citrus reticulata</i>
Limon	<i>Citrus limon</i>
Greyfruit	<i>Citrus paradisi</i>
Turunç	<i>Citrus aurantium</i>

Turunçgillerin yeti ti i optimum hava sıcaklı ı 25-30 °C olup, sıcaklı ın -7 °C'nin altına dü mesi don zararına, 38-50 °C olması ise meyve dökümüne neden olabilir. Buna kar ın a açların ya ları, alı kanlıkları ve sıcaklı ın aniden mi yoksa yava yava mı de i ti i de önemlidir. Yüzeysel bir kök sistemine sahip olan turunçgillerin kökleri genellikle ilk 60-70 cm'de yo unla ırlar. Bu nedenle, turunçgiller gev ek yapılı, verimli, iyi drenajlı ve orta derinlikte topraklarda daha iyi yeti irler.

Dünya Besin ve Tarım Örgütü (FAO) verilerine göre, 2005 yılında en fazla turunçgil üreten 12 ülke Çizelge 2'den takip edilebilir.

Çizelge 2. En Fazla Turunçgil Üreten Ülkeler (FAO, 2005)

Ülke	Toplam Üretim (Ton)
Brezilya	20,142,100
Çin	16,019,500
ABD	10,317,200
Meksika	6,475,411
spanya	4,867,300
Hindistan	4,750,000
talya	3,836,793
ran	3,825,000
Nijerya	3,250,000
Mısır	2,797,600
Arjantin	2,690,100
Türkiye	2,587,650

Son yıllarda dünya nüfusunun hızla artmasına paralel bir ekilde dünyadaki toplam turunçgil üretimi de artmı tır. Yine

FAO verilerine göre dünyadaki toplam turunçgil üretimi 1965 yılında 29 milyon ton civarında iken, 40 yıl sonra; bugün 105 milyon tona ulaşmıştır. Artan nüfus ve gelişen tarım teknikleri ile birlikte dünyada bu zaman bu artış normal olarak kabul edilmektedir.

Turunçgil bahçelerinde, diğer kültür bitkilerinde olduğu gibi verimi düşüren ve yetiştiriciliği zorlaştıran en önemli faktörlerden birisi yabancı otlardır (Resim 1).

Resim 1. Yabancı otlar ile kaplı bir turunçgil bahçesi.

Bu bağlamda hazırlanan bu kitapta, yabancı otlarla “Entegre Mücadele” yöntemlerinden ve Akdeniz ikliminde en çok görülen yabancı otların biyolojik ve ekolojik özellikleri ile varsa özel kontrol yöntemlerinden bahsedilmiştir.

YABANCI OTLARIN GENEL ÖZELLİKLER

Türkiye ve Kuzey Kıbrıs Türk Cumhuriyeti'nin başta gelen ihracat ürünlerinden biri olan turunçgillerde, verimi düşüren en önemli faktörlerden birisi yabancı otlardır. Yabancı otlar, insan olunun istemediği yerde yetişen, zararı yararından fazla olan bitkilerdir. Küçük işletmeler için gücü için harcadıkları zamanın % 40'ını yabancı ot savaşına için harcamaktadırlar. Mücadeleleri için harcanan zamanın yanında yabancı otlar, hastalık ve zararlı etmenlerin verdikleri ekonomik zararın toplamına yakın bir zarar vermektedirler. Yabancı otlarla mücadelede sadece herbisitlerin kullanılması; önerilmeyen, arzu edilmeyen bir metottur. Buna karşın, herbisitlerin diğer yöntemler ile kombineli olarak kullanılmaları hem ekonomik, hem sosyal ve hem de çevre için kullanılabilir bir özelliktir (FAO, 1994).

Yabancı otların bazıları, yukarıda bahsedilen zararların yanında, besin veya tıbbi amaçlı olarak da kullanılabilirler. Besin olarak kullanılan yabancı otlara örnek semiz otu (*Portulaca oleraceae* L.) verilebilir. Bunun yanında nadasa bırakılan arazilerde yetişen yabancı otlar toprak erozyonunu önlemenin yanında, bitki besin elementlerinin toprağa geri dönmelerini de sağlayabilmektedirler. Buna karşın aynı bitkiler, üretim yapılan arazilerde yetiştikleri zaman yabancı ot olarak isimlendirilirler. Gelişen ülkelerdeki yabancı otların tarım arazilerine verdiği zarar toplam 125 milyon ton ürün kaybına neden olmaktadır ki; bu ürünler 250 milyon insan için besin kaynağı olmaktadır (FAO, 1994).

Yabancı Otların Zararlı Etkileri

Yabancı otlar; bitkiler ile, besin elementleri, su ve ı ık için rekabete girmekte ve bunun yanında zararlı böceklerle ve patojenlere konukçuluk yapabilmektedirler. Yabancı otlar ayrıca, yeti tirilen ürünlerin hasadını zorla tırdıkları gibi hasat i lemlerini de daha masraflı hale getirebilmektedirler. Yabancı otlar:

- »Kalitatif ve kantitatif ürün azalmasına;
- »Gerekli kültürel i lerin (sürme, hasat v.s.) süratle yapılamamasına;
- »Ürüne karı an zehirli tohumların insanlarda ve otlayan hayvanların zehirli yabancı otlarla oatlanmasıyla, insan ve hayvanlarda zehirlenmelere;
- »Çe itli böcek ve hastalıkların ta ınmasına ya da konukçuluk yaparak bu hastalık ve zararlıların geli melerine, neden olurlar (Uygur ve ark., 1984).

Yabancı Otların ndikatör Özellikleri

Zararlı etkilerinin yanı sıra bazı yabancı otlar, bazı ekolojik faktörlerin göstergesi olabilirler. Buna göre, bu özelli e sahip olan yabancı otların yeti tikleri yerlerin ekolojik özelliklerini (kireç, pH, toprak tuzu, K.D.K “Katyon De i im Kapasitesi”, toprak tekstürü, e im v.s.) tahmin etmek mümkün olabilir. Çevre ko ularının etkisini gösteren ve aynı zamanda çevre

canlılara gösterge bitkiler (biyoindikatörler) denir. Bu bitkilere örnek olarak Ek iliceler (*Oxalis pes-caprae* L.) verilebilir. Bir bahçedeki ek ilicelerin fazlalığı, o bahçenin topraklarının azot bakımından zengin olduğunu göstergesidir (Uygur ve ark., 1984). Bu bitkiler, günümüzde tekrar önem kazanarak getirecekleri pratik yardımlar nedeniyle birçok bilim dalının çalışmaları konusu haline gelmişlerdir. Öyle ki, yapılan çalışmaların sonucunda Orta Avrupa'da yaklaşık 2000 bitki türünün ekolojik kriterlerin göstergesi olabileceği içe itli araştırmacılar tarafından ortaya konulmuştur (Orel, 1996). Bazı bitkiler yetiştirildiği ortamların göstergesi olabilecekleri gibi, bazıları da hastalıkların göstergesi olabilirler. Bu noktada, yabancı ot olmamasına karşın, güllerin önemli bir özelliklerinden bahsetmek faydalı olacaktır. Güller, üzümün önemli hastalıklarından biri olan küllenmenin (*Uncinula necator*) göstergesidirler. Bu bahçelerde, küllenmeyi üzümlemeden önce gösteren güller, bazı üreticiler tarafından üzüm sıralarının başlarına dikilmektedirler.

Turunçgil bahçeleri ile ilgili ise; Akdeniz ikliminin hüküm sürdüğü Kuzey Kıbrıs Türk Cumhuriyeti turunçgil bahçelerinde 2000 - 2002 yılları arasında Feride GÜNDÜZ tarafından yapılan doktora tez çalışması sonucunda Sütlü Ot (*Sonchus oleraceus* L.) ve Mor Gavulla'nın (*Silybum marianum* (L.) Gaertner) orta, fazla ve çok fazla kireçli toprağa sahip turunçgil bahçelerinin, Lindo (*Amaranthus retroflexus* L.) ve Geliç'in (*Sorghum halepense* (L.) Pers.) ise eşitli olmayan düz turunçgil bahçelerinin göstergesi oldukları ortaya çıkmıştır (Gündüz, 2005).

Yabancı Otların o alması

Yabancı otlar genellikle iki ekilde o alırlar, bunlar: vejetatif ve generatif o almadır. Vejetatif o alma e itli bitki kısımları ile o almaya denir. rne in; kazık kkler, toprak altı dal srgnleri (rhizom), toprak st dal srgnleri (stolon), so anlar vs. Bu ekilde o alan bitkilere rnek olarak, rhizomla o alan Geli (*S.halepense*) verilebilir. Bu trn mcadelesinde yapılacak srm, rhizomların paralanmasına ve bu yabancı otun artmasına neden olacaktır. Generatif o alma ise tohumla o almadır. Bazı bitkiler hem vejetatif hem de generatif yolla o alabilirler (Uygur ve ark., 1984).

Yabancı Otların Ya am Dngleri

Tek Yıllık Yabancı Otlar: Tek yıllık yabancı otlar, ya am dnglerini 1 yıl ierisinde tamamlayan yabancı otlardır. Bu tr yabancı otlar genellikle sadece tohumla o alırlar. Tek yıllık-yazlık yabancı otlar ilkbaharda imlenirler, kı ayında donlardan sonra iek aar ve tohum verirler. Tek yıllık-kı lık yabancı otlar ise ge yazda veya kı ta imlenirler ve yaz sıcakları ba ladı ı zaman lrler.

iki Yıllık Yabancı Otlar: iki yıllık yabancı otlar, ya am dnglerini iki yılda tamamlayan yabancı otlardır. Geliimlerinin ilk yılında imlenerek kk sistemlerini tamamlarlar ve yaprak olu tururlar. kinci yıl ise, gvdeleri uzar, iek aarlar, tohum verir ve lrler.

Çok Yıllık Yabancı Otlar: Çok yıllık yabancı otlar, birçok yıl ya ayan yabancı otlardır. Çok yıllık yabancı otlar genellikle tohumla ço alırlar ve genellikle sürülmü topraklarda bulunurlar. Buna kar ın bazı çok yıllıklar yer altı veya yer üstü vejetatif organları ile de ço alabilirler (Hartzler ve Owen, 1995).

Kuzey Kıbrıs Türk Cumhuriyeti'nde, Güzelyurt merkez olmak üzere Lefke, Gazi Magosa ve Girne Bölgeleri'ndeki turunçgil bahçelerinde 2000 - 2002 yılları arasında yapılan çalı malar sonucunda 28 bitki familyasına ait 71 adet yabancı ot türü tespit edilmi tir (Gündüz, 2005). Daha önce, Kuzey Kıbrıs Türk Cumhuriyeti gibi Akdeniz iklimine sahip olan çe itli bölgelerde yapılan çalı maların sonuçları ile benzerlik gösteren bu yabancı ot türlerinin isimleri ve çiçeklenme periyotları EK Ç ZELGE'de verilmi tir. Fakat, yeti tikleri çevre ko ulları de i tikçe, bitkilerin çiçeklenme periyotlarında de i iklimler olabilece i unutulmamalıdır. Bitkilerin isimleri yöreden yöreye de i ti i için çiçeklenme periyotları latince isimlerine göre verilmi tir. Bu latincelerin, varsa, ço unlukla bilinen türkçe isimleri latince isimlerin Türkçe kar ılıkları bölümünden takip edilebilir.

ENTEĞRE MÜCADELE

“Entegre Mücadele” tüm hastalık, zararlı, yabancı ot vs ile mücadelede, onları tamamen yok etmek için de il, popülasyonlarını ekonomik zarara i inin altına indirmek için çe itli yöntemlerin bir arada, kombinasyon içerisinde kullanılmaları ile yapılan mücadele yöntemidir. Hastalık ve zararlılara kar ı yapılan “Entegre Mücadele”de, yabancı ot kontrolünün büyük bir rolü vardır. Bazı durumlarda hastalık ve zararlılar ile mücadele edebilmek için yabancı otlar ile mücadele etmek arttır. Yabancı ot kontrolündeki geleneksel (eskiden beri uygulanan) yöntemler; kültürel ve fiziksel yöntemlerdir. Bazı durumlarda bu yöntemlerin herbisitler ile birlikte kullanılması sonucunda yabancı ot popülasyonunda çok yıllıklarda bir artış görülmekte ve yabancı ot türleri herbisitlere kar ı ba ı ıklık kazanabilmektedirler (FAO, 1994). Bu nedenle yabancı otlar ile mücadelede çok dikkatli olunmalıdır.

“Entegre Mücadele” metodunun etkin geli ebilmesi için tarım içi bir bilgi birikimi gereklidir. Bunun yanında, zarar etmenlerini veya yabancı ot davranı larını etkileyen canlı (biotik) ve cansız (abiotik) faktörlerin farklı ürünler için farklı ko ullarda ara tırlmaları gerekmektedir. Sa lıklı bir yabancı ot yönetimi için, yabancı otların popülasyonlarının, biyolojilerinin, ekolojilerinin, rekabet düzeyleri ve zarara iklerinin iyi bilinmesi gerekmektedir. En önemlisi de tüm bu veriler kullanılarak teknik yönden etkili, ekonomik olarak uygulanabilir ve çevre için güvenilir bir kontrol yönteminin seçilmesidir.

Ba arılı bir “Entegre Mücadele”, bula manın önlenmesinden

ba lamalı, kültürel, mekanik, fiziksel, biyolojik ve kimyasal kontrol yöntemlerini içerisinde bulundurmalıdır. Bu ba lamda, söz edilen bu mücadele yöntemleri ba lıklar halinde açıklanmıştır.

Bula manın önlenmesi

Bula manın önlenmesi, yabancı otlar ile mücadelede çok önemli bir yere sahiptir. Daha i in ba ında alınacak bazı önlemler ile yabancı otların zarar etkileri azaltılabilir ve bu sayede di er birçok i lemin yapılmasına gerek kalmayabilir. Hayvanlar ve ku lar ile ta ınan yabancı otlara kar ı pek fazla bir ey yapılamamasına kar ın di er bazı ta ınma yolları kolaylıkla önlenabilir. Yabancı otlar genellikle tohumla ve bitki parçaları (kök, gövde) ile ço alırlar, bu yüzden, sürüm yapan makinelerin, bir bahçeden di erine geçmeden önce temizlenmeleri, yabancı otların bula malarını bir miktar önleyecektir. Vejetatif parçaları ile ço alabilen yabancı otlara örnek olarak ayrık otu (*Cynodon dactylon* (L.) Pers.) verilebilir. Bahçelerin sürülmesi sırasında bitkiler parçalanaca ı için bitki parçaları ile ço alan bitkilerin, ço almalarını te vik etmesinin yanında, toprak yüzeyine yakın olan turunçgil köklerine zarar verece i ve toprakta sertle melere neden olabilece i için yılda 1, en fazla 2 sürüm tavsiye edilmektedir.

Bunlara ek olarak, yabancı otlar yanmamı hayvan gübreleri ve sulama suyu ile bahçelere ta ınabilir. Yanmamı hayvan gübreleri, canlı tohumları ihtiva etmelerinin yanısıra bitkilerin

beslenmeleri için uygun de ildir. Sulama suyu ise geldi i yol boyunca yabancı ot tohumları ve parçalarını bahçelere ta iyabilece i için, suyun geçti i yerlerin temizlenmesi faydalı olacaktır (Uygur ve ark., 2001). Son yıllarda tüm dünyadaki kullanımı artan damla sulama sistemleri sayesinde tohumların ta inması azalmakla birlikte, salma sulama sistemlerine nazaran daha küçük bir alanı, daha etkin bir ekilde sulayaca ı için, yabancı otlar daha küçük bir alanda yo unla acaklardır.

Resim 2. Yabancı otların damlama boruları çevresinde yo unla ması.

Kültürel Uygulamalar

Örtücü bitkiler, dikim aralıkları, sulama ve gübreleme gibi i lemler yabancı otların popülasyonlarını etkileyen kültürel uygulamalar arasında yer almaktadır. Dikim aralıklarının yakın

olması, birim alandan elde edilen verimi artırmanın yanında, erken dönemde iyi gölgelenmeden dolayı yabancı otları baskı altında tutar ve gelişimlerini etkiler. Bunun yanında daha etkin bir sulama ve gübreleme sağlar.

Bunlara ek olarak, birçok bitki türü turunçgil bahçeleri içerisinde örtücü bitki olarak kullanılabilirler. Turunçgil bahçelerinde yetiştirilen örtücü bitkilerin faydaları aşağıdaki gibi özetlenebilir:

- »Toprak erozyonunu önlerler;
- »Toprağa azot sağlarlar;
- »Ağır toprakların yapısını iyileştirirler;
- »Topraktaki su hareketini (sızma, süzülme) iyileştirirler;
- »Yabancı otları baskı altında tutarlar;
- »Faydalı böcekleri ve akarları çekerek, toprak nematodlarını baskı altında tutarlar.

Yanlış seçilen örtücü bitkiler, meyve ağaçları ile besin, su ve ışık yönünden rekabete girip yabancı otların yapmış olduğu zararın aynısına neden olabilirler. Bu noktada, örtücü bitki olarak önerilebilecek en önemli bitkiler baklagillerdir. Bakla (*Vicia faba*), tüylü fiğ (*Vicia villosa* L.) ve çavdar (*Secale cereale* L.) bilinen önemli örneklerdir. Yabancı otları baskı altında tutmanın yanısıra, yukarıda bahsedilen diğer faydalarından da yararlanabilmek için, yetiştirilen örtücü bitkiden ekonomik olarak faydalanılmamalı ve verim vermeden önce bahçe içerisine sürülmelidir (Tucker ve Singh, 1999).

Mekanik Mücadele

Mekanik mücadele kısaca, mekanik yöntemler ile yapılan mücadeledir. Mekanik mücadeleye örnek olarak, çok eskiden beri kullanılan elle yolma, biçme (Resim 3) ve çapalama verilebilir. Biçilen yabancı otların bazıları küçük ve büyükbaş hayvanlar için yem bitkisi olarak da kullanılabilir, bu ekilde hem bahçedeki yabancı otlarla mücadele edilmiş hem de hayvanlara yem sağlanmış olunur. Fazla iş gücü gereksinimi nedeniyle mekanik mücadele ekonomik özelliklerini ve dolayısıyla da kullanılabilirliğini kaybetmektedir. Buna karşın iş gücünün ucuz olduğu yörelerde, özellikle de küçük işletmelerde elle yolma ve çapalama devam edilen bir yöntemdir.

Resim 3. Yabancı otların biçilmesi ile yapılan mücadele.

Bahçe sürümü de mekanik mücadele yöntemleri arasında yer alan ve en çok kullanılan yöntemlerden biridir. Buna karşın

daha önce de bahsedildi i gibi, vejetatif aksamaları ile ço alan (özellikle çok yıllık) yabancı otların artmasına neden oldu u, topra ı sıkı tırdı ı ve toprak yüzeyine yakın olan köklere zarar verebildi i için yılda 1, en fazla 2 sürüm yapılmalıdır (Uygur ve ark., 2001).

Fiziksel Mücadele

Fiziksel mücadelenin en önemli elemanları malçlama ve alevlemedir. Malçlama bazı durumlarda mekanik mücadele ba lı ı altında da anlatılabilir. Malçlama, örtücü bitkilerin görevini, ı ık geçirmeyen, fiziksel veya biyolojik bazı materyaller kullanarak yapma i lemidir. Malçlama, maliyetinin yüksek olmasından dolayı daha çok fidanlıklarda ve sıra üzerinde kullanılır. Malçlamada fiziksel örtü malzemesi olarak siyah naylon; biyolojik olarak ise saman vs kullanılabilir. Burada önemli olan, kullanılan biyolojik materyalin ileride çimlenip, sorun olabilecek türde bir bitki olmamasıdır. Fiziksel mücadele yöntemleri arasında yer alan alevleme, özel geli tirilmi makineler ile yapılır ve bir yakma i lemi de ildir. Bu aletlerin maliyeti biraz yüksektir (Uygur ve ark., 2001).

Biyolojik Mücadele

Do al dü manların, (parazit, predatör, patojen ve di er bitkiler) kullanılarak, yabancı otların büyüme ve ço almalarını

önlemeye biyolojik mücadele denir. Biyolojik mücadele yöntemleri, genellikle, di er mücadele yöntemlerine nazaran çevreye daha az zarar vermektedir. Ekonomik özelli i ve di er zarar etkileri tartı lılmakla birlikte bilinen en eski biyolojik mücadele yöntemi, koyunların bahçe içerisinde otlatılması ile yapılan yöntemdir (Tucker ve Singh, 1999).

Biyolojik mücadelesi mümkün olan türlere örnek olarak Frenk nciri (*Opuntia* sp.) verilebilir. Bu bitkinin mücadelesinde kelebeggillerden Güve'nin (*Cactoblastis cactorum* Berg.) ba arılı oldu u yapılan ara tırmalar ile belirlenmi tir (Uygur ve ark., 2001).

Allelopati

Allelopati, canlı veya çürümü bitki dokuları tarafından bazı maddelerin üretilip (salgılanıp), di er yakın bitkileri etkilemesine verilen isimdir. Yapılan ara tırmalar allelopatinin bitkilerin da ılımını ve yo unlu unu etkiledi ini ortaya çıkarmı tır. Bitkilerin bu özelliklerinden faydalanılarak, yabancı otlar ile mücadelede, yabancı ot kadar zarar vermeyen ve yabancı otu baskı altında tutan bir bitki, bahçe içerisinde yeti tirilebilir (Tucker ve Singh, 1999). Son yıllarda önemi ve kullanımı hızla artan organik tarım, biyolojik mücadele ve allelopatinin önemini daha da artırmı tır. u ana dek turunçgil bahçelerindeki yabancı otlar ile mücadelede allelopati konusunda çok fazla bir bilgi olmamakla birlikte ilerleyen yıllarda bu alandaki ara tırmaların artaca ı dü ünülmektedir.

Kimyasal Mücadele

Yabancı otlarla kimyasal mücadelede kullanılan ilaçlara herbisit ismi verilmektedir. Herbisitlerin kullanımı ile yapılan kimyasal mücadele, bahsedilen diğer mücadele yöntemlerine nazaran daha kısa sürede etki gösteren bir yöntemdir. FAKAT, bu avantajın yanında herbisitler, a ır ı kullanılmaları durumunda çevreye verecekleri zarar nedeni ile do al dü manların ve faydalı bitkilerin yeti melerini de olumsuz yönde etkileyeceklerdir.

Gerekmedikçe herbisit kullanmayınız, çünkü a ır ı herbisitinin faydasından çok zararı vardır

Ayrıca a ır ı miktarda herbisit kullanımı toprakların ve yeraltı sularının kirlenmesine de neden olacaktır. Sadece herbisitler ile yapılan bir mücadele, yabancı otların bu herbisitlere kar ı ba ı klık kazanmalarına neden olabilmektedir. Ayrıca, son yıllarda dünya mutfaklarındaki yeri ve önemi hızla artmaya başlayan organik tarım ürünlerinin, üretiminde kimyasal kullanımı yasaklanmıştır.

Ba arılı bir yabancı ot mücadelesi, kimyasal yöntemlerin di er tüm mücadele yöntemleri ile kombine bir ekilde kullanılması sonucunda mümkün olabilecektir. Tek ba ına kimyasal

mücadele, ba arısızlı ın yanında ba ka bazı zararlar getirebilece i gibi bazı durumlarda kimyasal mücadele, kaçınılmaz bir yöntem haline de gelebilir.

Güvenli ve Etkili Herbisit Kullanımı

Herbisit ismi latineden gelme bir kelimedir, latinede herba: bitki ve cida: öldürmek (yoketmek) anlamına gelmektedir. Herbisitlerin çok azının insanlara direkt olarak zararlı oldu u bilinmektedir ve bu herbisitlerin kullanımında ekstra tedbir alınması gerekmektedir. Herbisitleri kullanan ki ilerin herhangi bir kötü duruma yol açmaması için gerekli önlemleri almaları ve ilaçlama yaparken maske takmaları iddetle tavsiye edilir. A ırı miktarda herbisit kullanımının çevreye verdi i zararın yanında, bilinçsizce herbisit kullanmanın bir di er önemli olumsuz yanı, aslında zarar vermedi imiz bitkilere zarar verebilmemizdir. Bu çok hassas ve zor bir konudur. te bu noktada, herbisitleri kullanacak olan ki ilerin mutlaka bilmesi gereken en önemli noktalardan biri herbisitlerin uygulama zamanları, etki mekanizmaları, hangi yabancı otlara kar ı ve hangi kültür bitkileri içerisinde kullanılabilecekleridir. Uygulama zamanlarına göre herbisitlerin özellikleri daha çok tarla bitkileri için önemli olsa da, bu konudan bahsetmek faydalı olacaktır.

Hertürlü kimyasalı kullanmadan önce, kullanma talimatını mutlaka okuyunuz

Herbisitlerin Çe itlili i

- »Ekimden önce uygulanan herbisitler (pre-sowing): Kültür bitkisinin ekiminden önce uygulanırlar;
- »Çıkı tan önce uygulanan herbisitler (pre-emergence): Kültür bitkisinin ekiminden sonra fakat çimlenmeden önce uygulanırlar;
- »Çıkı tan sonra uygulanan herbisitler (post-emergence): Kültür bitkisi çimlendikten sonra uygulanırlar;
- »Topra ı sterilize eden herbisitler: Ekimden önce uygulanan fakat topraktaki tüm canlıları öldüren herbisitler (Uygur ve ark., 1984 ve Hartzler ve Owen, 1995).

Etki ekillerine göre ise herbisitler 2 gruba ayrılır:

- »Selektif yani seçici herbisitler: Kullanıldıkları alanlardaki bazı yabancı otları etkileyen, buna kar ın di er yabancı otlara zarar vermeyen herbisitler (örne in; sadece dar yapraklılara zarar verip, geni yapraklılara zarar vermemek gibi);
- »Total herbisitler: Kullanıldıkları alan içerisinde ayırım yapmadan tüm canlılara zarar veren herbisitler.

Bunlara ek olarak herbisitler, sistematik (bitki bünyesinde ta ınabilen) ve kontakt (sadece temas ettikleri bitki dokularına zarar veren) herbisitler olarak ikiye ayrılır (Uygur ve ark., 1984). Bazı aktif maddelerinin özellikleri Çizelge 3.'de verilmi tir.

Çizelge 3. Bazı Herbisitler ve Özellikleri

Etkili Madde	Özellikleri
Chlorsulfuron	<ul style="list-style-type: none">» Tek ve çok yıllık yabancı otlara karşı kullanılır.» Hem kökler, hem de yapraklar tarafından bitkiye alınır, sistemattir.» Çıkmı öncesi veya çıkmı sonrası (erken) kullanılabilir.
Fluazifop-P-butyl	<ul style="list-style-type: none">» Seçici ve çıkmı sonrası bir herbisitdir.» Tek ve çok yıllık dar yapraklı yabancı otlara karşı kullanılır.» Yapraklar tarafından bitkiye alınır (Fluazifop-butyl'den farklıdır).
Glyphosate	<ul style="list-style-type: none">» Sistemattir, çıkmı sonrası herbisitidir ve seçici de il totaldir.» Yapraklar tarafından bitkiye alınır ve tüm bitkiye yayılır.» Tek ve çok yıllık, dar ve geni yapraklı tüm yabancı otlara karşı kullanılır.» Toprak tarafından çok absorbe edilir ve yava parçalanır.
Imazethapyr	<ul style="list-style-type: none">» Seçicidir, kökler tarafından bitkiye alınır.» Ekimden önce, çıkmı tan önce ve çıkmı sonrası kullanılabilir.» Hem dar, hem geni yapraklı yabancı otların kotrolünde kullanılır.

Çizelge 3. Devam...

Etkili Madde	Özellikleri
Linuron	»Çıkkı öncesi ve çıkki sonrası kullanılabilir. »Kökler tarafından bitkiye alınır. »Tek ve çok yıllık, dar ve geni yapraklı yabancı otların kontrolünde etkilidir. »Toprak tarafından çok absorbe edilir ve yava parçalanır.
Metribuzin	»Seçici herbisittir, dikim öncesi, çıkki öncesi ve çıkki sonrası kullanılabilir. »Hem yapraklar hem de kökler tarafından bitkiye alınır. »Hem dar, hem geni yapraklı yabancı otların kontrolünde kullanılır.
Paraquat	»Seçici de ildir ve kontakt herbisittir. »Yapraklar tarafından bitkiye alınır, bitki içerisinde çok az hareket edebilir. »Çıkkı sonrası kullanılır. »Hem dar, hem geni yapraklı yabancı otlara kar ı kullanılır.
Trifluralin	»Seçici bir çıkki öncesi herbisitidir. »Toprak herbisitidir, kökler ve tohumlar tarafından alınır. »Hem dar, hem geni yapraklı yabancı otlara kar ı kullanılabilir. »Uygulandıktan sonra 24 saat içerisinde topra a kar ı tırılmalıdır.

Kaynak: Cornel Üni. PME P Sitesi (2006).

Herbisitler ve Toprak Karakteristi i

Topra a uygulanan herbisitler, topraktaki organik madde miktarı, toprak bünyesi ve toprak pH'ından etkilenirler. Herbisitlerin ço u kil ve organik madde yüzeyleri tarafından tutulurlar. Bu tutunma gücü herbisitlere ba lı olarak de i ir. Genellikle topraktaki kil ve organik madde miktarının artı ı, herbisitlerin tutunmasını artıraca ı ve yabancı otlar tarafından alınımı olumsuz yönde etkileyece i için, herbisitlerin etkinli i azalır.

Bu tür topraklarda, yabancı ot kontrolünün etkili olabilmesi için normalden daha fazla herbisit kullanımı gerekecektir, Fafat bu durum da toprakların ve suların kirlenmesine ve yabancı otların herbisitlere kar ı ba ı ıklık kazanmalarına neden olacaktır.

Toprak pH'ından etkilenen herbisitlerin sayısı çok azdır. Toprak pH'ı 7.0'nin üzerine çıkmaya ba ladıkça Atrazin ve Metribuzin'in etkinli i artar. Bu herbisitler, yüksek pH'lı topraklarda, toprak parçacıklarına daha dü ük bir güç ile ba lanırlar ve daha etkili olurlar. Turunçgiller için bilinen bir zarar henüz tespit edilmemesine kar ın Metribuzin'in toprak pH'ının 7.5'in üzerinde olan topraklarda soya fasulyesi üzerinde zarar olu turabilece i bilinmektedir (Hartzler ve Owen, 1995).

Herbisit Kalıntıları

Topraktaki herbisitlerin kimyasal ve mikrobiyal reaksiyonlar ile parçalanabilmesi için topra ın nemli olması gerekmektedir.

Kuru sezonlardan sonra herbisit kullanımı, herbisitlerin toprakta kalma riskini artıracaktır. Çok fazla herbisit uygulanması yine bu durumu artıran etmenlerdendir. Sezon içerisinde geç uygulanan herbisitler, kalıntı riskini artırır (Hartzler ve Owen, 1995).

Herbisitlerin Bitki İçerisindeki Hareketleri

Herbisitler sistematik ve kontakt olarak ikiye ayrılırlar. Sistematik herbisitler bitki içerisinde hareket eden herbisitlerdir. Kontakt herbisitler ise bitkilerde sadece temas ettikleri noktalar üzerinde kalan, taınamayan ve sadece temas ettikleri noktalara zarar veren herbisitlerdir. Bu nedenle kontakt herbisitlerin, mücadelesi yapılan bitkilerin tüm kısımlarına temas ettirilmeleri, bunun yanında da genellikle daha yüksek bir su hacmi ile karıtılmaları ve daha yüksek bir basınç ile atılmaları tavsiye edilir. Bu noktada herbisitlerin etiketlerini okuyarak ayrıntılı bilgi edinilebilir. Kontakt herbisitlere örnek olarak Paraquat verilebilir.

Bitkilerde iki tane taınma sistemi vardır. Bunlardan biri köklerden yapraklara su ve besin elementlerini taşıyan ksilem, diğeri ise yapraklarda üretilen besinleri kök sistemine taşıyan floem. Ksilem içerisinde taınan herbisitlere örnek olarak Metribuzin verilebilir. Bunun pratikteki önemi bu herbisitlerin toprağa uygulanabilmeleridir. Floem içerisinde taınan herbisitler ise bu özelliklerinden dolayı derin kök yapan çok yıllık yabancı otlar ile mücadelede diğerk herbisitlere nazaran daha başarılıdır. Bu tür herbisitler toprağa uygulanmak zorunda değildirler, direkt olarak yaprağa uygulanmaları

durumunda bile yapraklardan köklere ta ınarak yabancı otlara zarar verebilir. Bu herbisitlere örnek olarak Glyphosate ve Fluazifop-P-butyl verilebilir (Hartzler ve Owen, 1995).

 Kullandı ınız herbisitlerin etki ekillerine, uygulama zamanlarına, hangi yabancı otlara kar ı ve hangi kültür bitkileri içerisinde kullanılabileceklerine dikkat ediniz.

Herbisitlerin Zamanlaması

Tek yıllık yabancı otların kontakt herbisitler ile kontrolünde yabancı otların küçük olması önemlidir. Herbisitlerin üzerindeki etiketler, genellikle, ba arılı bir yabancı ot mücadelesi için, yabancı otların maksimum yaprak büyüklüklerinin ne olması gerekti ini belirtirler. Bunun yanında hava ko ullarının kuru olması da yabancı ot kontrolünü zorla tırabilir. Sistematik herbisitler, tek yıllık geli mi yabancı otları di er kontakt herbisitlere nazaran daha kolay yok edebilirler. Yine de sistematik herbisitleri kullanarak, geli mi yabancı otları kontrol etmek, geli memi yabancı otları kontrol etmekten daha zor olaca ı için erken dönemde, yabancı otlar geli meden uygulama yapmak gereklidir.

Fakat, sistematik herbisitler ile çok yıllık yabancı otları kontrol

etmek tek yıllıkların kontrolünden farklı olabilir. Sistemik herbisitler, yapraklarda üretilen besin maddeleri (eker) ile birlikte floem içerisinde köklere do ru hareket ederek yabancı otları zararlandıracaklardır. Bu nedenle, çok yıllıkların kontrolünde en önemli nokta, besin maddelerinin köklere hareketinin en yüksek oldu u dönemi bulmaktır. Bu dönem yabancı otlarda genellikle, çiçek gözlerinin açmaya ba ladı ı zaman ve sert kı donlarından önce yabancı otların aktif olarak büyüdükleri dönemdir. Bu noktada Akdeniz ikliminde en çok görülen yabancı otların çiçeklenme periyotları EK Ç ZELGE'den takip edilebilir. Besin maddelerinin yapraklardan köklere do ru hareketi en az ilkbaharda olur. Hatta bu dönemde bitkiler besin üretiminde sıkıntı çektikleri için köklerde depoladıkları besin maddelerini yapraklara geri alırlar. Bu nedenle, ilkbaharda uygulanacak olan floemde hareket eden sistemik herbisitler yabancı otların kontrolünde etkili olmayacaktır (Hartzler ve Owen, 1995).

Herbisit Saçılmaları

Herbisit saçılmaları, herbisitlerin hava veya ba ka bir ortam içerisinde ta ınarak zarar vermesini istemedi imiz bitkilerde zararlara neden olabilir. Bu durum ayrıca çevredeki insan veya hayvanlara da zarar verebilir. Herbisit saçılmaları iki farklı ekilde olabilir, bunlar; parça saçılması ve buhar saçılmasıdır.

Parça saçılması: Parça saçılması, herbisitler küçük damlacıklar halinde uygulandıkları zaman gerçekleşir ve bu damlacıklar hava akımı içerisinde hareket eder. Parça saçılmasının önüne geçmek için rüzgârlı havalarda herbisit uygulamamalıyız. Bazı

büyük firmalar herbisit saçılmasını önlemek için herbisit çözeltilerini yapı kanımsı bir ekilde yapmaya çalı maktadır. Parça saçılmasını önlemek için herbisitleri daha büyük parçalar halinde püskürten memeler de kullanılabilir, fakat herbisitlerin ço u etkili olmak için küçük parçalar halinde püskürtülmelidir.

Buhar saçılması: Buhar saçılması herbisitlerin buharla ması durumunda meydana gelir. Buhar saçılması herbisit uygulamasından birkaç saat sonra gerçekleşebilece i gibi, birkaç gün sonra bile gerçekleşebilir ve 1,5 km'den fazla bir alana kadar yayılabilir. Sadece birkaç tane herbisit buhar halinde saçılabilir. Bunlara örnek olarak 2,4-D'nin ester formülasyonu verilebilir. Buna kar ın yine 2,4-D'nin tuz ve amin formülasyonlarında buhar saçılması görülmez (Hartzler ve Owen, 1995).

Herbisitlerin Zehir Etkisi

Herbisitlerin zehir etkileri LD₅₀ de eri ile ifade edilir. Bir herbisit LD₅₀ de eri, 1 kg vücut a ırlı nda bulundu u zaman, test edilen hayvanların % 50'si üzerinde öldürücü etki yapan kimyasal miktarının miligram olarak ifadesidir. Deneyde kullanılan hayvanlar genellikle beyaz laboratuvar sıçanlarıdır ve herbisitler a ız yolu ile verilmir. Laboratuvar hayvanları ile insanlar arasında önemli bir fark vardır ve bu nedenle LD₅₀ de erlerini insanlar için yorumlamak zordur. Fakat yine de herbisitlerin LD₅₀ de erleri ne kadar zehirli olduklarını tahmin etmek için kullanılan en önemli de erdir. Burada önemli olan LD₅₀ de eri azaldıkça zehir etkisinin arttı ıdır. Çünkü, bu de er vücutta

bulundu u zaman zehir etkisi yapan miktarın ifadesidir. Deri yanıkları ve göz ka ınmaları herbisitlerin di er zararlı etkileridir (Hartzler ve Owen, 1995).

Gere inden fazla herbisit kullanımının toprakları ve yeraltı sularını kirletece ini unutmayın.

Dikkat Edilmesi Gerekenler

- ! Herbisitleri uygulamadan önce kesinlikle kullanma talimatlarını okuyunuz;
- ! Herbisitleri uygularken mutlaka maske takarak kendinizi koruyunuz ve sadece zarar vermek istedi iniz yerlere herbisit uygulayınız;
- ! Özellikle kontakt herbisitler sadece temas ettikleri bitki noktalarına zarar verdikleri için çok iyi bir ekilde uygulanmalıdırlar, bunun için mikron-herbi aleti kullanılabilir;
- ! Herbisitlerde parça saçılmasını önlemek için rüzgârlı havalarda herbisit uygulamayınız;

- ! Yüksek hava ve toprak nemi ile yüksek sıcaklık, çıkı tan sonra uygulanan herbisitlerin etkinli ini ve ürünlere verebilecekleri zarar riskini artırır;
- ! Tek yıllık yabancı otlar, kontakt herbisitler ile kontrol edilecekler ise yabancı otların küçük ve az geli mi olmaları tavsiye edilir;
- ! Tek yıllık yabancı otların sürüm yaparak kontrol edilebileceklerini fakat bu yöntemle çok yıllık yabancı otların kontrol edilemeyeceklerini, aksine artacaklarını unutmayınız;
- ! Çok yıllık yabancı otların kök sistemlerinin yok edilmesinde sistematik herbisitler kullanılacak ise en uygun zamanın çiçeklenmeye ba ladıkları zaman oldu unu unutmayın;
- ! Topraktaki organik madde ve kil miktarının yüksek olması herbisitlerin etkinli ini azaltır, fakat di er yandan organik madde, bitkilerin geli imi için çok faydalıdır;
- ! Çıkı tan önce uygulanan herbisitlerin yabancı otların kök bölgesine ula abilmesinde ya mur ve sulama sularının önemi büyüktür;

- ! Kontakt herbisitler çok yıllık yabancı otların kontrolünde kullanıldıkları zaman köklere bir zarar gelmeyece i için yabancı otlar tekrardan büyür;
- ! Sistematik herbisitler; yapraklar tarafından bitkiye alınıyor ise sadece yapraklara, kökler tarafından bitkiye alınıyor ise sadece topra a uygulandı ı zaman bile etkisini gösterebilir;
- ! Herbisitleri uyguladıktan sonra, etiketlerinde belirtilen zaman zarfı içerisinde herbisitini uygulandı ı bahçe veya tarlalardaki ürünleri kesinlikle tüketmeyiniz;
- ! Çok fazla herbisit kullanmanın, yabancı otların ba ı ıklıklarını artıracak ve bundan sonraki kontrollerinin daha zor olacağını unutmayınız.

TURUNÇGİL BAHÇELERİNDEKİ GENEL YABANCI OT MÜCADELESİ

Turunçgil bahçelerindeki yabancı otlar ile mücadelede, “Entegre Mücadele” başlığı altında anlatılan tüm mücadele yöntemlerinin birarada kullanılması gerekmektedir. Yabancı otlar, diğer hastalık ve zararlılardan farklı olarak genel bir mücadele yöntemi ile kontrol altına alınabilirler. Her bölgede Akdeniz ikliminde yetişen turunçgil bahçelerinde en fazla sorun olan yabancı otlar ile ilgili mücadele yöntemleri teker teker verilmeye çalışılmı tır. Fakat turunçgil bahçesinde tüm yabancı otlar bulunuyor ise, bahsedilen tüm yöntemlerin ayrı ayrı kullanılması gerekmemektedir. Bu nedenle, yanlış anlaşılmalara yol açmamak için, bahçe kurulmadan önce, yeni kurulan bahçeler ve olgun bahçeler için ayrı ayrı üç genel mücadele yöntemi verilmiştir. Yine de bu yöntemlere geçmeden önce unutulmaması gereken önemli birkaç noktayı tekrardan vurgulamak faydalı olacaktır. Buna göre;

- »Öncelikle bahçe içerisine tohum tabanması önlenmeli;
- »Kullanılan hayvan gübresinin iyi yanımı olmasına dikkat edilmeli;
- »Toprak işlemeyen sonra rizomla ço alan çok yıllık yabancı otların gelişimini önlemek için herbisit kullanılabilir, örneğin: dekara 100 g Fluazifop-P-butyl;
- »Yabancı otlar çiçeklenmeden önce birkaç kez biçilmeli (sıra aralarına baklagil ekilebilir);
- »Gübreleme ve sulama programları iyi seçilmeli (Uygur ve ark., 1984).

Dikimden Önceki Yabancı Ot Mücadelesi

Ba arılı bir yabancı ot mücadelesi bahçe kurulmadan önce ba lamalıdır. Bahçe kurulduktan sonra, yabancı ot mücadelesinin zorla aca ı dikkate alındı ı zaman, arazi hazırlı mın ve dikimden önceki yabancı ot mücadelesinin ne kadar önemli oldukları anla ılır. Bu ba lamda, ilkbaharda, arazide yapılacak bir yabancı ot ara tırmasından (sürvey) sonra arazide bulunan yabancı otlar sürülerek mücadele ba latıla bilir. Çok yıllık yabancı otların kontrolü için ise erken kı ta, yabancı otların çiçeklenmesinden ilkbahara kadar birkaç kez Glyphosate kullanılabilir ve 2-3 kez de sürüm yapılabilir. Fidanlar araziye dikildikten sonra, fidanlık bölgesinde, Trifluralin uygulanabilir. Fakat herbisitlerin uygulanmasında, etiketlerinde belirtilen noktalara çok dikkat edilmelidir. Bunun yanısıra çıkı öncesi herbisitlerin etkilerinin kumlu ve organik maddesi az olan topraklarda artaca ı unutulmamalıdır. Çıkı öncesi herbisitlerinden kurtulan yabancı otlar için çıkı sonrası herbisitlerin kullanılması gerekecektir (Shrestha, 2005).

Yeni Kurulan Bahçelerdeki Yabancı Ot Mücadelesi

Fidanlar araziye dikildikten sonra, e er bahçede sürüm planlanmıyor ise topra ın çapalanması (disturb) gerekir. Gramine familyasına ait (arpa, bu day tipi) çok yıllık yabancı otlar Fluazifop-P-butyl ile kontrol edilebilirler. Di er çok yıllıklar

ve çok yıllık geni yapraklı yabancı otların kontrolünde ise Glyphosate kullanılabilir. A açlara zarar vermemek için uygulanan herbisitlerin a açlara temas etmemesine dikkat edilmelidir. Fidanların sarılı oldu u kartonlar bitkileri korumasına kar ın bu kartonlara çok fazla güvenilmemelidir. Devam eden dönemde uygulanacak olan çıkı öncesi ve çıkı sonrası herbisitler ve di er kültürel i lemler ile yabancı otlar kontrol altında tutulabilir. Güne (UV) ı ınlarına dayanıklı olan sentetik malçlama malzemeleri fidanların altına serilerek buralarda yabancı ot çıkması engellenmi olabilir. Fidanın çevresinde 1.2 x 1.2 m çapında bir alan malçlanabilir (Shrestha, 2005).

Olgun Bahçelerdeki Yabancı Ot Mücadelesi

Olgun bahçelerde örtücü bitkiler kullanılarak, yabancı otların çıkması ve toprak erozyonu önlenip, toprak yapısı ve suyun topraktaki hareketi iyile tirilebilir. Fakat sürekli aynı örtücü bitkilerin arazide bulunmaları bu kez de çok yıllık yabancı otların populasyonlarında bir artı a neden olabilir. Bu noktada örtücü bitki olarak bakla (*Vicia faba*), tüylü fi (*Vicia villosa* L.) ve çavdar (*Secale cereale* L.) seçilebilir. Fakat, kullanılacak örtücü bitkilerden bitki besin elementi yönünden de faydalanmak istiyorsanız, kullanılan örtücü bitkiden besin yönünden faydalanılmaması gerekir. Bu nedenle, kullandı ınız bitkinin çiçeklenme döneminde bahçe içerisine sürülmesi gerekecektir.

Yabancı otları kontrol altına almak için yapılan sürüm i lemlerinin a ırıya kaçması, turunçgillerin besleyici köklerini parçalayarak a açlara zarar verecektir. Bunun yanısıra özellikle meyilli arazilerde yapılan a ırı sürüm toprak erozyonunu hızlandıracaktır. Meyilli arazilerde mümkün oldu u kadar e ime dik yönde sürüm yapılması toprak erozyonunu önleyecektir. Topra ın kuru olması durumunda hem sürüm zorla acak hem de sürüm esnasında olu acak olan tozdan dolayı bazı böcek ve akarların biyolojik kontrolleri zorla acaktır.

Olgun bahçelerdeki yabancı ot kontrolü sulama sistemi ile uyum içerisinde olmalıdır. Salma sulama yapılan bahçelerde yabancı ot populasyonu sıra sonlarında toprak neminin fazla oldu u bölgelerde artacaktır. Damla sulama sisteminin kullanıldı ı bahçelerde ise yabancı otlar damlalıkların bölgesinde yo unla acaktır.

Olgun turunçgil bahçelerinde ya mur ya madan veya sulama yapmadan önce uygulanacak olan bir çıkı öncesi herbisiti, ya mur veya sulama suları ile ta ınarak yabancı ot tohumlarına ula acaktır. Arazide bulunan yabancı otlar için ise çıkı sonrası herbisit uygulanmalıdır. Bu durumda kontakt veya sistematik herbisitler kullanılabilir. Kontakt herbisit olarak yılda 2-3 kez Paraquat kullanılabilir ki bu herbisit temas etti i tüm bitki kısımlarını öldürecektir. Bitki içerisinde hareket ederek zarar etkisi yapan herbisitlerden ise yılda 1-2 kez dekara Glyphosate kullanılabilir (Shrestha, 2005 ve Uygur ve ark., 1984).

ÖNEMLİ YABANCI OT TÜRLERİ VE ÖZEL KONTROL YÖNTEMLERİ

Kitabın bu bölümünde Akdeniz ikliminde yetiştirilen turunçgil bahçelerinde görülen önemli yabancı ot türlerinin ekolojik özelliklerinden ve varsa özel mücadele yöntemlerinden bahsedilmiştir. Bu noktada yabancı otların önemli olmaları, turunçgil bahçelerindeki rastlanma sıklıklarının (R.S.) yüksekliğinden kaynaklanmaktadır. Buradaki rastlama sıklığı (R.S) en basit ekli ile bir türün bulunduğu tarla sayısının ara tırma yapılan tarla sayısına oranıdır, yani rastlama sıklığı % 10 olan bir yabancı ot, her 100 bahçenin 10'unda görülüyor demektir.

Bir bahçede tüm yabancı otlar bulunuyor ise, bahsedilen tüm yöntemlerin ayrı ayrı kullanılması gerekmemektedir. Bahçenin durumuna göre yapılacak bir genel mücadele yeterli olacaktır

Lindo, Horoz bi i

Amaranthus retroflexus L.

Amaranthaceae

Tek yıllık, 1 m boylanabilen çiçekli dalları grimsi-ye il görünen bir bitkidir. Gövdesi tüylü olan bu bitkinin yaprakları yumurta biçimli olup kenarları hafif dalgalı ve tüsüzdür. Çiçekler kümesi resimden de görülebilece i gibi tilki kuyru una benzer. Bu türün di i çiçek bölümleri ka ık ekinde ve meyveden uzundur. Çiçeklenme dönemi haziran-ekim aylarıdır. Yaprakları 3-7 cm uzunlu unda ve 2-4 cm geni li indedir. Subtropik iklimleri sever. Do al olarak yeti ti i Kuzey Amerika'da Kızılderililer, yapraklarını ha lar, tohumlarını ise unu için ö ütürler. Kumlu, iyi drenajlı,

Lindo, Horoz bi i

iyi ı ık alan ve azotca zengin toprakları sever. Yem bitkisi veya yabancı ot olarak tüm dünyaya yayılmıştır (Viney, 1994).

Mücadelesi:

Bu türün kontrolündeki temel nokta, tohum vermesini önlemek olmalıdır. Bu amaca ulaşmak için de çiçeklenme döneminin solarına do ru yapılacak bir toprak i leme faydalı olacaktır. Buna ek olarak lindo tohumlarının toprak solarizasyonundan negatif yönde etkilendikleri dikkate alınarak lindonun kontrolünde bu tür bir mücadele yöntemi kullanılabilir (Bond ve Turner, 2005a).

Amaranthus retroflexus L.

Amaranthaceae

Kısır Yulaf

Avena ludoviciana Durieu

Poaceae

Sert gövdeli, 60 cm'ye kadar uzayabilen yaprak a zı ile toplam boyu yaklaşık 1.5 m'yi bulabilen tek yıllık bir bitkidir. Ba akcıkları sarkan, genellikle 2 nadiren 3 çiçekli ve ba a ı saran kabu u yaklaşık 2.5-3 cm'yi bulabilen bir bitkidir. Bu türün çiçeklenme dönemi mart-temmuz ayları arasındır ve daha çok bo , kullanı sız topraklar üzerinde kendini gösterir. Da ılım gösterdiği co rafi bölgelerin, Akdeniz'in do usundan Asya'ya kadar uzanan bölge ve Atlantik'deki adalarda oldu u söylenebilir (Viney, 1996).

Kısır Yulaf

Mücadelesi: Bu türün çok büyük sorun olduğu yerlerde ilkbahardan önce yapılacak bir toprak işleme ile kontrol altına alınabilir. Kısır Yulaf diğer tahıllardan farklı olarak erken dönemde daha küçüktür ve özellikle tarla bitkisinin yetiştiği alanlarda bu türün mücadelesi erken dönemlerde daha kolay olacaktır (Bond ve Turner, 2005b).

Avena ludoviciana Durieu

Poaceae

Yabani Yulaf

Avena sterilis L.

Poaceae

Toplu (i man, dayanıklı) gövdeli, 35 cm'ye kadar uzayabilen yaprak a zı ile toplam boyu yakla ık 1m'yi bulabilen tek yıllık bir bitkidir. Üçten fazla karde verebilir. 2 ile 5 arasında de i en geni ba akçıklara sahiptir, ba a ı saran kabukçu u 3 ile 5 cm arasında de i en ve anterleri yakla ık 4 mm olan bu bitki mart-nisan ayları arasında çiçeklenmektedir. Olgunla ınca ba akçıklar bütün olarak dökülür. Daha çok kı aylarında sorun olan bu tür, a ır toprakları sever. Da ılım gösterdi i co rafik bölgelerin Akdeniz Bölgesi ve Batı Asya oldu u söylenebilir (Viney 1996).

Ço u zaman yabani yulaf ile karı tırılan bu türün mücadelesi de yabani yulafa benzer. ilkahardan önce yapıla- cak bir toprak i leme (sürüm) ile bu tür kontrol altına alınabilir.

Kuzu Otu, Tarla Sarma 1 1

Çok narin ve parçalı gövdeye sahip, tırmanıcı, kökü yeraltında uzayabilen ve kök sürgünleri ile ço alan çok yıllık bir bitkidir. Yapraklar; tabanda ok ekinde ve parçalıdır. Çiçekler; tek veya bazen çift olarak görülür. Taç yaprakları 2-3 cm çapında beyaz veya pembe renktedir. Nisan-eylül ayları arasında çiçeklenir. Ekili arazilerde yabancı ot olarak bulunur. Tüm dünyada yaygın olan bu tür; besin maddesince zengin, kurak ve sıcak toprakları sever (Viney, 1994).

Convolvulus arvensis L.

Convolvulaceae

Kuzu Otu, Tarla Sarma 1 1

Convolvulaceae Convolvulus arvensis L.

Convolvulaceae

Kuzu Otu'nun mücadelesi kolay değildir, bu nedenle bir sezon içerisinde yapılacak bir tek uygulama ile bu türün kontrol edilmesi olanaksız gibidir. Etkili bir mücadele için birçok farklı yöntemin bir arada kombineli olarak kullanılması gerekmektedir. Bu türün mücadelesi bu- la masının önlenmesiyle ba lamalıdır.

Kültürel Mücadelesi:

Yapılan ara tırmalar gölgelemenin kuzu otunun geli imini olumsuz yönde etkiledi ini ortaya koy- mu tur. Bu nedenle özellikle bahçe kültüründe yapılacak sık dikim ile bu tür baskı altına alınabilir. Kuzu otu çimlendikten sonra 3-4 hafta içerisinde yapılacak bir toprak i leme, kuzu otunun kontrolünde faydalı olacaktır.

Kimyasal Kontrollü:

Herbisit kullanımı bu türün kontrolünde etkili bir yöntem olmasına kar ın, türün tamamen yok edilmesini sa lamayacaktır. Kuzu otu tohumları çimlenmeden önce Trifluralin, yabancı otlar çimlenip aktif olarak büyümeye ba ladıktan sonra ise Glyphosate kullanılabilir (Elmore ve Cudney, 2003a).

Ayrık Otu, Argasti

Yeraltında uzayan kökleri, toprak üstünde yumak olu turma özelli i olan ve 8-30 cm boylanabilen çok yıllık bir bitkidir. Rizom, stolon ve nadiren tohumla ço alır. Çiçekleri 3-6 adet ve dikenlidir. Mart-kasım ayları arasında çiçeklenir. Çorak arazi, yol kenarları ve bahçelerde bulunur. Tropik Afrika bitkisi olup, ılık bölgelerde yeti ir (Viney, 1994).

Cynodon dactylon (L.) Pers.

Poaceae

Ayrık Otu, Argasti

Cynodon dactylon (L.) Pers.

Poaceae

Kültürel Mücadelesi:

Ayrık Otu kurak ve dayanıklı bir tür olarak bilinmesine karşın, sulamanın yapıldığı ortamlarda daha iyi yetişir. Fakat turunçgil bahçelerinin sürekli sulanmaları gerektiği için, Ayrık Otu ile mücadelede bu özellikten faydalanılamaz. Bunun yanında Ayrık Otu kök sürgünleri (rizom) ile çoğalan bir tür olduğu için, bu türün mücadelesinde sürüm kesinlikle önerilmez. Çünkü yapılan sürme işlemi Ayrık Otu'nun parçalanmasına ve daha hızlı çoğalmasına neden olacaktır. Sürüm sadece toprağın kuru olduğu koşullarda Ayrık Otu'nun kontrolünde faydalı olabilir. Kuzu Otu'ndaki kadar etkili olmasa da Ayrık Otu için de gölgeleme yapılabilir. Bu amaç ile sık dikim yapılabilir.

Yerleşimi Ayrık Otu'nun Kimyasal Mücadelesi:

Yerleşik yabancı otlar çıkışı sonrası herbisitler ile kontrol edilebilirler. Herbisitlerin uygulanması yabancı otlar enerjik bir şekilde büyürken yani ilkbahar - yaz arasında yabancı otların yapraklarına ve gövdelerine yapılmalıdır. Tüm bu bahsedilen yöntemler sadece yabancı otların kendilerini zararlandırır, Ayrık Otu'nun tohumlarına herhangi bir zarar vermez (Elmore ve Cudney, 2003b).

Darıcan, Pirinç Otu, Çinek Otu

Tek yıllık otsu bir bitki olup 30-100 (150) cm'ye kadar boylanabilir. Sapı güçlü, bo umları tüylü ve yer yer kırmızımsı renktedir. Yapraklar 10-40 cm uzunluk ve 10-20 mm geni likte, yaprak ayası tüysüz, orta damar kalın ve beyaz renkli, kenarları genellikle dalgalıdır. Yaprak kını neredeyse kapalı olup yakacık ve kulakçıklar yoktur. Ba ak 10-20 (40) cm uzunlukta, genellikle 10-13 ba akçıktan olu ur. Tek çiçek 2-3 mm boydadır. Temmuz-ekim ayları arasında çiçek açar. Bir bitki 200-1000 tohum olu turabilir. Fakat ortalama olarak 400 tohum verir. Üremesi tohumladır. Besin maddesince zengin toprakların göstergesidir. Tınlı, kumlu-tınlı ve killi toprakları , ayrıca sıca ı sever. Ilıman subtropik ve

Echinochloa crus-galli (L.) P.B.

Poaceae

Darıcan, Piri otu, inek otu

Echinochloa crus-galli (L.) P.B.

Poaceae

tropik blgelere yayımlı tır. Sulanan kltrlerde ok grlr. eltik, apa bitkileri, meyve ve sebze baheleri ve yol kenarlarında bulunur (Viney, 1994).

Bu yabancı otun mcadelesinde daha nceki blmlerde bahsedilen genel yabancı ot mcadelelerinin kullanılması yeterli olacaktır.

Sütle en

Biraz kaba yapılı, tüysüz, 40 cm uzunlu unda, ka ık ekinde gövdesi olan, tek yıllık bir bitkidir. Ocak-haziran ayları arasında çiçeklenir. Dere yataklarında, nemli tarlalarda ve çorak alanlarda görülür. Kuzey sahil boyunda görülebilir. Bütün Avrupa, Kuzey Afrika ve Batı Asya'da yeti ir. Bitki özünün, gözlere ve otlayan hayvanlara zarar verdi i söylenir (toksittir) (Viney, 1994).

Mücadelesi: Turunçgil bahçelerindeki sütle enin kontrolünde kullanılabilecek en ba arılı mücadele yöntemi, çiçeklenme döneminin sonlarına do ru (ilkbaharda) yapılacak sürümdür (Bond ve Turner, 2006c).

Euphorbia helioscopia L.

Euphorbiaceae

Sümbül, Tül

Fumaria bracteosa Pomel

Fumariaceae

Atıl bölgeler, mısır tarlaları ve meyve bahçelerinde yeti en, çok dallı bir yabancı ottur. Boyu 30 cm veya daha uzun olabilir. Yapraklar dar ve parçalıdır. Geni ce 4.5 mm çapında bordo-pembe renginde üzerinde koyu bordo çizgiler bulunan taç yapraklara sahiptir. Üzerinde belirgin bir ekilde meyveyi ikiye bölen yırtı ı vardır. Ocak-mayıs ayları arasında çiçeklenir. Kuzey Afrika, Mısır ve Irak'ta yeti ir (Viney, 1994).

Bu türün mücadelesinde daha önce anlatılan genel mücadele yöntemleri yeterli olacaktır.

Dilyaran, Yapı kan Ot

Yerde yayılan veya sürünen, yıllık, boyu 1 m'ye kadar büyüeyebilen gövdeye sahip bir bitkidir. Yapraklar mızrak ekinde ve ortadan a a ıya daha geni tir. Çanak yaprakları tüp ekinde, taç yaprakları beyazımsı ve küçüktür. Meyvenin üzeri çengel tüylerle kaplıdır. Mart-temmuz ayları arasında çiçeklenir. Tarlalarda, çorak arazilerde, ta lık tepe yamaçlarında ve çakıllı deniz sahillerinde bulunur. Bitki kaynatılmı olarak yenebilmekte ve yara, ülser tedavisinde kullanılabilmektedir (Viney, 1994).

Galium aparine L.

Rubiaceae

Dilyaran, Yapı kan Ot

Dilyaran'ın kontrolündeki temel nokta tohum üretimini önlemek olmalıdır. Çimlenmelerini önlemek için ise malçlama yapılabilir. Toprak sürümü ise tohumların çimlenmelerini sa layabilir, bu nedenle sürümün arkasından yapılabilecek bir tırmıklama veya saban ile dilyaran kontrol edilebilir (Bond ve Turner, 2006).

Galium aparine L.

Rubiaceae

Ballıbaba

Dikey, toplu halde büyüyen, tüysüz, etli bir gövdeye sahip, 60 cm boyunda tek yıllık bir bitkidir. Yapraklar yürek ekinde ve uçları tırtıllı, yaprak sapları 7 cm uzunlu unda, uçları kıvrıktır. Çanak yaprakları geniş ve ızlı, 4 mm uzunlu undadır. Beyaz, kısa tüplü, üst dudak 2 cm uzunlu unda, üzeri kapalı, alt dudak üçgen ekinindedir. Çiçeklenme dönemi ilkbahardır. Tarla kenarlarında, su yataklarında, kireçli tarlalarda bulunur. Do u Akdeniz'de ve Yunanistan'dan Filistin'e kadar olan bölgede yeti ir (Viney, 1994).

İlkbahar ve sonbaharda yapılacak bir toprak işleme ile ballıbaba kontrol altına alınabilir.

Lamium moschatum Mill.

Lamiaceae

Gömeç

Lavatera cretica L.

Malvaceae

Dalları olmayan, dikey büyüyen, boyu 1.5 m'ye kadar uzayabilen, gövdesi tüylü ve bordo noktalı, çok yıllık bir bitkidir. Taç yaprakları menek e, açık mavi-bordo renginde, uçları parçalı ve 3 siyah çizgilidir. ubat-Mayıs ayları arasında çiçeklenir. Sulanırsa yaz aylarında yeti ir. Yol kenarlarında, tarla kenarlarında ve orta kesimlerle bolca bulunur. Tüm Akdeniz Bölgesi ve Adaları'nda yeti ir (Viney, 1994).

Mücadelesi: Bu yabancı otun mücadelesinde daha önce bahsedilen genel mücadele yöntemleri yeterli olacaktır.

Yer Fesle eni

Tek yıllık ve dik büyüyerek yaklaşık 50 cm'ye ulaşabilen bir bitki olan *Mercurialis annua* L. tüsüz olabileceği gibi tüylü de olabilir. Bu türün dalları, düğümler (nodlar) üzerinden çıkan ve düğüm bölgesinde kalınlaşan bir yapıya sahiptirler.

Yaprakları dar, yumurtamsı ve muntazam bir dizilime sahip olan diller gibi bir yapıdadır ve yaklaşık 4 cm'yi bulan yaprak sapları vardır. Çiçekleri çok küçük ve yeşilimsi sarı bir rengi olan bu türün stamensleri dimdik büyüyen, sivri bir ucu olan ve yaklaşık 8 cm olabilirken, dişi organları kısa saplara sahip, tek başlarına olabilecekleri gibi eksen içerisinde 2-4 tane de olan bir türdür. Ekim-nisan ayları arasında çiçeklenir. Yol kenarlarında yaygın olan bu tür meyve bahçelerinde ve atıl bölgelerde bulunabileceği gibi

Mercurialis annua L.

Euphorbiaceae

Yer Fesle eni

yüksek rakıma sahip yerlerdeki kaya yarıklarında da olabilir. Da ılım gösterdi i co rafik bölgelerin Avrupa, Güney Batı Asya, Kuzey Afrika ve Atlantik Adaları ve bunların yanında Kuzey Amerika'daki iklim ko ulları oldu u söylenebilir (Viney, 1994).

Mücadelesi: Bahçede yapılan genel mücadele yeterli olacaktır.

Ek ilice

Dikey büyüyen, çok yıllık bir bitkidir. 3 parçalı yapraklı, toplu halde, 15 cm uzunlu unda yaprak sapında bulunur. Çiçekler emsiye ekinde, açık sarı renktedir. Çanak yaprakları 2.5 cm uzunlu undadır. Stamenler (erkek organ) iki sıra halinde 10 adettir. Meyve kapsülü hiç olu maz. Bitki dal salarak, vejetatif (bitki parçaları ile; kök, gövde) bir ekilde yayılır. Mayıs-kasım ayları arasında çiçeklenir. Alçak bölgelerde, bahçe ve meyve bahçelerinde inatçı bir yabancı ot türüdür. Cilt hastalıklarını iyile tiren losyonlar bu bitkiden elde edilmi tir. İlk olarak Güney Afrika'da yeti mi daha sonra, Akdeniz Bölgesi'ne yayılmış tır. Ilıman ve yarı tropik iklimlerde yeti mektedir (Viney, 1994). Bahçede yapılacak genel mücadele yeterli olacaktır.

Oxalis pes-caprae L.

Oxalidaceae

Semiz Otu, So ukluk

Portulaca oleracea L.

Portulacaceae

Tek yıllık olup toprak yüzeyine yayılmı tır. Gövde yatık veya yarı yatık olarak geli ir, silindirik ve etlidir. Genellikle kırmızımtırak ye il renklidir. Kuvvetli olarak dallanmı tır. 10-30 cm yüksek olabilir. Yaprakları küçük ters yumurta ekinde, alt kısmı genelde kırmızıdır ve gövde ile dallar üzerinde sapsız olarak bulunurlar. En tipik özelli i yapraklarının etli, kaygan ve parlak olu udur. Çiçekleri çok küçüktür. Sapsız bir zar içerisinde yer alır. Çatallanmı gövde üzerinde çiçekler tek tek veya 2-3 tanesi bir arada bulunur. Temmuz-ekim aylarında çiçek açar. Çanak yapraklar ikili, farklı boyda ve ye il renktedir. 5 tane taç yapra ı vardır. Meyve kapsül ekinde ince zarlıdır ve 6-8 mm

Semiz Otu, So ukluk

büyükü ünedir. Tohumları düz, yuvarlak formda üst yüzü koyu griden siyaha kadar de i en renktedir. Tohumun yüzeyi çıkıntılıdır. Kenarlarındaki çıkıntılar daha büyük, di er kısımlardakiler ise daha küçüktür. Bir bitki 100-300 tohum verir. Toprakta çimlenme gücünü 3-4 yıl korur. Gev ek, besin maddesince zengin toprakları sever. Bugün dünyanın sıcak ve ılıman bölgelerinde görülen bitki, i lenen ve i lenmeyen tüm arazilere yayılmıştır. Yaygın (kozmpolit) bir bitkidir (Viney, 1994).

Mücadelesi:

Herhangi bir bahçeye yerle tikten sonra mücadelesi zor olan semiz otunun mücadelesindeki en önemli nokta bula masının önlenmesidir. Bu konu ile ilgili ayrıntılı bilgi kitabın önceki bölümlerinde verilmiştir. Bahçede yapılacak sulamadan sonra, semiz otları küçük iken yapılacak bir sürüm ile bu yabancı otun kontrolünde ba arılı olunabilir. Ancak, toprak altlarında tohum bulunabilece i için yapılacak toprak i leme bu tohumları toprak yüzeyine çıkarabilir. te bu noktada, çimlenmesi için yüzeye yakın olması gereken semiz otları sürümden sonra tekrardan çimlenebilir. Kimyasal mücadelesinde ise Glyphosate kullanılabilir (Elmore ve Cudney, 2003c).

Portulaca oleracea L.

Portulacaceae

Mor Gavulla

Silybum marianum (L.) Gaertner

Asteraceae

Tek yıllık bir bitki olan Mor Gavulla, dikey büyüyen, 1.5 m'ye kadar boylanabilen, tüysüz bir bitkidir. Yaprakları dalgalı ve parçalı, parlak yeşil ve beyaz damarlıdır. Üst yapraklar daha küçüktür. Yaprak kenarları dikenli olduğundan elle tutulamaz. Çiçekler; pembe veya bordo rengindedir, akenler 7 mm uzunluğundadır. Mart-Mayıs ayları arasında çiçeklenir. Çorak bahçelerden, sulanan bahçelere kadar tüm topraklarda yetişir. Işığa sever, azotca zengin topraklarda sık rastlanır (Viney, 1994).

Lapsana

Çiçekleri açık sarı renkte olup, dağınık, tüylü, yaprakları derin parçalı, tohum taşıyan podlar yassı ve uçları burunlu bir bitkidir. Nisan-haziran ayları arasında ve daha sonra belli aralıklarla çiçek açabilir. Ekili arazilerde ve atıl arazilerde görülür. İlkbaharda alçak bölgeleri sarı çiçekleri ile süsler. Avrupa ve Batı Asya'da yaygın olarak bulunur. Lapsanalar salata olarak tüketilir. Tohumları hardal yapımında kullanılır (Viney, 1994).

Mücadelesi: Bahçenin durumuna göre daha önce bahsedilen genel yabancı ot mücadelesi yeterli olacaktır.

Sinapis alba L.

Brassicaceae

Köpek Üzümü

Solanaceae Solanum nigrum L.

Çok dallı, zar zor dik durabilen, boyu 1m'ye varan yıllık veya çok yıllık bir bitkidir. Gövdeler yumu ak, bordo renkte, koyu ye il oval eklindedir. Yaprak kenarları

dalgalı veya parçalıdır. Çiçekler, emsiye eklinde, saplar üzerinde veya kısa salkım eklindedir. Taç yaprakları beyaz, yıldız eklinde, 5 uçlu, parçalı meyve küremsi, ye ilden bordo siyah renge dönen, ve 7-10 mm çapındadır. Bütün yıl boyunca çiçek açar. Ekili arazi, çorak arazi ve nemli meyve bahçelerinde görülür. Bütün dünyada görülen bir yabancı ot türüdür. Yapraklar kaynatılarak tüketilir. Meyvesi a rı kesici olarak kullanılır fakat bütün kısımları toksit ve zehirlidir (Viney, 1994).

Mücadelesi: Köpek üzümünün mücadelesinde ilkbaharda yapılacak bir sürüm ba arılı sonuçlar verecektir.

Sütlü Ot

Dikey büyüyen, gövde; içi bo , az dallı, tek veya iki yıllık, boyu 150 cm'yi bulan bir bitkidir. Sap dik, kalın, tüsüz, içi bo , sütlü ve dallıdır. Çiçek tablası açık sarıdan ye ilimsi sarıya kadar de i ebilen renktedir. Çim yaprakları yuvarlak ve açık ye ildir. Alt yaprakları saplı üst yaprakları sapsızdır. Alt yaprakları parçasız ve kenarları kalın testere di i eklindedir. Bitki sapı kulak eklindeki yaprak ayası ile sarılmı durumdadır. Çiçek ba ları çan eklindedir, daha sonraları konik bir ekil alır. Çiçekler koyu ve açık sarı renktedirler. Çiçeklenme periyodu ubat-ekim aylarıdır. Bahçelerde, çorak.

Sonchus oleraceus L.

Asteraceae

Sütlü Ot

alanlarda ve nemli yerlerde bulunur. Bütün dünyada yeti en bir yabancı ot türüdür (Viney, 1994).

Asteraceae Sonchus oleraceus L.

Mücadelesi:

İkbaharda yapılacak bir sürüm bu yabancı otun kontrolünde ba arılı sonuçlar verecektir. Ayrıca tohuma yatmasını önlemek için çiçeklerinin koparılması da bu türün kontrolüne yardımcı olacaktır

Geliç, Kanya

Gövdesi 2 m'yi bulan, yeraltında yayılıcı köke sahip, yaprakları uzun sivri uçlu, beyaz damarlı, çok yıllık bir bitki türüdür. 30 cm boyunda, salkım çiçekleri bulunur. Kurak, nemli besin maddesince zengin toprakları sever, sıcaklık ve ı ık iste i fazladır. Haziran-Kasım ayları arasında çiçeklenir. Nemli yerlerde, ekili ve atıl arazide yo un ekilde yabancı ot olarak yeti ir. Akdeniz Bölgesi, Orta Asya ve sıcak iklimlerde hayvan yemi olarak yeti tirilir (Viney, 1994).

Mücadelesi: Bu türün mücadelesinde, daha önce bahsedilen genel mücadele yöntemleri yeterli olacaktır.

Poaceae Sorghum halepense (L.) Pers.

Serçedili

Geni alanlara yayılma özelli i olan, yaprakları tüysüz, açık ye il, oval ve sivri uçlu ve tüylü gövdeye sahip bir türdür. Çiçekleri göze çarpan bir özellikte; emsiye ekinde (umbrel) olup çiçek sapları farklı uzunluklarda olabilir. Taç yaprakları beyaz ve derinle tikçe yuvarlakla an bir özelliktedir. Meyve; kapsül 6 kapakçı a açılmaktadır. Çiçeklenme periyodu aralık-temmuz ayları arasındır. Taç yaprak ve çanak yaprak sayısı birbirine çok yakın olan bu türün tüylü olan tek kısmı dalları üzerinde çizgi ekinde uzanan bir kısımdır. Bu tür daha çok bahçeler, bo araziler ve dere kenarlarında bulunur. Akdeniz Bölgesi'nde yaygın olan bu tür Avrupa'da da bulunmaktadır (Viney, 1994).

Mücadelesi: Kı aylarında yapılacak bir Glyphosate ilaçlaması bu yabancı otun kontrolünde önemlidir.

Isırgan

Dikey büyüyen, dört köşe gövdeli, tek yıllık, 60 cm boyunda olan bir bitkidir. Yapraklarında batan tüyler olabilir. Çiçekler salkım çiçek kümesi şeklinde, erkek çiçeklerin oval yeşil parçalı, zarları vardır. 1 mm boyundadır. 4 stamen ve anther mevcuttur. Aralık-Nisan ayları arasında çiçeklenir. Çorak araziler ve gübreli tarlalarda bulunur. Avrupa, Akdeniz Bölgesi ve Batı Asya'da yetiştirilir (Viney, 1994).

Mücadelesi: Üzerinde 2-6 arasında yaprak taşıyan ısırganlarda yapılacak alevleme bu yabancı otun kontrolünde başarılı olacaktır.

Urtica urens L.

Urticaceae

EK Ç ZELGE: Akdeniz kliminde En Çok Görülen Yabancı Otların Çiçeklenme Ayları

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
<i>Amaranthaceae</i>												
<i>Amaranthus retroflexus</i>						■	■	■	■	■		
<i>Boraginaceae</i>												
<i>Alkanna orientalis</i>			■									
<i>Heliotrepium hirsutissimum</i>					■	■	■	■	■	■	■	
<i>Caryophyllaceae</i>												
<i>Minuartia hybrida</i>		■	■	■	■	■						
<i>Silene cretica</i>				■	■	■						
<i>Silene vulgaris</i>			■	■	■	■	■					
<i>Stellaria media</i>	■	■	■	■	■	■	■					■
<i>Chenopodiaceae</i>												
<i>Chenopodium album</i>						■	■	■	■			
<i>Compositae (Asteraceae)</i>												
<i>Anthemis amblyolepis</i>		■	■	■	■							

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
---------------	-----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Compositae (devam)

<i>Anthemis cotula</i>												
<i>Calendula arvensis</i>												
<i>Carduus pycnocephalus</i>												
<i>Chrysanthemum coronarium</i>												
<i>Chrysanthemum segetum</i>												
<i>Lactuca serriola</i>												
<i>Matricaria recutita</i>												
<i>Silybum marianum</i>												
<i>Sonchus oleraceus</i>												
<i>Pallenis spinosa</i>												
<i>Urospermum picroides</i>												

Convolvulaceae

<i>Convolvulus arvensis</i>												
-----------------------------	--	--	--	--	--	--	--	--	--	--	--	--

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
---------------	-----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Convolvulaceae (devam)

<i>Convolvulus althaeoides</i>												
--------------------------------	--	--	--	--	--	--	--	--	--	--	--	--

Brassicaceae

<i>Brassica tournefortii</i>												
<i>Capsella bursa-pastoris</i>												
<i>Sinapis alba</i>												
<i>Sinapis arvensis</i>												

Euphorbiaceae

<i>Chrozophora tinctoria</i>												
<i>Euphorbia helioscopia</i>												
<i>Mercurialis annua</i>												

Fumariaceae

<i>Fumaria bracteosa</i>												
<i>Fumaria parviflora</i>												

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
---------------	-----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Geraniaceae

<i>Erodium laciniatum</i>												
<i>Erodium moschatum</i>												
<i>Geranium lacidum</i>												

Gramineae (Poaceae)

<i>Aegilops biuncialis</i>												
<i>Avena ludoviciana</i>												
<i>Avena sterilis</i>												
<i>Cynodon dactylon</i>												
<i>Echinochloa crus-galli</i>												
<i>Hordeum marinum</i>												
<i>Hordeum spontaneum</i>												
<i>Sorghum halepense</i>												

LL

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
---------------	-----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Iridaceae

<i>Gynandriris sisyrhinchium</i>												
----------------------------------	--	--	--	--	--	--	--	--	--	--	--	--

Labiatae

<i>Lamium amplexicaule</i>												
<i>Lamium garganicum</i>												
<i>Lamium moschatum</i>												
<i>Molucella spinosa</i>												

Leguminosae

<i>Trifolium angustifolium</i>												
<i>Trifolium fragiferum</i>												
<i>Vicia hybrida</i>												
<i>Vicia sativa</i>												

Linaceae

<i>Linum strictum</i>												
-----------------------	--	--	--	--	--	--	--	--	--	--	--	--

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
<i>Malvaceae</i>												
<i>Lavaretta cretica</i>												
<i>Malva sylvestris</i>												
<i>Malva verticillatae</i>												
<i>Orobanchaceae</i>												
<i>Orobanche crenata</i>												
<i>Oxalidaceae</i>												
<i>Oxalis pes-caprae</i>												
<i>Papaveraceae</i>												
<i>Papaver rhoes</i>												
<i>Plantaginaceae</i>												
<i>Plantago lanceolata</i>												
<i>Polygonaceae</i>												
<i>Polygonum equisetiforme</i>												

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
<i>Portulacaceae</i>												
<i>Portulaca oleracea</i>												
<i>Primulaceae</i>												
<i>Anagallis arvensis</i>												
<i>Ranunculaceae</i>												
<i>Ranunculus maricatus</i>												
<i>Rubiaceae</i>												
<i>Galium aparine</i>												
<i>Sherardia ervensis</i>												
<i>Solanaceae</i>												
<i>Solanum alaeagnifolium</i>												
<i>Solanum nigrum</i>												
<i>Umbelliferae</i>												
<i>Ammi majus</i>												

EK Ç ZELGE: Devam...

Yabancı Otlar	Oc.	u.	Ma.	Ni.	Ma.	Ha.	Te.	A .	Ey.	Ek.	Ka.	Ar.
---------------	-----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Umbelliferae (devam)

<i>Tordylium aegyptiacum</i>												
------------------------------	--	--	--	--	--	--	--	--	--	--	--	--

Urticaceae

<i>Urtica pilulifera</i>												
<i>Urtica urens</i>												

TER MLER SÖZLÜ Ü

Çanak yaprak	Çiçek örtüsünün dış kısmında bulunan, genellikle yeşil renkli, daha çok yaprağa benzeyen ve görevi uyur haldeki çiçekleri korumak olan kısım (sepal).
Ekoloji	Canlılarla çevrelerini ve bu iki varlığa ait özelliklerin karşılıklı etkileşim ve ilişkilerini araştıran bilim dalı.
Ekolojik	Ekoloji bilimine ait. Canlılarla çevreleri arasındaki karşılıklı etkileşim ve ilişkilerle ilgili.
Ekosistem	Dünya üzerindeki canlı ve cansız varlıkların, aralarında karşılıklı ilişkiler kurarak oluşturdukları biyolojik sistemler (orman ekosistemi, göl ekosistemi vb).
Entegre Mücadele	Zararlı problemlerini azaltmak için etkili, ekonomik ve ekolojik yönden kabul edilebilir mücadele tekniklerini birarada kullanmayı prensip edinen kontrol yöntemidir. Böcekler, akarlar, nematodlar, virüsler, yabancı otlar vs ile mücadeleye aynı anda odaklanır.

Floem	Bitki bünyesindeki, yukarıdan aşağıya doğru hareketi sağlayan iletim demetleri. Yapraklarda üretilen organik maddeleri köklere taşırlar.
Herbisit	Bitki gelişimini durduran, bitkiyi öldüren kimyasal maddeler.
Endikatör	Gösterge. Sadece veya genellikle kendilerine özgü çevre koşullarında bulunan canlılar. Bu özelliklerinden faydalanılarak buldukları çevre koşulları hakkında bilgi edinebiliriz.
Kalitatif	Kalite ile ilgili.
Kantitatif	Miktar ile ilgili.
K.D.K.	Katyon Değişim Kapasitesi. Toprak parçacıklarının artı (+) yüklü (katyon) elementleri üzerlerinde tutma ve bitkilere sunma kabiliyetlerine denir. Toprak parçacıkları üzerindeki negatif yüzeylerin ifadesidir.
Ksilem	Bitki bünyesindeki, aşağıdan yukarıya doğru hareketi sağlayan iletim demetleri.

pH	Asitlik veya baziklik in göstergesidir. Çözeltinin Hidrojen iyon (H ⁺) konsantrasyonu arttıkça pH azalır, ya da tersi. pH 7'de çözelti nötr (H ⁺ = OH ⁻), pH 7'den düşük çözelti asidik (H ⁺ > OH ⁻) ve pH 7'den büyük ise çözelti baziktir (H ⁺ < OH ⁻).
Periant	Çiçek örtüsü. çerisinde bulunan generatif (üreme) organlarını muhafaza etme ve genellikle parlak renkleriyle böcekleri çekerek döllenmeyi kolaylaştıran çiçek kısmı.
Pistil	Dişi organ.
Rastlama Sıklığı (RS)	Bir bitkinin ara tırma yapılan bölgeler içerisinde % kaçında karılda olduğunu gösteren değer.
Stamen	Erkek organ.
Sürvey	Ara tırma.
Taç Yaprak	Taç ismi verilen çiçek örtüsünün her bir yaprağına verilen isim.

Toprak Tekstürü

Bünye. Toprak parçacıklarının büyüklüklerini ifade eder. Kısaca, 0.002 mm'den küçük toprak parçacıkları kil, 0.002-0.02 mm arası silt ve 0.02-2 mm arası da kum olarak sınıflandırılır.

Vejetatif

Bitkilerin üreme organları dışında kalan aksamalarının tümü (gövde, dal, yaprak, kök vb).

Yabancı Ot

İnsan oğlunun istemedi i yerde yeti en, zararı yararından fazla olan bitkiler.

Ekonomik Zarar E i i

Hastalık, zararlı ve yabancı otları ekonomik zarara neden olan en dü ük popülasyon yo unlukları.

LATİNCE İSİMLERİN TÜRKÇE KARŞILIKLARI

Bitkilerin isimleri yöreden yöreye de i t i i için, yanlış anlaşılmalara yol açmamak nedeni ile herkes tarafından kabul edilen isimler verilmeye çalışılmıştır.

<i>Aegilops biuncialis</i>	Buğday Otu
<i>Alkanna orientalis</i>	Havacıva Otu
<i>Amaranthus retroflexus</i>	Lindo, Horoz bii
<i>Ammi majus</i>	Kürdan Otu
<i>Anagallis arvensis</i>	Fare Kulağı
<i>Anthemis amblyolepis</i>	Öküz Gözü
<i>Anthemis cotula</i>	Pis Kokulu Köpek Papatyası
<i>Avena ludoviciana</i>	Kısır Yulaf
<i>Avena sterilis</i>	Yabani Yulaf
<i>Capsella bursa-pastoris</i>	Çoban Çantası
<i>Carduus pycnocephalus</i>	Saka Dikeni
<i>Chenopodium album</i>	Ak Pazı, Sirken, Kaz Ayağı
<i>Chrozophora tinctoria</i>	Turnusol Otu
<i>Chrysanthemum coronarium</i>	Kasımpatı, Krisantem,
<i>Chrysanthemum segetum</i>	Ekim Krisantemi
<i>Convolvulus althaeoides</i>	Hatmimsi Sarmaşık
<i>Convolvulus arvensis</i>	Kuzu Otu, Tarla Sarmaşığı
<i>Cynodon dactylon</i>	Ayrık Otu, Köpek Dişi Ayrığı
<i>Echinochloa crus-galli</i>	Darıcan, Pirinç Otu, Çinekk Otu
<i>Erodium laciniatum</i>	Dönbaba

<i>Erodium moschatum</i>	Dönbaba
<i>Euphorbia helioscopia</i>	Sütlen
<i>Fumaria bracteosa</i>	Sümbül, Tül
<i>Fumaria parviflora</i>	ah Tere
<i>Galium aparine</i>	Dilyaran, Yapıkan Ot
<i>Geranium lacidum</i>	Çoban nesı
<i>Gynandrisis sisyrinchium</i>	Hürrekkep Çıçe i
<i>Heliotrepium hirsutissimum</i>	Akrep Otu
<i>Hordeum marinum</i>	Sahil Arpa
<i>Lactuca serriola</i>	Yabani Marul
<i>Lamium amplexicaule</i>	Sapı Saran Ballıbaba
<i>Lamium moschatum</i>	Ballıbaba
<i>Lavareta cretica</i>	Gömeç
<i>Linum strictum</i>	Keten
<i>Malva sylvestris</i>	Ebe Gömeci
<i>Malva verticillatae</i>	Ebe Gömeci
<i>Matricaria recutita</i>	Papatya
<i>Mercurialis annua</i>	Yer Fesle ni
<i>Minuartia hybrida</i>	Kum Otu
<i>Orobanche crenata</i>	Canavar Otu
<i>Oxalis pes-caprae</i>	Ek ilice
<i>Pallenis spinosa</i>	Dikenli nek Gözü
<i>Papaver rhoes</i>	Gelincik
<i>Plantago lanceolata</i>	Ta kiran Otu
<i>Polygonum equisetiforme</i>	Çoban De ne i, Domuz Barsa ı

<i>Portulaca oleracea</i>	Semiz Otu, So ukluk
<i>Sherardia ervensis</i>	Tarla Kk Boyası
<i>Silene cretica</i>	Sinek Kapanı
<i>Silene vulgaris</i>	Yumurta Otu
<i>Silybum marianum</i>	Mor Gavulla
<i>Sinapis alba</i>	Lapsana
<i>Sinapis arvensis</i>	Yabani Hardal
<i>Solanum nigrum</i>	Kpek zm
<i>Sonchus oleraceus</i>	Stl Ot
<i>Sorghum halepense</i>	Geli, Kanya
<i>Stellaria media</i>	Seredili
<i>Trifolium angustifolium</i>	Dar Yapraklı gl
<i>Trifolium fragiferum</i>	ilek gl
<i>Urospermum picroides</i>	Koyun Sakalı
<i>Urtica pilulifera</i>	Kara Isırgan
<i>Urtica urens</i>	Isırgan
<i>Vicia hybrida</i>	Melez Fi
<i>Vicia sativa</i>	Adi Fi

YARARLANILAN KAYNAKLAR

BOND, W., ve TURNER, R., 2005a. The Biology and Non-chemical Control of Common Amaranth (*Amaranthus retroflexus* L.). HDRA, Ryton Organic Gardens, Coventry, CV8, 3LG, UK, s. 4.

BOND, W., ve TURNER, R., 2005b. The Biology and Non-chemical Control of Winter Wild-oat (*Avena sterilis* ssp. *ludoviciana*). HDRA, Ryton Organic Gardens, Coventry, CV8, 3LG, UK, s. 3.

BOND, W., ve TURNER, R., 2006a. The Biology and Non-chemical Control of Sun Spurge (*Euphorbia helioscopia* L.). HDRA, Ryton Organic Gardens, Coventry, CV8, 3LG, UK, s. 2.

BOND, W., ve TURNER, R., 2006b. The Biology and Non-chemical Control of Cleavers (*Galium aparine* L.). HDRA, Ryton Organic Gardens, Coventry, CV8, 3LG, UK, s. 8.

Cornel Üni. P MEP Sitesi (2006). <http://pmep.cce.cornell.edu/profiles/extoxnet/24d-captan/index.html>

ELMORE, C., L., ve CUDNEY, D., W., 2003a. Field Bindweed - Integrated Pest Management for Home Gardeners and Landscape Professionals. IPM Education and Publications, UC Statewide IPM Program, University of California, Davis, CA 95616-8620, Publication 7462, s. 4.

ELMORE, C., L., ve CUDNEY, D., W., 2003b. Bermudagrass - Integrated Pest Management for Home Gardeners and

- Landscape Professionals. IPM Education and Publications, UC Statewide IPM Program, University of California, Davis, CA 95616-8620, Publication 7462, s. 4.
- ELMORE, C., L., ve CUDNEY, D., W., 2003b. Common Purslane - Integrated Pest Management for Home Gardeners and Landscape Professionals. IPM Education and Publications, UC Statewide IPM Program, University of California, Davis, CA 95616-8620, Publication 7461, s. 3.
- FAO, 1994. Weed Management for Developing Countries. Food and Agriculture Organization, Italy, s. 384.
- FAO, 2006. Tarımsal Veriler Web Sitesi: <http://faostat.fao.org/faostat/>
- GÜNDÜZ, .., 2005. Turunçgil Bahçelerindeki Yabancı Otlar ve Bazı Ekolojik Faktörlere Tepkileri. Çukurova Üniversitesi, Bitki Koruma Anabilim Dalı, Doktora Tezi, s. 164.
- HARTZLER R., G., ve OWEN, M., D., K., 1995. A Guide for Commercial Pesticide Applicators. IOWA State University, Agricultural Weed Management Category 1A, CS-9, Revised, January 1995, s. 57.
- OREL, E., 1996. Çukurova Bölgesi Buğday ve Mısır Alanlarında Bazı Ekolojik Faktörlerin Göstergesi Olabilecek Yabancı Ot Türlerinin Saptanması. Ç.Ü. Fen Bilimleri Enstitüsü Bitki Koruma Anabilim Dalı No. 1102, Yüksek Lisans Tezi.

- SHRESTHA, A., 2005. Weeds. (M., L., FLINT editör), UC IPM Pest Management Guidelines, University of California, Agriculture and Natural Resources, Publication 3441, ss. 113-124.
- TUCKER, D., P., H., ve SINGH, M. 1999. Integrated Vegetation Management in Citrus Production. In: Citrus Health Management (Editörler: L. W. Timmer ve L. W. Duncan). PS Press, ss. 82-92.
- UYGUR, F.N., KOCH, W., ve WALTER, H., 1984. Yabancı Ot Bilimine Giri (Kurs Notu). PLITS, 1984/2 (1), Verlag J. Margraf, Stuttgart, Germany, s. 114.
- UYGUR F., N., UYGUR, S., ve KOLÖREN, O., 2001. Turunçgillerde Yabancı Otlar ve Entegre Mücadelesi. (N. UYGUN editör), Türkiye Turunçgil Bahçelerinde Entegre Mücadele, TÜB TAK TARP Türkiye Tarımsal Ara tırma Projesi Yayınları, Adana 2001, ss.121-157.
- VINEY, D.E., 1994. An Illustrated Flora of North Cyprus. Published by Koeltz Scientific Books, Germany, s. 697.
- VINEY, D.E., 1996. An Illustrated Flora of North Cyprus, Volume 2: Sedges, Grasses and Ferns. A.R.G. Ganther Verlag K.-G., Liechtenstein, s. 167.

ÖNERİLEN İNTERNET SİTELERİ

Turunçgil Yetiştiriciliği (Genel):

http://edis.ifas.ufl.edu/TOPI_Citrus

Yabancı Ot Mücadelesi:

http://edis.ifas.ufl.edu/TOPI_Weeds

<http://www.ipm.ucdavis.edu/PDF/PESTNOTES/index.html>

<http://www.ipm.ucdavis.edu/PMG/r107700411.html>

<http://tncweeds.ucdavis.edu/handbook.html>

<http://www.herboloji.com/> (Türkçe)

Yabancı Otların Ekolojik İhtekleri ve Mücadeleleri:

http://www.gardenorganic.org.uk/organicweeds/weed_information/weed_az_latin.php

<http://www.ipm.ucdavis.edu/PMG/r107700999.html>

Herbisitlerin Özellikleri:

<http://pmep.cce.cornell.edu/profiles/extoxnet/index.html>

<http://www.omafra.gov.on.ca/english/crops/facts/notes/notes.htm>

Herbisit ve di er Kimyasalların Özellikleri:

<http://www.epa.gov/opprd001/factsheets/>

<Http://www.bitkisagligi.net/Ilaclar.htm> (Türkçe)

Kültür Bitkilerinde Yabancı Ot,
Hastalık ve ZararlıMücadelesi:

<http://www.ipm.ucdavis.edu/PDF/PMG/index.html>

T.C.
BA BAKANLIK
DI T CARET MÜSTE ARLI I
AKDEN Z HRACATÇI B RL KLER
GENEL SEKRETERL
MERS N

Akdeniz hracatçı Birlikleri Merkez

Adres Uray Cad. Turan h. Kat: 1-2-3-4 33001 Mersin

Telefon (324) 237 68 00 (Pbx)

Faks (324) 237 71 17

Web www.akib.org.tr

E-posta akib@akib.org.tr

Yakın Do u Üniversitesi, Atatürk E itim Fakültesi

Telefon (392) 223 64 64

Telefon (2) (392) 223 64 85

Web www.neu.edu.tr

