

Bahçıvanlık
kursu

2015

FİDAN
ÜRETİM

TEKNİKLERİ

ÜRETİM

ÜRETİM

EŞEYLİ ÜRETİM EŞEYSİZ ÜRETİM

ÇELİKLE ÜRETİM AŞI İLE ÜRETİM TOHUMLA ÜRETİM DALDIRMA İLE ÜRETİM

ÇELİKTEN ÜRETİM

ÇELİKTEN ÜRETİM

GÖVDE ÇELİKLERİ YAPRAK-GÖZ ÇELİKLERİ KÖK ÇELİKLERİ

YEŞİL ÇELİK YARI ODUN ÇELİĞİ SERT(ODUN)ÇELİK

TOHUM TEMİNİ

 SATIN ALMA

 Tohumluk kontrol ve sertifikasyon
enstitüsü ve labaratuvarlarından

 Orman ağaçları tohum ve ıslah
enstitüsü

 TOPLAMA İLE TEMİN

 Toplama zamanı

 Toplama sonrası yapılacak
işlemler

Dişbudak ve Akçaağaç

Tohumları

At Kestanesi Tohumu

ve Meşe Palamudu

Tohumlarda Çimlenme Engelleri

 Kabuk kalınlığı ve sertliğinden
kaynaklanan engeller(akasya,
sofora,sarısalkım vs.)

 Embriyonun gelişmemiş olması veya
dinlenme ihtiyacından kaynaklı
engeller(ilex)

 Büyümeyi engelleyen bazı
maddelerden kaynaklanan
engeller(juniperus,crtaegus vs.)

ÇİMLENME ENGELLERİNİN

GİDERİLMESİ

 Asit uygulaması

 Mekanik aşındırma

 Suda şişirme

 Katlama

EKİM ÖNCESİ TOHUMLARIN

İLAÇLANMASI

 Yapraklı türlerin ilaçlaması

 İbreli türlerin ilaçlanması

TOPRAĞIN HAZIRLANMASI

 Yeşil gübreleme

 Hektara 20-30 ton ahır gübresi

 Toprak tahlili sonuçlarına göre
kimyevi gübreleme

 İbreli ekimlerinde yine toprak tahlili
sonuçlarına göre toprağa kükürt
ilavesi

 20-30 cm derinlikte toprak işleme

 Varsa diskaro çekilmesi

YASTIK VEYA TAVALARIN

HAZIRLANMASI

 Yastık, genişliği
120cm yastık
yolları 30-40 cm
olarak hazırlanır

 Tavalarda da
durum aynıdır

Yastıkda Tohumdan Üretime Örnek

 TOHUM EKİMİ

 Çizgi merdanesi ile yapraklı türler için 5,
ibreli türler için 7 sıra çizi açılır

 Kapatma kalınlığı tohum iriliğine göre
yapılır.

 Kapatmada 1 hacim kum +1 hacim bahçe
toprağı +1 hacim yanmış elenmiş ahır
gübresinden hazırlanan karışım kullanılır

 Kapatma sonrasında merdane ile sıkıştırılır

KÖK KESİMİ VE REPİKAJ

 Yapraklı türler

 2veya3
yaşlarında 20-
30cm aralıklarla
yapılır

Repikajdan 1 yıl önce
kök kesimi yapılır

 İbreli türler

 2 yaşında repikaj

 İşlemi yapılır.Bir yıl
önce kök kesimi
yapılır

REPİKAJ

 Tohum tavasından
sonra repikaja
alınmış ıhlamur
fidanları ki bunlar
ikinci ve daha
geniş sıra üzeri
mesafalerle repike
edilebilir düzeye
gelmişlerdir

İKİNCİ REPİKAJ

 Tohumdan üretilen

 Daha sonra 30cm
aralıklarla bir kez
repike edilen akasya
fidanları yerinde top
akasya çeşitine
aşılanarak daha geniş
sıra üzeri mesafelerle
repike edilmiş ve şu
an söküp saksıya
almaya veya 3.kez
repike edilmeye hazır
hale gelmişlerdir

2. Repikajdan Sonra Saksılanmış

Bitkiler

SAKSILANMIŞ DİKİME HAZIR

FİDANLAR

ÇELİKLE ÜRETİM

YEŞİL(YUMUŞAK) ÇELİK

 Olgunlaşmamış
taze ilkbahar
sürgünlerinden
alınır

Yeşil Çelik

 Alma zamanı türe
ve iklim koşullarına
göre değişir

 Elle muayene
edilerek uygun
zaman belirlenebilir

Yeşil Çelik Hazırlanması

Yeşil (yumuşak)çelikle üretm

 Günün erken
saatlerinde alınan
yeşil çelikler su
kaybettirilmeden
köklenme ortamına
dikilir

 Tabanda 24- 27
derece yapraklarda 21
derece ve %60-70
nispi nemde 4-5
haftada köklenme olur

Yeşil çelik

 Yeşil çelikte
köklendirilmiş ve
köklenme sonrası
küçük poşetlere
şaşırtılmış bitkinin
kök gelişimini
tamamladıktan
sonra daha büyük
bir kaba alınması
işlemi

YARI ODUN ÇELİKLERİ

 Hazırlanışı yeşil çelikte
olduğu gibidir

 Bir ölçüde olgunlaşmış
kısmen sertleşmiş
büküldüğünde kırılır
dönemde alınır

 Daha çok yaprak
dökmeyen türlerde
uygulanır

Yarı Odun Çeliği

 Servide yapılmış
bir yarı odun çeliği

Yarı Odun Çeliği

 İçerisi hindistan
cevizi kabuğu
doldurulmuş
viollere serviden
kesilen yarı odun
çeliklerinin dikimi

 Tabanda 24-27
derece yapraklarda
21 derece olan
ortamda
köklenmeye alınır

Yarı Odun Çeliği

Yarı Odun Çeliği

 Servide köklenmiş
yarı odun
çeliğininsaksılara
alınması

Yarı Odun Çeliği

SERT (ODUN) ÇELİK

 Bir yaşlı dallarda kış
dinlenme periyodunda
alınır.

 10-30 cm
uzunluğunda en az iki
boğum içerecek
şekilde alınır.

 Alt kesim alt boğumun
hemen altından tepe
kesimleri ise üst
boğumun yada gözün
1,5-2,5cm üzerinden
yapılır

Sert Çeliğin Hazırlanması

Sert Çeliklerde Katlama

Çeliklerin Yastık ve Tavalara

Ekimi

Sert Çelik

 Alınan odun çelikleri
100 erli demetler
halinde bağlanır.

 Sonra bu demetler
ters çevrilerek kum
içerisinde katlamaya
alınır

 Kallus oluşumunu
tamamlamış demetler
arazide hazırlanan
tavalara dikilir

Çelik Materyalinin Seçimi

 Karbon/azot oranı yüksek olan
 Eğilip büküldüğünde bükülmeyip kırılan marteryalden alınan

çelikler daha iyi köklenmektedirler
 Kolay köklenebilen türlerde ana bitkinin yaşı çok önemli

olmamakla birlikte zor köklenen bitkilerde ana bitkinin
yaşının genç olması köklenmeyi olumlu yönde etkiler

 Çeliklerin sağlıklı ana bitkilerden alınması köklenmeyi
olumlu etkiler

 Genellikle yan sürgünler tepe sürgünlerine oranla daha iyi
köklenmektedirler

 Odunsu bitkilerde 70-90 cm uzunluğundaki sürgünlerin4-8
parçaya ayrılmasıyla 4-8 adet çelik elde edilir.genel olarak
eniyi köklenme sürgünlerin dip tarafından alınan çeliklerde
olmaktadır.

Çelikten Üretim

 Değişik çelikten üretim teknikleriyle
serada veya dışarda üretilenbitkiler
saksılara veya poşetlere alınarak değişik
çalışmalarda kullanılmak üzere hazır
tutulurlar

KÖK ÇELİKLERİYLE ÜRETİM

 Kış sonu veya
erken ilkbaharda
kökler 2,5-5cm
olarak kesilerek
köklendirme
ortamına alınır

 Üzerleri 1-1,5 cm
ince toprakla
örtülür

DALDIRMA İLE ÜRETİM

 Diğer üretim şekilleriyle başarılı
olunamıyorsa uygulanan üretim
şeklidir.

Adi daldırma

 İlkbahar başında veya
sonbaharda sürgünler
toprağa doğru bükülür

 İkinci bükme uca yakın
kısımdan yapılır,2.bükme
yerinin altından sürgün
bıçakla yaralanır ve ikinci
bükme yerinden bir tel
veya çatalla toprağa
yutturularak yapılır

 Yaralama yerinden yeni
kökler oluşur

 Köklenen kısım ana
bitkiden kesilerek ayrılır

 Fındık incir vs.

Çin Daldırması

 Bir yaşlı ana
bitkiler toprakla 45
derece açı ve sıra
üzeri 50cm olacak
şekilde dikilir

 Büyüme
başlamadan hemen
önce yan tarafa
hazırlanan
hendeğin
içerisineyatırılır

Çin Daldırması

 Çıkan yeni
sürgünlerin dibine
zaman zaman
toprak yığılır

 Mevsim sonu
köklenen bitkiler
ana bitkiden ayrılır

Yılankavi daldırma

 Adi daldırmaya benzer

 Bir tek daldırma ile birden fazla bitki elde
edilir

Tepe Daldırması

 Bitki hendekler içerisine
dikilir ve bir mevsim
büyümeye bırakılır

 İkinci yıl büyüme
başlamadan kök boğazının
2-3 cm üzerinden kesim
yapılır

 Yeni sürgünler 2-12cm
uzunluğa erişince boğazları
yüksekliklerinin yarısına
kadar toprakla doldurulur
bu işleme mevsim boyunca
15-20 cm yüksekliğe
erişinceye kadar devam
edilir

Tepe Daldırma

 Mevsim sonunda
toprak
açılır,köklenen
sürgünler kesimle
ana bitkiden ayrılır

Hava daldırma

 Bir yaşlı dallar
kullanılır

 Köklenme istenen
yerde bıçakla çizik
açılır

 Yosun ve naylonla
etrafı şekildeki gibi
bağlanır

Hava daldırma

 Köklenme sonrası
yeni köklü bitki ana
bitkiden kesilerek
ayrılır

