
Artvin Çoruh Üniversitesi

Orman Fakültesi Dergisi

ISSN:2146-1880, e-ISSN: 2146-698X

Artvin Coruh University

Journal of Forestry Faculty

ISSN:2146-1880, e-ISSN: 2146-698X

Cilt: 14, Sayı:2, Sayfa: 225-238, Ekim 2013 Vol: 14, Issue: 2, Pages: 225-238, October 2013

http://edergi.artvin.edu.tr

225 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik

Durumu ve Potansiyel Beslenme Problemlerinin Ortaya Konulması

Mehmet Arif ÖZYAZICI
1

, Orhan DENGİZ
2

, Mustafa SAĞLAM
2

1
Siirt Üniversitesi, Ziraat Fakültesi, Tarla Bitkileri Bölümü

2
 Ondokuzmayıs Üniversitesi, Ziraat Fakültesi, Toprak Bilimi ve Bitki Besleme Bölümü

Eser Bilgisi:

Araştırma makalesi

Sorumlu yazar: Mehmet Arif ÖZYAZICI, e-mail: arifozyazici@hotmail.com

ÖZET

Bu çalışma, Artvin yöresinde yonca tarımı yapılan toprakların bazı fiziksel ve kimyasal özelliklerini

incelemek ve bitki besleme ile ilgili sorunlarını belirlemek amacıyla yürütülmüştür. Yonca

yetiştiriciliğinin yoğun olduğu ilçelerdeki tarım topraklarından alınan 78 adet toprak örneği materyal

olarak kullanılmıştır. Toprak örneklerinde, bünye, pH, EC, kireç, organik madde, alınabilir P, toplam N,

ekstrakte edilebilir K, Ca, Mg, Na, B, Fe, Cu, Zn ve Mn analizleri yapılmış ve analiz sonuçları sınır

değerleri ile karşılaştırılarak değerlendirilmiştir. Elde edilen bulgulara göre; yonca tarımı yapılan

toprakların genel olarak killi tın, tın, kumlu killi tın ve kumlu tın bünyeye sahip, % 55.13’ü nötr

reaksiyonlu, % 58.97’si az kireçli olduğu ve tuzluluk sorunun bulunmadığı belirlenmiştir. Büyük

çoğunluğu yeterli düzeyde organik madde ve toplam N içeren toprakların, incelenen örneklerin %

58.97’sinde alınabilir P, % 39.75’înde ekstrakte edilebilir K yetersiz bulunmuştur. Toprakların ekstrakte

edilebilir Ca, Mg ve Na içerikleri sırasıyla 48-9976, 134-830 ve 18-240 mg kg
-1
 arasında değişmekte olup,

ekstrakte edilebilir Fe, Cu ve Zn yönünden yonca topraklarının yeterli düzeyde olduğu saptanmıştır. İncelenen

toprakların % 46.16’sında ekstrakte edilebilir B, % 16.67’sinde ise ekstrakte edilebilir Mn noksanlığı

görülmüştür.

Anahtar kelimeler: Yonca, toprak verimliliği, bitki besin maddesi

Evaluation of Potential Nutritional Problems and Fertility Status of the Alfalfa (Medicago

sativa L.) Grown Soils of Artvin Province

Article Info:

Research article

Corresponding author: Mehmet Arif ÖZYAZICI, e-mail: arifozyazici@hotmail.com

ABSTRACT

This research was carried out to determine nutritional problems and soil fertility status of alfalfa grown

soils in Artvin Region. For this objective, 78 soil samples were collected from intensive alfalfa cultivation

area and used as material. Texture, pH, EC, CaCO3, organic matter, available P, total N, extractable K,

Ca, Mg, Na, B, Fe, Cu, Zn and Mn analysis were done in soil samples and results of them were

compared with threshold values. According to obtained results, texture, soil reaction, lime content and

salt status were detected as clay loam, sandy clay loam and sandy loam, neutral reaction in 55.13% of

samples, low lime content in 58.97% of samples and non salt problem, respectively. In addition, it was

determined that most of the soil samples have enough sufficient level in terms of organic matter and

total N whereas, 58.97% of samples has insufficient available P and 39.75% of samples has not enough

concentration about extractable K. Moreover, extractable Ca, Mg and Na of soils varied between 48-

9976, 134-830 and 18-240 mg kg-1 respectively while, it was found sufficient level in terms of extractable

Fe, Cu, Zn in soils. As for B and Mn concentration of soils, 46.16% of soils investigated for this research

has insufficient extractable B content and 16.67% of soils has also insufficient extractable Mn

concentration.

Keywords: Alfalfa, soil fertility, plant nutrient

http://edergi.artvin.edu.tr/
mailto:arifozyazici@hotmail.com
mailto:arifozyazici@hotmail.com

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

226 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

GİRİŞ

Türkiye’de yem bitkileri ekim alanı 2011

yılı verilerine göre 15.103.436 da olup, bu

alanın 5.585.525 dekarında yeşil ot üretimi

amacıyla yonca tarımı yapılmaktadır

(Anonim 2012). Büyük bir bölümü

engebeli ve parçalı arazi yapısına sahip ve

toplam tarım alanı 365.783 da (Anonim

2012) olan Artvin ilinde, 2012 yılı

verilerine göre yem bitkileri desteklemesi

kapsamında 37.392 dekar alanda yonca

ekilişi gerçekleştirilmiştir (Anonim 2013).

Yonca, Artvin ili yem bitkileri tarımında

korunga, fiğ ve mısır (hasıl-silajlık) ile

birlikte önemli bir yere sahiptir.

Farklı iklim koşullarına yüksek

adaptasyonu ve geniş çevre şartlarında

yüksek yem verimi ve iyi yem kalitesi

nedeniyle yonca, tüm dünyada en önemli

yem bitkilerinden birisidir (Dordas 2006;

Berg ve ark. 2007; Zhang ve ark. 2008).

Yem bitkilerinin kraliçesi olarak da

adlandırılan yonca, tarımı yapılan hemen

tüm yem bitkilerinden daha yüksek bir

yem değerine sahip olup, birim alana

protein verimi yüksek, kuru ve yeşil otu

süt sığırı, besi sığırı, at, koyun, keçi ve

diğer evcil hayvanlar için yem

rasyonlarının temel bileşenidir (Açıkgöz

2001; Mauriès 2003; Radovic ve ark. 2009;

Abdel-Rahman ve Abu-Suwar 2012).

Yonca, diğer yemlere göre daha yüksek

miktarda mineral (özellikle kalsiyum, aynı

zamanda magnezyum, potasyum, kükürt,

demir, kobalt, mangan ve çinko) ve

vitaminler (beta-karoten) içerir (Frame

2005). Beta-karoten, bir A vitamini

kaynağı olup, hayvanlarda üreme

performanslarında, görme, büyüme ve deri

sağlığında önemli rol oynar (Chew 1993).

Uzun ömürlü bir baklagil yem bitkisi olan

yonca; derin kökleri ile toprak bünyesini

iyileştirmek, yaprakları ile toprağa organik

madde ilave etmek ve gölge yapmak

suretiyle toprak erozyonunu önlemesi

bakımından örtü bitkisi olarak da

kullanılabilir (Suttie 2000).

Yoncanın toprak yönünden fazla seçiciliği

olmamasına rağmen, derin, verimli,

sulanabilir, iyi drenajlı, yeterli kirece sahip

ve nötr topraklarda iyi gelişir (Açıkgöz,

2001; Widyati Slamet ve ark. 2012). Düşük

verimli ve asidik karakterli topraklarda

özellikle potasyumlu gübreleme yüksek

verim ve ot kalitesi açısından büyük önem

taşımaktadır. Yonca bir yılda birçok kez

biçildiğinden ve her biçimde fazla

miktarda yeşil aksam ürettiğinden,

topraktan oldukça fazla miktarda besin

maddesi kaldırır. Rhykerd ve Overdahl

(1972)’in bildirdiğine göre, 1 ton yonca

kuru otu ile topraktan hektara 56.7 kg N,

5.7 kg P, 56.7 kg K, 39.7 kg Ca ve 6.8 kg

Mg kaldırılmaktadır. Yüksek verimli bir

yonca hemen her topraktan oldukça

yüksek miktarda potasyum kaldırır (Smith

1975; Lanyon ve Griffith 1988). Bu

nedenle, başta potasyum olmak üzere,

bitki besin maddelerinin yeterince

bulunduğu topraklarda yoncalığın

ekonomik ömrü uzun olur.

Bir alanda toprağın fiziksel ve kimyasal

özellikleri doğal etkenler ve mevcut alanın

idaresi nedeniyle önemli ölçüde farklılıklar

gösterebilir. Doğal varyasyonlar genelde

mineral aşınım ve erozyonun sebep

olduğu toprak şekillenmesi işlemlerinden

kaynaklanmaktadır. Bunun sonucu olarak

farklı yerlerde besin maddesi kayıpları veya

birikimleri meydana gelmektedir. Yönetim

faktörleri olarak ise, toprak işleme,

gübreleme uygulamaları, ürün seçimi ve

sulama gibi etkenler ön plana çıkmaktadır.

Artvin ili gibi tarımsal alanı dar ve parçalı

yapı gösteren ve yukarıda belirtilen

faktörlerin birçoğunun etkili olduğu bir

yörede toprak özelliklerinin, üzerinde

yetiştirilecek ürünler yönünden

değişimlerinin ortaya konması, daha etkin

ürün planlaması ve kültürel tedbirlerin

alınabilmesi ve aynı zamanda toprakların

http://www.feedipedia.org/node/4228

Mehmet Arif Özyazıcı, Orhan Dengiz, Mustafa Sağlam

227 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

sürdürülebilirliği açısından önem

taşımaktadır. Bu bağlamda, hayvancılık

potansiyelinin yoğun olduğu yörede, kaba

yem ihtiyacının karşılanmasında önemli

bir ürün olan yoncanın; bitki gelişimi,

verim ve yem kalitesini belirleyen faktörler

arasında yer alan toprak bitki besin

maddeleri durumunun ortaya konması ve

yoncanın ekonomik ömrü boyunca toprak

özellikleri yönünden değişimlerin

izlenmesi büyük önem arz etmektedir.

Bu çalışmada Artvin ilinde yonca tarımı

yapılan toprakların bazı fiziksel ve

kimyasal özellikleri belirlenerek verimlilik

durumlarının ve potansiyel beslenme

sorunlarının ortaya konması

amaçlanmıştır.

MATERYAL VE YÖNTEM

Artvin ili Ardanuç, Merkez, Şavşat ve

Yusufeli ilçelerinde yürütülen bu

çalışmanın materyalini, yonca

yetiştiriciliğinin yapıldığı alandan alınan 78

adet toprak örneği oluşturmuştur. Toprak

örnekleri genel kurallara (Jackson 1958)

uygun olarak 0-20 cm derinlikten

paslanmaz çelik kürek ile alınmıştır.

Alınan toprak örnekleri laboratuvar

koşullarında temiz ambalaj kağıtlarına

serilerek, taş ve bitki parçacıkları

ayıklanmış ve havada kurumaya

bırakılmıştır. Kuruyan toprakların tamamı

tahta tokmaklarla dövülerek 2 mm’lik çelik

elekten geçirilmiş ve analizlere hazır hale

getirilmiştir. Toprak örneklerinde bünye

Bouyoucus hidrometre yöntemiyle

(Anonymous 1986); toprak reaksiyonu

(pH) hazırlanan saturasyon çamurunda

cam elektrotlu pH metre ile; elektriksel

iletkenlik (EC) saturasyon çamurundan

çıkartılan ekstrakta kondaktivite cihazı ile;

kireç Scheibler kalsimetresiyle; organik

madde modifiye edilmiş Walkley Black

yöntemiyle; alınabilir fosfor alkalin ve nötr

karakterli topraklar için Olsen yöntemine

göre, asit karakterli topraklar için ise Bray

ve Kurtz yöntemine göre; toplam azot (N)

modifiye Kjeldahl yöntemine göre;

ekstrakte edilebilir potasyum (K),

kalsiyum (Ca), magnezyum (Mg) ve

sodyum (Na) 1 N amonyum asetat

(pH=7.0) ile ekstraksiyon yöntemiyle;

ekstrakte edilebilir bor (B), topraktan sıcak

su ile ekstrakte edilen B miktarının

azometin-H ile oluşturulan kompleksin

renk yoğunluğuna dayanılarak

belirlenmiştir (Anonymous 1982).

Toprakların ekstrakte edilebilir demir

(Fe), bakır (Cu), çinko (Zn) ve mangan

(Mn) miktarları, Lindsay ve Norvell

(1978) tarafından bildirildiği şekilde toprak

örnekleri DTPA+TEA (pH: 7.3) ile

ekstrakte edildikten sonra, elde edilen

süzüklerdeki Fe, Cu, Zn ve Mn miktarları

atomik absorpsiyon spektrofotometresi

(Perkin Elmer Analyst 300)’nde okunarak

tayin edilmiştir.

Elde edilen veri setindeki frekans dağılımı

ve bu frekans dağılımı üzerinden dağılımın

merkezi eğilimi (ortalama, medyan),

merkeze göre yayılımı (standart sapma,

varyans, varyasyon ya da değişkenlik

katsayısı (DK)) ve dağılımın şekli

(çarpıklık ve basıklık) gibi tanımlayıcı

istatistikler hesaplanmıştır. Toprak

örneklerinin kum, kil ve silt yüzdeleri

kullanılarak tekstür üçgeni yardımıyla

bünye sınıfları (Anonymous 1951)

belirlenmiştir. Araştırma topraklarının bazı

kimyasal özellikleri ile makro ve mikro

element içeriklerine ait sınır değerler

kullanılarak toprak örneklerinin dağılımı

ve oranları hesaplanmış ve

değerlendirmeler yapılmıştır.

BULGULAR VE TARTIŞMA

Artvin ilinde, yonca tarımı yapılan

topraklardan alınan toprak örneklerinin

bazı fiziksel ve kimyasal analiz sonuçlarına

ait tanımlayıcı istatistikler Tablo 1 ve 3’te,

incelenen toprak özelliklerinin sınır

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

228 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

değerlerine göre sınıflandırılması ise Tablo

2 ve 4’te sunulmuştur.

Toprak Bünyesi

Artvin ilinde yonca tarımı yapılan

toprakların kum, kil ve silt miktarları

sırasıyla % 17.55-75.47, % 6.01-55.92 ve %

15.05-42.22 arasında değişiklik

göstermektedir (Tablo 1). Tablo 2’de

görüldüğü üzere, toprak örnekleri kil, killi

tın, tın, tınlı kum, kumlu killi tın ve

kumlu tın olmak üzere 6 farklı bünye

sınıfında analiz edilmiştir. Araştırma

topraklarının bünye sınıfları Anonymous

(1951)’a göre değerlendirildiğinde, %

17.95’i ağır (C), % 80.77’si orta (CL, L,

SCL, SL) ve % 1.28’i ise hafif (LS) bünyeli

oldukları anlaşılmaktadır. Orloff (2007),

yoncanın toprak bünyesi bakımından geniş

bir aralıkta başarıyla üretilebildiğini, fakat

genellikle kumlu tın, siltli tın ve killi tın

bünyeli toprakların yonca için en ideal

olduğunu, tınlı kum ve siltli kil bünyeli

toprakların marjinal, kumlu ve killi

bünyeli toprakların ise yonca için

istenmeyen alanlar olduğunu

bildirmektedir. Yoncanın genel olarak tınlı

(orta bünyeli) topraklarda daha iyi yetiştiği

(Gençkan 1992; Orloff 2007) dikkate

alındığında, Artvin ilinde yonca yetiştirilen

toprakların genel olarak bitkinin gelişmesi

için gerekli su ve bitki besin maddelerini

tutacak kadar kil içerdiği, havasızlık ve

toprak işlenmesi sorunları yaratmayan,

yonca tarımına elverişli topraklar olduğu

söylenebilir. Ancak % 17.95 oranında killi

bünyeli toprağa sahip olduğu belirlenen

araştırma topraklarında, ağır bünyeli

topraklarda rastlanan, yetersiz kök

havalanmasından kaynaklanan bazı

sorunlarla karşılaşılabilir. Gerek ağır

bünyeli bu tip topraklarda, gerekse yörede

çok az oranda rastlanan kumlu bünyeli

topraklarda ahır gübresi kullanılarak

başarılı yonca tarımı yapılabilir

pH

Araştırma topraklarının pH’larının 4.89-

7.75 arasında değiştiği belirlenmiştir

(Tablo 1). Toprak örneklerinin pH’ları

orta asit ile hafif alkali arasında değişmekle

birlikte, toprakların % 29.49’u asidik, %

55.13’ü nötr ve % 15.38’i ise hafif alkalin

karakterli oldukları (Ülgen ve Yurtsever

1995) görülmüştür (Tablo 2). Lancaster ve

Orloff (1997), yonca tarımı için tavsiye

edilen toprak reaksiyonunun, Rhizobium

bakterileri tarafından azot fiksasyonu

aktivitesinin arttığı, 6.3-7.5 pH aralığının

olduğunu, 5.8’den düşük ve 8.2’den

yüksek pH değerlerine sahip toprakların

yonca tarımına elverişli olmadığını

bildirmektedir. Manga ve ark. (1995) ve

Açıkgöz (2001) yoncadan yüksek verim

almak için en uygun toprak reaksiyonunun

pH=6.5-7.5 olduğunu, pH 6.0’ın altına

indiği zaman verimin büyük ölçüde

azaldığını belirtmişlerdir. Murphy ve

Johnson (1977), yonca bitkisinde en

yüksek nodülasyon oranının 6.4-7.3 pH

aralığında, en yüksek yonca veriminin ise

6.8-7.3 pH aralığında elde edildiğini;

Brauer ve ark. (2002) ve Peters ve ark.

(2005) yonca üretimi için en uygun pH

aralığının 6.6-7.5 olduğunu, rapor

etmişlerdir. Yoncanın hafif alkaliliğe daha

toleranslı olduğu (Açıkgöz 2001) da

dikkate alındığında, analizi yapılan

toprakların büyük çoğunluğunun yonca

tarımına uygun pH’ya sahip olduğu

görülmektedir.

Bununla birlikte, asitliğe çok hassas olan

yoncanın (Hughes ve Metcalfe 1972;

Murphy ve Johnson 1977; Hauptvogel

2003) asidik topraklarda tarımının

yapılabilmesi için, bir başka ifade ile

toprakların pH’sını yonca yetiştiriciliğine

uygun hale getirmek için toprağın mutlaka

kireçlenmesi (Gençkan 1992; Manga ve

ark. 1995; Açıkgöz 2001; Dugalić ve ark.

2012) gerekmektedir. Aynı şekilde pH

derecesi yüksek olan alkali topraklarda,

Mehmet Arif Özyazıcı, Orhan Dengiz, Mustafa Sağlam

229 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

alkaliliğin nedenlerine göre, drenaj

kanalları açma, su ile yıkama, toprağa

kükürt ve jips verme gibi yöntemlerle

toprak reaksiyonu iyileştirilmelidir (Manga

ve ark. 1995).

Elektriksel İletkenlik (EC)

Artvin ilinde yonca tarımı yapılan

toprakların EC değerleri 0.110-2.809 dS

m
-1

 arasında değişmekte olup, incelenen

toprakların tamamının tuzsuz sınıfta yer

aldığı (Richards 1954) belirlenmiştir

(Tablo 1 ve 2). Tuzluluğa orta derecede

dayanıklı olan yoncanın (Bernstein 1961;

Orloff 2007), 0-2 dS m
-1

 EC değerine

sahip toprakların yonca tarımı için en

uygun topraklar olduğu, EC değerinin 2-5

dS m
-1

 olan toprakların marjinal, 5 dS m
-

1

’den büyük EC değerine sahip toprakların

ise yonca tarımına elverişsiz alanlar olduğu

(Lancaster ve Orloff 1997)

bildirilmektedir. İncelenen toprakların

tamamında tuz miktarı sınır değerin

altında bulunmuş olup, yonca tarımı

yapılan toprakların tuzluluk sorunu

bulunmamaktadır.

Kireç (CaCO3)

Toprakların kireç kapsamlarının % 0.2-

38.7 arasında değiştiği saptanmıştır (Tablo

1). Tablo 2’de görüleceği gibi, topraklar

kireç kapsamları yönünden az kireçli ile

çok fazla kireçli arasında değişmekle

birlikte, toprakların % 58.97’sinin az

kireçli düzeyde (Ülgen ve Yurtsever 1995)

olduğu anlaşılmaktadır.

Yonca en iyi, yeter derecede kireçli, derin

topraklarda yetişir (Gençkan 1992; Manga

ve ark. 1995). Bu nedenle, asit karakterli

tarla topraklarında, toprak pH’sını

yükseltmek ve dolayısıyla ürün verimini

artırmak için kireçleme pratikte uygulanan

bir yöntemdir (Fageria ve Baligar 2008).

Birçok çalışmada asit topraklarda

kireçleme ile yonca kuru maddesinde artış

olduğu bildirilmektedir (Adams ve

Pearson 1984; Lathwell ve Reid 1984;

Moreira ve ark. 1999; Chen ve ark. 2001;

Grewal ve Williams 2003a; Moreira ve

Fageria 2010). Kireçleme ile toprak

asitliğinin azalması ve toprakta Ca ve Mg

içeriğinin artması nedeniyle tarla

bitkilerinde verim artışı meydana gelir

(Fageria ve Baligar 2003; Fageria 2009;

Moreira ve Fageria 2010). Kireçleme aynı

zamanda, asit topraklarda biyolojik azot

fiksasyonunu ve organik azotun net

mineralizasyonunu artırır (Edmeades ve

Ridley 2003). Donahue ve ark. (1971), asit

topraklarda kireçleme ile bitki besleme

açısından potasyumun daha etkili duruma

geldiğini, fosforun alınabilirliliğinin

arttığını bildirmektedir.

Yoncalık kurulacak tarla toprağının pH’sı

6.5’ten düşük ise kireçleme yapılarak pH

yükseltilmelidir. Kireçleme işlemi yonca

ekiminden 3-6 ay önce yapılmalıdır

(Manga ve ark. 1995).

Organik Madde

Tablo 1’de görüleceği üzere, yonca tarımı

yapılan toprakların organik madde

kapsamları % 0.53-7.16 arasında

değişmektedir. Organik madde

bakımından toprakların % 15.38’i çok az ve

az, % 17.95’i orta ve % 66.67’si ise iyi ve

yüksek seviyededir (Ülgen ve Yurtsever

1995) (Tablo 2). Artvin ilinde yonca

yetiştirilen tarım topraklarının büyük bir

bölümü organik madde bakımından yeterli

seviyede olduğu söylenebilir. Bununla

birlikte; yoncanın tesis yılında, yonca kök

yumrularındaki Rhizobium bakterilerinin

azot fikse etmeye başlamasını ve yonca

fideciklerinin ihtiyacını karşılayarak hızlı

büyümelerini sağlamak amacıyla, organik

madde miktarının % 2.0’dan düşük olan

topraklarda saf madde üzerinden dekara 4

kg N, organik maddenin % 2-4 arasında

değiştiği topraklarda ise dekara 3 kg N,

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

230 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

ekimle birlikte verilmesi oldukça yararlı

olacaktır.

Alınabilir Fosfor (P2O5)

Araştırma topraklarının alınabilir fosfor

kapsamlarının 0.4-73.9 kg P2O5 da
-1

arasında değiştiği belirlenmiştir (Tablo 1).

Tablo 2’de görüldüğü üzere toprakların %

35.89’u çok az, % 23.08’i az, % 12.82’si

orta, % 5.13’ü yüksek ve % 23.08’i ise çok

yüksek düzeyde fosfor kapsamaktadır

(Ülgen ve Yurtsever 1995). Araştırma

sonuçlarından da görüldüğü üzere, Artvin

ili yonca tarımı yapılan toprakların bitkiler

tarafından alınabilir fosfor içeriği,

incelenen toprakların % 60’ına yakın

kısmında toprakta yetersiz olduğu

belirlenmiştir. Tüm baklagil yem

bitkilerinde olduğu gibi, fosfor, yonca

bitkisinin de özellikle fide döneminde

kritik bir elementtir. Yapılan pek çok

çalışmada (Lutz 1973; Kandaswamy ve ark.

1977; Wasserman ve Van Den Berg 1990;

Shah ve ark. 1991; Khot ve ark. 1997;

Singh ve ark. 1998; Patel ve ark. 2004;

Marino ve Berardo 2005; Dineshkumar

2007), toprakta alınabilir fosforun düşük

olduğu durumlarda uygulanan fosforlu

gübreleme yonca bitkisinin kuru madde

veriminde önemli artışlar sağladığı

bildirilmektedir. Bu nedenle özellikle ilk

tesis yılında fosforlu gübreleme önem

taşımaktadır. Yonca bitkisi için tesis

yılında; toprakta bitkiler tarafından

alınabilir fosforun 3kg P2O5 da
-1

’ ten daha az

olduğu durumda, toprak analiz

sonuçlarına göre, dekara saf madde

üzerinden 11-14 kg P2O5, 3-6 kg P2O5

varlığında 6-9 kg P2O5, toprakta 6-9 kg

alınabilir P2O5 varlığında ise 3-4 kg P2O5

uygulanması yerinde olacaktır.

Uygulanacak fosforlu gübrenin tohumun

ve fidelerin daha iyi yararlanabilmesi için,

ekimden önce mutlaka banda verilmesi ve

toprağa iyice karışması sağlanmalıdır

Toplam Azot

Analize alınan toprak örneklerinin toplam

azot kapsamları % 0.048-0.488 arasında

değişmektedir (Tablo 3). Tablo 4’te

görüldüğü üzere Artvin ilinde yonca tarımı

yapılan toprakların toplam azot kapsamları

incelenen toprak örneklerinin % 3.85’inde

az, % 23.08’inde yeterli, % 57.69’unda

fazla ve % 15.38’inde ise çok fazla düzeyde

(Anonymous 1990) olduğu belirlenmiştir.

Ekstrakte Edilebilir Potasyum

Araştırma topraklarının ekstrakte edilebilir

K kapsamlarının 26-599 mg kg
-1

 arasında

değiştiği belirlenmiştir (Tablo 3).

Toprakların % 39.75’i çok düşük ve düşük,

% 8.97’si orta, % 12.82’si iyi ve % 38.46’sı

ise yüksek ve çok yüksek düzeyde (Pizer

1967) ekstrakte edilebilir K içermektedir

(Tablo 4).

Yonca, çok fazla miktarda K kaldıran bir

bitkidir. Potasyum, yedek besin

maddelerinin depolanması, şeker ve

nişastanın oluşumu ve taşınması, protein

sentezi, soğuğa dayanıklılık vb. gibi birçok

metabolik olaylarda rol oynar (Manga ve

ark. 1995; Açıkgöz 2001; Koenig ve

Barnhill 2006). Toprak K yönünden fakir

ise, yoncalık hızlı bir şekilde bozulur,

sonuçta yabancı otlar ve diğer bitkiler

ortama hakim olur (Manga ve ark. 1995).

Bu nedenle, topraklarında yetersiz

seviyede K bulunan yonca tarlalarında,

yüksek verim ve kaliteli ürün almak için

potasyumlu gübrelemeye önem

verilmelidir. Birçok araştırma bulgularında

(Smith 1975; Rando ve Silveira 1995;

Rassini ve Freitas 1998; Grewal ve

Williams 2003b; Bernardi ve ark. 2013),

potasyumlu gübreleme ile yonca kuru

maddesinde artışların olduğu

bildirilmektedir.

Mehmet Arif Özyazıcı, Orhan Dengiz, Mustafa Sağlam

231 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Ekstrakte Edilebilir Kalsiyum

Araştırma alanı topraklarının ekstrakte

edilebilir Ca içeriklerinin 48-9976 mg kg
-1

arasında değiştiği, Ca yönünden

toprakların % 19.23’ünün çok fakir ve

fakir, % 25.64’ünün orta ve % 55.13’ünün

ise iyi düzeyde (Loue 1968) olduğu

anlaşılmıştır (Tablo 3 ve 4). Artvin ilinde

yonca tarımı yapılan toprakların genel

olarak yeterli derecede kalsiyum içerdiği

söylenebilir.

Ekstrakte Edilebilir Magnezyum:

Artvin ili yonca tarımı yapılan toprakların

ekstrakte edilebilir Mg kapsamları 134-830

mg kg
-1

 arasında değişmekte olup, Loue

(1968) tarafından bildirilen

sınıflandırmaya göre, incelenen toprakların

tamamının ekstrakte edilebilir Mg

yönünden iyi düzeyde olduğu

belirlenmiştir (Tablo 3 ve 4).

Ekstrakte Edilebilir Sodyum

Toprakların ekstrakte edilebilir Na

içerikleri 18-240 mg kg
-1

 arasında değişim

göstermekte olup, analiz edilen örneklerin

% 48.72’si çok düşük ve düşük, % 48.72’si

orta ve % 2.56’sı yüksek düzeyde ekstrakte

edilebilir Na kapsamaktadır (Loue 1968)

(Tablo 3 ve 4). Araştırma topraklarının

sodyumluluk yönünden bir sorununun

olmadığı söylenebilir.

Ekstrakte Edilebilir Bor

Araştırma alanından alınan toprak

örneklerinin ekstrakte edilebilir B

kapsamları 0.33-3.23 mg kg
-1

 arasında

değişmektedir (Tablo 3). Toprak analiz

sonuçları Wolf (1971)’un bildirdiği

kriterlere göre değerlendirildiğinde; Artvin

ili yonca tarımı yapılan toprakların %

11.54’ünde ekstrakte edilebilir borun çok

az, % 34.62’sinde az, % 47.43’ünde yeterli

ve % 6.41’inde ise fazla düzeyde olduğu

belirlenmiştir (Tablo 4).

Bitki büyümesi için gerekli mikro besin

maddelerinden olan bor, en sınırlayıcı

elementlerden biridir. Bor, fenolik

bileşiklerin sentezinde, enzim

aktivitesinde ve hücre bölünmesinde

önemli işleve sahiptir. Birçok bitki türü

için toprak bor seviyesi genellikle

yetersizdir ve bu elementin optimum

verim elde edilmesi için borlu gübrelerin

uygulanması gerekliliği vardır (Gupta ve

ark. 1985). Yoncada bor eksikliğine maruz

kalmış bitkilerde düşük çiçek tozu

döllenmesi veya sterilite gözlenmiştir.

Hatta topraklarda orta derecede borun

bulunduğu şartlarda, bitkilerin normal

büyümesi ve ot veriminin etkilenmediği,

ancak tohum veriminin büyük ölçüde

olumsuz olarak etkilendiği belirlenmiştir

(Hasler ve Maurizio 1987). Bor

gübrelemesi ile yonca tohum veriminin

arttığı bir çok araştırma bulguları ile ortaya

konmuştur (Vučković 1994; Dordas 2006;

Du ve ark. 2009; Terzić 2010).

Araştırmada yonca tarımı yapılan

toprakların % 46.16’sında bor noksanlığı

görülmektedir. Topraklarda bitkiler

tarafından alınabilir şekilde bulunan B

miktarı üzerine çeşitli etmenler etki

yapmaktadır. Toprak bünyesi, pH ve

organik madde bu etmenlerin başında

gelmektedir (Kacar 2009). Heckman

(2009), yonca yetiştirilen toprakların

pH’sının 7.0-8.0 arasında olduğu durumda

borun alınabilirliğinin azaldığını, 5.0-7.0

pH aralıklarının ise en iyi alınabilirlik

seviyesi olduğunu bildirmektedir. Artvin

ilinde yonca tarımı yapılan alandan alınan

toprakların analiz sonuçlarında; çok az

seviyede B içeren toprakların büyük

çoğunluğunun pH’sı 7.02-7.65 arasında

değiştiği, az düzeyde ekstrakte edilebilir B

içeren toprakların büyük çoğunluğunun

ise nötr veya hafif alkalin karakterli

(pH=6.62-7.64) olduğu belirlenmiştir.

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

232 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Araştırma topraklarının ekstrakte edilebilir

B kapsamları 0.33-3.23 mg kg
-1

 arasında

değişmektedir. Lancaster ve Orloff (1997),

toprakların alınabilir bor kapsamının yonca

tarımı için ideal sayılabilecek aralığın 0.5-

2.0 ppm olduğunu, 2-6 ppm arasında bor

ihtiva eden toprakların yonca için marjinal,

6 ppm’den büyük bor içeren toprakların

ise yonca tarımı için istenmeyen alanlar

olduğunu bildirmektedir. Heckman

(2009) ise, 1 ppm’den daha az B içeren

toprakların yonca üretimi için bor eksikliği

olarak kabul edildiğini rapor etmiştir.

Diğer ürünlerle karşılaştırıldığında,

yoncanın özellikle B gübrelemesine

ihtiyacı yüksektir. Toprağa artan oranlarda

yapılan kireç uygulamaları ve potasyum

seviyesine de bağlı olarak sulama ile

birlikte yoncanın bor gübrelemesine

ihtiyacı da artar (Heckman 2009). Bu

durumda; yörede yonca topraklarında bor

noksanlığının görüldüğü alanlarda,

toprağın yukarıda ifade edilen diğer

özellikleri de göz önünde bulundurularak,

bitki yapraklarında bor noksanlığı

belirtilerinin iyi gözlemlenmesi, gerektiği

durumda yaprak analizleri ile noksanlığın

tespit edilerek, yapraktan borlu gübre

uygulaması yerinde olacaktır.

Ekstrakte Edilebilir Demir, Bakır, Çinko

ve Mangan

Yonca tarımı yapılan toprakların

DTPA+TEA ile ekstrakte edilen Fe, Cu,

Zn ve Mn içeriklerinin sırasıyla 4.62-

188.00, 1.11-12.98, 0.19-13.22 ve 5.14-

136.74 mg kg
-1

 arasında değiştiği

belirlenmiştir (Tablo 3). Analize alınan

toprak örneklerinin tamamında ekstrakte

edilebilir Fe ve Cu iyi düzeyde (Lindsay ve

Norvell 1969 ve 1978) iken, ekstrakte

edilebilir Zn örneklerin % 92.31’inde

yeter-fazla-çok fazla ve Mn ise %

83.33’ünde yeter ve fazla düzeyde

(Anonymous 1990) oldukları görülmüştür

(Tablo 4). Artvin ilinde yonca tarımı

yapılan toprakların ekstrakte edilebilir Fe,

Cu ve Zn yönünden beslenme

probleminin bulunmadığını söylemek

mümkündür.

Yonca yetiştirilen tarla toprağının pH’sı

6.0’dan büyük olduğunda Mn eksikliğine

genellikle duyarlı olmaktadır (Heckman

2009). Toprak pH’sının artışına bağlı

olarak manganın bitkiler tarafından

alınabilirliği azalır. Nitekim araştırmada,

analizi yapılan örneklerin % 16.67’lik

kısmında görülen ekstrakte edilebilir Mn

noksanlığına sahip toprakların toprak

reaksiyonunu nötr veya hafif alkali

karakterli olduğu belirlenmiştir. Mangan

eksikliğinin sorun olduğu yonca

topraklarında manganlı gübrelerin sık sık

yapraktan uygulanması, bitkinin tam verim

potansiyeline ulaşması bakımından gerekli

olabilir.

Tablo 1. Artvin ili yonca tarımı yapılan toprakların temel verimlilik parametreleri yönünden tanımlayıcı

istatistikleri

 Bünye (%) pH EC

(dS m
-1

)

CaCO3

(%)

O.M.

(%)

Alınabilir fosfor

(kg P2O5 da
-1

)
Kum Kil Silt

En düşük 17.55 6.01 15.05 4.89 0.110 0.2 0.53 0.4

En yüksek 75.47 55.92 42.22 7.75 2.809 38.7 7.16 73.9

Ortalama 43.08 29.99 26.93 6.79 0.675 4.2 3.76 12.2

Basıklık -0.52 0.06 -0.25 -0.41 18.11 9.64 -0.56 3.26

Çarpıklık 0.24 0.21 0.34 -0.82 3.19 3.00 0.03 2.03

Ortanca 42.14 29.93 26.61 7.02 0.62 0.77 3.83 4.22

StdS 12.54 10.59 5.64 0.77 0.35 7.79 1.59 17.12

Varyans 157.35 112.10 31.84 0.60 0.12 60.66 2.52 293.10

DK 29.12 35.30 20.95 11.39 51.19 185.44 42.19 139.88

Mehmet Arif Özyazıcı, Orhan Dengiz, Mustafa Sağlam

233 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Tablo 2. Yonca tarımı yapılan toprakların temel verimlilik parametreleri yönünden sınıflandırılması

Toprak

Özellikleri

Sınır Değeri Değerlendirme Örnek Sayısı %

Bünye sınıfları

(%)

 Kil (C) 14 17.95

 Killi tın (CL) 29 37.18

 Tın (L) 4 5.13

 Tınlı kum (LS) 1 1.28

 Kumlu killi tın (SCL) 21 26.92

 Kumlu tın (SL) 9 11.54

pH

<4.5 Kuvvetli asit --- ---

4.5-5.5 Orta asit 6 7.69

5.5-6.5 Hafif asit 17 21.80

6.5-7.5 Nötr 43 55.13

7.5-8.5 Hafif alkali 12 15.38

>8.5 Kuvvetli alkali --- ---

EC

(dS m
-1

)

0-4 Tuzsuz 78 100.00

4-8 Hafif tuzlu --- ---

8-15 Orta derecede tuzlu --- ---

>15 Çok fazla tuzlu --- ---

CaCO3

(%)

<1.0 Az kireçli 46 58.97

1.0-5.0 Kireçli 16 20.51

5.0-15.0 Orta kireçli 10 12.82

15.0-25.0 Fazla kireçli 3 3.85

>25.0 Çok fazla kireçli 3 3.85

Organik madde

(%)

<1.0 Çok az 1 1.28

1.0-2.0 Az 11 14.10

2.0-3.0 Orta 14 17.95

3.0-4.0 İyi 15 19.23

>4.0 Yüksek 37 47.44

Alınabilir fosfor

(kg P2O5 da
-1

)

0-3 Çok az 28 35.89

3-6 Az 18 23.08

6-9 Orta 10 12.82

9-12 Yüksek 4 5.13

>12 Çok yüksek 18 23.08

Tablo 3. Artvin ili yonca tarımı yapılan toprakların makro ve mikro elementler yönünden tanımlayıcı istatistikleri

 Toplam N

(%)

Ekstrakte edilebilir elementler (mg kg
-1
)

K Ca Mg Na B Fe Cu Zn Mn

En düşük 0.048 26 48 134 18 0.33 4.62 1.11 0.19 5.14

En yüksek 0.488 599 9976 830 240 3.23 188.00 12.98 13.22 136.74

Ortalama 0.235 235 3762 436 81 1.23 45.93 4.28 3.12 49.97

Basıklık 0.59 -0.87 -0.17 -0.71 2.71 0.34 1.29 2.63 1.84 -0.60

Çarpıklık 0.68 0.57 0.78 0.35 1.52 0.97 1.48 1.67 1.67 0.66

Ortanca 0.23 202.75 3408.25 414.47 71.67 1.06 25.37 3.58 1.77 38.39

StdS 0.09 160.41 2564.48 182.63 48.05 0.69 45.81 2.63 3.29 34.29

Varyans 0.01 25732.5 6576545.3 33352.5 2308.7 0.5 2098.6 6.9 10.9 1175.7

DK 39.07 68.39 68.17 41.92 59.26 56.44 99.75 61.46 105.59 68.62

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

234 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Tablo 4. Yonca tarımı yapılan toprakların bazı makro ve mikro elementler yönünden sınıflandırılması

Toprak Özellikleri Sınır Değeri Değerlendirme Örnek Sayısı %

Toplam N

(%)

<0.045 Çok az --- ---

0.045-0.090 Az 3 3.85

0.090-0.170 Yeterli 18 23.08

0.170-0.320 Fazla 45 57.69

>0.320 Çok fazla 12 15.38

Ekstrakte edilebilir K

(mg kg
-1

)

<100 Çok düşük 21 26.93

100-150 Düşük 10 12.82

150-200 Orta 7 8.97

200-250 İyi 10 12.82

250-320 Yüksek 6 7.69

>320 Çok yüksek 24 30.77

Ekstrakte edilebilir Ca

(mg kg
-1

)

<714 Çok fakir 3 3.85

714-1430 Fakir 12 15.38

1430-2860 Orta 20 25.64

>2860 İyi 43 55.13

Ekstrakte edilebilir Mg

(mg kg
-1

)

<54 Fakir --- ---

54-115 Orta --- ---

>115 İyi 78 100.00

Ekstrakte edilebilir Na

(mg kg
-1

)

<34 Çok düşük 11 14.10

34-68 Düşük 27 34.62

68-230 Orta 38 48.72

230-460 Yüksek 2 2.56

>460 Çok yüksek --- ---

Ekstrakte edilebilir B

(mg kg
-1

)

<0.50 Çok az 9 11.54

0.50-0.99 Az 27 34.62

1.00-2.49 Yeterli 37 47.43

2.50-4.99 Fazla 5 6.41

>5.00 Çok fazla --- ---

Ekstrakte edilebilir Fe

(mg kg
-1

)

<2.5 Noksan (az) --- ---

2.5-4.5 Noksanlık gösterebilir (orta) --- ---

>4.5 İyi (yüksek) 78 100.00

Ekstrakte edilebilir Cu

(mg kg
-1

)

<0.2 Yetersiz --- ---

>0.2 Yeterli

78

100.00

Ekstrakte edilebilir Zn

(mg kg
-1

)

<0.2 Çok az 1 1.28

0.2-0.7 Az 5 6.41

0.7-2.4 Yeter 44 56.41

2.4-8.0 Fazla 19 24.36

>8.0 Çok fazla 9 11.54

Ekstrakte edilebilir Mn

(mg kg
-1

)

<4 Çok az --- ---

4-14 Az 13 16.67

14-50 Yeter 30 38.46

50-170 Fazla 35 44.87

>170 Çok fazla --- ---

SONUÇ ve ÖNERİLER

Artvin yöresinde yonca yetiştirilen

toprakların bazı toprak özellikleri

incelenmiş ve elde edilen verilerin yonca

tarımına olan etkisi değerlendirilmeye

çalışılmıştır.

İncelenen tarım topraklarının %

80.77’sinin orta bünyeli olduğu ve

tuzluluk yönünden herhangi bir

probleminin bulunmadığı belirlenmiştir.

Toprak reaksiyonu yönünden incelenen

alanın genel olarak yonca tarımı için ideal

olarak kabul edilen pH aralığında (6.30-

7.50) olduğu, asidik özellikteki toprakların,

yonca köklerinde nodülasyonu etkin

kılmak amacıyla, pH derecesine göre

tavsiye edilecek miktarda kireç

uygulanmasının yerinde olacağı sonucuna

varılmıştır. Araştırmada analizi yapılan

toprak örneklerinin % 58.97’sinin % 1’den

Mehmet Arif Özyazıcı, Orhan Dengiz, Mustafa Sağlam

235 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

az kireç içerdiği belirlenmiş olup, toprakta

yeterli kireç isteği bulunan yoncanın, kireç

uygulamalarında toprak reaksiyonu dikkate

alınmalıdır.

Yonca tarımı yapılan toprakların organik

madde kapsamının incelenen örneklerin

%66.67’sinde iyi ve yüksek, toplam azot ise

örneklerin % 96.15’inde yeterli-fazla-çok

fazla düzeydedir. Araştırma topraklarının

% 71.79’unda alınabilir fosfor çok az-az-

orta düzeyde, ekstrakte edilebilir potasyum

ise analizi yapılan örneklerin % 48.72’sinde

çok düşük-düşük-orta seviyede olduğu

tespit edilmiştir. Topraklarında yetersiz

seviyede P ve K bulunan yonca yetiştirilen

alanlarda, yüksek verim ve kaliteli ot

üretimi için adı geçen besin maddeleri

yönünden toprak analiz sonuçlarına göre

gübrelemeye önem verilmelidir.

İncelenen toprak örneklerinin Ca içeriği

büyük çoğunluğu orta ve iyi, Na düzeyi ise

yarıya yakın kısmında orta düzeydedir.

Yonca tarımı yapılan toprakların ekstrakte

edilebilir Ca ve Na miktarları ile ilgili bir

olumsuzluk bulunmadığı söylenebilir.

Artvin ilinde yonca yetiştiriciliği yapılan

tarım topraklarının ekstrakte edilebilir Mg,

Fe, Cu ve Zn içeriklerinin iyi/yeterli

düzeyde oldukları belirlenmiştir. Adı

geçen bitki besin maddeleri yönünden

bitki besleme açısından yörede yoncanın

beslenme probleminin olmadığı

söylenebilir.

Yonca yetiştiriciliğinde önemli bitki besin

elementlerinden sayılan bor, incelenen

toprakların % 46.16’sında çok az ve az

düzeyde olduğu görülmüştür. Yoncalığın

ömrü açısından, özellikle tohum elde

edileceği yıllarda, bor noksanlığı görülen

yerlerde yapraktan bor uygulaması tavsiye

edilir. Araştırma topraklarının büyük

çoğunluğunda toprakların ekstrakte

edilebilir Mn içerikleri yeterli olmakla

beraber, yer yer görülebilecek mangan

noksanlığı da göz ardı edilmemeli, toprak

analizi ve bitkideki belirtiler dikkate

alınarak Mn gübrelemesine önem

verilmelidir.

Sonuç olarak; yonca tarımında toprak

verimliliği ve gübreleme, verim ve kaliteli

ot üretimini önemli oranda etkilemektedir.

Bu nedenle, uzun ömürlü bir baklagil yem

bitkisi olan yoncada, en uygun gübreleme

için mutlaka toprak analizi yapılmalıdır.

Ayrıca yetiştirme periyodu boyunca bitki

aksamı gözlemlenmeli, belirtilere göre

yaprak analizi de yapılarak bitkilerin

beslenme durumu belirlenmeli ve

gübreleme programı düzenlenmelidir.

KAYNAKLAR

Abdel-Rahman EM, Abu-Suwar AO (2012) Effect

of seeding rate on growth and yield of two

alfalfa (Medicago sativa L.) cultivars.

International Journal of Sudan Research Vol. 2,

No. 2

Açıkgöz E (2001) Yem bitkileri. Uludağ Üniversitesi

Güçlendirme Vakfı Yayın No: 182, 41-66

Adams F, Pearson RW (1984) Crop responses to

lime in the southern united states. In: Adams,

F., Eds. Soil Acidity and Liming. Madison,

American Society of Agronomy, P.212-265

Anonim (2012) Tarım istatistikleri özeti 2011.

TÜİK, Yayın No: 3878, Ankara

Anonim (2013) T.C. Artvin Valiliği İl Gıda Tarım

ve Hayvancılık Müdürlüğü faaliyet raporu

2012.(http://www.artvintarim.gov.tr/brifing_faal

iyet_raporlari/) (Erişim Tarihi: 13 Mayıs 2013)

Anonymous (1951) Soli survey staff, 1951. Soil

Survey Manuel, Agricultural Research

Administration U.S. Dept.of Agriculture

Handbook. No.18, Gount Point Office

Washington. 340-377 p

Anonymous (1982) Methods of soil analysis-part II.

Chemical and Microbiological Properties,

Agronomy Monograph No:9: 323-336, ASA-

SSSA, Madison, Wisconsin, USA

Anonymous (1986) Methods of soil analysis-part I.

Physical and Mineralogical Properties, 2nd ed.

ASA-SSSA, Agronomy Nomograph No:9,

Madison, WI

Anonymous (1990) Micronutrient, assessment at

the country level: An International Study. FAO,

Soils Bulletin by Mikko Sillanpaa, Rome

Berg WK, Cunningham SM, Brouder SM, Joern

BC, Johnson KD, Santini JB, Volence JJ (2007)

http://www.artvintarim.gov.tr/brifing_faaliyet_raporlari/
http://www.artvintarim.gov.tr/brifing_faaliyet_raporlari/

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

236 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

The long term impact of phosphorus and

potassium fertilization on alfalfa yield and yield

components. Crop Sci., 47:2198-2209

Bernardi ACC, Rassini JB, Mendonça FC, Ferreira

RP (2013) Alfalfa dry matter yield, nutritional

status and economic analysis of potassium

fertilizer doses and frequency. International

Journal of Agronomy and Plant Production,

Vol., 4 (3), 389-398

Bernstein L (1961) Osmotic adjustment of plants to

saline media. I. Steady State. Amer. J. Bot.

48:909-918

Brauer D, Ritchey D, Belesky D (2002) Effect of

lime and calcium on root development and

nodulation of clovers. Crop Sci., 42: 1640-1646

Chen L, Dick WA, Nelson S (2001) Flue gas

desulfurization by-products additions to acid

soil: Productivity and environmental quality.

Environ. Pollut., 114: 161-168

Chew BP (1993) Effects of supplemental beta-

carotene and vitamin a on reproduction in

swine. J. Anim. Sci., 71: 247-252

Dineshkumar SP (2007) Effect of fertilizer levels

and seed rates on growth, forage yield and

quality of lucerne (Medicago sativa L.) under

irrigation. Master of Science (Agriculture).

Department of Agronomy College of

Agriculture, Dharwad University of Agricultural

Sciences, Dharwad

Donahue RL, Shickluna JC, Robertson LS (1971)

Soils-an introduction to soil and plant growth.

Third Edition.Prentice-Hall, Inc., Englewood

Cliffs, N.J., USA

Dordas C (2006) Foliar boron application improves

seed set, seed yield, and seed quality of alfalfa.

Agron. J. 98: 907-913

Du WH, Tian XH, Zhi ZC, Humphries A (2009)

Effects of micronutrients on seed yield and yield

components of alfalfa. Journal of Plant

Nutrition, 32: 809-820

Dugalić G, Gajić B, Bokan N, Jelić M, Tomić Z,

Dragović R (2012) Liming increases alfalfa yield

and crude protein content in an acidic silty loam

soil. African Journal of Biotechnology Vol.

11(53), Pp. 11552-11558

Edmeades DC, Ridley AM (2003) Using lime to

ameliorate topsoil and subsoil acidity. In: Rengel

Z., Ed. Handbook of Soil Acidity. New York,

Marcel Dekker, P.297-336

Fageria NK (2009) The use of nutrients in crop

plants. Boca Raton, CRC Press, 430 p

Fageria NK, Baligar VC (2003) Fertility

management of tropical acid soil for sustainable

crop production. In: Rengel, Z., Ed. Handbook

of Soil Acidity. New York, Marcel Dekker,

P.359-385

Fageria NK, Baligar VC (2008) Ameliorating soil

acidity of tropical oxisols by liming for

sustainable crop production. Adv. Agron.,

99:345-431

Frame J (2005) Medicago sativa L.. Grassland Index.

A Searchable Catalogue of Grass and Forage

Legumes

Gençkan MS (1992) Yembitkileri tarımı. Ege

Üniversitesi Ziraat Fakültesi Yayınları No: 467,

Bornova-İzmir, 519 s

Grewal HS, Williams R (2003a) Liming and

cultivars affect root growth, nodulation, leaf to

stem ratio, herbage yield, and elemental

composition of alfalfa on an acid soil. J. Plant

Nutr. 26: 1683-1696

Grewal HS, Williams R (2003b) Potassium fertilizer

improves the growth and performance of

dryland lucerne. Update of Research in Progress

at the Tamworth Agricultural Institute, Pp. 95-

96

Gupta UC, Jame YW, Campbell CA, Leyshon AJ,

Nicholaichuls W (1985) Boron toxicity and

deficiency: A Review. Can. J. Soil Sci. 65:381-

409

Hasler A, Maurizio A (1987) Die wirkung von bor

auf samenansatz und nektarsekretion bei raps

(Brassica napus L.). Phytopathol. Z 15:193–

207.(Cited From Gupta, 2007)

Hauptvogel R (2003) Strategy of lucerne breeding

and in abiotic stress. Chech. J. Genet. Plant

Breed., 39: 163-167

Heckman J (2009) Soil fertility recommendations

for alfalfa. Bulletin E321, Rutgers, The State

University of New Jersey, U.S. Department of

Agriculture, and County Boards of Chosen

Freeholders

Hughes HD, Metcalfe DS (1972) Crop production.

Macmillan Publishing Co., 627 p, New York

Jackson ML (1958) Soil chemical analysis, Prentice-

Hall, Inc. Englewood Cliffs, N.J

Kacar B (2009) Toprak analizleri (Genişletilmiş 2.

Baskı). Nobel Yayınları No: 1387, ISBN: 978-

605-395-184-1, Ankara

Kandaswamy P, Muthuswamy P, Krishnamoorthy

KK (1977) Influence of potash and phosphorus

on dry matter yield and uptake of nutrients by

lucerne. Madras Agricultural Journal, 64(7):

454-456

Khot AB, Yaragattikar AT, Patil BN (1997) Effect of

irrigation scheduling and phosphorus levels on

green forage yield of lucerne (Medicago sativa

L.). Indian Journal of Agronomy, 42(3): 544-546

Koenig RT, Barnhill JV (2006) Potassium

management in alfalfa: A summary of eight

years of research in an arid environment. 36th

Western Alfalfa & Forage Symposium.

http://alfalfa.ucdavis.edu/+symposium/proceedi

ngs/2006/06-163.pdf

Lancaster DL, Orloff SB (1997) Site selection. Pp.

3-8. In: S.B. Orloff and H.L. Carlson, eds.,

http://alfalfa.ucdavis.edu/+symposium/proceedings/2006/06-163.pdf
http://alfalfa.ucdavis.edu/+symposium/proceedings/2006/06-163.pdf

Mehmet Arif Özyazıcı, Orhan Dengiz, Mustafa Sağlam

237 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Intermountain Alfalfa Management. University

of California Division of Agriculture and

Natural Resources, Oakland. Publication 3366

Lanyon LE, Griffith WK (1988) Nutrition and

fertilizer Use. In: AA, Barnes DK, Hill Junior

RR. Alfalfa and Alfalfa Improvement. In:

Hanson American Society of Agronomy,

Madison, P.333-372

Lathwell DJ, Reid WS (1984) Crop response to lime

in the Northeastern United States. In: Adams,

F., Ed. Soil Acidity and Liming. Madison,

American Society of Agronomy, p.305-332

Lindsay WL, Norvell WA (1969) Development of a

DTPA micronutrient soil test. Soil Sci. Am.

Proc., 35:600-602

Lindsay WL, Norvell WA (1978) Development of a

DTPA soil test for zinc, iron, manganese and

copper. Soil Sci. Soc. Am. J., 42(3):421-428

Loue AT (1968) Diagnostic petiolaire des

prospectian etudes sur la nutrition at la

fertilization potassiques de la vigne. Societe

Commerciale Des Potasses d’Alsace. Services

Agronomiques, 31-41

Lutz JrJA (1973) Alfalfa response to P and K

fertilization. Journal of Indian Society of Soil

Science, 21(1): 63-69

Manga İ, Acar Z, Ayan İ (1995) Baklagil yem

bitkileri. Ondokuz Mayıs Üniversitesi, Ziraat

Fak., Ders Notu No: 7, Samsun

Marino L, Berardo K (2005) Alfalfa forage

production under different phosphorus supply

strategies. Better Crops With Plant Food, 89(4):

22-25

Mauriès M (2003) Luzerne: Culture, Récolte,

Conservation, Utilisation. France Agricole

Editions

Moreira A, Carvalho JG, Evangelista AR (1999)

Influence of calcium: Magnesium ratio in

limestone on nodulation, dry matter yield and

mineral composition of alfalfa. Pesq. Agropec.

Bras., 34:249-255

Moreira A, Fageria NK (2010) Liming influence on

soil chemical properties, nutritional status and

yield of alfalfa grown in acid soil. R. Bras. Ci.

Solo, 34:1231-1239

Murphy WM, Johnson MJ (1977) Principles of

alfalfa production in Central Oregon.

Agricultural Experiment Station Oregon State

University, Corvallis, Special Report 483

Orloff SB (2007) Choosing appropriate sites for

alfalfa production. In C.G. Summers and D.H.

Putnam, eds., Irrigated Alfalfa Management for

Mediterranean and Desert Zones. Chapter 2.

Oakland: University of California Agriculture

and Natural Resources Publication 8288. See:

http://alfalfa.ucdavis.edu/IrrigatedAlfalfa

Patel DB, Patel CL, Kaswala RR, Parmar HC (2004)

Effect of irrigation scheduling and phosphorus

on green fodder yield of lucerne. Forage

Research, 29(4): 192-194

Peters JB, Kelling KA, Speth PE, Offer SM (2005)

Alfalfa yield and nutrient uptake as affected by

pH and applied K. Comm. Soil Sci. Plant Anal.,

36: 583-596

Pizer NH (1967) Some advisory aspect. Soil

Potassium and Magnesium. Tech. Bull.

No.14:184

Radovic J, Sokolovic D, Markovic J (2009) Alfalfa-

most important perennial forage legume in

animal husbandry. Biotechnology in Animal

Husbandry, 25, 465-475

Rando EM, Silveira RI (1995) Desenvolvimento da

alfafa em diferentes níveis de acidez, potássio e

enxofre no solo. R Bras Ci Solo 19: 235-242

Rassini JB, Freitas AR (1998) Desenvolvimento da

alfalfa (Medicago sativa) sob diferentes doses de

adubação potássica. R Bras Zootec 27: 487-490

Rhykerd CL, Overdahl CJ (1972) Nutrition and

fertilizer use. In C. H. Hanson (Ed.) Alfalfa

Science and Technology. Agronomy 15:437-

465. Am. Soc. Agron., Madison, Wis

Richards LA (1954) Diagnosis and improvement

saline and alkaline soils. U.S. Dep. Agr.

Handbook 60

Shah MH, Singh KN, Kachroo D, Khanday BA

(1991) Performance lucerne and sainfoin under

different cuttings and levels of phosphorus.

Indian Journal of Agronomy, 36: 61-66

Singh V, Singh VP, Kwatra J, Singh BB (1998)

Effect of phosphorus and cutting interval on

yield and quality of lucerne under rainfed lower

hill of U.P. Forage Research, 23(3&4): 215-216

Smith D (1975) Effect of potassium topdressing a

low fertility silt loam soil on alfalfa herbage

yields and composition and on soil K. Agron J.,

67: 60-64

Suttie JM (2000) Hay crops-legumes and pulses. In:

Hay and Straw Conservation-For Small-Scale

Farming and Pastoral Conditions. FAO Plant

Production and Protection Series No. 29, FAO,

Rome

Terzić D (2010) Uticaj vremena kosidbe, đubrenja,

mikroelementima i regulatorima rasta na pronos

i kvalitet semena lucerke (Medicago sativa L.).

Doktorska Disertacija, Poljoprivredni Fakultet

Zemun

Ülgen N, Yurtsever N (1995) Türkiye gübre ve

gübreleme rehberi (4. Baskı). T.C. Başbakanlık

Köy Hizmetleri Genel Müdürlüğü Toprak ve

Gübre Araştırma Enstitüsü Müdürlüğü

Yayınları, Genel Yayın No: 209, Teknik Yayınlar

No: T.66, S.230, Ankara

Vučković S (1994) Uticaj načina setve i đubrenja

borom i cinkom na prinos i kvalitet semena.

Doktorska Disertacija. Poljoprivredni Fakultet

Beograd

http://alfalfa.ucdavis.edu/IrrigatedAlfalfa

Artvin İlinde Yonca (Medicago sativa L.) Tarımı Yapılan Toprakların Verimlilik Durumu ve Potansiyel

Beslenme Problemlerinin Ortaya Konulması

238 | A Ç Ü O r m a n F a k . D e r g . 1 4 (2) : 2 2 5 - 2 3 8

Wasserman VD, Van Den Berg M (1990)

Comparative response of lucerne (Medicago

sativa L.) and sanifoin (Onobrychis viviaefolia

Scop.) to application of P, K and lime. South

African Journal of Plant and Soil, 7: 76-80

Widyati Slamet S, Anwar S, Widjajanto DW (2012)

Growth with of alfalfa mutant in different

nitrogen fertilizer and defoliation intensity.

Internat. J. of Sci. And Eng., Vol. 3(2):9-11

Wolf B (1971) The determination of boron soil

extracts, plant materials, composts, manuresi

water and nutrient solutions. Soil Sci. and Plant

Anal. 2 (5): 363-374

Zhang T, Wang X, Han J, Wang Y, Mao P, Majerus

M (2008) Effects of between-row and within-

row spacing on alfalfa seed yields. Crop Sci.,

48:794-803

