
ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN
ZARARLI VE FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Dr. Öğr. Üyesi Baboo ALİ
Prof. Dr. Ahmet GÖKKUŞ
Prof. Dr. Ramazan ÇAKMAKÇI
Dr. Öğr. Üyesi Fırat ALATÜRK

ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA

BULUNAN

ZARARLI VE FAYDALI BÖCEK

VE YABANCI OT TÜRLERİ

Dr. Öğr. Üyesi Baboo ALİ*

Prof. Dr. Ahmet GÖKKUŞ*

Prof. Dr. Ramazan ÇAKMAKÇI*

Dr. Öğr. Üyesi Fırat ALATÜRK*

* Çanakkale Onsekiz Mart Üniversitesi, Ziraat Fakültesi, Tarla Bitkileri Bölümü,

Terzioğlu Kampüsü - 17100/Çanakkale, Türkiye

Copyright © 2020 by iksad publishing house

All rights reserved. No part of this publication may be reproduced, distributed

or transmitted in any form or by

any means, including photocopying, recording or other electronic or

mechanical methods, without the prior written permission of the publisher,

except in the case of

brief quotations embodied in critical reviews and certain other

noncommercial uses permitted by copyright law. Institution of Economic

Development and Social

Researches Publications®

(The Licence Number of Publicator: 2014/31220)

TURKEY TR: +90 342 606 06 75

USA: +1 631 685 0 853

E mail: iksadyayinevi@gmail.com

www.iksadyayinevi.com

 It is responsibility of the author to abide by the publishing ethics rules.

Iksad Publications – 2020©

ISBN: 978-605-7811-78-3

Cover Design: İbrahim KAYA

May/ 2020

Ankara / Turkey

Size = 16 x 24 cm

 i

TEŞEKKÜR

Bu çalışma ÇOMÜ BAP FHD-2019-2835 numaralı proje tarafından

desteklenmiştir. Dolayısıyla araştırmanın yürütülmesinde maddi

olarak destekleyen Çanakkale Onsekiz Mart Üniversitesi Bilimsel

Araştırma Projeleri Başkanlığına teşekkürlerimizi sunarız. Ayrıca

projenin yürütülmesi esnasında Ziraat Fakültesinin imkânlarının

kullanılmasında bizlere destek olan yöneticilere, çalışmanın her

aşamasında fedakârca emeklerini esirgemeden yardım eden bütün

lisans ve yüksek lisans öğrencilerimize teşekkür ederiz.

ii ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

 iii

İÇİNDEKİLER

TEŞEKKÜR………………………………………………………….i

İÇİNDEKİLER……………………………………………………..iii

ÖNSÖZ………………………………………………...……………..1

GİRİŞ……………………………………………………………..…..3

MATERYAL VE YÖNTEM………….........……………………….8

ARAŞTIRMA BULGULARI VE TARTIŞMA…………………..13

1. Tespit Edilen Böcek Türleri .. 13

1.1. Faydalı Böcek Türleri ... 13

1.1.1. Peygamberdevesi (Mantis religiosa) (Mantodea: Mantidae)

 .. 13

1.1.2. Uğur böceği (Coccinella septempunctata) (Coleoptera:

Coccinellidae) .. 18

1.1.3. Venturia canescens (Hymenoptera: Ichneumonidae)......... 21

1.1.4. Kızböcekleri (Zygopterler) .. 23

1.1.5. Afit aslanı (Chrysoperla carnea) (Stephens) (Neuroptera:

Chrysopidae) ... 25

1.1.6. Bracon hebetor (Say, 1836) (Hymenoptera: Braconidae) ... 27

1.1.7. Nabis punctatus Costa (Hemiptera: Nabidae) 29

1.1.8. Kaplan Böceği (Cicindela spp.) (Coleoptera: Carabidae) ... 31

1.2. Zararlı Böcek Türleri.. 33

1.2.1. Yeşil Yaprak Bitleri (Aphis spp.) (Hemiptera: Aphididae) 33

1.2.2. Stenchaetothrips biformis (Bagnall) (Thysanoptera:

Thripidae) ... 35

iv ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

1.2.3. Çeltik Sap Tırtılı (Chilo suppressalis Walk.) (Lepidoptera:

Crambidae) ... 37

1.2.4. Pis kokulu Yeşil böcek (Nezara viridula L.) (Hemiptera:

Pentatomidae) ... 39

1.2.5. Çayır Sineği (Tipula orientalis, Laskchewitz (Diptera:

Tipulidae)) ... 42

1.2.6. Tepegöz (Triops cancriformis (Bosc.) (Crustacea:

Triopsidae) .. 45

1.2.7. Çeltik Kulak Böceği (Leptocorisa oratoria (F.) (Hemiptera:

Alydidae) ... 47

1.3. Diğer Eklembacaklı Türleri ... 49

1.3.1. Coenagrion sp. (Odonata: Coenagrionidae)......................... 49

1.3.2. Heliophanus edentulus (Araneae: Salticidae) 51

1.3.3. Koşucu Yengeç Örümcekleri (Philodromus sp.) (Araneae:

Philodromidae) ... 53

1.3.4. Syritta pipiens (Diptera: Syrphidae) 55

1.3.5. Yeşil Küçük Çekirge (Oxya nitidula) (Orthoptera:

Acrididae) .. 57

2. Çeltik Yetiştirilen Alanlarda Yaygın Şekilde Bulunan Yabancı

Otlar ... 59

2.1. Darıcan (Echinochloa crus-galli (L.) P.Beauv.) 59

2.2.Göcelebüken/Kızotu (Cyperus difformis L.) 61

2.3. Barajotu (Diplachne fusca (L.) P. Beauv) 64

2.4. Söğüt Otu (Ammannia coccinea Rottb.) 66

2.5. Dipotu (Lindernia dubia (L.) Pennell) 68

2.6. Kurubağa Kaşığı (Alisma plantago-aquatica L)...................... 70

 v

2.7. Sivri deniz sazı (Schoenoplectus/Scirpus mucronatus L.

(Palla)) ... 72

2.8. Hasırotu (Typha latifolia L.) ... 74

2.9. Denizdili/Suotu (Potamogeton natans L.) 77

2.10. Su menekşesi (Butomus umbellatus L.) 79

2.11. Ayakotu (Carex ssp.) ... 82

2.12. Darılar (Panicum spp.) .. 84

2.13. Sabankıran/Ayrık (Elymus repens L.) 86

SONUÇ…………………………………..………………………….88

KAYNAKÇA..……………………………..……………………….91

vi ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

 1

ÖNSÖZ

Bu çalışma Çanakkale bölgesinde yetiştirilen çeltik bitkisinin zararlı ve

faydalı böcek türleri belirlemek ve Türkiye ile dünyada çeltik yetiştirilen

alanlarda zararlı olan en yaygın yabancı otların tanımlanması amacıyla

yürütülmüştür. Araştırma 2019 yılının yetiştirme döneminde Çanakkale’nin

Biga (Savaştepe ve Kuruoba köyleri) ve Ezine ilçelerine bağlı (Akköy ve

Güllüce köyleri) köylerde bulunan çeltik tarlalarında yürütülmüştür.

Örneklemeler Mayıs-Ekim ayları arasında ayda iki kez olmak üzere

yapılmıştır. Böcek örneklerinin toplanması çeltiğin vejetatif gelişme

dönemleri dikkate alınarak yapılmıştır. Buna göre vejetatif dönem (0-30

gün), generatif dönem (30-60 gün) ve olum döneminde (60 ve üzeri gün) ve

her örnekleme döneminde en az iki kez olmak üzere toplamda 40 adet

örnekleme yapılmıştır. Yani her bir lokasyondan toplam 10 adet örnekleme

yapılmıştır. Atrap yardımıyla toplanan böcek türleri Ziraat Fakültesi Tarla

Bitkileri Bölümü Biyolojik Mücadele Laboratuvarına getirilip taksonomik

çalışmaları yapılmıştır. Taksonomisi belirlenen böcek türleri çeltik bitkisine

faydalı, zararlı ve faydalı/zararlı olarak sınıflandırılmış ve bunların

morfolojik, fizyolojik ve biyolojik bilgileri ortaya çıkarılmıştır. Yapılan

çalışmanın sonuçlarına göre; her iki ilçeye bağlı köylerde toplamda 20 adet

böcek türü tespit edilmiştir. Çeltik bitkisinde, bu böcek türlerinden 8 adeti

faydalı, 7 adeti zararlı ve 5 adeti ise faydalı/zararlı olduğu belirlenmiştir.

Tespiti yapılan zararlı böceklerin çeltik bitkisinin genellikle, kök, gövde,

yaprak ve başak veya tohum kısmına zarar ve hastalık enfeksiyonu şeklinde

olmaktadır. Bu böceklerin çeltik bitkisindeki zararlarını en aza indirmek için

dünya genelinde kültürel, mekaniksel, biyolojik, kimyasal, biyotechnik ve

entegre mücadele (IPM) gibi yöntemler uygulanmaktadır. Yapılan bu

çalışmanın sonucunda çeltik ekim alanlarında büyük maddi kayıplara neden

olan ve çalışma dahilinde belirlenen ve mevcut var olan zararlılar ve yabancı

2 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

otlara karşı yukarıda belirtilen yöntemlerin uygulanması önerilmektedir.

Faydalı böcek popülasyonlarının korunması ve devamlılığı için ise

kullanılan pestisitlerin minimum düzeye indirilmesi önerilmektedir.

 3

GİRİŞ

Çeltik dünya nüfusunun yaklaşık olarak yarınından fazlasını besleyen

en önemli tarım bitkilerinden biridir. Ülkemizde en fazla çeltik üretimi

Çanakkale’nin de içinde bulunduğu Marmara ve Ege bölgesinde

yapılmaktadır. Dünya nüfusundaki artış bu şekilde devam ederse 10-

15 yıl sonra çeltik üretim alanları hem dünyada hem de ülkemizde

%50 oranında artırılması gerekmektedir (Anonim, 2018). Bu denli

önemli olan bitkinin ekim alanlarının artırılmasının yanında üretim

miktarlarının artırılması ve ürün kayıplarının da en düşük seviyeye

indirilmesi gerekmektedir. Çeltik kültür bitkileri içerisinde dünyada

insan beslenmesinde en fazla kullanılan bitkiler arasındadır. Çeltik ilk

olarak M.Ö 5000 yıllarda Çin’de yetiştirilmesine rağmen ana vatanı

Güneydoğu Çin’dir (Şehirali ve Özgen, 1987). Dünyada en fazla

kullanılan çeltik çeşitleri Oryza sativa ve Oryza glaberrima sleud’dur

(Allard, 1960; Atabay, 2011). Çeltik dünyada en fazla Çin, Hindistan,

Endonezya, Bangladeş ve Vietnam’da üretilmektedir. Çeltik tropikal

ve ılıman iklim alanlarında yetişmektedir. Su içerisindeki oksijeni

kullanıp gelişimini tamamlayan tek tahıl cinsidir. Tuzlu ve alkali

topraklarda çok iyi gelişim göstermesi nedeniyle böyle toprakların

ıslahında kullanılabilecek en önemli bitkiler arasında yer almaktadır

(Gül, 2003). Çeltik tanesi karyopsis ve onu saran iç kavuz ve

kapçıktan meydana gelmektedir. Çeltiğin kavuzlu haline “çeltik”,

kavuzu ayrılmış fakat parlatılmamış kısmına “kargo” adı verilir.

Ayrıca kavuzlarla beraber karyopsis ile beraber embriyonunun

ayrılmış kısmına ise “pirinç” adı verilmektedir (Atabay, 2011). Çeltik

4 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

için en uygun iklim ve toprak yapısı Marmara Bölgesi’nde

bulunmakta ve ülkemiz çeltik üretiminin yarısı bu bölgede

yapılmaktadır (Taşlıgil ve Şahin, 2011). Çeltik tropikal ve subtropikal

bölgelere ait bir bitki olduğu için yetiştiriciliğinde en önemli iklim

özellikleri sıcaklık ve yağıştır. En yüksek verimler bol yağışlı ve sıcak

dönemlerde alınmaktadır. Çeltik yetiştiriciliğinde çimleneme ve fide

gelişimi için en uygun sıcaklık 18-35°C’dir (Öğütçü ve ark., 1986).

Çeltik ekiminde en uygun su sıcaklığının 12°C (Sürek, 2002), toprak

sıcaklığının ise 12°C’nin üzerinde olması gerekmektedir (Kün ve ark.,

2005). Çeltik toprak istekleri bakımından çok seçici olmayıp, killi-tınlı

topraklardan ağır killi topraklara kadar yetişebilmektedir. Fakat en

yüksek verim için en uygun toprak yapısı besin maddece zengin,

yumuşak ve su geçirmeyen killi toprak yapısına sahip olması gerekir

(Doğanay, 2007). En iyi kök gelişimini 20-25 cm toprak derinliğinde

ve pH 4,5-7,5 sahip topraklarda göstermektedir (Göney, 1980). Çeltik

ülkemizde Nisan-Mayıs aylarında ekilip, Eylül ve Ekim aylarında ise

hasadı yapılmaktadır. Ortalama vejetasyon süresi 140-180 gündür

(Öğütçü ve ark., 1984). Çeltik dünyada en fazla çeşide sahip olan

bitkilerin başında gelmektedir. Ülkemizde en fazla ekilen “Osmancık”

çeşididir (TMO, 2009). Türkiye’de çeltik yetiştiriciliğinde en fazla

ürün kaybına “çeltik yanıklığı hastalığı (Pyricularia oryzae)” ve

“çeltik beyaz uç nematodu (Aphelenchoides besseyi Christie)" ile

“tepegöz (Triops spp.)” zararlıları neden olmaktadır (Anonim, 2018).

Belirtilen hastalık ve zararlılar çeltik tarımında ciddi oranda ürün

kayıplarına neden olmakta ve bunlarla mücadelede yoğun kimyasal

girdi kullanımı gereksinimi ortaya çıkmaktadır. Ancak dünyada

 5

çeltiğe zararlı çok fazla böcek türünün olduğu bilinmektedir. Fakat

ülkemizde bunlarla ilgili ciddi anlamda çalışmalar mevcut değildir.

Dolayısıyla bu çalışmada çeltik tarımında ürün kayıplarına neden olan

diğer zararlı böcek popülasyonları belirlenmiştir. Böylelikle belirlenen

zararlı böceklerin tanımlanması ile en uygun kimyasal ve biyolojik

mücadele yöntemleri bu çalışma ile yetiştiricilerin kullanımına

sunulmuştur.

Balıkesir ili Gönen ilçesinde 2009-2010 yılında depolanmış pirinç ve

çeltikte bulunan zararlı böceklerin tespit etmek amacıyla bir çalışma

yürütülmüştür. Toplamda sekiz fabrikadan ayda bir kez olmak üzere

çeltik, pirinç ve kepek örnekleri alınmıştır. Yapılan çalışmanın

sonunda, fabrikalarda Sitophilus granarius (L.), Sitophilus oryzae (L.),

Tribolium confusum (Duv.), Tribolium castaneum (Herbst), Ephestia

kuehniella (Zell.), Plodia interpunctella (Hübner), Sitotroga

cerealella (Olivier), Anthrenus verbasci (L.), Rhizopertha dominica

(F.), Alphitophagus bifasciatus (Say.) ve Oryzaephilus surinamensis

(L.) böcek türleri tespit edilmiştir (Atabay, 2011).

Brezilya’nın Santa Catarina bölgesinde bulunan çeltik depolama

alanlarındaki zararlı böcek popülasyonlarını belirlemek amacıyla

yürütülen çalışmada Coleoptera, Dermaptera, Hemiptera,

Hymenoptera ve Lepidoptera takımlarına ait toplam 17,145 böcek

tespit edilmiştir. Yaygın olarak Coleopter türleri Sitophilus spp. %76,

Rhizopertha dominica %11,2 Cryptolestes ferrugineus %3,5

saptanmış ve diğer böcek türlerinin oranı ise %9,3 olmuştur (Paula ve

ark., 2002).

6 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

İspanya’nın Murcia kentinde 2001-2002 yıllarında çeltik yığınlarında

aktif olan zararlı böcek türlerini tespit etmek amacıyla yürütülen

çalışmada Sitophilus oryzae (L.)'nin Ocak ayında; Rhizopertha

dominica (F.)'nın Haziran ayından sonra ve özellikle yaz süresince;

Cryptolestes pusillus (Schönlerr), Tribolium castaneum (Herbst) ve

Oryzaephilus surinamensis (L.)’in ise yaz süresince etkin olduğu

sonucuna varılmıştır (Pascual-Villalobos, 2006).

Vietnam’da 2001-2002 yıllarında yürütülen araştırmada 9 farklı ilde

ve 3 farklı tarım bölgesinde bulunan çeltik ambarlarındaki zararlı

böcek türlerini belirlemek amacıyla yapılmıştır. Çalışmanın

sonucunda S. oryzae, S. cerealella, R. dominica, Carpophilus pusillus

ve Oryzaephilus surinamensis olmak üzere toplam 5 adet depo

zararlısı tespit edilmiştir. Ayrıca depolanan ürünlerde en erken S.

oryzae'nin tespit edildiği, diğer zararlıların ise 5. aydan itibaren

görüldüğü sonucuna varılmıştır (Donahaye ve ark., 2007).

Malezya’da 1980 yılında yürütülen araştırmada çeltik ekili alanlarda

yaklaşık olarak 185 adet böcek türü tespit etmişlerdir. Bu böceklerin

büyük çoğunluğu parazitoit ve predatör olmuştur. Geri kalanları ise en

çok bilinenleri Chilo polychrysus, Spodoptera mauritia, Scotinophora

coarctata, Nymphula depunctalis, Cnapalocrocis medinalis,

Nephotettix virescens, Leptocorisa oratorius, Nilaparvata lugens ve

Sogatella furcifera böcekleridir (Yunus ve Ho, 1980).

Dünyada çeltik zararlıları hakkında yürütülen araştırmaların büyük

çoğunluğunu depo zararlıları ve çok az kısmını ise tarla zararlıları

 7

oluşturmuştur. Bununla beraber, ülkemizde çeltik zararları ile ilgili

yürütülen araştırmaların çoğunluğu ise çeltikte depo zararlılarının

belirlenmesi üzerine olmuştur. Fakat ülkemizdeki çeltik üretilen

alanlarda ortaya çıkan zararlı ve faydalı böcek türlerinin belirlenmesi

şeklinde çalışmalar yok denecek kadar azdır veya yoktur. Dolayısıyla

bu çalışma ile hem ülkemizde hem de dünya literatüründeki boşluklar

büyük oranda giderilmiş olunacaktır. Özellikle Çanakkale bölgesinde

benzer çalışmalara rastlanılmamıştır. Dolayısıyla bu çalışma çeltik

tarımında ortaya çıkan bu eksikliği gidereceği için özgün değeri

oldukça yüksek olacağı düşünülmektedir.

Bu amaçla çeltik tarımında verim kaybına neden olan hastalık ve

zararlıların doğru bir şekilde belirlenmesi ve bunlara göre doğru

stratejilerin geliştirilmesi gerekmektedir. Dolayısıyla bu çalışmanın

temel amacı bölgemizde yetiştirilen çeltik bitkisinde verim kaybına

neden olan zararlı ve faydalı böcek türleri belirlemektir. Çalışmada

hedeflenen sonuçların başında çeltik üretim alanlarında bulunan

zararlı böcek türleri tespit edilerek bunlara karşı en uygun mücadele

yöntemlerin belirlenmesi olacaktır. Ayrıca tespit edilecek olan faydalı

böceklerin ise korunması ve çoğaltılması amacıyla yapılacak olan

işlemlerin belirlenmesi amaçlanmıştır.

8 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

MATERYAL VE YÖNTEM

Bu çalışma 2019 yılının yetiştirme döneminde Çanakkale’de

yürütülmüştür. Çeltik yetiştirilen alanlarda yapılan örneklemelerin

yeri, sayısı ve tekrarları Çizelge 1’de verilmiştir. Örneklemeler

Çanakkale’nin Biga ve Ezine ilçelerine ait çeltik tarlalarında

yapılmıştır (Şekil 1, 2, 3 ve 4). Örneklemeler hesaplanırken

bölgemizde çeltik ekimi Mayıs ayının ilk yarısında ve hasadı ise Ekim

ayında gerçekleşme dönemleri dikkate alınarak hesaplanmıştır.

Dolayısıyla çeltik tarlalarında yapılan olan örnekler Mayıs ve Ekim

aylar arasında yapılmıştır. Bunun yanında, yapılan örneklemelerde

çeltiğin büyüme dönemi de dikkate alınmıştır. Ekimden itibaren ilk 30

gün (vejetatif dönem) 15 günde bir, 30–60 gün arası (generatif dönem)

15 günde bir ve 60–90 gün arası (olum dönemi) 15 günde bir olmak

üzere toplam da 6 kez örnek alınmıştır. Ekim yapıldıktan sonra her 15

günde bir olmak üzere mevcut böcek türlerinin biyolojik dönemlerine

(yumurta, larva (nimf), pupa ve ergin) göre atrap kullanılarak tarladaki

mevcut böcekler toplanmıştır. Böcekler çeltik tarlalarında atrap

yardımıyla toplanmıştır. Tarlaları atılan atrap sayıları Anonim, 2011’e

göre yapılmıştır (Çizelge 2). Toplanan böcekler havalandırma

gözeneklerinin bulunduğu cam kavanozlara aktarılıp laboratuvara

getirilmiştir. Laboratuvara getirilen böceklerin taksonomik çalışmaları

yapılmıştır. Taksonomik çalışmalar tamamlandıktan sonra zararlı ve

faydalı böcek türleri şeklinde sınıflandırma yapılmıştır.

 9

Çizelge 1. Örnekleme yapılan dönem, tarih ve yerleri
Sıra Büyüme

Dönemi

Örnekleme Tarihi Örnekleme Yeri

1 Vejetatif 1 Mayıs 2019 Biga-1. Lokasyon/Savaştepe

2 Vejetatif 15 Mayıs 2019 Biga-1. Lokasyon/Savaştepe

3 Vejetatif 1 Mayıs 2019 Biga-2. Lokasyon/Kuruoba

4 Vejetatif 15 Mayıs 2019 Biga-2. Lokasyon/Kuruoba

5 Vejetatif 1 Mayıs 2019 Ezine-1. Lokasyon/Güllüce

6 Vejetatif 15 Mayıs 2019 Ezine-1. Lokasyon/Güllüce

7 Vejetatif 1 Mayıs 2019 Ezine-2. Lokasyon/Akköy

8 Vejetatif 15 Mayıs 2019 Ezine-2. Lokasyon/Akköy

9 Generatif 1 Haziran 2019 Biga-1. Lokasyon/Savaştepe

10 Generatif 15 Haziran 2019 Biga-1. Lokasyon/Savaştepe

11 Generatif 1 Haziran 2019 Biga-2. Lokasyon/Kuruoba

12 Generatif 15 Haziran 2019 Biga-2. Lokasyon/Kuruoba

13 Generatif 1 Haziran 2019 Ezine-1. Lokasyon/Güllüce

14 Generatif 15 Haziran 2019 Ezine-1. Lokasyon/Güllüce

15 Generatif 1 Haziran 2019 Ezine-2. Lokasyon/Akköy

16 Generatif 15 Haziran 2019 Ezine-2. Lokasyon/Akköy

17 Olum 1 Temmuz 2019 Biga-1. Lokasyon/Savaştepe

18 Olum 15 Temmuz 2019 Biga-1. Lokasyon/Savaştepe

19 Olum 1 Temmuz 2019 Biga-2. Lokasyon/Kuruoba

20 Olum 15 Temmuz 2019 Biga-2. Lokasyon/Kuruoba

21 Olum 1 Temmuz 2019 Ezine-1. Lokasyon/Güllüce

22 Olum 15 Temmuz 2019 Ezine-1. Lokasyon/Güllüce

23 Olum 1 Temmuz 2019 Ezine-2. Lokasyon/Akköy

24 Olum 15 Temmuz 2019 Ezine-2. Lokasyon/Akköy

25 Olum 1 Ağustos 2019 Biga-1. Lokasyon/Savaştepe

26 Olum 15 Ağustos 2019 Biga-1. Lokasyon/Savaştepe

27 Olum 1 Ağustos 2019 Biga-2. Lokasyon/Kuruoba

28 Olum 15 Ağustos 2019 Biga-2. Lokasyon/Kuruoba

29 Olum 1 Ağustos 2019 Ezine-1. Lokasyon/Güllüce

30 Olum 15 Ağustos 2019 Ezine-1. Lokasyon/Güllüce

31 Olum 1 Ağustos 2019 Ezine-2. Lokasyon/Akköy

32 Olum 15 Ağustos 2019 Ezine-2. Lokasyon/Akköy

33 Olum 1 Eylül 2019 Biga-1. Lokasyon/Savaştepe

34 Olum 15 Eylül 2019 Biga-1. Lokasyon/Savaştepe

35 Olum 1 Eylül 2019 Biga-2. Lokasyon/Kuruoba

36 Olum 15 Eylül 2019 Biga-2. Lokasyon/Kuruoba

37 Olum 1 Eylül 2019 Ezine-1. Lokasyon/Güllüce

38 Olum 15 Eylül 2019 Ezine-1. Lokasyon/Güllüce

39 Olum 1 Eylül 2019 Ezine-2. Lokasyon/Akköy

40 Olum 15 Eylül 2019 Ezine-2. Lokasyon/Akköy

10 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Çizelge 2. Çeltik tarlasının büyüklüğüne göre atılmış olan atrap sayıları

Tarla alanı (da) Atrap sayısı (adet)

1-15 20

16-50 30

51-200 40

201-500 50

>500 60

Şekil 1. Biga İlçesinde Örnekleme Yapılan Lokasyon 1’den Görünüm

 11

Şekil 2. Biga İlçesinde Örnekleme Yapılan Lokasyon 2’den Görünüm

Şekil 3. Ezine İlçesinde Örnekleme Yapılan Lokasyon 1’den Görünüm

12 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Şekil 4. Ezine İlçesinde Örnekleme Yapılan Lokasyon 2’den Görünüm

 13

ARAŞTIRMA BULGULARI VE TARTIŞMA

1. Tespit Edilen Böcek Türleri

1.1. Faydalı Böcek Türleri

1.1.1. Peygamberdevesi (Mantis religiosa) (Mantodea: Mantidae)

Avcı böcek olan peygamberdevesi veya Mantid, Mantodea

alttakımında yer alan ve hamam böcekleriyle birlikte Dictyoptera

takımını oluşturmaktadır. 15 familya, 430 cins ve 2.400 türden

oluşmaktadır (Anonim, 2020a) (Çizelge 3).

Çizelge 3. Mantis religiosa’nın taksonomisi

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Mantodea

Familya Mantidae

Cins Mantis

Tür religiosa

Tropik ve sıcak bölgelerde yaşayan, başka böcekler üzerinden

beslenen böcek türlerinden oluşan bir familyadır (Hurd,

1999a;1999b). Bazı uzmanlar Dictyoptera’nın bu iki alttakımını takım

düzeyinde sınıflandırırlar. Bu türlerin çoğu tropikal ve subtropikal

bölgelerde yaşar. Son yıllarda yapılan çalışmalar gösterdi ki bu tür

Avrupa ülkelerinin birçoğunda yayılış göstermiştir. Bunlar arasında

Almanya (Berg ve ark., 2008, 2011; Stärz ve ark., 2010; Ehrmann,

2011; Landeck ve ark., 2013; Linn ve Griebeler, 2015; Schwarz ve

14 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

ark., 2017), Fransa (Voisin, 2003), Çek Cumhuriyeti (Piszkiewitz ve

ark., 2000; Hanac ve Hudeček, 2001; Tichá, 2005; Janšta ve ark.,

2008; Gruchala, 2010; Holuša ve ark., 2012; Chobot, 2016), Slovakya

(Kočárek ve ark., 1999; Krištín ve ark., 2004; Krištín ve Hrúz, 2005;

Fedor, 2007; Fedor ve ark., 2010), Litvanya (Pupiņš ve ark., 2012),

Rusya (Bolshakov ve ark., 2010; Shcherbakov ve Savitsky, 2015),

Ukranya (Nagy ve ark., 2011), Hırvatistan (Romanowski ve

Romanowski, 2014), Macaristan (Nagy ve Sziráki, 2002; Nagy ve

Kisfali, 2007) ve Polonya (Sępioł, 2005; Buczyńska ve ark., 2006;

Liana, 2007, Bonk ve Kajzer, 2009; Bonk ve ark., 2011; Ćwik ve ark.,

2012; Kozina, 2015; Błoński, 2015).

Peygamberdevesi olarak bilinmesinin nedeni, öndeki iki ayağının

eklemlerden kıvrıldığında dua ediyor gibi görünmesidir.

Peygamberdeveleri yavaş hareket eden ve ön göğüs bölütleri çok

uzamış olan böceklerdir. Ön bacaklarının birbirini eklemlenen biri

dikenli iki uzun parçası (uyluk ve kaval kemikleri) kıvrıldığında

avlarını yakalayıp parçalayan bir kıskaca dönüştürür.

Peygamberdevesi genellikle canlı böceklerle beslenir fakat protein

ihtiyaçlarını tam olarak karşılayamadıkları zamanlarda memeli

sınıfından olan cüce fare ve sinek kuşu yediklerine de rastlanmıştır.

Vücutları uzun ve incedir. Üçgen kafa yapıları vardır (Şekil 5 ve 6).

Erginleri, genelde 5 ile 13 cm arasındadır. Erkekler dişilerden daha

küçüktür. Erkeklerin göğüsü 8 segmentle, dişilerinki ise 6 segmentle

oluşur. Kamufle olmak için üzerinde yaşadıkları bitkinin ve yerin

rengini alırlar. Yerde dolaşmaktan çok bitkiler arasında bulunmayı

 15

yeğlerler. Bir peygamberdevesi yeşil ya da kurumuş bir yaprağa, ince

bir dala, bir likene, parlak renkli bir çiçeğe ya da karıncaya benzer bir

görünümde olabilir. Bu kamuflaj peygamber devesini düşmanlarından

(özellikle kuşlardan) gizlemenin yanı sıra avına sezdirmeden

yaklaşmaya ya da kurbanını hareketsiz bir biçimde bekleyerek tuzağa

düşürmeye yarar. Karınca taklit eden türleri de bulunur. Renk

değişimi avlanma veya sıcaklığa bağlı olarak değişkenlik

göstermektedir (Di Cesnalo, 1904; Przibram, 1907; Saadet, 1953).

Bazı türleri hareketsiz bir şekilde avlarını beklerler. Ön ayaklarında

avını tutmak için kancalar ve dikenler vardır. Tehlike karşısında

dikleşerek, kanatlı türleri ise kanatlarını hışırdatıp parlak uyarı

renklerini gösterir. Bunun sebebi kendisini daha büyük göstermektir.

Sadece canlı ve hareketli avlarla beslenmektedir (Roeder, 1935).

Çekirgeler zıplamalarından dolayı en popüler avlarındandır (Mook ve

Davies, 2012). Peygamberdevesi kendinden küçük böceklerle (trips,

termit, karınca, hamam böceği, kakalak, sinek, kulağakaçan, kene,

cırcır böceği, çekirge, tahta kurdu, tahtakurusu, vs.) beslenir. Ayrıca,

yamyamlık vardır ve özellikle çiftleşme sırasında dişiler erkekleri

yiyebilir (seksüel yamyamlık). Eğer protein ihtiyaçlarını tam

karşılayamazlar ise büyük sürüngen veya iri haşerelerle (kertenkele,

çıyan, akrep, örümcek, yılan, fare, kırkayak vs.) ve bunun yanında

küçük kuş türleriyle beslenmeye çalışır. Ender olarak bitki ile beslenir.

Dişisi çiftleşme sırasında, genelde erkeği başından yakalayıp yer ama

erkeğin başı ve bacakları yense de bile dişiyle çiftleşme yeteneğini

kaybetmezler ve dişiler kozaya benzer büyükçe bir kapsül içinde

yaklaşık 100-200 yumurta bırakırlar (Lawrence, 1992). Kapsül

16 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

yumurtaları düşmanlardan ve kötü hava şartlarından korur. Dişi

mantidlerin yumurtaları ağaç kabuklarında, çalılarda, kayaların

üzerinde bulunur. Yumurtaları koyu kahverengi ve çizgilidir.

Yumurtadan çıkan nimflerin kanatları yoktur. Ama vücudunun diğer

bütün bölümleri ebeveynlere çok benzer. Nimfler erginler kadar

oburdur ve birbirlerini bile yerler.

Peygamberdevelerinin büyük bölümü tropik ve astropik bölgelerde

yaşar. En iyi bilinen türlerinden olan 7–12 cm uzunluğundaki Mantis

religiosa Afrika’nın kuzeyinden Avrupa’nın içlerine kadar yayılmıştır.

Yenidünya’daki peygamberdevelerinden Hymenopus Kanada’da

yaşayan tek peygamberdevesi türüdür ve bilinen en güzel

peygamberdevesi türüdür (Beckman ve Hurd, 2003; Anonim, 2020).

Peygamberdevesi yarı başkalaşım geçirir. Yavrularına nimf denir.

Polifag bir predatör böcek türüdür. Paygamberdevesi çoğu zararlı

böceklerin biyolojik mücadelesinde doğal düşman olarak

kullanılmaktadır. Türkiye’de (özellikle Antalya ve etraflarında) bazı

yörelerde ‘Allah Devesi’ (Ece Çağlayan, 2019) olarak da

adlandırılmaktadır.

 17

Şekil 5. Mantis religiosa’nın Genel Görünümü-1

Şekil 6. Mantis religiosa’nın Genel Görünümü-2

18 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

1.1.2. Uğur böceği (Coccinella septempunctata) (Coleoptera:

Coccinellidae)

Coccinellidae kınkanatlılar (Coleoptera) takımının Polyphaga

alttakımı içerisinde yer alan Cucujoidea süper familyasına dahil bir

büyük familyadır. Bu büyük ailenin dünya çapında yaklaşık 6000

civarında türü bilinmektedir. Türkiye’den 105 civarında türü

tanımlanmıştır (Uygun ve Karabüyük, 2015; Oğuzoğlu ve ark., 2017).

Türkiye’nin bazı yerlerinde ‘Gelin böceği’ olarak da

isimlendirilmiştir.

Çizelge 4. Coccinella septempunctata’nın sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Coleoptera (Kınkanatlılar)

Familya Coccinellidae

Cins Coccinella

Tür septempunctata

Halk arasında “Hanımböcekleri, Gelinböcekleri, Uğurböcekleri”

olarak bilinen bu familyaya ait bireylerin erginleri oval olup, boyları

yaklaşık 1 mm ile 10 mm arasında değişir. Elitra olarak adlandırılan

ön kanatlar farklı renk ve desenlerde sertleşip kalınlaşarak kitin bir

tabaka halini almıştır. Ön kanatlar üzerindeki renk ve desen

farklılaşması tür teşhisinde önemlidir. Dişiler erkeklerden biraz daha

büyüktür. Arka kanatları zar şeklinde olup uçmada rol oynar (Şekil 7

ve 8).

 19

Ergin uğurböcekleri bacak eklemlerinden çeşitli alkaloid toksinleri

(adalin, koksinelin, ekzokomin, hipodamin vb.) içeren sarı renkli

hemolenf salgılarlar (Frank ve Mizell, 2015). Uğur böcekleri

çoğunlukla avcı türlerdir ve genel olarak afitlerle (yaprak bitleri)

beslenirler (Schembri ve Baldacchino 2011). Erginler ile larvaları

yaprak bitleri, akarlar, kırmızı örümcekler, psyllidler, beyazsinekler ve

çoğu kelebeklerin ve güvelerin yumurtaları ile beslenir. Coccinellini

tribusu türleri esasen yaprak bitleri ile beslenirler (Öztemiz ve Yayla,

2018; Uygun, 1981). Kültür bitkilerinde zarar yapan küçük grup ayrı

tutulursa bu familya üyeleri beslenme şekliyle zirai açıdan genel

olarak faydalı canlılar olarak bilinirler. Yılda bir veya iki döl verirler

(Savoiskaya, 1983). Uğur böceği türleri genel olarak Avrupa, Kuzey

Afrika, Avustralya, Kıbrıs, Rusya, Kafkaslar, Sibirya, Belarus,

Ukrayna, Moldova, Kazakistan, Orta Asya, Batı Asya, Orta doğu,

Afganistan, Moğolistan, Çin, Kore, Pakistan (özellikle Kech Mekran),

Nepal, Hindistan, Japonya ve Asya ülkelerinde dağılım

göstermektedir (Nikitsky ve Ukrainsky, 2016). Bunun yanında

Çanakkale’de 2013 yılında Coccinellidae (Coleoptera) familyasına ait

türlerin belirlenmesi amacıyla bir çalışma gerçekleştirilmiştir.

Yürütülen bu araştırmanın sonucunda 14 cinse ait 20 tür tespit

edilmiştir. Araştırıcılar tespit edilen türler içerisinde en fazla

rastlanılan türlerin ise Coccinella septempunctata (L.), Adalia

bipunctata (L.), Psyllobora viqintiduopunctata (L.), Hippodamia

variegata (L.), Harmonia axyridis Pallas, Adalia fasciatopunctata

revelieri Muls. ve Chilocorus bipustulatus (L.)’un olduğunu

belirtmişlerdir (Baştuğ ve Kasap 2015). Genellikle, uğur böceği

20 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

polifag predatör bir böcek türüdür. Tam başkalaşım geçirmektedir.

Yavruları ebeveynlerine hiç benzemezler. Hem erginleri hem de

larvaları çiğneyici ağız yapısına sahip olup çoğu zararlı böcekler

üzerinde beslenmektedirler. Uğur böceği zararlı böceklerin biyolojik

mücadelesinde yaygın bir şekilde kullanılmaktadır.

Şekil 7. Coccinella septempunctata’nın Genel Görünümü-1

Şekil 8. Coccinella septempunctata’nın Genel Görünümü-2

 21

1.1.3. Venturia canescens (Hymenoptera: Ichneumonidae)

Venturia cinsi 1902 yılında tanımlanmış olup, 136 adet türü

bulunmaktadır (Yu ve ark., 2012) (Çizelge 5). Bu türlerden 5 tanesi

Avrupa ülkelerinde bulunmaktadır (Zwakhals ve van Achterberg,

2017).

Çizelge 5. Venturia canescens’in sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Hymenoptera (Zar kanatlılar)

Familya Ichneumonidae

Cins Venturia Schrottky,1902

Tür canescens (Gravenhorst, 1829)

Venturia canescens türü kozmopolit bir tür olup, genel olarak tahıl

ticaretinin ve depolamanın yapıldığı alanlarda yayılış göstermektedir

(Carlson, 1979). Bu tür bazı böceklerin larvasını, bazılarının ise

yumurtalarını parazitleyen endoprazitoit bir tür olup, genel olarak

Lepitoptera (pulkanatlılar) takımına ait depo zararlılarının (laboratuvar

ortamında) larvaları üzerinde beslenmektedir (Şekil 9 ve 10).

Konukçularından bazıları Ephestia kuehniella (Zeller, 1879), Plodia

interpunctella (Hübner, 1813), Cadra spp. Walker, Apomyelois

ceratoniae (Zeller, 1839), Galleria mellonella (Linnaeus, 1758) ve

Ostrinia nubilalis (Hübner, 1796), Nemapogon granella (Linnaeus,

1758) (Tineidae), Phthorimaea operculella (Zeller, 1873)

22 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

(Gelechiidae), Prays citri (Millière, 1873 (Yponomeutidae),

Grapholita funebrana (Treitschke, 1835) (Tortricidae) gibidir.

Şekil 9. Venturia canescens’in Genel Görünümü-1

Şekil 10. Venturia canescens’in Genel Görünümü-2

 23

1.1.4. Kızböcekleri (Zygopterler)

Dünya’nın her tarafına yayılmış ve yaklaşık olarak 5.000’den fazla

türe sahip avcı böcek takımıdır (Nilsson, 1997) (Çizelge 11 ve 12).

Çizelge 6. Zygoptera spp.’nin sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Odonata (Yusufçuklar ve kızböcekleri)

Alt takım Zygoptera

Familya agrionidae, Lestidae, Coenagrionidaea

Hem ergin hem de larva dönemlerini avcı olarak geçirirler. Böcekler

içerisinde en iyi uçan türlere sahiptirler. Yaşamlarının bir bölümünde

yani larva döneminde suda, ergin döneminde ise karada geçirirler.

Fakat akarsu, göl, gölet ve su birikintilerin olduğu alanlarda yaşarlar.

Yaşadığı ortamdaki suyun derinliği, hareketi ve pH’sı türlere göre

değişkenlik göstermektedir (Allen, 2009). Genel olarak sivrisinek,

tatarcık, arılar ve kelebeklerle beslenirler. Ekosistem için çok faydalı

türlerdir. Avlarını yakalarken bacakları çember, bitkilere tırmanırken

ise kanca şeklini almaktadır (Meyer, 2016).

Genel olarak kızböcekleri yusufçuklardan daha küçüktürler (Kipping

ve ark., 2012). Kızböceklerinin (Damselflies-Zygoptera) larvaları

yusufçukların larvalarına göre daha narin yapıdadır ve solungaçlar

yaprak şeklinde abdomenin sonunda bulunmaktadır (Meyer, 2016).

24 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Kızböcekleri daha güzel, renka renkli olup genellikle şeffaf ve temiz

suyun bulunduğu yerlerde yaşarlar. Kızböcekleri tam başkalaşım

geçirirler ve larvaları ebeveynlerine hiç benzemezler. Halk dilinde

helikopter böceği de denir.

Şekil 11. Zygoptera spp.’nin Genel Görünümü-1

Şekil 12. Zygoptera spp.’nin Genel Görünümü-2

 25

1.1.5. Afit aslanı (Chrysoperla carnea) (Stephens) (Neuroptera:

Chrysopidae)

Chrysopidae familyası (Çizelge 7) genel olarak yaprak bitleri, akarlar,

thripsler, beyazsineklerin ergin öncesi dönemleri ve yaprak pirelerinin

avcı böcekleri olmakla beraber dünyada geniş bir dağılıma sahiptir

(Ridgway ve Jones, 1968; McMurtry ve ark., 1970; Jeppson ve ark.,

1975; Stark ve Whitford, 1987; Hoffmann ve Frodsham, 1993).

Dünyada olduğu gibi ülkemizde de geniş alanlara yayılış

göstermektedir (Şengonca, 1980; Karut ve Kazak, 1999; Karut ve

Şekeroğlu, 1999).

Çizelge 7. Chrysoperla carnea’nın sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Neuroptera (Sinir kanatlılar)

Familya Chrysopidae

Cins Chrysoperla

Tür carnea

İlkbaharda havaların ısınmasına bağlı olarak çöp ve tarla alanlarında

ortaya çıkar. Dişiler her 2 ile 5 günde birkaç yüz adet yumurta

bırakabilme kabiliyetine sahiptir ve yumurtalarını genel olarak

sapçıklar üzerinde karanlık saatlerde bırakmaktadırlar (Bellows ve

Fisher, 1999) (Şekil 13 ve 14). Larvalar 1 hafta içerisinde yumurtadan

çıkarlar (Anonim, 2020c-2). Obur türler olup yaprak bitleri, tırtıllar ve

26 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

hatta büyük böcek türleri de tüketebilirler. Bunun yanında besin

bulamadıkları dönemde kendi türlerini (kanibalizm) bile

yiyebilmektedirler (Anonim, 2020d-3). Chrysopaların hem erginleri

hem de larvaları etçil olup çoğu zararlı böcekler üzerinde

beslenmektedirler. Afit aslanları polifag predatör böceklerdir. Çoğu

zararlı böceklerin biyolojik mücadelesinde çok etkili bir şekilde

kullanılmaktadır. Ayrıca laboratuvar ortamlarında yetiştirilmesi çok

kolayıdır. Tam başkalaşım geçiren afit aslanlarının larvaları

ebeveynlerine hiç benzemezler.

Şekil 13. Chrysoperla carnea’nın Genel Görünümü-1

Şekil 14. Chrysoperla carnea’nın Genel Görünümü-2

 27

1.1.6. Bracon hebetor (Say, 1836) (Hymenoptera: Braconidae)

Bracon hebetor (Say, 1836) (Hymenoptera: Braconidae), idiobiont,

larval ve ektoparazitoit (dış parazitoidi) bir tür olmakla beraber,

konukçu olarak Lepidopter (kelebekler ve güveler) türlerinin olgun

larvalarını tercih etmektedir (Tunçyürek, 1972; Cline ve ark 1984; Gül

ve Gülel, 1995; Baker ve Fabrick, 2000; Darwish ve ark., 2003)

(Çizelge 8). Böceklerle mücadelede kimyasalların yerine çok sık

kullanılmaktadır. Bunların hepsi faydalı böcek olup zararlı böceklerin

biyolojik mücadelesinde etkili bir role sahiptirler.

Çizelge 8. Bracon hebetor’un sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Hymenoptera (Zar kanatlılar)

Familya Braconidae

Cins Bracon

Tür hebetor

Bracon hebetor’un erginlerin vücut ölçüleri ve renkleri sıcaklık ve

beslenmeye bağlı olarak değişkenlik göstermektedir. Erginlerin rengi,

sarıdan koyu kahverengine kadar değişmektedir (Şekil 15 ve 16).

Dişiler ortalama 2,482±0,026 mm, erkekler ise 2,436±0,037 mm

uzunluğundadır (Tunçyürek 1972). Dişiler kısa bir ovipozitora

(yumurta koyma kanalı) sahiptirler. Bu faydalı parazitoit böceği çoğu

zararlı böceklerin biyolojik mücadelesinde etkili bir şekilde

kullanılabilir.

28 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Şekil 15. Bracon hebetor’un Genel Görünümü-1

Şekil 16. Bracon hebetor’un Genel Görünümü-2

 29

1.1.7. Nabis punctatus Costa (Hemiptera: Nabidae)

Nabis punctatus Nabidae familyasına ait faydalı böcek türlerindendir

(Çizelge 9). Bu familyaya ait 20 adet cins ve 500’den fazla tür

bulunmaktadır (Faúndez ve Carvajal, 2014).

Çizelge 9. Nabis punctatus’un sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklıları)

Takım Hemiptera (Yarım kanatlılar)

Familya Nabidae

Cins Nabis

Tür punctatus

Nabidae familyasının kökü olan ‘nabis’ Latince bir terimdir ve zürafa

anlamına gelmektedir. Çünkü bu familya türlerinde prothorax ve

hortum uzundur. Bu durumları ile adı geçen familya türleri zürafaya

benzetilmiştir. Türkçe “zürafa görünüşlü tahtakurular” olarak

isimlendirilmiştir (Şekil 17 ve 18). Dişiler genel olarak bitki

dokularının üzerine veya içerisine yumurtalarını bırakırlar (Önder ve

Lodos, 1986). “Tarımda yararlı böcek” olarak tanımlanmasının nedeni

birçok bitki türünün zararlısının predatör böceği olduğu için bu adı

almıştır (Braman, 2000). Bu türler çoğunlukla yonca ve baklagillerin

yetiştirildiği tarlalarda doğal olarak bulunmaktadır (Faúndez ve

Carvajal, 2011). Nabidae familyası türleri bütünüyle parazitoittir ve

genel itibariyle Arthropod’ların yumurta, larva ve erginleriyle

30 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

beslenirler. Çoğu türü polifagdır ancak Prostemmatinae altfamilyası

türleri özellikle Hemiptera’nın başka bir familyası olan Lygaeidae

türleri üzerinde beslenir. Bazı türleri ağaçlar üzerinde yaşarken,

bazıları ise otlar üzerinde bulunmaktadır. Türlerin çoğu kışı ergin,

bazıları ise yumurta halinde geçirmektedir. Nabinae altfamilyasına ait

Nabis ferus, N. pseudoferus, N. punctatus, N. palifer, N. capsiformis

ve Himacerus apterus türler biyolojik mücadele kapsamında önemli

yer teşkil etmektedirler (Kerzhner, 1996). Nabis punctatus yarı

başkalaşım geçirmekte, sokucu-emici ağız yapısına sahip predatör

(avcı) bir böcektir.

Şekil 17. Nabis punctatus’un Genel Görünümü-1

Şekil 18. Nabis punctatus’un Genel Görünümü-2

 31

1.1.8. Kaplan Böceği (Cicindela spp.) (Coleoptera: Carabidae)

Kaplan böcekleri Carabidae familyasına ait böcek türleri olup genel

olarak parlak ve metalik renklere sahiptir (Anonim, 2020i) (Şekil 19

ve 20 ve Çizelge 22). Bu türler suya oldukça bağımlı türlerdir.

Dünyanda dağılımlarının etkileyen en önemli abiyotik (cansız) faktör

yağmurdur (Pearson ve Knisley, 1985; Pearson ve Ghorpade, 1989;

Pearson ve Carroll, 1998). Özellikle kumlu ve killi sulu toprak

kitlelerinin yakınlarında bulunurlar. Bunun yanında nehir, deniz, göl

kenarları ve orman patikalarında da bulunmaktadırlar (Fowler, 1912).

Bu türler Latince’de Cicindela kelimesinden gelmektedir ve anlamı

ise ateş böceğidir. Flaş ve metalik renklere sahip olması da buradan

kaynaklanmaktadır (Anonim, 2020i). Dünyada Antarktika ve İzlanda

hariç her bölgesinde yaşayabilmektedirler ve yaklaşık olarak 2600

kadar türe sahiptir (Pearson, 1988; Proença, 2004: Cardoso ve Vogler,

2005). Avcı böcekler içerisinde en çok çalışma yapılan böcek

türlerindendir (Pearson ve Vogler, 2001). Kaplan böcekleri çeşitli

eklem bacaklıların bulunduğu ekosistemlerde bilinen en esrarengiz

avcı böcekleridir (Pearson ve Mury, 1979; Pearson, 1988; Pearson ve

Cassola, 1992). Larva ve erginleri genel olarak avlanarak beslenirler

lakin avlanma stratejileri birbirinden farklılık göstermektedir.

Larvaları pusu kurarak veya tünel açarak avlanırken, erginleri ise

avlarını kovalayarak yakalarlar (Hori, 1982; Gilbert, 1997). Bazı

çalışmalarda zararlı böcek popülasyonlarının kontrolünde kaplan

böceklerinin kullanılabileceği ortaya çıkmıştır (Sastry ve Appanna,

1958; Fowler, 1987; Hudson ve ark., 1988). Özellikle Hindistan’da

32 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

yapılmış olan bir çalışmada Cicindela flavomaculata türü çeltik

tarlalarında bulunan böcek türlerinin kontrolünde kullanılabileceği

ortaya çıkmıştır (Pearson ve Vogler, 2001).

Çizelge 10. Cicindela spp’nin sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Coleoptera (Kın kanatlılar)

Familya Carabidae

Cins Cicindela

Tür cicindela spp.

Şekil 19. Cicindela spp’nin Genel Görünümü-1

 33

Şekil 20. Cicindela spp’nin Genel Görünümü-2

1.2. Zararlı Böcek Türleri

1.2.1. Yeşil Yaprak Bitleri (Aphis spp.) (Hemiptera: Aphididae)

Yeşil yaprak bitleri yarım kanatlı takımından Aphididae familyasına

aittir. Bu familyaya ait 510 cins ve 5000 farklı tür bulunmaktadır

(Çizelge 10) (Blackman ve Eastop, 2014; Anonim, 2020e). Türkiye’de

ise 500’e yakın türü bulunmaktadır (Şenol ve ark., 2014). Yeşil yaprak

bitleri bitki özsuyunu emerek beslenmektedirler. Vücutları değişik

renklerde olabilirler (Stroyan, 1984). Bu türler bir taşla iki kuş

vurmaktadırlar. Yani, bitkilere doğrudan zarar vermekle beraber

hastalıklara (özellikle virüs hastalıkları) vektörlük (taşıyıcı) yaparak

zarar vermektedir (Ruberson, 1999). Vücutları oval veya yuvarlak

olmakla beraber kanatlı (erkekler) ve kanatsız (dişiler) türleri

bulunmaktadır (Lodos, 1986) (Şekil 21 ve 22). Türkiye’de bazı

yerlerde ‘Ballık’ ve bazı yörelerde ise ‘Pirecik’ olarak da

bilinmektedir. Yarı başkalaşım geçiren afitlerin yavrularına nimf denir

ve ebeveynlerine hemen hemen benziyorlar.

34 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Çizelge 11. Aphis spp.’nin sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Hemiptera (Yarım kanatlılar)

Familya Aphididae

Cins Aphis

Tür fabae, craccivora, gossypii, nerii

Şekil 21. Aphis spp.’nin Genel Görünümü-1

 35

Şekil 22. Aphis spp.’nin Genel Görünümü-2

1.2.2. Stenchaetothrips biformis (Bagnall) (Thysanoptera:

Thripidae)

Thripsler, Thripidae familyasına ait türlerdir (Çizelge 11). Çeltik

yetiştirilen alanlarda çok yoğun bir şekilde bulunmaktadır. En yaygın

bulunan türleri Stenchaetothrips (=Baliothrips, =Thrips) biformis

(Bagnall) (Thripidae) ve Haplothrips aculeatus (Fabricius)

(Phlaeothripidae) gibidir. Büyümenin başlangıç dönemindeki çeltik

fidelerine olgun bitkilere göre daha fazla zarar vermektedirler.

Thripsler kısa bir yaşam döngüsüne sahiptirler ve hızlı bir şekilde

çoğalabilmektedirler (Şekil 23 ve 24). Erginleri bitkinin üst

kısımlarında rulo şeklinde bulunan yapraklarda bulunurlar. Çeltik

tarlalarında en büyük zarar suyun durgun olmadığı dönemlerde ortaya

çıkmaktadır. Çeltik tarlalarında thripslerle en etkili mücadele yöntemi

tarlanın 2 gün boyunca, sel baskını gibi, tamamen su ile doldurulup

bitkilerin su içerisinde bekletmesi şeklindedir (Tanaka, 1951; Calora

ve Cendaña, 1967; Ekanayake, 1984; Feakin, 1970; Hill, 1983;

36 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Nugaliyadde ve Heinrichs, 1984; Joshi ve ark., 1985; Madhusudhan

ve Gopalan 1989).

Çizelge 12. Stenchaetothrips biformis’in sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Thysanoptera (Kirpik kanatlılar)

Familya Thripidae

Cins Stenchaetothrips

Tür biformis

Şekil 23. Stenchaetothrips biformis’in Genel Görünümü-1

 37

Şekil 24. Stenchaetothrips biformis’in Genel Görünümü-2

1.2.3. Çeltik Sap Tırtılı (Chilo suppressalis Walk.) (Lepidoptera:

Crambidae)

Çeltik sap tırtılı Lepidoptera (pulkanatlıkar) takımının Crambidae

familyasına bağlı Chilo cins gurubuna ait türlerdir (Çizelge 12).

Crambidae familyası (kelebekgiller) yaklaşık olarak 40.000 tür ile

hayvanlar familyalarından en fazla türe sahip 10 familya gurubu

içerisinde yer almaktadır (Kromp, 1999).

38 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Çizelge 13. Chilo suppressalis’in sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Lepidoptera (Pulkanatlılar)

Familya Crambidae

Cins Chilo

Tür suppressalis (Walk.)

Asya, Hindistan ve Endonezya’nın en önemli çeltik zararlılarından

biridir (Bleszynski, 1970). Düşük sıcaklıklara toleransı oldukça

yüksektir. Temel konukçu bitkisi çeltiktir fakat mısır ve diğer yabani

tür bitkilerde de görüldüğü kaydedilmiştir. Dişileri genellikle

erkeklerinden daha uzun yaşamaktadır (Nesbitt ve ark., 1975). Dişiler

yaprak ayaları ve kınlarına ortalama olarak 100-550 adet yumurta

bırakmaktadır. Yaşama süresi 30-60 gün içerisinde tamamlanır ve

eğer şartlar uygun olursa yılda 6 döl verebilir. Bunların

popülasyonlarını belirli seviyede tutan en büyük doğal düşmanları

Carabidae familyası gurubuna giren böcek türleridir (Şekil 25 ve 26).

Çeltik tarımında çok ciddi ürün kayıplarına neden olmaktadırlar (Grist

ve Lever, 1969; Waterhouse, 1993; Kiritani, 1990). Yapılan

çalışmalara göre çeltiğin erken ekilmesi ile bu böceğin zarar

seviyesini azaltılabildiği tespit edilmiştir (Rustamani ve ark., 1995;

Ma ve Lee , 1996).

 39

Şekil 25. Chilo suppressalis’in Larva Dönemine Ait Görünümü

Şekil 26. Chilo suppressalis’in Ergin Dönemine Ait Görünümü

1.2.4. Pis kokulu Yeşil böcek (Nezara viridula L.) (Hemiptera:

Pentatomidae)

Pentatomidae familyasına bağlı önemli zararlılardan biri olan Nezara

viridula (L.), Pis kokulu yeşil böcek) genel olarak baklagiller ve

buğdaygiller başta olmak üzere çok fazla konukçu bitkileri olduğu için

40 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

dünyada geniş alanlara yayılmıştır (Squitier, 1997: Panizzi ve ark.,

2000) (Çizelge 13). Tür kozmopolit ve polifag bir zararlı olup 90’dan

fazla bitkiye zarar vermektedir (Lodos, 1986; Panizzi, 2000; Önder ve

ark., 2006). Hem monokotiledon (tek çenekli bitkiler) hem de

dikotiledon (çift çenekli bitkiler) olmak üzere 30 familyaya ait bitkiye

zarar vermektedir. Böceğin adaptasyon ve uçma kabiliyeti üst

düzeydedir (Todd, 1989). Sokucu-emici ağız yapısına sahip

olduğundan dolayı bir taşla iki kuş vurmaktadır. Yani, hem bitkilerin

özsuyunu emerak doğrudan zarar verir hem de virüs hastalıkları hasta

bir bitkiden sağlam bir bitkiye taşıyarak zarara neden olmaktadır.

Çizelge 14. Nezara viridula’nın sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklıları)

Sınıf Hexapoda (Altı bacaklılar)

Takım Hemiptera (Yarım kanatlılar)

Familya Pentatomidae

Cins Nezara

Tür viridula

Pis kokulu yeşil böceğin vücudu geniş ve oval olup rengi ise genel

olarak yeşildir. Fakat kışlayan erginlerde renk kahverengine

dönmektedir (Todd, 1989). Dişiler erkeklere göre daha büyüktür.

Yılda 3 döl verirler ve 5 nimf dönemi geçirirler. Bir dişi ortalama 61-

540 adet yumurta bırakır. Erginler kışı bitki kabukları altında, bina ve

duvar yarık ve çatlakları arasında, gübre ve saman yığınları gibi

 41

yerlerde fakültatif diyapoz formunda geçirmektedir (Şekil 27 ve 28).

Popülasyonun sınırlayan en önemli faktör kış sıcaklıklarıdır. Kış

sıcaklıkları yaklaşık olarak sayılarını %30-80 oranında azaltmaktadır

(Musolin, 2005).

Şekil 27. Nezara viridula’nın Genel Görünümü

42 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Şekil 28. Nezara viridula’nın Farklı Biyolojik Dönemleri

1.2.5. Çayır Sineği (Tipula orientalis, Laskchewitz (Diptera:

Tipulidae))

Çayır sineği türleri çift kanatlılar takımından Tipulidae familyası

grubuna aittir (Çizelge 14). Dünyada yaklaşık olarak 4250 türe

sahiptir. Türkiye’de ise 132 Tipula türü kaydedilmiş ve bunların 55

tanesi endemiktir. Çeltiğin yetiştirme tekniğinden dolayı

yetiştiriciliğin ilk 5-6 haftasında tavalar su ile dolu olduğunda zarar

yapmaktadır. Fakat bu alanlarda ana zararlı konumunda değildir (Koç,

2007). Bu böceğin ikinci arka çift kanadına ‘Halter’ denir. Halter

organı uçuş sırasında böceğin dengesini sağlamaktadır. Çayır

sineğinin larvasına ‘Maggot’ denir.

 43

Çizelge 15. Tipula orientalis’in sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Diptera (Çift kanatlılar)

Familya Tipulidae

Cins Tipula

Tür orientalis

Çayır sinekleri genel olarak akarsu kenarları, çayır, orman, nemli ve

gölgeli yelerde bulunmaktadır. Vücutları büyük, bacakları uzun ve

yavaş uçmalarından dolayı rahatlıkla ayırt edilebilir. Yaşama süresi 10

haftadan 6 yıla kadar sürebilmektedir. Ilıman türler genellikle

univoltin (yılda bir) olmasına rağmen birçok tür bivoltin (yılda iki)

dir. Sadece birkaç Tipula türü 2 yıllık yaşama süresine sahiptir. Tipula

carinifrons türü ise 4-5 yıllık bir yaşama süresine (merovoltin)

sahiptir. Birçok Dolichopeza türünde yılda 2 nesil (bivoltin) görülür

(Şekil 29 ve 30). Erginlerinin doğal düşmanları, arı, sinek, kuş ve

yarasa iken, larvalarının doğal düşmanları ise yusufçuk larvaları,

kurbağa, köstebek, fare ve balıklardan oluşmaktadır (Koç, 2007).

Çayır sinekleri çeltik yetiştiriciliğinde %10-15 dolaylarında ürün

kaybına neden olmaktadır. Çeltik tarımında tava usulü yetiştiricilikten

daha ziyade salma sulama yönteminin kullanılması bu böceğin

zararını en az düzeye indirmektedir.

44 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Şekil 29. Tipula orientalis’in Görünümü-1

Şekil 30. Tipula orientalis’in Görünümü-2

 45

1.2.6. Tepegöz (Triops cancriformis (Bosc.) (Crustacea:

Triopsidae)

Tepegöz, Triopsidae familyasının Triops cinsine ait kabuklu bir

vücuda sahiptir (Çizelge 15). Gezegende yaklaşık olarak 3000 yıldır

yaşamını sürdürmektedir. Bundan dolayı “yaşayan fosil” adını almıştır

(Brendock ve ark., 2008). Avrupa, Ortadoğu, Pakistan ve Hindistan’da

yayılmıştır (Anonim, 2020f). Günümüzde Antarktika dışında bütün

alanlarda yaşamaktadır. Adaptasyon kabiliyeti oldulça yüksektir.

Dünyada tatlı su ve tuzlu su havuzlarının yanı sıra sığ göller, turba

bataklıkları ve bozkırlarda bulunurlar (Lowry, 1999). Bilinen 15 adet

türü mevcuttur.

Çizelge 16. Triops cancriformis’in sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Branchiopoda (Dallı bacaklılar)

Takım Crustacea (Kabuklular)

Familya Triopsidae

Cins Triops

Tür cancriformis

Tepegözler hızlı bir yaşama süresine sahiptir ve yumurtadan çıktıktan

2 hafta sonra olgunlaşmış olur. Bireyler gonokorik, hermafroditik

veya androbiyotik olabilir (Denton, 2007). Ergin zeytin grisi renginde

olup, dişinin yumurta bırakması sıcaklığa, toprak yapısı ve toprak

tavalarına su basmasına göre değişmektedir. Beş larva dönemi

46 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

geçirdikten sonra ergin olur. Senede bir veya daha fazla döl verebilir

(Şekil 31 ve 32).

Tepegözün ergin ve larvaları çeltiğin çimlenme döneminde

mandibulaları ile taneleri taşıyıp, çimlenen tanelerin toprağa tutunup

köklenmesine engel olmakta, çimlenmiş olanların tepelerini kopararak

gelişmeyi durdurup tavaların bozulmasına sebebiyet vermektedir.

Larvalar ilkbaharda yaprak ve sürgünleri yiyerek çeltiğe büyük oranda

zarar vermektedirler. Tepegözle en iyi mücadele yöntemi çimlenme

sırasında tavaların suyunun kesilmesi sonrasında kuru kalan alanlarda

güneşli sıcak hava ile teması tepegözü öldürmektedir (Anonim,

2020g).

Şekil 31. Triops cancriformis’in Genel Görünümü-1

 47

Şekil 32. Triops cancriformis’in Genel Görünümü-2

1.2.7. Çeltik Kulak Böceği (Leptocorisa oratoria (F.) (Hemiptera:

Alydidae)

Çeltik kulak böceği Alydidae familyasına ait olup, çoğunlukla

Leptocorisa acuta ile karıştırılmaktadır (Çizelge 16). Boyu 2 cm,

bacakları uzun ve rengi yeşil-kahverengidir (Şekil 33 ve 34). Dişiler

çeltik yapraklarına 100-200 adet yumurta bırakmaktadırlar (Tjahjadi,

2001). Çeltiğin ana zararlısı olmakla beraber bazen diğer bitkilerle de

beslenmektedirler.

Çizelge 17. Leptocorisa oratoria’nın sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Hemiptera (Yarım kanatlılar)

Familya Alydidae

Cins Leptocorisa

Tür oratoria

48 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Dişiler çeltiğin karınlanma ve süt olum dönemlerinde yumurtalarını

bayrak yaprağa tek veya çift sıra aralıklarla bırakırlar (van der Goot,

1949; Rothschild, 1970). Nimfleri yumuşak başakçıklarla

beslenmektedirler (Corbett, 1930; van der Goot, 1949; Rothschild,

1970; Sands, 1977; Domingo ve ark., 1982). Çeltiğe süt olum

döneminde zarar verdiği için başakçıkların boş olması, tohum

veriminin düşmesine neden olmaktadır (Morril, 1997). Yarı

başkalaşım geçiren bu zararlı böcek sokucu-emici ağız yapısına

sahiptir. Yavrularına nimf denir.

Şekil 33. Leptocorisa oratoria’nın Genel Görünümü-1

 49

Şekil 34. Leptocorisa oratoria’nın Genel Görünümü-2

1.3. Diğer Eklembacaklı Türleri

1.3.1. Coenagrion sp. (Odonata: Coenagrionidae)

Coenagrion sp., Odonata takımından Coenagrionidae familyasına

aittir (Anonim, 2020g) (Çizelge 17). Genel olarak çayırlarda,

bataklıklarda ve durgun su birikintilerinde bulunmaktadır. Dişiler daha

az göz alıcı renklere sahiptir. Dişiler genel olarak sarımsı ve yeşilimsi

renktedir. Erginleri Haziran-Ağustos aylarında uçuş faaliyetlerinde

bulunurlar (Şekil 35 ve 36) (Westfall ve May, 1996, Acorn, 2004,

Paulson, 2009).

50 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Çizelge 18. Coenagrion sp.’nin sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Odonata (Yusufçuklar ve kızböcekleri)

Familya Coenagrionidae

Cins Coenagrion

Tür Coenagrion sp.

Larvalar genel olarak suda yaşayan (sucul) böceklerle

beslenmektedirler. Larvalar kış dönemi başlangıcında büyümelerine

son verip, göletin ve akarsuyun buzullarına kendilerine gömerler.

Fakat larvalar vücutlarında antifiriz madde üretimlerinden dolayı

donma olayı gerçekleşmez. İlkbaharda buzlar erimeye başladığında

larvalar tekrardan aktif hale gelerek büyümelerine devam ederler

(Acorn, 2004, Paulson, 2009).

Şekil 35. Coenagrion sp.’nin Genel Görünümü-1

 51

Şekil 36. Coenagrion sp.’nin Genel Görünümü-2

1.3.2. Heliophanus edentulus (Araneae: Salticidae)

Heliophanus edentulus, Areneae takımından Salticidae familyasına

aittir (Çizelge 18). Salticidae familyası 150 adet türü bulunduran

örümcekler familyasıdır. Bu türlerden 14 tanesi Türkiye’de

bulunmaktadır (Anonim, 2020h). Bu familyaya ait türler en yüksek

dağlardan deniz seviyesine kadar geniş alanlara yayılmıştır. Deniz

seviyesinden 5000 metre yüksekliğe kadar yaşayabilmektedir (Foelix,

1982). Bu tür örümceklerin tamamı karnivordur (etçil) ve farklı

böceklerle beslenmektedirler (Türkeş, 2006). Prosoma (sefalotoraksa

karşılık olan vücudun ön bölgesi) kahverengi, gözler bölgesi siyah, en

azından gözler siyah halkalarla çevrilidir. Sternum (göğüs kemiği =

52 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

iman kemiği) ve bacaklar sarımsı kahverengi ve abdomen açık veya

koyu kahverengi olabilmektedir (Şekil 37 ve 38).

Çizelge 19. Heliophanus edentulus’un sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Arachnida (Örümcekgiller)

Takım Araneae

Familya Salticidae

Cins Heliophanus

Tür edentulus

Şekil 37. Heliophanus edentulus’un Genel Görünümü-1

 53

Şekil 38. Heliophanus edentulus’un Genel Görünümü-1

1.3.3. Koşucu Yengeç Örümcekleri (Philodromus sp.) (Araneae:

Philodromidae)

Philodromus, Philodromidae familyasına ait olup, 530 tür ve 30 cins

içermektedir (Çizelge 19). Amerika, Hindistan, Pakistan (Kech

Mekran), Avusturalya, Afrika ve Türkiye’de dağılım göstermiştir.

Üstten bakıldığında ön ve arka bacakları ön ve arkaya doğru ortada

bulunan 4 bacak ise yanlara doğru uzanmaktadır (Şekil 39 ve 40).

Philodromidae familyasının Türkiye’de 3 cins ve yaklaşık olarak 40

türü bulunur. Yumurtalarını saklamak ve tırmanma amacının dışında

avlanmak için ağ örmezler. Genel olarak kelebek, güve ve sineklerle

beslenirler (Sancak, 2007;Anonim, 2020ı). Philodromidae önceki

yıllarda Thomisidae (Yengeç örümcekleri) familyasının içinde

bulundukları halde şimdi ayrı bir familya olarak

sınıflandırılmaktadırlar. Yengeç örümcekleri ile aynı biyotopta yaşar,

benzer özellikler gösterirler. Bu örümceklerde, 1. ve 2. bacakların

54 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Femurları 3. ve 4. bacak femurlarından daha kalıncadır (Melekoğlu,

2012).

Çizelge 20. Philodromus sp.’nin sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Arachnida (Örümcekgiller)

Takım Araneae

Familya Philodromidae

Cins Philodromus

Tür Philodromus sp.

Şekil 39. Philodromus sp.’nin Genel Görünümü-1

 55

Şekil 40. Philodromus sp.’nin Genel Görünümü-2

1.3.4. Syritta pipiens (Diptera: Syrphidae)

Syritta pipiens, Syrphidae familyasına ait olup, bu familyanın en fazla

bulunan türlerindendir (Çizelge 20). Bununla beraber Syrphidae

familyası Diptera takımının en geniş familyasıdır. Yaklaşık olarak

6000 türe sahiptirler (Şekil 41 ve 42) (Wiesenborn ve ark., 2008).

Hızlı bir şekilde uçmaktadırlar. Genel olarak gübre, silaj, kompost ve

ıslak alanlarda yaşarlar. Bu türler ayrıca çiçeklerin olduğu her yerde

bilhassa tarım arazilerinde bulunurlar (Van Veen, 2004). Bu türler

polinatör (tozlayıcı) özellikleri üst seviyede olduğu için, bulundukları

alanlara ait ekosistemin sağlıklı olduğunun en büyük

göstergelerindedir. Bunun yanında marul yaprak bitlerine karşı

56 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

biyolojik mücadelede kullanılmaktadırlar (Bugg, 2008). Larvaları

afitlerle beslendiği için insanlar tarafından biyolojik mücadelede

sıklıkla kullanılmaktadır. Biyolojik dönemleri yumurta, larva, pupa ve

ergin olmak üzere dört kısma ayrılır. Larvalar çürümüş organik

maddelerle, erginler ise çeşitli bitkilerin çiçekleri ile beslenmektedir

(Charles, 1982). Larvasına ‘Maggot’ ve ikinci arka çift kanadına ise

‘Halter' denir. Syritta pipiens’in doğal düşmanı Phymata

pennsylvanica türleridir.

Çizelge 21. Syritta pipiens’in sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Diptera (Çift kanatlılar)

Familya Syrphidae

Cins Syritta

Tür pipiens

Şekil 41. Syritta pipiens’in Genel Görünümü-1

 57

Şekil 42. Syritta pipiens’in Genel Görünümü-2

1.3.5. Yeşil Küçük Çekirge (Oxya nitidula) (Orthoptera:

Acrididae)

Çekirgeler, Caelifera familyasına ait üyeler olup, otçul olup çiğneyici

ağız yapısına sahip olan böceklerin yaşayan en eski guruplarındandır

(Çizelge 21). Çekirgeler genel olarak bitkilerle beslenir fakat bazı

türleri omnivor olup hayvansal dokularla da beslenirler. Özellikle

tahıllara, sebzelere ve meralara ciddi oranlarda zarar verirler (O'Neill

ve ark., 1997: Goggy, 2015). Tipik bir böcek sindirim sistemine

sahiptir (Gilbert, 2012). Çekirgeler güçlü ayakları sayesinde

zıplayarak veya kamuflaj olarak tehlikelerden kaçınırlar. Uçuşları kısa

mesafelidir. Çekirgeler hayatlarının her dönemlerinde birçok canlı

türünün öğününü oluşturmaktadır. Bunların arasında arı, kuş, kedi,

peygamberdevesi vb. gelmektedir. Bünyelerinde birçok parazitoitin

58 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

yumurtularına ev sahipliği yaparak vektör görevi görmektedir

(Branson, 2003: Capinera, 2014). Çekirgeler bakteri, virüs, mantar ve

protozonların neden olduğu hastalıklardan etkilenir (Valovage ve

Nelson, 1990) (Şekil 43 ve 44). Çeltik tarlalarında da büyük zararlara

neden olmaktadır. Çeltiğin tohum, yaprak ve saplarıyla

beslenmektedir. Bunlarla en etkin mücadele tarlanın sürülmesi ile

toprak yüzeyine çıkan yumurtaların güneşli havada yüksek sıcaklığa

maruz bırakılarak ölmesi şeklindedir.

Çizelge 22. Oxya nitidula’nın sistematiği

Âlem Animalia

Şube Arthropoda (Eklem bacaklılar)

Sınıf Hexapoda (Altı bacaklılar)

Takım Orthoptera (Düz kanatlılar)

Familya Acrididae

Cins Oxya

Tür nitidula

Şekil 43. Oxya nitidula’nın Genel Görünümü-1

 59

Şekil 44. Oxya nitidula’nın Genel Görünümü-2

2. Çeltik Yetiştirilen Alanlarda Yaygın Şekilde Bulunan Yabancı

Otlar

2.1. Darıcan (Echinochloa crus-galli (L.) P.Beauv.)

Darıcan, buğdaygiller familyasından olup tropik ve subtropik

alanlarda yetişen sağlam, bitki boyu uzun, hızlı yetişen tek yıllık

çimdir (Çizelge 23). Hem ot hemde peyzaj alanlarında çim bitkisi

olarak da yetiştirilebilir. Silaj olarak kullanılabilir fakat fazla su

içeriğinden dolayı kaba yem olarak değerlendirilmesi daha uygundur.

Toprak ıslahında kullanılmasına rağmen çeltik ve mısır tarlalarının

önde gelen yabancı otlarındandır. Tuzlu ve alkali toprakların ıslahında

rahatlıkla kullanılabilir. Bitki boyu 60-120 cm arasında değişmektedir

(Şekil 45 ve 46). Besleme değeri oldukça düşüktür (Quattrocchi,

2006; SEINet, 2017). Hızlı gelişme göstermesinden dolayı ekimden 3

hafta sonra otlatılabilmektedir (Cho NamKi ve ark., 2001). Bu tür

dünyanın en zor yabancı otu olarak kabul edilir. Tarla tarımında 36

adet kültür bitkisine zarar vermekle birlikte bunların başında çeltik

60 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

bitkisinin geldiği bilinmektedir (Holm ve ark., 1991; Randall, 2012).

Kültür bitkisine verilen azotun %80’nini alarak bitkinin zayıflamasına

ve veriminin düşmesine sebebiyet vermektedir. Bu bitki ile kültürel

mücadele yöntemlerinin başında çeltik tavalarının 15 cm’ye kadar su

ile doldurulması gelmektedir. Bu yükseklikte çeltik bitkisinde

herhangibir sorun olmazken, darıcan fideleri çimlenemezler (Ecocrop,

2017).

Çizelge 23. Echinochloa crus-galli’nin sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Cyperales

Familya Poaceae

Cins Echinochloa

Tür Echinochloa crus-galli

Şekil 45. Echinochloa crus-galli’nin Genel Görünümü-1

 61

Şekil 46. Echinochloa crus-galli’nin Genel Görünümü-1

2.2.Göcelebüken/Kızotu (Cyperus difformis L.)

Cyperus difformis, Cyperaceae familyasına ait olup Dünyanın en

zararlı yabancı otlarından biridir (Çizelge 24). Özellikle çeltik,

şekersorgumu, mısır ve çay bitkilerinin yetiştirildiği alanlarda büyük

oranda ürün kayıplarına neden olmaktadır (Holm ve ark., 1979).

Çeltik tohumla yetiştiricilikte büyük zarar vermekte ve bu zarar %12-

50’ye kadar ulaşmaktadır. Asyada çeltik tarlalarında herbisit

kullanılmadığı takdirde çeltik verimi %60-70 oranında düştüğü

gözlenmiştir (Ampong-Nyarko ve DeDatta, 1991). Vejetasyon süresi

oldukça kısadır. Sulak vejetasyonların dominant bitkilerindendir. Bitki

boyu 6-80 cm arasındadır (Holm ve ark., 1977; Haines ve Lye, 1983).

Yetişme alanları bataklıklar, göl kenarları, nehirler ve kanallardır. Bu

tür su kanallarına yakın yerlerde dağılım gösterdiği için su vasıtasıyla

yayılarak yeni habitatları istila etme olasılıkları oldukça yüksektir.

Bitki çok yıllık olup tohumla çoğalmaktadır. Tek seferde yaklaşık

olarak 50.000 tohum üretebildiği ve bu tohumların %65’inin

çimlenebilme yeteneğine sahip olduğu belirlenmiştir (Jacometi, 1912).

62 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Tropikal alanlarda bitki yeterli nem bulduğu anda yıl boyunca çiçek

açıp tohum üretebilmektedir. Vegetatif ve generatif ömrünü bir ay

içerisinde tamamlayarak diğer bitkilere rekabet açısından üstünlük

kurabilmektedir (Şekil 47 ve 48). Bu bitki çeltiğe zararlı birçok

böceğe konukçuluk yapmaktadır. Bunların başında Meloidogyne

incognita (Atu ve ark., 1988), Diopsis macrophthalma (Alghali,

1979), Scotinophara latiuscula (Barrion ve Litsinger, 1987),

Nilaparvata lugens (Chu ve Yang, 1984), Marasmia patnalis (Joshi ve

ark., 1985), Puccinia conclusa (Dube ve ark., 1979), Sarocladium

oryzae (Balakrishnan ve Nair, 1981) ve Thanatephorus sasakii

(Bandara ve Nadaraja, 1979) türleri gelmektedir. Bu türle mücadelede

en önemli adımlar; tohum yatağının temiz olması, güçlü ve sağlıklı

çeltik fideleri yetiştirme, bu türün tohum bağlamasının önlenmesi ve

hastalıksız çeltik hasadı şeklinde tanımlanabilir (Ampong-Nyarko ve

DeDatta, 1991). Bunun yanında tavaların 20 cm’ye kadar su ile

doldurulmasıda bu bitkinin çimlenmesini önleyebilmektedir.

Çizelge 24. Cyperus difformis’in sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Cyperales

Familya Cyperaceae

Cins Cyperus

Tür difformis

 63

Şekil 47. Cyperus difformis’in Genel Görünümü-1

Şekil 48. Cyperus difformis’in Genel Görünümü-2

64 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.3. Barajotu (Diplachne fusca (L.) P. Beauv)

Diplachne fusca, buğdaygiller familyasına ait olup, tek veya çok

yıllık, tohumla çoğalan bir bitkidir (Çizelge 25). Bitki boyu yetişme

şartlarına göre 25-150 cm arasında değişiklik göstermektedir. Çok

sayıda tohum üretmektedir. Çeltik tarlalarında büyük kayıplara yol

açmaktadır. Yapraklarının daha açık yeşil ve daha ince olması

nedeniyle çeltikten ayırt edilebilmektedir (Yıldırım ve Vural, 2003;

Anonim, 2014) (Şekil 49 ve 50). Bu türe Marmara ve Ege

bölgesindeki çeltik tarlalarında sıklıkla rastlanmaktadır (Yıldırım ve

Vural, 2003; Uzun, 2009; Uzun ve Demirkan, 2013; Muslu ve Uludağ,

2013). Bitkinin tohumları sulama suyu ve otlatılan hayvanlar ve

kullanılan alt ve ekipmanlarla rahatlıkla taşınabilmektedir (Osca,

2013). Çeltik yetiştirilen alanlarda su ve besi maddesi ile ışık ve alan

rekabeti çeltikten yüksek olduğu için hızlı ve güçlü gelişme göstererek

çeltiğin zayıf kalmasına ve veriminin düşmesine neden olmaktadır.

Yapılan bir çalışmada 1 m2’lik alanda 0-6 cm toprak derinliğinde bu

bitkinin 48.000 adet tohumunun olduğu tespit edilmiş ve bu

tohumların %60’nın çimlenme yeteneğine sahip olduğu

gözlemlenmiştir (Mclntyre ve ark, 1989).

Çizelge 25. Diplachne fusca’nın sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Cyperales

Familya Poaceae

Cins Diplachne

Tür fusca

 65

Şekil 49. Diplachne fusca’nın Genel Görünümü-1

Şekil 50. Diplachne fusca’nın Genel Görünümü-2

66 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.4. Söğüt Otu (Ammannia coccinea Rottb.)

Ammannia coccinea, Lythraceae familyasına ait olup yaklaşık olarak

60-90 cm boyundadır (Çizelge 26) (Şekil 51 ve 52). Ağustos-eylül

aylarında çiçek açıp, kasım-aralık aylarında ise tohum bağlamaktadır

(Vladimirov ve ark., 2017). Genel olarak çeltik tarlaları ve su

kenarlarında yaşamaktadır.

Tohumları çok uzun süre çimlenmeden canlı kalabilmektedir (LES,

2017). Tohumları su üzerinde yüzebilmekte ve çeltik tohumlarını

kontamine edebilmektedirler. Tohumlarının toprakta çimelenebilmesi

için en az 3 cm derinliğe gömülmesi ve toprak sıcaklığının 15 oC’den

daha fazla olması gerekmektedir (Shen ve ark., 2010). Otu ve

tohumları bazı kuşlar ve memeliler tarafından tüketilmektedir

(Vladimirov ve ark., 2017).

Çizelge 26. Ammannia coccinea’nın sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Magnoliopsida

Takım Myrtales

Familya Lythraceae

Cins Ammannia L.

Tür coccinea

 67

Şekil 51. Ammannia coccinea’nın Genel Görünümü-1

Şekil 52. Ammannia coccinea’nın Genel Görünümü-2

68 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.5. Dipotu (Lindernia dubia (L.) Pennell)

Lindernia dubia, Scrophulariaceae familyasına ait tek yıllık yabancı ot

olup halk arasında “Dipotu” olarak bilinmektedir (Çizelge 27).

Özellikle nemin bulunduğu nehir ve göl kenarlarında yaşam

sürdürmektedir. Bitki boyu 25-30 cm’ye uzayabilmektedir. Mayıs ve

kasım ayları arasında çiçeklenmektedir. Meyveler kapsül şeklinde ve

altıgendir. Tohumlar yeşil renktedir (Şekil 53 ve 54).

Bu bitki dünyada olduğu gibi ülkemizde de çeltik yetiştirilen alanlarda

önemli bir yabancı ottur. Çeltik üretiminde ciddi oranlarda kayıplara

neden olmaktadır. Bitki ile mücadelenin zor olmasının nedeni çok

tohum vermesi ve çeltikten daha kısa boylu olduğu için zemini

tamamen kaplamasından kaynaklanmaktadır. Böylelikle sulama suyu

soğuyacak ve suyun oksijen içeriğinde düşüşler olacaktır (Yıldırım,

1998; Aybeke, 2006).

Çizelge 27. Lindernia dubia’nın sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Magnoliopsida

Takım Scrophulariales

Familya Scrophulariaceae

Cins Lindernia All.

Tür dubia (L.) Pennell

 69

Şekil 53. Lindernia dubia’nın Genel Görünümü-1

Şekil 54. Lindernia dubia’nın Genel Görünümü-2

70 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.6. Kurubağa Kaşığı (Alisma plantago-aquatica L)

Alisma plantago-aquatica, Alismataceae familyasına ait çok yıllık ve

rizomla çoğalan yabancı ottur (Çizelge 28). Bitki boyu 30-100 cm

arasında değişmekte ve çiçeklenmesi haziran-eylül aylarında

olmaktadır (Şekil 55 ve 56). Avrupa, Orta Asya, Uzak Doğu, Sibirya

ve Kafkaslara kadar dağılım göstermektedir. Nemli veya sulu tarım

alanları, bataklıklar ve sığ sularda yetişmektedir. Tarımsal alanlarda

ise çeltik tarlaları ve sulama kanallarında yer bulmaktadır. Çeltik

yetiştiriciliğinde su bakınlıklarına karşı dayanıklıdır. Toprağa dökülen

tohumları ilk iki yıl çimlenme kapasiteleri düşük olduğu için 3-5 yıl

içerisinde %40-60’ı çimlenebilmektedir. Dökülen tohumları 5-7 yıl

canlılık faaliyetlerini sürdürmektedirler. Tohumlar 1 cm toprak

derinliğinden 10 cm’ye kadar çimlenebilmektedir. Bitki çeltikten çok

daha önce olgunlaşarak tohumlarını toprağa kolayca

dökebilmektedirler. Tek bir bitki 21.000 tohum oluşturabilmektedir.

Suya dayanıklı olup, gölge koşullarına karşı toleransı düşüktür. Bu

nedenle çeltik tarlalarında ekimin sık yapılması bu bitkiyi gölgede

bırakacağı için gelişiminide yavaşlama meydana gelmektedir. Diğer

bir mücadele yöntemi ise münavebe uygulamasıdır. Ayrıca çeltik

tavaları ilkbahar ve sonbaharda sürülüp, toprağın kurutulmasıda diğer

bir mücadele şeklidir (Komarov ve ark., 1934; Vasilchenko ve ark.,

1975; Shatalov ve ark., 1987; Bazdyrev ve ark., 2004).

 71

Çizelge 28. Alisma plantago-aquatica’nın sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Liliopsida

Takım Alismatales

Familya Alismataceae

Cins Alisma

Tür plantago-aquatica

Şekil 55. Alisma plantago-aquatica’nın Genel Görünümü-1

72 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Şekil 56. Alisma plantago-aquatica’nın Genel Görünümü-2

2.7. Sivri deniz sazı (Schoenoplectus/Scirpus mucronatus L.

(Palla))

Schoenoplectus mucronatus, Cyperaceae familyasına ait olup,

yaklaşık olarak 43 ülkede çeltik tarlalarında çok ciddi yabancı

otlarından biridir (Çizelge 29). Uygulanan herbisite dayanıklılığından

dolayı mücadelesi oldukça güçtür (Holm ve ark., 1997). Sucul bir

bitki olup, toprak içerisinde 10 yıl canlı kalabilir. Mücadele

edilmediği takdirde çeltikte %35’e varan verim düşüşlerine neden

olmaktadır (Anonim, 2013). Çok yıllık bitki olup, nemli alanlarda

sıklıkla görülmektedir. Hayat formu oldukça kısa olup, çok sıkı

rizomlar oluşturmaktadır. Gölgeyi seven bir bitkidir. Bitki boyu 100

cm’ye kadar çıkabilir ve 50 cm’ye kadar su derinliğinde ise yaşamını

 73

sürdürebilmektedir (Şekil 57 ve 58). Olgunlaşmış tohumlar haziran ve

ekim ayları arasında herzaman toprakta bulunabilmektedir.

Mücadele elle yapılmalı ve tohumlarını toprağa dökmeden tarladan

uzaklaştırılmalıdır. Yine bu yabancı ot ile mücadelede çeltik ekim

alanlarında münavebe uygulanması gerekmektedir. Bitki tohum, rizom

ve stolon ile çoğalmaktadır.

Çizelge 29. Schoenoplectus mucronatus’un sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Magnoliopsida

Takım Poales

Familya Cyperaceae

Cins Schoenoplectus

Tür mucronatus

Şekil 57. Schoenoplectus mucronatus’un Genel Görünümü-1

74 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Şekil 58. Schoenoplectus mucronatus’un Genel Görünümü-2

2.8. Hasırotu (Typha latifolia L.)

Typha latifolia, Typhaceae familyasına ait çok yıllık yabancı ottur

(Çizelge 30). Asya, Avrupa, Afrika ve Amerika’da yaygındır. Deniz

seviyesinden 2300 metreye kadar dağılım göstermektedir.

Hasırotunun yetişebilmesi için muhakkak nemin olması gerekmektedir

(Seyithanoğlu, 2007). Bitki özellikle su baskınlarının olduğu yerlerde

fakat suyun derinliğinin 0,8 metreyi geçmemesi koşuluyla

yetişmektedir. Tuzlu bataklıkların ıslahında rahatlıkla

kullanılabilmektedir. Bitki boyu 150-300 cm’ye kadar

uzayabilmektedir (Şekil 59 ve 60) (Grace ve Harris, 1986). Bitkinin

çeşitleri kısımları besin, ilaç ve diğer alanlarda kullanılmaktadır.

Özellikler genç rizomları yemek ve cilt kremi olarak

 75

kullanılabilmektedir (Turner, 1997). Bitki vejetatif (rizom) ve

generatif (tohum) şekilde çoğalmaktadır (Özer ve ark., 1999,

Seyithanoğlu, 2007). Bir bitki 1.000 ‘den fazla çiçek oluşturabilmekte

ve oluşan tohumlar su, rüzgar ve çeşitli vektörler ile yayılmaktadır

(Hitchcock ve Cronquist, 1973; Grace ve Harrison, 1986; Welsh ve

ark., 1987; Hickman, 1993; Larson, 1993; Pojar ve MacKinnon,

1994).). Genellikle killi-tınlı ve kumlu toprakları tercih ederler.

Haziran, temmuz ve ağustos aylarında çiçek açarlar. Hasırotu çeltik ile

su, besin madde, ışık ve arazi yönünden rekabete girerek gelişmesini

yavaşlatır. Bunun sonucunda ise ciddi oranlarda verim kayıplarına

neden olur (Champion ve ark., 2007).

Bitki ile mücadelede Lepidopterans: Limnaecia phragmitella, Archips

obsolecia, Dicymolomia julianalis; ve Hemipteran: Ischnorrhynchus

resedae (Claassen, 1918; Grace ve Harrison, 1986), Arsilonche

albovenosa (Lepidoptera: Noctuidae), Calendra pertinax (Coleoptera)

ve afitler (Claassen, 1918; Klots, 1966; Grace ve Harrison, 1986),

Lepidopterans Belluraobliqua (=Arzama oblique) ve Nonagriaoblonga

(Claassen, 1918; Klots, 1966; Grace ve Harrison, 1986)

kullanılabilmektedir. Çeltikte %17’ye kadar verim kaybına neden

olabilmektedir (McIntyre ve Barrett, 1985). Bitki ile en etkili

mücadele yöntemlerinin başında yakma, biçme ve su seviyesinin

kontrolü başta gelmektedir (Motivans ve Apfelbaun, 1987).

76 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Çizelge 30. Typha latifolia’nın sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Poales

Familya Typhaceae

Cins Typha

Tür latifolia

Şekil 59. Typha latifolia’nın Genel Görünümü-1

 77

Şekil 60. Typha latifolia’nın Genel Görünümü-2

2.9. Denizdili/Suotu (Potamogeton natans L.)

Potamogeton natans, Potamogetonaceae familyasına ait olup çok

yıllık bir bitkidir (Çizelge 31). Btki hızlı bir şekilde büyümekle

birlikte ortalama 100 cm boya ulaşmaktadır (Şekil 61 ve 62). Bitki

mayıs ve eylül ayları arasında çiçeklenmektedir. Bitkinin yaşamında

nem mutlaka olması gerekmektedir. Gölgeyi sevmemekle birlikte su

içerisinde yetişebilmektedir. Nehir, göl, akarsu, sulama kanalları ve

bataklık alanlarında dağılım göstermektedir. Çoğunlukla sığ sularda

yetişmektedir fakat temiz sularda 6 metreye kadar derinlikte bilr

canlılığını sürdürmektedir. Tohum ve rizomla çoğalmaktadır. Fakat

tohumlarının canlılık süreleri 1,5 yıla kadar olup, diğer sucul yabancı

otlara nazaran daha kısadır. Bitki ile mücadele mekanik, kültürel,

biyolojik ve herbisit olmak üzere üç şekilde yapılmaktadır. Mekanik

mücadele kısmında sökme, biçme ve kazma şeklinde yapılmaktadır.

78 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Mekanik mücadelede amaç birim alandaki bitkiye ait sap

yoğunluğunu azaltmaktır. Kültürel mücadelede drenaj kanalları

oluşturularak bitkinin su ile teması kesilmelidir.

Çizelge 31. Potamogeton natans’ın sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Najadales

Familya Potamogetonaceae

Cins Potamogeton

Tür natans L.

Şekil 61. Potamogeton natans’ın Sistematiği-1

 79

Şekil 62. Potamogeton natans’ın Sistematiği-2

2.10. Su menekşesi (Butomus umbellatus L.)

Butomus umbellatus, Butomaceae familyasına ait olup çok yıllık sucul

bir bitkidir (Çizelge 32) (Jacobs, 2011). Genel olarak nehir ve göl

kenarları, bataklık ve suluma kanallarına yakın yerlerde

yetişmektedirler. Deniz seviyesinden 2300 metreye kadar dağılım

göstermektedir. Yaklaşık olarak 6 metreye kadar su derinliklerinde

bile yaşayabilirler.

Bitki boyu 150 cm’ye kadar olabilmekte ve daha çok rizomla

çoğalmaktadırlar. Bitki genel olarak çiçeklerinden kolaylıkla teşhis

edilebilir (Şekil 63 ve 64). Fakat daha derin sularda çiçekler su

yüzeyine çıkması zorlaşır ve teşhisi zor olur (Jensen, 2009).

Bitki hem vejetatif hem de generatif olarak çoğalabilir fakat genellikle

tohumla çoğalır. Temmuz ve ağustos aylarında çiçek açmaktadır.

80 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Tohumlarının yaşamsal faaliyetleri diğer sucul yabancı otlara göre

daha yüksek kapasite seyretmektedir. Herbir bitki yaklaşık olarak

50’ye yakın çiçek oluşturmaktadır (Lui ve ark., 2005). Bu bitki yeni

bir ortama girdiğinde giriş, çoğalma ve yerleşik hale gelme şeklinde 3

safhadan sonra baskın hale gelmektedir (Radosevich, 2002).

Bitki ile mücadelede sökme, biçme ve elle koparma şeklinde

yapılmaktadır. Çeltik yetiştirilen alanlarda kış ve erken ilkbaharda su

seviyesini azaltarak bitkinin gelişiminin yavaşlama olacağı

gözlenecektir.

Çizelge 32. Butomus umbellatus’un sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Alismatales

Familya Butomaceae

Cins Butomus

Tür umbellatus L.

 81

Şekil 63. Butomus umbellatus’un Genel Görünümü-1

Şekil 64. Butomus umbellatus’un Genel Görünümü-2

82 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.11. Ayakotu (Carex ssp.)

Carex bitkisi, Cyperaceae familyasına ait olup yaklaşık olarak 2000’e

yakın tür içermektedirler (Andrew, 2007) (Çizelge 33). Çok yıllık bir

yabancı ot olan carex tohumları uzun yıllar toprakta yaşamsal

faaliyetlerini sürdürebilmektedirler. Tohum, rizom ve stolon ile

çoğalmaktadırlar (Şekil 65 ve 66) (Robert ve ar., 1999; Peter ve

Reznicek, 2002). Carex türleri dünyanın hemen hemen her yerinde

bulunurlar fakat bunların temel varlığı suya bağlıdır. Bataklık, göl ve

nehir kenarları gibi suyun olduğu alanlarda genelde dağılım gösterirler

(Peter ve Reznicek, 2002; Jermy ve ark., 2007). Bu alanların

vegetasyonunda baskın konumdadır. Çeltik alanlarında mücadelesi

oldukça zor bir yabancı ottur. Bu bitki ile de sökme, biçme, su

kontrolü ve herbisit uygulama gibi yollarla mücadele edilebilir. Tahrip

edilmiş doğal alanların ıslahında ve peyzaj amaçlı kullanımları

mevcuttur. Bazen hayvanlar için kaba yem kaynağı olarak da

kullanılmaktadır (Lahring, 2003; Ronald ve ark., 2005; Greenberg,

2010).

Çizelge 33. Carex ssp.’nin sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Cyperales

Familya Cyperaceae

Cins Carex

Tür Carex ssp.

 83

Şekil 65. Carex ssp.’nin Genel Görünümü-1

Şekil 66. Carex ssp.’nin Genel Görünümü-2

84 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.12. Darılar (Panicum spp.)

Panicum, Pocaeae familyasına ait bir buğdaygil olup yaklaşık olarak

450 türü bulunmaktadır (Çizelge 34). Tek yıllık ve çok yıllık türler

olan darıların bitki boyları 100-300 cm arasında değişmektedir (Şekil

67 ve 68) (Freckmann ve Lelong, 2002; Valdes ve Scholz, 2006).

Darılar kuvvetli bir kök yapısına sahiptir. Saplar ise boğum ve boğum

aralarından oluşmaktadır. Darıların adaptasyon kabiliyetleri oldukça

yüksektir. Kısa gün bitkileri olmakla beraber vegetatif gelişimlerini

yaz dönemlerinde tamamlamaktadırlar. Çoğalması tohumla veya

stolon ile gerçekleşmektedir.

Çeltikte ciddi oranlarda verim kayıplarına neden olurlar. Bazı türleri

ise sulama sitemlerini tıkayarak sulamayı engellemiş olurlar. Tahrip

edilmiş alanların ıslahında ve peyzaj amaçlı kullanımı mevcuttur.

Çizelge 34. Panicum ssp.’nin sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Poales

Familya Poaceae

Cins Panicum L.

Tür Panicum ssp.

 85

Şekil 67. Panicum ssp.’nin Genel Görünümü-1

Şekil 68. Panicum ssp.’nin Genel Görünümü- 2

86 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

2.13. Sabankıran/Ayrık (Elymus repens L.)

Elymus repens, buğdaygiller familyasından çok yıllık 30-120 cm

boylarına erişebilen bir bitkidir (Çizelge 35) (Şekil 69 ve 70).

Tarımsal üretimin yapıldığı alanlarda ciddi oranlarda verim

kayıplarına neden olan yabancı ottur (Håkansson, 1969; Holm ve ark.,

1977). Bitki mineral ve organik madde içerikleri değişken birçok

toprakta yetişebilmektedir. Fakat verimli, azot ve suyun fazla olduğu

topraklarda ise rakabet indeksleri üst seviyededir (Ellenberg, 1974;

Holm ve ark., 1977; Wedin ve Tilman, 1996). Hem vejetatif hem de

generatif şekilde çoğalmaktadır. Vejetatif olarak çoğalması çok daha

hızlı olmaktadır. Tohumlarında dormansi olduğu için kendini farklı

iklim koşullarında dormant halde kalarak neslini bir sonraki yıla

aktarabilmektedir (Korsmo, 1925; Palmer ve Sagar, 1963; Håkansson,

1967, 1969a, 1970; Williams, 1970; Williams ve Attwood, 1971).

Bitki ile mücadelede hızlı büyüyen ve bölgenin iklim ve toprak

koşullarına adapte olmuş çeşitlerin dar sıra aralıklarına ekim yapılması

ile %50 oranında azaltılmış olunacaktır (Håkansson, 1974, 1979,

1995).

Çizelge 35. Elymus repens’in sistematiği

Âlem Plantae

Şube Angiospermae

Sınıf Monocotyledonae

Takım Cyperales

Familya Poaceae

Cins Elymus

Tür repens L.

 87

Şekil 69. Elymus repens’in Genel Görünüm-1

Şekil 70. Elymus repens’in Genel Görünüm-2

88 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

SONUÇ

Bu çalışma Çanakkale bölgesinde yetiştirilen çeltik bitkisinin zararlı

ve faydalı böcek türleri belirlemek ve Türkiye ile dünyada çeltik

yetiştirilen alanlarda zararlı olan en yaygın yabancı otların

tanımlanması amacıyla yürütülmüştür. Araştırma 2019 yılının

yetiştirme döneminde Çanakkale’nin Biga (Savaştepe ve Kuruoba

köyleri) ve Ezine ilçelerine bağlı (Akköy ve Güllüce köyleri) köylerde

bulunan çeltik tarlarında yürütülmüştür. Örneklemeler Mayıs-Ekim

ayları arasında ayda iki kez olmak üzere yapılmıştır. Böcek

örneklerinin toplanmasında çeltiğin vejetatif gelişme dönemleri

dikkate alınmıştır. Buna göre vejetatif dönem (0-30 gün), generatif

dönem (30-60 gün) ve olum döneminde (60 ve üzeri gün) ve her

örnekleme döneminde en az iki kez olmak üzere toplamda 40 adet

örnekleme yapılmıştır. Yani herbir lokasyondan toplam 10 adet

örnekleme yapılmıştır. Atrap yardımıyla toplanan böcek türleri Ziraat

Fakültesi Tarla Bitkileri Bölümü Biyolojik Mücadele Labaratuvarına

getirilip taksonomik çalışmaları yapılmıştır. Taksonomisi belirlenen

böcek türleri çeltik bitkisine faydalı, zararlı ve faydalı/zararlı olarak

sınıflandırılmış ve bunların morfolojik, fizyolojik ve biyolojik bilgileri

sunulmuştur.

Yapılan çalışmanın sonuçlarına göre; her iki ilçeye bağlı köylerde

toplamda 20 adet böcek türü tespit edilmiştir. Bu böcek türlerinden

çeltik bitkisine 8 adeti faydalı, 7 adeti zararlı ve 5 adeti ise

faydalı/zararlı olduğu belirlenmiştir. Tespit edilen böcek türlerinin

takımlarına bakıldığında ise Mantodea takımına ait 1, Coleoptera

 89

takımına ait 2, Hymenoptera takımına ait 2, Odonata takımına ait 2,

Neuroptera takımına ait 1, Hemiptera takımına ait 4, Thysanoptera

takımına ait 1, Lepidoptera takımına ait 1, Diptera takımına ait 2,

Araneae takımına ait 2 ve Orthoptera takımına ait 1 adet böcek türü

tespit edilmiştir.

Tespiti yapılan zararları böceklerin çeltik bitkisinin genellikle, kök

kısmına zarar verme, gövdenin öz suyunu emme veya mekanik zarar

verme, yaprak kısmına mekanik zarar veya hastalık enfekte etme,

başak veya tohum kısmına mekanik zarar ve hastalık enfeksiyonu

şeklinde olmaktadır. Bu böceklerin çeltik bitkisindeki zararlarını en az

indirmek için dünya genelinde çeşitli uygulamalar yapılmaktadır.

Bunların başlıcaları şunlardır.

 Ekim nöbeti veya münavebe

 Zararlılara dayanıklı çeşit kullanma

 Ekim sıklığını artırma veya azaltma

 Çeltik tavalarındaki su seviyesini artırma veya azaltma

 Çeltiğin hasadı sonrasında tavaların tamamen kurutulması

 Düzenli bir şekilde yabancı ot kontrolünün yapılması

 Temiz tohum yatağının hazırlanması

 Hasat sonrasında temizlik sürümü ile kalan böceklerin

tarladan uzaklaştırılması

 Doğru oranda ve zamanda azotlu gübre uygulaması

 Aynı zamanda olgunluğa erişen çeltik çeşitlerinin

kullanılması

 Biyolojik mücadelenin uygulanması

90 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

 Biyteknik mücadele yöntemlerinin kullanılması

 Mikrobiyal ve biyopestisitlerin uygulanması

 Entegre mücadele yöntemlerinin gerçekleştirilmesi

 15-Pestisit ve herbisit ile mücadele şeklinde sıralanmaktadır.

Yapılan bu çalışmanın sonucunda çeltik ekim alanlarında büyük

maddi kayıplara neden olan ve çalışma dahilinde belirlenen ve mevcut

var olan zararlılar ve yabancı otlara karşı yukarıda belirtilen

önlemlerin uygulanması önerilmektedir. Faydalı böcek

popülasyonlarının korunması ve devamlılığı için ise kullanılan

pestisitlerin minimum düzeye indirilmesi önerilmektedir.

 91

KAYNAKÇA

Acorn, J. (2004). Damselflies of Alberta: Flying Neon Toothpicks in the Grass.

University of Alberta, pp. 9–15.

Acorn, J. (2004). Damselflies of Alberta: flying neon toothpicks in grass. Edmonton,

Alberta: University of Alberta Press, 156 pp.

Alghali, A. M. (1979). Weed hosts of Diopsid (Diptera) rice stem borers in southern

Nigeria. International Rice Research Newsletter, 4(4):21.

Allard, R. W. (1960). Principles of Plant Breeding. Library of Congress Catalog

Card Number: 60-14240, ISBN 0471 12310, 1-485, John Wiley and Sons,

Inc., Newyork, London, Sydney.

Allen, K. (2009). The ecology and conservation of threatened damselflies. The

Environment Agency, pp. 1–6.

Ampong-Nyarko, K. and DeDatta, S. K. (1991). A Handbook for Weed Control in

Rice. Manila, Philippines: International Rice Research Institute.

Andrew, L. H. (2007). Nonuniform processes of chromosome evolution in sedges

(Carex: Cyperaceae). Evolution, 61(9): 2175–2194.

Anonim, (2014). Grasses of Austrlia, AusGrass2, Diplachne fusca Fact Sheets,

http://www.ausgrass2.myspecies.info/node/1264.

Anonim, (2018). Çeltik Hastalık ve Zararlıları ile Mücadele. T.C. Gıda, Tarım ve

Hayvancılık Bakanlığı. https://www.kisa.link/L9P8.

Anonim, (2020). http://www.prayingmantisfacts.net/praying_mantis_facts_on_its_

diet.html. Erişim tarihi: Şubat 2020.

Anonim, (2020a). http://mantodea.speciesfile.org/HomePage/Mantodea/HomePage

.aspx. Erişim tarihi: Şubat 2020.

Anonim, (2020c). Chrysoperla carnea. Cornell University.

Anonim, (2020d). Aphid Control by Chrysoline carnea. Syngenta-bioline.co.uk.

Anonim, (2020e). Aphid Research Archived 2010-07-03 at the Wayback Machine,

Institute of Natural Resource Sustainability, University of Illinois, Urbana-

Champaign.

https://www.kisa.link/L9P8

92 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Anonim, (2020f). Tadpole shrimp - Triops cancriformis". ARKive. Archived from

the original on 2008-10-07.

Anonim, (2020g). Genus Coenagrion Kirby, 1890". Australian Faunal Directory.

Australian Biological Resources Study.

Anonim, (2020g). https://www.kisa.link/MZsu. Erişim tarihi: 05.02.2020.

Anonim, (2020i). Genus Cicindela. Bugguide. Retrieved January 21, 2015.

Anonim, (2020ı). https://tr.wikipedia.org/wiki/Philodromus.

Anonymous, (2011). http://www.gkgm.gov.tr (Erişim Tarihi: Aralık 2012).

Anonymous, (2013). Integrated Pest Management Rice booklet accesses at

http://www.ipm.ucdavis.edu/IPMPROJECT/ADS/manual_rice.html.

Atabay, S. (2011). Gönen İlçesi ve Çevresinde Depolanmış Çeltik ve Pirinç

Fabrikalarında Saptanan Zararlı Böcekler Üzerine Araştırmalar. Yüksek

Lisan Tezi, Namık Kemal Üniversitesi Bitki Koruma Bölümü, 37 sayfa.

Atu, U. G., Enyinnia, T. and Chinaka, C. C. (1988). Grass and sedge weed hosts of

Meloidogyne incognita. Nigerian Journal of Weed Science, 1(1):17-20.

Aybeke, M. (2006). Trakya Bölgesi Çeltik Tarlalarında Görülen Yeni Bir Yabancı

Otun (Dip Otu= Lindernia Dubia (L.) Pennell, Scrophulariaceae) Morfolojik

Özellikleri. Trakya Univ J Sci, 7(1):33-36.

Baker, J. E. and Fabrick, J. A. (2000). Host hemolymph proteins and protein

digestion in larval Habrobracon hebetor (Hymenoptera: Braconidae). Insect

Biochemistry and Molecular Biology, 30: 937-946.

Balakrishnan, B. and Nair, M. C. (1981). Weed hosts of Acrocylindrium oryzae

Saw, a sheath rot pathogen of rice. International Rice Research Newsletter,

6(6):13.

Bandara, J. M. R. S. and Nadaraja, V. (1979). Reaction of some common weeds in

Sri Lankan rice fields to Corticium sasakii. International Rice Research

Newsletter, 4(3):15-16.

Barrion, A. T. and Litsinger, J. A. (1987). The bionomics, karyology and chemical

control of the node-feeding black bug, Scotinophara latiuscula Breddin

(Hemiptera: Pentatomidae) in the Philippines. Journal of Plant Protection in

the Tropics, 4(1):37-54.

 93

Baştuğ, G. and Kasap, İ. (2015). Çanakkale ili Coccinellidae (Coleoptera) familyası

üzerine faunistik çalışmalar. Türk. Biyo. Müc. Derg., 6(1): 41-50.

Bazdyrev, G. I., Zotov, L. I. and Polin, V. D. (2004). Weed plants and measures of

their control in modern agriculture. Moscow: MSKHA. 288 p.

Beckman, N. and Hurd, L. E. (2003). Pollen feeding and fitness in praying Mantids:

the vegetarian side of a tritrophic predator. Environmental Entomology,

32(4): 881-885.

Bellows, T. S. and Fisher, T. W. (1999). Handbook of biological control: principles

and applications of biological control. Academic Press. pp. 418.

Berg, M. K., Dueker, C., Keller, M., Krueger, B., Luebcke, N. and Luebcke, T.

(2008). Die Gottesanbeterin, Mantis religiosa Linnaeus, 1758 (Mantodea:

Mantidae), im Freistaat Sachsen. Entomologische Nachrichten und Berichte,

52(2): 93‒98.

Berg, M. K., Schwarz, C. J. and Mehl, J. E. (2011). Die Gottesanbeterin, Mantis

religiosa. Westarp Wissenschaften, Die Neue Brehm–Bücherei Bd. 656,

Hohenwardsleben, Germany.

Blackman, R .L. and Eastop, V. F. (2014). Aphids on the World's Plants an Online

Iİdentification and Information Guide. http://www.aphidsonworldsplants

.info/Introduction.htm. Erişim tarihi: 25.09.2014.

Bleszynski, S. (1970). A revision of the world species of Chilo Zincken

(Lepidoptera: Pyralidae). Bulletin of the British Museum (Natural History),

Entomology, 25:101-195.

Błoński, W. (2015). Praying mantis Mantis religiosa Linnaeus, 1758 in the

Świętokrzyski National Park. Naturalia, 3: 145‒146.

Bolshakov, L. V., Shcherbakov, E. O., Mazurov, S. G., Alekseev, S. K., Ryabov, S.

A. and Ruchin, A. B. (2010). Northernmost records of praying mantis Mantis

religiosa (Linnaeus, 1758) (Mantodea: Mantidae) in European Russia.

Eversmannia, 23/24: 22‒25.

Bonk, M. and Kajzer, J. (2009). Increase of number of new localities of the Praying

Mantis Mantis religiosa L. in Małopolska Upland. Chrońmy Przyryrodę

Ojczystą, 65(3): 189‒194.

94 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Bonk, M., Kajzer, J. and Szafrański, A. (2011). New records of the praying mantis

Mantis religiosa in the Świętokrzyskie Mountains and Mazovia. Kulon, 16:

129‒133.

Braman, S. K. (2000). Damsel bugs (Nabidae). Pp. 639–656. In: Schaefer C. W. &

Panizzi A. R. (eds.): Heteroptera of Economic Importance. CRC Press, Boca

Raton.

Branson, D. H. (2003). Effects of a parasite mite on life-history variation in two

grasshopper species. Evolutionary Ecology Research, 5(3): 397–409.

Brendonck, L., Christopher Rogers, D., Olesen, J., Weeks, S. and Hoch, W.R.

(2008). Global diversity of large branchiopods (Crustacea: Branchiopoda) in

freshwater. In Estelle V. Balian; Christian Lévêque; Hendrik Segers & Koen

Martens (eds.). Freshwater Animal Diversity Assessment. Hydrobiologia.

Developments in Hydrobiology, 198(595): 167–176.

Buczyńska, E., Buczyński, P. and Pałka, K. (2006). European Mantis (Mantis

religiosa L.) (Mantodea: Mantidae) in the Roztocze Upland. Wiadomości

Entomologiczne, 25(1): 56‒57.

Bugg, R. L. (2008). Flower Flies (Syrphidae) and Other Biological Control Agents

for Aphids in Vegetable Crops. University of California Division of

Agriculture and Natural Resources. Publication 8285.

Calora, F. B. and Cendaña, S. M. (1967). Insect pests of rice in the Philippines. P,

590-616 in. The major insect pests of the rice plant. Proceedings of a sympo-

sium at The International Rice Re- search Institute, September 1964. The

Johns Hopkins Press, Baltimore, Mary- land.

Capinera, J. (2014). Grasshopper nematode: Mermis nigrescens. Featured Creatures.

IFAS, University of Florida.

Cardoso, A. and Vogler, A.P. (2005). DNA taxonomy, phylogeny and Pleistocene

diversification of the Cicindela hybrida species group (Coleoptera:

Cicindelidae). Molecular Ecology, 14, 3531–3546.

Carlson, R. W. (1979). Family Ichneumonidae. Stephanidae. In: Krombein KV,

Hurd Jr PD, Smith DR, Burks BD (eds) Catalog of Hymenoptera in America

north of Mexico. Smithsonian Institution Press Washington, 315–741.

 95

Champion, P. D., Hofstra, D. E. and Clayton, J. S. (2007). Border control for

potential aquatic weeds: Stage 3. Weed risk management. Science for

Conservation, No.271:41 pp.

Charles, R. (1892). Flowers and Insects. VII. Botanical Gazette, 17(3): 65–71.

Chobot, K. (2016). Mapa rozšíření Mantis religiosa (Linnaeus, 1758). In: BioLib,

Biological Library, (O. Zicha, Ed.). České Republice, http://www.biolib.cz/

cz/taxonmap/id144 [Accessed on June 10th, 2017].

Chu, Y. I. and Yang, P. S. (1984). Ecology of the brown planthopper (Nilaparvata

lugens (Stal)) during the winter season in Taiwan. Chinese Journal of

Entomology, 4(2):23-34.

Claassen, P. W. (1918). Typha insects: their ecological relationships. Cornell

University Agricultural Experimental Station Memoirs, 47.

Cline, L. D., Press, J. W. and Flaherty, B. R. (1984). Preventing the spread of the

Almond Moth (Lepidoptera: Pyralidae) from infested food debris to adjacent

uninfested packages, using the parasite Bracon hebetor (Hymenoptera:

Braconidae). J. Econ. Entomology, 77(2): 331-333.

Corbett, G. H. (1930). The Bionomics and Control of Leptocorisa acuta Thunb, with

Notes on other Leptocorisa spp. in Malaya. Scientific Series. Department of

Agriculture Straits Settlements and Federated Malay States, 4, 1-40.

Ćwik, A., Moloń, M. and Peszek, L. (2012). New observations of the praying mantis

Mantis religiosa in the Carpathians foothills. Chrońmy Przyryrodę Ojczystą,

68(2): 148‒151.

Darwish, E., El-Shazly, M. and El-Sherif, H. (2003). The choice of probing sites by

Bracon hebetor Say (Hymenoptera: Broconidae) foraging for Ephestia

kuehniella Zeller (Lepidoptera: Pyralidae). Journal of Stored Products

Research, 39: 265-279.

Denton, B. (2007). Branchiopoda. In Sol Felty Light; James T. Carlton (eds.). The

Light and Smith Manual: Intertidal Invertebrates from Central California to

Oregon (4th ed.). University of California Press. pp. 414–417.

Di Cesnola, A. P. (1904). Preliminary note on the protective value of colour in

Mantis religiosa. Biometrika. 3 (1): 58–9.

https://zenodo.org/record/1431603
https://zenodo.org/record/1431603

96 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Ding, Z. Z. and Chen, M. L. (1985). Studies on the influence of temperature upon

the de- velopment of Stenchaetothrips biformis (Bagnall). Insect Knowl.

(Kunchong Zhishi), 22,151-153.

Doğanay, H. (2007). Ekonomik Coğrafya 3 Ziraat Coğrafyası. Aktif Yayınları,

2007, Erzurum.

Domingo, I. T., Heinrichs, E. A. and Medrano, F. G. (1982). Life history of rice bug

Leptocorisa oratorius (F.). International Rice Research Newsletter, 7, 17-18.

Donahaye, E .J., Navarro, S., Bell, C., Jayas, D., Noyes, R. and Phillips, T. W.

(2007). Proc. Int. Conf. Controlled Atmosphere and Fumigation in Stored

Products, Gold-Coast Australia. 8-13th August 2004. FTIC Ltd. Publishing,

Israel. pp. 133-143.

Dube, V. P., Tyagi, S., Singhal, V. P. and Charaya, M. U. (1979). Additions to the

host range of Puccinia conclusa and Uromyces viciae-fabae. National

Academy Science Letters, 2(12):432.

Ecocrop, (2017). Ecocrop database. FAO, Rome, Italy.

Ehrmann, R. (2011). Mantis religiosa religiosa Linné, 1758 in Deutschland und

angrenzenden Ländern (Insecta: Mantodea). Articulata, 26(2): 135‒146.

Ekanayake, H. M. R. K. (1984). Biology of rice thrips, Stemhaetothrips (Baliothrips)

biformis (Bagnall) in Sri Lanka. Trop. Agric. 140:9-25.

Ellenberg, H. (1974). Zeigerwerte der Gefasspflanzen Mitteleuropas. Scripta

Geobotanica 9. Gottingen: Goeltze.

Ergene, S. (1953). Homochrome Farbanpassungen bei Mantis religiosa

[Homochromic color adjustments in Mantis religiosa]. Zeitschrift für

Vergleichende Physiologie (in German)., 35(1–2): 36–41.

Faúndez, E. I. and Carvajal, M. A. (2011). A human case of bitting by Nabis

punctipennis (Hemíptera: Heteroptera: Nabidae) in Chile. Acta Entomologica

Musei Nationalis Pragae, 51(2): 407-409.

Faúndez, E. I. and Carvajal, M. A. (2014). Contribution to the knowledgment of the

Nabis punctipennis Blanchard, 1852 complex (Hemiptera: Heteroptera:

Nabidae) in Chile. Anales del Instituto de la Patagonia, 42(1): 63-69.

 97

Feakin, S. D. (1970). Pest control in rice. PANS Man. 3. Centre for Overseas Pest

Research, London. 270 p.

Fedor, P. (2007). Earwing (Dermaptera) and Mantis (Mantodea) in Ostrova Kopáč.

In: Príroda Ostrova Kopáč Fytoterapia OZ: 107‒112 (O. Majzlan, Ed).

AOPK, Bratislava.

Fedor, P., Vidlička, Ľ., Majzlan, O. and Varga, L. (2010). Earwigs (Dermaptera),

Mantis (Mantodea) and cockroaches (Blattaria) PR Sur. In: Príroda

Rezervácie Šúr: 127‒134 (O. Majzlan, Ľ. Vidlička, Eds). Ústav Zoológie

SAV, Bratislava.

Foelix, R. F. (1982). Biology of Spiders. Harvard University Press, Cambridge, MA,

USA.

Fowler, W. W. (1912). The fauna of British India, including Ceylon and Burma,

Coleoptera: General introduction and Cicindelidae and Paussidae. Taylor

and Francis, London.

Frank, J. and Mizell, R. (2008). Ladybird Beetles (Cocci-nellidae: Coleoptera). In:

Encyclopedia of Entomology, Eds: Springer, p. 2120-2131.

Freckmann, R. W. and Lelong, M. G. (2002). Nomenclatural changes and

innovations in Panicum and Dichanthelium (Poaceae: Paniceae). Sida, 20(1):

161–174.

Gilbert, C. (1997). Visual control of cursorial prey pursuit by tiger beetles

(Cicindelidae). J. Comp. Physiol. A 181: 217-23.

Gilbert, L. I. (2012). Insect Molecular Biology and Biochemistry. Academic Press.

p. 399.

Goggy, D. (2015). Grasshoppers. Arizona-Sonora Desert Museum. Archived from

the original on 7 May 2015.

Grace, J. B. and Harrison, J. S. (1986). The biology of Canadian weeds. 73. Typha

latifolia L., Typha angustifolia L. and Typha x glauca Godr. Canadian

Journal of Plant Science, 66(2):361-379.

Greenberg, J. (2010). Of Prairie, Woods, and Water: Two Centuries of Chicago

Nature Writing. ReadHowYouWant.com. p. 206.

Grist, D. H. and Lever, R. J. A. W. (1969). Pests of Rice. London, UK: Longman.

98 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Gruchala, Š. (2010). New records of the praying mantis Mantis religiosa in Northern

Moravia (Czech Republic). Časopis Slezskeho Zemského Muzea, Serie A

Vědy Přírodní, 59: 96.

Gül, M. and Gülel, A. (1995). Parasitoid Bracon hebetor (Say) (Hymenoptera:

Braconidae)’un biyolojisi ve konukçu larva büyüklüğünün verim ve eşey

oranı üzerine etkisi. T. J.of Zool., 19: 231-235.

Haines, R. W. and Lye, K. A. (1983). The Sedges and Rushes of East Africa.

Nairobi, Kenya: East African Natural History Society.

Hakansson, S. (1982). Multiplication, growth and persistence of perennial weeds.

Biology and ecology of weeds [Holzner, W. and Numata, M. (Editors)] Dr.

W. Junk The Hague Netherlands, 123-135.

Hanac, F. and Hudeček, J. (2001). Distribution of praying mantis (Mantis religiosa)

in the Czech lands with respect to its spreading in Central Moravia and

Silesia. Časopis Slezskeho Zemského Muzea, Serie A Vědy Přírodní, 50:

137‒142.

Hickman, J. C. (1993). The Jepson manual: higher plants of California. Berkeley,

CA: University of California Press, 1400 pp.

Hill, D. S. (1983). Agricultural insect pests of the tropics and their control. 2d ed.

Cambridge University Press. 746 p.

Hitchcock, C. L. and Cronquist, A. (1973). Flora of the Pacific Northwest. Seattle,

USA: University of Washington Press.

Hoffmann, M. P. and Frodsham, A. C. (1993). Natural Enemies of Vegetable Insect

Pests. Cooperative Extension, Cornell University, Ithaca, NY. 63 pp.

Holm, L., Doll, J., Holm, E., Pancho, J. and Herberger, J. (1997). World Weeds:

Natural Histories and Distribution; Wiley: New York, pp 722-739.

Holm, L. G., Pancho, J. V., Herberger, J. P. and Plucknett, D. L. (1979). A

geographical atlas of world weeds. New York, USA: John Wiley and Sons,

391 pp.

Holm, L. G., Pancho, J. V., Herberger, J. P. and Plucknett, D. L. (1991). A

geographical atlas of world weeds. Krieger Publisher Company, Malabar,

Florida, USA.

 99

Holm, L. G., Plucknett, D. L., Pancho, J. V. and Herberger, J. P. (1977). The

World's Worst Weeds. Distribution and Biology. Honolulu, Hawaii, USA:

University Press of Hawaii.

Holuša, J., Kočárek, P. and Konvička, O. (2012). Grasshoppers and crickets

(Orthoptera), earwigs (Dermaptera), cockroaches (Blattaria), and mantises

(Mantodea) of the Bílé Karpaty Protected Landscape Area and Biosphere

Reserve (Czech Republic). Acta Musei Moraviae, 96: 71‒104.

Hori, M. (1982). The biology and population dynamics of the tiger beetle, Cicindela

japonica (Thunberg). Physiol. Ecol. Jpn., 19, 77-2.

Håkansson, S. (1967). Experiments with Agropyron repens (L.) Beauv. I.

Development and growth, and the response to burial at different

developmental stages. Ann. agric. Coll. Sweden, 33, 823-873.

Håkansson, S. (1969). Experiments with Agropyron repens (L.) Beauv. VII.

Temperature and light effects on development and growth. Ann. agric. Coll.

Sweden, 35, 953-987.

Håkansson, S. (1970). Experiments with Agropyron repens (L.) Beauv. IX.

Seedlings and their response to burial and to TCA in the soil. Ann agric. Coll.

Sweden, 36: 361-379.

Håkansson, S. (1974). Kvickrot och kvickrotsbekampning pa aker. Uppsala:

Lantbrukshogskolan. Konsulentavdelningen/Publikationer.

Håkansson, S. (1979). Grundlaggande vaxtodlingsfragor. Uppsala: Swedish

University of Agricultural Sciences, Department of Plant Husbandry, Report

72.

Håkansson, S. (1995). Ogras och odling pa aker. Aktuellt fran lantbruksuniversitetet,

437/438. Uppsala.

Hübner, J. (1813). 1796–1838. Sammlung europäischer Schmetterlinge. 1–194.

Hudson, W. G., Frank, J. H. and Castner, J. L. (1988). Biological control of

Scapteriscus spp. mole crickets (Orthoptera: Gryllotalpidae) in Florida. Bull.

Entomol. Soc. Am. 34: 192-198.

100 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Hurd, I. E. (1999a). Ecology of Praying Mantids. In Prete, Fredrick R.; Wells,

Harrington; Wells, Patrick H.; Hurd, Lawrence E. (eds.). The Praying

Mantids. Johns Hopkins University Press. pp. 43–49.

Hurd, I. E. (1999b). Mantid in Ecological Research. In Prete, Fredrick R.; Wells,

Harrington; Wells, Patrick H.; Hurd, Lawrence E. (eds.). The Praying

Mantids. Johns Hopkins University Press. p. 231.

Jacobs, J., Jane, M., Hillary, P., Virgil, D. and Peter, R. (2011). Cology and

Management of Flowering Rush (Butomus Umbellatus L.). United States

Department of Agriculture: Natural Resources Conservation Service.

Jacometti, G. (1912). Le erbe che infestano le risaie italiane. Atti Del Congresso

Risicolo Internazionale, Vercelli, 4:57-91.

Janšta, P., Vrabec, V., Stránský, J., Mikát, M. and Mocek, B. (2008). The

occurrence of the praying mantis (Mantis religiosa) (Mantodea: Mantidae) in

central Bohemia and its distribution in the Czech Republic. Klapalekiana, 44:

21‒25.

Jensen, D. (2009). Flowering Rush (Butomus Umbellatus). University of Minnesota.

Jeppson, L. R., Keifer, H. H. and Baker, E. W. (1975). Mites Injurious to Economic

Plants. University of California Press, California, 615 p.

Jermy, A. C., Simpson, D. A., Foley, M. J. Y. and Porter, M. S. (2007). General

structure of Cyperaceae. Sedges of the British Isles. BSBI Handbook No. 1

(3rd ed.). Botanical Society of the British Isles. pp. 2–26.

Joshi, R. C., Heinrichs, E. A. and Uthamaswamy, S. (1985). A bibliography on rice

thrips, Stenchaetothrips (=Baliothrips) biformis (Bagnall) (Thysanoptera:

Thripidae). FAO Asia Pacific Plant Prot. Q. Newsl. 28127-31,

Joshi, R. C., Medina, E. B. and Heinrichs, E. A. (1985). Host plants of rice

leaffolder (LF) Marasmia patnalis Bradley. International Rice Research

Newsletter, 10(3):29-30.

Karut, K. and Kazak, C. (1999). Zakkum (Nerium oleander L.) bitkilerinden

toplanan Chrysoperla carnea (Stephens) yumurtalarının doğal ölüm, açılma

ve parazitlenme oranlarının belirlenmesi. Türkiye 4. Biyolojik Mücadele

Kongresi Bild., 269-276.

 101

Karut, K. and Şekeroğlu, E. (1999). Chrysoperla carnea (Stephens) yumurtalarının

laboratuvar koşullarında depolanma olanakları. Türkiye 4. Biyolojik

Mücadele Kongresi Bild., 463-472.

Kerzhner, I. M. (1996). Family: Nabidae. In: Aukema, B. & Rieger, Ch. (eds.):

Catalogue of the Heteroptera of the Palaearctic region. Wageningen, Ponsen

& Looijen, 84-107.

Kipping, J., Martens, A. and Suhling, F. (2012). Africa's smallest damselfly-a new

Agriocnemis from Namibia. Organisms Diversity & Evolution, 12(3): 301–

306.

Kiritani, K. (1990). Recent population trends of Chilo suppressalis in temperate and

subtropical Asia. Insect Science and its Application, 11(4-5):555-562.

Klots, E. B. (1966). Freshwater life. NY: GP Putnams Sons.

Koç, H. (2007). Two new species of Tipula (Lunatipula) Edwards (Diptera:

Tipulidae) from Turkey. Ann. Soc. Entomol. 43(3): 327-332.

Kočárek, P., Holuša, J. and Vidlička, Ľ. (1999). Check–list of Blattaria, Mantodea,

Orthoptera and Dermaptera of the Czech and Slovak Republics. Articulata,

14: 177‒184.

Komarov, V. L. and Il.in, M.M., eds. (1934). Flora of the USSR. V. 1. Leningrad:

AN SSSR. 302 p.

Korsmo, E. (1925). Ugras I natidens jordbruk. Oslo: Cappelens.

Kozina, P. (2015). New locality of the Mantis religiosa (L.) (Mantodea: Mantidae)

in the reserve Sobkowskie Hills (Małopolska Upland, Szydłowskie

Foothills). Wiadomości Entomologiczne, 34(4): 67‒76.

Krištín, A. and Hrúz, V. (2005). Rovnokrídlovce (Orthoptera) a modlivky

(Mantodea) Poľany: ekológia, rozšírenie a ochrana. Štátna ochrana prírody

Slovenskej republiky, Správa Chránenej oblasti-Biosférickej rezervácie

Poľana. Ústav ekológie lesa Slovenskej akadémie vied. Zvolen, Slovakia.

Krištín, A., Kaňuch, P. and Sárossy, M. (2004). Grasshoppers and crickets

(Orthoptera) and mantids (Mantodea) of sand dunes in the Danube lowland

(S–Slovakia). Linzer Biologische Beiträge, 36: 173‒286

102 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Kromp, B. (1999). Carabid beetles in sustainable agriculture: a review on pest

control efficacy, cultivation aspects and enhancement. Agriculture,

Ecosystems and Environment, 74(1–3): 187–228.

Kün, E., Çiftçi, C. Y., Birsin, M., Ülger, A. C., Karahan, S., Zencirci, N., Öktem, A.,

Güler, M., Yılmaz, N. and Atak, M. (2005). Tahıl ve Yemeklik Tane

Baklagiller Üretimi. Türkiye Tarım Mühendisliği VI. Teknik Kongresi, 3 – 7

Ocak. TMMOB Ziraat Mühendisleri Odası, 1: 367-407.

Lahring, H. (2003). Water and Wetland Plants of the Prairie Provinces. University of

Regina Press. p. 114.

Landeck, I., Eiser, C., Ludwig, I. and Thümmel, G. (2013). Zur aktuellen

Verbreitung der Europäischen Gottesanbeterin, Mantis religiosa Linnaeus,

1758 (Mantodea, Mantidae), im Land Brandenburg. Märkiche

Entomologische Nachrichten, 15(2): 227‒248.

Larson, G. E. (1993). Aquatic and wetland vascular plants of the Northern Great

Plains. Aquatic and wetland vascular plants of the Northern Great Plains.

Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky

Mountain Forest and Range Experiment Station, 681 pp.

Lawrence, S. E. (1992). Sexual cannibalism in the praying mantid, Mantis religiosa:

a field study. Animal Behaviour, 43(4): 569–583.

Les, D. H. (2017). Aquatic Dicotyledons of North America: ecology, lifehistory, and

systematics. Boca Raton, FL: CRC Press, 1350 p.

Liana, A. (2007). Distribution of Mantis religiosa (L.) and its changes in Poland.

Fragmenta Faunistica, 50(2): 91‒125.

Linn, C. A. and Griebeler, E. M. (2015). Reconstruction of two colonisation

pathways of Mantis religiosa (Mantodea) in Germany using four

mitochondrial markers. Genetica, 143: 11‒20.

Linnaeus, C. (1758). Tomus I. Syst. nat., ed. 10. Holmiae, Laurentii Salvii: (1-4), 1-

824.

Lodos, N. (1986). Türkiye Entomolojisi II (Genel, Uygulama ve Faunistik). E.Ü.

Ziraat Fakültesi Yayınları No: 429, Bornova-İzmir, 580s.

 103

Lodos, N. (1986). Türkiye Entomolojisi II (Genel, Uygulamalı ve Faunistik). Ege

Üniversitesi Ziraat Fakültesi Yayınları No:429. 580 s.

Lowry, J. K. (1999). Notostraca (Branchiopoda). Crustacea, the Higher Taxa:

Description, Identification, and Information Retrieval. Retrieved February 7,

2011.

Lui, K., Faye, L.T. and Christopher, G. E. (2005). Causes and consequences of

extreme variation in reproductive strategy and vegetative growth among

invasive populations of a clonal aquatic plant, Butomus umbellatus

L.(Butomaceae). Biological Invasions, 7(3): 427-444.

Ma, K. C. and Lee, S. C. (1996). Occurrence of major rice insect pests at different

transplanting times and fertilizer levels in paddy field. Korean Journal of

Applied Entomology, 35(2):132-136.

Madhusudhan, V. V. Gopalan, M. (1989). Studies on the biology of rice thrips,

Stenchaetothrips biformis (Bagnall) in India. Trop. Pest Manage. 35: 394-

396.

McIntyre, S. and Barrett, S. C. H. (1985). A comparison of weed communities of

rice in Australia and California. Symposium Proceedings of the Australian

Ecological Society, 14:237-250.

Mclntyre, S., Mitchell, D. S. and Ladiges, P. Y. (1989). Germination and seedling

emergence in Diplachne fusca: a semi-aquatic weed of rice fields. Journal of

Applied Ecology, 26(2): 551-562.

McMurtry, J. A., Huffaker, C. B. and Van de Vrie, M. (1970). Ecology of

Tetranychid Mites and Their Natural Enemies: I Tetranychid Enemies: Their

Biological Characters and the Impact of Spray Practices. Hilgardia,

40(11):331-390.

Melekoğlu A. (2012). Türkiye’deki bazı örümcek familyalarında duyu organ

morfolojisi. Kırıkkale Üniversitesi, Fen Bilimleri Enstitüsü, Biyoloji

Anabilim Dalı, Doktora Tezi, 199s.

Meyer, J. R. (2016). General Entomology. Odonata. https://www.cals.ncsu.edu/

course/ent425/library/compendium/Odonata.html.

104 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Mook, L. J. and Davies, D. M. (2012). The European Praying Mantis (Mantis

religiosa L.) as a Predator of the Red-legged Grasshopper (Melanoplus

femurrubrum (De Geer)). The Canadian Entomologist, 98(9): 913–918.

Morrill, W. L. (1997). Feeding behavior of Leptocorisa oratorius (F.) in rice. Recent

Research Developments in Entomology, 1, 11-14.

Motivans, K. and Apfelbaum, S. (1987). The nature conservancy element

stewardship abstract: Typha spp North American cattails. The nature

conservancy element stewardship abstract: Typha spp North American

cattails.

Muslu, E. E. and Uludağ, A. (2013). Seeds as a pathway: Speculation on Diphlachne

fusca spreading in Turkey. 4th ESENIAS Workshop: International Workshop

on IAS in Agricultural and Non-Agricultural Areas in ESENIAS Region 16-

17 December 2013, Çanakkale, Turkey, Proceedings p: 78.

Musolin, D. (2012). Surviving winter: diapause syndrome in the southern green

stink bug Nezara viridula Physiological Entomology, 37(4): 309–322.

Nagy, A. and Kisfali, M. (2007). Effects of mowing intensity on Orthoptera

assemblages of meadows in southwest Hungary. Analele Universităţii din

Oradea, Fascicula: Protecţia Mediului, 12: 100‒105.

Nagy, A., Szanyi, S., Molnár, A. and Rácz I. A. (2011). Preliminary data on the

Orthoptera fauna of the Velyka Dobron Wildlife Reserve (Western Ukraine).

Articulata, 26(2): 123‒130.

Nagy, B. and Sziráki, G. (2002). Orthoptera, Mantodea and Dermaptera of the

Fertő–Hanság National Park. In: The fauna of the Fertő–Hanság National

Park Hungarian Natural History Museum: 301‒311 (S. Mahunka, L.

Zombori, G. Sziráki, Eds.). Budapest, Hungary

NamKi, C., YoungKil, K., ChangKhil, S., YoungSun, K. and YoungIl, C. (2001).

Effects of seeding rate on forage yield and chemical composition of

Echinochloa crus-galli var. frumentacea (Roxb) Wight in Jeju region. J.

Korean Soc. Grassl. Sci., 21(4): 225-232.

 105

Nesbitt, B. F., Beevor, P. S., Hall, D. R., Lester, R., Dyck, V. A. (1975).

Identification of the female sex pheromones of the moth, Chilo suppressalis.

Journal of Insect Physiology, 21(12):1883-1886.

Nikitsky, N. B. and Ukrainsky, А. S. (2016). The Ladybird Beetles (Coleoptera,

Coccinellidae) of Moscow Province ISSN 0013-8738. Entomological

Review, 96(6):710–735.

Nilsson, A. (1997). Aquatic insects of North Europe: A taxonomic handbook.

Apollo Books. p. 14.

Nugaliyadde, L. and Heinrichs, E. A. (1984). Biology of rice thrips,

Stenchaetothrips biformis (Bagnall) (Thysanoptera: Thripidae) and a

greenhouse rearing technique. J. Econ. Entomol. 77:1171- 1175.

Öğütçü, Z., Elçi, Ş. and Geçit, H. H. (1984). Tarla Bitkileri. Ankara Üniv. Ziraat

Fak., Ders Kitabı 910/4, 323 sayfa. Ankara.

Oğuzoğlu, Ş., Avcı, M., Şenal, D. and Karaca, İ. (2017). First record of Anatis

ocellata (Linnaeus, 1758) (Coleoptera: Coccinellidae) in Turkey. Türk

entomol. Bült., 7(2): 197-202.

Önder, F., Karsavuran, Y., Tezcan, S. and Fent, M. (2006). Türkiye Heteroptera

(Insecta) ataloğu. Meta Basım Matbaacılık Hizmetleri, İzmir, 164s.

Önder, F. and Lodos, N. (1986). Heteroptera Türkiye ve Palearktik Bölge

Familyaları Hakkında Genel Bilgi. Ege Üniversitesi Ziraat Fakültesi

Yayınları No: 359, Ofset Basımevi, Bornova/ İzmir, 111s.

O'Neill, K. M., Woods, S. A. and Streett, D. A. (1997). Grasshopper (Orthoptera:

Acrididae) Foraging on Grasshopper Feces: Observational and Rubidium-

Labeling Studies". Environmental Entomology, 26(6): 1224–1231.

Osca, J. M. (2013). Expansion of Leptochloafusca ssp. uinerva and Leptocjloafusca

ssp. fascicularis in rice fields in Velancia, Eastern Spain. Weed Research,

53(6): 479-488.

Özer, Z., Önen, H., Tursun, N. and Uygur, F. N. (1999). Türkiye’nin bazı önemli

yabancı otları (Tanımları ve Kimyasal Savaşımları). Gaziosmanpaşa

Üniversitesi, Ziraat Fakültesi Yayınları No:38, Kitap Serisi No:16, Tokat.

106 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Öztemiz, S. and Yayla, Ș. (2018). Two new species of Harmonia (Coleoptera:

Coccinellidae) from Duzce, Turkey. Munis Entomology & Zoology, 13(1):

318-322.

Palmer, J. H. and Sagar, G. R. (1963). Biological flora of the British Isles.

Agropyron repens (L.) Beauv. (Triticum repens L.; Elytrigia repens (L.)

Nevski). Journal of Ecology, 51: 783-794.

Panizzi, A. R., McPherson, J. E., James, D. G., Javahery, M. and McPherson, R. M.

(2000). Stink bugs (Pentatomidae). In: Schaefer CW, Panizzi AR (eds)

Heteroptera of economic importance. CRC. Press, Boca Raton, pp 421–474.

Pascual-Vıllalobos, M. J. (2006). Occurrence of Coleoptera and Lepidoptera Species

in Rice Stores at Calasparra (Murcia, Spain). En: Lorini, I., Bacaltchuk, B.,

Beckel, H., Deckers, D., Sundfeld, E., Dos Santos, J.P., Biagi, J.D., Celaro,

J.C.,D'A. Faroni, L.R., Bortolini, O.F., Sartori, M.R., Elias, M.C., Guedes,

R.N.C., Da Fonseca, R.G., Scussel, V.M (Eds.). Proceedings of the 9th

International Working Conference on Stored Product Protection. ABRAPOS,

Campinas, Sao Paulo, Brasil. 387-391.

Paula, M. C. Z., Lazzari, S. M. N. and Lazzari, F. A. (2002). Insect Monitoring in

Paddy Rice Storage Facility. In: Credland, P.F.A., Armitage, D.M., Bell,

C.H., Cogan, P.M., Highley, E. (Eds), Proceedings of the Eighth,

International Working Conference on Stored-product Protection, 22-26 July

2002, York, UK, CAB International, Wallingford, UK, pp. 360-363.

Paulson, D. R. (2009). Dragonflies and Damselflies of the West. Princeton

University Press, Princeton. 535 pp.

Pearson, D. L. (1988). Biology of tiger beetles. Ann. Rev. Entomol. 33: 123-147.

Pearson, D. L. and Carroll, S. S. (1998). Global patterns of species richness: Spatial

models for conservation planning using bioindicators and precipitation.

Conserv. Biol. 12: 809-821.

Pearson, D. L. and Cassola, E. (1992). World-wide species richness patterns of tiger

beetles (Coleoptera: Cicindelidae): Indicator taxon for biodiversity and

conservation studies. Conserv. Biol. 6: 376-391.

 107

Pearson, D. L. and Ghorpade, K. (1989). Geographical distribution and ecological

history of tiger beetles (Coleoptera: Cicindelidae) of the Indian subcon-

tinent. J. Biogeogr. 16: 333-344.

Pearson, D. L. and Knısley, C. B. (1985). Evidence for food as a limiting resource in

the life cycle of tiger beetles (Coleoptera: Cicindelidae). Oikos 45: 161-168.

Pearson, D. L. and Mury, E. J. (1979). Character divergence and convergence

among tiger beetles (Coleoptera: Cicindelidae). Ecology, 60, 557-566.

Pearson, D. L. and Vogler, A. P. (2001). Tiger beetles: The evolution, ecology, and

diversity of the cicindelids. Cornell University, Press Ithaca.

Peter, W. B. and Reznicek, A. A. (2002). Carex Linnaeus, Sp. Pl. 2: 972. 1753; Gen.

Pl. ed. 5, 420. 1754. Magnoliophyta: Commelinidae (in part): Cyperaceae.

Flora of North America North of Mexico. 23. Oxford University Press. pp.

254–258.

Piszkiewitz, J., Beneš, J. and Konvička, M. (2000). Record of praying mantis,

Mantis religiosa (L.), on the Velký Kosíř Hill, Central Moravia. Časopis

Slezskeho Zemského Muzea, Serie A Vědy Přírodní, 49: 58.

Pojar, J. and MacKinnon, A. (1994). Plants of the Pacific Northwest coast:

Washington, Oregon, British Columbia and Alaska. Redmond, WA: Lone

Pine Publishing, 526 pp.

Proctor, H. (2004). Aquatic Mites from Genes to Communities: From Genes to

Communities. Springer Science & Business Media. pp. 79–84.

Proença, S. J. R. (2004). Cytogenetic variability in three species of the genus

Cicindela (s.l.) (Coleoptera, Cicindelidae): Karyotypes and localization of

18S rDNA genes. Genetics and Molecular Biology, 27(4): 555-560.

Przibram, H. (1907). Aufzucht, Farbwechsel und Regeneration unsrer europäischen

Gottesanbeterin (Mantis religiosa L.). Archiv für Entwicklungsmechanik der

Organismen (in German). 23 (4): 600–614.

Pupiņš, M., Kalniņš, M., Pupiņa, A. and Jaundaldere, I. (2012). First records of

European Mantid Mantis religiosa (Linnaeus, 1758) (Insecta: Dictyoptera,

Mantidae) in Latvia. Acta Biologica Universitatis Daugavpiliensis, 12(2):

175‒184.

108 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Quattrocchi, U. (2006). CRC World dictionary of grasses: common names, scientific

names, eponyms, synonyms, and etymology. CRC Press, Taylor and Francis

Group, Boca Raton, USA.

Radosevich, S. (2002). Plant Invasions and Their Management. Chapter 3 in CIPM

(ed.), Invasive Plant Management: CIPM Online Textbook. Bozeman, MT:

Center for Invasive Plant Management.

Randall, R. P. (2012). A global compendium of weeds. Dpt. Agric. Food Western

Australia, 1124 pp.

Ridgway, R. L. and Jones, S. L., (1968). Field-cage releases of Chrysopa carnea for

supression of population of bollworm and the tobocco budworm on cotton. J.

Econ. Entomol., 61(4): 892-897.

Robert, H. M. and Paul, W. N. (1999). Introduction. Sedges: Carex. Volume 14 of

The Illustrated flora of Illinois. Southern Illinois University Press. pp. 3–7.

Roeder, K. D. (1935). An experimental analysis of the sexual behavior of the

praying mantis (Mantis religiosa L.). The Biological Bulletin, 69 (2): 203–

220.

Romanowski, J. and Romanowski, M. (2014). Mantids (Mantodea) from Pelješac

peninsula, southern Croatia. Entomologia Croatica, 18(1–2): 7‒11.

Ronald, W. C., Middlebrooks, E. J. and Reed, S. C. (2005). Natural Wastewater

Treatment Systems. CRC Press. p. 263.

Rothschild, G. H. L. (1970). Observations on the ecology of the rice‐ear bug

Leptocorisa oratorius (F.) (Hemiptera: alydidae) in Sarawak (Malaysian

Borneo). Journal of Applied Ecology, 7, 147-167.

Ruberson, J. R. (1999). Handbook of Pest Management. Published by Marcel

Dekkar Inc., New York. 842 p.

Rustamani, M. A., Khan, M. M., Talpur, M. A. and Baloch, H. B. (1995). Effect of

transplanting dates on the incidence of stem borers infestation in rice.

Pakistan Journal of Zoology, 27(4):341-343.

Sancak, Z. (2007). Doğu Karadeniz Bölgesi örümceklerinin (Araneae) sistematik ve

faunistik açıdan incelenmesi. Kırıkkale Üniversitesi, Fen Bilimleri Enstitüsü,

Yüksek Lisans Tezi.

 109

Sands, D. P. A. (1977). The Biology and Ecology of Leptocorisa (Hemiptera:

Alydidae) in Papua New Guinea. Research Bulletin No. 18. Department of

Primary Industry, Bubia, Via Lae, Morobe Province, Papua New Guinea.

Sastry, K. S. S. and Appanna, M. (1958). Parasites and predators of some of the

common insect pests of sugarcane in Visvesvaraya Canal Tract, Mandya

District, Mysore State. Mysore Agric. J. 33: 140-149.

Savoĭskaya, G. I. (1983). Larvae of coccinellids (Coleoptera, Coccinellidae) of the

fauna of the USSR.

Schembri, P. J. and Baldacchino, A. E. (2011). Ilma, Blat u Hajja: Is-Sisien tal-

Ambjent Naturali Malti (in Maltese). pp. 81–82.

Schwarz, C. J., Keller, M. and Berger, D. (2017). Neues zur Gottesanbeterin, Mantis

religiosa Linnaeus, 1758 (Mantodea, Mantidae), dem Insekt des Jahres 2017.

Entomologische Nachrichten und Berichte, 61(1): 1‒18.

Şehirali, S. and Özgen, M. (1987). Bitkisel Gen Kaynakları. Ankara Üniversitesi

Ziraat Fakültesi Yayınları, Yayın no: 1020/294. 239 sayfa.

SEINet, (2017). Echinochloa crus-galli (L.) Beauv.. In: SEINet, Arizona - New

Mexico Chapter.

Şengonca, Ç. (1980). Türkiye Chrysopidae (Neuroptera) Faunası Üzerinde

Sistematik ve Taksonomik Araştırmalar. T.C. Gda Tarım ve Hayvancılık

Bak. Zir. Müc. ve Zir. Kar. Gn. Md. Yayınları, Ankara, 138 s.

Şenol, Ö., Beğen, A.H., Görür, G. and Demirtaş, E. (2014). New Additions and

İnvasive Aphids for Turkey’s Aphidofauna (Hemiptera: Aphidoidea).

Turkish Journal of Zoology, 2014 (38):1-7.

Sępioł, B. (2005). The new localisation of Mantis religiosa (Linnaeus 1758) in the

north of the Land of the Holy Cross Mountains. Kulon, 10(1/2): 77.

Seyithanoğlu, M. (2007). Şeytan Mumu (Typha latifolia L.)’nun Bazı Biyolojik ve

Kimyasal Özelliklerinin Belirlenmesi. Yüksek Lisans Tezi, Kahramanmaraş

Sütçü İmam Üniversitesi, Fen Bilimleri Enstitüsü, Bitki Koruma Anabilim

Dalı, Kahramanmaraş.

Shatalov, T.A., ed. (1987). Weed plants and their control in Rostov Region. Rostov-

na-Donu: Persianovka. 102 p.

http://www.bdlbooks.com/geography/3394-ilma-blat-u-hajja.html
http://www.bdlbooks.com/geography/3394-ilma-blat-u-hajja.html

110 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Shcherbakov, E. O. and Savitsky, V. Y. (2015). New data on the fauna, taxonomy

and ecology of praying mantises (Dictyoptera, Mantodea) from Russia.

Entomological Review, 95(2): 181‒199.

Shen, X., Pyon, J. Y. and Kim, D. S. (2010). Germination and seedling emergence

of Ammannia coccinea as influenced by environmental factors. Korean

Journal of Weed Science, 30(2): 84-93.

Squitier, J. M. (1997). Southern green stink bug« Featured creatures, University of

Florida Institute of Food and Agricultural services.

Stark, S. B. and Whitford, F. (1987). Functional response of Chrysopa carnea

(Neuroptera: Chrysopidae) larvae feeding on Heliothis virescens (Lep:

Noctuidae) eggs on cotton in field cages. Entomophaga, 12(5): 521-527.

Stärz, C., Buchweitz, M. and Fartmann, T. (2010). Feuer–(k) eine Chance für die

Gottesanbeterin? Populations und Larvalökologie von Mantis religiosa in

Rebböschungen. Arbeiten aus dem Institut für Landschaftsökologie, 19: 21–

69.

Stroyan, H. L. G. (1984). Aphids-Pterocommatinae and Aphidinae (Aphidini)

Homoptera: Aphididae. Handbooks for the Identification of British Insects.

Vol. II, Part 6. Royal Entom. Soc. of London. 232 p.

Sürek, H. (2002). Çeltik Tarımı. Hasad Yayıncılık, İstanbul.

Taşlıgil, N. ve Şahin, G. (2011). Türkiye’de Çeltik (Oryza sativa L.) Yetiştiriciliği

ve Coğrafi Dağılımı. Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 4(6): 182-203.

Tichá, K. (2005). Record of Mantis religiosa (Mantodea: Mantidea) in NNM Švařec

(Czech Republic, Bohemian–Moravian Highlands). Acta Rerum Naturalium,

1: 155.

Tjahjadi, N. (2001). Hama dan Penyakit Tanaman. Yogyakarta: Kanisius. p. 72.

TMO, (2009). Toprak Mahsulleri Ofisi Hububat Raporu, Ankara.

Todd, J. W. (1989). Ecology and behavior of Nezara viridula. Annu. Rev. Entomol.,

34: 273-292.

Tunçyürek, C. M. (1972). Bracon hebetor (Say) (Hymenoptera: Braconidae) ile

Cadra cautella (Walk) ve Anagasta kuehniella (Zeller) (Lepidoptera:

 111

Pyralidae)’ ye karşı biyolojik savaş imkanları üzerinde araştırmalar, Teknik

Bülten No: 20, Bornova Zirai Mücadele Araştırma Ens., İzmir.

Türkeş, T. (2006). İç Anadolu Bölgesi Araneidae ve Theridiidae (Araneae)

familyaları üzerine sistematik çalışmalar. Hacettepe Üniversitesi Fen

Bilimleri Enstitüsü Doktora Tezi, 186s.

Turner, N. J. (1997). Food Plants of Interior First Peoples (Victoria: UBC Press,

1997) ISBN 0-7748-0606-0.

Uygun, N. (1981). Türkiye Coccinellidae (Coleoptera) faunası üzerinde taksonomik

araştırmalar. ÇÜ Ziraat Fakültesi Yayınları, 157, 43-45.

Uygun, N. and Karabüyük, F. (2015). Coccinellidae (Gelin Böcekleri). Biyolojik

mucadele.org.tr/ uploads/ Coccinellidae.pdf.

Uzun, K. (2009). Uzunköprü (Edirne) çeltik alanlarında yoğun olarak bulunan

yabancı otların belirlenmesi ve kimyasal savaşımı üzerinde araştırmalar.

EgeÜni. Fen Bilimleri Enst. Yüksek Lisans tezi, 39s.

Uzun, K. and Demirkan, H. (2013). Determination of weeds in rice region of Edirne-

Uzunköprü and researches on chemical control of those weeds. J. Turk.

Phytopath., 42(1-3): 1-12.

 Valdes, B. and Scholz, H. (2006). The Euro+Med treatment of Gramineae - a

generic synopsis and some new names. Willdenowia, 36(2): 657–669.

Valovage, W. D. and Nelson, D. R. (1990). Host Range and Recorded Distribution

of Entomophaga grylli (Zygomycetes: Entomophthorales), a Fungal Pathogen

of Grasshoppers (Orthoptera: Acrididae), in North Dakota. Journal of the

Kansas Entomological Society, 63(3): 454-458.

Van Der Goot, P. (1949). De walang sangit (Leptocorisa acuta Thunb.) als vijand

van het rijstgewas in Indonesië. Mededelingen Algemeen Proefstation Voor

de Landbouw, Buitenzorg, 88, 1-66.

Van Veen, M. P. (2004). Hoverflies of Northwest Europe, Identification Keys to the

Syrphidae (hardback). Utrecht: KNNV Publishing. p. 254.

Vasilchenko, I. T. and Pidotti, O. A. (1975). Manual of the weed plants of irrigated

agriculture. Leningrad: Kolos. 376 p.

112 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

Vladimirov, V., Delcheva, M., Georgiev, V., Tsoneva, S. and Gussev, C. (2017).

Ammannia coccinea Rottb. (Lythraceae): the First Report for the Bulgarian

Alien Flora. Acta Zool. Bulg., 9(2017): 39-42.

Voisin, J. L. (2003). Atlas des Orthopteres et des Mantides de France. Museum

National d‘Histoire Naturelle de Paris, Paris, France.

Waterhouse, D. F. (1993). The Major Arthropod Pests and Weeds of Agriculture in

Southeast Asia. ACIAR Monograph No. 21. Canberra, Australia: Australian

Centre for International Agricultural Research, 141 pp.

Wedin, D. A. and Tilman, D. (1996). Influence of nitrogen loading and species

composition on the carbon balance of grasslands. Science (Washington),

274:1720-1723.

Welsh, S. L., Atwood, N. D., Goodrich, S. and Higgins, L. C. (1987). A Utah Flora.

Provo, Utah, USA: Brigham Young University, the Great Basin Naturalist

Memoir No. 9.

Westfall, M. J. Jr. and May, M. L. (1996). Damselflies of North America. Scientific

Publishers, Gainesville, Florida. 649 pp.

Wiesenborn, W. D., Heydon, S. L. and Lorenzen, K. (2008). Pollen Loads on Adult

Insects from Tamarisk Flowers and Inferences about Larval Habitats at

Topock Marsh, Arizona. Journal of the Kansas Entomological Society., 81

(1): 50–60.

Williams, E. D. (1970). Studies on the growth of seedlings of Agropyron repens (L.)

Beauv. and Agrostis gigantea Roth. Weed Research, 10: 321-330.

Williams, E. D. and Attwood, P. J. (1971). Seed production of Agropyron repens

(L.) Beauv. in arable crops in England and Wales in 1969. Weed Research,

11: 22-30.

Yıldırım, A. (1998). A new record for the flora of Turkey. Ot Sistematik Botanik

Dergisi, 5(1): 47-4.

Yıldırım, A. and Vural, M. (2003). A new record for the Turkey Diplachne fusca

(L.)P. Beauv (Gramineae). OT Sistematik Botanik Dergisi, 10(1): 23-26.

Yu, D. S. K., Achterberg, C. Van. and Horstmann, K. (2012). Taxapad 2012,

Ichneumonoidea 2011. Database on flash-drive. Ottawa. Available from: Yu

 113

DSK (1997–2012) Home of Ichneumonoidea. http://www.taxapad.com

[accessed: January 13, 2018]

Yunus, A. and Ho, T. H. (1980). List of economic pests, host plants, parasites and

predators in West Malaysia (1920-1978). Bulletin No. 153, Ministry of

Agriculture, Malaysia 538 pp.

Zeller, P. C. (1879). Lepidopterologische Bemerkungen. - Stettiner Entomologische

Zeitung 40:462–473.

Zwakhals, K. and Achterberg, C. Van. (2017). Fauna Europaea: Ichneumonidae.

Fauna Europaea vers.2017.06 http://fauna-eu.org.

http://fauna-eu.org/

114 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ

 115

116 ÇANAKKALE’DE ÇELTİK YETİŞTİRİLEN ALANLARDA BULUNAN ZARARLI VE

FAYDALI BÖCEK VE YABANCI OT TÜRLERİ


ISBN: 978-605-7811-78-3

