	EKİM NÖBETİ: Hastalık ve zararlıların çoğalmaması, her yıl aynı derinliklerdeki besin maddelerinin kullanılması sonucu verimin azalmaması, hastalık ve zararlıların çoğalmaması için uzun süre ard arda aynı tarlaya buğday ve arpa ekimi yapmaktan kaçınmalı dönüşümlü olarak araya baklagil (fiğ, yoca vb) veya çapa bitkilerinden birisi (mısır, ayçiçeği gibi) konulmalıdır.

TOPRAK İSTEĞİ : Buğday ve arpa kır, kırtaban ve taban arazilerde yetiştirilmektedir. Ancak besin maddesince zengin ve rutubeti yeterli topraklarda iyi yetişir ve yüksek verim verirler. Göllenmeden hoşlanmaz. Bu nedenle gevşek toprak ister. Fazla asitli topraklardan hoşlanmaz. Hafif ve orta kireçli topraklarda iyi buğday yetişir.

TOPRAK HAZIRLIĞI : Buğday ve arpa gibi tahıllar hasat edildikten sonra anız yakılmadan sürüm yapılarak saplar toprağa karıştırılır. Böylece toprağın organik maddesi, dolayısıyla toprağın su tutma ve havalandırma kapasitesi artırılır. Toprakta mikroorganizma faaliyeti artırılacağından elde edilecek bol üründe sürdürülebilirlik sağlanmış olur.
Bir önceki ürün kaldırıldıktan sonra, toprak tavında olduğunda derince sürülür. (15-20 cm) Bu sürümden sonra tarla kesekli ise diskaro ve tırmık

sıralar arasına verilecek mesafe iklim ve toprak şartlarına göre ayarlanır ve 15-20 cm arasında değişir. Ekim derinliği ise buğdayda 4-6 cm, arpada ise 2-5 cm arasında olmalıdır. Tohumun derine ekilmesi halinde çıkış zayıf olur. Don tehlikesi olan yerlerde kökler dondan zarar göreceklerinden erken ve derine ekim tavsiye edilir.
EKİM : Ekim mibzerle ve serpme olmak üzere iki şekilde yapılmaktadır. Mibzerle ekim daha iyidir. Tohumdan tasarruf sağlar. Daneler eşit derinliğe düştüğünden muntazam çıkış ve bol kardeşleme olur. Serpme ekimde çok derine düşenler çıkamaz. Yüzeyde kalanlar karınca ve kuşlara yem olur. Bu nedenle fazla tohum atılması gerekir.
OT KONTROLÜ : Buğdayda çapa bitkisi olmadığından çapalamayla ot kontrolü yapılamayacağından ot kontrolü kültürel tedbirlerle veya ilaçlı mücadele ile yapılır.

HASAT HARMAN : Buğdayın bölgemizde hasat zamanı Haziran-Ağustos arasıdır. Arpada hasat zamanı sarı erme safhasıdır. Arpada hasat elle yapılacağı gibi makine ile de yapılır. Demet halinde biçilen arpalar iyice kuruduktan sonra harman edilir. Buğday genellikle biçer döverle hasat edilir. Saplar 3-5 gün kuruduktan sonra harmanı yapılır. Danedeki su oranı%13-15’e düştüğünde

	geçirilerek kesekler kırılmalıdır. Derin sürüm olanağı olmadığında diskaro geçirilerek kesekler kırılarak toprak ekime hazırlanır. Ağır topraklarda köklerin derinlere gidebilmesi için 2-3 yılda bir yazın kurak zamanlarda 70-90 cm derin sürümle pulluk taban taşı patlatılmalıdır

GÜBRELEME : Gübreleme toprak analizine göre yapılmalıdır. Buğday ve arpa ekilişinde fosforlu gübrenin tamamı ekim zamanı tohum yatağına , azotlu gübrenin yarısı ekim zamanı, tercihen sülfat formunda (Amonyum Sülfat)diğer yarısı ise kardeşleme sonrası sapa kalkma başında Nitrat formunda (Amonyum Nitrat) verilmelidir. Azotlu gübreler arpanın yapısındaki proteinin temelini oluşturur. Onun için azotlu gübre geç ve yeterli olarak kullanılır. Toprak analizi yapılmamış ise genel olarak buğday ve arpaya ekim sırasında; 20 kg Triple süper fosfat, 5-7 kg Üre veya 16 kg Amonyum sülfat tohum yatağına verilir. İlkbahar üst gübrelemesinde; 22 kg Amonyum nitrat gübresi buğaya, 20 kg Amonyum Nitrat gübresi arpaya kardeşleme öncesi verilir. İlkbahar hububat gübrelemesinde kullanılan azotlu gübre tercihen 3 bölüme ayrılır. 2 bölümü kardeşleme sırasında kalan bir bölüm ise iyi gübrele yapılamayan
hasat işlemine başlanır.

DEPOLAMA VE MUHAFAZA : Buğday, rutubeti %60, sıcaklığı 25 derecenin altında olan yerlerde depolanması gerekir. Depolara ürün koymadan önce ilaçlanmalıdır.
Anbara taşınan arpalar birkaç defa savrularak havalandırılır. Ambara taşınmadan çnce selektörden veya tınaz makinasından geçirmek ve temiz olmasını sağlamak gerekir.

Değerli çiftçilerimiz; Her konuda olduğu gibi bu konuda da daha geniş bilgiyi İzmit Ziraat Odası Başkanlığından alabilirsiniz.

Adres ve Telefon numaralarımız ;

İzmit Ziraat Odası Başkanlığı Belediye Çarşı İş Hanı Doğu Blok 5.kat
No :10 İZMİT

Telefon 3212473,
 Faks 3232919

e-posta ; izmitziraat @hotmail.com

	zayıf yerlere atılır. İlkbahar gübreleme-sinde bitki tarafından kolay alınarak hızlı gelişen bitkinin ihtiyacında kullanılması için özellikle amonyum nitratlı gübreler olarak tercih edilmelidir.

EKİM ZAMANI : Bölgemizde kışlık ekim yapılır. Uygun zamanda ekim verimi artırır. En uygun ekim zamanı 15 Kasım 15 Aralıktır. Buğday ekim zamanı 10-20 gün değişebilir. Bunu etkileyen faktörler şunlardır: Ekim nöbeti, Çevre Koşulları, Don tehlikesi, Hastalık ve zararlılar, Çeşidin erkenci veya geççi oluşu.

TOHUMLUK MİKTARI : Buğday ve arpa ekiminde sertifikalı tohumluklar tercih edilerek kullanılmalıdır. Verimin düşmemesi için buğday tohumlukları iki yıldan fazla ekilmemeli, ikinci yılın sonunda yeniden sertifikalı tohumluk alınarak ekim yapılmalıdır. Mibzerle ekimde tohum zayiatı olmayacağından dekara 15-17 kg arpa ve buğday tohumluğu atılarak ekim yapılması yeterlidir. Serpme ekimde ise bu miktar buğdayda 20-22 kg a, arpada ise 18-20 kg a çıkarılmalıdır. Geç ekimlerde, çimlenme gücü zayıf tohumluklarda ise atılacak tohum miktarı 2-3 kg artırılmalıdır.

EKİM MESAFESİ : Mibzerle ekimde

[image: image1.emf]
İZMİT ZİRAAT ODASI

BAŞKANLIĞI

buğday ve arpa tarımı
İZMİT ZİRAAT ODASI BAŞKANLIĞI

EĞİTİCİ YAYINLAR SERİSİ

YAYIN NO :20

	
	
	

_1242900188.unknown

