

T.C.
ONDOKUZ MAYIS ÜNİVERSİTESİ

ZİRAAT FAKÜLTESİ

BAHÇE BİTKİLERİ BÖLÜMÜ

BBB406 ÜZÜMSÜ MEYVELER

BÖĞÜRTLEN YETİŞTİRİCİLİĞİ

(Hazırlayan: Prof. Dr. Leyla DEMİRSOY)

12. Hafta

özenilen üniversite

BÖĞÜRTLEN YETİŞTİRİCİLİĞİ

1.GİRİŞ

Ülkemizde böğürtlen üretimi çok azdır. Böğürtlenlerin yabancı formları dünyanın birçok yerinde bulunmaktadır. Özellikle kuzey yarımkürenin ılıman iklimli bölgelerinde ve tropik bölgelerin yüksek kesimlerinde doğal olarak bulunmaktadırlar. Avrupa ve Kuzey Amerikalı ilk göçmenlerin çok yoğun olarak yabancı böğürtlen yetiştirdikleri bilinmektedir. Böğürtlenin anavatanı Orta, Batı ve Güney Avrupa'dır. Bugün yetiştiriciliği yapılan kültür çeşitlerinin çoğu Kuzey Amerika kökenlidir. Çok kuvvetli büyümeleri ve dikenli oluşları sıkıntı yaratmasına rağmen yabancı formlardan iri meyveli olanlar seçilerek yetiştirilmiştir. 1930'lu yıllarda dikensiz böğürtlenlerin geliştirilmesinden sonra böğürtlen yetiştiriciliğinde gelişmeler olmuştur.

Tablo 1. Kıtalar ve ülkelere göre böğürtlen üretimi (Strik et al., 2005).

Kıta	Üretim (ton)	Ülke	Üretim(ton)
Dünya	154 000	USA	35 000
Amerika	74 000	Meksika	30 000
Avrupa	47 000	Çin	29 000
Asya	29 000	Sırbistan	28 000
Okyanusya	4 000	Macaristan	13 000
Afrika	220		

Gelecekte üretim alanı bakımından en büyük gelişme Romanya, Polonya, Meksika, Şili, Macaristan, Çin ve ABD' de beklenmektedir.

Ülkemizde (Bursa) 1998 yılı itibariyle 30 da alanda 24 ton böğürtlen üretimi yapılmıştır. Son yıllarda bu miktar 3430 da alanda 3384 tona ulaşmıştır. 2530 ton ile üretimde Bursa ili başta gelmektedir (TÜİK, 2022). Ülkemizde Orta Anadolu, Marmara ve Karadeniz Bölgelerinde böğürtlenler özel bir yoğunlukta bulunmaktadır. Bu bölgelerde 500 m rakımın üzerindeki nemli alanlarda yaygın olarak bulunmakta ve hatta deniz seviyesine kadar inmektedirler.

2. SİSTEMATİĞİ

Familiya: *Rosacea*

Alt Fam: *Rosoideae*

Cins: *Rubus*

Alt cins : *Rubus (Eubatus)*

Tür: *Rubus fruticosus*

Böğürtlenlerin gerek kendi aralarında gerekse ahududularla oluşturdukları doğal hibritlerin çok fazla olması, bunların sınıflandırılmasını güçleştirmektedir. Son zamanlara kadar yabancı böğürtlenler *Rubus fruticosus* türü içerisinde yer alırken bugün *R. arcticus*, *R. chamaemorus* ve *R. caesius* türleri içinde de anılmaktadırlar.

3. BESİN DEĞERİ

Tablo 2. 100 g taze böğürtlen meyvesinin içeriği

VİTAMİNLER (mg)		MİNERALLER (mg)			
A vitamini	0.27	Sodyum	30	Su (g)	84.7
Thiamin	0.03	Fosfor	30	Selüloz (g)	4.0
Riboflovin(B2)	0.04	Potasyum	189	Protein (g)	1.2
Niacin(B3)	0.40	Kalsiyum	29	Karbonhidrat (g)	8.6
B6	0.05	Demir	0.9	Yağ (g)	1.0
C vitamini	17.00			Kalori	48.0

Böğürtlen günümüzde zengin mineral ve vitamin içeriklerinin yanısıra zengin bir antioksidant kaynağı olarak da dikkat çekmektedir. Özellikle antosiyaninler ve fenolik maddeler bakımından zengindir. Antioksidantların dokulardaki zararlanmayı artıran oksidasyonu önlediği bilinmektedir. Kansere karşı ilaç elde etmek amacıyla Böğürtlen meyvesinde bulunan tanenler üzerinde çalışılmaktadır. Antioksidanlar bakımından zengin meyve türleri sırasıyla: siyah erik, kuru üzüm, mavi yemiş, böğürtlen, çilek, ahududu, portakal'dır. Hücre içindeki oksidasyonu önlemedeki kimyasal etkinliği yani antioksidant kapasite bakımından ise meyve türleri sırasıyla mavi yemiş, böğürtlen, kırmızı erik, çilek, üzüm, kivi, kırmızı elma olarak sıralanır. Yani böğürtlen meyve türleri arasında antioksidan miktarı bakımından 4., antioksidan kapasite bakımından 2. sırada yer alır.

4. BİTKİSEL ÖZELLİKLERİ

Böğürtlenler büyüme durumlarına göre dik, yarı dik ve sürünen böğürtlenler olmak üzere 3 tip'dir. Her üç formda da dikenli ve dikensiz olanlar vardır. Aynı zamanda böğürtlen ve ahududu arası hibritleri içeren önemli bir grup daha vardır. Bunlar 'dewberry' ler olarak isimlendirilir. Dik büyüyen böğürtlenlerin desteklenmesine ihtiyaç yoktur. Sürgünleri köşelidir ve kavisli büyür. Yarı dik böğürtlenlerin sürgünleri daha yuvarlaktır. Dip kısımları dik, üst kısımları ise taç yaparak büyür. Genellikle desteklendiklerinde daha iyi sonuç verirler. Sürünen

böğürtlenler ise zayıf gelişen sürgünlerinin meyve yükünü taşıyabilmesi için desteklenmeye ihtiyaç duyarlar.

Kök: Böğürtlenlerin kök yapısı ahududularda olduğu gibi nispeten yüzeyseldir. Çok yıllık bir kök sistemine sahiptirler. Kökler yanlara doğru 4-5 m'ye kadar uzayabilir. Böğürtlenlerin kök sistemi ahudutlarından farklı olarak geniş bir alana yayılabilmektedir. Bu nedenle ahududuna oranla daha uygun olmayan alanlarda rahatlıkla yetişebilmektedir.

Dik büyüyen böğürtlen tiplerinde kökler üzerinde vejetatif gözler bulunur. Bu yüzden dik büyüyen böğürtlenlerde sürgünler hem kök hem de gövdeden oluşur. Sürünen tipteki böğürtlenlerde ise kök üzerinde hiç vejetatif göz bulunmaz veya çok az bulunur. Bu yüzden sürünen böğürtlenlerde vejetatif sürgünler daha çok kök boğazlarından oluşur. Yarı dik çeşitler ise bu iki tipin arasında bir durum gösterir, bunlarda sürgünler köklerdeki gözlerden de oluşabilir, ancak daha çok kök boğazındaki gözlerden oluşurlar.

Sürgün: Böğürtlen sürgünleri üç yıllık bir gelişim sürecine sahiptir. İlk yıl köklerde veya taçda (kök gövdesinde) gözler oluşur. İkinci yıl vejetatif sürgünler gelişir. Üçüncü yıl bu sürgünler üzerinde çiçek ve meyveler oluşur ve aynı yıl içinde hasat sonrasında bu meyveli sürgünler kurur. İlbaharda bir böğürtlen çalışması 1 ve 2 yıllık sürgünlerle önceki yılların kurumuş sürgünlerinden oluşur.

Birinci yıl sürgünler vejetatif olarak, hızlı ve kuvvetli gelişirler. Bir büyüme sezonunda 3-6 m kadar uzayabilirler. Yaprak koltuklarında lateral gözler oluşur. Bunlar ikinci büyüme sezonuna kadar yan sürgünler (meyve sürgünleri) oluşturmak üzere durgun halde beklerler.

Vejetatif sürgün büyümesi sıcaklığın düştüğü sonbahar sonlarına kadar devam eder, sürgünler kış boyunca dinlenmede kalır, ilbaharda yeni kuvvetli sürgünler meydana getirirler.

Böğürtlenler çok yıllık bir kök sistemi üzerinde büyürler, toprak üstündeki sürgünler ikinci yıl meyve verirler. Ancak son yıllarda ıslah çalışmalarıyla böğürtlenlerde de, ahududulardaki gibi ilk yıl sürgünlerinde meyve oluşturan çeşitler elde edilmiştir. Bu çeşitler (örneğin Prime Jim ve Prime Jane) iki yaşlı sürgünlerinde (floricane) meyve verdikleri gibi 1 yaşlı sürgünlerinde de (primocane) meyve oluştururlar. Bu çeşitlerin bir yaşlı sürgünlerinin uç kısımlarında yaz aylarından itibaren çiçeklenme ve meyve oluşumu başlar ve sonbahar boyunca devam eder. Dolayısıyla bu çeşitler hasat mevsimini genişletmek ve mevsim dışı meyve üretmek için tavsiye edilirler.

Dallar boyunca yaklaşık 0.6 cm boyunda dikenler mevcuttur. Günümüzde böğürtlen yetiştiriciliğinde daha çok dikensiz çeşitler kullanılmaktadır. Böğürtlenlerde dikenler büyük ve sert olduğundan dikensizlik istenilen bir özelliktir. Dik büyüyen ve sürünen tiplerde dikensiz çeşitler geliştirilmiştir. Dikensiz çeşitlerin birçoğu gövde dokularında dikenlilik genlerinin silinmesi veya dönüştürülmesine sebep olan mutasyonlardan (periklinal kimera) seçilmiştir. Bitkilerde birden daha fazla genotipli hücrelerin, bitki dokularında bitişik olarak büyümelerine "kimera" denir. Kimeranın bir grubu olan periklinal kimera nispeten stabil olduğundan ve vejetatif

çoğaltılabileceğinden en önemli grubudur. Böğürtlenlerde kimera ile elde edilen dikensizliği sürdürmek için bitki vejatatif olarak çoğaltılmalıdır. Bu kısmi bir mutasyondur (periklinal kimera), dikenlilik genleri kök dokularında aktif iken gövdede aktif değildir. Bu yüzden kimera ile elde edilen çeşitler kök çelikleri veya kök sürgünleri ile üretilirse dikenli formlarına dönüşürler. Dikenli “Boysenberry” çeşidinde oluşan bir kimeradan elde edilen dikensiz “Thornless Boysenberry” bitkilerinde hem dikenli hem de dikensiz sürgünler oluşur. Bu çeşitte sürgünler hem köklerden hem de gövdeden oluşur. Köklerde dikenlilik geni aktif olduğu için köklerden oluşan sürgünler dikenlidir. Günümüzde ticari yetiştiricilikte kullanılan yeni dikensiz çeşitler kimera yoluyla değil ıslah yoluyla elde edilmiştir ve tamamen dikensiz çeşitlerdir (örneğin Black Satin, Hull Thornless, Smoothstem).

Yaprak: 3-5 yaprakçıktan oluşan yapraklar parlak yeşil renkli, alt yüzeyleri açık yeşildir. Yaprak kenarları oval dişlidir. Yapraklar sürgün boyunca sıralanırlar. Dikenli çeşitlerde yaprak sapları da dikenlidir. Yapraklar genelde sonbaharda dökülür fakat bazı çeşitler yapraklarını dökmezler.

Çiçek: İki yaşlı dalların yan sürgünleri üzerindeki karışık tomurcukların sürmesiyle ortaya çıkarlar. Çiçekler beyaz ve pembe renkli, beş çanak ve beş büyük taç yaprağı sahiptir. Bir çiçekte 50-100 stamen ve bir o kadar da pistil bulunur. Dik büyüyen böğürtlenlerde her salkımda 10-20; sürünen böğürtlenlerde 1-10 çiçek bulunur. Dik büyüyen böğürtlenler sürünen böğürtlenlere göre m²’ ye daha fazla çiçek oluştururlar.

Çiçeklerinde, çiçek tablasına yakın kısımlarında nektar keseleri bulunur. Böğürtlen nektar ve polenleri, tozlayıcı böcekler için oldukça cezbedicidir ve bazı bölgelerde arılar için ilave bal kaynağıdır. İri meyve oluşumu pistillerin çoğunun tozlanmasına bağlıdır. Yetersiz tozlanma sonucunda küçük, şekilsiz, tamamı tohumlu olmayan meyveler elde edilir. Dik büyüyen tiplerin tamamı kendine verimlidir. Sürünen tipler ise genellikle tozlayıcıya ihtiyaç duyarlar. Bunlarda karşılıklı tozlanma sonucunda daha yüksek verim elde edildiği bildirilmektedir.

Çiçek gözü oluşum zamanı, böğürtlen çeşitleri arasında büyük bir değişim gösterir. Bunu gün uzunluğu ve sıcaklık da etkiler. “Himalaya Giant” ve “Black Satin” çeşidinin sonbaharda çiçek gözü oluşturmaya başladığı, “Astoon Cross” ve “Hull Thornless” çeşidinin ise ilkbahara kadar çiçek gözü oluşturmadığı belirlenmiştir. Yaz sonuna kadar olgunlaşmayan geççi çeşitlerin ilkbahar başına kadar çiçek gözü oluşturmadığı tespit edilmiştir. Guatemala’nın yüksek rakımlı alanlarında yetişen “Branes” çeşidinin muhtemelen kısa gün ve düşük sıcaklık sonucunda bir yıl içerisinde çiçek gözü oluşturup meyve verdiği belirtilmiştir.

Böğürtlenlerde çiçeklenme bazı alanlarda (Oklawaha ve Flordangrand) Şubat ortalarında başlamakla birlikte genel olarak bölgemizde çiçeklenme tarihi mayıs ortasıdır.

Meyve: Meyveler siyah renkli, yuvarlak veya yuvarlağa yakın şekillidir. Meyveleri botanik olarak toplu üzümler grubuna girerler. Yani çok sayıda taş çekirdekli gerçek meyvenin bir meyve ekseninde toplanmasıyla oluşmuşlardır. Olgunlaşma halinde bile sap tutacı meyve etinden ayrılmaz. Meyveler siyah rengi aldıktan bir hafta sonra

yeme olumuna gelirler. Hasat zamanı meyve sapının renk değişimine göre ayarlanır. Meyve olgunlaştığında meyve sapı kırmızımtırak renk alır.

Öncelikle ana sürgünün üst ucundaki ve salkımın en ucundaki meyve olgunlaşır, bunu yan dalların ucundaki taneler izler. Olgunlaşma genel olarak Temmuz ortasında başlar ve Eylül sonlarına kadar devam eder.

Şekil 1. Bir Salkım İçindeki Meyve Olgunlaşma Sırası

Yarı-dik, dikensiz böğürtlende çiçek salkımının yapısı ve çiçeklenme modeli: A_1 (primer), A_2 (sekonder), A_3 (tersiyer), A_4 (quarter) eksenleri (Takeda, 1987).

5.ÇEŞİTLER

Chester: 1985'de Illinois Üniversitesinde elde edilmiştir. Geççi bir çeşittir. Yarı dik büyür. Telli terbiye sistemine ihtiyaç duyar. Hasadı ağustos ortasından başlayıp eylülün ortasına kadar devam eder. Sürgünleri kış soğuklarından korunmalıdır. Yüksek verimlidir. Meyveleri oldukça büyük, sert ve çok lezzetlidir.

Arapaho: 1993'de Arkansas Üniversitesinde elde edilmiştir. Erkenci bir çeşittir. Dik büyür. Orta kuvvette gelişir. Hasat dönemi oldukça kısadır. Depolamaya ve taşımaya en uygun çeşittir. Meyveleri orta büyüklükte, oldukça verimlidir.

Black Stain: Yarı dik büyür. Kuvvetli gelişir. Erkenci- orta mevsim bir çeşittir. Meyveleri büyük, parlak siyah, lezzetlidir.

Ness: Böğürtlen çeşitleri içerisinde en yayvan gelişen çeşitlerden biridir. Geççi bir çeşittir, Hasat ağustos ayının ortalarında başlar sonbahar erken donlarına kadar sürer. Yüksek verimlidir, meyveleri mükemmel kalitededir.

Jumbo: Yarı dik büyür. Desteklenmeye ihtiyaç duyar. Sürgünleri hızlı ve kuvvetli büyürler. meyveleri çok iridir Taşımaya uygun olmayıp, reçel ve meyve suyu yapımına uygundur.

Navaho: 1988'de Arkansas Üniversitesinde elde edilmiştir. Dik büyür. Orta büyüklükteki meyvelerin kalitesi oldukça iyidir. Orta verimlidir. Depolamaya ve hava taşımacılığına uygundur.

Cherokee: 1974'de Arkansas Üniversitesinde elde edilmiştir. Dik büyür. orta düzeyde dikenlidir ve kuvvetli büyür. Meyveleri orta büyüklükte, çok lezzetli ve şekerlidir. Taze tüketime, derin dondurmaya, konserve yapımına uygundur.

Apache: Arkansas Üniversitesinde elde edilmiştir. Dik büyür. Dikensiz böğürtlen çeşitleri içerisinde en iri meyvelere sahiptir. Ortalama meyve ağırlığı 10 g kadardır. Meyveleri konik parlak siyahtır. Meyve sertliği Arapaho'ya benzemektedir.

Brazos: 1959 yılında Teksas Tarım Araştırma Enstitüsünde elde edilmiştir. Dik büyür. Dikenlidir. Meyveleri orta büyüklüktedir. Meyveleri oldukça asitli olduğundan reçel ve jel yapımında kullanılır.

Chikasaw: 1999'da ARKANSAS Üniversitesi tarafından elde edilmiştir. Dik büyür. Dikenlidir. Oldukça verimlidir. Meyveleri uzun silindirik şeklindedir. Ortalama meyve ağırlığı 7-10 g kadardır. Oldukça sert meyvelere sahiptir.

Choctaw: Arkansas Üniversitesi'nde elde edilmiştir. Dik büyür. Dikenlidir. Oldukça verimlidir. Meyveleri orta büyüklükte (yaklaşık 5g) ve orta düzeyde şekerlidir. Oldukça erkencidir. Tohum boyutu oldukça küçüktür.

Kiowa: 1996'da Arkansas Üniversitesi'nde geliştirilmiştir. Dik büyür. Kuvvetli gelişir. Oldukça dikenlidir. Meyveleri çok büyüktür ve tüm sezon boyunca büyük meyveler elde edilebilir. Meyve sertliği iyidir.

Shawnee: 1985'de Arkansas Üniversitesi'nde elde edilmiştir. Dik büyür. Kuvvetli bitkiler yapar.

Samsun Ziraat Fakültesinde yapılan adaptasyon çalışmalarında bu çeşitlerden Chester, Arapaho, Navaho, Bursa1, Bursa 2, Bursa 3, Bartın, Jumbo, Ness, Waldo, Black Satin, Cherokee gibi çeşitler incelenmiştir. Sonuç olarak yüksek verimli olarak tespit edilen Bursa 1 çeşidinde üniform olgunlaşmama, Chester ve Ness çeşitlerinde ağustos sonlarında görülen olgunlaşmanın devam etmemesi problemleri tespit edilmiştir.

6. EKOLOJİK İSTEKLERİ

İklim İstekleri

Böğürtlenler iklim faktörleri bakımından ahududular kadar seçici değillerdir. Değişik iklim koşullarına oldukça iyi uyum gösterirler. Sıcağa ve kurağa ahududulardan daha iyi uyum sağlarlar. Ancak kış ve ilkbahar donlarına biraz hassastırlar. Genelde sıcak ılıman iklim bitkisidirler. Sürgün büyümesinin durması ile soğuklara dayanıklılık kazanılmaya başlanır. Maksimum dayanıklılık büyümenin durmasından sonra yaklaşık 1-2 ay sonra elde edilir. Kuzey iklimlerinde bu zaman Kasım ortalarından Aralık ortalarına kadardır.

Dik büyüyen böğürtlenler sürünen böğürtlenlere, dikenli çeşitler ise dikensizlere göre kış soğuklarına daha dayanıklıdır. Dinlenme periyodunda ani sıcaklık düşmeleri sonucunda sürgünlerde geriye doğru ölümler gerçekleşebilir. Bu şekildeki zararlanma sürgünlerini geç olgunlaştıran çeşitlerde daha fazla görülebilir. Sürgünler dinlenmede iken düşük sıcaklıklara daha dayanıklıdır. Dikenli böğürtlenler (-5, -15),

özenilen üniversite

dikensiz böğürtlenler (0, -5) derecelerin altında zarar görürler. Böğürtlenler için kış aylarındaki eşik sıcaklık derecesi -18 olarak bildirilmiştir.

Çiçeklenme periyodunda -2.2 °C'de çiçekler zarar görür. Ancak böğürtlenler geç çiçeklendiğinden dolayı (mayıs sonu) ilkbahar geç donlarından nadiren etkilenirler. Dağlık alanlarda ise soğuşa daha dayanıklı çeşitler seçilerek yetiştiricilik yapılabilir. Çiçeklenme zamanındaki don zararlarını önlemek için yer ve çeşit seçimi iyi yapılmalıdır. Böğürtlenlerin hasat tarihleri genelde eylül ayına rastladığından erken sonbahar donlarının olduğu bölgelerde böğürtlen yetiştiriciliğinden vazgeçilmelidir. Sürgünleri geç olgunlaşana çeşitler geç dinlenmeye direr ve sonbahar donlarından daha fazla zarar görürler.

Sonbaharda günlerin kısılması ve sıcaklıkların düşmesi ile sürgün büyümesi yavaşlar, vejetatif gözlerin çiçek gözlerine dönüşmesine neden olur. Ahududular ve dik büyüyen böğürtlenler sürünen böğürtlenlerden daha önce dinlenmeye girer. Böğürtlenlerin ilkbaharda yeniden büyümeye başlaması için +7 °C'nin altında belirli bir süre soğuklamaya ihtiyacı vardır. Toplam soğuklama ihtiyacı türe ve çeşide bağlı olarak büyük bir çeşitlilik gösterir. Bu süre böğürtlen çeşitlerine göre 200- 1100 saat olabilir. Güney Amerika için geliştirilen çeşitlerin soğuklama ihtiyaçları düşüktür. Soğuklama ihtiyacını tam olarak karşılayamayan böğürtlen bitkilerinde lateral tomurcukların patlaması zayıf olur ve verim düşer. Bu durum daha ılık iklimli bölgelerde daha yüksek soğuklama isteyen çeşitlerin yetiştirilmesini sınırlandırır. Böğürtlenler ılık iklimli bölgelere daha iyi adapte olurlar. Düşük soğuklama ihtiyacına sahip böğürtlen çeşitleri, ılık iklime sahip bölgelere iyi adapte olurlar.

Sıcak ve soğuk kuvvetli rüzgarlı alanlarda yetiştiricilik yapılmamalıdır. Kışın esen soğuk ve kuvvetli rüzgarlar sürgün kırılmasına neden olur ve sürgünleri kurutur. Sıcak rüzgarlar ise meyvelerin kurumması, meyve boyutunun azalması ve böylelikle verimde kayıplara neden olur. Ayrıca sıcak rüzgarlar bitkinin su ihtiyacını artırır. Rüzgarın bu olumsuzlukları rüzgar kırınlarla bertaraf edilebilir. Ancak bahçe içinde hafif bir hava hareketinin olması gerektiği unutulmamalıdır. Yetersiz hava hareketi nem seviyesini yükselterek çürükçül etmenlerin enfeksiyonlarını artırır. Alçak alanlarda don cepleri oluşur. Soğuk bahar gecelerinde buralarda çiçekler dondan zarar görebilir. Böğürtlenlerde meyve olgunlaşması sırasında havanın kuru olması istenmez. Bu yüzden yağmurlama sulama yapılır.

Yer ve Yöney istekleri

Hafif eğimli veya düz araziler en iyi yerlerdir. Soğuk iklimlerde don zararını azaltmak için güney yamaçlardan ve vadi tabanlarından uzak durulmalıdır. Dik yamaçlarda erozyon görülebileceği gibi buralar makineli hasata da uygun değildir.

Toprak İstekleri

Üzümsümler en iyi verimli, derin, iyi drene olan kumlu-tınlı veya tınlı topraklarda yetişir. Kumlu topraklar organik madde ile ıslah edildiğinde memnun edici ürün alınabilir. Üzümsü meyveler yüksek taban suyunu tolere edemezler.

Böğürtlenler ahudutlarına göre havalanması zayıf topraklara daha az duyarlıdır, bununla birlikte iyi drene olan topraklarda en iyi büyürler. Böğürtlenlerde yüksek

verim ve iri meyve için sıcak ve nemli topraklar idealdir. Böğürtlenler en iyi sonucu pH'sı 5.5-6.5 olan topraklarda verir.

7. ÇOĞALTMA YÖNTEMLERİ

Kök Sürgünleri ile Çoğaltma

Dik büyüyen böğürtlenler fazla sayıda kök sürgünü verebilirler. Bu yöntemde kök sürgünleri ana bitkiden basitçe ayrılır ve yeni yerlerine dikilir. Bu çoğaltma metoduyla genetik olarak dikenli böğürtlenlerde dikenlilik özelliği devam eder. Genetik olarak dikensiz böğürtlen çeşitlerinde dikensizlik, kullanılan materyalin gövde çeliği, kök çeliği veya kök sürgünü olmasına bağlı kalmaksızın devam eder. Ancak kimera yoluyla elde edilen dikensiz çeşitlerde kullanılan çoğaltma materyaline bağlı olarak dikensizlik kaybolabilir (örneğin kök çeliği veya kök sürgünleri ile çoğaltmada).

Uç Daldırması ile Çoğaltma

Yarı dik ve sürünen böğürtlenler uç daldırması ile çoğaltılırlar. Kimera ile meydana gelen dikensiz çeşitlerin çoğaltılmasında da kullanılır. İlk yıl büyüyen vegetatif sürgünlerin uç kısımları yaz aylarında toprakta açılan çukurlara yatırılır ve üzeri toprakla kapatılır. Sonbaharda yeni köklü sürgünler oluşur., ilkbaharda bunlar yeni yerlerine şaşırtılır.

Kök Çelikleri ile Çoğaltma

Bütün böğürtlenler kök çelikleri ile çoğaltılabilirler. Ancak kimera ile elde edilen bazı dikensiz böğürtlenler bu yolla çoğaltıldığında dikenli forma dönüşürler. 0.5-1 cm çapındaki kök çelikleri 5-10 cm derinliğindeki sıralara dikilir ve üzeri toprakla örtülür. Kök çeliklerinin dikimi en iyi kış aylarında yapılır.

Yapraklı Gövde Çelikleri ile Çoğaltma

Çelikler yeni sürgünlerin hala yumuşak olduğu devrede (yarı odun çeliği) alınır. 10-15 cm boyunda hazırlanan çelikler yaz ortalarında mist altında köklendirilir. Çelikler perlit veya torf+kum karışımına 5 cm derinliğinde yerleştirilir. 2-4 hafta süreyle kökler oluşuncaya kadar mist altında tutulmalıdır. Hormon uygulaması ile köklenme artırılabilir.

8. BAHÇE TESİSİ

Bir böğürtlen bahçesinden 15-20 yıl verim alınabilir, bundan dolayı bahçe yerinin seçimi ve hazırlanması önemlidir. Bahçe yerinin seçiminde öncelikle pazara ulaşım ve işçi bulma kolaylığı dikkate alınmalı, sonra iklimin uygunluğu ve drenaj koşulları düşünülmelidir. Böğürtlenlerin değişik topraklara uyumu iyi olmasına rağmen toprağın iyi drene olması şarttır. Toprağın su tutma kapasitesini artırmak, drenajı ve havalanmayı iyileştirmek için toprağa organik madde ilave edilmelidir. Drenajı iyi olmayan topraklarda yükseltilmiş masuralara dikim yapılır. Dikimden en az bir yıl önce yaz döneminde sudan otu veya kış döneminde çavdar, yulaf veya buğday ekilirse, bu ürünler yabancı otu baskılayacakları gibi topraktaki organik madde

miktarını da artıracaklardır. Toprak hazırlığı sırasında dekara 3-6 ton çiftlik gübresi verilmeli veya yeşil gübreleme yapılmalıdır. Toprak tahlil sonuçlarına göre fosforlu ve potasyumlu gübrelere taban gübrelemesi ile dikim öncesi sürümleri ile arazi dikime hazır hale gelir.

Yıllık yabancı otlar araziden temizlenmelidir. *Verticillium* solgunluğu riskini artıracığından, biber, patlıcan, domates, patatesin hemen ardından bu alanlara böğürtlen bahçesi kurulmamalıdır. Ayrıca böyle alanlarda gövde gall enfeksiyonu ve *Phytophthora* çürüklüğü muhtemel olduğundan şeftali, elma, üzüm, ahududu ve böğürtlen gibi meyvelerden hemen sonra dikimden kaçınılmalıdır. Toprakta nematot mevcut ise fumigasyon önerilir. Ayrıca fumigasyon yabancı ot tohumlarını öldürdüğü ve diğer toprak patojenlerini yok ettiği için yeni dikilmiş bitkilere büyük avantaj sağlar. Birçok böğürtlen çeşidi double blossom (çiçeklerin kıvrılması) hastalığına hassas olduğundan yabancı böğürtlenlerin yakınlarına dikim yapılmamalıdır. Yabancı böğürtlenlerden en az 300 m uzaklık enfeksiyonu sınırlandırır. Dikimden önce toprak, yabancı otları temizlemek ve toprağı gevşetmek için birkaç kez sürülmelidir. Arazi dikim için hazırlanırken dikim yerleri işaretlenip dikim çukurları açılmalıdır. Sıralar serin yerlerde güney kuzey, güneşli ve sıcak yerlerde meyveleri güneş yanıklığından korumak için batı doğu yönlerinde düzenlenmelidir.

Fidan dikimi ekimden marta kadar, kış soğuklarının durumuna göre dikilebilir. Tüplü fidanlar için bu süre genişletilebilir. Normal koşullarda erken dikim geç dikime göre tercih edilir. İlkbahar sonlarındaki dikimlerde fidanlar kuru rüzgarlara ve kuraklığa maruz kalacağından dikim uygun olmayabilir.

Dikim çukurları bel veya kürekle açılacağı gibi traktör ile saban izi açılarak da yapılabilir (toprakta nem kaybını azaltmak için saban izi dikimden hemen önce açılmalıdır). Dikim sırasında bitkilerin köklerinin kurumamasına dikkat edilmelidir. Bitkilerin kökleri kuruyorsa dikimden önce birkaç saat suda bekletilmelidir. Dikimden önce kırık kökler budanmalıdır. Fidanlar uygun derinliğe (kök boğazı seviyesinde) yerleştirilmeli, bitki kökleri birbirinden ayrılmalı, kökler nemli toprakla örtülmeli ve etrafı sıkıştırılmalıdır. Hemen ardından can suyu verilmelidir. Dikimden sonra 7.5-10 cm yükseklikten (veya sağlıklı 2-3 göz üzerinden) sürgünler budanır. İlk sezonda bu sürgünlerden meyve alınmamalıdır.

Dikim aralıkları tür ve çeşitlerin büyüme gücü ve şekline, dikim yöntemine, terbiye sistemine, toprak verimliliği ve toprak işleme yöntemine ve kişisel tercihlere bağlıdır. Buna göre sıra üzeri mesafeler 50 cm den başlar, 3-4 m'ye kadar çıkabilir. Sıra arası mesafeler de 1.5-5 m arasında olabilir.

9. KÜLTÜREL İŞLEMLER

GÜBRELEME

Mineral gübrelerin dozlarının belirlenmesinde başlangıçta toprak analiz sonuçları, verim döneminde ise yaprak analiz sonuçları değerlendirilmelidir. Gübre kombinasyonunun tespitinde toprak PH'ı dikkate alınmalıdır. Yer hazırlığından sonra dikim öncesinde baharda dekara 5.6-9.1 kg hesabıyla fosforlu gübre (P2O5) bitki

sıralarının merkezinde veya bitkilerin etrafında halka şeklinde açılan çizilere verilmelidir. K ise sadece toprak analizlerinde K eksikliği varsa verilmelidir.

Büyüme başladığında dekara 1.1-2.3 kg saf N olacak şekilde N'lu gübreleme yapılmalıdır. Ancak N uygulaması bitkiler yeterli büyüklüğe ulaştıklarında yapılmalıdır (dikimden 4-6 hafta sonra). Daha erken veya daha fazla dozdaki uygulamalar yeni gelişen kökleri yakabilir. Azot dekara toplam 5.6-11.3 kg hesabıyla ve bölünmüş uygulamalar halinde verilir. 2/3'ü erken ilkbaharda tomurcukların patlamasından önce, 1/3'ü de hasattan sonra verilir. Fosfor yıllık olarak dekara 5.6-9.1 kg baharda uygulanır. Bitkilerde demir ve çinko noksanlıkları görüldüğünde demir ve çinko sülfat ile yaprak uygulamaları yapılmalıdır. Demir ve çinko şelatlarının yaprak ve toprak uygulamaları yapılabilir. Yaprak uygulamaları çiçeklenme süresince yapılmamalıdır, çiçekler yanabilir.

SULAMA

İyi bir bitki büyümesi ve ertesi yılın meyve üretimi için böğürtlenle yazın sulama gerekmektedir. Şiddetli kuraklık meyve verimi ve kalitesini azaltır. Meyve gelişimi ve olgunlaşma periyodu süresince sulama çok önemlidir. Toprak kurudukça sulama yapılmalıdır. Yaklaşık 15-25 cm'lik bir toprak tabakasını ıslatacak şekilde sulama yapılmalıdır. Aşırı sulama köklerin ölmesine sebep olabilir.

Üreticiler kullanımı kolay olduğu için yağmurlama sulamayı tercih ederler ancak yağmurlama bitkilerde yaprak hastalıklarını artırmaktadır. Karık, salma ve yağmurlama sulamalar yabancı ot popülasyonunu artırır. Damlama sulama su ve gübreyi en etkili uygulayan yöntemdir. Su kök bölgesine verilir, ara yollarda ot çıkışı fazla olmaz. Su üniform olarak uygulanır ve işçilik azalır.

YABANCI OT KONTROLÜ VE MALÇLAMA

Böğürtlenlerde ot kontrolü malçlama, toprak işleme ve herbisitlerle sağlanabilir. Yapılan çalışmalarda yabancı ot kontrolünde en etkili uygulama plastik malç uygulaması olmuş, bunu çam ibreleri izlemiştir. Mantar kompostu açık toprak ile aynı şekilde ot problemi göstermiştir. Ot mücadelesi için toprak işleme çok yüzlek yapılmalı, 5 cm'den daha derin olmamalıdır. Çünkü böğürtlenlerin kökleri çok yüzlektir ve kolaylıkla zararlanabilmektedir.

Ot kontrolü için bazı spesifik herbisitler de kullanılabilir. Sıra aralarındaki otların biçilmesi de hava sirkülasyonunu artırmak için faydalıdır.

Malçlama böğürtlenle; ot kontrolü sağlar, toprak nemini muhafaza eder, don zararını önler, saçak kök gelişimini teşvik eder. Böğürtlenler genel olarak 10 cm kalınlığında buğday samanı ve çam ibresi gibi organik materyallerle malçlanabilir. Bu malçların her sonbaharda yenilenmesi gerekir. Bu yolla sürünen böğürtlenlerin yıllık sürgünleri soğuktan korunabilir. Sürgünler yerde bırakılır. Ve üzerleri 10-15 cm saman malçı ile örtülür. Kış sonu veya ilkbahar başına kadar bu malç bırakılır. Sonra kaldırılır ve sürgünler tele alınır.

BUDAMA VE TERBİYE SİSTEMİ

BUDAMA

Böğürtlenlerin büyüme şekilleri budama ve terbiye sistemlerini belirler.

Dik Büyüyen Çeşitlerin Budanması

Yaz Budaması: Vejetatif sürgünler 90 cm uzunluğa geldiğinde sürgün uçları 5 cm'den kesilir. Bu işlem sürgünleri dallandıracak ve bir sonraki meyve verimini artıracaktır. Hasattan sonra meyve veren sürgünler dipten kesilir.

Kış Budaması: Kışın sonunda, bitkiler dinlenmedeyken zayıf gelişen vejetatif sürgünler dipten kesilerek çıkartılır. Bitki başına 3-4 kuvvetli gelişen vejetatif sürgün bırakılır. Tepesi vurulan sürgünlerin yan dalları 30-40 cm'den budanır. Şayet çalı şeklinde yetiştiricilik yapılacaksa sıra çerisinde her 12 cm'de bir kuvvetli bir sürgün bırakılacak şekilde seyreltme yapılmalı.

Yarı Sürünen ve Sürünen Çeşitlerin Budanması

Yaz Budaması: Hasattan sonra meyve veren sürgünler dipten çıkarılmalı. Sürgünlerin boyu 1.20-1.80 m ulaştığında tele alınabilir. Ancak kışları sert geçiyorsa tele almak uygun olmayabilir.

Kış Budaması: Gözler uyanmadan hemen önce meyve verecek sürgünler tele alınmalı. Yumuşak bir ip veya plastik bağlayıcılar ile tele tutturulmalı. Bu arada ihtiyaç duyulursa yan dallar 25- 30 cm'den budanabilir.

TELLİ TERBİYE SİSTEMİ

Böğürtlenlerde telli terbiye sistemi sürgünleri desteklemek için kullanılır. Aynı zamanda iş gücünü azaltmak ve verimi artırmak da amaçlanır. Birçok çeşit özellikle yarı dik ve sürünen tipler telli terbiye sistemine alındığında daha yüksek verim elde edilmiştir. Genel olarak böğürtlenlerin tüm tipleri tellerle desteklenebilir.

Standart İki Telli Terbiye Sistemi

Yarı dik ve sürünen böğürtlenler için oldukça yaygın bir terbiye sistemidir. İnşası basittir. Sıra üzerine 6-7 m aralıklarla yerleştirilmiş kazıklara İki tel geçirilir. İlk tel yerden 90 cm'den, ikincisi 1.5 m yukarıdan gerilir. Soğuk havalarda tellerin gerilmesini hesaplayarak teller kazıklara hafif gevşek olarak bağlanmalıdır. Son kazığı sağlamlaştırmak amacıyla son kazığın yaklaşık 20 cm uzağına ikinci bir kazık yerleştirilir ve üstten geçirilen tel bu kazığa da bağlanır.

Yarı Dik ve Sürünen Böğürtlenlerin Vejetatif Sürgünlerinin Tele Alınması

Dik veya sürünen böğürtlenlerin vejetatif sürgünleri yaz boyunca kuvvetli gelişirler. Bunlar karışıklık yaratmamaları için toprak yüzeyinde tutulabilirler. Bu sürgünler tellere de bağlanabilirler. Gelişmelerini devam ettirebilmeleri için tellere gevşek bağlanmalı ve en üst telle kadar büyümelerine izin verilmelidir.

Yarı Dik ve Sürünen Böğürtlenlerin Meyveli Sürgünlerinin Tele Alınması

Sarmal Şeklinde Tellere Sardırma: Uzun sürgünler en üst tele sardırılır sonra alt tele dolandırılır. Sürgünler birbirine paralel olarak yerleştirilir. Bütün sürgünler tele alındıktan sonra komşu sürgünler ile üst üste gelmemeleri için uçları kesilir.

Yelpaze Şeklinde Tellere Bağlama: Bu sistemde bitkiler daha sık dikilir. Sürgünler, meyve yükünü daha iyi taşımaları ve ışıktan daha fazla yararlanmaları için üniform şekilde tellere yerleştirilir. Bu sistem daha fazla iş gücüne ihtiyaç duyar ve bir önceki sisteme göre daha maliyetlidir.

Dik Büyüyen Böğürtlenlerin Tele Alınması (Çit Sistemi)

Bu sistem dik büyüyen böğürtlenler için uygundur. Sürgünler yatay iki tele ile sınırlandırılmış mesafe içinde büyütür. Vejetatif sürgünlerin, karşılıklı iki tele bağlanmış meyveli sürgünler arasında büyümelerine izin verilir. Bu sistemde başka bir yöntemde tellerin birine vejetatif sürgünler diğerine meyveli sürgünler bağlanabilir. Bu sistem daha fazla işgücüne ihtiyaç duyar, fakat meyveli sürgünler için

daha fazla alan sağlar. Hasat kolaylaştırır.

10. HASAT, AMBALAJ VE MUHAFAZA

Böğürtlenler olgunlaştıkları zaman yumuşak dokulu olduklarından hasat ve hasat sonrası işlemler sırasında kolaylıkla zarar görürler. Bu nedenle taze olarak tüketilecekse meyveler dikkatlice toplanmalı ve taşınmalıdır. Tam iriliğini almış, koyu mor-siyah renkte, parlak, meyve sapları kolayca ayrılabilir olmalı ve üzerinde çanak yaprak kalıntıları ve güneş yanığı olmamalıdır. Meyvelerin toplama sırasındaki yumuşaklığı pazarın uzaklığına göre (yeme olumundan 1-2 gün önce) ayarlanmalıdır. Elle toplanan meyvelerin derinliği fazla olmayan (yaklaşık 5 cm) pazarlama kaplarına doğrudan yerleştirilmesi kalite kaybını önleyecektir. Böğürtlenlerde hasat süresi, meyvelerin olum devreleri uzun olduğu için 60 gün devam edebilmektedir. Genel olarak sofralık tüketim için haftada iki, sanayi için haftada bir kez toplanır. Hasat sırasında hava sıcaklığı 25°C'nin altında olmalıdır. Bunun için günün erken saatleri uygundur. Hasattan hemen sonra meyveler ön soğutmaya tabi tutulmalıdır. Meyve sıcaklığının bir saat içinde 1- 2°C'ye düşürülmesi raf ömrünü bir haftaya kadar uzatmaktadır.

Uygun şartlarda toplanan ve ön soğutması yapılan böğürtlenler, çeşide bağlı olarak -0.5-0°C ve % 90 oransal nemde 2-14 gün kadar depolanabilmektedir.

Soğukta muhafaza sırasında kontrollü atmosfer koşulları (% 10-20 CO₂ + % 5-10 O₂) meyvelerde çürüme ve yumuşamayı azaltmaktadır.