

Çinko Katkılı ve Katkısız Kompoze Gübrelerin Sakız Kabağı (*Cucurbita Pepo cv.*) Yetiştiriciliğinde Verim ve Bazı Verim Kriterlerine Etkisi

**Bülent YAĞMUR¹ Şafak CEYLAN² Funda YOLDAŞ³
Murat OKTAY⁴**

Summary

Effect of Zinc Enriched and Nonenriched 15:15:15 Compound Fertilizers on Vegetable Marrow (*Cucurbita pepo cv.*) Yield and Yield Components

The Investigation was conducted with the objective of assessing the effect of Zn enriched and nonenriched 15:15:15 Compound fertilizers on Vegetable Marrow yield, yield properties and the nutrient element contents of blade, petiol and fruit. The trial had 3 replications. One percent of Zn enriched and nonenriched 15:15:15 fertilizers were applied on the treatment parcels in 50, 75 kg/da rates.

Results showed that Zn enriched 15:15:15 fertilizer treatments significantly increased the yield by 50 kg/da application. Fruit number, and fruit width also were affected similar to the yield.

Key words: vegetable marrow, zinc, yield

Giriş

Türkiye’de kabak yetiştiriciliği, ekolojik koşulların uygunluğu nedeniyle yaygın olarak yapılmaktadır. İstatistiki verilere göre yazlık kabak üretimimiz 300 000 ton ve kışlık kabak üretimimiz ise 70 000 ton civarındadır (3). Bu üretim değerleri ile Türkiye dünyanın kabak üretiminde 5. ülkesi konumundadır(14).

¹ Yrd. Doç. Dr. E.Ü. Ziraat Fakültesi Toprak Bölümü, 35100 Bornova-İzmir
e-mail:bulentyagmur@mynet.com

² Doç. Dr. E.Ü. Ödemiş Meslek Yüksekokulu, 35750 Ödemiş-İzmir

³ Öğr. Gör. E.Ü. Ödemiş Meslek Yüksekokulu, 35750 Ödemiş-İzmir

⁴ Doç. Dr. E.Ü. Ziraat Fakültesi Toprak Bölümü, 35100 Bornova-İzmir

Bir mikro element olan çinko, protein ve karbonhidrat metabolizmasında önemli fonksiyonları yanında, biyolojik membran stabilitesinde etkinliği, enzim aktive etme yeteneği, oksin sentezi gibi fonksiyonları nedeni ile direkt olarak verimi ve kaliteyi etkileyen bir elementtir (10,12).

Çinko besin elementi bitkisel üretimde son derece önemli olmasına karşın, pek çok faktöre bağlı olarak topraklarda kolaylıkla alınabilirliği engellenebilmekte ve miktarları sürekli azalmaktadır. Genel olarak Türkiye topraklarının yaklaşık % 83'ünde çinko noksanlıkları belirlenmiştir (5, 6).

Bu veriler ışığında, bu çalışmanın amacı, çinko katkılı ve katkısız kompoze gübrelerin kabak yetiştiriciliğinde etkinliğini belirlemektir.

Materyal ve Yöntem

Araştırma, Ege Üniversitesi Ödemiş Meslek Yüksekokulu deneme alanında, 1999 Yılı Mayıs-Temmuz yetiştirme döneminde yürütülmüştür. Deneme alanına ilişkin toprak özellikleri Çizelge 1 de verilmiştir.

Çizelge 1. Deneme Alanına İlişkin Bazı Toprak Özellikleri

Özellikler	Derinlik	
	0-30cm	30-60cm
pH	7.12	7.0
Toplam Tuz (%)	<0.03	<0.03
Kireç (%)	0.78	0.98
Kum (%)	86.96	86.96
Mil (%)	5.64	5.64
Kil (%)	7.40	7.40
Bünye	Tınlı Kum	Tınlı Kum
Org.Madde (%)	0.61	0.75
Toplam N (%)	0.034	0.042
Alınabilir P (ppm)	11.71	10.94
Alınabilir K (ppm)	60	50
Alınabilir Ca (ppm)	400	400
Alınabilir Mg (ppm)	50	55
Alınabilir Na (ppm)	30	30
Alınabilir Fe (ppm)	13.4	12.7
Alınabilir Cu (ppm)	1.30	1.26
Alınabilir Zn (ppm)	0.85	0.85
Alınabilir Mn (ppm)	5.0	5.66

Tesadüf Blokları deneme desenine göre, 3 paralelli yürütülen denemede, materyal olarak *cucurbita pepo cv.* Sakız kabağı kullanılmıştır. Deneme 105 x 50 cm dikim mesafeli olarak 24 m²'lik parsellerde yürütülmüş olup, parsellerde 45 bitki yer almıştır.

Denemede dikimle beraber parsellere 50-75 kg/da seviyelerinde, çinko katkısız 15:15:15 ve % 1 oranında çinko katkılı 15:15:15 kompoze gübreleri banda uygulanmıştır. Daha sonraki gelişim dönemlerinde kabak bitkisinin topraktan kaldırdığı besin element miktarları kadar ve tüm parsellere eşit olarak 12 kg/da N, 12 kg/da P₂O₅ ve 12 kg/da K₂O olacak şekilde KNO₃ ve NH₄NO₃ (% 26 N) ve TSP gübreleri verilmiştir.

Hasat sonucu parsellerden alınan kabak verimi kg/da olarak saptanmıştır. Ayrıca parsellerden alınan meyve örneklerinde meyve eni, meyve boyu, bitkilerdeki meyve sayısı gibi bazı verim özellikleri belirlenmiştir.

Yaprak ve sap örnekleri gelişim dönemi ortasında uçtan itibaren geriye doğru 5. ve 6. yapraklar şeklinde alınmıştır; temizlenip 70°C'de kurutulduktan sonra analize hazır hale getirilmiştir (7). Yaprak ve meyve örneklerinde toplam N modifiye Kjeldahl yöntemi ile belirlenmiştir. Yaş yakma uygulanan örneklerde P kolorimetrik, K, Ca, Na fleymfotometrik; Mg, Fe, Zn, Mn, Cu ise AAS ile okunarak saptanmıştır (7, 8). Araştırma sonuçları TARİST paket programı ile değerlendirilmiştir (1).

Bulgular ve Tartışma

Ödemiş yöresinde, kabak yetiştiriciliğinde, çinko katkılı ve katkısız 15:15:15 kompoze gübrelerinin verim ve bazı verim kriterleri üzerine etkisi Çizelge-2' verilmiştir. Çizelgeden de görülebileceği gibi 50 kg/da dozunda katkılı kompoze gübre uygulaması, katkısıza göre verimi önemli düzeyde artırmıştır. Diğer yandan 75 kg/da kompoze gübre uygulamasında ise 50 kg/da dozuna göre önemli verim artışları gözlenmesine karşın, bu gübre dozunda çinko katkısının katkısıza göre istatistiki yönden verimi artırıcı bir etkisi bulunamamıştır.

Bitkideki meyve sayısı ve meyve boyu gübre dozu artışına bağlı olarak hem katkılı ve hem de katkısız gübre uygulamaları ile verime benzer şekilde artmıştır. Yapılan istatistiki analizde çinko katkılı 50 kg/da dozu ile katkılı katkısız 75 kg/da dozları aynı grupta yer almıştır. Meyve eni ise gübre dozu ve çinko katkısından önemli etkilenmemiştir. Çalışmada 75 kg/da dozunda katkılı kompoze gübre uygulaması katkısıza göre verim ve kalite özellikleri üzerine olumsuz ya da

Çizelge 2. Çinko Katkılı ve Katkısız Farklı Dozlardaki Kompoze Gübrelerin Kabak Bitkisinde Verim ve Bazı Verim Kriterlerine Etkisi.

Gübre Dozu kg/da	Verim (kg/da)		Meyve Sayısı (adet/bitki)		Meyve Eni (cm)		Meyve Boyu (cm)	
	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.
50	5160d	6150c	5.5b	6.5ab	3.36	3.56	15.36b	16.87ab
75	9611a	8296b	8.2a	7.6a	3.79	3.78	18.47a	18.13a

* a, b, c: Aynı sütunda farklı harflerle gösterilen ortalamalar arasındaki fark önemlidir (p<0.05).

** Tüm veriler tekerrürlerin ortalamasıdır.

*** Normal: % 1 Çinko katkısız 15:15:15 kompoze gübre,
Süper : % 1 Çinko katkılı kompoze gübre.

önemsiz etki gösterdiği izlenmektedir. Benzer sonuçlar Çanakkale yöresinde marmar çeşidi yaprak salatası (11), Ödemiş yöresi patates (13) ve karpuz (4) yetiştiriciliğinde, çinko uygulamaları ile belirlenmiştir. Nevşehir yöresi patates üretiminde ise 5 kg/da ZnSO₄ uygulamasının ekonomik olduğu, maksimum 10 kg/da dozuna kadar uygulama yapılabileceği kaydedilmiştir (2). Nitekim çinko gübrelemesinin yüksek dozları bitki metabolizmasını olumsuz yönde etkileyerek, verime azalmalar şeklinde yansıyabilmektedir. Yüksek çinko seviyelerinde Mg ve Fe'nin fizyolojik görevleri engellenebileceği gibi, Mg ile antagonistik etki, kloroplastların iç yapısında granulları çevreleyen membranda bulunan Mn'in etkisini engelleyerek Fotosistem-II'nin aktivitesinde azalmalara neden olabilmektedir. Bu durum direkt olarak verimi etkilemektedir.

Kabak bitkisinde, artan oranlarda uygulanan katkılı ve katkısız kompoze gübrelerin, istatistiki anlamda önemli düzeyde etkilediği besin element içeriğine ait veriler çizelge-3 de sunulmuştur. İlgili çizelgede de izlenebileceği gibi aya P içeriği çinko katkılı gübrelemede özellikle 75 kg/da dozunda katkısız oranla önemli düzeyde azalmıştır. Bu durum fosfor çinko antagonizminin bir yansıması olarak düşünülebilir. Aya ve sap çinko içeriği ise her iki uygulama dozunda da

Çizelge 3. Çinko Katkılı ve Katkısız Farklı Dozlardaki Kompoze Gübrelerin Kabak Bitkisi Aya, Sap ve Meyvede Önemli Düzeyde Etkilediği Besin Element İçerikleri

Aya										
Gübre Dozu (kg/da)	P (%)		Ca (%)		Zn (%)		Mn (%)		Na (%)	
	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.
50	0.69b	0.75b	1.23ab	0.90b	71a	61bc	67.6a	38.9b	81.2b	81.2b
75	0.84a	0.70b	0.83b	1.56a	67ab	57c	58.6a	58.4a	162.4a	108.2b

Sap								
Gübre Dozu (Kg/da)	N (%)		Ca (%)		Fe (ppm)		Zn (ppm)	
	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.
50	2.99b	3.22a	1.92a	1.28b	74.7b	59.5b	56a	41b
75	2.94b	2.73c	1.26b	1.69a	136.8a	78.5b	46b	44b

Meyve								
Gübre Dozu (Kg/da)	K (%)		Fe (ppm)		Zn (ppm)		Mn (ppm)	
	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.	Nor.	Süp.
50	3.43b	4.26a	94.4a	77.2b	33a	36a	21.3b	21.9b
75	3.30b	4.16a	62.6c	5.6c	28b	33a	27.1a	27.6a

* a, b, c: Aynı sütunda farklı harflerle gösterilen ortalamalar arasındaki fark önemlidir ($p < 0.05$).

** Tüm veriler tekerrürlerin ortalamasıdır.

*** Normal: % 1 Çinko katkısız 15:15:15 kompoze gübre,
Süper : % 1 Çinko katkılı kompoze gübre.

inko katkılı gbrelemelerde katkısıza gre daha dşk deęerlerde tespit edilmiřtir. Bu durum inkonun bitkinin vegetatif aksamında bir artıř saęlamasından kaynaklanabilir, ki bymede etkin olan IAA sentezi inko uygulamalarından nemli dzeyde etkilenmektedir. Bu baęlamda artan vegetatif aksam ierisinde inkonun ve bazı elementlerin seyrelmesi dřnlebilir. Deneme alanı topraęının inko ierięi (0.8 ppm) yetersiz olarak saptanmıřtır. Sap Zn ieriklerinin (9) verilen sınır deęerleri ile karřılařtırıldıęında (20-200 ppm) yeterli olduęu grlmektedir. Bu alıřmayla uyumlu olarak patates ile yapılan alıřmada inko uygulamalarının yaprak ve yumruda Zn ierięini nemli olarak arttırmadıęı zellikle yaprakta dřřler olduęu belirlenmiřtir (12). Arařtırmada aya Ca, Na, Mn; sap N, Ca, Fe; meyve K, Mn, Fe ierikleri uygulamalardan nemli dzeyde etkilenmiřlerdir. Meyve potasyum ierięi, inko katkılı gbreleme ile her iki dozda da nemli olarak artmıřtır. Farklı dozlardaki inko katkılı ve katkısız kompoze gbre uygulamalarının dięer bitki besin element ierikleri zerine istatistiki ynden bir etkisinin olmadıęı belirlenmiřtir.

Sonuç ve neriler

Bu alıřmada sebze yetiřtiricilięinde, ekolojik uygunluk ynyle nemli bir avantaja sahip olan lkemizde birim alandan daha yksek verim elde edebilmek amacıyla inko katkılı kompoze gbrelerin kullanımının nemi belirlenmiřtir. inko katkılı kompoze gbreler katkısıza oranla verim ve bazı verim kriterlerini nemli dzeyde etkilemiřtir. Bu baęlamda inko eksiklięinin yaygın olduęu lkemizde toprak analizleri ıřıęında temel gbrelemede inko katkısının retimi arttırmada olduka nemli olduęu dřnlmektedir.

zet

Bu arařtırma inko katkılı ve katkısız 15:15:15 kompoze gbrelerinin sakız kabaęı bitkisinde verim, bazı verim zellikleri ve aya, sap ve meyve besin element ierięine etkisini belirlemek amacıyla yapılmıřtır.  tekerrrl olarak yrtlen alıřmada, % 1 inko katkılı ve katkısız 15:15:15 kompoze gbreleri dikimle beraber parsellere 50,75 kg/ da seviyelerinde verilmiřtir.

zellikle 50 kg/da dozunda inko katkılı kompoze gbre uygulaması inko katkısıza gre verimi nemli dzeyde artırmıřtır. Bitkideki meyve sayısı ve meyve boyuda verime benzer řekilde etkilenmiřtir.

Anahtar Szckler: kabak, inko, verim

Kaynaklar

1. Açıkgöz, N., Akkaş, M.E., Maghaddom, A., Özcan, K., 1993. TARİST-PC'ler için İstatistik Kantitatif Genetik Paketi. Uluslararası Bilgisayar Uygulamaları Semp.133, 19 Ekim, Konya
2. Aksoy, T., 1980. Nevşehir Yöresinde Yetiştirilen Patateslerin Beslenme Sorunları ve Giderilmesi, A.Ü. Zir. Fak. Yayınları: 737, Bilimsel Araştırma ve İncelemeler.428.
3. Anonymous, 1988.Tarımsal Yapı ve Üretim. T.C.D.İ.E.Yay., No.1416.
4. Ceylan, Ş., Oktay, M., Yoldaş, F., Çakıcı, H., Çavuşgil, V., 1999. Çinko Katkılı ve Katkısız Kompoze Gübrelerin Karpuz (Citrullus Lanatus) Yetiştiriciliğinde Verim ve Bazı Bitki ve Kalite Özellikleri Üzerine Etkisi. E.Ü. Zir. Fak. Derg. 36:1-2-3.41-48.
5. Çakmak, İ., Torun, B., Erenoğlu, B., Kalaycı, M., Yılmaz, A., Ekiz, H., Braun, H., 1996. Türkiye'de Toprak ve Bitkilerde Çinko Eksikliği ve Bitkilerin Çinko Eksikliğine Dayanıklılık Mekanizmaları. Turkish Journal of Agriculture and Forestry. Volume 20, Special Issue, 13-23.
6. Eyüpoğlu, F., Kurucu, N., Talaz, S., 1996.Türkiye Topraklarının Bitkiye Yarayışlı Bazı Mikro Element (Fe, Cu, Zn, Mn) Bakımından Genel Durumu. Toprak Gübre Araş. Enst. Genel Yayın No.217. Seri No.R-133.S.1-72. Ankara.
7. Kacar, B., 1972. Bitki ve Toprağın Kimyasal Analizleri, II. Bitki Analizleri. A.Ü. Zir. Fak. No:453. Uyg. Kılavuzu:155, Ankara.
8. Kacar, B., 1995. Bitki ve Toprağın Kimyasal Analizleri. Toprağın Analizleri, A.Ü. Zir. Fak. Eğ. Araş. ve Geliş. Vakfı Yayınları:3, Ankara.
9. Jones. J.B.Jr., B.Wolf and H.A. Mills., 1991. Plant Analysis Handbook.I Methods of Plant Analysis and Interpretation. p 1-213. Micro-Macro Publishing. Inc. U.S.A.
10. Marschner, H., 1997. Mineral Nutrition of Higher Plants Institute of Plant Nutrition University of Hohenheim Germany. Academic Press. Inc. Sandiego. CA 92101, p.362-363.
11. Müftüoğlu, M., Demirer, T., Öztokat, C., 1998. Çanakkale Koşullarında Marmar Çeşidi Yaprak Salatasının Verim ve Kalitesinde Çinko Katkılı Gübrelemenin Etkisi Üzerine Bir Araştırma. M. Şefik Yeşilsoy International Agrohydrology Research and Training Center 21-24 September Menemen-İzmir- Turkey.
12. Oktay, M., Çolakoğlu, H., Hakerlerler, H., 1998. Bitkide Çinko. 1. Ulusal Çinko Kongresi 31-45.
13. Oktay, M., Akdemir, H., Ceylan, Ş., İrget, M.E., Ünübol, H., Kalkan, H., 1998. Patates Yetiştiriciliğinde Çinko Sülfat Gübrelemesinin Ürün Miktarı ve Bazı Kalite Kriterlerine Etkisi. 1. Ulusal Çinko Kongresi. 243-249.
14. Yılmaz, M. A., Lecoq, H., Abak, K., Baloğlu, S., Sarı, N., 1992. Türkiye'de kabakgil Sebze Türlerinde Zarar Yapan Virusler. Türkiye 1. Ulusal Bahçe Bitkileri Kongresi Cilt II.1992.