
BAHÇE Özel Sayı: VII. ULUSAL BAHÇE BİTKİLERİ KONGRESİ BİLDİRİLERİ - Cilt I: Meyvecilik

~ 188 ~

Hasat Sonrası Salisilik Asit Uygulamasının Dr. Jules Guyot Armut Çeşidinde
Muhafaza ve Raf Ömrü Kalitesi Üzerine Etkileri

Cemile Ebru Onursal1, Atakan Güneyli1, Tuba Seçmen1, İsa Eren1
Mehmet Ali Koyuncu2, Derya Erbaş2

1 Meyvecilik Araştırma Enstitüsü Müdürlüğü Eğirdir, Isparta
2 Süleyman Demirel Üniversitesi, Ziraat Fakültesi, Bahçe Bitkileri Bölümü, Isparta

e-posta: ebru.onursal@gmail.com

Özet
Çalışmada, hasat sonrası farklı dozlarda salisilik asit (SA) uygulamasının Dr. Jules Guyot armut çeşidinin

depolama ve raf ömrü kalitesi üzerine etkileri araştırılmıştır. Bu amaçla, meyveler hasattan sonra 0, 1, 2 ve 4
mM %0.01 Tween-20 içeren SA çözeltisine 5 dakika süre ile daldırılmıştır. Uygulamalardan sonra meyveler
0°C’de ve % 90±5 oransal nemde 3 ay süre ile depolanmıştır. Depolama periyodu süresince aylık alınan meyve
örneklerinde; ağırlık kaybı, meyve kabuk rengi, sertlik, suda çözünebilir kuru madde ve titre edilebilir asit
miktarı, solunum hızı ve etilen üretimi analizleri yapılmıştır. Uygulamaların raf ömrü kalitesine etkilerini
belirlemek amacıyla aylık alınan örnekler 20oC de 5 gün süreyle bekletildikten sonra kalite analizleri
tekrarlanmıştır. SA uygulamalarının kontrol uygulamasına göre; etilen üretimini ve solunum hızını azalttığı,
meyve eti sertliğinin, kabuk renginin ve titre edilebilir asitlik miktarının korunmasında daha etkili olduğu
belirlenmiştir. Çalışma sonucunda 4 mM SA uygulaması kalite özelliklerinin korunmasında en etkili uygulama
olmuştur.

Anahtar kelimeler: Armut, salisilik asit, depolama, kalite

The Effects of Postharvest Salycilic Acid Treatment on Storage and Shelf Life Quality of Dr. Jules Guyot
Pear Cultivar

Abstract
The effects of different postharvest salicylic acid (SA) doses on storage and shelf life quality of “Dr. Jules

Guyot” pear variety were investigated. Fruits were immersed in 0, 1, 2, and 4 mM of salicylic acid, containing
0.01% Tween-20, for 5 minutes. After treatments, fruits were stored for 3 months at 0°C and 90±5 % relative
humidity. During the storage period, monthly taken fruit samples were analysed for fruit quality parameters
which are: weight loss, fruit peel colour, firmness, total soluble solid and titratable acidity, respiration rate and
ethylene production. To determine the effects of treatments on shelf life; fruit samples held for 5 days at 20° C
and the same analyses were conducted. SA treatments significantly reduced respiration rate and ethylene
production, maintained fruit firmness, skin colour and titratable acidity effectively compared with control group.
4 mM dose of salicylic acid was the most effective treatment for maintaining fruit quality.

Keywords: Pear, salycilic acid, storage, quality

Giriş
Armut, yumuşak çekirdekli meyve türleri

içerisinde üretim, tüketim ve ihracat bakımından
Türkiye için önemli bir meyve türüdür.
Türkiye’de armut üretimi, son yıllarda yeni
kurulan bahçe sayısının artmasına paralel olarak
artmış ve 2014 yılında 462.336 tona ulaşmıştır
(Tuik, 2015). Diğer sebze meyve türlerinde
olduğu gibi armutlarda da hasat sonrası
dönemde önemli kayıplar meydana gelmektedir.
Taze meyve ve sebzeler hasattan sonra ürün
gelişimini tamamlarken, etilen üretimi ve
solunum gibi devam eden metabolik olaylar,
ürünlerin olgunlaşmasını hızlandırarak
bozulmasına ve raf ömrünün kısalmasına sebep
olmaktadır (Öz ve Süfer, 2012). Özellikle
erkenci çeşitlerde hasattan sonra manav koşulları
süresince kalitenin korunması ürünün pazar

değerini etkileyen en önemli faktördür (Onursal
ve ark., 2012).

Salisilik asit (SA), son yıllarda bahçe
ürünlerinde hasat sonrasında kalite kayıplarının
azaltılması ve çürümelerin kontrolü amacıyla
kullanılan, stomaların açılıp kapanması, tohum
çimlenmesi, iyon alımı gibi bitki büyüme ve
gelişmesinde etkili birçok olayda rol alan basit
bir fenolik bileşiktir. SA hem etilen sentezine
hem de etilen hareketine müdahale
edebilmektedir (Raskin, 1992). Bazı meyve
türlerinde yapılan çalışmalar SA’in etilen
biyosentezini önlediğini ve olgunlaşmayı
geciktirdiğini (Leslie ve Romani, 1986;
Srivastava ve Dwivedi, 2000; Zhang ve ark.,
2003; Peng ve Jian, 2006), meyve yumuşama
oranını azalttığını (Zhang ve ark., 2003), üşüme
zararına dayanıklılığı arttırdığını (Wang ve ark.,

BAHÇE Özel Sayı: VII. ULUSAL BAHÇE BİTKİLERİ KONGRESİ BİLDİRİLERİ - Cilt I: Meyvecilik

~ 189 ~

2006), fenolik bileşiklerin birikimini teşvik
ettiğini (Chen ve ark., 2006) ve kararmaları
önleyerek renk değişimlerini geciktirdiğini
(Peng ve Jian, 2006) göstermiştir. SA’in etilen
üzerine etkisi etilen öncül molekülü olan 1-
aminosiklopropan-1-karboksilik asit (ACC)’in
oluşumu veya etilene dönüşümünü
engellemesinden kaynaklanmaktadır (Leslie ve
Romani, 1988). Armut gibi klimakterik özellik
gösteren meyve türlerinde olgunlaşma etilenin
üretimi ile tetiklenir (Blanpied, 1972) ve
olgunlaşmanın başlamasından kısa bir süre sonra
etilen üretimi hızla artar. (Khan, 2006). Bu
dönemde üretilen etilen, nişastanın şekere
dönüşümü, klorofilin parçalanması ve meyve
etinde yumuşama gibi değişimlerin başlamasına
neden olmaktadır (Gray ve ark., 1992; Seymour
ve ark., 1993). Bu nedenle klimakterik ürünlerde
etilen sentezinin önlenmesi ve olgunlaşmanın
geciktirilmesi için yapılan uygulamalar ürünlerin
hasattan sonra daha uzun süre kalitesinin
korunarak muhafaza edilmesi için önemlidir.

Bu çalışmada Antalya ili Korkuteli
ilçesinde ticari olarak yetiştirilen Dr. Jules
Guyot armut çeşidine hasat sonrası farklı
dozlarda SA uygulamalarının muhafaza ve raf
ömrü süresince meyve kalitesi üzerine etkileri
incelenmiştir.
Materyal ve Yöntem

Çalışmada meyve materyali olarak,
Antalya ili Korkuteli ilçesinde bir üretici
bahçesindeki 8 yaşında ve çöğür anacına aşılı
Dr. Jules Guyot armut çeşidi kullanılmıştır.
Optimum zamanda hasat edilen meyvelere hava
ile ön soğutma işlemi uygulanmıştır. Ön
soğutmadan sonra meyve örnekleri 1, 2 ve 4 mM
dozlarındaki SA + %0.01’lik Tween 20 içeren
çözeltiye, kontrol grubu ise saf su + %0.01’lik
Tween 20 solüsyonuna 5 dk süre ile
daldırılmıştır. Daldırma işlemlerinden sonra
meyveler fazla suyun uzaklaştırılması için 30 dk
oda koşullarında bekletildikten sonra 0ºC’de
%90±5 oransal nem koşullarında 90 gün süre ile
depolanmıştır. Depolama başlangıcında ve 30
gün aralıklarla soğukta muhafazadan çıkarılan
meyve örneklerinde; ağırlık kaybı (%), kabuk
rengi (a*,b* ve h0), meyve eti sertliği (N), suda
çözünür kuru madde (SÇKM) (%), titre
edilebilir asitlik (TEA)(%), solunum hızı
(mL.CO2/kg.h), etilen üretim miktarı
(µL.C2H4/kg.h) değerleri incelenmiştir.
Uygulamaların raf ömrü kalitesine etkilerini
belirlemek için aylık aralıklarla alınan örneklerin

bir kısmı 20OC’de %65±5 oransal nem
koşullarında 5 gün bekletilmiş ve kalite
analizleri tekrarlanmıştır.

Çalışma tesadüf parselleri deneme
desenine göre her tekerrürde 20 meyve olmak
üzere 3 tekerrürlü olarak kurulmuştur.
Denemeden elde edilen veriler JMP 7 istatistik
paket programı kullanılarak varyans analizine
tabi tutulmuştur. Her depolama dönemi,
depolama koşulları ortalamaları arasındaki
farklılıklar LSD çoklu karşılaştırma testine göre
gruplandırılmıştır.
Bulgular ve Tartışma
Ağırlık Kaybı

SA uygulamalarının Dr. Jules Guyot
armut çeşidinde ağırlık kaybı üzerine etkileri
Çizelge 1’de verilmiştir. Muhafaza süresince
ortalama en yüksek ağırlık kayıpları kontrol
(%5.29) ve 1 mM SA (%5.47) uygulamalarında
gözlenmiştir. 4 mM SA uygulaması ortalama en
düşük ağırlık kaybının (%4.41) olduğu
uygulama olarak belirlenmiştir. Uygulamalar
arasındaki farklılıklar istatistiksel olarak önemli
bulunmuştur (p<0.01). Ağırlık kaybı metabolik
aktivite, solunum ve terleme ile ilişkilidir. SA,
solunum hızını azaltarak ve stomaların
kapanmasını sağlayarak ağırlık kaybını
azaltabilmektedir (Shafiee ve ark., 2010). Raf
ömrü süresince ise ağırlık kayıpları bakımından
uygulamalar arasında farklılık belirlenmemiştir.
Solunum Hızı

Muhafaza süresince SA uygulamalarının
kontrol uygulamasına göre solunum hızını daha
iyi baskıladığı gözlenmiştir (Çizelge 2). SA
normal solunumu engelleyen serbest radikalleri
üreten bir elektron vericisidir (Wolucka ve ark.,
2005). Ayrıca SA stomaları kapatma yoluyla da
solunum hızını azaltabilmektedir (Manthe ve
ark., 1992). Çalışmada ortalama en yüksek
solunum hızı kontrol uygulamasından (31.39
mL.CO2/kg.h) elde edilmiştir. 2 ve 4 mM SA
uygulamaları solunumu en iyi baskılayan
uygulamalar olmuştur. Uygulamalar arasındaki
farklılıklar istatistiksel olarak önemli
bulunmuştur (p<0.05). Raf ömrü süresince ise
solunum hızları bakımından uygulamalar
arasında farklılık belirlenmemiştir.
Etilen Üretimi

SA uygulamalarının Dr. Jules Guyot
armut çeşidinde etilen üretimi üzerine etkileri
Çizelge 3’de verilmiştir. Muhafaza ve raf ömrü
süresince ortalama en düşük etilen üretimi

BAHÇE Özel Sayı: VII. ULUSAL BAHÇE BİTKİLERİ KONGRESİ BİLDİRİLERİ - Cilt I: Meyvecilik

~ 190 ~

(64.45-32.70 µL.C2H4/kg.h) 4 mM SA
uygulamasında gözlenirken, en yüksek etilen
üretimi kontrol (82.70-43.18 µL.C2H4/kg.h)
uygulamasında meydana gelmiştir. Uygulamalar
arasındaki farklılıklar istatistiksel olarak önemli
bulunmuştur (p<0.05). SA etilen öncül molekülü
olan 1-aminosiklopropan-1-karboksilik asit
(ACC) in oluşumu veya etilene dönüşümünü
engelleyerek etilen biyosentezini önlemektedir
(Leslie ve Romani, 1988).
Meyve Eti Sertliği

Dr. Jules Guyot armut çeşidinde meyve
örneklerinde sertlik değerlerinde muhafaza
süresince azalma, raf ömründe ise önce azalma
daha sonra artış meydana gelmiştir (Çizelge 4).
Meyve eti sertliğini muhafaza ve raf ömrü
süresince en iyi koruyan uygulama 4mM SA
(57.30 N- 7.35 N) uygulaması olmuştur.
Uygulamalar arasındaki farklılıklar istatistiksel
olarak önemli bulunmuştur (p<0.05). SA
meyvelerde etilen üretimini engelleyerek
yumuşamayı geciktirmekte (Gray ve ark., 1992)
ve daha yüksek sertliğe neden olan hücre
şişkinliğini etkilemektedir (Zhang ve ark.,
2003).
TEA ve SÇKM

Depolama boyunca dalgalanmalar
gözlenmekle birlikte depolama sonunda
başlangıç değerine göre SÇKM değerlerinde
genellikle artış, TEA değerlerinde ise azalma
gözlenmiştir (Çizelge 5, 6). Muhafaza süresince
SA uygulamaları TEA miktarını kontrol
uygulamasına göre daha iyi korumuştur. Bu
durum SA uygulamasının solunumu
baskılamasıyla açıklanabilir. TEA bakımından
uygulamalar arasındaki farklılıklar istatistiksel
olarak önemli bulunmuştur (p<0.05).
Meyve Kabuk Rengi

Depolama süresince yeşil rengi temsil
eden –a* değerinde ve sarı rengi temsil eden b*
değerlerinde artış gözlenmiştir (Çizelge 7, 8). En
fazla artış kontrol uygulamasında meydana
gelmiştir. ho değerinde ise muhafaza süresince
azalmalar görülmüş en fazla azalış kontrol ve
1mM SA uygulamalarında görülmüştür (Çizelge
9). Meyve kabuk renginde meydana gelen bu
değişim depolama ömrü süresince klorofilin
parçalanmasından ve yeşil zemin renginin sarıya
dönmesinden kaynaklanmaktadır. SA etilen
üretimini engelleyerek klorofilin parçalanmasını
geciktirebilmektedir (Gray ve ark., 1992).
Yapılan çalışmalar SA uygulamasının renk

değişimini korumada etkili bir uygulama
olduğunu göstermiştir (Erbaş ve ark., 2014).
Sonuç

Çalışma sonucunda değişik dozlardaki SA
uygulamalarının Dr. Jules Guyot armut çeşidinin
muhafaza süresi ve raf ömrü kalitesi üzerine
etkilerinin farklı olduğu belirlenmiştir. Kontrol
uygulaması ve 1mM SA uygulaması incelenen
bazı kriterlerde birbirine yakın sonuçlar
vermiştir. Kalite özelliklerinin korunmasında 2
ve 4mM dozlarındaki SA uygulamaları ön plana
çıkmıştır. 4 mM dozundaki SA uygulaması
birçok özellikte diğer uygulamalara göre daha
iyi sonuçlar vermiştir. Dolayısıyla Dr. Jules
Guyot armut çeşidinin, muhafaza ve raf ömrü
süresince meyve kalitesinin daha iyi
korunabilmesi amacıyla hasattan sonra 4 mM
SA kullanılması önerilebilir.
Kaynaklar
Blanpied, G.D., 1972. A study of ethylene in apple,

red raspberry and cherry. Plant Physiol.
49:627-630.

Chen, J., Wen, P., Kong, W., Pan, Q., Zhan, J., Li, J.,
Wan, S., Huang, W., 2006. Effect of salicylic
acid on phenylpropanoids and phenylalanine
ammonia–lyase in harvested grape berries.
Postharvest Biol. Technol., 40: 64–72.

Erbaş, D., Onursal, C.E., Babalık, Z., Koyuncu,
M.A., 2014. Üzüm muhafazasında salisilik
asit kullanımı. VI. Bahçe Ürünlerinde
Muhafaza ve Pazarlama Sempozyumu, s: 60-
67, 22-25 Eylül, Bursa.

Gray J, Picton S, Shabeer J, Schuch W, Grierson D.,
1992, Molecular biology of fruit ripening and
its manipulation with antisense genes. Plant
Mol. Biol., 19:69–87.

Khan, N.A., 2006. Ethylene Action in Plants.
Springer Berlin Heidelberg New York, Role
of Ethylene in Fruit Ripening, 151p.

Leslie, C.A., Romani, R.J., 1986. Salicylic acid: A
new inhibtor of ethylene biosynthesis. Plant
Cell Rep. 5:144-146.

Manthe, B., Schulz, M., Schnabl, H., 1992. Effects of
salicylic acid on growth and stomatal
movements of Vicia faba L.: evidence for
salicylic acid metabolization. J. Chem. Ecol.
18:1525–1539.

Onursal, C.E., Butar, S., Eren, İ., Güneyli, A.,
Çalhan, Ö., Koyuncu, M.A., 2012. Derim
öncesi aminoetoksivinilglisin (AVG)
uygulamalarının Akça armut çeşidinin manav
koşullarında kalite değişimi üzerine etkisi.
Bahçe Bilmi, :221-227. 5. Bahçe Ürünlerinde
Muhafaza ve Pazarlama Sempozyumu, İzmir

BAHÇE Özel Sayı: VII. ULUSAL BAHÇE BİTKİLERİ KONGRESİ BİLDİRİLERİ - Cilt I: Meyvecilik

~ 191 ~

Öz, A.T., Süfer, Ö., 2012. Meyve ve sebzelerde hasat
sonrası kalite üzerine yenilebilir film ve
kaplamaların etkisi. Akademik Gıda 10(1): 85-
91

Peng, L., Jiang, Y., 2006. Exogenous salicylic acid
inhibits browning of fresh–cut Chinese water
chestnut. Food Chem., 94: 535–540.

Raskin, I., 1992. Role of salicylic acid in plants.
Annu. Rev. Plant Physiol. Mol. Biol. 43:
439/463.

Seymour, G.B., Taylor J.E. , Tucker, G.A., 1993.
Biochemistry of Fruit Ripening. Chapman and
Hall, London.

Shafiee, M., Taghavi, T.S., Babalar, M., 2010.
Addition of salicylic acid to nutrient solution
combined with postharvest treatments (hot
water, salicylic acid, and calcium dipping)
improved postharvest fruit quality of
strawberry. Scienta Hort. 124:40-45.

Srivastava, M.K., Dwivedi, U. N., 2000. Ripening of
banana fruit by salicylic acid. Plant Science,
158:87–96.

Tuik, 2015. http://tuikapp.tuik.gov.tr/bitkiselapp
/bitkisel.zul. Erişim tarihi: 08.07.2015

Wang, I., Chen, S., Kong, W., Li, S., Archbuld, D.,
2006. Salicylic acid pre–treatment alleviates
chilling injury and affect the antioxidant
system and heat shock proteins of peach
during cold storage. Postharvest Biol.
Technol., 41: 244–251.

Wolucka, B.A., Goossens, A., Inze´, D., 2005.
Methyl jasmonate stimulates the de novo
biosynthesis of vitamin C in plant cell
suspensions. J. Exp. Bot. 56, 2527–2538.

Zhang, Y., Chen, K., Zhang, S., Feguson, I., 2003.
The role of salicylic acid in postharvest
ripening of Kiwifruit. Postharvest Biol.
Technol. 28: 67-74.

Çizelge 1. SA uygulamalarının Dr. Jules Guyot armut çeşidinin ağırlık kaybı (%) üzerine etkileri

Muhafaza süresi (ay)
0°C

Uygulamalar 0 1 2 3 Ort.
Kontrol - 2.45 5.03 8.39 5.29 A**

1 mM SA - 2.83 5.78 7.79 5.47 A
2 mM SA - 2.28 5.01 7.28 4.85 B
4 mM SA - 2.10 4.36 6.76 4.41 C

Ort. - 2.41 c** 5.04 b 7.55 a
+ 5 gün 20°C

Kontrol 2.86 4.28 3.61 0.84 2.90 öd
1 mM SA 2.92 3.71 2.87 1.02 2.63
2 mM SA 2.91 3.78 3.38 0.95 2.76
4 mM SA 3.01 4.07 2.71 0.84 2.66

Ort. 2.92 b** 3.96 a 3.14 b 0.91 c
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. öd: önemli değil; ** : p < 0.01

Çizelge 2. SA uygulamalarının Dr. Jules Guyot armut çeşidinin solunum hızı (mL.CO2/kg.h) üzerine etkileri

Muhafaza süresi (ay)
0°C

Uygulamalar 0 1 2 3 Ort.
Kontrol 8.87 34.95 50.44 31.33 31.39 A*

1 mM SA 8.87 32.84 38.65 31.59 27.99 B
2 mM SA 8.87 30.91 37.07 25.78 25.66 C
4 mM SA 8.87 29.59 35.46 25.79 24.93 C

Ort. 8.87 d* 32.07 b 40.41 a 28.62 c
+ 5 gün 20°C

Kontrol 41.49 38.92 46.19 39.80 41.60 öd
1 mM SA 41.15 45.88 38.55 39.97 41.39
2 mM SA 42.75 45.98 43.53 41.04 43.33
4 mM SA 37.19 47.11 40.51 37.21 40.50

Ort. 40.64 öd 44.47 42.19 39.50
Küçük harfler muhafaza süreleri arasındaki farklılıkları göstermektedir. öd: önemli değil; *: p < 0.05

BAHÇE Özel Sayı: VII. ULUSAL BAHÇE BİTKİLERİ KONGRESİ BİLDİRİLERİ - Cilt I: Meyvecilik

~ 192 ~

Çizelge 3. SA uygulamalarının Dr. Jules Guyot armut çeşidinin etilen üretimi (µL.C2H4/kg.h) üzerine etkileri
Muhafaza süresi (ay)

0°C
Uygulamalar 0 1 2 3 ort.

Kontrol 0.03 49.10 136.51 145.18 82.70 A*
1 mM SA 0.03 44.49 126.43 141.90 78.22 A
2 mM SA 0.03 39.26 120.17 139.52 74.75 AB
4 mM SA 0.03 34.90 89.04 133.84 64.45 B

ort. 0.03 d** 41.94 c 118.04 b 140.11 a
+ 5 gün 20°C

Kontrol 25.88 35.39 55.21 56.23 43.18 A**
1 mM SA 23.42 32.88 52.05 50.90 39.81 B
2 mM SA 22.64 32.69 43.19 45.88 36.10 C
4 mM SA 19.68 31.31 41.19 38.63 32.70 D

ort. 22.91 c** 33.07 b 47.91 a 47.91 a
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. *: p < 0.05; **: p < 0.01

Çizelge 4. SA uygulamalarının Dr. Jules Guyot armut çeşidinin meyve eti sertliği (N) üzerine etkileri

Muhafaza süresi (ay)
0°C

Uygulamalar 0 1 2 3 Ort.
Kontrol 79.32 65.01 53.44 14.80 53.14 B*

1 mM SA 79.32 59.50 50.98 14.44 51.06 B
2 mM SA 79.32 68.24 53.69 17.00 54.56 AB
4 mM SA 79.32 67.91 55.97 25.99 57.30 A

Ort. 79.32 a** 65.16 b 53.52 c 18.06 d
+ 5 gün 20°C

Kontrol 5.46 4.22 6.28 9.68 6.42 C*
1 mM SA 5.56 4.41 6.33 10.81 6.63 BC
2 mM SA 5.76 4.44 5.75 11.32 7.08 AB
4 mM SA 6.10 4.72 6.76 11.81 7.35 A

Ort. 5.85 b 4.45 c 6.28 b 10.91 a
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. *: p < 0.05; **: p < 0.01

Çizelge 5. SA uygulamalarının Dr. Jules Guyot armut çeşidinin SÇKM (%) miktarı üzerine etkileri

Muhafaza süresi (ay)
0°C

Uygulamalar 0 1 2 3 Ort.
Kontrol 10.33 10.20 10.80 10.63 10.49 öd

1 mM SA 10.33 9.43 10.93 11.07 10.44
2 mM SA 10.33 9.87 11.10 10.37 10.42
4 mM SA 10.33 10.70 10.07 10.60 10.43

Ort. 10.33 öd 10.05 10.62 10.52
+ 5 gün 20°C

Kontrol 11.10 10.50 11.50 11.23 11.08 A**
1 mM SA 10.27 10.27 10.87 11.00 10.60 B
2 mM SA 10.83 10.93 11.53 11.83 11.28 A
4 mM SA 10.20 11.23 11.00 11.83 11.07 A

Ort. 10.60 b** 10.73 b 11.23 a 11.48 a
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. öd: önemli değil; ** : p < 0.01

Çizelge 6. SA uygulamalarının Dr. Jules Guyot armut çeşidinin TEA miktarı (%) üzerine etkileri
Muhafaza süresi (ay)

0°C
Uygulamalar 0 1 2 3 Ort.

Kontrol 0.33 0.21 0.21 0.23 0.25 B*
1 mM SA 0.33 0.26 0.25 0.26 0.27 A
2 mM SA 0.33 0.31 0.23 0.28 0.29 A
4 mM SA 0.33 0.26 0.23 0.25 0.27 A

Ort. 0.33 a** 0.26 b 0.23 c 0.26 b
+ 5 gün 20°C

Kontrol 0.33 0.27 0.20 0.24 0.26 öd
1 mM SA 0.24 0.27 0.21 0.25 0.24
2 mM SA 0.26 0.24 0.24 0.24 0.24
4 mM SA 0.27 0.23 0.20 0.28 0.25

Ort. 0.28 a** 0.25 b 0.21 c 0.25 b
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. öd: önemli değil; ** : p < 0.01

BAHÇE Özel Sayı: VII. ULUSAL BAHÇE BİTKİLERİ KONGRESİ BİLDİRİLERİ - Cilt I: Meyvecilik

~ 193 ~

Çizelge 7. SA uygulamalarının Dr. Jules Guyot armut çeşidinin meyve kabuk rengi a* değeri üzerine etkileri
 Muhafaza süresi (ay)

0°C
Uygulamalar 0 1 2 3 Ort.

Kontrol -19.33 -16.66 -9.11 -3.94 -12.26 A**
1 mM SA -19.20 -15.99 -8.81 -3.49 -11.87 A
2 mM SA -20.96 -18.67 -11.36 -5.84 -14.21 B
4 mM SA -20.49 -17.89 -11.43 -6.40 -14.05 B

Ort. -20.00 d** -17.30 c -10.18 b -4.92 a
+ 5 gün 20°C

Kontrol -9.02 -3.34 -4.45 -2.33 -4.79 öd
1 mM SA -9.36 -3.51 -2.81 -1.11 -4.20
2 mM SA -9.49 -5.46 -5.42 -2.66 -5.76
4 mM SA -9.02 -5.46 -5.10 -1.69 -5.31

Ort. -9.22 c** -4.44 b -4.44 b -1.95 a
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. öd: önemli değil; **: p < 0.01

Çizelge 8. SA uygulamalarının Dr. Jules Guyot armut çeşidinin meyve kabuk rengi b* değeri üzerine etkileri

Muhafaza süresi (ay)
0°C

Uygulamalar 0 1 2 3 Ort.
Kontrol 45.76 48.16 51.19 51.05 49.04 öd

1 mM SA 46.16 48.08 50.99 50.54 48.94
2 mM SA 46.12 48.04 51.59 51.01 49.19
4 mM SA 46.45 48.01 51.20 49.71 48.84

Ort. 46.12 d** 48.07 c 51.24 a 50.58 b
+ 5 gün 20°C

Kontrol 49.70 48.89 48.01 49.50 49.02 B**
1 mM SA 50.56 50.15 49.11 49.05 49.72 B
2 mM SA 50.96 49.99 51.45 49.87 50.57 A
4 mM SA 50.39 48.31 50.13 49.77 49.65 B

Ort. 50.40 öd 49.33 49.67 49.55
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. öd: önemli değil; **: p < 0.01

Çizelge 9. SA uygulamalarının Dr. Jules Guyot armut çeşidinin meyve kabuk rengi h° (hue açısı) değeri üzerine

etkileri
Muhafaza süresi (ay)

0°C
Uygulamalar 0 1 2 3 Ort.

Kontrol 112.87 109.04 100.03 94.35 104.07 B**
1 mM SA 112.55 108.34 99.75 93.93 103.64 B
2 mM SA 114.42 111.23 102.40 96.53 106.14 A
4 mM SA 113.78 110.41 102.54 97.24 105.99 A

Ort. 113.41 a** 109.75 b 101.18 c 95.51 d
+ 5 gün 20°C

Kontrol 100.26 93.94 95.27 92.64 95.53 öd
1 mM SA 100.45 94.00 93.19 91.27 94.73
2 mM SA 100.52 96.29 95.99 92.98 96.45
4 mM SA 100.17 96.41 95.84 91.84 96.06

Ort. 100.35 a** 95.16 b 95.07 b 92.18 c
Küçük harfler muhafaza süreleri, büyük harfler de uygulamalar arasındaki farklılıkları göstermektedir. öd: önemli değil; ** : p < 0.01

