

KONU II BİTKİLERDE ÇOĞALMA

Bitkilerin üreme şekli ile İslah metodu arasında sıkı bir ilişki vardır. Kendine döllen bitkiler, genetik kararlılıklarını uzun zaman korurlar. Yabancı döllen bitkiler ise genetik kararlılıklarını uzun zaman koruyamazlar. Yabancı döllen bitkilerde saf hat özelliğinin muhafaza edilebilmesi için, dışarıdan çiçek tozu alımının önlenmesi gerekir. Bu amaçla: dişi çiçek kapatılarak, tozlanma kontrollü koşullarda yapılır. Kendine döllen bitkilerde; erkek ve dişi organ aynı çiçek üzerinde yer aldığından emaskulasyon durumunda, başka bir çiçekten tozlanmanın gerçekleşmesi zordur.

Bir bitkinin ıslahına başlamadan önce:

- 1) Bitkinin döllenme ve üreme biyolojisi,
- 2) Bitkinin tozlanma tarzı,
- 3) Tohum oluşum mekanizması ve
- 4) Karakterlerin ebeveynlerden, döllerine geçiş mekanizmasının bilinmesi gerekir.

Bitkiler, üreme şekilleri bakımından;

- 1) Eşeyli – Generatif
- 2) Eşeysiz - Vejetatif

Eşeyli üreme; erkek ve dişi organlardaki gametlerin birleşmesi sonucu oluşur. Mısır, buğday, soya fasulyesi ve çeltik eşeyli ürer - eşeyli çoğalır.

Eşeysiz üreme; yumru, soğan, rizom, stolon ve çelik gibi organlarla olur.

Patates → yumru

Soğan ve sarımsak → soğanla,

Yonca ve üçgül → gövde çelikleri ile çoğalır

Şeker kamışı, patates ve cassava eşeyli üreyebilirler fakat eşeysiz çoğalır.

Bitkileri vejetatif olarak çoğalmaya zorlayan özel şartlar olabilir.

- 1) Bazı bitkiler tohum tutmaz veya çok az tohum tutarlar.
- 2) Genetik yapının, bozulmadan korunması zorunlu olabilir.

Vejetatif çoğaltma yöntemi, bilhassa meyve ağaçlarında uygulanır. Bitkiden, gövde çelikleri ayrılarak, elde edilen yeni bitkilere "Klon" adı verilir. Bitki ıslahında, "Klonla Çoğaltma Yöntemi", bilhassa eşeyli çoğalma sisteminde saf hat elde edilemeyen bitkilerde kullanılır. Bazı bitkilerde, vejetatif çoğalma şekline ilaveten üreme organları kullanılarak da vejetatif çoğalma (Apomixis) olur.

Apomixis

Eşey organlarında, döllenme olmaksızın, embriyo veya tohumun oluşmasını sağlayan bir çoğalma şeklidir. Apomiktik olarak çoğalan bitkilerin ıslahında kendileme ve melezleme yapılamaz.

Zira; bu bitkilerde meydana gelen döller, döllenme olmadan meydana geldiklerinden ana bitkinin aynısıdır. Bitkiler aleminde 30-40 familyadan, yüzlerce bitki cinsinde Apomixis çoğalma tespit edilmiştir.

Apomixis'in birçok çeşidi vardır.

Parthenogenesis : Embriyo → Döllenmemiş yumurtadan oluşur.

Haploid parthenogenesis

Diploid parthenogenesis

Apogami : Embriyo → Sinergid veya Antipodal hücrelerden oluşur.

Diplospori : Embriyonun → Döllenmemiş yumurta anahüresinden oluşur.

Apospori : Embriyo → Tohum taslağındaki bir somatik hücreden oluşur.

Adventif Embriyoni: Embriyo → Tohum taslağının, integumentlerin veya yumurtalık zarının somatik hücreleri içerisinde gelişir.

*Hücre çekirdeği mitoz bölünme ile tomurcuk benzeri bir yapı oluşturur. Bu hücre topluluğu zamanla farklılaşır ve tipik bir embriyoyu meydana getirir.

Varyasyonlar

Bitkilerde genetik varyasyonun oluşabilmesi için eşeyli üreme şarttır. Eşeyli üreme çiçekte gerçekleşir.

Tam çiçek

çanak yaprak, taç yaprak, erkek ve dişi organdan oluşur

Tam çiçek çanak yaprak, taç yaprak, erkek ve dişi organdan oluşur

a) Tam Çiçek: Dört temel organı olan çiçek (Pamuk, keten, tütün, kolza, patates, soya fasulyesi, kırmızı ve beyaz üçgül, yonca, fiğ vs.)

b) Eksik Çiçek: Çiçek organlarından biri ya da birkaçı olmayan çiçek (buğday, çeltik, mısır, sorgum, darı, tritikale, yulaf, şeker kamışı)

Buğdaygillerin çiçeklerinde çanak ve taç yaprakları, şekerpancarı çiçeğinde taç yaprakları bulunmaz

2) Organlardan biri veya ikisinin bulunmasına göre

a) Bir Eşeyli Çiçek: Eşey organlardan birisini ihtiva eden çiçek (Staminata ya da Pistilata)

Mısırdaki uç kısımda erkek, yaprak koltuğunda dişi

Hintyağında üst kısımda dişi, alt kısımda erkek çiçekler yer alır.

b) İki Eşeyli (Hermofrodit) Çiçek: Hem erkek hem de dişi organı ihtiva eden çiçek.

Buğday, arpa, yulaf, çavdar, çeltik, sorgum, pamuk, keten, patates, tütün, şekerpancarı, şeker kamışı, soya fasulyesi, buğdaygil/baklagil yem bitkileri vs.

Erkek ve dişi organların, aynı bitki üzerindeki çiçeklerde veya farklı bitkiler üzerindeki çiçeklerde

Bulunma durumuna göre bitkiler:

1) Bir evcikli (monoecious) bitki: Erkek ve dişi organ aynı bitki üzerinde farklı yerde

Mısır, Hintyağı

2) İki evcikli (diocious) bitki: Erkek ve dişi organ farklı bitki üzerinde

Kenevir, Şerbetçi otu, Kivi

Bitkilerde tohumun oluşabilmesi için :

1) Başarılı bir tozlanma ve döllenmenin olması

2) Tohumun gelişmesini ve olgunlaşmasını sağlayan uygun fizyolojik koşulların olması gerekir.

Döllenme ve tohum oluşum olayının anlaşılabilmesi için:

1) Polen hücresinin oluşumunun

2) Yumurta hücresinin oluşumunun bilinmesi gerekir.

Polen Hücresinin Oluşumu

Anterlerin içinde, polenlerin oluştuğu polen keseleri vardır. Polen keselerinin içinde birçok mikrospor (polen) ana hücresi bulunur. Polen ana hücresi mayoz bölünme geçirdikten sonra 4 mikrosporu (n) içeren tetrat oluşur. Gelişmesini sürdüren mikrosporların hücre zarları kalınlaşır, çekirdekleri mitoz yoluyla bölünerek, vejetatif ve generatif çekirdeği olan polen taneleri oluşur. Polen tanesi içindeki generatif çekirdek, mitoz bölünme geçirerek iki generatif çekirdek oluşur. Böylece 1 vejetatif ve 2 generatif çekirdekten oluşan olgun polen tanesi meydana gelmiş olur. Polen tanelerinin sayısı bitki türüne göre değişir. Mısır bitkisinde 30-60 milyon polen ve bir anterde ise yaklaşık 2500 polen vardır.

Yumurta Hücresinin Oluşumu

Yumurtalık içerisinde, yumurtaların oluştuğu yumurtalık keseleri vardır. Yumurta keselerinin her birinde, birçok megaspor (yumurta) ana hücresi vardır. Yumurta ana hücresi mayoz bölünme geçirerek, 4 megaspordan oluşan tetrat oluşur.

4 megaspordan birisi, ard arda 3 mitoz bölünme geçirerek, 8 çekirdekli embriyo kesesi oluşur.

Embriyo kesesi içerisinde:

- 1) Yumurta hücresi
- 2) Sinerjit çekirdekler (2 adet)(yumurta hücresinin sağında ve solunda)
- 3) Antipodal çekirdekler (3 adet)(mikropilin karşı kutbunda)
- 4) Polar çekirdekler (2 adet)(embriyo kesesinin orta kısmında) yer alır.

Polen tanelerinin, dişi organın stıgması üzerine taşınması olayı "Tozlanma" olarak adlandırılır.

Polenlerin, stıgmaya taşınmasındaki farklılıklara göre bitkiler;

- 1) Kendi çiçek tozu ile tozlanan bitkiler
- 2) Yabancı çiçek tozu ile tozlanan bitkiler
- 3) Hem kendi hem de yabancı çiçek tozu ile tozlanan bitkiler olarak ayrılırlar.

Bitkilerin, kendine ya da yabancı çiçek tozu ile tozlanmasında:

- 1) Çeşit özelliği
- 2) Mevsim koşulları
- 3) Tozlanma zamanındaki rüzgarın hızı ve yönü
- 4) Böcek popülasyonu rol oynamaktadır.

Bir çiçekteki dişi organın stıgması üzerine, o çiçekteki erkek organlardan, çiçek tozlarının gelmesi olayı, "Kendine Tozlanma" olarak adlandırılır. Kendine tozlanan bitkiler, autogam bitkiler olarak adlandırılırlar.

Buğday ve arpa kendi çiçek tozları ile tozlanırlar. Bu bitkilerde çiçek kavuzları, yabancı tozlanmayı engelleyecek şekilde gelişmiştir. Kendine tozlanan bitkilerde genelde % 4-5 yabancı tozlanma olabilir. Saf iki çeşidin melezlenmesi sonucu, kolay ayrılabilen bir karakterin (çiçek rengi vb.) analizi ile yabancı tozlanma oranı tespit edilebilir.

Kendi çiçek tozu ile tozlanan bitkilerde bazı mekanizmalar, yabancı çiçek tozu ile tozlanmayı azaltır veya tamamen engeller.

- 1) Çiçeklerin Açılmaması: Çiçekler açılmaz.

Çiçekteki polenler olgunlaşınca, dişi çiçeği döllerler (cleistogamous). **Lespedeza ve Festuca türleri**

- 2) Polenlerin Dişi Çiçekten Önce Olgunlaşması: Polenler, yumurtadan önce olgunlaşıp, çiçeğin içine dağılırlar. Böylece dişi çiçek olgunlaşır-olgunlaşmaz dağılan polenlerle döllenirler. **Buğday ve arpa**

3) Stigma ve Stamenlerin Saklanması: Çiçek organları tarafından yabancı çiçek tozlarının dişi çiçeğe ulaşması engellenir. **Danthenia californica**

- 4) Stigmanın, Erkek Organların Arasında Bulunması: Stigma erkek organlardan oluşan bir sütun içerisinde saklandığı için tozlanma, aynı çiçekteki polenler ile olur. **Domates**

Bir çiçekteki dişi organın stıgması üzerine, başka bir çiçekten polen tozu gelmesi olayı "Yabancı Tozlanma" olarak adlandırılır. Yabancı tozlanan bitkiler, allogam bitkiler olarak adlandırılırlar.

Yabancı çiçek tozu ile tozlanan bitkilerde tozlanma;

- 1) Kuşlar,
- 2) Böcekler (çiçekler alımlı renkte veya nektarlı kırmızı üçgül, yonca),
- 3) Rüzgar (anter ya da polenleri hafif olan yem bitkileri, çavdar, şeker kamışı ve şeker pancarı) ve
- 4) Su (su içerisinde yaşayan bitkilerin taşınma için özel mekanizmalar gelişmiş bitkiler) rol oynar.

Yabancı çiçek tozu ile tozlanan bitkilerde → % 5 veya daha fazla oranda kendi çiçek tozu ile tozlanma olabilir. Yabancı döllenen bitkilerde, yabancı tozlanma çeşitli faktörler tarafından desteklenir.

1) Kendi çiçektozu ile tozlanmanın mekanik olarak engellenmesi.

(çavdarda erkek organlar olgunlaşmadan önce çiçeğin dışına çıkar. Dolayısıyla polen taneleri aynı çiçeğin stigması üzerine düşemez.

2) Erkek ve dişi organların farklı zamanlarda olgunlaşması

Protandri-havuç, ahududu, çayır üçgülü

Protogoni-ceviz

Bazı bitkilerde, her iki çiçeklenme durumu görülür. (mısır bitkisi, kontrollü yetiştirme koşullarında polenler, dişi çiçekten 2-3 gün önce, bitkinin yavaş geliştiği koşullarda ise dişi çiçek daha erken olgunlaşır).

3) Kendine kısırlık veya uyumsuzluk

Bazı bitkiler, kendi çiçek tozu ile tozlandıklarında, değişik nispette kısırlık veya uyumsuzluk gözlenir (yonca, korunga, üçgüller, gazal boynuzu, pancar

4) Çiçeğin, bir veya iki evcikli olması. Bu bitkilerde, erkek ve dişi organlar birbirinden uzakta bulunur.

Kendi veya Yabancı Çiçektozu ile Tozlanan Bitkilerde Tozlanma Mekanizmaları

Bu gruba giren bitkiler,

a) Genelde kendine tozlanma görülür.

b) Yabancı tozlanmayı engelleyen karakterler eksik veya yetersiz olduğundan kendine ve yabancı tozlanma nispeti değişir.

Pamuk, genelde kendine tozlanır. Ancak, dişi çiçeğin stigması açık, polen taneleri ağır ve yapışkan olduğundan polenler rüzgar ile kolayca yayılamazlar. Böcek popülasyonunun bağlı olarak yabancı tozlanma oranı % 5-25 olur.

Sorgum, yabancı tozlanma oranı % 6'dan az olmasına rağmen dişi çiçekler, polenlerin olgunlaşmasından önce açıldığı için stigma dışarıya çıkar ve ortamdaki çiçek tozları ile döllenenir. Böylece yabancı dölllenme oranı artar.

Genelde Kendine Döllenen Bitkiler

Acıbakla, Arpa, Aspir, Bezelye, Börülce, Buğday, Çeltik, Domates, Fasulye, Jüt, Keten, Korunga, Mercimek, Nohut, Pamuk, Sorgum, Soya Fasulyesi, Triticale, Tütün, Yer fıstığı, Yulaf

Genelde Yabancı Döllenen Bitkiler

Ayçiçeği, Ayrık, Brom, Cassava, Çavdar, Çim, Havuç, Hintyağı, Hıyar, Karpuz, Kavun, Kolza, Köpek dişi, Mısır, Patates, Şalgam, Şekerpancarı, Soğan, Susam, Tatlı patates, Yonca

Dölllenme olayında;

Generatif çekirdeklerden birisi, önce iki polar çekirdekle birleşir. Ardından diğer generatif çekirdek, yumurta hücresi ile birleşir. Böylece bitkilerde iki kademeli olarak, çifte dölllenme olayı gerçekleşir

Tohum Oluşumunda;

Generatif çekirdeklerden birisi (n) → yumurta (n) ile birleşmesinden oluşan zigot (2n), hızla bölünerek tohumun embriyo kısmını meydana getirir.

Diğer generatif çekirdek (n), iki polar çekirdek (n+n) ile birleşerek triploid primitif endosperm (3n)'i oluşturur. Primitif endosperm hızla bölünerek olgun tohumun endosperm kısmını meydana getirir.

İlavin vasam çemberi (Jones ve Karp, 1990'dan değiştirilmiş).

Hücre, canlı organizmayı oluşturan yapısal ünedir. Hücre, etrafı hücre duvarı ile çevrilmiş, iç kısmı ise stoplazma olarak adlandırılan akışkan bir sıvıdan ibarettir. Stoplazma içerisinde: hücre çekirdeği, yapısal organlar ve plastidler bulunur.

Hücre çekirdeğinin özsuyu içerisinde, özel boyalarla boyandıklarında koyu bir renk alan kromatin iplikçikleri bulunur. Kromatin iplikçikleri hücre bölünmesi esnasında kalınlaşarak, kromozom adı verilen iplikçikleri oluştururlar. Kromozom şekilleri ve sayıları, canlı türüne özgü olarak sabittir-değişmez. Ekonomik öneme sahip kültür bitkilerinin diploid kromozom sayıları

Arpa (14), Mısır (20), M. Buğday (28), E. Buğday (42), Çavdar (14), Tritikale (42), Yulaf (42), Sorgum (20), Çeltik (24), Aspir (24), Keten (30), Ayçiçeği (34), Patates (48), Kolza (38), Mısır Pamuğu (52), Nohut (16), S. Fasulyesi (40), Fasulye (22), Börülce (22), Bakla (12), Tütün (48), Şeker pancarı (18), Şeker kamışı (80), Havuç (18), Kılçıksız brom (56), İngiliz çimi (14), Yonca (32), Çayır üçgülü (14), Kenevir (20), Ak üçgül (32)

Bitkisel yaşamın bütün fonksiyonları hücrelerde gerçekleşir. Hücrelerin çoğalmasını sağlayan Mitoz bölünme sonucu, ebeveyn hücrenin çekirdeğindeki kromozom sayısı kadar kromozom sayısına sahip iki yavru hücre oluşur. Mitoz bölünme, eşeysiz üremeye benzeyen bir bölünme şeklidir.

Bu bölünme, büyüme ve gelişmede yeni hücrelerin oluşumunu sağlar. Mayoz Bölünme, eşey hücrelerinde meydana gelir. Bölünme sonucunda, zigotik kromozom sayısı (diploid), gametik kromozom sayısına (haploid) iner. Bitki ıslahı açısından mitoz bölünme ne anlam ifade etmektedir.

- Çekirdek içindeki genetik materyal kromozomlara bölünür
- Bir sette yer alan kromozomların hepsi aynı değildir
- Kromozomların büyüklükleri, sentromerlerin pozisyonları farklılık arz eder
- Kromozomlariki kardeş kromatidten oluşur
- Mitoz bölünme esnasında kromatidler ayrılır ve bir kromozomdaki kardeş kromatidlerden her biri yavru çekirdeğe gider
- Her yavru çekirdek, ebeveyndekinin aynı olmak kaydı ile bir kromozom seti ihtiva eder.

Bitki ıslahı açısından mayoz bölünme ne anlam ifade etmektedir.

- Mayoz bölünme, kalıtımı sağlar. Gametlerdeki genler, döllenme ile ebeveynlerden döllere geçer
- Mayoz bölünme, yeni varyasyonların ortaya çıkmasını sağlar.

Döllenme, ana ve babadan gelen iki kromozom setinin bir araya gelmesiyle ve kaynaşmasıyla gerçekleşir. Her bir sette, özel bir karakterdeki varyasyonları ihtiva eden genetik bilgiler bulunur.

- Mayoz bölünmede; Crossing-Over ile kromatidleri arasında değiş-tokuş olur.

Böylece değişime uğrayan kromatidlerdeki bazı bilgilerin kaybolması veya kazanılması ile ebeveynlerden farklı, kombinasyonlar oluşur.