

T.C.
ERCIYES ÜNİVERSİTESİ
BİLİMSEL ARAŞTIRMA PROJELERİ
KOORDİNASYON BİRİMİ

**KAYSERİ VE NEVŞEHİR İLLERİNDE BAĞLARDA BULUNAN BÖCEK
VE AKAR FAUNASININ BELİRLENMESİ**
Proje No: FBA-12-4041

Normal Araştırma Projesi (NAP)

SONUÇ RAPORU

Proje Yürütücüsü:

Yrd. Doç. Dr. Murat MUŞTU
Seyrani Ziraat Fakültesi/Bitki Koruma Bölümü

Yrd. Doç. Dr. Mahmut Alper ALTINOK
Seyrani Ziraat Fakültesi/Bitki Koruma Bölümü

Ağustos 2015

KAYSERİ

TEŞEKKÜR: Bu çalışma ERÜ BAP Birimi tarafından desteklenmiştir. Toplanan örneklerden Heteroptera alt takımına ait örnekler Doç. Dr. Meral Fent, Dermaptera takımına ait örnekler Dr. Petr Kocarek, Lepidoptera takımına ait örnekler Dr. Mustafa Özdemir, Coccinellidae familyasına ait örnekler Prof. Dr. Nedim Uygun, Formicidae familyasına ait örnekler Doç. Dr. Kadri Kıran, Aphididae familyasına ait örnekler Dr. Işıl Özdemir, Alleculidae familyasına ait örnekler Dr. Vladimír Novák, Anthicidae familyasına ait örnekler Dr. Dmitry Telnov, Buprestidae familyasına ait örnekler Prof. Dr. Göksel Tozlu, Chrysomelidae familyasına ait örnekler Prof. Dr. Ali Gök, Scarabaeidae familyasına ait örnekler Yrd. Doç. Dr. Yakup Şenyüz, Chrysopidae familyasına ait örnekler Dr. French Szentkiralyi, Chalcididae familyasına ait örnekler Prof. Dr. Ionel Andriescu, Ichneumonidae familyasına ait örnekler Dr. Janko Kolarov, Coccidae familyasına ait örnekler Doç. Dr. Bora Kaydan tarafından teşhis edilmiştir. Kendilerine teşekkür ederiz.

İÇİNDEKİLER

	Sayfa No
ÖZET	5
ABSTRACT	5
1. GİRİŞ	6
2. GENEL BİLGİLER	6
3. GEREÇ VE YÖNTEM	11
4. BULGULAR	12
5. Çizelge 1. Kayseri ve Nevşehir İlleri Bağlarında 2012 ve 2013 Yıllarında Tespit Edilen Zararlı ve Nötr Türler	13
6. Çizelge 2. Kayseri ve Nevşehir İlleri Bağlarında 2012 ve 2013 Yıllarında Tespit Edilen Doğal Düşman Türler	14
7. Çizelge 3. Kayseri ve Nevşehir İllerinde Bağlarda 2012-2013 Yıllarında Tespit Edilen Zararlı ve Nötr Böcek ve Akar Türleri ile Bu türlerin Dağılım ve Yoğunlukları	15
8. Çizelge 4. Kayseri ve Nevşehir İllerinde Bağlarda 2012-2013 Yıllarında Tespit Edilen Doğal Düşman Böcekler ve Yoğunlukları	19
9. TARTIŞMA VE SONUÇ	20
10. KAYNAKLAR	22

ÖZET: Çalışmalar Kayseri ve Nevşehir'in bağ alanlarında 2012-2013 Yıllarında Mayıs-Ekim ayları arasında yürütülmüştür. Sörveyler özellikle bağların yoğun olarak bulunduğu Kayseri'nin İncesu, Nevşehir'in Merkez, Ürgüp, Gülşehir, Avanos ve Acıgöl ilçelerinde yoğunlaşmıştır. Çalışma sonunda, Coleoptera takımından 32, Hemiptera takımından 48, Hymenoptera takımından 14, Lepidoptera takımından 7, Neuroptera takımından 6 ve Dermaptera takımından 1 olmak üzere toplam 108 böcek türü ile Acarina takımına bağlı 1 tür belirlenmiştir. Cicadellidae, Curculionidae, Psyllidae ve Thrips türlerinin teşhisleri proje süresi içerisinde tamamlanamamıştır. Teşhisi tamamlanan türlerden *Lobesia botrana* ve *Eriophyes vitis* önemli zararlılar olarak belirlenmiştir.

Anahtar kelimeler: Bağ, asma zararlıları, böcek faunası, akar faunası, doğal düşmanlar

ABSTRACT:

The studies conducted was between May-October in 2012-2013. Surveys especially performed in Incesu district of Kayseri and Center, Ürgüp, Gülşehir, Avanos and Acıgöl districts of Nevşehir where vineyards was found intensively. At the end of the study, totally 108 insect species belong to Coleoptera (32), Hemiptera (48), Hymenoptera (14), Lepidoptera (7), Neuroptera (6) and Dermaptera (1) with Acarina (1) were determined. Identifications of the species belong to Cicadellidae, Curculionidae, Psyllidae and Thrips have not completed during the Project. It was determined that *Lobesia botrana* and *Eriophyes vitis* as important pests.

Keywords: Vineyard, vine pests, insect fauna, mite fauna, natural enemies

GİRİŞ

Asma, ülkemizin en eski ve önemli kültür bitkilerinden birisidir. Şimdiye kadar ki yapılan çalışmalarda ülkemizde bağ ekosisteminde asma bitkisinde zarar oluşturabilen çok sayıda zararlının ve bu zararlıların doğal düşmanlarının olduğu belirlenmiştir. Fakat, geçmişi uzun yıllara dayanan bir bağcılık kültürü olan Kayseri ve ülkemizin en önemli bağcılık alanlarından birisi olan Nevşehir illerinde, bağ zararlılarının ve doğal düşmanlarının tespitine yönelik çalışmalar oldukça sınırlıdır. Diğer kültür bitkilerinde olduğu gibi asma bitkisinde de etkili olan zararlı türler ve doğal düşmanları, o bölgenin iklim ve coğrafi koşulları, asma çeşidi, yetiştirme tekniği gibi faktörlere göre değişiklik gösterebilmektedir. Bu nedenle, bu çalışmada, bölgede bulunan bağlarda zararlı ve doğal düşman türler ile bunların yaygınlıklarının tespit edilmesi amaçlanmıştır. Böylelikle, ileride yapılması muhtemel entegre mücadele uygulamaları için önemli bir bilgi alt yapısı elde edilmiş, mücadelenin daha etkin ve doğru bir yaklaşımla ele alınmasına katkı sağlanmıştır. Ayrıca bu çalışma ile, Türkiye ve bölge bağlarında bulunan böcek ve akar faunasına katkıda bulunulmuştur.

GENEL BİLGİLER

Asma, tarihi M.Ö. 5000-6000 yılına kadar dayanan bir kültür bitkisi olup, anavatanı Anadolu'yu ve Kafkasya'yı da kapsayan bölgedir. Bağcılık için yer kürenin en elverişli iklim kuşağı üzerinde bulunan ülkemiz, asmanın gen merkezi olmasının yanı sıra en eski ve köklü bağcılık kültürüne de sahiptir. Diğer meyvelerle kıyaslandığında en fazla çeşide sahip olan türlerden biri olan üzümün 15.000'in üzerinde çeşidi bulunduğu tahmin edilmektedir. Asmanın anavatanı olarak kabul edilen ülkemizde bağların toplam tarım alanı içerisindeki payı %1,2'dir. Anavatanı Anadolu olan çeşitler 1200'ün üzerindedir. Bunların 50-60 kadarının ekonomik üretimi yapılmaktadır (Anonymous 2003, 2010a).

Asma; çeşitli değerlendirme yöntemlerinin oluşu, iklim ve toprak istekleri yönünden çok seçici olmayışı, çok yıllık olması ve çoğalma yöntemlerinin kolay oluşu gibi etkenlerin etkisiyle dünyada da en yaygın kültür bitkilerinden biridir. 2006 verilerine göre dünyada yaklaşık 7,8 milyon hektar alanda 66,770 milyon ton üzüm üretilmektedir (Anonymous 2010b). Türkiye 2007 verilerine göre İtalya, Çin, Amerika, Fransa ve İspanyanın ardından 3,612,781 ton üretimle altıncı sırada yer almaktadır (Anonymous 2010c).

Türkiye'de yaklaşık 525 bin hektar bağ alanında yılda yaklaşık 3,5 milyon ton üzüm üretimi gerçekleştirilmektedir (Anonymous 2003). Ülkemizde üretilen üzümlerin yaklaşık %30'u

sofralık, %37'si kurutmalık, %30'u pekmez, pestil, sucuk, şıra ve %3'de şaraplık olarak değerlendirilmektedir (Anonymous 2003).

Nevşehir ve Kayseri illerini de içine alan Kapadokya bölgesinde binlerce yıldır bağcılık yapılmaktadır. Bu iki ilin hemen hemen bütün ilçelerinde bağlara rastlamak mümkün olsa da Kayseri'nin İncesu ilçesinde, Nevşehir'in Merkez, Ürgüp, Gülşehir, Avanos ve Acıgöl ilçelerinde ekonomik olarak üretim yapılmaktadır. Bu alanlarda yetiştirilen üzümler şaraplık, şıralık, sofralık, çekirdekli kurutmalık olarak değerlendirilmektedir (Anonymous 2003).

Diğer kültür bitkilerinde olduğu gibi bağlarda da önemli ürün kayıplarına yol açan çok sayıda zararlı ve bu zararlıların doğal düşmanı olan türler bulunmaktadır. Bu türlerin tespitine yönelik yapılan çalışmalar ülkemizin farklı bölgelerinde bulunan bağlarda farklı araştırmacılar tarafından yapılmıştır.

Bodenheimer (1958), Orta Anadolu bölgesinde bağlarda değişik zararlı böcek popülasyonlarının bulunduğunu ancak bu popülasyonların yoğun olmadığını belirlemiştir.

Asena (1969), Bağ üvezi *Arboridia adanae* Dlabola (Hemiptera: Cicadellidae)'nin Güneydoğu Anadolu bölgesi şartlarında üç döl verdiğini ve Diyarbakır, Mardin, Urfa, Elazığ ve Malatya'da zararlı etkileri olduğunu belirtmiştir.

Kısakürek (1969), Gaziantep ve Çukurova bağlarında turunçgil unlubiti *Planococcus citri* (Risso) (Hemiptera: Pseudococcidae)'in mücadele dönemleri hakkında bilgi vermiştir.

Günaydın (1972), Güneydoğu ve Doğu Anadolu bölgelerinde yaptığı survey sonucunda *E. adanae*, *Haplothrips globiceps* Bagnall, *Anaphothrips vitis* Priesner (Thysanoptera: Thripidae), *Klapperichicen viridissima* (Walker) (Hemiptera :Cicadidae), *Lobesia botrana* Denis & Schiffermüller (Lepidoptera: Tortricidae), *A. villica* L., *P. citri* ve *Phylloxera vitifolli* Fitch (Hemiptera: Phylloxeridae) tespit etmiştir.

Kısakürek (1972), 1969 yılında Gaziantep'te ve 1970 yılında da İçel, Adana, Maraş ve Hatay illeri bağlarında yaptıkları survey sonucunda bu illerin tümünün salkım güvesi (*L. botrana*) ile bulaşık olduğunu, pupaların kültüre alındığı kafeslerden pupa parazitoiti olarak Braconidae familyasından *Ascogaster* sp. ve *Meteorus rubens* Nees elde ettiklerini belirtmiştir.

Cengiz (1974), yaptığı çalışma sonucunda 33 Thysanoptera türü tespit etmiş, bunlardan 14' ünün Türkiye'de yeni kaydedilen türler olduğunu belirtmiştir.

Önçağ (1975), Salkım güvesi *L. botrana* 'nin omcanın salkımında ve salkımın üç fenolojik devresinde de zarar yaptığını, Ege bölgesi bağlarının salkım güvesi ile bulaşma oranının % 46.6

- % 92.7 arasında deđiřtiđini ifade etmiřtir. Bu oranın sulanan taban arazilerdeki bađlarda ve sofralık turfanda üzüm çeřitlerini ihtiva eden yayla bađlarında daha yüksek bulunduđunu belirtmiřtir.

Ataç ve Kansu (1977), Bađ pırali *Sparganothis pilleriana* Schiff. (Lepidoptera: Tortricidae) nin biyolojisi üzerine çalıřmalar yapmıřlardır.

Altınçađ ve Lodos (1979), İzmir ve Manisa bađlarında yaptıkları çalıřmada farklı familyalardan 34 tür tespit etmiřlerdir. Bu türlerden Cicadellidae familyasına bađlı *A. adanae*, *Empoasca decedens* Paoli, *E. decipiens* Paoli ve *Zygina nivea* Mulsant & Rey (Hemiptera: Cicadellidae) bađlar için önemli bulunmuřtur.

Maçan (1984), Güneydođu Anadolu bölgesi bađlarında homoptera takımından 5, Lepidoptera takımından 3, Coleoptera takımından 3, Thysanoptera takımından 2 ve Diptera takımından 1 adet olmak üzere toplam 14 zararlı böcek türünü tespit etmiřtir.

řengonca ve Uygun (1985), Filoksera'nın Dođu Akdeniz Bölgesinde en önemli zararlılardan biri olduđunu, zararlının Gaziantep, Kahramanmarař ve Hatay illerinde yaygın olduđunu bildirmiřlerdir.

Karagöz (1988), 1985-1986 yılları arasında Edirne, Kırklareli, Tekirdađ illeri bađlarında zararları önemli olan *Poecilimon* sp., *E. decipiens*, *L. botrana*, *Otiorhynchus peregrinus* Stierlin, *O. Scitus* Gryll., *O. Albidus* Stierlin, *Bytiscus betulae* L., *Anamola solida* Ericch., *Tropinota hirta* Poda, *Vespula germanica* Fabricius türleri tespit ettiđini belirtmektedir.

Altınçađ ve Akten (1990), İzmir, Uřak, Denizli, Manisa ve Çanakkale illerinde yürüttükleri çalıřmalarda toplam 32 fidanlıkta 8 tür zararlı 15 tür yararlı tür elde etmiřlerdir. *E. vitis* 'in külleme hastalıđına karřı kükürt kullanılan fidanlıklarda sorun olmadıđı, ancak kükürt yerine diđer ilaçların kullanıldıđı bađlarda popülasyonunun %40 dolayında olduđunu belirtmiřlerdir.

Yiđit ve Erkılıç (1992a), Güneydođu Anadolu bölgesi bađlarında zararlı Bađ üvezi (*A. adanae*)'nin kışı omcaların korunaklı yerlerinde ergin döneminde geçirdiđini, *Oligosita pallida* Krygger (Hymenoptera: Trichogrammatidae) ve *Anagrus atomus* (L.) (Hymenoptera: Mymaridae) tarafından önemli derecede parazitlendiđini bildirmektedirler.

Yiđit ve Erkılıç (1992b), İçel ilinde "Tarsus beyazı" çeřidi bađlarda yaptıkları arařtırmada bađ salkım maymuncuđu *Strophomorphus ctenotus* Desbr.'un sorun olduđunu bildirmiřlerdir.

Kaplan ve Çınar (1997), Güneydođu Anadolu Bölgesi'nde bađlarda yaptıkları çalıřmalarda *L. botrana*, *A. adanae*, *K. viridissima*, *Eriophyes vitis* Pgst, *Anaphothrips vitis_priener*. ve *Haplothrips globiceps* Bagnall ekonomik öneme sahip zararlı türler olarak bulmuřlardır. Buna

karşın, *Coccinella septempunctata* (L.), ve *Chrysoperla carnea* Stephens., *Nabis* sp., *Crysopa* sp., *Scymus pallipodiformis* Günthersp., *Synhormonia conglobata* (L.), *Orius horvati* Reut., *Piecoris lituralis* Fr., *Psyllobora vigintidupunctata* (L.) (Coleoptera: Coccinellidae) ve *Trissolcus semistriatus* Nees. (Hymenoptera: Scleionidae) türlerini önemli doğal düşman türler olarak tespit etmişlerdir.

Erkan ve ark. (1998), Ege Bölgesi'ndeki bağlarda yaptıkları entegre mücadele ile ilgili çalışmada Salkım güvesinin ana zararlı olduğunu, ayrıca diğer zararlılardan Bağ yaprak uyuzu (*E. vitis*), Bağ yaprak pireleri (*Empoasca* sp.), Bağ üvezi, Bağ tripsleri (*A. vitis*, *D. reuteri*, *H. Globiceps*) ve iki noktalı kırmızı örümcek (*T. urticae*) tespit ettiklerini belirtmektedirler.

Göven ve Güven (2000) Ege bölgesi bağlarında predatör faunasını araştırmışlar ve çalışmalar sonucunda Coleoptera, Heteroptera, Neuroptera ve Thysanoptera takımlarına bağlı 28 tür belirlemişlerdir.

Çakırbay ve ark. (2000) Erzincan ili bağlarında zararlı ve faydalı türlerin belirlenmesi amacıyla yürüttükleri çalışmada, Coleoptera takımından 21, Heteroptera takımından 15, Lepidoptera takımından 2, Neuroptera ve Diptera takımlarından 1, Homoptera takımından 6 ve Hymenoptera takımından 2 olmak üzere toplam 48 böcek türü tespit etmişlerdir.

Doğanlar ve Yiğit, (2002). Hatay bağlarında bağ Siyah Thrips, *Retithrips syriacus* (Mayet) (Thy.: Thripidae)'un yayılışını belirlemişlerdir.

Bahadıroğlu ve Avgın (2003), Kahramanmaraş ilinin çeşitli yörelerinde asmalara zarar veren Homoptera takımına ait böcek türlerinin dağılımı, zarar şekli, biyolojik özellikleri, popülasyon yoğunlukları ve doğal düşmanları ile ilgili yaptıkları çalışma sonucunda *A. adanae*, *K. viridissima*, *P. citri* ve avcı böcek *Chrysopa vulgaris* L. (Neuroptera: Chrysopidae)'i tespit ettiklerini bildirmişlerdir.

Sezginalp (2006) İznik bağlarında yaptığı araştırmada, 1 zararlı 3 avcı ve 1 nötr akar türü ile 9 zararlı, 9 doğal düşman ve 9 nötr böcek türü saptamıştır.

Özgen ve Karsavuran (2009) Diyarbakır, Elazığ ve Mardin illeri bağ alanlarında Cicadellidae familyasına ait 34 tür saptanmışlardır. Bu türlerden birinin Aphrodinae, 23'ünün Deltocephalinae, ikisinin Hecalinae, ikisinin Idiocerinae, birinin Megophthalminae, birinin Stegelytrinae ve dördünün Typhlocybinae altfamilyalarına ait olduğunu bildirmişlerdir.

Özgen ve ark. (2009) Diyarbakır, Elazığ ve Mardin illeri bağ alanlarındaki Auchenorrhyncha türlerini belirlemek için yaptıkları çalışmada, Diyarbakır'da üç, Elazığ'da bir ve Mardin'de beş türün bağlarda zarar yaptığını tespit etmişlerdir.

Şekerden Çağlar (2009) Hatay ili bağ alanlarındaki zararlılar, yayılışları, parazitoit ve predatörler ile Bağ Salkım Güvesi, *Lobesia botrana* Denis & Schiff.'nın popülasyon gelişmesinin belirlenmesi amacıyla yaptığı çalışmada, bağlarda zarara neden olan 14 zararlı tür ve 10 yararlı tür tespit etmiştir. Ayrıca, Hatay ili bağ alanlarında *L. botrana*'nın nisan, haziran ve temmuz olmak üzere yılda üç döl verdiğini belirlemiştir.

Daha önce yapılan bütün bu çalışmalar değerlendirildiğinde, ülkemiz bağlarında 13 farklı takım (Insecta= 9, Gastropoda, Arachnida, Aves ve Mammalia) ve 63 familyaya ait 267 adet zararlı tür saptandığı görülmektedir (Öztürk ve ark. 2005). Orta Anadolu Bölgesi'nde bağ zararlıları üzerine yapılmış olan çalışmalar oldukça sınırlıdır.

Kayseri ve Nevşehir illerinde bağ zararlılarının tespitine yönelik en önemli çalışma İren (1976) tarafından yapılmıştır. Bu çalışma da, Kayseri ve Nevşehir illerinin de içinde yer aldığı Orta Anadolu bağlarında bulunan zararlılar tespit edilmiştir. İren (1976)'ya göre Kayseri merkez ve ilçelerinde bağlarda ki en önemli zararlı bağ üvezidir. Bununla birlikte salkım güvesi, *Deilephia* spp., (Lepidoptera: Sphingidae) bağ uyuzu, thrips ve *P. corni* düşük popülasyonlarda bulunmuştur. Nevşehir ili bağ alanlarında ise bağ piralisi, bağ üvezi, *Deilephila* sp., salkım güvesi ve *P. corni* tespit edilmiştir (İren 1976). Günümüzde ise bölgedeki bağlarda salkım güvesi ana zararlı durumundadır. Bununla birlikte bölge bağlarında zarara neden olan diğer zararlı türler ve bu türlerin yoğunlukları ve yaygınlıkları ortaya konulması oldukça önemlidir. Bu şekilde, bu zararlılara karşı daha etkin mücadele yapabilmek için bir bilgi alt yapısı oluşturulmuş ve bu sayede ürün kalite ve kantitesinde artış sağlanabilmesinin önü açılmıştır.

Yine günümüze kadar yapılan araştırmalarda ülkemiz bağlarında bulunan zararlıların 9 takım (Insecta= 7 ve Arachnida= 2) ve 41 familyaya ait 115 adet doğal düşmanı belirlenmiştir. *Chrysopa vulgaris* Schn., *Chrysoperla carnea* Steph., *Coccinella septempunctata* (L.), *Orius niger* Wolf., *Scolothrips longicornis* Priesn., *Nabis punctatus* Costa, *Scymus* spp., *Stethorus* spp., *Platystethus arenarius* (Muls.), *Typhlodromus perbibus* (W.&A.), *Anagyrus pseudococci* (Girault), *Diclodiplosis pseudococci* Felt., *Ascogaster quadridentatus* Wesm., *Pimpla contemplator* Müll., *Apanteles galleriae* Wilk., *Anystis baccharum* (L.), *Oligosita pallida* (Krygger) ve *Anagrus atomus* (L.)'un ise yaygın bulunan doğal düşmanlar oldukları bildirilmiştir (Öztürk ve ark.2005). Ancak şu ana kadar, Kayseri ve Nevşehir illerinde bağ zararlılarının doğal düşmanlarını belirlenmesine yönelik kayda değer bir çalışma bulunmamaktadır.

Yapılan bu çalışma ile bu zararlıların bölgede bulunan bazı etkin doğal düşmanları belirlenmiştir. Bu şekilde, bu bölgelerdeki bağlarda bulunan zararlılara karşı yapılması muhtemel mücadele çalışmaları için veri elde edilmiştir.

GEREÇ VE YÖNTEM

Arazi çalışmaları kapsamında, Kayseri ve Nevşehir illeri bağ alanlarına iki yıl boyunca asma bitkisinin aktif olduğu dönemde haftalık olmak üzere düzenli olmayan sörveyler düzenlenmiştir. İlk yıl her iki ilin bütün ilçelerine sörveyler yapılmıştır. Her iki ilde Kuzey-Güney ve Doğu-Batı hattı şeklinde yöneyler belirlenmiş ve bu hatlara haftalık örneklemeler ile yılda en az iki defa gidilmiştir. Bu hatlar üzerinde bir kaç km'de bir durularak buradaki bağlarda örneklemeler yapılmıştır. Çalışmalar diğer ilçelerde düzenli ve yeteli büyüklükteki bağ alanlarının bulunmaması nedeniyle, bağların yoğun olarak bulunduğu Kayseri'nin İncesu, Nevşehir'in Merkez, Ürgüp, Gülşehir, Avanos ve Acıgöl ilçelerinde yoğunlaşmıştır.

Böceklerin toplanmasında kullanılan yöntemler

İncelenen bağlara, bağın bir köşesinden diğer köşesine çapraz olacak şekilde girilerek ve o bağı temsil edecek sayıda örnekleme yapılmıştır. Örneklenen omca sayısı bağın büyüklüğüyle orantılı olarak arttırılmıştır.

- i) Darbe metodu: Omcanın sürgünleri üzerinde çeşitli noktalarda hareket eden böcekler darbe yöntemi ile Steiner hunisine düşmesi sağlanmış ve bunun içine düşen türler toplanmıştır. Asmaların altına Steiner hunisi tutulmuş ve bitki 3-4 kez sallanarak, düşen böcekler aspiratör yardımıyla toplanmıştır.
- ii) Gözle inceleme: Darbe metoduyla elde edilmesi mümkün olmayan bazı türler, bitkinin yaprak, sürgün tomurcuk, meyve kabuk altları incelenerek samur fırça ile petri kaplarına alınmıştır.
- iii) Tuzak yöntemi: Bağların yoğun olduğu bu bölgelerden Kayseri'nin İncesu Nevşehir'in Ürgüp ve Avanos ilçelerinde mücadele yapılan ve yapılmayan birer bağ alanı seçilerek tuzaklar asılmıştır. Salkım güvesi erginlerini yakalamak amacıyla feromon tuzak, Thripsler için mavi yapışkan tuzak, çeşitli zararlı ve doğal düşmanlar için sarı yapışkan tuzak asılmıştır.

Yukarıdaki yöntemlerle yakalanan zararlı ve doğal düşmanlar naylon torba, kavanoz ve Petri kabı içerisinde laboratuvara getirilerek kültüre alınmıştır. Doğada ve laboratuvarında asma üzerinde beslendiği gözlemlenen bireyler asma zararlısı olarak kabul edilmiştir. Bu türlerin zararlılıkları ayrıca literatürden kontrol edilmiştir. Toplanan bu türler familya düzeyinde (bazı türler takım düzeyinde) tasnif edilerek teşhise hazır hale getirilmiştir. Böceklerin teşhise hazır hale getirilmesinde, yaprakbiti, koşnil, thrips gibi yumuşak vücutlu böcekler %70'lik alkole alınacak, Lepidopter, Chrysopid'ler, Coleopter'ler ve sert vücutlu Hemipter'ler uygun yerlerinden iğnelenerek sabitlenmiş yada ventral kısımlarından üçgen kartonlar üzerine yapıştırılarak teşhis için konunun uzmanlarına gönderilmiştir. Ayrıca özellikle parazitli olduğu düşünülen bireyler plastik kap ve kavanozlara konularak parazitoit çıkışları beklenmiştir. Yine çıkan parazitoit türler de %70'lik alkole alınarak teşhise hazır hale getirilmiş ve teşhis için konu uzmanlarına gönderilmiştir.

Akar türlerini belirlemek amacıyla incelenen aynı bağlarda, bağın bir köşesinden diğer köşesine çapraz olacak şekilde girilmiş ve o bağı temsil edecek sayıda örnekleme yapılmıştır. Örneklenen her bir omcada, sürgünlerin orta yaprağı olmak üzere 5'er yaprak koparılarak örnekleme yapılmıştır. Örneklenecek omca sayısı bağın büyüklüğüyle orantılı olarak arttırılmıştır. Toplanan yapraklar naylon torba içerisindeki kese kağıdına konularak laboratuvara getirilmiş, laboratuvarında yapraklar stereo mikroskop altında incelenmiştir.

BULGULAR

2012 ve 2013 yıllarında yapılan sörvey çalışmaları sonucunda Kayseri ve Nevşehir illeri bağ alanlarında Coleoptera takımından 32, Hemiptera takımından 48, Hymenoptera takımından 14, Lepidoptera takımından 7, Neuroptera takımından 6 ve Dermaptera takımından 1 olmak üzere toplam 108 böcek türü ile Acarina takımına bağlı 1 tür belirlenmiştir. Bununla birlikte, Cicadellidae, Curculionidae, Psyllidae ve Thrips türleri teşhis için konu uzmanlarına gönderilmiş ancak bu türler için henüz geri dönüş olmamıştır. Teşhisi tamamlanan türlerden 5 takım 25 familyaya bağlı 75 tür bağlarda zararlı veya nötr türler olup bu türler çizelge 1' de verilmiştir.

Çizelge 1. Kayseri ve Nevşehir İlleri Bağlarında 2012 ve 2013 Yıllarında Tespit Edilen Zararlı ve Nötr Türler

Takım	Familya	Tür
Acarina	Eriophyidae	<i>Eriophyes vitis</i> (Pagenstecher, 1857)
Coleoptera	Alleculidae	<i>Omoplus flavipennis</i> Küster 1850 <i>Omoplus syriacus</i> Mulstant 1856
	Anthicidae	<i>Notoxus trifasciatus</i> Rossi 1792
	Buprestidae	<i>Agrius roscidus</i> Kiesenwetter, 1857
	Chrysomelidae	<i>Clytra novempunctata</i> Olivier, 1808 <i>Oulema melanopus</i> (Linnaeus, 1758)
	Scarabaeidae	<i>Anoxia orientalis</i> (krynicki, 1832) <i>Blitopertha nigripennis</i> Reitter, 1888 <i>Omaloplia</i> sp. Schönherr, 1817
Hemiptera (Heteroptera alt takımı)	Alydidae	<i>Alydus calcaratus</i> (Linnaeus, 1758) <i>Camptopus lateralis</i> (Germar, 1817)
	Coreidae	<i>Arenocoris fallenii</i> (Schilling, 1829) <i>Syromastus rhombeus</i> (Linnaeus, 1767)
	Cydnidae	<i>Canthophorus melanopterus</i> (Herrich-Schaeffer, 1835)
	Heterogasteridae	<i>Heterogaster affinis</i> Herrich-Schaeffer, 1835 <i>Phytocoris</i> sp.
	Lygaeidae	<i>Brachyplax tenuis</i> (Mulsant & Rey 1852) <i>Emblethis</i> sp. <i>Lygaeus equestris</i> (Linnaeus, 1758) <i>Tropidothorax leucopterus</i> (Goeze, 1778) <i>Microplax interrupta</i> (Fieber, 1837) <i>Nysius</i> sp. <i>Spilostethus saxatilis</i> (Scopoli, 1763)
	Pentatomidae	<i>Ancyrosoma leucogrammes</i> (Gmelin 1789) <i>Anthemina lunuata</i> (Goeze, 1778) <i>Anthemina pusio</i> (Kolenati, 1846) <i>Brachynema germarii</i> (Kolenati 1846) <i>Carpocoris fuscispinus</i> Boheman, 1851 <i>Carpocoris pudicus</i> (Poda, 1761) <i>Carpocoris purpureipennis</i> (De Geer, 1773) <i>Codophila varia</i> (Fabricius, 1787) <i>Dolycoris baccarum</i> (Linnaeus, 1758) <i>Eurydema ornata</i> (Linnaeus, 1758) <i>Holcostethus stictus</i> (Fabricius, 1803) <i>Rhaphigaster nebulosa</i> (Poda, 1761)
	Piesmidae	<i>Parapiesma</i> sp.
	Rhopalidae	<i>Brachycarenum tigrinus</i> Schilling, 1829 <i>Corizus hyascyami hyascyami</i> (Linnaeus, 1758) <i>Liorhyssus hyalinus</i> (Fabricius 1794) <i>Maccevethus corsicus</i> Signoret, 1862 <i>Maccevethus errans errans</i> (Fabricius, 1794) <i>Rhopalus parampunctatus</i> Schilling, 1829
	Scutelleridae	<i>Eurygaster austriaca</i> (Schrank, 1776)
	Oxycarenidae	<i>Metapoplax origani</i> (Kolenati 1845)
	Tingidae	<i>Catoplatus anticus</i> (Reuter, 1880) <i>Dictyla echii</i> (Schrank, 1782) <i>Elasmotropis testacea</i> (Herrich-Schäffer 1830) <i>Physatocheila municeps</i> Horváth, 1903 <i>Tingis</i> sp. <i>Tingis (Tingis) grisea</i> Germar, 1835
Hemiptera (Homoptera alt takımı)	Aphididae	<i>Aulacorthum solani</i> (Kaltenbach, 1843) <i>Aphis gossypii</i> Glover, 1877 <i>Aphis illinoisensis</i> Shimer, 1866
	Cicadidae	<i>Cicadatra adanai</i> Kartal, 1980

Hymenoptera	Coccidae	<i>Parthenolecanium corni</i> (Bouché, 1844)		
	Formicidae	<i>Camponotus aethiops</i> (Latreille, 1798)		
		<i>Camponotus atricolor</i> (Nylander, 1849)		
		<i>Camponotus baldaccii</i> Emery, 1908		
		<i>Camponotus piceus</i> (Leach, 1825)		
		<i>Cataglyphis aenescens</i> (Nylander, 1849)		
		<i>Cataglyphis albicans</i> (Roger, 1859)		
		<i>Formica cunicularia</i> Latreille, 1798		
		<i>Lasius turcicus</i> Santschi, 1921		
		<i>Plagiolepis pygmaea</i> (Latreille, 1798)		
		<i>Proformica kobachidzei</i> Arnol'di, 1968		
		<i>Proformica striaticeps</i> (Forel, 1911)		
		<i>Temnothorax dessyi</i> (Menozzi, 1936)		
		Lepidoptera	Noctuidae	<i>Agrotis segetum</i> Denis & Schiffermüller, 1775
<i>Calamia staudingeri</i> Warnecke, 1941				
<i>Euxoa</i> sp.				
Plutellidae	<i>Plutella xylostella</i> (Linnaeus, 1758)			
	Pyralidae			<i>Phycitodes lacteella</i> (Rothschild, 1915)
				Tortricidae
		<i>Sparganothis pillariana</i> (Denis & Schiffermüller, 1775)		

Yapılan sörvey çalışmaları sonucunda elde edilen türlerden 5 takım 7 familyaya bağlı 34 türün doğal düşman türler olduğu belirlenmiştir (Çizelge 2). Bu türlerden 32 tanesi çeşitli zararlılarla beslenen avcı türler olup, 2 tanesi parazitoit türlerdir. Parazitoitlerden *Brachymeria tibialis* (Walker, 1834), bağ pırali *Sparganothis pillariana* (Denis & Schiffermüller, 1775) pupasından, *Pristomerus vulnerator* (Panzer 1799) ise salkım güvesi *Lobesia botrana* (Denis & Schiffermüller, 1775) pupasından elde edilmiştir.

Çizelge 2. Kayseri ve Nevşehir İlleri Bağlarında 2012 ve 2013 Yıllarında Tespit Edilen Doğal Düşman Türler

Takım	Familya	Tür
Coleoptera	Coccinellidae	<i>Coccinella septempunctata</i> (Linnaeus, 1758)
		<i>Adalia bipunctata</i> (Linnaeus, 1758)
		<i>Oenopia (Synharmonia) conglobata</i> (L.)
		<i>Scymnus flagellisiphonatus</i> (Fürsch)
		<i>Coccinula sinuatomarginata</i> (Falderman)
		<i>Nephus nigricans</i> Weise
		<i>Hippodamia (Adonia) variegata</i> (Goeze)
		<i>Psyllobora vigintiduopunctata</i> (L.)
		<i>Platynaspis luteorubra</i> (Goeze)
		<i>Coccinula quatuordecimpustulata</i> (L.)
		<i>Propylaea quatuordecimpunctata</i> (L.)
		<i>Subcoccinella vigintiquatuordecimpunctata</i> (L.)
		<i>Scymnus apetzii</i> Mulsant
		<i>Brumus (Exochomus) quadripustulatus</i> (L.)
		<i>Scymnus bivulnerus</i> Capra
		<i>Harmonia axyridis</i> (Pallas)

		<i>Coccinella undecimpunctata</i> (L.)
		<i>Exochomus undulatus</i> Weise
		<i>Scymnus (Pullus) subvillosus</i> (Goeze)
		<i>Scymnus</i> sp.
		<i>Scymnus quadriguttatus</i> Fürsch&Kreissl
		<i>Myrrha octodecimpunctata</i> (L.)
		<i>Stethorus gilvifrons</i> (Mulsant)
Dermaptera	Forficulidae	<i>Forficula auricularia</i> Linnaeus, 1758
Hemiptera (Heteroptera alt takımı)	Miridae	<i>Deraeocoris (Camptobrochis) serenus</i> (Douglas & Scott, 1868)
	Nabidae	<i>Nabis (Nabis) punctatus</i> A. Costa 1847
Hymenoptera	Chalcididae	<i>Brachymeria tibialis</i> (Walker, 1834)
	Ichneumonidae	<i>Pristomerus vulnerator</i> Panzer 1799)
Neuroptera	Chrysopidae	<i>Pseudomallada prasinus</i> (Burmeister, 1839)
		<i>Chrysoperla pallida</i> Henry et al., 2002
		<i>Chrysoperla carnea</i> (Stephens, 1836)
		<i>Chrysoperla lucasina</i> (Lacroix, 1912)
		<i>Pseudomallada flavifrons</i> (Brauer, 1851)
		<i>Dichochrysa prasina</i> (Burmeister, 1839)

Toplanan zararlı ve nötr türlerin örnekleme yapılan ilçelere göre dağılımları ve yoğunlukları çizelge 3’te, doğal düşman türlerin dağılım ve yoğunlukları ise çizelge 4’te verilmiştir.

Çizelge 3. Kayseri ve Nevşehir İllerinde Bağlarda 2012-2013 Yıllarında Tespit Edilen Zararlı ve Nötr Böcek ve Akar Türleri ile Bu türlerin Dağılım ve Yoğunlukları

Türler	Kayseri				Nevşehir				
	Develi	İncesu	Sarıoğlan	Yahyalı	Acıgöl	Avanos	Gülşehir	Merkez	Ürgüp
<i>Eriophyes vitis</i> (Pagenstecher, 1857)	3	24		4	5	38	12	34	46
<i>Omoplus flavipennis</i> Küster 1850									5
<i>Omoplus syriacus</i> Mulstant 1856								1	
<i>Notoxus trifasciatus</i> Rossi 1792		88				37			24
<i>Agrilus roscidus</i> Kiesenwetter, 1857								2	1
<i>Clytra novempunctata</i> Olivier, 1808						1			1
<i>Oulema melanopus</i> (Linnaeus, 1758)						1		1	
<i>Anoxia orientalis</i> (krynicky, 1832)								1	
<i>Blitopertha nigripennis</i> Reitter, 1888		1							
<i>Omaloia</i> sp. Schönherr, 1817								1	

<i>Alydus calcaratus</i> (Linnaeus, 1758)									1
<i>Camptopus</i> <i>lateralis</i> (Germar, 1817)					2				2
<i>Arenocoris</i> <i>fallenii</i> (Schilling, 1829)						1			
<i>Syromastus</i> <i>rhombeus</i> (Linnaeus, 1767)									1
<i>Canthophorus</i> <i>melanopterus</i> (Herrich- Schaeffer, 1835)								1	
<i>Heterogaster</i> <i>affinis</i> Herrich- Schaeffer, 1835								3	
<i>Phytocoris</i> sp.		2						1	1
<i>Brachyplax tenuis</i> (Mulsant & Rey 1852)									1
<i>Emblethis</i> sp.						1			
<i>Lygaeus equestris</i> (Linnaeus, 1758)									2
<i>Tropidothorax</i> <i>leucopterus</i> (Goeze, 1778)		1							
<i>Microplax</i> <i>interrupta</i> (Fieber, 1837)								1	2
<i>Nysius</i> sp.								1	2
<i>Spilostethus</i> <i>saxatilis</i> (Scopoli, 1763)									2
<i>Ancyrosoma</i> <i>leucogrammes</i> (Gmelin 1789)									1
<i>Antheminia</i> <i>lunata</i> (Goeze, 1778)						1		2	
<i>Antheminia pusio</i> (Kolenati, 1846)									1
<i>Brachynema</i> <i>germarii</i> (Kolenati 1846)							1		
<i>Carpocoris</i> <i>fuscispinus</i> Boheman, 1851								2	5
<i>Carpocoris</i> <i>pudicus</i> (Poda, 1761)						1			
<i>Carpocoris</i> <i>purpureipennis</i> (De Geer, 1773)									2
<i>Codophila varia</i> (Fabricius, 1787)								1	1
<i>Dolycoris</i> <i>baccarum</i>		3		1		1		1	2

(Linnaeus, 1758)									
<i>Eurydema ornata</i> (Linnaeus, 1758)		10				4	1	1	8
<i>Holcostethus stictus</i> (Fabricius, 1803)		1	2		1	3		2	3
<i>Rhaphigaster nebulosa</i> (Poda, 1761)							1		
<i>Parapiesma</i> sp.		1							
<i>Brachycarenum tigrinus</i> Schilling, 1829						1			
<i>Corizus hyascyami</i> <i>hyascyami</i> (Linnaeus, 1758)						1		3	1
<i>Liorhyssus hyalinus</i> (Fabricius 1794)								1	
<i>Maccevethus corsicus</i> Signoret, 1862						2			3
<i>Maccevethus errans errans</i> (Fabricius, 1794)									2
<i>Rhopalus parampunctatus</i> Schilling, 1829		1				6	1	9	11
<i>Eurygaster austriaca</i> (Schrank, 1776)								1	
<i>Metapoplax origani</i> (Kolenati 1845)					1			2	1
<i>Catoplatus anticus</i> (Reuter, 1880)					1		1		
<i>Dictyla echii</i> (Schrank, 1782)						1		3	
<i>Elasmotropis testacea</i> (Herrich-Schäffer 1830)							1		
<i>Physatocheila municeps</i> Horváth, 1903									1
<i>Tingis</i> sp.		3				1	1	3	2
<i>Tingis (Tingis) grisea</i> Germar, 1835					1			1	
<i>Aulacorthum solani</i> (Kaltenbach, 1843)								1	7
<i>Aphis gossypii</i> Glover, 1877		5				23		40	49
<i>Aphis illinoisensis</i> Shimer, 1866						4		11	14
<i>Cicadatra adanai</i>						1			

Kartal, 1980									
<i>Parthenolecanium corni</i> (Bouché, 1844)						2		1	
<i>Camponotus aethiops</i> (Latreille, 1798)								17	
<i>Camponotus atricolor</i> (Nylander, 1849)		1		13				45	2
<i>Camponotus baldaccii</i> Emery, 1908							1		
<i>Camponotus piceus</i> (Leach, 1825)		1					1	1	
<i>Cataglyphis aenescens</i> (Nylander, 1849)		2			3	5	4	50	7
<i>Cataglyphis albicans</i> (Roger, 1859)		2							
<i>Formica cunicularia</i> Latreille, 1798									3
<i>Lasius turcicus</i> Santschi, 1921									2
<i>Plagiolepis pygmaea</i> (Latreille, 1798)								13	1
<i>Proformica kobachidzei</i> Arnol'di, 1968		2							
<i>Proformica striaticeps</i> (Forel, 1911)				9					1
<i>Agrotis segetum</i> Denis & Schiffermüller, 1775		3							
<i>Calamia staudingeri</i> Warnecke, 1941								1	
<i>Euxoa</i> sp.									1
<i>Plutella xylostella</i> (Linnaeus, 1758)								7	1
<i>Phycitodes lacteella</i> (Rothschild, 1915)			1						
<i>Lobesia botrana</i> ([Denis & Schiffermüller, 1775])		23		11	13	24	21	23	32
<i>Sparganothis pillariana</i> (Denis & Schiffermüller, 1775)								9	1

Çizelge 4. Kayseri ve Nevşehir İllerinde Bağlarda 2012-2013 Yıllarında Tespit Edilen Doğal Düşman Böcekler ve Yoğunlukları

Türler	Kayseri				Nevşehir				
	Develi	İncesu	Sarıoğlan	Yahyalı	Acıgöl	Avanos	Gülşehir	Merkez	Ürgüp
<i>Coccinella septempunctata</i> (Linnaeus, 1758)		3			2	6	2	9	4
<i>Adalia bipunctata</i> (Linnaeus, 1758)						2			
<i>Oenopia (Synharmonia) conglobata</i> (L.)								1	3
<i>Scymnus flagellisiphonatus</i> (Fürsch)						1		1	
<i>Coccinula sinuatomarginata</i> (Falderman)		1						1	1
<i>Nephus nigricans</i> Weise								1	
<i>Hippodamia (Adonia) variegata</i> (Goeze)		10			2	8	5	39	17
<i>Psyllobora vigintiduopunctata</i> (L.)					7	22			9
<i>Platynaspis luteorubra</i> (Goeze)									1
<i>Coccinula quatuordecimpustulata</i> (L.)								3	2
<i>Propylaea quatuordecimpunctata</i> (L.)								1	
<i>Subcoccinella vigintiquatuordecimpunctata</i> (L.)								1	
<i>Scymnus apetzi</i> Mulsant		2				5	2	8	4
<i>Brumus (Exochomus) quadripustulatus</i> (L.)								1	3
<i>Scymnus bivulnerus</i> Capra		1				3	2	4	1
<i>Harmonia axyridis</i> (Pallas)									1
<i>Coccinella undecimpunctata</i> (L.)		3							
<i>Exochomus undulatus</i> Weise									1
<i>Scymnus (Pullus) subvillosus</i> (Goeze)							1		
<i>Scymnus</i> sp.		1					2		
<i>Scymnus quadriguttatus</i> Fürsch&Kreissl						1	1	1	
<i>Myrrha octodecimpunctata</i> (L.)								1	
<i>Stethorus gilvifrons</i> (Mulsant)								1	
<i>Forficula auricularia</i> Linnaeus, 1758		4			1	1	1	8	3
<i>Deraeocoris (Camptobrochis) serenus</i> (Douglas & Scott, 1868)						2		3	3
<i>Nabis (Nabis) punctatus</i> A. Costa 1847		3			5	20	1	5	20
<i>Brachymeria tibialis</i> (Walker, 1834)								1	
<i>Pristomerus vulnerator</i> Panz.						1			

<i>Pseudomallada prasinus</i> (Burmeister, 1839)						3			1
<i>Chrysoperla pallida</i> Henry et al., 2002								3	1
<i>Chrysoperla carnea</i> (Stephens, 1836)						3	1	4	12
<i>Chrysoperla lucasina</i> (Lacroix, 1912)		1				5	1		3
<i>Pseudomallada flavifrons</i> (Brauer, 1851)						1			
<i>Dichochrysa prasina</i> (Burmeister, 1839)								1	

TARTIŞMA VE SONUÇ

Kayseri ve Nevşehir illerinde bağlarda bulunan böcek ve akar faunasının belirlenmesi amacıyla yapılan bu çalışma sonucunda bölge bağlarında çok sayıda farklı takım ve familyaya ait böcek türü elde edilmiştir. Elde edilen zararlı türlerin bir çoğunun yapılan literatür taraması sonucunda asma bitkisinde zarar yapmadığı belirlenmiştir. Bölgede bulunan hemen hemen bütün bağlardan çok yoğun bir şekilde Cicadellidae familyasına ait bireyler toplanmasına rağmen, örnek sayısının çok fazla olması nedeniyle teşhis için konu uzmanına gönderilen bu türlerin teşhisleri henüz tamamlanamamış ve bu nedenle sonuç raporu kapsamında bu türler değerlendirilememiştir. Daha önce bölgede yapılan bir çalışmada Kayseri ve Nevşehir illeri bağlarındaki en önemli zararlı olarak bağ üvezi *A. adanae* bildirilmektedir (İren 1976). Bununla birlikte, salkım güvesi ve asma uyuzu gibi önemli asma zararlılarının sörvey yapılan bölgedeki bağlarda yaygın olarak buldukları saptanmıştır. Arazi çalışmaları sırasında üreticilerle yapılan görüşmelerde, salkım güvesinin en önemli zararlı konumunda olduğu üreticiler tarafından belirtilmiştir. Elde edilen sonuçlarda üreticileri doğrular niteliktedir. Salkım güvesi bölgede bağcılık yapılan bütün ilçelerde yaygın olarak bulunmaktadır. Özellikle, zararlının tespiti için kullanılan feromon tuzaklara çok sayıda salkım güvesi ergininin geldiği tespit edilmiştir. Türkiye'nin farklı bölgelerinde yapılan çalışmalarda da salkım güvesinin genellikle ana zararlı durumunda olduğu bildirilmiştir. Erkan ve ark. (1998), Ege Bölgesi'ndeki bağlarda yaptıkları çalışmada Salkım güvesinin ana zararlı olduğunu belirtmiştir. Yine Ege bölgesinde yapılan bir diğer çalışmada, bağların salkım güvesi ile bulaşma oranının % 46.6 - % 92.7 arasında değiştiği ifade edilmiştir (Önçağ 1975). Kısakürek (1972), Gaziantep, İçel, Adana, Maraş ve Hatay illeri bağlarında yaptıkları sörvey sonucunda bu illerin tümünün salkım güvesi (*L. botrana*) ile bulaşık olduğunu bildirmişlerdir. Bununla

birlikte, bölgede zararlıya karşı özellikle büyük bağlara sahip üreticiler tarafından yoğun bir şekilde insektisit kullanıldığı da gözlemlenmiştir.

Bir diğer önemli zararlı olan *E. vitis*'inde sörvey yapılan bütün ilçelerde bulunduğu saptanmıştır. Altınçağ ve Akten (1990), İzmir, Uşak, Denizli, Manisa ve Çanakkale illerinde yürüttükleri çalışmada, *E. vitis* 'in külleme hastalığına karşı kükürt kullanılan fidanlıklarda sorun olmadığı, ancak kükürt yerine diğer ilaçların kullanıldığı bağlarda popülasyonunun %40 dolayında olduğunu belirtmişlerdir. Aykaç ve ark. (1969), Amasya, Tokat, Çorum illeri bağ alanlarında kükürt uygulaması ile bağ uyuzunu baskı altına alındığını ifade etmişlerdir. İren (1976), Orta Anadolu bağlarında genel olarak *E. vitis*'in zararlı olduğu bağlarda kükürtleme ile baskı altında tutulabileceğini gözlemiştir. Bu çalışma kapsamında gezilen bağların hemen hepsinde külleme hastalığına karşı yoğun kükürt kullanılmasına rağmen zararının oldukça yaygın olarak bulunduğu tespit edilmiştir. Ayrıca, diğer insektisitlerin kullanıldığı bağlarla, sadece kükürt kullanılan bağlar arasında zararlı popülasyonu bakımından önemli bir farklılık gözlemlenmemiştir.

Asmanın önemli zararlılarından biri olan bağ piralinin, özellikle Nevşehir'in uçhisar beldesinde bulunduğu saptanmıştır. Bu zararlının Nevşehir'de bağlarda bulunduğu İren (1976) tarafından bildirilmiştir. *S. pillariana* biyolojisi ülkemizde (Ataç ve Kansu 1977) tarafından çalışılmıştır.

Bir asma zararlısı olduğu da bilinen bozkurt *A. segetum* salkım güvesi için asılan feromon tuzaklarıyla yakalanmıştır. Bu zararlı sadece Kayserinin İncesu ilçesinde ki tuzaklardan elde edilmiştir. İren (1976) Orta Anadolu Bölgesi bağ alanlarında bu zararlının bulunduğunu belirtmiştir. Çakırbay ve ark. (2000), *A. segetum*'un Erzincan ilindeki bağlarda üreticilerin en çok üzerinde durduğu zararlı olarak bildirmektedir.

Yaprakbitleri birçok bitkide beslenen polifag zararlılardır. Ayrıca, en önemli zararlılarından biriside bitki virüs hastalıklarını nakletmeleridir. Çalışma kapsamında bölgedeki bağlarda 3 farklı yaprakbiti bulunduğu belirlenmiştir. Bu türlerden *A. gossypii*'nin en yaygın tür olduğu görülmüştür. *A. gossypii*'nin 50'den fazla persistent ve non-persistent bitki virüs hastalığının vektörü olduğu bildirmektedir (Altay ve Uysal, 2005). Bununla birlikte, ülkemizde ilk olarak 2001 yılında Adana'da tespit edilen Amerika orijinli bağ siyah yaprakbiti *A. illinoisensis*'inde bölge bağlarında zararlı olduğu belirlenmiştir.

Çalışma da tespit edilen bir diğer zararlı kahverengi koşnil *P. corni* asma bitkisinin gövdesinde, kabuk altlarında bulunmuştur. İren (1976), bu zararlının Kayseri ve Nevşehir bağlarında düşük popülasyonda bulunduğunu bildirmiştir.

Yapılan sörveyler sonucunda bölgede bulunan bağlarda çok sayıda doğal düşman böcek türü olduğu tespit edilmiştir. Bu türlerin büyük çoğunluğunu Coccinellidae familyasına ait türler oluşturmaktadır. Coccinellidler başta yaprakbitleri olmak üzere birçok zararlı türün avcısıdır (Öncüer 1991). Bir diğer avcı grubu olan Chrysopidae familyasına ait bireylerin erginlerinin nektar ve polen ile beslendikleri ve larvalarının ise, thrips, yaprakbiti ve küçük tırtılların avcısı oldukları bildirilmektedir (Cranshaw, 2004). Bir diğer avcı böcek *N. punctatus*'un bağlarda bulunan avcı türlerden biri olduğu önceki çalışmalarda bildirilmektedir (Altınçağ ve Akten 1993; Çakırbay ve ark. 2000; Kaplan ve Kıran 1996). Doğal düşman türlerin özellikle büyük ve yoğun olarak ilaçlanan bağlarda daha düşük popülasyonlarda olduğu, hatta kimi zaman hiç olmadığı tarafımızdan gözlemlenmiştir.

Çalışma sonucunda, Kayseri ve Nevşehir illerindeki bağlarda farklı takım ve familyalara ait çok sayıda tür bulunduğu belirlenmiştir. Bu türlerden, teşhisleri tamamlanamadığı için rapor kapsamında verilemeyen Cicadellidae familyasına ait bireyler ile salkım güvesi ve bağ uyuzu ekonomik olarak önemli zararlı türler olarak öne çıkarken, özellikle Coccinellidae ve Chrysopidae familyalarından farklı tür avcılar, zararlılar üzerinde bir baskı unsuru olarak bulunmaktadır. Elde edilen bu veriler ışığında Kayseri ve Nevşehir bağ alanlarında özellikle belirtilen bu zararlı türlere karşı daha etkili, daha ekonomik, doğal düşmanları gözetilen ve çevre dostu entegre mücadele programları geliştirilmelidir.

KAYNAKLAR

- Altay, H., Uysal, M., 2005. Selçuk Üniversitesi Alaeddin Keykubat Kampus Alanında Bulunan Yaprakbiti (Homoptera: Aphidoidea) Türleri. Selçuk Üniv. Ziraat Fakültesi Dergisi 19 (37): 92-99.
- Altınçağ, R. ve T Akten, 1993, Ege Bölgesi asma fidanlıklarında faunistik çalışmalar. Bitki Koruma Bülteni, 33(3-4):153-165.
- Anonim. 2003. Türkiye Ziraat Odaları Birliği. Üzüm Çalışma Grubu Raporu. http://www.tzob.org.tr/tzob_web/rapor.htm, Erişim Tarihi: şubat/2012.
- Anonim. 2010a. üzüm. <http://tr.wikipedia.org/wiki/%C3%9Cz%C3%BCm>, Erişim Tarihi: şubat/2012.

- Anonymous. 2010b. International Organization of Vine and Wine. http://news.reseau-concept.net/images/oiv_uk/client/Commentaire_statistiques_annexes_2006_EN.pdf, Erişim Tarihi: şubat/2012.
- Anonymous. 2010c. Food and Agriculture Organization of the United Nations. <http://faostat.fao.org/site/339/default.aspx>, Erişim Tarihi: şubat/2012.
- Altınçağ, R. ve Lodos, N., 1979, İzmir ve Manisa çevresinde bağlarda zarar yapan Auchenorrhyncha (Homoptera) türleri, önemlilerinin tanınmaları ve özellikle *Empoasca decedens* Paoli, *Arboridia adanae* (Dlabola) ve *Zygina* spp.'nin biyolojileri ve zararları üzerine araştırmalar. Ege Üniv. Zir. Fak. Derg. Cilt: 24 Sayı: 2 İzmir.
- Asena, N. 1970. Bağ Üvezi (*Erytroneura adanae* Dlabola) Üzerinde Araştırmalar. Zirai Mücadele Araştırma Yıllığı. İnternet kaynağı: <http://web.ttnet.net.tr/dbzmae/entomeyve.html#1>
- Ataç, Ö. ve Kansu, A., 1977, Orta Anadolu Bağlarında Zarar Yapan Bağ piralisi *Sparganothis pilleriana* Schiif.'nin Biyolojisi Üzerine Araştırmalar. Ankara Üniv.Zir.Fak. İhtisas Tez özetleri Ankara.
- Bahadıroğlu, C. ve S. Avgın. 2003. Kahramanmaraş İlinde Bağlara Zarar Veren Benzer kanatlı (Homoptera) Böcek Türlerinin Dağılımı ve Bazı Biyolojik Özellikleri. BAÜ Fen Bilimleri Enstitüsü Dergisi, 5(2): 14-23.
- Bodenheimer. F. S., 1958, Türkiye de Ziraata ve Ağaçlara Zararlı Olan Böcekler ve Bunlarla Savaş Hakkında Bir Etüd. (Türkçesi; Naci Kenter) Bayur Mat, Ankara, 320.s.
- Cengiz, F., 1974, İzmir ve Manisa Dolaylarında Bağlarda Arız Olan Thysanoptera Türleri, Tanınmaları, Konukcuları, Zararları ve Tabii Düşmanları Üzerinde araştırmalar. T.O.K.B. Zir. Müc.ve Zir.Kar.Gn.Md. Araştırma Eserleri Serisi Teknik Bülten. No;22 1974.
- Cranshaw, 2004. Biological Controls IX. Insect Predators. <http://highplainsippm.org>
- Çakırbay Ğ.F., Alıcı H. ve Bozбек Ö. 2000. Erzincan ili Bağlarında Zararlı ve Faydalı Böcek Türlerinin Tespiti Üzerine Araştırmalar. T. C. Tarım ve Köyiçleri Bakanlığı Tarımsal Araştırmalar Genel Müd., Erzincan Bahçe Kült. Araşt. Enst. Md., Proje: BS/97/06/09/116 (Sonuç raporu), 16 s.
- Doğanlar, M ve A. Yiğit. 2002. Hatay'da Yeni bir Potansiyel Meyve ve Bağ Zararlısı: Siyah Bağ Thrips, *Retithrips syriacus* (Mayet) (Thysanoptera:Thripidae). Türkiye Entomoloji Dergisi, 26(4): 283-294.

- Erkan, M., F.Ö. Altındışli ve M.A. Göven. 1998. Ege Bölgesi Bağlarında Entegre Mücadele Çalışmaları. 4. Bağcılık Sempozyumu Bildirileri, 20-23 Ekim 1998, Yalova, 233-238. s:430.
- Göven, M.A ve B. Güven. 2000. Ege Bölgesi Bağ Alanlarında Bulunan Predatör Faunası Ve Entegre Mücadele Açısından Önemi. Türkiye 4. Entomoloji Kongresi Bildirileri, 12-15 Eylül 2000, Aydın, s.323-328.
- Günaydın, T. 1972. Güneydoğu ve Doğu Anadolu Bölgelerinde Bağ Zararlıları Üzerinde Sürvey Çalışmaları. Ziraat Mücadele Araştırma Yıllığı.6: 42.
- İren, Z. 1972. Orta Anadolu Bölgesinde Önemli Bağ Zararlılarının Tespiti Üzerinde Araştırmalar. Ziraat Mücadele Araştırma Yıllığı, 6: 40- 41.
- İren, Z., 1976, Orta Anadolu Bölgesinde Önemli Bağ Zararlılarının Tespiti Üzerine Araştırmalar. Bitki Koruma Bülteni 16 (4): 201-222.
- Kaplan, E. ve M Çınar., 1997, Güneydoğu Anadolu Bölgesi Bağlarında Ana ve Ekonomik Öneme Sahip Zararlılar İle Yararlıların Yıllık Populasyon Değişimleri ve Zararlılarla Mücadeleye Esas Kritik Biyolojik Dönemlerinin Saptanması. T.O.K.B. TAGEM. Diyarbakır Zir. Müc. Arş. Enst.
- Karagöz, M. 1988. Trakya Bölgesindeki Bağlarda Zarar Yapan Böcek Türleri, Önemlilerinin Tanımları-Yayıllıkları, Zarar Şekilleri ve Ekonomik Önemleri Üzerinde Çalışmalar. Türkiye 3. Bağcılık Simpozyumu Bildiri Özetleri. 31 Mayıs-3 Haziran, 1988, Bursa. s.66.
- Kısakürek, Ö. R., 1969, Bağlarda Unlubit *Planococcus citri* Risso'in Tanınması ve Mücadelesi. Bölge Ziraat Mücadele Araştırma Enstitüsü. Yayın No:31, Adana.
- Kısakürek; Ö.R. 1972. Güney Anadolu Bölgesi Bağlarında Salkım Güvesi (*Lobesia botrana* Den.et Schiff.)'nin Yayılış Alanı, Bulaşma Oranı, Parazit ve Predatörleri Üzerinde Ön Çalışmalar. Bitki Koruma Bülteni, 12(3): 183-186.
- Maçan, S., 1984, Güneydoğu Anadolu Bölgesinde Bağlarda Zarar Yapan Böcek Türleri, Önemlilerinin Tanınmaları, Yayılışları ve Ekonomik Önemleri Üzerinde İncelemeler. T.O.K.B. Zir. Müc. Arş. Ens. Md. Araştırma Eserleri. No;3, Ankara
- Öncüer, C., 1991. Türkiye bitki zararlısı böceklerin parazit ve predatör kataloğu. Ege Üniversitesi Ziraat Fakültesi Yayınları. No: 505, 354 s.
- Önçağ, G., 1975, Ege Bölgesinde Salkım Güvesi *Lobesia botrana* Schiff. and Den. Lepidoptera: Tortricidae) 'nin Tanınması, Yayılışı, Biyolojisi, Zararı, Doğal Düşmanları ve Kimyasal

- Savaş imkanları Üzerine Araştırmalar. Zirai Mücadele ve Karantina Genel Müdürlüğü. Araştırma Eserleri. Teknik Bülten No:26 İzmir.
- Özgen İ. ve Karsavuran Y. Diyarbakır, Elazığ ve Mardin illeri bağ alanlarında bulunan Cicadellidae (Homoptera) türleri. Türk. entomol. derg., 2009, 33 (3): 217-240
- Özgen İ., Karsavuran Y., Zeybekoğlu Ü. Karavin M. 2009. Diyarbakır, Elazığ ve Mardin İlleri Bağ Alanlarındaki Auchenorrhyncha (Homoptera, Insecta) Türleri HR.Ü.Z.F.Dergisi, 13(3): 17- 22.
- Öztürk N., Hazır A. ve Ulusoy M.R. 2005. Türkiye Bağlarında Saptanan Zararlı Türler ile Doğal Düşmanlar. Türkiye 6. Bağcılık Sempozyumu Bildirileri, 19–23 Eylül 2005, Tekirdağ, Cilt: 2, 575-588.
- Sezginalp K. 2006. İznik (bursa) yöresinde bağlarda bulunan arthropod türlerinin saptanması ve önemli olanların popülasyon dalgalanmaları üzerinde çalışmalar. Uludağ Üniversitesi Fen Bilimleri Enstitüsü, Yüksek lisans tezi 97 s.
- Şekerden Çağlar Y. 2009. Hatay ili bağ alanlarındaki zararlılar, yayılışları, parazitoit ve predatörler ile bağ salkım güvesi, *lobesia botrana* (denıs & schiffermuller) (Lepidoptera: tortricidae)'nın popülasyon gelişmesinin belirlenmesi. Doktora Tezi 126 s.
- Şengonca, Ç ve N. Uygun. 1985. Doğu Akdeniz Bölgesinin Önemli Bağ Zararlılarının Saptanması Üzerinde Bir Çalışma. Türkiye 1. Bağcılık Simpozyumu Bildirileri, Ankara, 3(2): 147-156.
- Yiğit, A ve L. Erkiş. 1992a. Güneydoğu Anadolu Bağlarında Zarar Yapan Bağ Üvezi, *Arboridia* (=Erythroneura) *adanae* Dlab. (Homoptera:Cicadellidae)'nın Biyo-ekolojisi ve Mücadelesi Üzerinde Araştırmalar. Zirai Mücadele Araştırma Yıllığı, 1987-1988. 22-23: 25-26.
- Yiğit, A ve L. Erkiş. 1992b. İçel İli Bağlarında Zarar Yapan Maymuncukların *Strophomorphus ctenotus* Desbr. (Col., Curculionidae) Savaşında Kullanılabilecek İlaçların Araştırılması. Zirai Mücadele Araştırma Yıllığı, 1985-1986. 20-21: 67.