TOHUMLUKLARDAN NUMUNE ALMA ESASLARI
1. AMAÇ ve TANIMLAR

1.1. Amaç

 Bu yönergenin amacı; tohumluk partilerinden numune alınması ile ilgili usul ve esasları belirlemektir.

1.2.Tanımlar

a) Bakanlık: Gıda, Tarım ve Hayvancılık Bakanlığı
b) Başvuru Kuruluşu: Üretimin yapıldığı ildeki Bakanlık il müdürlüğü veya Bakanlık tarafından beyanname kabulü ve tarla kontrolleri için yetkilendirilen kuruluşları,

c) Kontrolör: Tohumluk sertifikasyonuna ilişkin kontrolleri yapan, numune alan ve piyasa denetimlerini yaparak bu konularda belge düzenleyen Bakanlıkça tohumluk kontrolörü olarak yetkilendirilen kamu görevlilerini veya özel kişileri,

ç) Sertifikasyon Kuruluşu: Bakanlık tarafından sertifikasyon ile yetkilendirilen kuruluşları,

d) TTSM: Tohumluk Tescil ve Sertifikasyon Merkez Müdürlüğünü,

e) Tohumluk Partisi: Tohumluk kontrol ve sertifikasyon sisteminde, bir numunenin alınmasına esas olan bir sertifika veya raporun temsil ettiği tohumluğun cinsine göre tespit edilmiş azami tohumluk miktarı,

f) Tohumluk Numunesi: Tohumluk partisini temsilen partinin niteliklerinin tespiti ve sonucunda tohumluğa sertifika veya rapor verilebilmesi için tohumluk cinsine has laboratuar analiz ve testlerine tabi tutulacak birim ağırlığındaki tohumluğu,

g) İlk Numune: Tohumluk partisini temsil edecek şekilde değişik noktalarından alınarak karışık numuneyi oluşturan numune,

ğ) Karışık Numune: Tohumluk partisinden alınan ilk numunelerin karıştırılması ile elde edilen ve içerisinden temsili numune alınacak olan numune,

h) Temsili Numune: Temsili numune, tohumluk kontrol ve sertifikasyon kuruluşlarına gönderilen numune,

ı) Çalışma Numunesi: Tohumluğun niteliklerini belirlemek için testlerin yapılabileceği miktarda olan temsili numuneden bölünerek elde edilen numune,

i) Alt Numune: Temsili numunenin, kurallara göre bölünmesi ile elde edilen bir birim numune,

j) Mühürleme: Tohumluğun veya numunenin bulunduğu ambalajın veya ambalaj üzerindeki işaretlerin amacı dışında iz bırakmadan açılmasının mümkün olamayacağı bir şekilde mühür / etiket ile kapatılması,

k) Homojenlik: Tohumluk partisini oluşturan unsurların tamamının aynı özellikler taşıması,

 l) Heterojenlik: Tohumluk partisini oluşturan unsurların değişik özellikler taşıması,

m) Kaplanmış Tohumluk: Makineli ekimi kolaylaştırmak ve tohum performansını iyileştirmek amacıyla, dış yüzeyini pestisit, yapıştırıcı veya dolgu maddesi gibi unsurlardan ibaret bir karışım giydirilmiş, tek filiz oluşturma oranı standartlarla belirlenmiş tohumluğu,

 n) Tohum Şilteleri: Kâğıt ya da başka parçalanabilen maddelerden yapılmış, içinde tohumların sıralar, gruplar halinde ya da gelişi güzel bir biçimde yerleştirilmiş olduğu geniş tabakaları,
ifade eder.

2. TOHUMLUK PARTİLERİNDEN NUMUNE ALMADA KULLANILAN YÖNTEM VE ALETLER
 Tohum numunesi alımına kullanılacak sonda tipleri ve yöntemleri aşağıda belirtilmiştir.
2.1. Sonda ile Numune Alma Yöntem ve Tekniği

Kontrolör önce tohumluk partisinin büyüklüğüne ve tohumluğun cinsine uygun ölçü ve tipteki sondayı seçer (Tablo 1).
Tablo 1. Numune Almada Kullanılacak Sonda Çeşitleri ve Ebatları

	
	Çeşidi
	Uzunluk

(cm)
	Çap

(cm)
	Yarık Sayısı

(adet)

	Çuval veya Büyük Torbalardan
	Hububat
	a.Baston ve kovanlı
	76.2
	
	2.54
	
	6
	

	
	
	b.Konik tip
	50 (34)*
	
	1.4
	
	-
	

	
	Yonca ve diğer

 akıcı tohumlar
	a.Baston ve kovanlı
	76.2
	
	1.27
	
	9
	

	
	
	b.Konik tip
	50 (34)*
	
	1.0
	
	-
	

	K ü ç ü k T o r b a l a r d a n
	a.Baston veya kovanlı tip
	30
	
	0.9
	
	6-9
	

	*Konik tip sondalarda en az 34 cm çuvalın içine girecek uzunlukta olmalıdır.

	Kaynak: ISTA Rules

2.1.1. Baston ve Kovanlı (Sleeve) Tip Sondalarla Numune Alma

Bu tip sondalar içi boş bir tüp ile bu tüpün içinde hareket eden bir kısım olmak üzere iki parçadan ibarettir. Bölmeler bitki türüne göre değişik boyutlarda olur. (Şekil 1). Sondalar yatay ve dikey olarak kullanılabilir. Bölmeli sondaların dikey olarak kullanılmaları şarttır. Aksi halde sonda açıldığı zaman sadece sondanın daldırıldığı katmandaki tohumluklar akar. Dolayısıyla tohumluk tabakalarını tam olarak temsil eden numune alınmış olmaz. Sonda yatay veya dikey olarak kullanıldığında çuval veya torbanın içine köşegenleri istikametinde daldırılır. (Şekil 2). Çuvallar yatay olarak dizilmişlerse sondanın yatay olarak kullanılması doğru olur. Sonda tohumluğun içine yarıklar kapalı halde olarak daldırılır. Sonra tüp döndürülerek yarıkların açılması ve tohumların bölmelere akması sağlanır. Bu iş yapıldıktan sonra yarıklar kapatılır ve sonda tohumluğun içinden yarıklar kapalı olarak çıkarılır ve tohumlar numune kabına boşaltılır. Bu tip sonda ile numune alırken sonda çuval veya torbaya bir defa daldırılır ve numune alınır.

[image: image1.jpg]SSY= T T YT = S N T
Dokuz bolmeli gif cidarh gelik top LI

Şekil 1. Baston ve kovanlı (Sleeve) tip sonda.
Çuvaldan numune alırken sonda çuvalın dokusunu araladığı için, çekildikten sonra delinen kısım sondanın ucu ile kapatılır. Numune kağıt torbadan alınıyorsa, delinen kısım kağıt yapıştırılarak kapatılmalıdır.

[image: image6.jpg]Huni

Vana

Koni

kanstiner kanallar

Sol taraftaki toplama kabina
bogaltan kanal

Toplama kabi

Şekil 2. Baston ve kovanlı (Sleeve) tip bölücü ile numune alınması.
2.1.2.Konik (Nobbe) Tip Sondalarla Numune Alma

Bu tip sondalar içi boş bir tüpten ibarettir. Farklı tohumluklarda kullanılan sondaların üzerinde değişik boyutlarda açıklıklar bulunur (Şekil 3). Açıklıkların boyutları ve yerleri sondanın kullanılacağı bitki türüne göre değişir. Çuvaldan numune alırken Şekil 4’deki biçimde sondanın sivri ucu yukarıya gelmek suretiyle yavaş yavaş ve yatay durumla 30 derecelik bir açı yapacak ve yarık aşağıya gelecek şekilde çuvalın ortasına erişinceye kadar daldırılır. Sonra 180 derece kadar çevrilerek yarığın yukarı gelmesi sağlanır. Bunu takiben sonda yavaş yavaş geri çekilmek suretiyle çuval içinde hareket ettirilerek tohumların uçtaki delikten boş ve temiz bir kaba akması sağlanır.

Sonda çuvalın içinden çekildikten sonra çuvalın dokusu üzerinde oluşan delik, baston sondalarda belirtildiği gibi kapatılır.

[image: image2.jpg]agikiik

oy
P

Şekil 3. Konik (nobbe) tip sonda.
Konik tip sondalarla numune alırken, baston sondalarda olduğu gibi sondayı çuvala bir defa daldırarak yeknesak bir numune alma imkânı olmadığı için numunenin, el ile numune alınırken yapıldığı gibi çuvalın üst, orta ve alt kısmından üç kez alınması zorunluluğu vardır (Şekil 4).
[image: image7.jpg]

Şekil 4. Konik sonda ile numune alınması.

2.2. El İle Numune Alma Yöntem ve Tekniği

Kavuzlu, akıcı olmayan türlerde (Çayır mer’a ve yem bitkileri) ve bazı durumlarda el ile numune alma daha uygundur. El ile numune alma aynı zamanda sondaların kullanımı ile zarar gören tohumlar içinde en uygun yöntemdir.
El ile numune alma işleminin uygulanması için uygun olan bitki türleri; Agropyron, Agrostis, Alopecurus, Anthoxanthum, Arrhenatherum, Axonopus, Bromus, Chloris, Cynodon, Cynosurus, Dactylis, Deschampsia, Elymus, Elytrigia, Festuca, Holcus, Lolium, Melinis, Panicum, Pascopyrum, Paspalum, Poa, Pseudoroegneria, Trisetum, Zoysia’dır. Acer, Aesculus, Ailanthus, Castanea, Cedrela, Corylus, Fraxinus, Juglans, Liriodendron, Platanus, populus, Quercus, salix, Tectona,Ulmus ağaç ve çalı cinsleri ile sınırlıdır.

Kavuzlu ve akıcı olmayan tohumlardan el ile alınan numunenin partiyi en iyi şekilde temsil etmesini sağlamak için tohumluk numunesi çuvalın üst, orta ve alt kısmından olmak üzere üç kez alınır. Çuvalın içinde el 40 cm’den daha fazla derine inemeyeceği için eli üstten daldırarak çuvalın alt kısmından numune almak imkânsızdır. Bunun için numuneyi alan kontrolör, numuneyi alacağı çuvalları tamamen veya kısmen boşaltır. Numuneyi aldıktan sonra tekrar doldurur.

Tohumluk numunesi, tohumluğun temizlenmesi sırasında alınıyorsa, temizlenmekte olan tohumluk partisinden aynı zaman aralıkları ile aynı miktarda numune almak gerekir. Tohumluk partisinin büyüklüğüne göre, temizleme sırasında ne kadar zaman geçeceği ve partinin ağırlığı ile orantılı olarak hangi zaman aralıklarında numune alınacağı kontrolör tarafından saptanır.

El ile numune almada tohumların düşmemesi için avucun sıkıca kapatılması uygun olur.
2.3. Üniformite ve Numune Alma

2.3.1. Uniformite

Tohumluk partisinin homojen (üniform) olması durumunda numune; tohumluk partisini güvenilir bir şekilde temsil eder.

Tekniğine uygun alınmayan numuneler partiyi tam olarak temsil etmeyeceğinden labotuvarda yapılan analizler tohumluk partisinin özelliklerini vermeyecektir.

Üniformite dinamik bir niteliktir. Tohumun muhafazası sırasında ve tohumluk işlemleri ve çalışma koşullarının etkisi ile değişebilir. Normal koşullar altında bir tohumluk partisinin hasattan hemen sonra üniformitesinin en az düzeyde olması beklenir. Bu tohumluğun üretildiği alandaki cansız yabancı maddelerin (sap, çöp vb.) partiye küçük oranlarda karışmasına bağlıdır. Aynı şekilde numunede belirlenen dağılımda ürünün kendi içindeki farklılıkları gösterir. Tohumluk partileri, işlenmeleri sırasında cansız yabancı maddelerden arındırılarak daha üniform bir hale getirilir.

Tohumluğun çok dikkatli bir şekilde işlendiği durumlarda bile partide nakledilme ve konteynırlara dolum sırasında bazı değişimlerin görülmesi muhtemeldir. Tohum ambalajlara (Bag) doldurulduğunda bu değişim tohum tipine göre belirlenir. Tohumluklar ambalajlara (Bag) dökülürken büyük tohumlardaki eğilim bag’in kenarlarına doğrudur. Doldurma sırasında daha ağır tohumlar, tohum dökülürken oluşan koni şeklindeki yığının kenarlarında birikir. Daha küçük tohumlar bag’in ortasında kalma eğilimindedir (Hibbert and Woowark 1959). Hafif kavuzlu tohumlar, hafif tohumlar ve kavuz bölgedeki hava sirkülâsyonu yoluyla yukarı doğru hareketlenmekte ve bag’in üst kısımlarına veya dışına kadar çıkmaktadır (Debney 1960). Kırmızı üçgüldeki yabancı ot içerikleri ise bag’in merkezine doğru artmaktadır (Wold 1957). Pratikte bu üç örnek göz önünde bulundurularak çalışılır.

Depolama sırasında tohumluk kalite karakteristiklerinden çimlenme, diğerlerinden daha fazla değişir. Bozulma oranı tohum içerisindeki uniformite için gerekli değildir. Örneğin: Lotus corniculatus tohumlukları bag’lerde %13 nemle 5 ay muhafaza edildiğinde bag’in kenarlarına doğru değişim %70 gerçekleşirken, bu oran merkezinde %30-40’dır. Depolama sırasında çimlenmedeki değişimler azalma yönünde düşünülmektedir. Taze hasat edilen tohumluklarda çimlenmedeki değişiklikler dormansiden kaynaklanabilir. Baklagillerde sert tohum içeriği sıcaklık ve bağıl nemdeki değişmelere bağlı olarak farklı olabilir. Bag’in kenarlarında çok fazla nem kaybı olur. Bag’in ağzı açıldığında muhafaza edilen tohumluğun bağıl nemindeki değişim merkezde daha az olacaktır. Nemdeki bu farlılıklar tohum kalitesinin değişim sebebi olarak yeterlidir. Mükemmel bir üniformiteye sahip tohumlukların bileşenleri arasındaki farklılıkların sonu yoktur. Sadece çok küçük bag’lerden oluşan konteynırlardaki numunelerde bir değişim gözlenmez. Numune alma tekniklerinin geliştirilmesinde partilerdeki bütün örneklerin değişiminin tanınması gereklidir. Numune alma tekniklerindeki genel prensip, partilerde farklı yerlerden sistematik prosedürlere göre veya rasgele tohumların küçük miktarlarda alınmasıdır. Bunlar ilk numunedir ve karışık numune elde etmek için karıştırılırlar. Temsili numune, karışık numuneden elde edilen alt numunelerden elde edilir. Laboratuvar çalışma numuneleri ise temsili numunelerden ve onların daha alt numunelerinden elde edilir.

2.3.2. Genel Prensipler

Tohumluk partisinden tesadüfî olarak farklı yerlerden az miktarlarda alınan numunelerin (ilk numune) karıştırılmasıyla karışık numune elde edilir. Bu numuneden bir veya birkaç defada daha küçük numuneler (alt numune) bölünerek alınır. Alt numuneler her defasında tekrar karıştırılarak veya her defasında tekrar ikiye bölünerek homojen bir temsili numune elde edilir.

[image: image3]
3. TOHUMLUK PARTİSİNİN ÖZELLİKLERİ
3.1. Parti Büyüklüğü

Her bitki türü için tohumluğun özelliklerine göre önceden belirlenmiş, bir partiyi oluşturan tohumluk ağırlığıdır. Parti büyüklüğü; yurtiçi sertifikalandırmada Tablo 7, ihraç amaçlı sertifikalandırmada ise Tablo 8’de belirtilen miktarları geçmemelidir.

Tabloda belirtilen miktarlardan fazla olan tohumluk partileri tablodaki miktarları aşmayacak şekilde partilere ayrılır ve her birine ayrı parti numarası verilir.
3.2. Parti Homojenliği

Numune alındığı sırada tohumluk partisinin tohum hazırlama tekniğine uygun şekilde oluşturulmuş ve mümkün olabildiğince homojen hale getirilmiş olması gereklidir. Homojen olmadığını gösterecek en ufak bir durum bulunmamalıdır. Şüphe edildiğinde heterojenlik tayini yapılmalıdır. Heterojenlik tayini için alınması gerekli numune adetleri Tablo 2’de verilmiştir. Laboratuvara gönderilecek her bir numune yurtiçi sertifikalandırmada Tablo 7, ihraç amaçlı sertifikalandırmada Tablo 8’de verilen ağırlıktan az olmamalıdır.

Tablo 2. Heterojenlik Tayini İçin Her Partiden Alınacak Numune Adetleri

	Partiyi Oluşturan Ambalaj Adedi

(No)
	En Az Numune Adedi

(N)
	H-Değeri

	5
	5
	2,58

	6
	6
	2,02

	7
	7
	1,80

	8
	8
	1,64

	9
	9
	1,51

	10
	10
	1,41

	11-15
	11
	1,32

	16-25
	15
	1,08

	26-35
	17
	1,00

	36-49
	18
	0,97

	50 den fazla
	20
	0,90

	Kaynak: ISTA Rules

3.3. Ambalajlar

Bir tohumluk partisinin sertifikalandırılabilmesi için; partiyi oluşturan tohumluklar kendi kendine mühürlenen, mühürlenmiş (veya mühürlenmesi mümkün olan), etiketlenmiş veya üzerinde o partiye ait parti numarasını taşıyan çuval, torba veya ambalajlar içinde bulunmalıdır.
4. TOHUMLUK PARTİSİNİN İŞARETLENMESİ VE MÜHÜRLENMESİ
Numune alınırken partideki tüm ambalajlar sertifikada belirtilecek olan parti numarasını taşıyacak şekilde işaretlenmeli veya etiketlenmelidir. Parti numarası, analizi yapacak tohumluk kontrol istasyonu tarafından verilmeli veya onaylanmalıdır.

Ambalajlar numuneyi alan tarafından mühürlenmeli veya mühürlettirilmelidir. Ambalajlar analizi yapacak tohumluk kontrol ve sertifikasyon kuruluşunun uygun gördüğü veya kendiliğinden mühürlenen tipte olmalıdır. Kaplar kendi mühürlenen bir tipte değilse her kap, numune alanın gözetimi altında resmi mühürle mühürlenir, silinmez sabit bir işaretle işaretlenir veya sabit bir etiket konulur. Numune alındıktan sonra partiyi oluşturan ambalajların tamamı mühürlenmiş olmalıdır. Bir kabın mühürlü kabul edilebilmesi için, mühür kırılmamış, hasar görmemiş veya açılmamış olmalıdır.

5. TOHUMLUKLARDAN NUMUNE ALINMASINA ESAS OLAN HUSUSLAR
Kontrolörün dikkat edeceği hususlar;

· Laboratuvar analizleri için numuneler tarla kontrolünü yapan kontrolörler tarafından alınır.

· Bir tohumluk partisinin, azami parti büyüklüğü ve asgari numune ağırlığı yurtiçi sertifikalandırmada Tablo 7, ihraç amaçlı sertifikalandırmada ise Tablo 8’de verilen miktarlara uygun olmalıdır.

· Tohumluk partisinin homojen olup olmadığı hususunda tereddüt edilirse, heterojenlik tayini için Tablo 2’de belirtilen numune alınmasında esas alınacak standart büyüklükler dikkate alınarak, numune alma usul ve tekniğine uygun olarak alınan numuneler en yakın tohumluk kontrol ve sertifikasyon kuruluşuna gönderilmelidir.

· Tarla kontrolü yapılan tohumluk tarla kontrolünü kazanmışsa; usulüne uygun şekilde numune alınır ve numune laboratuvar kontrolü için görevli sertifikasyon kuruluşuna gönderilir.

 - Tarla Kontrolü yapılan tohumluk tarla kontrolünü kaybetmişse;

a. Ülkemizde pratik mücadelesi mümkün olmayan hastalıklar yönünden tarla muayenelerini kaybeden tohumluklardan laboratuvar kontrolü için numune alınmaz.

b. Çeşit safiyeti tarla muayenesi sırasında tespit edilebileceğinden, çeşit safiyeti yönünden sertifikalı sınıf ve döl kademesi standardının altında ekilişlerden elde olunan tohumluklardan tohumluk numunesi alınmaz.

Kaplanmış Tohumların Tohum Partilerinden Numune Alma
Şilte ve şeritlerde dâhil olmak üzere, kaplanmış tohumların tohum partileri için asgari numune alma yoğunluğu, kaplanmamış tohumlar için geçerli olan ile tamamen aynıdır. Kaplanmış tohumlar için numune alma yoğunluğunu tablo 3 de belirtilmiştir. Paketler, 2.000.000 tohumu aşmayan numune alım birimleri halinde bir araya getirilebilir
6. TOHUMLUK PARTİLERİNDEN NUMUNE ALMA
6.1. Genel Kurallar

Sertifika verilecek bir partiden numune alınması, ancak tohumluk numunesi almada tecrübeli olan ve resmi kontrolörler tarafından yapılabilir.

Tohumluk partisi her torba veya kaba kolayca ulaşılabilecek bir şekilde düzenlenmelidir. Numune alan istediği takdirde, tohumluğun sahibi tarafından yeterli bilgi verilecektir. Partinin heterojen olduğuna dair herhangi bir kesin delil olduğunda numune alınmayacaktır.

6.2. Otomatik Numune Alıcılardan Numune Alınması
Numune alınması için sadece onaylı otomatik tohum numunesi alıcıları kullanılır.
Numune alıcılar aşağıdaki yöntemle onaylanır.
1. Otomatik numune alıcısı kullanmak isteyen kişi veya kuruluşlar ekinde dosya bulunan bir dilekçe ile İl Tarım Müdürlüğüne başvururlar. Dosyada;
a. Otomatik tohum numune alıcını tipi

b. Kullanması amaçlanan prosedürler

c. Prosedürlerin doğru uygulamasından sorumlu personel

d. Cihaz tarafından alınan numunelerde yapılan analizlerde elde edilen sonuçların diğer onaylı numune alma yöntemlerine benzer olduğunu gösteren veriler bulunur.
2. Otomatik tohum sayıcı İl Tarım Müdürlüğünce kontrol edilir.
3.Kontrolde otomatik tohum numunesi alım cihazının aldığı numunelerde yapılan analiz sonuçları ile onaylı yöntemlerle alınan numunelerden elde edilen analiz sonuçları karşılaştırılır. Sonuçların benzerlik sağladığı belirlenirse, otomatik tohum sayıcı onaylanır.
4. Numunelerde karşılaştırma işlemleri Tohumlu Tescil ve Sertifikasyon Merkezi Müdürlüğü tarafından yapılır.
6.3. Numune Alma Sıklığı

Partinin özelliğine göre partiden alınacak ilk numune adetleri değişiklik gösterir. Farklı ağırlıktaki ambalajlardan oluşan partilerden alınacak ilk numune adetleri Tablo 3, 4, 5’de verilmiştir.

Tablo 3. Çuval, Torba veya Büyük Kaplardan Numune Alınmasına Esas

 Olacak İlk Numune Adetleri

	 Tohumluk Çuval, Torba veya Kap Sayısı

 (Adet)
	 İlk Numune Adedi

	1-4
	Her bir ambalajdan 3 ilk numune

	5-8
	Her bir ambalajdan 2 ilk numune

	9-15
	Her bir ambalajdan 1 ilk numune

	16-30
	Toplam 15 ilk numune

	31-59
	Toplam 20 ilk numune

	60 veya daha fazla
	Toplam 30 ilk numune

	Kaynak: ISTA Rules

Tablo 4. Depo, Vagon veya temizleme sırasında alınması gerekli en az (minimum) numune adetleri

	Tohum Ağırlığı
	Numune Adedi

	 -500 Kg
	En az 5 adet ilk numune

	501-3.000 Kg
	Her 300 Kg için 1 ilk numune alınır fakat 5 den az olamaz.

	3.001-20.000 Kg
	Her 500 Kg için 1 ilk numune alınır fakat 10 dan az olamaz.

	20.001 Kg.dan fazla ise
	Her 700 Kg için 1 numune alınır, fakat 40 dan az olamaz.

	Kaynak: ISTA Rules

	 Ambalaj (Container) sayısı 15’den az olduğu zaman, bu ambalajların her birinden ilk numune alınmalıdır

Tablo 5. Paket, Kutu, Torba Gibi Küçük Kaplardan Numune Alınmasına Esas Olacak Standart Büyüklükler (100 Kg Ağırlık = 1 Ünite)
	 100 Kg'dan daha az ağırlıktaki ambalajlar birleştirilerek azami 100 Kg’lık üniteler oluşturulur.

 Örneğin her biri 5 Kg’lık 20 ambalaj 1 üniteyi,

 her biri 3 Kg’lık 33 kap 1 üniteyi,

 her biri 1 Kg’lık 100 kap 1 üniteyi oluşturur.

 Örnekleme için yukarıdaki Tablo 3 ‘de verilen değerler uygulanır. Her bir ünite bir ambalaj olarak değerlendirilir.

	Kaynak: ISTA Rules

6.4.Temsili Numune Ağırlığı

Minimum temsili numune ağırlıkları yurtiçi sertifikalandırma için Tablo 7, İhraç amaçlı sertifikalandırma için Tablo 8’de belirtilen miktarlardan az olamaz.

Eğer rutubet tayini isteniliyorsa laboratuara gönderilmesi gereken tohumluk ağırlığı öğütülmesi gereken türler (Tablo 9) için en az 100 g, diğer türler için en az 50 g dır.

6.5. İlk Numunenin Alınması

İlk numuneler, ambalajlardan (torbalardan) mümkün olduğunca aynı miktarda alınmalıdır. İlk numunelerin alınması için uygun metodlar bölüm 6.3 de daha ayrıntılı şekilde açıklanmıştır.

 Partiyi oluşturan tohumluk, torba ve bunun gibi kapalı kaplardaysa parti içinden tesadüfi olarak torbalar seçilir ve ilk numuneler torbaların alt, üst ve orta kısımlarından alınır. Fakat her torbadan birden fazla numune alınması gerekli değildir.

Tohum büyük kaplardaysa ilk numune tesadüfi olarak seçilen çeşitli yerlerden ve derinliklerden alınmalıdır.

Akışkan olmayan kavuzlu numunelerde ilk numuneler el ile alınabilir.

Tohum küçük veya rutubet geçirmez kaplarda ambalajlanacaksa (örneğin teneke kutu veya plastik torbalarda) ve eğer mümkünse numune, tohumlar kaplara konulmadan önce alınmalıdır. Bu yapılmazsa, yeterli sayıda kap açılmalı veya delinerek numune alınmalıdır. Daha sonra kaplar kapatılmalı ya da içindeki tohumlar yeni bir kaba nakledilmelidir.

Tohumların kaplara doldurulması sırasında numune alırken, akan tohumun kesitinden üniform şekilde alınmalı, tohumun ambalajın dışına akmamasına özen gösterilmelidir. Bu işlem otomatik veya elle kontrol edilecek şekilde yapılmalıdır.

6.6. Karışık Numune Elde Edilmesi

İlk numuneler üniform ise bunların birleştirilmesiyle karışık numune elde edilir.

6.7. Temsili Numune Elde Edilmesi

Temsili numune, karışık numunenin bölüm 7 ’de belirtilen metodlardan biriyle ve gerekirse daha büyük ekipman kullanılmak suretiyle uygun miktara indirilmesiyle elde edilir.

Depo şartlarında karışık numunenin usulüne uygun şekilde karıştırılıp istenen miktara indirilmesi mümkün değilse karışık numune olduğu gibi tohumluk kontrol istasyonlarına gönderilir. Orada uygun miktara indirilir. Eğer karışık numune istenilen miktarda ise temsili numune olarak kabul edilir.

Temsili numunenin tohumluk partisini en iyi şekilde temsil edebilmesi için homojen bir şekilde hazırlanması gerekmektedir. Bu işlem için tohumluğun özelliğine göre geliştirilen çeşitli tip ve şekilde bölücüler mevcuttur.
7. BÖLÜCÜ TİPLERİ
7.1. Konik (Boerner) Bölücü

Konik bölücü Şekil 5’de gösterilmiştir. Konik bölücü iki ebatta üretilmiştir. Küçük olanı küçük daneli tohumluklar için (Triticum hariç), büyük olanı iri daneli tohumluklar için (Triticum veya daha iri daneli tohumluklar) uygundur. Bu bölücü giriş, koni ve iki adet karıştırıcı kanaldan ibarettir. Karıştırıcılar eşit genişlikte kanallardan ve boşluklardan oluşmuştur. Bunlar üst kısımda yan yana daire şeklinde dizilmiş olarak aşağıya doğru uzanır ve iki kanalda birleşerek son bulurlar. Üst kısımda tohumların döküldüğü kısım bir vana ile kontrol edilir.

[image: image8.jpg]

Şekil 5. Konik (boerner) bölücü
Tohumlar konik kısma döküldükten sonra vana açılarak tohumların aşağıya dökülmesi sağlanır. Bu sırada tohumlar kanallara akarak bölünür ve alt kısımda bulunan iki kanaldan, kanalların alt kısmında bulunan kaplara boşalır. Kanalların ve boşlukların sayıları ve büyüklükleri homojen bir karışım elde etmek için önemlidir. Genellikle büyük tipte olanlarda her biri 25,4 mm genişliğinde 19 kanal ve 19 boşluk, küçük olanlarda ise 7,9 mm genişliğinde 22 kanal ve 22 boşluk bulunması tavsiye edilir. Bu bölücünün dezavantajı temizliğinin zor olmasıdır.

Konik bölücü kullanılırken dikkat edilmesi gerekli noktalar şunlardır:

1. Makine ve toplama kapları temiz olmalıdır.

2. Bölücüye ait 4 adet toplama kabı gereklidir.

3. İki yanda bulunan kanalların altına toplama kapları konulmalıdır.

4. Tohumların tamamı numune girişinin merkezine dökülmelidir.

5. Tohumlar boşaltılmadan vana açılmamalıdır.

6. İstenen miktarda numune elde edilinceye kadar bu işlem tekrarlanmalıdır.

7. İşlem tamamlandıktan sonra bölücü iyice temizlenmelidir.

7.2.Toprak Bölücü

Toprak bölücü Şekil 6’da gösterilmiştir. Bu bölücü ve bölücünün çalışma prensibi konik bölücü ile aynıdır. Bu bölücüde kanallar ve boşluklar düz bir hat oluşturmuştur. Kanallar iki tarafta bulunan kaplara açılır.

[image: image4.jpg]biliict kanallan
(enaz 18 adet)

sagaaiariiend £ 8

sola acllan kanal

Koruma

Tohurnlarin kanaliardan toplama
kaplarina akmasini saglayan koruyucu
palkanin kesiti

Toplama kaplar

Şekil 6. Toprak bölücü

Tohumlar, bu kanallardan iki tarafta ve alt kısımda bulunan kaplara akar. Numunenin kanallardan direkt olarak akması heterojenliği azaltır. Aşağı kısımlara doğru daralan kanalların numunede daha az karışmaya neden olduğu bulunmuştur. Bu nedenle toprak bölücü daha kullanışlıdır. Bu bölücüde de kanalların sayısı ve büyüklükleri önemlidir. Pratikte her biri 12,7 mm genişlikte olan en az 18 kanal ve 18 boşluğa sahip bölücülerin bütün tohum çeşitleri için uygun olduğu ortaya çıkmıştır.
Toprak bölücü kullanılırken dikkat edilmesi gerekli noktalar şunlardır:

1. Bölücüye ait dört adet toplama kabı kullanılmalıdır.

2. Bölücü sağlam bir yere yerleştirilmeli ve temiz olmasına dikkat edilmelidir.

3. Bölücünün alt kısmında bulunan ve tohumların döküldüğü boşlukların altına toplama kapları konulmalıdır.

4. Numuneler, bölücünün kanallarına eşit olarak dökülmelidir.

5. Dolan toplama kapları hemen alınmalı ve yerlerine boş kaplar konmalıdır.

6. İstenen miktarda numune elde edilinceye kadar bölme işlemine devam edilmelidir.

7. Altıncı maddedeki uygulama, kavuzlu tohumlarda akışın zor olması nedeniyle düz yüzeyli tohumlara oranla daha fazla tekrarlanmalıdır.

8. Plastikten yapılan kaplarda sürtünme sonucu oluşan statik elektrik küçük tohumların yapışmasına neden olmaktadır. Bu nedenle toprak bölücüler metal kaplardan yapılmalıdır.

7.3. Santrifüj (Elektrikli) Bölücü

Santrifüj bölücü, tohumları karşılıklı 2 kısma ayırma işlemi yapan çıkışlardan oluşmaktadır. Bu işlemi gerçekleştirmek için santrifüj kuvvetini kullanma prensibinden yararlanılır (Şekil 7).
[image: image5.jpg]Huni

Sevkedici

hareket diizenleyici

~ | A Fincan sekili disk

cevirme mili

Sabit dagttici

bosaltim
kanall

elekdtrikli
motor
Anahtar

Toplama Kabi Ayariama ayagi

Şekil 7. Santrifüj (Elektrikli) bölücü

Bölme işlemi, tohum ayırımını yapan kanallar ve elektrikli motor tarafından oluşturulan santrifüj kuvveti yardımıyla yapılır. Tohumlar santrifuj kuvveti ile ayırma kanallarına savrulur ve bu kanallardan toplama kaplarına dökülür. Bu tür bölücüler düzgün bir zemine dengeli bir şeklide konulursa iyi sonuç alınır. Tohumların tamamı bölücünün üst kısmına boşaltıldıktan sonra motor çalıştırılmalıdır. Aksi durumda iyi sonuç alınmaz.

Santrifüj bölücü kullanılırken dikkat edilmesi gerekli noktalar şunlardır:

1. Makine ve toplama kapları temiz olmalıdır.

2. Bölücüye ait 4 adet toplama kabı gereklidir.

3. İki yanda bulunan kanalların altına toplama kapları konulmalıdır.

4. Tohumlar numune girişinin merkezine dökülmelidir.

5. Tohumlar boşaltılmadan elektrik motoru çalıştırılmamalıdır.

6. Motor kapatıldıktan sonra dolan kaplar alınıp yerlerine boşları yerleştirilmeli ve tohumlar iyice karışıncaya kadar bu işlem tekrarlanmalıdır. Özellikle kavuzlu tohumlarda akışkanlık az olduğundan işlem en az iki kez tekrarlanmalıdır.

7. İstenilen miktarda numune elde edilinceye kadar bu işlem tekrarlanır.

7.4. Tesadüfi Kaplar Metodu

Bu teknikte prensip, üniform olarak hazırlanmış kapların bir tepsiye yerleştirilmesi ve çalışma numunesinin bu kapların içine boşaltıldıktan sonra rastgele seçilmesidir. Bu teknik 10 g ve daha fazla miktardaki tohumluklar için kısmen uygundur. Fakat kavuzlu ve çok zıplayan yuvarlak tohumlar için uygun değildir. Kullanılan kaplar farklı türler için uygun büyüklükte olmalıdır. Genel olarak kap büyüklükleri çalışma numunesini 6,7 veya 8 kaba bölecek büyüklükte seçilmelidir.

Kap büyüklüğünün seçiminde aşağıdaki faktörler dikkate alınmalıdır.

1. Tohumun büyüklüğü,

2. Kabın iç çapı tohum uzunluğunun en az 1.5 katı olmalı,

3. Kaplar standart olmalı, yüksekliğin çapa oranı ½ olmalı,

4. Kaplar hafif ve hareketli olmalı,

 Tesadüfi kaplar yöntemi uygulanırken dikkat edilecek hususlar şunlardır:

1. Sekiz adet kap düz bir hat üzerinde belirlenmiş kare şeklindeki alana yerleştirilir.

2. Önce tohum iyice karıştırılır. Sonra direkt olarak ve uygun bir açı ile belirlenen alanın üzerine dökülür. Önemli olan tohumları mümkün olduğunca yaygın olarak dağıtmaktır. Tohumların belirlenen alanın dışına dökülmesinin tekniğe bir etkisi olmaz. Kaplar tohumun içine gömülürse, metod daha geniş bir alanda tekrarlanır.

3. Çalışma numunesi olarak 6 adet kap seçilir. Eğer seçilen miktar asgari miktardan az olursa daha fazla sayıda kap alınabilir.

4. Sekiz kap alındığı halde numune ağırlığı az olursa ya alan küçültülerek kapların daha fazla dolması sağlanır veya daha büyük kaplar kullanılır.

Seçilecek kapların boyutları ve kapların yayılacağı alanın büyüklüğü tohumluğun ait olduğu bitki türüne göre değişir (Tablo 6).

Tablo 6. Tesadüfi Kaplar Metodunda Bitki Türlerine Göre Kapların

 Yerleştirileceği Alan ve Kap Büyüklükleri

	Kapların iç boyutları
	Karenin boyutları
	Tür adı
	Örnek büyüklüğü

	Çap

mm
	Derinlik

mm
	mm
	
	Temsili

g
	Çalışma

g

	15
	15
	120x120
	Festuca pratensis
	50
	5

	12
	14
	100x120
	Trifolium pratense

Medicago sativa
	50

50
	5

5

	10
	8
	100x100
	Trifolium repens
	25
	2

	7
	6
	150x150
	Agrostis spp.
	25
	0,5

7.5. Modifiye Yarılama Metodu
 Modifiye yarılama yönteminde kullanılacak aparatlar, düzgün yüzeyler veya tepsi için uygun yapıda kübik ızgara hücrelerden ibarettir (Şekil 8). Hücreler açılıp kapanma özelliğine sahiptir. Tepsi ve ızgaranın büyüklüğü tohumun ve temsili numunenin büyüklüğüne bağlıdır. Triticum spp. den daha küçük tohumlar için 25 x 25 x 25 mm ebatlarında 144 hücreli aparatlar daha uygundur.

 Şekil 8. Modifiye yarılamada kullanılan aparat

Dikkat edilecek noktalar:

1. Üst kısmı açık olacak şekilde ızgaralar tepsiye yerleştirilir.

2. Ön karışımı yapılmış numune dökülür.

3. Izgara kaldırıldığında tepsi üzerinde tohumların yarısı kalmalıdır.

4. İstenen numune ağırlığı elde edilinceye kadar bu işleme devam edilir.

7.6. Kaşık Metodu

Bu metotta kullanılan malzemeler tepsi ve bir kenarı kesik özel kaşıktan ibarettir(Şekil 9).

 Şekil 9. Kaşıkla bölme metodunda kullanılan bir kenarı kesik kaşık

Daha önce karıştırılan tohumlar tepsinin üzerine yayılır. Tohumlar tepsinin en az beş yerinden kaşıkla alınarak bir kapta toplanır. Çalışma numunesi elde edilinceye kadar işleme devam edilir.
8. TEMSİLİ NUMUNENİN SERTİFİKASYON LABORATUVARINA GÖNDERİLMESİ
EI veya sondayla yukarıda açıklandığı şekilde alınan numuneler, her partinin numunesi ayrı ayrı olmak üzere temiz kaplar içinde karıştırılır. Her partiden bu şekilde alınan numune ağırlığı, laboratuvara gönderilmesi gereken miktardan fazladır. Bunun için numune, bölücü vasıtasıyla veya el ile her defasında iki eşit parçaya bölünmek suretiyle daha küçük parçalara bölünür ve o bitki cinsi için yurtiçi sertifikalandırmada Tablo 7, ihraç amaçlı sertifikalandırmada Tablo 8‘de belirtilen asgari numune ağırlığı elde edildikten sonra bu numune laboratuvara gönderilmek üzere bir torbaya konur. Kontrolör tarafından usulüne uygun şekilde alınan tohumluk numunesi; o tohumluğun sertifika alması için gerekli analiz ve testlere tabi tutulmak ve sertifikasyon kuruluşlarına gönderilmek üzere doğrudan doğruya numune torbası içine konur. Numune torbası temiz, sağlam ve dikişleri içte kalacak şekilde yapılmış olmalıdır. Bu şekilde hazırlanmış Tohumluk numunesi, laboratuvar kontrollerine tabi tutulmak üzere Tohumluk, Kontrol ve Sertifikasyon Kuruluşlarına gönderilirken numune torbalarının içine aşağıdaki belgeler eklenir;

a) Numune gönderme protokolü(Form -1),

b) Tarla muayene raporu,

c) Beyannamenin ilk onaylı sureti konulur veya yeniden ambalajlama ve etiketleme işlemi yapılıyorsa bu belgeler yerine numune alınan partinin oluşturulduğu (önceki) Partiye ait Sertifikanın aslı
ISTA sertifikası talep ediliyorsa numune torbalarının içine Numune gönderme protokolü (Form -1) konulur.

Bu belgeler tohumluk numunelerinden etkilenmeyecek, tohumluklar ilaçlı ise ilaçtan etkilenmeyecek şekilde, ayrı bir naylon torba içerisinde, numune torbalarının içine konulur.
Laboratuvar kontrollerine tabi tutulmak üzere Tohumluk Kontrol ve Sertifikasyon Kuruluşlarına gönderilecek tohumluk numune torbalarının üzerine silinmeyecek şekilde ambalajlarda bağlı olan etiketler üzerindeki parti numaraları yazılır. Numuneler en seri şekilde ilgili sertifikasyon kuruluşuna gönderilir.
Numune gönderme protokolünün doldurulmasında aşağıdaki hususlara dikkat edilir;

a) Ambalajlara bağlanmış olan etiketlerdeki parti numaraları numune gönderme protokolüne işlenir.
b) Tohumluk partisinin toplam ağırlığı (kg, ton),

c) Partiyi oluşturan ambalajların, cins ve adedi
ç) Yeniden ambalajlama işlemlerinde numune alınan partiyi oluşturan önceki parti veya partilere ait bilgiler ve oranları from:1 ‘in 11. satırında belirtilir.

d) Ambalajlar üzerinde bağlı olan etiket tipi
e) Tohumluğun etiket seri numaraları, OECD Sertifikası talep edilirse form:1’im 12 inci satırında belirtilir.

Tohumluk numunelerinde fiziksel, biyolojik ve çeşit safiyeti testlerinin yanı sıra diğer testlerin (hektolitre ve 1000 tane ağırlık tayini vb.) yapılması isteniyorsa bu durum ayrıca numune gönderme protokolünde form:1’in 12 inci satırında belirtilir.

 Rutubet tayini için gönderilen numunelerin ağırlığı, tam analiz için gönderilen numune ağırlığının dörtte birinden az olamaz ve numuneler torbaya değil, rutubeti geçirmeyen maddelerden üretilmiş metal veya cam kaplara konur ve kapların ağzı sıkıca kapatılır. Bu şekildeki numuneler ayrı bir yazı ve numune gönderme protokolü ile gönderilir.

Tarla kontrolü sonucuna göre; çeşidi, sınıfı ve o sınıftaki üretim yılı sayısı aynı olan tohumluklar, o bitki cinsi için saptanan parti büyüklüğünü aşmamak koşulu ile karıştırılabilir ve bu partiden numune alınabilir.

9. LABORATUVAR İŞLEMLERİ
9.1. Minimum Çalışma Numunesi Ağırlığı

Her analiz için gerekli minimum çalışma numunesi ağırlıkları tablo 7’de verilmiştir.
9.2. Çalışma Numunesi Elde Edilmesi

Tohumluk, kontrol ve sertifikasyon kuruluşuna gelen temsili numunenin her analiz için öngörülen miktara eşit veya fazla olacak şekilde küçültülmesi gerekmektedir.

Temsili numune önce iyice karıştırılmalıdır. Bundan sonra temsili numune tekrar tekrar ikiye bölünür veya tesadüfî olarak çeşitli yerlerinden az miktarlarda alınan tohumlar birleştirilerek çalışma numunesi için gerekli miktar elde edilir. Bu işlem için kullanılan aletler ve metotlar ISTA kurallarında belirtilmiştir.

Paraleller için numuneler bağımsız olarak ayrı ayrı alınır. İlk çalışma numunesini elde ettikten veya yarısını aldıktan sonra, ikinci paralel numuneyi elde etmek için temsili numune iyice karıştırılır ve tekrar uygun metot kullanarak bölünür.

9.3. Numune Sayısı

Her bir partiden 3 adet numune alınır. Her numune torbasına etiketler üzerindeki parti numaraları yazılır ve torbanın ağzı mühürlenir. Üç numuneye de ait olduğu parti numarası yazılır. Birinci numune sertifikasyon kuruluşuna gönderilir.
İkinci numune, numuneyi alan kontrolörlerin bağlı bulundukları kuruluşta, şahit numune olarak muhafaza edilir.
Üçüncü numune üreticiye verilir. Laboratuvar sonuçlarına itiraz edildiğinde şahit numune referans laboratuvarında tekrar incelemeye alınır. Ankara Tohumluk Tescil ve Sertifikasyon Merkezi Müdürlüğü referans laboratuvarı olarak kabul edilmiştir.

10. LABORATUVAR ANALİZLERİNİN TEKRARI VE ANALİZLERE İTİRAZ
Laboratuvar kontrollerinin tekrarlanması amacıyla yeniden numune alınması veya analiz sonuçlarına yapılan itirazlarda, tohumlukların ait olduğu tür ile ilgili yönetmelik hükümleri uygulanır.
FORM: 1
TOHUMLUK NUMUNESİ GÖNDERME PROTOKOLU
	1. Üreticinin Adı, Soyadı ve Adresi
	

	2. Tedarikçinin Adı, Soyadı ve Adresi
	

	3. Tohumluğun Cinsi(botanik adı) ve Çeşidi
	

	4. Tohumluk Numunesinin Alındığı Yerin Adresi
	

	5. Numunenin Temsil Ettiği Tohumluk Partisinin Numarası veya İşareti
	

	6. Numunenin Temsil Ettiği Partinin Ağırlığı (Kg)
	

	7. Numunenin Temsil Ettiği Ambalaj Adedi (Çuval, torba, kutu, paket)
	

	8. Beyannamenin Tarih ve Numarası
	

	9. Tarla Kontrol Raporunun Tarih ve Numarası
	

	10. Beyanname ve Tarla Kontrol Raporunun Başka Bir Numune ile Gönderilmesi Halinde Bu Numunenin Ait Olduğu Parti Numarası
	

	11. Yeniden Ambalajlama ve Etiketlemede Kullanılan Sertifika Numarası ve tarihi
	

	12. Etiket seri numaraları (*)
	

	13. Tohumluk Numunesini Alan Kuruluş
	

	14. Numunenin Alındığı Tarih
	

	15. Numuneyi Alanların Numune Hakkındaki Düşünceleri:

	 Önemlidir.

· Protokoldeki bütün sorular cevaplandırılacaktır.

· Tohumluk numunesi gönderme protokolüne beyanname ve tarla muayene raporlarının asıl ve tasdikli suretlerinin eklenmesi şarttır. Ancak raporlar daha önceki numunelerle gönderilmişse 11. satırda belirtilir.

	Numuneyi Alanların

Adı, Soyadı ve Görevi

İMZA
	Üretici veya temsilcinin Adı ve Soyadı

İMZA

	(*) Partiyi oluşturan ambalajlar üzerinde bulunan etiketlere ait seri numaralarının başlangıç ve son etiket seri numarası yazılır.

FORM: 2
BAKİYE / STOK TOHUMLUK NUMUNESİ GÖNDERME PROTOKOLÜ

	1.Üreticinin Adı, Soyadı ve Adresi
	

	2. Tedarikçinin Adı, Soyadı ve Adresi
	

	3. Tohumluğun Cinsi ve Çeşidi
	

	4. Tohumluğun Üretim Yılı
	

	5. Numunenin Temsil Ettiği Tohumluk Partisinin Numarası veya İşareti
	

	6. Tohumluk Numunesinin Alındığı Yerin Adresi
	

	7. Numunenin Temsil Ettiği Tohumluk Miktarı (Kg)
	

	8. Numunenin Temsil Ettiği Ambalaj Adedi (Çuval, Torba, Kutu, Paket)
	

	9. Sertifika veya Raporun Tarih ve Numarası
	

	10. Etiket seri numaraları (*)
	

	11. Sertifika veya Raporu veren Müdürlüğün Adı
	

	12. Tohumluk Numunesini Alan Kuruluş
	

	13. Numunenin Alındığı Tarih
	

	14. Numuneyi Alanların numune Hakkındaki Düşünceleri:

	 Önemlidir.

· Protokoldeki bütün sorular cevaplandırılacaktır.

· Tohumluk numunesi gönderme protokolüne beyanname ve tarla muayene raporlarının asıl ve tasdikli suretlerinin eklenmesi şarttır. Ancak raporlar daha önceki numunelerle gönderilmişse 11. satırda belirtilir.

	Numuneyi Alanların

Adı, Soyadı ve Görevi

İMZA
	Üretici veya temsilcinin Adı ve Soyadı

İMZA

	(*) Partiyi oluşturan ambalajlar üzerinde bulunan etiketlere ait seri numaralarının başlangıç ve son etiket seri numarası yazılır.

Tablo 7. Numune Almaya Esas Olacak Tohumluk Partilerinin Azami Ağırlıkları ve

 Asgari Numune Ağırlıkları (Yurtiçi)

	Bitki Cinsinin Dahil Olduğu Grup İsmi
	Tohumluğun Ait Olduğu

Bitki Cinsi
	Tohumluk Partisinin

	
	
	Azami Ağırlığı

(kg)
	Asgari Numune Ağırlığı

(g)

	SERİN İKLİM TAHILLARI
	Buğday

Arpa

Yulaf

Çavdar

Tritikale
	30000
	1000

	SICAK İKLİM TAHILLARI
	Çeltik
	30000
	700

	
	Sorgum
	10000
	1000

	
	Sudan Otu
	
	

	
	Mısır
	40000
	1000

	ENDÜSTRİ BİTKİLERİ
	Ayçiçeği
	25000
	1000

	
	Aspir
	10000
	1500

	
	Haşhaş
	10000
	25

	
	Kenevir
	10000
	1000

	
	Keten
	10000
	200

	
	Kolza ve Kanola
	10000
	200

	
	Pamuk
	25000
	1500

	
	Soya
	25000
	1500

	
	Susam
	10000
	70

	
	Şeker Pancarı
	20000
	500

	
	Tütün
	10000
	25

	
	Yer fıstığı
	25000
	2000

	ÇAYIR MER’A VE YEM BİTKİLERİ
	Ayrıklar
	10000
	100

	
	Çemen
	10000
	500

	
	Brom
	10000
	200

	
	Çimler
	10000
	200

	
	Kanyaşlar
	10000
	100

	
	Korunga
	10000
	 Meyve 1000

	
	
	
	Tohum 750

	
	Gazal boynuzu
	10000
	400

	
	Otlak arpası
	10000
	80

	
	Salkım otu
	10000
	50

	
	Üçgüller
	10000
	200

	
	Yem bezelyesi, Acı bakla, Mürdümük
	20000
	1000

	
	Yemlik Pancar
	20000
	500

	
	Yonca
	10000
	300

	
	Yumak otları
	10000
	100

	
	Yüksek çayır yulafı
	10000
	200

	

	Tablo 7. Numune Almaya Esas Olacak Tohumluk Partilerinin Azami Ağırlıkları ve

 Asgari Numune Ağırlıkları (Yurtiçi)

	Bitki Cinsinin Dahil Olduğu Grup İsmi
	Tohumluğun Ait Olduğu

Bitki Cinsi
	Tohumluk Partisinin

	
	
	Azami Ağırlığı

(kg)
	Asgari Numune Ağırlığı

(g)

	YEMEKLİK DANE BAKLAGİLLER
	Börülce
	20000
	1000

	
	Fasulye
	20000
	1000

	
	Mercimek
	20000
	1000

	
	Nohut
	20000
	1000

	SEBZELER
	Acur
	10000
	100

	
	Bakla
	20000
	1000

	
	Bamya
	20000
	1000

	
	Bezelye
	25000
	1000

	
	Biber
	10000
	40

	
	Dereotu
	10000
	40

	
	Domates
	10000
	20

	
	Havuç
	10000
	10

	
	Hıyar
	10000
	25

	
	Ispanak
	10000
	75

	
	Kabak
	Sakız
	25000
	250

	
	
	Helvacı
	25000
	250

	
	Karnabahar
	10000
	25

	
	Karpuz
	25000
	250

	
	Kavun
	25000
	100

	
	Kereviz
	10000
	5

	
	Lahanalar
	10000
	25

	
	Brokkoli
	10000
	25

	
	Marullar
	10000
	10

	
	Maydanoz
	10000
	10

	
	Patlıcan
	10000
	20

	
	Pırasa
	10000
	20

	
	Roka
	10000
	10

	
	Sarımsak
	10000
	25

	
	Sebze Pancarı
	10000
	100

	
	Semizotu
	10000
	25

	
	Soğan
	10000
	25

	
	Taze börülce
	25000
	1000

	
	Taze fasulye
	25000
	1000

	
	Tere
	10000
	60

	
	Turp
	10000
	50

	
	
	
	
	
	
	

Buğdaydan küçük sebze tohumlarında parti büyüklüğü en fazla 10.000 Kg

Buğdaydan büyük sebze tohumlarında parti büyüklüğü en fazla 25.000 Kg dır.

Tablo 8. ISTA kurallarına göre Numune Almaya Esas Olacak Tohumluk Partilerinin Azami Ağırlıkları ve Asgari Numune Ağırlıkları

	Bitki

Türü
	Latince

Adı
	Parti

Büyüklüğü

kg
	Numune

Miktarı*

g

	 Arpa
	Hordeum vulgare L.
	30000
	1000

	 Ayçiçeği
	Helianthus annuus L.
	25000
	1000

	 Buğday (Sert)
	Triticum durum
	30000
	1000

	 Buğday (Yumuşak)
	Triticum aestivumL.
	30000
	1000

	 Buğday Kapalı
	Triticum spelta
	30000
	1000

	 Mısır
	Zea mays
	40000
	1000

	 Pamuk
	Gossypium L. spp.
	25000
	1000

	Akdarı
	Sinapis alba L.
	10000
	200

	Alabaş
	Brassica Oleracea var. Gogyloides
	10000
	100

	Anason
	Pimpinella anisum L.
	10000
	70

	Aspir
	Carthamus tinctorius L.
	25000
	900

	Ayrık (domuz A.)
	Dactylis glomerata L.
	10000
	30

	Ayrık (Kır A.)
	Agropyron desertorum
	10000
	60

	Ayrık (Mavi)
	Agropyron intermedium
	10000
	150

	Ayrık (Otlak A.)
	Agropyron cristatum L.
	10000
	40

	Bakla
	Vicia faba L.
	30000
	1000

	Bamya
	Hibiscus esculantus L.
	10000
	700

	Beyaz Çiçekli G.B.
	Lotus uliginosus
	10000
	20

	Bezelye
	Pisumsativum L.
	30000
	1000

	Biber
	Capsicum annuum L.
	10000
	150

	Börülce
	Vigna sinensis
	30000
	1000

	Brokkoli
	Brassica oleracea var. Cymosa
	10000
	100

	Brom (Kılçıksız)
	Bromus inermis
	10000
	90

	Burçak
	Vicia ervillia
	20000
	1000

	Çavdar
	Secale cereale L.
	30000
	1000

	Çayır Düğmesi
	Sanguisorba minor
	10000
	250

	Çayır Kelp kuyruğu
	Phleum pratense L.
	10000
	10

	Çayır Salkımotu
	Poa pratensis L.
	10000
	5

	Çayır Tilki Kuyruğu
	Alopecurus pratensis L.
	10000
	30

	Çayır Yumağı
	Festuva pratensis L.
	10000
	50

	Çeltik
	Oryza sativa L.
	30000
	700

	Çemen
	Trigonella foenom graecum L.
	10000
	450

	Çim (ingiliz Ç.)
	Lolium perenne L.
	10000
	60

	Çim (İtalyan Ç.)
	Lolium multiflorum L.
	10000
	60

	Darı (Cin)
	Seteria italica L.
	10000
	90

	Darı (Halep D.)
	Sorghum halepense L.
	10000
	90

	Darı (Kum Darı)
	Panicum miliaceum L.
	10000
	150

	Dere Otu
	Anethum graveolens L.
	10000
	40

	Domates
	Lycopersicon lycopersicum L.
	10000
	15

	Enginar
	Cynara scolymus L. (C. Cardunculus)
	10000
	900

	Fasulye
	Phaseolus vulgaris L.
	30000
	1000

	Fasulye (Çalı)
	Phaseolus coccineus L.
	30000
	1000

	Fasulye (kara)
	Phaseolus mungo L.
	30000
	1000

	Tablo 8. ISTA kurallarına göre Numune Almaya Esas Olacak Tohumluk Partilerinin Azami Ağırlıkları ve Asgari Numune Ağırlıkları

	Bitki

Türü
	Latince

Adı
	Parti

Büyüklüğü

Kg
	Numune

Miktarı*

g

	Fasulye (Lima F.)
	Phaseolus lanatus L.
	30000
	1000

	Fasulye (Sırık)
	Phaseolus vulgaris var. vulgaris
	30000
	1000

	Fasulye (yer F.)
	Phaseolus vulgaris var. nanus
	30000
	1000

	Fasulye (yumuşak)
	Phacelis tanacetifolia
	10000
	50

	Fiğ (Adi)
	Vicia Faba L.
	30000
	1000

	Fiğ (Koca Fiğ)
	Vicia narbonensis
	30000
	1000

	Fiğ (Macar F)
	Vicia pannonica
	30000
	1000

	Fiğ (Tüylü)
	Vicia villosa
	30000
	1000

	Fıstık (Yer)
	Arachis hypogaea L.
	30000
	1000

	Gazel Boynuzu (Sarı Çiçekli)
	Lotus corniculatus L.
	10000
	30

	Hardal
	Brassica juncea
	10000
	40

	Haşhaş
	Papaver somniferum L.
	10000
	10

	Havuç
	Daucus carota L.
	10000
	30

	Hint yağı)
	Ricinus communis L.
	20000
	1000

	Hıyar
	Cucumis sativus L.
	10000
	150

	Üçgül
	Trifolium repens L.
	10000
	20

	Ispanak
	Spinacia oleracea L.
	10000
	250

	Kabak (bal)
	Cucurbita moschata
	10000
	350

	Kabak (Kestane K.)
	Cucurbita maxima
	20000
	1000

	Kabak (Sakız K.)
	Cucurbita pepo L.
	20000
	1000

	Kanyaş (yem K.)
	Phalaris arundinacea L.
	10000
	30

	Karnabahar
	Brassica oleracea var. Botrytis L.
	10000
	100

	Karpuz
	Citrullus lanatus
	20000
	1000

	Kavun
	Cucumis melo L.
	10000
	150

	Kenevir
	Cannabis sativa L.
	10000
	600

	Kereviz
	Apium graveolens L.
	10000
	25

	Keten
	Linum usitatissimum L.
	10000
	150

	Kimyon
	Carum carvi L.
	10000
	80

	Kimyon (çemen kimy)
	Cuminum cyminum L.
	10000
	60

	Kolza
	Brassica napus L.
	10000
	100

	Korunga (Tohum)
	Onobrychis viciifolia (dane)
	10000
	400

	Kuş yemi
	Phalaris canariensis L.
	10000
	200

	Kuşkonmaz
	Asparagus officinalis L.
	20000
	1000

	Lahana (Baş)
	Brassica oleracea var. Capitata
	10000
	100

	Lahana (Brüksel)
	Brassica oleracea var gemnifera
	10000
	100

	Lahana (çin)
	Brassica chinensis L.
	10000
	70

	Marul
	Lactuca sativa var longifolia L.
	10000
	30

	Marul (Salata)
	Lactuca sativa L.
	10000
	30

	Maydanoz
	Petroselinum crispum
	10000
	40

	Mercimek
	Lens culinaris
	10000
	600

	Mürdümük (Tüylü)
	Lathyrus hirsutus L.
	10000
	700

	Nohut
	Cicer arietinum L.
	30000
	1000

	Tablo 8. ISTA kurallarına göre Numune Almaya Esas Olacak Tohumluk Partilerinin Azami Ağırlıkları ve Asgari Numune Ağırlıkları

	Bitki

Türü
	Latince

Adı
	Parti

Büyüklüğü

kg
	Numune

Miktarı*

g

	Pancar (Hayvan P.)
	Beta vulgaris var. Crassa
	20000
	500

	Pancar (Kırmızı)
	Beta vulgaris var. Conditave
	20000
	500

	Pazı
	Beta vulgaris var. Vulgaris
	20000
	500

	Pancar (Şeker P.)
	Beta vulgaris var. Altissima
	20000
	500

	Patlıcan
	Solanum melongena L.
	10000
	150

	Roka
	Eruca sativa
	10000
	40

	Salata (baş)
	Lactuca sativa var. Capitata L.
	10000
	30

	Salata (Kıvırcık)
	Lactuca sativa var. crispa L.
	10000
	30

	Pırasa
	Allium porrum L.
	10000
	70

	Salkımotu (Adi)
	Poa trivialis L.
	10000
	5

	Salkımotu (bataklık)
	Poa palustris L.
	10000
	5

	Salkımotu (Orman S.)
	Poa Nemoralis L.
	10000
	5

	Salkımotu (Yassı)
	Poa compressa L.
	10000
	5

	Salkımotu (yıllık)
	Poa annua L.
	10000
	10

	Salkımotu (yumrulu)
	Poa bulbosa L.
	10000
	30

	Semizotu
	Portulaca oleracea L.
	10000
	5

	Soğan
	Allium cepa L.
	10000
	80

	Soğan (gal soğanı)
	Allium fistulosum L.
	10000
	50

	Sorgum
	Sorghum bicolor L.
	30000
	900

	Soya
	Glycine max L.
	30000
	1000

	Sudanotu
	Sorghum sudanense
	10000
	250

	Susam
	Sesamum indicum L.
	10000
	70

	Şalgam
	Brassica rapa L.
	10000
	70

	Tavusotu
	Agrostis spp.
	10000
	25

	Tere
	Lepidium sativum L.
	10000
	60

	Turp (bayır)
	Raphanus sativus L.
	10000
	300

	Turp (Fındık Turbu)
	Raphanus sativus var. Sativus
	10000
	300

	Turp (Kestane T.)
	Raphanus sativus var. Oleiformis
	10000
	300

	Tütün
	Nicotiana tabacum L.
	10000
	5

	Üçgül (Acem/İran)
	Trifolium resupinatum L.
	10000
	20

	Üçgül (Ak)
	Trifolium repens L.
	10000
	20

	Üçgül (Çayır)
	Trifolium fragiferum L.
	10000
	40

	Üçgül (Çilek Üçg)
	Trifolium pratense L.
	10000
	50

	Üçgül (Kırmızı)
	Trifolium incarnatum L.
	10000
	80

	Üçgül (Melez)
	Trifolium hybridum L.
	10000
	20

	Üçgül (Sarı Çiçekli)
	Trifolium dubium Sibth.
	10000
	20

	Üçgül (yer altı)
	Trifolium subterraneum L.
	10000
	250

	Yonca (adi)
	Medicago sativa L.
	10000
	50

	Yulaf
	Avena sativa L.
	30000
	1000

	Yumak (kamışsı)
	festuca arundinacea
	10000
	500

	Yumak (Kırmızı)
	Festuca rubra L.
	10000
	30

	Yumak (Koyun Y.)
	Festuca ovina L.
	10000
	25

	Yüksek Çayır Yulafı
	Arrhenatherum elatius
	10000
	80

Tablo 9. ISTA kurallarına göre Rutubet analizi yapılması için Öğütülmesi zorunlu

 bitki türleri

	Latince adı
	Türkçe adı

	Amorpha friticosa
	Yalancı çivit

	Arachis Hypogaea
	Yerfıstığı

	Avena spp.
	Yulaf

	Cicer arientinum
	Nohut

	Citrullus lanatus
	Karpuz

	Fagopyrum esculentum
	Kara Buğday

	Glycine max
	Soya

	Gossypium spp.
	Pamuk

	Hordeum vulgare
	Arpa

	Lathyrus spp.
	Mürdümük

	Lupinus spp.
	Acı bakla

	Oryza sativa
	Çeltik

	Phaseolus spp.
	Fasulye

	Pisum sativum (tüm varyeteler)
	Bezelye

	Ricinus communis
	Hint yağı

	Secale cereale
	Çavdar

	Sorghum spp.
	Sorgum

	Triticum spp.
	Buğdaygiller

	Vicia spp.
	Fiğ

	Vigna spp.
	Börülce

	Zea mays
	Mısır

Rutubet tayini için Tablo 9’deki bitki türlerinden birisinin tohumu gönderilecekse en az 100 gr diğer bir tür bitki türlerinden birinin tohumu gönderilecekse en az 50 g numune laboratuvara gönderilmelidir. Numune nemden etkilenmeyecek bir ambalaj (Cam, plastik, metal) içerisinde laboratuvara ulaştırılmalıdır.

İÇİNDEKİLER

11. AMAÇ ve TANIMLAR

11.1. Amaç

11.2.Tanımlar

2TOHUMLUK PARTİLERİNDEN NUMUNE ALMADA KULLANILAN YÖNTEM VE ALETLER

22.1. Sonda ile Numune Alma Yöntem ve Tekniği

2Hububat

22.1.1. Baston ve Kovanlı (Sleeve) Tip Sondalarla Numune Alma

32.1.2.Konik (Nobbe) Tip Sondalarla Numune Alma

42.2. El İle Numune Alma Yöntem ve Tekniği

42.3. Üniformite ve Numune Alma

42.3.1. Uniformite

52.3.2. Genel Prensipler

63. TOHUMLUK PARTİSİNİN ÖZELLİKLERİ

63.1. Parti Büyüklüğü

63.2. Parti Homojenliği

7Tablo 2. Heterojenlik Tayini İçin Her Partiden Alınacak Numune Adetleri

73.3. Ambalajlar

74. TOHUMLUK PARTİSİNİN İŞARETLENMESİ VE MÜHÜRLENMESİ

85. TOHUMLUKLARDAN NUMUNE ALINMASINA ESAS OLAN HUSUSLAR

8Kaplanmış Tohumların Tohum Partilerinden Numune Alma

86. TOHUMLUK PARTİLERİNDEN NUMUNE ALMA

86.1. Genel Kurallar

86.2. Otomatik Numune Alıcılardan Numune Alınması

96.3. Numune Alma Sıklığı

106.4.Temsili Numune Ağırlığı

106.5. İlk Numunenin Alınması

116.6. Karışık Numune Elde Edilmesi

116.7. Temsili Numune Elde Edilmesi

117. BÖLÜCÜ TİPLERİ

117.1. Konik (Boerner) Bölücü

127.2.Toprak Bölücü

137.3. Santrifüj (Elektrikli) Bölücü

147.4. Tesadüfi Kaplar Metodu

157.5. Modifiye Yarılama Metodu

167.6. Kaşık Metodu

168. TEMSİLİ NUMUNENİN SERTİFİKASYON LABORATUVARINA GÖNDERİLMESİ

179. LABORATUVAR İŞLEMLERİ

179.1. Minimum Çalışma Numunesi Ağırlığı

179.2. Çalışma Numunesi Elde Edilmesi

179.3. Numune Sayısı

1810. LABORATUVAR ANALİZLERİNİN TEKRARI VE ANALİZLERE İTİRAZ

 FORM: 1 TOHUMLUK NUMUNESİ GÖNDERME PROTOKOLU...…………………...………..…………….18

 FORM: 2 BAKİYE / STOK TOHUMLUK NUMUNESİ GÖNDERME PROTOKOLÜ…………...………...….19

 Tablo 7……20

 Tablo 8……22
 Tablo 9. ISTA kurallarına göre Rutubet analizi yapılması için Öğütülmesi zorunlu bitki türleri……………….…25

1

2

3

Temsili numune

(asgari numune ağırlığından az olamaz)

Alt numuneler uygun şekilde bölünerek veya karıştırılarak temsili numune oluşturulur

Uygun bölme yöntemi

En az beş ilk numune

Karışık numune

Tohumluk partisi

PAGE
1

