

ARI BİTKİSİ OLARAK DEĞERLENDİRİLEBİLECEK BAZI BAKLAGİL YEMBİTKİLERİNDE FARKLI BİÇİM DÖNEMLERİNİN VERİM VE TARIMSAL ÖZELLİKLER ÜZERİNE ETKİSİ

Yaşar ÖZYİĞİT¹

Mehmet BİLGEN²

1) ozyigit@akdeniz.edu.tr, Akdeniz Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü, ANTALYA

2) Akdeniz Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü, ANTALYA

ÖZET

Çalışma bazı baklagil yembitkilerinde (adi fiğ, Anadolu üçgülü, sarıtaş yoncası, korunga, tüylü fiğ mürdümük, yem bezelyesi) biçim zamanının gecikmesiyle verim ve tarımsal özelliklerde meydana gelebilecek değişimleri belirlemek amacıyla 2001-2002 yıllarında Antalya ova koşullarında yürütülmüştür. Deneme bölünmüş parseller deneme deseni(split plot)'ne göre 3 tekerrürlü olarak kurulmuştur. Ana parsellerde türler, alt parsellerde ise biçim zamanları (çiçeklenme başlangıcı, % 50 çiçeklenme ve çiçeklenme sonu) bulunmaktadır. Denemenin sonuçlarına göre, adi fiğ, tüylü fiğ, ve Anadolu üçgölünde en yüksek yeşil ve kuru ot verimleri 2. biçimlerden alınmıştır. Sarıtaş yoncası, korunga, mürdümük ve yem bezelyesi ise en yüksek verimleri 3. biçimlerinde vermişlerdir. Hasat dönemindeki bitki boyu, kuru madde oranı ve bitki başına çiçek sayısı biçim zamanı ilerledikçe bütün türlerde artış göstermiştir. Yaprak/sap oranı ise biçim zamanı geciktikçe azalma göstermiştir. Çalışmada ayrıca arıların bitkileri ziyaretleri gözlemlenmiş ve çiçek sayısının artmasına paralel olarak bitkilerin çiçeklerini ziyaret eden arı sayısının da arttığı tespit edilmiştir. Arılar tarafından en çok ziyaret edilen bitki olarak Anadolu üçgülü saptanmıştır.

Anahtar kelimeler: *Baklagil Yembitkisi, Biçim Dönemi, Arı Çekiciliği*

The Effect of Different Cutting Stages on The Yield, Quality and Agricultural Characteristics of Some Forage Legume - Bee Plants

ABSTRACT

This study was conducted on seven various forage-legume crops(common vetch, hairy vetch, persian clover, sweet clover,, sainfoin, grasspea and cowpea) grown in plains of Antalya to determine possible effects of delayed cutting stages for yield and agronomic characteristics during 2001-2002. The split-plot desings-random model with 3 replications were utilized. Plants species were the main plots and the cutting stages(beginning of the flowering, 50% flowering and the end of the flowering) were minor plots. According to the results of the study the highest green matter yield and hay yield were observed in the second cutting stage (50% flowering) for common vetch, hairy vetch and persian clover while third cutting stage (end of the flowering) was the best for sweet clover, sainfoin, grasspea and cowpea. The results of the present study indicated that plant height dry matter rate and number of flowers per plant increased, however, leaf/stem ratio decreased with the delaying cutting stages for all the plant species under the study. In the present study, bee visits for the flowers were also studied. Results indicated that persian clover plants were attracted most in comparison to other plant species studied.

Keywords: *Forage Legumes, Cutting Stage, Bee Attraction*

GİRİŞ

Ülkemiz yembitkileri yetiştirme olanakları bakımından şanslı bir konumda bulunmasına rağmen yembitkileri ekilen alanlar oldukça yetersizdir. Ayrıca meralarımız da yıllardır düzensiz kullanma ve bakımsızlık etkisiyle verimliliğini önemli ölçüde kaybetmiştir. Vejetasyonu zayıflamış, yem verimi ve kalitesi düşük olan bu meralardan yeterli hayvansal ve bitkisel ürün almak mümkün olamamaktadır (Baysal 1995).

Yembitkilerinin büyük çoğunluğu baklagil ve buğdaygil familyalarına ait bitkilerdir. Baklagiller (*Leguminosae*) familyasına ait yeşil yembitkileri diğer yeşil yembitkilerine olan üstünlüklerinden dolayı hayvan beslemede özel ve önemli bir yer tutmaktadır. İster yeşil olarak biçilip yedirilecek olsun, isterse kuru ot yapıldıktan sonra kullanılacak olsun baklagil yembitkileri genellikle diğer yem bitkilerine nazaran daha lezzetli ve daha fazla miktarda ot verirler (Akyıldız 1969). Yapılan tahminlere göre hayvanların tükettiği proteinin % 38'i, lipitlerin % 16'sı, karbonhidratların % 5'i baklagil yembitkilerinden karşılanmaktadır (Açıkgöz 2001).

Baklagil yembitkilerinin besleme değerlerinin yüksek olması nedeniyle çayır ve meralarda bu bitkilerin oranları arttıkça çayır ve meraların yem değeri de yükselecektir (Ak 1997).

Kuru otların besleme değeri normal elde edildikleri takdirde yeşil bitkilerin biçildikleri andaki durumlarına bağlıdır. Otun hasat devresi kaliteyi etkileyen en önemli özelliklerden biridir. Hemen hemen tüm yem bitkilerinde hasat devresi geciktikçe kuru madde verimi ve sap oranı artarken yaprak oranı azalmaktadır. Buna bağlı olarak ot içerisinde ham protein, sindirilebilir ham protein ve bazı elementlerin oranı devreler boyunca düşerken, selüloz ve bazı bileşiklerin oranı giderek artmaktadır. Besin madde oranlarındaki değişimler buğdaygil yem bitkilerinde baklagil yem bitkilerine oranla daha hızlıdır (Akyıldız 1966, Açıköz 2001).

Kaba yemlerde vejetasyon süresinin uzamasına bağlı olarak yem değerinde oluşan azalmanın nedeni bitkilerde vejetasyon ilerledikçe meydana gelen lignifikasyondan kaynaklanmaktadır. Nitekim lignifikasyon ile bitkide esasen parçalanabilirliği sorun olmayan selüloz, ham selüloz gibi bazı besin maddelerinin yararlanılabilirliği sınırlanmaktadır (Avcıoğlu 1999). Erken dönemlerde bitkide bulunan organik besin maddeleri daha ziyade basit bileşikler durumundadır. Gelişme ilerledikçe bu basit bileşikler daha büyük moleküller haline çevrilir (Akyıldız 1969).

Baklagil yem bitkileri hayvanlar için önemli bir yem materyali olması yanında arılar için de değerli bir polen ve nektar kaynağıdır. Bir çok kaynakta baklagiller familyasına ait yem bitkilerinin arılar için çok önemli polen ve nektar kaynakları olduğu belirtilmektedir (Howes 1979, Sorkun 1987, Balcı 1992, Ötleş 1995). Bir hektarlık bir alandan yonca 200-500 kg, aküçgül 50-200 kg (Rodet vd 1998), kırmızı üçgül 100 kg (Sorkun 1985), korunga 100 kg ve sarı çiçekli gazal boynuzu 16-37 kg (Robinson ve Oertel 1975) bal sağlamaktır.

MATERYAL VE YÖNTEM

Deneme, bölünmüş parseller (split plot) deneme deseninde üç tekrarlamalı olarak uygulanmış ve materyal olarak 7 adet baklagil yem bitkisi (Anadolu üçgülü (*Trifolium resupinatum*), Adi fiğ (*Vicia sativa*), Tüylü fiğ (*Vicia villosa*), Korunga (*Onobrychis sativa*) Mürdümük (*Lathyrus sativa*), Yem bezelyesi (*Pisum sativum*), Sarıtaş yoncası (*Melilotus officinalis*)) kullanılmıştır. Çalışma Akdeniz Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü Uygulama ve Araştırma Arazisinde 2001-2002 yıllarında yürütülmüştür. Denemede yeşil ot verimi, kuru ot verimi, hasat dönemindeki bitki boyu, kuru madde oranı, bitki başına çiçek sayısı ve arı çekiciliği gibi özellikler incelenmiştir. Elde edilen verilere MSTAT-C paket programı kullanılarak bölünmüş parseller (split plot) deneme desenine uygun varyans analizi uygulanmış ve önemlilikleri belirlenmiştir. Her özellik için Duncan testi yapılarak gruplandırma yapılmıştır.

BULGULAR VE TARTIŞMA

Yeşil ot verimi

Yeşil ot verimi bakımından en yüksek değerler 6184.0 kg/da ile Adi fiğin ikinci biçiminden ve 5673.0 kg/da ile tüylü fiğin 2. biçiminden elde edilmiştir. En düşük verim ise 728.9 kg/da ile yem bezelyesinin 1. biçiminden alınmıştır. 3 biçim zamanının ortalaması olarak en yüksek verim ise 4021.47 kg/da ile adi fiğden alınmıştır. Adi fiğ, anadolu üçgülü ve tüylü fiğ 2. biçimlerinde en yüksek verimi verirken, sarı taş yoncası, mürdümük, korunga ve yem bezelyesinde en yüksek verimler 3. biçimlerden alınmıştır. Ortalama olarak en düşük verim ise yem bezelyesinin 1. biçiminden alınmıştır. Nisan ayında yağışların fazla olması bu dönemde yapılan biçimlerde bitkilerin yeşil ot verimlerinde artışa neden olmuştur. Yeşil ot verimi ile ilgili değerler Çizelge 1'de görülmektedir.

Çizelge 1. Biçim Dönemlerine Göre Yeşil Ot Verimi Ortalamaları (kg/da)

	Biçim Zamanı			Ortalama
	1. biçim	2. biçim	3. biçim	
Adi fiğ	3082.20 cd	6184.43 a	2797.77 cd	4021.47
Anadolu üçgülü	2842.93 cd	4157.77 cd	1698.53 efgh	2899.74
Sarı taş yoncası	1438.53 gh	2244.43 defg	3544.43 bc	2409.13
Korunga	2544.43 cdef	2814.07 cd	3108.90 cd	2822.47
Tüylü fiğ	2941.47 cd	5673.37 a	1667.40 efgh	3427.41
Mürdümük	1292.57 gh	1585.20 fgh	2668.73 cde	1848.84
Yem bezelyesi	728.89 h	1422.21 gh	3465.23 bc	1872.11
Ortalama	2124.43	3440.21	2707.29	2757.31

LSD (0.01):931.4

Çalışmada ayrıca bitki boyu ile yeşil ot verimi arasında pozitif yönde önemli bir korelasyon (0.262) belirlenmiş, bitki boyu uzun türlerin yeşil ot verimleri de yüksek olmuştur (Çizelge 7). Yeşil

ot verimleri yüksek türler kuru ot verimi bakımından da yüksek değerlere sahip olmuşlardır. Nitekim, korelasyon katsayılarına bakıldığında (Çizelge 7) yeşil ot verimi ile kuru ot verimi arasında pozitif yönde önemli (0.669) bir ilişki olduğu görülmektedir. Avcıoğlu vd (1999) İzmir - Bornova koşullarında yaptıkları bir çalışmada adi fiğde 4568 kg/da, tüylü fiğde 4550 kg/da mürdümükte 4063 kg/da, Anadolu üçgülünde 2972 kg/da ve korungada ise 690 kg /da yeşil ot verimi belirlemişlerdir.

Kuru Ot Verimi

Korunga ve sarı taş yoncasının 3. biçimleri sırasıyla 1153.70 kg/da ve 1135.73 kg/da'lık verimleriyle en yüksek değere sahip olmuşlardır. En düşük değerler ise 99.87 kg/da ile yem bezelyesinin 1. biçimi ve 192.9 kg/da ile mürdümüğün 1. biçiminden elde edilmiştir. Bu değerlerin düşük olması, yeşil ot verimlerinin ve kuru ot oranlarının düşüklüğünden kaynaklanmaktadır. Adi fiğ, anadolu üçgülü ve tüylü fiğın ikinci biçimlerindeki kuru ot oranları, yeşil ot verimlerine ve kuru ot oranlarına bağlı olarak artış göstermiş, 3. biçimde ise azalmıştır. Diğer bitkilerde ise kuru ot verimi biçim geciktikçe artış göstermiştir. Ortalama olarak en yüksek verim 697.24 kg/da ile korungadan alınırken, en düşük değer 311.04 kg/da ile yem bezelyesinden elde edilmiştir. Biçim dönemlerine göre kuru ot verimi değerleri Çizelge 2'de görülmektedir. Avcıoğlu vd (1999), kuru ot verimini korungada 209 kg/da, adi fiğde 966 kg/da, tüylü fiğde 1162 kg/da, anadolu üçgülünde 779 kg/da ve mürdümükte ise 976 kg/da olarak belirlemişlerdir. Çizelge 7 incelendiğinde kuru ot verimi ile bitki boyu arasında pozitif yönde önemli (0.361) bir korelasyon olduğu ve bitki boyu uzun türlerin kuru ot verimlerinin de yüksek olduğu görülmektedir. Avcı ve Gökkuş (1994), Erzurum'da sulunan şartlarda yaptıkları bir denemede, adi fiğın kuru ot verimi ile bitki boyu ve yeşil ot verimi arasında pozitif yönde ve önemli bir ilişki olduğunu bulmuşlardır. Altın ve Tuna (1996), farklı ekim yöntemleri ve farklı sıra arası mesafe uyguladıkları korungada kuru ot verimini 622.38 kg/da olarak bulmuşlardır. Bu sonuç bizim sonucumuzla (697.24 kg/da) yakınlık göstermektedir. Ayrıca Çakmakçı ve Açıkgöz (1987), Bursa koşullarında yürüttükleri bir çalışmada adi fiğın 3. biçim zamanında (alttaki baklaların sararmaya başladığı dönem) 670 kg/da kuru ot verimi belirlemişler ve bu sonuç bizim sonucumuzla (679 kg/da) benzerlik göstermektedir. Andiç ve Günel (1996), Van kıraç koşullarında yaptıkları bir çalışmada 2 yıllık ortalama olarak korungadan 437.4 kg/da kuru ot verimi elde etmişlerdir.

Çizelge 2. Biçim Dönemlerine Göre Kuru Ot Verimi Ortalamaları (kg/da)

	Biçim Zamanı			Ortalama
	1. biçim	2. biçim	3. biçim	
Adi fiğ	444.96 defg	916.13 b	676.41 c	679.17
Anadolu üçgülü	422.84 efgh	672.28 c	662.23 c	585.78
Sarı taş yoncası	277.99 ghı	458.79 defg	1135.73 a	624.17
Korunga	398.88 fgh	539.15 cdef	1153.70 a	697.24
Tüylü fiğ	424.13 efgh	706.79 c	531.85 cdef	554.25
Mürdümük	192.92 ı	238.01 hı	608.80 cde	346.58
Yem bezelyesi	99.87 ı	198.32 ı	634.94 cd	311.04
Ortalama	323.08	532.78	771.95	542.61
LSD (0.01): 180.3				

Hasat dönemindeki bitki boyu

Bitkilerin hasat dönemi geciktikçe boylarında da bir artış tespit edilmiştir (Çizelge 3). Tüylü fiğ 187.07 cm ile en uzun boya 3. biçiminde ulaşırken mürdümüğün 1. biçiminde 40.43 cm ile en düşük değer elde edilmiştir. Ortalama olarak en uzun boya 122.79 cm ile tüylü fiğ ulaşırken 50.79 cm ile sarı taş yoncası en kısa boya sahip olmuştur. Tüylü fiğ, adi fiğ ve anadolu üçgülünde meydana gelen yatmadan dolayı bitkiler birbirlerini gölgelemişler ve aşırı bir boy uzaması meydana gelmiştir. Denemede en düşük boy ortalamasına sahip olan sarı taş yoncasının ilk gelişme dönemi soğuk döneme rastladığı için boyu kısa kalmıştır. Bu durum yaprak/sap oranına yansımış ve gelişme ilerledikçe diğer bitkilerin aksine yaprak/sap oranı artmıştır. Ayrıca bitki boyu ile kuru madde oranı arasında pozitif yönde (0.400) önemli bir korelasyon olması (Çizelge 7) bitki boyunun kuru ot verimi açısından ne kadar önemli olduğunu göstermektedir.

Çizelge 3. Biçim Dönemlerine Göre Bitki Boyları Ortalamaları (cm)

	Biçim Zamanı			Ortalama
	1. biçim	2. biçim	3. biçim	
Adi fiğ	61.05 fgh	94.77 cde	126.93 b	94.25
Anadolu üçgülü	83.25 def	94.30 cde	115.57 bc	97.67
Sarı taş yoncası	42.33 h	51.07 h	58.97 fgh	50.79
Korunga	54.23 gh	64.37 fgh	84.57 def	67.72
Tüylü fiğ	77.27 efg	104.03 bcd	187.07 a	122.79
Mürdümük	40.43 h	50.63 h	104.83 bcd	65.30
Yem bezelyesi	45.67 h	62.70 fgh	125.10 b	77.82
Ortalama	57.76	74.55	114.69	82.34
LSD (0.01): 23.23				

Kuru madde oranı

Kuru madde oranı bakımından anadolu üçgülünün 3. biçimi % 38.61 ile korunganın 3. biçimi ise % 37.09 ile en yüksek değerleri vermiştir. En düşük kuru madde oranı ise % 12.42 ile tüylü fiğin 2. biçiminden sağlanmıştır. Ortalama olarak korunga % 23.94 ile en yüksek değere sahipken, en düşük değer % 15.41 ile yem bezelyesinden elde edilmiştir. Tüylü fiğ hariç bütün bitkilerde biçim geciktikçe kuru madde oranı artmıştır. Tüylü fiğde ise 2. biçimde bir azalma olmuş ve 3. biçimde tekrar yükselmiştir (Çizelge 4). 2. biçimdeki azalmanın; yatan bitkilerin çürümesi sonucu meydana gelen ağırlık azalmasından kaynaklandığı düşünülmektedir. Avcıoğlu vd (1999), Anadolu üçgülünün çiçeklenme sonu biçiminde kuru madde oranını % 35.00 olarak belirlemişlerdir. Bu oran bizim sonucumuzla (% 38.61) yakınlık göstermektedir. Biçim geciktikçe kuru madde oranının artışı, bitkilerin gelişme devreleri ilerledikçe kuru madde birikiminin artması ve su oranının azalmasıyla açıklanmaktadır. Yemin kapsadığı su miktarı arttıkça besleyicilik değeri de düşmektedir. Çünkü su miktarı arttığı oranda besin maddeleri ve enerji yoğunluğu azalır. Bu nedenle kuru madde oranının fazlalığı istenen bir durumdur. Ancak selüloz oranının kuru madde oranının artmasıyla birlikte artış göstermesi olumsuz yönü olarak göze çarpmaktadır (Şenel 1986).

Çizelge 4. Biçim Dönemlerine Göre Kuru Madde Oranı Ortalamaları (%)

	Biçim Zamanı			Ortalama
	1. biçim	2. biçim	3. biçim	
Adi fiğ	14.42 ghı	15.82 fghı	24.16 c	18.33
Anadolu üçgülü	14.76 fghı	16.17 efgı	38.61 a	23.18
Sarı taş yoncası	19.33 def	20.44 cde	32.02 b	23.93
Korunga	15.71 fghı	19.03 defg	37.09 a	23.94
Tüylü fiğ	15.06 fghı	12.42 ı	31.83 b	19.77
Mürdümük	14.82 fghı	15.06 fghı	22.83 cd	17.57
Yem bezelyesi	13.77 hı	14.15 hı	18.32 efg	15.41
Ortalama	15.41	16.16	29.27	20.28
LSD (0.01): 4.040				

Bitki başına çiçek sayısı

Üçüncü biçimler çiçeklerin tam olarak bittiği dönemde yapıldığı için çiçek sayımı sadece 1. ve 2. biçimlerde yapılmıştır. En yüksek çiçek sayısı 86.33 adet ile Anadolu üçgülünün 2. biçiminden alınırken, en düşük çiçek sayısı 1. biçimlerinde 1.67 adet çiçeğe sahip olan Anadolu üçgülü ve yem bezelyesinden alınmıştır. Anadolu üçgülü çiçeklenme başında en düşük değere sahipken 2. biçimde en yüksek değere sahip olmuştur. Bu, Anadolu üçgülünde çiçeklenmenin çok hızlı olduğunu göstermektedir. Ortalama olarak 31.67 adet çiçek ile sarı taş yoncası en fazla çiçeğe sahipken 5.78 adet çiçek ile korunga en düşük çiçek sayısına sahip bitki olmuştur (Çizelge 5). Çiçek sayısı tohum verimi ve arıların beslenmesi açısından çok önemlidir. Çiçeğindeki nektarın durumuna göre genelde çiçekleri fazla olan bitkiler arılar tarafından daha fazla ziyaret edilmektedir. Bu ziyaretlerde tozlanma olayı da artacağı için daha fazla tohum elde edilecektir.

Çizelge 5. Biçim Dönemlerine Göre Bitki Başına Çiçek Sayısı Ortalamaları (adet)

	Biçim Zamanı			Ortalama
	1. biçim	2. biçim	3. biçim	
Adi fiğ	2.00 de	41.33 b	0.00 e	14.44
Anadolu üçgülü	1.67 de	86.33 a	0.00 e	29.33
Sarı taş yoncası	13.33 cd	81.67 a	0.00 e	31.67
Korunga	5.00 cde	12.33 cde	0.00 e	5.78
Tüylü fiğ	3.00 de	45.67 b	0.00 e	16.22
Mürdümük	6.67 cde	16.33 c	0.00 e	7.67
Yem bezelyesi	1.67 de	16.00 c	0.00 e	5.89
Ortalama	4.76	42.81	0.00 e	15.85
LSD (0.01): 11.22				

Arı çekiciliği

Arı çekiciliği bakımından bitkiler arasında belirgin farklılıklar meydana gelmiştir. Arazide yapılan gözlemler sonucu, ilk çiçeklenen yem bezelyesinde başlangıçta arı görülürken mürdümünün çiçeklenmesinden sonra bu bitkiye neredeyse hiç arı gelmediği görülmüştür. Bitki başına çiçek ve arı sayısı bakımından incelendiğinde en fazla değer 86.33 adet çiçek ve 20 adet/6 m² arı ile Anadolu üçgölünde tespit edilmiştir (Çizelge 6). Anadolu üçgölünde, doğal ortamdaki bitkilerin çiçeklenmesine rağmen yoğun bir arı popülasyonu gözlenmiştir. Engels vd (1994) arıların anadolu üçgölünü ziyaret ettiklerini ve bu bitkiden fazla miktarda polen topladıklarını bildirmektedirler. Sarı taş yoncası çok sayıda çiçeğe sahip olmasına rağmen arılar tarafından fazla ziyaret edilmemiştir. Ayrıca çiçekli kalma süresinin çok kısa olması bu bitkinin yarayışlılığını düşürmektedir. Yem bezelyesi ise çalışmada arılar tarafından en az ziyaret edilen bitki olarak göze çarpmıştır. Yem bezelyesinin çiçeklerinin diğer bitkilere göre daha büyük olması ve nektar alımını zorlaştırması arıların bu bitkiyi ziyaretini azaltmaktadır. Howes (1979), yem bezelyesi bitkisinin çiçeklerinin arılar için pek cazip olmadığını, arıların mecbur kalmadıkça bu bitkiye gitmediklerini ve arıların bitkiyi ziyaretlerinin yetiştirilen varyeteye ve çiçeğin büyüklüğüne göre değiştiğini bildirmektedir. Ayrıca, korolla tüpü uzun olan çiçeklerin dilleri kısa olan bal arıları tarafından ziyaret edilmediği, bu bitkilerin genelde uzun dil yapısına sahip arılar tarafından ziyaret edildiği belirtilmektedir (Sorkun 1985).

Çizelge 6. Bitki Başına Çiçek Sayısı, Onları Ziyaret Eden Arı Sayısı Ortalamaları

	Bitki başına çiçek (adet)	Arı sayısı (adet)
Adi fiğ	41.33 b	13.67 ab
Anadolu üçgülü	86.33 a	20.00 a
Sarı taş yoncası	81.62 a	5.00 bc
Korunga	12.33 c	10.33 bc
Tüylü fiğ	42.33 b	10.67 bc
Mürdümük	16.33 c	12.33 ab
Yem bezelyesi	13.33 c	2.33 c
LSD (0.01) B.B.Ç: 11.620 A.S: 8.121		

Çizelge 7. İncelenen özellikler arası ilişkiler

	Yeşil ot verimi	Kuru madde oranı	Bitki boyu	Bitki başına çiçek
Kuru madde	-0.124			
Bitki boyu	0.262*	0.400**		
Bitki başına	0.379**	-0.286*	-0.100	
Kuru ot	0.669**	0.603**	0.361**	0.051

** : 0.01 seviyesinde önemli. * : 0.05 seviyesinde önemli

Araştırmada incelenen özelliklere ait f değerleri Çizelge 8’de görülmektedir.

Çizelge 8. Araştırmada incelenen özelliklere ait f değerleri

	Yeşil ot verimi	Kuru ot verimi	Hasat dönemindeki bitki boyu	Kuru madde oranı	Bitki başına çiçek
Bitki türü(A)	18.1068**	21.2695**	18.5343**	48.3202**	59.5177**
Biçim dönemi(B)	53.5647**	165.8999**	169.5605**	397.8840**	475.7028**
AXB	29.1854**	18.9110**	8.9331**	15.8302**	38.7317**

** : 0.01 seviyesinde önemli. * : 0.05 seviyesinde önemli

SONUÇ

Elde edilen sonuçlar değerlendirildiğinde; bitkilerin verim ve kalite bakımından biçimlerinin en uygun olduğu dönem olarak % 50 çiçeklenmeye yakın oldukları dönem belirlenmiştir. Bu dönemde yapılan biçimler sonucu yüksek verim ve kalitenin birlikte sağlanabileceği düşünülmektedir. Bu durumda bitkilerin çiçekleri de arılar tarafından daha uzun süre kullanılmış olacaktır. Ülkemizde % 3 olan yembitkileri ekim alanlarının oranı artırılırsa; hem yem açığını kapatacağı, hem de arılar için daha fazla besin sağlayacağından ekonomik anlamda yembitkilerinin önemi daha da artacaktır.

KAYNAKLAR

- Açıkgöz, E. 2001. Yembitkileri . 3. Baskı. Uludağ Üniversitesi Güçlendirme Vakfı Yayın No: 182. VİPAŞ A.Ş. Yayın No: 58. 584 ss. Bursa.
- Altın, M. ve Tuna, C. 1996. Tekirdağ koşullarında farklı sıra aralığı ve ocağa ekilen korunganın(*Onobrychis sativa* L.) kuru ot ve tohum verimleri ile otunun ham protein ve ham kül oranları. Türkiye 3. Çayır-Mera ve Yembitkileri Kongresi. 17-19 Haziran 1996. ss: 422-428. Erzurum
- Ak, İ. 1997. Hayvan Yetiştirme. Yemler ve Hayvan Besleme. Uludağ Üniversitesi Ziraat Fakültesi Ders Notları No: 71. 143. ss. Bursa
- Akyıldız, A. R. 1966. Yeşil yemlerin saklanması. Yedek yemler. Ticaret yemleri.Yemler Bilgisi. Ankara Üniversitesi Ziraat Fakültesi Yayınları : 274. Ders Kitabı: 96. Ankara Üniversitesi Basımevi. 208 ss. Ankara.
- Akyıldız, A. R. 1969. Yemler Bilgisi. Ankara Üniversitesi Ziraat Fakültesi Yayınları : 380. Ders Kitabı: 136. Cilt: 1, 224 ss. Ankara
- Andiç, N. ve Günel, E. 1996. Van kıraç koşullarında korunga (*Onobrychis sativa* L.)'ya uygulanan değişik sıra aralığı ve fosforlu gübrenin ot. tohum ve ham protein verimine etkileri üzerinde araştırma. Türkiye 3. Çayır-Mera ve Yembitkileri Kongresi. 17-19 Haziran 1996. ss. 600-607. Erzurum
- Avcı, M. ve Gökkuş, A. 1994. Sulanan şartlarda yetiştirilen bazı adi fiğ çeşitlerinin verim ve adaptasyonu üzerinde bir araştırma. *Atatürk Üniversitesi Ziraat Fakültesi Dergisi* 25(4): 533-545
- Avcıoğlu, R. , Soya, H. , Geren, H. , Demiroğlu, G. ve Salman, A. 1999. Hasat dönemlerinin bazı değerli yembitkilerinin verimine ve yem kalitesine etkileri üzerinde araştırmalar. Türkiye 3. Tarla Bitkileri Kongresi. 15-18 Kasım 1999, Cilt III, Çayır-Mera Yembitkileri ve Yemeklik Dane Baklagiller. ss. 29-34. Adana
- Balcı, F. 1992. Nektar ve Polen Kaynakları. *Teknik Arıcılık Dergisi*. Sayı: 37 (Eylül). ss. 4
- Baysal, İ. , Manga, İ. , Andiç, C. , Şilbir, Y. , Acar, Z. , Terzioğlu, Ö. , Polat, T. , Erden, İ. ve Keskin, B. 1995. Yembitkileri tüketim projeksiyonları ve üretim hedefleri. TMMOB Ziraat Mühendisleri Odası . Türkiye Ziraat Mühendisleri Teknik Kongresi. 9-13 Ocak. Tarım Haftası 95 Kongre. Cilt No: 1. T. C. Ziraat Bankası Kültür Yayınları No: 26. ss. 577-597
- Çakmakçı, S. ve Açıkgöz, E. 1987. Adi fiğ (*Vicia sativa* L.)'de ekim zamanı, sıra arası uzaklığı ve biçim devrelerinin ot verimi ve kalitesine etkisi. *Doğa. Türk Tarım ve Ormancılık Dergisi*, 11(1) 179-185
- Howes, N. F. 1979. Plants and Beekeeping. p.p.: 236 Faber and Faber. London&Boston
- Ötleş, S. 1995. Bal ve bal teknolojisi (Kimyası ve Analizleri). Ege Üniversitesi Alaşehir Meslek Yüksek Okulu Yayınları No: 2. ss. 3-11, İzmir.
- Robinson, F. A. and Oertel, E. 1975. Sources of nectar and pollen. The Hive and Honey Bee . Extensively resieved 1975 (Second printing 1975). Dadant&Sons . Publishers of the American Bee Journal. pp. 283-. Hamilton. Illinois.
- Rodet, G.,Vaissiene, B., Brevault, T. and Grossa J. 1998. Status of Pollen in Bee Pollination Efficiency of White Clover. *Oecologia* . 114: 93-99
- Sorkun, K. 1985. Ballı bitkiler. *Teknik Arıcılık Dergisi*. Sayı :2. (Eylül). ss. 28
- Sorkun, K. 1987. Ballı bitkiler. *Teknik Arıcılık Dergisi*. Sayı :10. (Mart). ss. 28
- Şenel, S. 1986. Hayvan Besleme. İstanbul Üniversitesi Veteriner Fakültesi Yayınları. Rektörlük No: 3210. Dekanlık No: 5. 380 ss. İstanbul