

 MÜCADELESİ: Ağaçlar arasında hava akımının

iyi olması yani fazla sık dikilmemeleri ve

gölgede bulunan ağaçların ışık alımının

sağlanması gerekmektedir. Hastalıktan

kurumuş veya kurumak üzere olan ağaçlar

kesilip çevreden uzaklaştırılmalıdır. Mümkünse

yere dökülen ibreler bir tırmık ile toplanıp

yakılmalıdır. Chlorothalonil ve Mancozeb etkili

maddeli ilaçlar ile haziran ve ekim ayları

arasında 2-3 hafta arayla ilaçlama yapılmalıdır.

 6. YABANCI OTLAR

6. YABANCI OTLAR

 Yabancı otlar üretimi yapılan kültür bitkileri arasında

kendiliğinden yetişen ve onlara zararlı olan bitkilerdir.

Bitkilerde büyüme faktörleri olan su, ışık ve besin maddeleri

yönünden kültür bitkileriyle rekabete girerler. Yabancı otlar

ekolojik şartlara uyum göstererek düşük ısıda dahi

çimlenme ve büyüme yeteneğine sahiptir. Bu nedenle kültür

bitkileri ve çimlerden çok daha çabuk ve hızlı büyürler.

Yabancı otlar katı iklim ve toprak şartlarına dayanıklıdırlar.

Ekolojik şartlara en iyi şekilde uyum sağlayabilmektedirler.

Yabancı otlar üretim yapılan alanlarda %20-35 oranında

ürün kayıplarına neden olmaktadır.

6.1 Yabancı Otların Zararları

 6.1.1 Yabancı otlar, kültür bitkilerinin ışık almasına engel olur.

 6.1.2 Kültür bitkilerinin su ve besinine ortak olurlar.

 6.1.3 Gölge etkisiyle toprak sıcaklığını düşürürler.

 6.1.4 İnsanlara, hayvanlara ve hayvansal ürünlere zarar

verirler. İnsanların zehirlenmesine hayvan yemlerinin besin

değerlerinin düşmesine ve üretimde kullanılan tohumlara

karışarak üretim metaryalinin bozulmasına neden olurlar.

 6.1.5 Tarımsal ürünlerin besin değerini düşürürler.

 6.1.6 Hastalık ve zararlılara yataklık yaparlar.

 6.1.7 Bina ve tesislere zarar verirler.

 6.1.8 Kuruyarak yangın tehlikesi oluştururlar.

 6.1.9 Su yabancı otları, sulara değişik şekillerde zarar

verirler. Salgıları ile hem suyun kalitesini bozarlar hemde

iletim demetlerini tıkayarak bitkinin su alımını engeller ve

su kayıplarına neden olurlar.

 Yabancı otlar; Rüzgar, kültür bitkisi tohumlarına

karışarak,kuşlar ve diğer hayvanlarla, tohumların basınçla

püskürtülmesiyle tarım alet ve makineleri ile ve insanlar

vasıtasıyla taşınırlar.

6.2 Yabancı Otların Faydaları

 6.2.1.Doğal dengenin korunmasında önde gelen

unsurlardan biridir.

 6.2.2 Bir kısmı insanların yiyecek kaynağıdırç

 6.2.3 Bir kısmı yakacak olarak kullanılır.

 6.2.4 Bazıları barınak yapımında kullanılır.

 6.2.5 Bazıları süs bitkisi olarak kullanılır.

 6.2.6. Bazıları beşeri ilaç yapımında kullanılır.

 6.2.7. Hayvanların yem kaynağıdır.

 6.2.8. Bazıları çay ve baharat olarak kullanılır.

 6.2.9. Bazıları biopestisit olarak kullanılır.

 6.2.10. Kozmetik sanayiinde kullanılır.

 6.2.11. Arıların polen ve bal yapımında

faydalandığı kaynaklardan biridir.

 6.2.12 Bazıları tekstil sanayiinde boya maddesi

olarak kullanılırlar.

6.2 Yabancı Otların Sınıflandırılması

6.2.1 Yaşam Sürelerine Göre;

 6.2.1.1 Tek Yıllık (annual);

 6.2.1.1.1.Tek Yıllık Dar Yapraklılar,Sakal otu, yabani

yulaf, delice, kuş yemi, çayır güzeli.

Şekil 40: Sakalotu Şekil 41: Yabani Yulaf Şekil 42: Delice

6.2.1.1.2. Tek Yıllık Geniş Yapraklılar; Ballı

baba, sarıot, tarla hezeranı, kokulu sarı

yonca, gelincik, yabani korunga, pıtrak,

arap baklası,

Şekil 43: Tarla Hezeranı Şekil 44: Gelincik

Şekil 45: Pıtrak

6.2.1.2 İki Yıllık (biennal):Kokulu sarıyonca,

kangal dikeni, sığırdili, uzun süpürge otu,

dikenli marul.

Şekil 46: Kokulu Sarı Yonca Şekil 47: Kangal Dikeni Şekil 48: Sığırdili

6.2.1.3 Çok yıllık (perennial)

 6.2.1.3.1. Çok Yıllık Dar Yapraklılar;

Ayrık, kamış, beyaz ayrık çimi, kuş yüreği.

Şekil 49: Ayrık Şekil 50: Kamış

Şekil 51: Kuşyüreği

 6.2.1.3.2. Çok Yıllık Geniş Yapraklılar;

Tarla sarmaşığı, karabaş otu, yabani pelin

(misk otu).

Şekil 52: Tarla Sarmaşığı Şekil 53: Karabaş Otu Şekil 54: Yabani Pelin

6.2.2. Kültür Bitkilerinde Tam veya Yarı Parazit Olan

Yabancı Otlar;

 a)Viscum album (Ökse Otu); Gövde ve dallarda gelişen

yarı parazit bir bitkidir Mümkünse elle toplanıp

yakılmalıdır.

Şekil 55: Ökse Otu

b) Orobanche spp. (Canavar Otu); Tek yıllık

bitkileri köklerine yapışıp orda

beslenirler.Yıllarca toprakta canlı kalabilir.

Elle toplanıp ayrı bir yerde yakılmalıdır.

Şekil 56: Canavar Otu

 c) Cuscuta spp. (Küsküt); Süs bitkilerinde

toprak üstü organlarında zarar yapan önemli

bir yabancı ottur. Mücadelesinde temiz

tohum kullanılmalıdır. Elle toplanıp yok

edilmelidir. Çok yoğun ise total herbisit

kullanılabilir.

Şekil 57: Küsküt

6.3 Yabancı Otlarla Mücadele
6.3.1. Kültürel Mücadele;

 6.3.1.1. Ekilecek tohumlar yabancı ot tohumu içermemeli ve sertifikalı

olmalı.

 6.3.1.2. Çiftlik gübresi yanmış olmalıdır.

 6.3.1.3. Kullanılan alet ve ekipman temizliğine dikkat edilmelidir.

 6.3.1.4. Değişik bitkilerle ekim nöbeti uygulanmalıdır.

6.3.2. Mekanik ve Fiziksel Mücadele;

 6.3.2.1.Elle yolma,

 6.3.2.2.Çapalama,

 6.3.2.3.Toprak işleme,

 6.3.2.4.Tarlayı su altında bırakma,

 6.3.2.5. Solarizasyon ve Malçlama,

 6.3.2.6. Yakma

6.3.3 Biyolojik Mücadele;

 6.3.3.1. Böceklerden yararlanma,

 6.3.3.2.Patojenlerden (fungus, bakteri, virüs) yararlanma

 6.3.3.3. Nematodlardan yararlanma.

6.3.4. Kimyasal Mücadele;

 Yabancı otlarla mücadelede kullanılan ilaçlara herbisit denir. Kimyasal

mücadele, hızlı sonuç alma, uygulama kolaylığı ve düşük maliyeti

olduğu için önemlidir.Herbisit bitki tarafından alınır, taşınır, bağlanır,

bitkide çeşitli reaksiyonları girer sonuç olarak yabancı otu öldürür.

6.3.4.1. Herbisitlerin Bitki Tarafından Alınması (Absorpsiyon)

Not: Herbisitler yaprağa ve toprağa olmak üzere iki şekilde uygulanır.

 Herbisitler Uygulama Dönemine Göre 3’e Ayrılır;

a) Ekim ve Dikim Öncesi (Pre-Sowing, Pre- Planting) Uygulama

 Herbisit kültür bitkisinden ekiminden veya dikiminden önce toprağa

uygulanmaktadır.

 b) Çıkış Öncesi (Pre- emergence) Uygulama

 Herbisit kültür bitkisinin ekim veya dikiminden sonra fakat toprak

yüzeyine çıkışından önce uygulanmaktadır.

c)Çıkış Sonrası(Post- emergence) Uygulama

 Herbisitlerin bir kısmı kültür bitkisi çimlenerek veya sürerek

toprak yüzeyine çıkışından sonra uygulanmaktadır.

6.3.4.2 Yabancı Otlarla Mücadelede Kullanılacak İlaçların Seçimi

 a) Açık Alanlardaki Tek Yıllık Dar ve Geniş Yapraklı

Yabancı Otlara Karşı; Ör. Glyphosate IPA SL 480 g/l 300,

cc/da 30 l su ile karıştırılıp kullanılabilir.

 b) Açık Alanlardaki Çok Yıllık Dar ve Geniş Yapraklı

Yabancı Otlara Karşı; Ör. Glyphosate IPA SL 480 g/l,

600cc/da 30 l su ile karıştırılıp kullanılabilir.

 c)Çimlerdeki Geniş Yapraklı Yabancı Otlara Karşı; Çimler

biçilmeden önce, çimler 7-8 cm boylandığında ve yabancı otlar

4-5 cm yapraklandığında Trı-Isopraponalamin-Pıcloram

390+102 g/l ilaç kullanılır.

