

KENTSEL ENTOMOLOJİ

Prof. Dr. Erol YILDIRIM

ERZURUM- 2009

Halk Saęlıęı ve Haşere Kontrolü Derneęi Yayınları No: 1

KENTSEL ENTOMOLOJİ

İkinci Baskı

(Gözden geçirilmiş ve genişletilmiş)

Prof. Dr. Erol YILDIRIM

Atatürk Üniversitesi Ziraat Fakültesi Bitki Koruma Bölümü
ERZURUM

Yavuzlar Matbaası

İSTANBUL- 2009

© Copyring

Bu kitabın her türlü yayın hakkı yazarına aittir.

Kısmen veya tamamen basılması veya çoğaltılması yazarın iznine bağlıdır.

İsteme Adresi:

Halk Sağlığı ve Haşere Kontrolü Derneđi

Çankırı Caddesi, Vakıf İşhanı,

No:67/72 - Dışkapı/ ANKARA

Tel: 0 312 311 91 85

Fax: 0 312 311 87 74

E mail: haskod@haskod.org.tr

Web: <http://www.haskod.org.tr/>

Değerli Arkadaşlar,

Halk Sağlığı ve Haşere Kontrolü Derneği (HASKOD); T.C. Sağlık Bakanlığı tarafından yayınlanan "27 Ocak 2005 Tarih ve 25709 Sayılı", "Halk Sağlığı Alanında Haşerelere Karşı ilaçlama Usul ve Esasları Hakkında Yönetmelik" gereğince açılan "1. Mesul Müdür Eğitimi" sırasında temelleri atılarak, gönüllü yirmi kurucu üyenin özverili çalışmalarıyla 15 Haziran 2005 tarihinde resmi faaliyetine başlayıp, sektörünün ilk ve tek temsilcisi olmayı başaran bir sivil toplum örgütüdür.

Üyeleri, Sağlık Bakanlığı'ndan "Haşerelere Karşı İlaç Uygulama İzin Belgesi" almış işletmeler olan derneğimiz; sektörümüzü tanıtmak, saygınlığını artırmak, mevzuatın takibi ve usulüne uygun yürütülmesi gibi hedeflerle, çalışmalarına ilk günkü heyecanı ile devam etmektedir.

Sayın Prof. Dr. Erol YIDIRIM hocamızın yoğun emeğiyle hazırladığı, sektörümüze ışık tutması ve bilimsel nitelik kazandırması yönüyle bizleri de yakından ilgilendiren bu eser, derneğimizin maddi ve manevi katkılarıyla basıma hazırlanmış ve kütüphanelerimizde değerli yerini almıştır.

Mesleki uygulamalarımızda önemli bir başvuru kaynağı olacağına inandığımız bu eserin hazırlanmasında emeği geçen tüm arkadaşlarımıza HASKOD olarak teşekkür ederiz.

Saygılarımızla,

Halk Sağlığı ve Haşere Kontrolü Derneği

Yönetim Kurulu a.

Başkan

Zir.Müh.Orhan YILMAZ

BİRİNCİ BASKININ ÖNSÖZÜ

Toplumun sađlık düzeyini yükseltmek, daha sađlıklı ve daha iyi bir dünyada yaşamak ve gelecek nesillerin daha iyi şartlarda büyümesini sađlamak, bütün insanların ve ülkelerin özlemidir. Bizlerin görevi ise insanlara sađlığını koruma bilincini vermek ve bunun için gerekli altyapıyı oluşturmaktır. Bu kitapta insan sađlığı açısından önemli olan zararlılar ele alınmış ve insanların yaşama alanlarında bulunup doğrudan veya dolaylı olarak insanlara zararlı olan bu hayvanların biyolojileri, zararları ve mücadeleleri ile ilgili bilgiler pratikte kullanılacak şekilde verilmiştir. Bu kitapta yer alan bilgiler, Kentsel Entomoloji dersini alan öğrencilerin ve bu sahada çalışan kişilerin pratikte kullanılabileceklerini düşündüğüm bilgileri içermektedir. Bu kitabın, bu sahada ilgilenen okuyuculara katkısı olacağı kanısındayım.

Ancak, bazı eksikliklerin olması kaçınılmazdır. Uyarıların yapılmasını memnuniyetle beklemekteyim. Bazı eksikliklerin veya gözden kaçmış yanlışlıkların olabileceği inancı ile tüm öğrencilere ve diğer ilgililere yararlı olmasını dileyerek, dizgiyi hazırlayan Banu SARITAŞ'a içtenlikle teşekkür ederim.

Kasım 2007

Prof. Dr. Erol YILDIRIM

İKİNCİ BASKININ ÖNSÖZÜ

Kasım 2007’de birinci baskısı yapılan Kentse Entomoloji kitabı Ziraat Fakültelerindeki öğrenciler ve bu sahada çalışanlar elamanlar tarafından kullanılmış ve kısa sürede birinci baskısı bitmiştir.

Bu kitabın ikinci baskısı gözden geçirilmiş ve özellikle pratikte kullanılabilir ilave bilgiler ile güncelleştirilerek, öğrencilerin ve diğer okuyucuların bu sahada daha geniş bilgilerle karşılaşmalarına olanak sağlanmıştır. Ancak, yine de bazı eksikliklerin olması kaçınılmazdır. Uyarıların yapılmasını memnuniyetle beklemekteyim.

Bu kitabın tüm okuyuculara yararlı olmasını dileyerek, basımını sağlayan Halk Sağlığı ve Haşere Kontrol Derneği Yönetim Kurulu Başkanı Sayın Orhan YILMAZ’a ve diğer yönetim kurulu üyelerine içtenlikle teşekkür ederim.

Şubat 2009

Prof. Dr. Erol YILDIRIM

İÇİNDEKİLER

Sayfa No

1. Sivrisinekler	1
2. Karasinek.....	20
3. Simuliidae Türleri.....	26
4. Phlebotominae Türleri.....	29
5. Ceratopogonidae Türleri.....	31
6. Tabanidae Türleri	33
7. Ev Tahtakurusu	35
8. Bitler.....	37
9. Pireler.....	39
10. Hamam Böcekleri.....	41
11. Ev Cırtlağı.....	54
12. Eşek Arıları.....	56
13. Karıncalar	62
14. Kelebekler	63
15. Kulağakaçanlar	64
16. Uyuz.....	65
17. Alerjiye Sebep Olan Akarlar	66
18. Akrepler	67
19. Örümcekler.....	69
20. Keneler	72
21. Çıyanlar	78
22. Tespih Böcekleri.....	79
23. Fare ve Sıçanlar.....	80
24. Yılanlar	85
25. Halk Sağlığı Zararlılarına Karşı Kullanılan Mücadele Yöntemleri	88
Kaynaklar	105

1.SIVRİSİNEKLER (DIPTERA: CULICIDAE)

- Culicidae familyası, Diptera takımının Nematocera alttakımı içerisinde yer almaktadır.
- Sivrisinekler, insan ve hayvanlarda kan emen en önemli böceklerdir.
- Bazı türler gün boyunca bazıları ise sadece geceleri kan emerek beslenirler.
- Beslenme esnasında bazı hastalıkları beslendiği konukçuları arasında taşımaktadırlar.
- Bu yüzden tarihin ilk çağlarından bu yana büyük ölümlere sebep olmuşlardır.
- Sivrisineklerle bulaşan hastalıklarla mücadele etmek için türlerin doğru teşhis edilmesi gereklidir.
- Sivrisinek türlerinin çoğunluğu morfolojik özellikleriyle kolayca ayrılabilirdiği halde, bazı türlerde morfolojik özellikler yetersiz kalmakta, ancak antenler üzerindeki sensillaların incelenmesi, çaprazlama deneyler, kromozomların incelenmesi, enzim sistemlerinin karşılaştırılması ve hatta DNA analizleri yapılarak teşhis edilmektedirler.

- Sivrisinekleri diğer dipterlerden ayıran en önemli morfolojik özellikleri kanat damarları ve kanatların arka kenarlarında bulunan pullar, kıllar, silindirik vücut yapıları ve uzun bir hortuma sahip olmalarıdır.
- Antenleri uzun 14-15 segmentli, halka şeklinde kıllarla bezenmiş, özellikle birçok türün erkeklerinde bu anten tipi çok karakteristiktir.
- Ergin dişilerde kanat ve vücudu örten pulların renk ve deseni türlerin ayrımında kullanılmaktadır.
- Erkeklerin teşhisinde son abdomen segmenti önem arz etmektedir.
- Sivrisinek larvaları agnatiktir (suculdur). Diğer agnatik sinek larvalarından bacaksız olmaları, thorax'ın abdomenden daha geniş olması, tam gelişmiş bir baş kapsülü ve abdomenin 8. segmentinin dorsal kısmında bir çift uzun tüp şeklinde sifonunun bulunması ile ayrılırlar.
- Culicidae familyası, Anophelinae ve Culicinae olmak üzere iki altfamilyaya ayrılmaktadır.
- Culicidae familyasının dünyada 3600 türünün bulunduğu, en büyük altfamilyasının ise Culicinae olduğu ve 29 cinse ait 3000 tür ihtiva ettiği, dişilerinin besin kaynağının kan olduğu, ancak bazı türlerin kan emmeden de üreyebildiği belirtilmektedir.

Sivrisinek Ağız Parçaları

Sivrisinek

- Anophelinae altfamilyasında ise 530 türün bulunduğu kaydedilmektedir.
- Bunlardan 500 tür ise *Anopheles* cinsi içerisinde yer almaktadır. Dişilerin besin kaynağı kandır. Yani hematofag'dırlar.

- Ülkemizde ise Culicidae familyasının Anophelinae altfamilyasından,

○ *Anopheles* : 10

○ Culicinae altfamilyasından,

○ *Aedes* : 3

○ *Ochlerotatus* : 15

○ *Culex* : 13

○ *Culiseta* : 6

○ *Coquillettidia* : 1

○ *Orthopodmyia* : 1

○ *Uranotaenia* : 1

olmak üzere toplam 50 sivrisinek türünün bulunduğu belirtilmektedir (Ramsdale et al., 2001).

1.1.Biyolojileri

- Sivrisinekler, holometabola tipi bir başkalaşıma sahiptirler, yani yumurta, larva, pupa ve ergin olmak üzere dört dönem geçirirler.

1.1.1.Yumurta

- Anophelinae türleri yumurtalarını tek tek su yüzeyine bırakırlar.
- Tüm *Anopheles* yumurtaları kayık şeklindedir. Ortada koriyonun yanlara pörtlemesi ile oluşan süzgeç denen kabarcıklar bulunur, bu kabarcıklar hem yumurtanın hava almasını hem de yüzmesini sağlarlar.
- Culicinae yumurtaları oval yapılı, su kaybını önleyen, fakat hava geçirmeyen sert bir kabuk ile kaplıdır.
- Culicinae türleri yumurtalarını su yüzeyine veya su ile kaplanacak alanlara tek tek veya kümeler halinde bırakırlar.
- Bazen de yumurtalar sucul bitkilere yapıştırılırlar.
- Birçok sivrisinek türünün yumurtası suyun olmadığı ortamda uzun süre canlılığını koruyabilir, fakat daha çok nemli şartlar tercih edilmektedir.

1.1.2.Larva

- Culicidae familyasına giren türler dört larva dönemi geçirirler. Larvalar suda, suyun yüzeyi ile belirli açı yapacak şekilde asılı olarak sifonları ile atmosferdeki havayı kullanırlar.
- Vücudun iki yanında birbirine paralel olarak vücut boyunca uzanan trakeler sekizinci segmentte bir çift stigma ile dışarıya açılırlar.
- Culicinae altfamilyasında bu stigmalar bir çift olarak sifonun ucunda yer alırlar.
- Anophelinae'de ise sifon bulunmaz.
- Bu özellik altfamilya düzeyinde larvaların ayırımında kolaylık sağlar.
- *Coquilletidia* cinsine bağlı türlerde ise sifon kın şeklinde olup, su bitkilerinin gövdesini delerek bitki dokusundan hava sağlamaya yararlar.
- Bazı türlerde larvalar suyun üzerinde yüzer durumda deriden difüzyonla oksijeni alırlar, bazı türlerde ise sifon kısa olduğu için aquatik bitkilerin çıkardığı oksijenden yararlanırlar.

1.1.3.Pupa

- Sivrisinek pupaları sucul olup, hareketli ve aktiftir.
- Pupa'da baş ve thorax birleşerek cephalothorax'ı oluşturmuştur ve trompet şeklinde bir çift hava borusu ile su yüzeyinde asılı kalırlar.
- Sivrisineklerde yumurtada embriyonun gelişimi, larva ve pupa dönemlerinin süreleri sıcaklığa bağlıdır.

- Dişiler kan emdikten 2-3 gün sonra 50-200 yumurta bırakırlar.
- Yumurtalar doğrudan doğruya su yüzeyine veya sonradan su basması olası olan alanlara bırakılırlar.
- *Aedes* cinsine giren türlerde yumurtalar bir yıl veya daha uzun süre diyapoz halinde kalabilirler.
- Yumurtaları diyapoza girmeyen türlerde ise yumurtalar bırakıldıktan 2-3 gün sonra açılır ve çıkan larvalar beslenmeye başlarlar.

- Sivrisineklerin larvaları sudaki organik maddeleri ve mikroorganizmaları filtre ederek bunlarla beslenirler.
- Besin maddeleri genelde su yüzeyi ile hava arasında hortumlanarak veya çeşitli yüzeylere yapışmış halde ise ağız parçaları ile kazınarak alınırlar.
- Culicidae larvalarında beslenme şekli besinleri;
 - ✓ Süzerek toplama,
 - ✓ Kazıyarak toplama,
 - ✓ Kırıp parçalayarak toplama ve
 - ✓ Başka canlılar üzerinde avlanma olmak üzere dört şekildedir.

- Besin maddeleri ise;
 - ✓ Organik artıklar,
 - ✓ Mikroorganizmalar,
 - ✓ Alglar,
 - ✓ Tek hücreliler,
 - ✓ Ölü veya canlı omurgasızlardır.

- Sivrisinekler dört larva dönemi geçirirler. Dönemlerin gelişim süresi suyun PH'sına, tuzluluğuna, oksijen yoğunluğuna, azot ve klor miktarına, su ve atmosfer sıcaklığına bağlı olarak değişmekle birlikte toplam 10-15 gün sürer.
- *Anopheles* larvaları 15 °C altındaki sıcaklıklarda fazla gelişme göstermezler.
- *Culex* larvaları 10-35 °C sıcaklıklarda yaşarlar.
- Genel olarak *Anopheles* larvaları temiz ve hafif akıntılı sularda, *Aedes* larvaları küçük temiz ve durgun sularda bulunurken, *Culex* larvaları her türlü su birikintisinde ve hatta kirli atıkların yoğun olduğu sularda üreyebilmektedirler.
- Pupa dönemi ise 2-4 gün sürer, çıkan erginler 10-15 dakika içinde uçmaya başlarlar.
- Ergin hale gelen erkekler bitkilerdeki nektarlarla, dişiler ise kan emerek beslenirler.

Culex Yumurta-Larva-Pupa

Anophel Larva-Pupa-Erişkin

1.2.Konukçu-Parazit İlişkileri

1.2.1.Yayıma Alanları

- Erginlerin üreme alanlarından çevreye yayılma mesafeleri türlere göre farklılık göstermektedir.
- Örneğin tuzlu su bataklıklarında üreyen *Aedes sollicitans* (Walker) türü kan emmek için rüzgarında yardımı ile üreme alanlarından birkaç mil, *Aedes taeniorhynchus* (Wiedemann) 40 km uçabilirler.
- Çoğu türlerin uçuş mesafesi ise ancak, birkaç yüz metredir.
- Sivrisinekler genelde iyi uçarlar, hıza bağımlı olmaksızın saniyede 250-500 kanat çırparlar.
- Kanat çırpma hareketi sivrisineğe hem itme hem de havalandırma gücü vermektedir.

1.2.2.Çiftleşme

- Ergin olduktan iki gün sonra sivrisinekler cinsel olgunluğa ulaşırlar.
- Erkek sivrisinekler çiftleşme öncesi sürü halinde flört uçuşu yaparlar, flört uçuşu yapan erkek sürüsünün içerisinde bir dişi girmek suretiyle çiftleşme gerçekleşir.
- Bazı türlerde çiftleşme konukçuya bağlıdır.

- Dişiler kan emmek için konukçunun etrafında yoğunlaşırlar.
- Konukçulara yaklaşan erkekler de bir dişi ile karşılaşma şansı bulurlar.
- Tüm bu buluşmalarda erkekler antenlerinde bulunan Johnston organının yardımı ile dişilerin kanat seslerini algılayarak kendilerini o yöne yönlendirirler.
- Feromonlarda buluşmada etkilidirler.

1.2.3.Konukçunun Aranması

- Erkek ve dişi sivrisinekler karbonhidrat kaynağı olarak nektar ve diğer bitkisel kökenli şekerli maddeler ile beslenirler.
- Birkaç tür larva döneminde depoladıkları proteinleri erginin ilk yumurtlama döneminde kullanabilirler.
- Çoğu sivrisinek türü ise yumurta geliştirmek için omurgalıların kanından sağlayacakları büyük miktardaki protein kaynağına ihtiyaç duyarlar.
- Bu yüzden kan emmek zorundadırlar.

1.2.4.Konukçu Tercihi

- Sivrisinek türlerinde konukçunun yerini saptamak ve kan emmek oldukça karmaşık bir iştir.
- Besin kaynağı ararken sivrisinekler hem aktif hem de pasif stratejiler kullanırlar.
- Kan emici bir böcek için konukçu adeta bir kan torbasıdır.
- Bununla birlikte kan uzaktan algılanamadığı için tüm kan emici böcekler gibi sivrisineklerde kanın varlığına işaret eden bazı metalik yan ürünlerden yararlanırlar.
- Karbondioksit ve konukçunun vücut kokuları sivrisineğin kemoreseptörlerini uyarır ve konukçunun varlığını işaret ederler.
- Önemli vektörlerin çoğu antropofildir (insandan kan emer), yani daha çok insanlardan kan emmeyi tercih ederler.
- İnsan ve hayvanlar arasında tercih hakkı olduğu zaman hayvanı tercih eden (zoofilik) türler nadiren vektördürler.
- Ama bu kuralın istisnaları vardır. Örneğin; *Anopheles albimanus* (Wiedemann) Orta Amerika'nın bir kısmında primer sıtma vektörüdür.

1.2.5.Beslenme Davranışı

- Sivrisinekler konukçunun derisi üzerine konup, uygun bir kan emme alanı bulduktan sonra hortumun labial'den oluşan kılıfını geriye doğru sıyırarak ağız parçalarını deriye sokarak kan emmeye başlarlar.
- Kemoreseptörler kanın varlığını saptayarak sondaj hareketini kapiller yatak altındaki kan damarları lümenine veya kan damarlarından oluşan hematom bölgesine yöneltirler.
- Pompalama organları ile kan orta bağırsağa pompalanır ve bir dişi birkaç dakikada kendi ağırlığının dört katı kadar kan emebilir.
- Midesini dolduran bir dişi kanı sindirmek ve yumurta gelişimini başlatmak için konukçudan uzaklaşarak sakin bir yere çekilir.
- Kanın sindirilmesi türlere göre değişmekle birlikte 60-130 saat arasında değişir.
- Eğer bir sivrisinek kan emme esnasında rahatsız edilir veya emdiği kan miktarı yumurta gelişimi için yeterli olmazsa sivrisinek başka bir konukçu bulmaya çalışır.
- Gonotrofik gelişim 2-7 gün sürer, yumurtalar olgunlaştıktan sonra dişiler yumurtlamak için uygun bir ortam ararlar.

1.2.6.Yaşam Modelleri

- Sivrisinekler yaşam modelleri bakımından büyük farklılıklar gösterirler.
- Larva habitatlarının çeşidi, diyapoza girdikleri dönem ve yıldaki nesil sayısı türlere göre farklılık göstermektedir.

1.3.Sivrisineklerin Parazitolojik ve Vektörlük İlişkileri

- Kan emen böcekler içerisinde insan sağlığı açısından sivrisinekler en önemli grubu oluştururlar.
- İnsanlara bulaştırılan etmenlerden en önemlileri sivrisinekler tarafından bulaştırılmaktadırlar.
- Günümüzde dört insan sıtması, filarya parazitlerinden *Wuchereria bancrofti* ve *Brugia malayi* ve bazı arbovirüsler dünyanın pek çok yerinde insanların hastalanmasına ve ölümüne neden olan vektöriyel parazitlerdir.
- İnsan sıtması parazitlerinin hepsi *Anopheles* türleri ile bulaştırılmaktadırlar.
- Ayrıca, *Anopheles* türleri filaryanında çok önemli vektörleridir.
- Bugün dünyada 300 milyon insan sıtma parazitlerinin bir veya daha fazlası ile enfekte olmakta ve bunların 1-3 milyonu ölmektedir.
- Vektörler patojenleri mekanik veya biyolojik olarak taşımaktadırlar.
- Biyolojikten kasıt patojen vektör tarafından alınarak vücudunda çoğaltılır ve gelişme süresinden geçirilerek diğer bir konukçuya aktarılır.

1.4.Sivrisineklerle Bulaşan Viral Hastalıklar

- Arthropodların vücudunda çoğalan ve arthropodlar tarafından taşınan virüslere arbovirüsler denmektedir.
- 100 kadar arbovirüs insanları, 40 kadarı ise evcil hayvanları enfekte etmektedir.
- Özellikle, Culicinae türleri tarafından taşınmak ve bulaştırılmaktadırlar.
- HIV'in çoğalması için gerekli ihtiyaçları emici böcekler sağlayamadıklarından, bu virüslere vektörlük yapamadıkları bildirilmektedir.
- Hepatit B virüsünün sivrisinekler tarafından mekanik olarak taşındığına dair ise bazı bilgiler mevcuttur.

1.5.Sivrisineklerle Bulaşan Lenfatik Filariosis

- Çoğu Onchocercidae familyasına ait olan filarya türleri doku parazitleri olup parazitik nematodlar içinde en gelişmiş grubu oluşturmaktadırlar.
- Bu nematodlar, arthropodları vektör olmaktan ziyade, ara konukçu olarak kullanırlar.
- Dünyanın çeşitli ülkelerinde insanlara bulaşan *Wuchereria bancrofti* ve *Dirofilaria* türleri, *Brugia* türleri ise Güney Asya'da bulunur ve 70'den fazla *Anopheles*, *Aedes* ve *Culex* türü ise bunlara vektörlük yapmaktadırlar.
- Sivrisinekler omurgalılarından kan emerken bu nematodların 3. dönem larvalarını vücutlarına alırlar ve vektör yeni bir konukçudan kan emerken bu nematod deriden

açılan yaradan 4. larva döneminde omurgalılara geçer, geniş lenf damarlarına yerleşerek cinsel olgunluğa ulaşırlar.

- Ülkemizde özellikle Alanya civarında *Wuchereria*'nın bulunduğu belirtilmekte ve yine aynı bölgede altı vektör sivrisinek türünün bulunduğu, ancak enfekteli sivrisineğe rastlanmadığı kaydedilmektedir.

1.6.Sıtma

- *Anopheles* cinsine bağlı sivrisinekler şu anda en ciddi vektör kaynaklı hastalık olan insan sıtmasının bulaşmasında rol oynamaktadırlar.
- *Anopheles* türleri maymun ve kemiricilere *Plasmodium* türlerini bulaştırırlar.
- Kuşlarda görülen sıtma parazitleri genelde Culicinae ve Anophelinae türleri tarafından taşınmaktadırlar.
- Dünya'da bulunan *Anopheles* cinsine ait 500 türden sadece 20 kadarı insan sağlığı açısından tehlikeli olup, bunlar tropikal ve subtropikal bölgelerde bulunurlar.
- *Plasmodium falciparum*, *P. vivax*, *P. malariae* ve *P. ovale* olmak üzere dört tür sıtma hastalığı, *Anopheles* türleri tarafından taşınmaktadırlar.
- Palaeartik bölgede yayılış gösteren ve 1920'lerden önce *Anopheles maculipennis* Meigen olarak bilinen tür, bugün yedi benzer tür içeren bir tür kompleksidir.
- Bu türler morfolojik olarak sadece yumurta yapısına göre iki gruba ayrılabilirler.
- Yumurtaları koyu gri renkte olan *An. labranchiae* Falleroni, *An. atroparvus* van Thiel ve *An. sacharovi* Favre; gümüş beyaz renkte olan *An. maculipennis* Meigen, *An. messeae* Falleroni ve *An. melanoon* Hackett'dur.
- Bu türlerden *An. sacharovi*, *An. maculipennis* ve *An. melanoon* türleri ülkemizde bulunmaktadır.
- Vektör olarak bu türlerden *An. sacharovi* ve *An. labranchiae* oldukça önem arz ederler.
- Afrika'da ise *An. gambiae*, filariasis ve sıtmanın birinci derecede vektörüdür.
- Türkiye'de sıtmanın etmeni olan *Plasmodium vivax* anofellerde en iyi 24 °C ve üzerinde gelişmekte ve laboratuvar şartlarında parazitli kan emildikten sonra parazitin tükrük bezinde görülmesi *An. sacharovi*'de 8-10 gün *An. süperpictus*'ta ise 10-14 gün sonra bulunmuştur ve vektör başka bir konukçuyu sokunca parazitide konukçuya bulaştırmaktadır.

1.7.Sivrisineklerin Naklettiği Hastalıklar

- *Plasmodium* sıtma veya malaryayı meydana getirir ve Protozoa'dır. *Anopheles* türleri tarafından taşınmaktadır.
- Flarial nematodlar, *Wuchereria* ve *Brugia* cinslerine bağlı türler, insanlarda flariasis meydana getirirler. *Anopheles*, *Aedes*, *Culex* ve *Mansonia* türleri tarafından taşınmaktadırlar.
- Sarıhumma, dang hastalığı ve ensefalit gibi virüsleri ise vektör olarak nakletmektedirler. Bunlar, Culicinae türleri tarafından taşınmaktadırlar.
- Ülkemizde *Anopheles sacharovi* ve *An. süperpictus* türlerinin *Plasmodium vivax*'ın vektörü oldukları belirtilmektedir.

- Ayrıca, *An. claviger*, *An. hyrcanus* ve *An. maculipennis* türlerinin de ikinci derecede potansiyel vektör olabilecekleri kaydedilmektedir.
- *Anopheles hyrcanus*, *An. algeriensis*, *Aedes aegypti*, *Aedes vexans*, *Culex pipiens*, ve *Cx. tritaeniorhynchus* türlerinin de potansiyel olarak *Wuchereria* vektörü oldukları kaydedilmektedir.

1.8. *Anopheles sacharovi* Farve, 1903

- Ülkemizde bulunan bu türün larvaları yapay göletler, dereler, temiz durgun veya hafif akıntılı sularda, su yosunlarının aralarında bulunur ve bol oksijenli suları tercih ederler.
- Çukurova bölgesinde yaygın olan bu türün deniz kıyısındaki bölgelerde de yoğun olmasının, üreme alanlarının hafif tuzlu suları içermesinden ileri geldiği düşünülmektedir.
- Bu türün beslenmek için sırasıyla at, eşek, sığır, koyun, insan ve tavuğu tercih ettiği tespit edilmiştir.
- İnsanlarla beslenenlerin hangi kan grubu insanları tercih ettiğinin araştırılması için insanların bulunduğu ortamdan toplanan erginlerin incelenmesi sonucunda % 38,9: A, % 25,2: AB, % 20: B ve % 15,9: 0 kan gruplarının izlendiği kaydedilmektedir.
- Yine bu tür akşam alaca karanlığından sabahın alaca karanlığına kadar insan ve hayvanlardan kan emer ve tam beslenmeden de barınakları terk etmezler.
- Beslendikten sonra da yumurtaları tamamen geliştirinceye kadar barınaklarda kalırlar.
- Yumurtlayacakları zaman barınakları terk ederek yumurta bırakacakları habitatları aramaya çıkarlar.
- Emdikleri kanı 3-4 gün içerisinde sindirirler.
- Emdikleri kan vücut ağırlığının yarısından fazla ise yumurta gelişebilir.
- Bunun için en uygun konağın tavşan olduğu bunu sırasıyla koyun, civciv ve insanın izlediği belirtilmektedir.
- Bu tür laboratuvar şartlarında 30. nesilde 25 °C'de ortalama 128 yumurta bıraktığı, 24 °C'nin üzerinde ise bıraktığı yumurta sayısının azaldığı belirtilmekte ve 50-220 yumurta bırakmaktadır, en fazla ergin dişilerin 53 gün yaşadığı kaydedilmektedir.
- Çukurova bölgesinde kışı döllenmemiş dişi olarak geçirmektedirler. Şubat ayı ortalarında kışlaktan çıkmakta ve Mart sonlarına doğru yumurta koymaktadırlar.
- Popülasyon yoğunlukları Nisan ayından itibaren artmakta Haziran ayında maksimuma çıkmaktadır.
- Bu tür, Çukurova bölgesinde *Plasmodium vivax*'ın vektörüdür.

1.9.Sivrisineklerle Mücadele

- Sivrisinekle mücadelede kullanılan yöntemlerin genel amacı vektörün üreme alanlarını kurutmak, larva ve erginlerle ayrı ayrı mücadele etmektir.

1.9.1.Çevre Düzenlemesi ve Korunma

- Vektör kontrolü için çevre düzenlemesi ile ilgili yöntemler ve yapılan işlemler, hedef vektör ve insan popülasyonunun bulunduğu ortamların vektörün üremesini engelleyecek şekilde değiştirilmesidir.
- Kısaca vektör kaynaklarını kurutmak ve patojen insan ilişkisini kesmek şeklinde özetlenebilir.
- Çevre düzenlemesi;
 - ✓ Larva üreme alanlarına drenaj kanallarının açılması,
 - ✓ Çukurların doldurulması arazinin tesviye edilmesi gibi kalıcı alt yapı değişiklikleri;
 - ✓ Su birikintileri ve bataklıkların kurutulması,
 - ✓ Su taşkını ile habitatların yıkanması,
 - ✓ Sucul bitkilerin su drenaj kanallarından temizlenmesi,
 - ✓ Su seviyelerinin ve akıntı hızının değiştirilmesi,
 - ✓ Konutların sivrisinek üreme alanlarından uzakta yapılması
 - ✓ Ve atık suların birikmesini önlemek gibi düzenlemeleri içerir.
 - ✓ Ayrıca, kapı ve pencerelerde sineklik ve uyurken cibinlik kullanılması,
 - ✓ Akşam ve gece saatlerinde açıkta oturulmaması,
 - ✓ Vücudun açık yerlerinin örtülmesi,
 - ✓ Uzaklaştırıcı krem ve losyonlar,
 - ✓ Spiral sivrisinek tüssüsü,
 - ✓ Elektrikle ısınan fumigant tabletler,
 - ✓ Fan ve klima gibi cihazların kullanılması gibi kişisel kontrol tedbirleri alınabilir.

1.9.2.Biyolojik Mücadele

- Sivrisinek balığı olarak bilinen *Gambusia affinis*, Güney Amerika orijinli olmakla beraber pek çok ülkede sivrisinek larvalarına karşı kullanılmıştır.
- Ayrıca, *Poecilia reticulata* balık türü de yine oldukça etkilidir.
- *Bacillus thuringiensis*, *B. sphaericus* ve diğer biyopreparatlar sivrisineklere karşı başarılı bir şekilde kullanılmaktadır.
- Son yıllarda, temiz sularda üreyen larvalara karşı etkili kullanılabilen bir fungus türü *Lagenidium giganteum* üzerinde durulmaktadır, bu türün ABD kullanımını serbest bırakılmıştır.

1.9.3. Biyoteknik Yöntemlerle Mücadele

- *Culex fatigans* Wiedemann, *Aedes aegypti* (L.) ve *Anopheles quadrimaculatus* Say'ta erkekler radyasyonla kısırlaştırılmış ve doğaya bırakılmış, ancak hiçbirinin popülasyonunda kayda değer bir azalma olmamıştır. Bunun sebebi kısırlaştırılan erkekler doğaya uyum sağlayamamıştır.
- Son yıllarda moleküler tekniklerinden yararlanılarak hastalık etmenlerine dayanıklı genleri taşıyan ve doğadakiler ile yarışma gücüne sahip sivrisinek ırkları elde edilmeye çalışılmaktadır.

1.9.4. Kimyasal Mücadele

- Sivrisinek kontrol programları hem larva hem de ergin döneme yönelik olarak yapılmaktadır.
- Etkin bir sivrisinek uygulaması için mücadeleye bu bölgelerde larva mücadelesi ile başlanmalı ve daha sonra da belirli aralıklarla devam edilmelidir. Uygun yapılacak larva mücadelesi sivrisinekleri ergin hale gelmeden yok edecek ve ergin mücadelesini büyük ölçüde kolaylaştıracaktır. Larva mücadelesinin hem sivrisinekte hem de karasinekte mücadelenin temelini oluşturduğu unutulmamalıdır. Ancak bu ve benzeri uygulamalar yapılırken sulara yaşayan balıklara ve diğer organizmalara zarar verilmemeli yalnızca hedef zararlıya yönelik biyolojik larvisitler kullanılmalıdır.
- Larvisit uygulamalarında hedef, sivrisineklerin yoğun olarak bulunduğu üreme alanlarıdır.
- Erginlere yönelik kimyasal mücadele, dinlenme yerlerindeki ve uçan erginlere karşı yapılan insektisit püskürtmeleri ile konut içi ve çevresinde yapılan kalıcı uygulamaları içermekte ve buna alan spreylemesi adı verilmektedir. Bu soğuk ve sıcak sisleme şeklinde yapılmaktadır. Alan spreylemesi hedef canlının aktif olduğu saatlerde ve faal olduğu alanlarda yapılan uygulamaları kapsamaktadır. Alan spreylemesinde araç hızı 10-15 km./h geçmemelidir. Alan spreylemesinde en ideal yöntem ise ULV (soğuk sisleme) tekniğidir.
- Alan spreylemesinde iki farklı metot kullanılmaktadır. Bunlar; ULV (soğuk sisleme) ve Thermal fogging (TF) (sıcak sisleme)'dir.
- Soğuk sislemeye seyreltici olarak genellikle su kullanılır. ULV veya soğuk sisleme, su ile insektisit karışımından elde edilen konsantrasyonun 25-30 mikron büyüklüğündeki damlacıklar halinde düşük bir hacime uygulanmasıdır.
- Sıcak sislemeye petrol türevleri ile insektisit karışımından elde edilen konsantrasyonun dumanlama şeklinde geniş bir hacime uygulanmasıdır.
- Alan spreylemesinde ULV metodu tercih edilmelidir. Thermal fog veya sıcak sisleme daha çok araçla girilemeyen cadde veya sokaklar ile kent dışı alanlarda sınırlı ve kontrollü olarak uygulanmalıdır. Sıcak sislemenin ağırlıklı olarak kullanılması gereken alanlar ise kanal içi uygulamalardır.
- 500'ün üzerinde böcek türünde bir veya daha fazla insektisite karşı dayanıklılığın geliştiği, bunlardan % 41'inin ise tıbbi ve veteriner öneme sahip böcek türleri olduğu belirtilmektedir. Sivrisineklerden 56 *Anopheles*, 19 *Aedes* ve 20 *Culex* türünde insektisitlere karşı dayanıklılığın geliştiği tespit edilmiştir.

Tablo 1.Sivrisinek Mücadelesinde İç mekanlardaki Kalıcı Uygulamalar İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Doz (ai) (Aylık)	Etki Süresi	Etki Şekli
Karbamatlı Bileşikler	Bendiocarb	0.100-0.400	2-6	Kontak, Solunum
Karbamatlı Bileşikler	Propoxur	1-2	3-6	Kontak, Solunum
Klorlandırılmış Hidrokarbonlu Bileşikler	DDT	1-2	>6	Kontak
Organik Fosforlu Bileşikler	Fenitrothion	2	3-6	Kontak, Solunum
Organik Fosforlu Bileşikler	Malathion	2	2-3	Kontak
Organik Fosforlu Bileşikler	Primiphos-Methyl	1-2	2-3	Kontak, Solunum
Sentetik Piretroitli Bileşikler	Alpha-Cypermethrin	0.020-0.030	4-6	Kontak
Sentetik Piretroitli Bileşikler	Bifenthrin	0.025-0.050	3-6	Kontak
Sentetik Piretroitli Bileşikler	Cyfluthrin	0.020-0.050	3-6	Kontak
Sentetik Piretroitli Bileşikler	Deltamethrin	0.020-0.025	3-6	Kontak
Sentetik Piretroitli Bileşikler	Etofenprox	0.100-0.300	3-6	Kontak
Sentetik Piretroitli Bileşikler	Lambda-Cyhalotrin	0.020-0.030	3-6	Kontak

Tablo 2.Sivrisinek Mücadelesinde Tuzak Uygulamaları İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Adı	Formülasyon	Doz (Her Tuzak için)
Alpha- Cypermethrin	10 % SC	6 ml
Cyfluthrin	5 % EM	15 ml
Deltamethrin	1 % SC	40 ml
Deltamethrin	25 % TB	Bir Tablet
Etofenprox	10 % EC	30 ml
Lambda- Cyhalothrin	2.5 % SC	10 ml
Permethrin	10 % EC	75 ml

Tablo 3.Sivrisinek Mücadelesinde Soğuk ve Sıcak Sisleme Uygulamaları İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Doz (g ai /ha) Soğuk Sisleme	Doz (g ai /ha) Sıcak Sisleme
Organik Fosforlu Bileşikler	Fenitrothion	250-300	250-300
Organik Fosforlu Bileşikler	Malathion	112-600	500-600
Organik Fosforlu Bileşikler	Primiphos- Methyl	230-330	180-200
Sentetik Piretroitli Bileşikler	Bioresmethrin	5	10
Sentetik Piretroitli Bileşikler	Cyfluthrin	1-2	1-2
Sentetik Piretroitli Bileşikler	Cypermethrin	1-3	-
Sentetik Piretroitli Bileşikler	Cyphenothrin	2-5	5-10
Sentetik Piretroitli Bileşikler	D,d-trans- Cyphenothrin	1-2	2.5-5
Sentetik Piretroitli Bileşikler	Deltamethrin	0.5-1.0	0.5-1.0
Sentetik Piretroitli Bileşikler	D-Phenothrin	5-20	-
Sentetik Piretroitli Bileşikler	Etofenprox	10-20	10-20
Sentetik Piretroitli Bileşikler	Lambda- Cyhalotrin	1.0	1.0
Sentetik Piretroitli Bileşikler	Permethrin	5	10
Sentetik Piretroitli Bileşikler	Resmethrin	2-4	4

Tablo 4.Sivrisinek Larvalarının Mücadelesinde İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Doz (g ai/ha)	Formülasyon
-	Yağ	19-47 l/ha; 142-190 l/ha	GS
Biyopestisit	<i>Bacillus thuringiensis israelensis</i>	125-750 g/ha	WP
Gençlik Hormonu Etkili Bileşikler	Diflubenzuron	25-100	WP
Gençlik Hormonu Etkili Bileşikler	Methoprene	20-40	EC
Gençlik Hormonu Etkili Bileşikler	Novaluron	10-100	EC
Gençlik Hormonu Etkili Bileşikler	Pyriproxyfen	5-10	GR
Organik Fosforlu Bileşikler	Chlorpyrifos	11-25	EC
Organik Fosforlu Bileşikler	Fenthion	22-112	EC, GR
Organik Fosforlu Bileşikler	Primiphos- Methyl	50-500	EC
Organik Fosforlu Bileşikler	Temephos	56-112	EC, GR

2.KARASİNEK (*Musca domestica* L.) (DIPTERA: MUSCIDAE)

- Ev sineği olarak bilinen *Musca domestica* L., Diptera takımının Muscidae familyasına ait bir türdür.
- İnsanların yaşadıkları hemen tüm alanlarda bu türe rastlamak mümkündür.
- Karasinekler insanların kullandıkları besin maddeleri ve organik atıklarla beslenmekte, tifo, dizanteri, kolera ve tüberküloz gibi hastalıklara da vektörlük yapmaktadırlar.
- Karasinekler 4-6 mm boyunda ve genelde gri renklidirler.
- Ağız yapısı yalayıcı-emici tiptedir.
- Karasineklerle ilgili yapılan çalışmalar göstermiştir ki bu sineklerin pis artıklarla, pis beslenme alışkanlıkları yüzünden vücutlarının gerek içyapısında, gerek dış yapısında patojen mikroorganizmalardan, virüsler, bakteriler ve protozoaları barındırdıkları saptanmıştır.

- Karasineklerde besin maddeleri kursakta bir miktar çiğnenir ve kursak içeriği hortumun ucuna gelerek küçük damlacıklar şeklinde damlar ve bu durum hastalıkların yayılmasının başlıca sebebidir.
- Daha önce dışkı, atık maddeler ve bozulmakta olan besinlerden alınan hastalık etmenlerini besinler aracılığıyla veya doğrudan bulaştırılırlar.
- Yumurta, larva, pupa ve ergin dönemlere sahip olan ev sineği uygun şartlarda 6-24 günde bir nesil verebilir.
- Dişi sinek yumurtalarını organik maddece zengin gübrelik ve çöplüklerin üzerine bırakır ve birkaç saat içerisinde açılan yumurtalardan çıkan larvalar buralarda beslenirler ve üç dönemden sonra pupa olurlar ve erginler çıkarlar.
- Karasinekler gündüz hareketli, gece ise dinlenme durumundadırlar.
- Gece yapılacak ilaçlama yeterli etkiyi sağlayamaz.
- Bu sebeple bunlara karşı hareketli oldukları gündüz saatlerinde ilaçlama yapılmalıdır.
- Karasineklerin üreme alanları açık bidonlar ve konteynırlar, logarlar ve diğer bütün atıkların toplanma yerleridir. Bu bölgelerde beslenir ve yine bu bölgelere yumurtalarını bırakırlar. Bu yüzden böyle yerler larva mücadelesi için önem taşımaktadır. Uygun biyolojik larvisitler kullanılarak bu gibi bölgelerde ergin hale geçmeleri engellenmelidir.
- Karasineklerin yıldaki nesil sayılarının fazla olması sebebiyle bunlarla mücadelede kullanılacak ilaçlar münavebeli bir şekilde kullanılmalı ve farklı etkili madde grubundan ilaçlara yer verilerek dayanıklılığın ortaya çıkmasına engel olunmalıdır.

Tablo 5.Karasineğin Mücadelesinde Kalıcı Uygulamalar İçin Dünya Sağlık Örgütünün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Konsantrasyon (g/l)	Doz (g ai/m ²)
Karbamatlı Bileşikler	Bendiocarb	2-8	0.1-0.4
Organik Fosforlu Bileşikler	Azamethiphos	10-50	1.0-2.0
Organik Fosforlu Bileşikler	Chlorpyrifos-Methyl	6-9	0.4-0.6
Organik Fosforlu Bileşikler	Diazinon	10-20	0.4-0.8
Organik Fosforlu Bileşikler	Dimethoate	10-25	0.046-0.5
Organik Fosforlu Bileşikler	Fenitrothion	10-50	1.0-2.0
Organik Fosforlu Bileşikler	Malathion	50	1.0-2.0
Organik Fosforlu Bileşikler	Naled	10	0.4-0.8
Organik Fosforlu Bileşikler	Pirimphos- Methyl	12.5-25.0	1.0-2.0
Sentetik Piretroitli Bileşikler	Alpha-Cypermethrin	0.3-0.6	0.015-0.03
Sentetik Piretroitli Bileşikler	Beta-Cypermethrin	1.0	0.05
Sentetik Piretroitli Bileşikler	Betacyflurhrin	0.15	0.0075
Sentetik Piretroitli Bileşikler	Bifenthrin	0.48-0.96	0.024-0.048
Sentetik Piretroitli Bileşikler	Cyfluthrin	1.25	0.03
Sentetik Piretroitli Bileşikler	Cypermethrin	2.5-10	0.025-0.1
Sentetik Piretroitli Bileşikler	Cyphenothrin	-	0.025-0.05
Sentetik Piretroitli Bileşikler	Deltamethrin	0.15-0.30	0.0075-0.015
Sentetik Piretroitli Bileşikler	Esfenvalerate	0.5-1.0	0.025-0.05
Sentetik Piretroitli Bileşikler	Etofenprox	2.5-5	0.1-0.2
Sentetik Piretroitli Bileşikler	Fenvalerate	10-50	1.0
Sentetik Piretroitli Bileşikler	Lambda-Cyhalotrin	0.7	0.01-0.03
Sentetik Piretroitli Bileşikler	Permethrin	1.25	0.0625
Sentetik Piretroitli Bileşikler	D-Phenothrin	-	2.5

Tablo 6.Karasineğin Mücadelesinde Alan Uygulamaları İçin Dünya Sağlık Örgütünün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Doz(g ai/ha)
Organik Fosforlu Bileşikler	Chlorpyrifos- Methyl	100-150
Organik Fosforlu Bileşikler	Diazinon	336
Organik Fosforlu Bileşikler	Dimethoate	224
Organik Fosforlu Bileşikler	Malathion	672
Organik Fosforlu Bileşikler	Naled	224
Organik Fosforlu Bileşikler	Primiphos- Methyl	250
Sentetik Piretroitli Bileşikler	Bioresmethrin	5-10
Sentetik Piretroitli Bileşikler	Cypermethrin	2-5
Sentetik Piretroitli Bileşikler	Cyphenothrin	5-10
Sentetik Piretroitli Bileşikler	D,d-trans-Cyphenothrin	2.5-5
Sentetik Piretroitli Bileşikler	Deltamethrin	0.5-1.0
Sentetik Piretroitli Bileşikler	Esfenvalerate	2-4
Sentetik Piretroitli Bileşikler	Etofenprox	10-20
Sentetik Piretroitli Bileşikler	Lambda- Cyhalothrin	0.5-1.0
Sentetik Piretroitli Bileşikler	Permethrin	5-10
Sentetik Piretroitli Bileşikler	D-Phenothrin	5-20
Sentetik Piretroitli Bileşikler	Resmethrin	2-4

Tablo 7.Karasineğin Mücadelesinde Sentetik Piretroitli Bileşiklerin Karışımı Kullanılarak Yapılan Soğuk ve Sıcak Sisleme Uygulamaları İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Adı	Doz (g ai/ha) (Soğuk Sisleme)	Doz (g ai/ha) (Sıcak Sisleme)
Permethrin + S-bioallethrin + piperonyl butoxide	5.0-7.5 0.075-0.75 5-25-5.75	5.0-15.0 0.2-2.0 9.0-17.0
Bioresmethrin + S-bioallethrin + piperonyl butoxide	- - -	5.5 11.0-17.0 0-56
Phenothrin + tetramethrin+ piperonyl butoxide	5.0-12.5 2.0-2.5 5.0-10.0	4.0-7.0 1.5-16.0 2.0-48.0
Etofenprox + pyrethrins + piperonyl butoxide	5-10 5-10 10-20	0.18-0.37 0.18-0.37 10-20
Lambda-Cyhalothrin + tetramethrin + piperonyl butoxide	0.5 1.0 1.5	0.5 1.0 1.5
Cypermethrin + S- bioallethrin + piperonyl butoxide	2.8 2 10	2.8 2 10
Tetramethrin + D-phenothrin	12-14 6-7	12-14 6-7
D- Tetramethrin + cyphenothrin	1.2-2.5 3.7-7.5	1.2-2.5 3.7-7.5
D- Tetramethrin + D, D-trans-cyphenothrin	1.2-2.5 2-8	1.2-2.5 2-8
Deltamethrin + S- bioallethrin + piperonyl butoxide	0.3-0.7 0.5-1.3 1.5	0.3-0.7 0.16-1.3 1.5

Tablo 8.Karasineğin Larvalarının Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği Gençlik Hormonu Etkili İnektisitler

Etkili Madde Adı	Doz (g ai/m ²)
Diflubenzuron	0.5-1.0
Cyromazine	0.5-1.0
Pyriproxifen	0.05-1.0
Triflumuron	0.25-0.5

Tablo 9.Karasineğin Mücadelesinde Zehirli Yem Uygulamaları İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İnektisitler

Etkili Madde Grubu	Etkili Madde Adı
Biyopestisitler	Spinosad
Karbamatlı Bileşikler	Propoxur
Neonikotinoidli Bileşikler	Imidacloprid
Neonikotinoidli Bileşikler	Thiamethoxam
Organik Fosforlu Bileşikler	Azamethiphos
Organik Fosforlu Bileşikler	Diazinon
Organik Fosforlu Bileşikler	Dimethoate
Organik Fosforlu Bileşikler	Naled
Organik Fosforlu Bileşikler	Phoxim
Organik Fosforlu Bileşikler	Trichlorfon

3.SIMULIIDAE (DIPTERA) TÜRLERİ

- Simuliidae türleri kör veya karasinekler olarak bilinirlerse de Türkçeye tatarcıklar adıyla girmesi uygun olmaktadır.
- Boyları 1-5 mm arasında değişir, vücutları kambur görünümü arz etmektedir.
- Genel olarak grimsi siyah renkte gümüşü noktalı, antenleri 9-12, çoğunlukla 11 segmentli kanatlar şeffaf ve geniş, bacakları ise kısa ve kalındır.
- Olgun larvaları 10-15 mm boyunda grimsi siyah, açık kahverengi veya siyah renktedir.
- Larvaları su içerisinde kendilerini posteriorde bulunan diskteki tutucuları yardımı ile bir objeye tuttururlar.
- Bu türlerin üreme yeri olarak dağ dereleri gibi akan sular kabul edilirse de yol kenarlarındaki hendeklerde, yavaş akan sularda da çoğalırlar.
- Sürüler oluşturarak evcil hayvanlara ve insanlara saldırırlar.
- Sudan birkaç kilometre uzaklıkta da bol miktarda bulunabilirler.
- Etkinlikleri için ortamın sıcaklığının 10 °C'nin üzerinde, rüzgârın hızının ise saniyede iki metreden az olmaması gerekmektedir.

- Kışı su içerisinde larva döneminde geçirirler.
- Hızlı akan, taşlık yerlerdeki berrak ve köpüklü suları tercih ederler.
- İlkbaharda pupa olur ve çıkan erginler nektarlarla beslenirlerse de dişilerin yumurtalarının gelişmesi için mutlaka kan emme zorunluluğu vardır.
- Yabani hayvanlar büyük ve küçükbaş çiftlik hayvanları, kümes hayvanları, kuşlar ve bazı türler için de insanlar konukçu durumundadırlar.
- Dişiler yumurtalarını su içerisindeki taş ve diğer objelere veya su kenarlarına bırakırlar.
- Çıkan larvalar kendilerini objelere tutturarak Crustacea, Protozoa, Algler, bakteri türleri ve çürümekte olan organik maddelerle beslenirler.
- Enginleri sıcakkanlı hayvanlardan kan emerek doğrudan zehirlenmelere veya hayvanların zayıf düşmesine sebep olurlar ayrıca bazı hastalıkları da taşırlar.
- Bunların sokmaları sonucu meydana gelen ölümlere böceğin salgısında bulunan toksin sebep olmaktadır.
- 1994 yılında Erzurum'da *Tetisimulium bezzi* (Corti) salgın yaparak hayvan ölümlerine sebep olmuştur.
-
- 2006 yılında ise Nevşehir'de *Simulium lineatum* (Meigen)'un salgını olmuştur.
- Bu familyaya ait 1600 civarında türün bulunduğu, en büyük cins olan *Simulium*'un 1200 türünün bulunduğu belirtilmektedir.
- Bu familyaya bağlı 29 türün insan ve hayvanlarda zararlı olduğu bunun ise 24 türünün *Simulium* cinsine bağlı olduğu bildirilmektedir.
- Bunların sokmaları ağrılı değildir.
- Ancak birkaç gün süren bir kaşıntı, şişkinlik ve irritasyon oluşabilir.

Tablo 10.*Similium* Larvalarının Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Formülasyon	Konsantrasyon (g ai/l)	Nehire Bırakılan Miktar (l/m ³ her saniyede)
Biyopestisitler	<i>Bacillus thuringiensis</i>	WP	-	0.54-072
Karbamatlı Bileşikler	Carbosulfan	EC	250	0.12
Organik Fosforlu Bileşikler	Phoxim	EC	500	0.16
Organik Fosforlu Bileşikler	Pyraclfos	EC	500	0.12
Organik Fosforlu Bileşikler	Temephos	EC	200	0.15-0.3
Sentetik Piretroitli Bileşikler	Permethrin	EC	200	0.045
Sentetik Piretroitli Bileşikler	Etofenprox	EC	300	0.06

4.PHLEBOTOMINAE (DIPTERA) TÜRLERİ

- Psychodidae familyasının, Phlebotomidae altfamilyası içerisinde yer alan *Phlebotomus* cinsine giren türler *Leishmania* cinsine giren protozoların vektörlüklerini yapmaları nedeniyle önem taşımaktadırlar.
- *Phlebotomus* cinsine ait türler memelilerde beslenmekte ve yazları sıcak, kışları ise soğuk olan bölgelerde daha iyi gelişme göstermektedirler.
- Bu cinsin en belirgin morfolojik özelliği 2.-6. abdomen tergitlerinin arka kısımları üzerinde dik kılların bulunmasıdır.

- Bu cins sandfly (kum sineği) adı verilen grup içerisinde yer almakta ve ülkemizde tatarcık, yapyakan, çetisineği veya yakarca diye adlandırılmaktadır.
- Ülkemizde özellikle Leishmaniasis'in taşınması açısından önemli olan bu cinse ait türlerin hangilerinin vektör olduğu konusunda kesinlik bulunmamaktadır.
- *Phlebotomus* türleri kahverengimsi, dar vücutlu, uzun bacaklı, vücudunun üzerinde dik duran dar yaprak şeklinde kanatlı, uzun antenli, palpleri beş segmentli, vücutları yoğun kıllarla kaplı ve 2-5 mm boyundadırlar.
- Türkiye'de yapılan çalışmalar sonucunda 19 *Phlebotomus* türünün bulunduğu belirtilmektedir.
- Bunların larvalarının organik maddelerin altına gizlenmeleri, küçük olmaları, toprak rengine benzemeleri ve yavaş hareket etmeleri ile tanınırlar.

- Bu cinse ait türler genelde aktif olup gün boyunca genellikle soğuk ve karanlık barınaklarda saklanmakta, fakat bu süre esnasında da ışık durumu, ısı, nem ve rüzgar şiddetine göre bazı aktivitelerde bulunabilmektedirler.
- Sokma karanlıktan çok kısa süre önce başlamakta ve bazen gece boyunca sürmektedir, hatta güneşin doğuşuna yakın artmakta ve güneş tamamen doğana kadar devam etmektedir.
- En aktif ısı derecesi 25-28 °C'dir.
- İdeal nem oranı % 50'nin üzerindedir.
- Enginlerde dişiler uç, erkekler ise iki hafta yaşamaktadırlar.
- Erkekleri bitki özsuğu ile beslenmekte ve yalnızca dişiler kan emmektedirler.
- Larvalarıyla mücadelede; yerleşim alanlarının yakınlarındaki kemirgen yuvalarına, çöplüklere ve potansiyel barınak olabilecek yerlere larvisit uygulaması tavsiye edilir.
- Erginleriyle mücadele sivrisinek mücadelesiyle aynıdır.

5.CERATOPOGONIDAE (DIPTERA) TÜRLERİ

- Ceratopogonidae familyası Diptera takımı Nematocera alttakımı içerisinde yer almaktadır.
- Türkiye’de bu familya içerisinde yer alan cinslerden *Culicoides* dışında sadece *Forcipomyia*, *Dasyhelea*, *Atricophogon* ve *Bezzia* cinslerine ve *Forcipomyia bipunctata* ve *Leptoconops bezzii* türlerine rastlanılmıştır.
- Özellikle *Culicoides* cinsi önem arz etmektedir. Diğerleri önemsizdirler.
- Türkiye’de *Culicoides* cinsine ait 55 tür bulunduğu kaydedilmektedir.
- Culicoidesler oldukça yavaş gelişirler.
- Yaz aylarında gelişme süreleri 1-2 ay sürmektedir.
- Yılda 2-3 nesil verirler.
- Kışı 3. veya 4. larva döneminde geçirirler.

- Erkekler çiçeklerin nektarları ile dişiler ise insanlardan, memeli ve kanatlı hayvanlardan kan emerek beslenirler.
- Dişiler kümeler halindeki yumurtaları tek bir sıra şeklinde durgun sulara, çürümüş bitkilere ve organik maddeler üzerine, bitki yapraklarının alt yüzeylerine, havuz, gölcük ve bataklıklara, nemli topraklara, ağaçların köklerine veya kovuklarına bırakırlar.
- Larvaları suda, çamurda, havuz ve gölcüklerde, gübrede, bozulmuş ve çürümüş organik maddeler üzerinde dört larva dönemi geçirdikten sonra pupa olurlar.

- Enginleri gündüzleri gizlenip alaca karanlıkta uçuşurlar ve konukçularından kan emerler.
- Bazı türleri hayvanların önemli viral ve paraziter hastalıklarına ara konukçuluk yaparlar.
- Sivrisinek mücadelelerinde kullanılan insektisitler bunlara da etkilidirler.
- Özellikle hayvancılık yapılan bölgelerde *Culicoides*'in yaygın olması ve buralarda sivrisinek mücadelesinin yapılmaması bunların kontrolünü güçleştirmektedir.

6.TABANIDAE (DIPTERA) TÜRLERİ

- Ülkemizde Tabanidae türlerine halk arasında at sineği, geyik sineği, gürem, göven, büvelek ve bügelek gibi isimler verilmektedir.
- Tabanidae familyası Diptera takımının en büyük familyalarından birisidir.
- Bu familyaya ait sinekler yeryüzündeki memelilerin ektoparazitleri olarak bilinirler.
- Bunların dişileri kan emer; erkekleri ise bitki öz suyu ile beslenirler.
- Dişiler kan emmeleri esnasında bazı protozoa (*Trypanosoma evansi*, *Besnoitia besnoiti* ve *Trypanosoma theileri*), helmint (*Loa loa*, *Diroflaria roemeri*, *Elaeophora schneideri* ve *Onchocerca gibsoni*), bakteri (*Francisella anthracis* ve *Brucella* sp.) ve riketsia (*Anaplasma marginale*) kökenli hastalık etmenleri ile viral hastalıklara (at enfeksiyöz anemisi, vesiculer stomatitis) mekanik ve biyolojik yollarla vektörlük yaparlar.

- Tabanidler aynı zamanda konaklarının etrafında uçuşurken ve kan emerken verdikleri kaşıntı hissi ve huzursuzluk yemden yararlanmaya engel olduğundan verim düşüklüğüne sebep olurlar.
- Tabanidae türleri daha çok meralar ve açık alanlarda evcil ve yabani hayvanlardan kan emerler. Hayvanların ensesinde, bacaklarında ve sırtlarında bu sinekler tarafından açılmış yaralara da rastlanmaktadır.
- Hayvanların bazen bu sineklerden kurtulabilmek için sağa, sola kaçıttıkları da görülmektedir.

- Bugüne kadar yeryüzünde Tabanidae familyasına ait yaklaşık 3500 tür tespit edilmiş; bunlardan 3 altfamilya ve 20 cinse ait 541 türün Palearktik bölgede bulunduğu, bu türlerden 161 tür ve 13 alttürün ise Ülkemizde varlığı belirtilmektedir.
- Tabanidlerin dişileri özellikle çeşitli evcil ve yabani hayvanlarda ve insanlardan kan emerek beslenir ve bazı patojenlere vektörlük yaparlar.
- Larvaları suyun veya çamurun içinde yaşarlar. İnce, uzun yumurtalarını, üst üste tabakalar halinde, nehir kıyılarındaki veya bataklık yerlerdeki bitkilere ve yapraklara yapıştırırlar. Larvaları çoğunlukla hayvansal gıdalarla beslenirler.
- Tabanidlerle mücadelede öncelikle erginlerine karşı bir mücadele programı hazırlanmalıdır.

7.EV TAHTAKURUSU (*Cimex lectularius* L.) (HEMIPTERA: CIMICIDAE)

- Cimicidae familyasına bağlı türlerin hemen hepsi sıcakkanlı hayvanların kanını emerek beslenirler. Dünyada 70 kadar türü bulunmaktadır.
- *Cimex lectularius* L. (Ev tahtakurusu) bütün dünyada insanlara saldıran en önemli parazit böceklerden birisi olup 5 mm boyunda vücudu yassı, uzunca-oval, açık veya koyu kırmızımsı kahve renkte bir türdür.

- Bu tür geceleri hareket eden bir böcektir.
- Gündüzleri ergin ve nimfleri duvarların çatlak ve yarıkları, tahta araları, halıların, resim çerçevelerinin ve karyolaların altları, yatakların alt taraflarının dikiş araları ve buna benzer ışık almayan yerler, karanlık ve gizli yerlerde saklanırlar.
- Gece insanlar yattıktan sonra faaliyete geçerek saklandıkları yerlerden çıkarak, onların kanlarını emerler.
- Eğer rahatsız edilmezlerse bir defada kendi ağırlığının iki katı kadar kan emerler.
- Her dönem nimfin gelişmesi ve ergin dişinin yumurta bırakmadan önce en az bir defa tam olarak beslenmesi gerekmektedir.
- Uzun süre beslenmeden yaşayabilirler.
- Erginler beslenmeden bir yıl süre ile hayatlarını devam ettirebilirler.
- Bir diş hayati boyuncu 50-200 yumurta bırakır.
- Yumurtaların açılması ile çıkan nimfler beş dönem geçirdikten sonra ergin olurlar.

Tablo 11.Tahtakurusunun Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Konsantrasyon (g /l, g/kg)
Karbamatlı Bileşikler	Bendiocarb	2.4
Gençlik Hormonu Etkili Bileşikler	Flufenoxuron	0.3
Gençlik Hormonu Etkili Bileşikler	Methoprene	0.9
Organik Fosforlu Bileşikler	Chlorpyrifos	2-5
Organik Fosforlu Bileşikler	Malathion	20
Organik Fosforlu Bileşikler	Primiphos- Methyl	10
Sentetik Piretroitli Bileşikler	Alpha- Cypermethrin	0.3-0.6
Sentetik Piretroitli Bileşikler	Beta- Cyfluthrin	0.25-0.5
Sentetik Piretroitli Bileşikler	Bifenthrin	0.48-0.96
Sentetik Piretroitli Bileşikler	Cyfluthrin	0.4
Sentetik Piretroitli Bileşikler	Cypermethrin	0.5-2.0
Sentetik Piretroitli Bileşikler	Cyphenothrin	0.5-1.0
Sentetik Piretroitli Bileşikler	Deltamethrin	0.3
Sentetik Piretroitli Bileşikler	Lambda- Cyhalothrin	0.03
Sentetik Piretroitli Bileşikler	Permethrin	1.25
Sentetik Piretroitli Bileşikler	D- Phenothrin	1.0-2.0
Sentetik Piretroitli Bileşikler	Resmethrin	3
Sentetik Piretroitli Bileşikler	Tetramethrin	1-2

8.BİTLER (PHTHIRAPTERA)

- İnsanların baş, vücut ve kasık bölgelerine yerleşen üç bit türü vardır.
- Genelde yerleştikleri yerlerde yaptıkları en belirgin belirti kaşıntıdır.
- Ancak en önemlisi baş bitleri belirli hastalıklara vektörlük yaparlar.
- Bu özellikleri nedeniyle bit insanın en eski parazitlerindendir.
- Bitlerin tifüsü 1909'da, dönek ateşini 1910'da bulaştırdığının bulunmasıyla, bu kanatsız ve küçük canlının orduları nasıl yok ettiği ve tarihin akışını nasıl değiştirdiği öğrenilmiştir.
- Bitlerde, yumurta (sirke), nimf (yavşak) ve ergin dönemleri bulunmaktadır.
- Mallophaga (Isırıcı bitler), bunlar kuşların ve memelilerin ektoparazitidir.
- Çiğneyici tipte ağız parçaları bulunur.
- İnsanlar için parazitlik ve vektörlük yapmazlar.
- Anoplura (Emici bitler), bunların ağız yapıları sokucu emicidir.
- Memeliler için ektoparazitlerdir.
- Kan emerek beslenirler.
- *Pediculus capitis* De Geer (Baş biti), *Pediculus humanus* L. (Vücut biti) ve *Phthirus pubis* (L.) (Kasık biti) türleri insanlar için önemli olarak bilinen bit türleridir.
- Bitler gece-gündüz, aydınlık-karanlık ayrımı yapmaksızın 24 saatte 3-5 kez kan emerler.
- Vektörlük yapan en önemli bit türü *P. humanus*'tur.
- Bitlerin bulaştırdıkları hastalıklar; tifüs, siper ateşi ve dönek ateşidir.
- Bitlerle mücadelede insektisit içeren ilaçlar haricen uygulanmalı ve bir hafta sonra tekrarlanmalıdır.

Tablo 12.İnsan Bitinin Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Formülasyon	Konsantrasyon (g/l, g/kg)
Karbamatlı Bileşikler	Carbaryl	DP	50
Karbamatlı Bileşikler	Propoxur	DP	10
Klorlandırılmış Hidrokarbonlu Bileşikler	Lindane	DP	10
		Losyon	10
Organik Fosforlu Bileşikler	Malathion	DP	10
		Losyon	5
Organik Fosforlu Bileşikler	Temephos	DP	20
Sentetik Piretroitli Bileşikler	Bioallethrin	Losyon	3-4
		Şampuan	3-4
		AE	6
Sentetik Piretroitli Bileşikler	Permethrin	DP	5
		Losyon	10
		Şampuan	10
Sentetik Piretroitli Bileşikler	D-Phenothrin	DP	2-4
		Losyon	2-4
		Şampuan	2-4

9. PİRELER (SIPHONAPTERA)

- Siphonaptera takımı içerisinde yer alan pirelerin 2000'den fazla türü bulunmaktadır.
- Ağız yapıları, sokucu-emicidir.
- Üçüncü çift bacakları sıçramaya elverişlidir.
- Pireler kan emeceği zaman hortumunu ileri doğru uzatır, abdomenini yükseltir ve hortumunu deriye sokar ve arka bacaklarını havaya kaldırır.
- Pirelerin sadece ergin dönemleri parazittir.
- Konukçularından kan emerler.
- Çoğu zaman çiftleşme konukçu üzerinde olur.
- Larvanın yumurtadan çıkışı çevre sıcaklığına bağlı olarak iki gün ile iki hafta arasında değişir.
- Larvaları hareketli olup, çiğneyici ağız yapısına sahiptirler.
- Konukçunun dışkısı, kan pıhtıları ve deri artıkları gibi organik maddelerle beslenirler.
- Sıcak havalarda yaşam dönemini üç haftada tamamlarken soğukta bu süre iki yıla kadar uzayabilir.
- *Pulex irritans* L. (İnsan piresi) insandan insana veba ve fare tifüsünü bulaştırmaktadır.
- Pirelerin erkeği ve dişisi sıcakkanlı memeli hayvanlardan, yarasalardan ve bazı kuş türlerinden kan emerler.
- Bunların % 94'ü memelilerin, % 6'sı ise kuşların ektoparazitidir.
- Bir pire düz sıçrayışta 33 cm ve dik olarak 20 cm yol kat eder.
- Pireler tarihte birçok salgın hastalıkların meydana gelmesinde rol oynamışlardır.
- Dünyada hiçbir hastalık vebadan daha fazla tahribat yapmamıştır.

Tablo 13.Pirenin Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Konsantrasyon (g/l)
Bitkisel Orjinli Bileşikler	Pyrethrum	2
Karbamatlı Bileşikler	Bendiocarb	2.4
Gençlik Hormonu Etkili Bileşikler	Fenoxycarb	0.6
Gençlik Hormonu Etkili Bileşikler	Methoprene	1-5
Gençlik Hormonu Etkili Bileşikler	Pyriproxyfen	0.1-0.5
Gençlik Hormonu Etkili Bileşikler	Triflumuron	0.4-0.5
Organik Fosforlu Bileşikler	Chlorpyrifos	2-5
Organik Fosforlu Bileşikler	Chlorpyrifos- Methyl	5
Organik Fosforlu Bileşikler	Malathion	20
Organik Fosforlu Bileşikler	Primiphos- Methyl	10
Sentetik Piretroitli Bileşikler	Alpha- Cypermethrin	0.3-0.6
Sentetik Piretroitli Bileşikler	Bifenthrin	0.48-0.96
Sentetik Piretroitli Bileşikler	Cypermethrin	0.5-2.0
Sentetik Piretroitli Bileşikler	Cyphenothrin	0.5-2.0
Sentetik Piretroitli Bileşikler	D, d-trans-Cyphenothrin	0.25-1.0
Sentetik Piretroitli Bileşikler	Deltamethrin	0.3
Sentetik Piretroitli Bileşikler	Lambda- Cyhalothrin	0.3
Sentetik Piretroitli Bileşikler	Permethrin	2.5
Sentetik Piretroitli Bileşikler	D-Phenothrin	2-4

10.HAMAM BÖCEKLERİ (DICTYOPTERA)

- Dictyoptera takımı içerisinde yer alan Blattidae ve Blattellidae familyalarına ait böcekler hamam böcekleri olarak bilinmektedirler.
- Dünyada, 3500 hamam böceği türü bulunmaktadır.
- Bunlardan sadece 10 tür insanların yaşadıkları ortamlara adapte olmuşlardır.

10.1.*Blatta orientalis* L. (Doğu Hamam Böceği, Kara Fatma)

- Dişiler siyahımsı koyu kahve, erkekler koyu kırmızımsı kahve renkte, her ne kadar bazı bireylerde renkler belirli şekilde koyu ise de genellikle renkleri açık kahverengiden koyu siyahımsı kahverengiye kadar değişmekte, erkeklerde ön kanat abdomen'in sonuna kadar ulaşmamakta, dişilerde ise ön kanat iyice küçülmüş veya dumura uğramış durumdadır.
- Erginlerin boyu 13-30 (25) mm'dir.

- Yurdumuzun hemen her yöresinde bulunmakla birlikte, Marmara, Orta, Batı ve Güney Anadolu Bölgelerindeki büyük şehirlerde daha yaygın olarak görülmekte ve problemler oluşturmaktadır.
- Dişiler çiftleştikten sonra yumurta paketini buldukları çevrenin durumuna göre uygun bir yere bırakırlar.
- Fakat yumurta bırakma, basit olarak gezindikleri gizli ve sıcak yerlere adeta düşürme şeklindedir.
- Ancak, dişiler, yumurta paketini bırakmadan önce en fazla bir hafta bu paketin bir kısmı abdomen'in içinde, bir kısmı da dışarıda durur vaziyette beraberinde taşımaktadırlar.
- Yumurta paketi 10-12 mm uzunluğunda ve siyahımsı kahve renktedir.
- Yumurta paketi içinde iki sıralı olmak üzere genellikle 16 adet yumurta bulunmakta, ancak, bu sayı 14-18 arasında değişmektedir.
- Yumurta paketi bırakıldıktan sonra 2-3 ay içerisinde açılmakta, 30°C'de ise bu süre 5-6 hafta sürmektedir.
- Eğer yumurta paketleri serin olan yerlere bırakılmışsa bu takdirde kışı diyapoz halinde geçirerek ertesi ilkbaharda açılmaktadırlar.
- Bir dişi, hayatı boyunca 6-10 adet yumurta paketi bırakmaktadır.
- Ancak, bazen bu sayının 25'den daha fazla olduğu da belirtilmektedir.
- Genellikle yumurta paketleri içerisindeki yumurtalardan az sayıdaki bir kısmı açılmakta ve nimfler yumurta paketinin keskin olan tarafını aralamak suretiyle dışarı çıkmaktadırlar.
- Nimfler, yumurta paketini terk ettikten hemen sonra paket kapanarak eski halini almakta ve sanki hiç açılmamış gibi bir görünüm arz etmektedir.
- Bazen açılması gecikmiş olan yumurtalardan çıkan nimfler yumurta paketi içerisinde kapalı kalarak ölmektedirler.
- Yeni çıkan nimfler 6 mm boyunda, beyazımsı renkte, zaman ilerledikçe renk kahverengiye dönüşmekte ve boyları büyümektedir.
- Nimflerin ergin hale geçmesi için geçen zaman çevre sıcaklığına göre değişmekle birlikte, genel olarak nimf dönemi 10-12 ay kadar devam etmektedir.
- Fakat sıcak olan yerlerde bol gıda bulunduğu takdirde bu süre beş aya kadar düşebilmektedir.
- Buna karşılık serin yerlerde nimf süresi iki yıl kadar sürmektedir.
- Erkek birey nimfleri 7-8, dişi birey nimfleri ise 9-10 gömlek değiştirmekte ve ergin olmaktadır.
- Dişiler, ergin hale geçtikten 2-3 hafta sonra yumurta paketlerini bırakmaya başlamakta, yumurta koyma 1-2 hafta sürmektedir.

- Erginler, sıcak yerlerde 2-4 ay, serin yerlerde 7 ay kadar yaşamaktadırlar.
- Erkeklerin bulunmadığı veya az bulunduğu yerlerde dişiler döllenmemiş yumurta da bırakmaktadırlar.
- Bu yumurtalar, bazen gelişerek açılmakta ve bu yumurtaların hepsinden dişiler meydana gelmektedir.
- Fakat bu partenogenetik bireylerden çok azı ergin hale gelebilmektedir.
- Ergin ve nimfler gündüzleri sıcak ve karanlık yerlerde gizlenirler.
- Bunların vücutları yassı olduğu için duvardaki yarık ve çatlakların arası, tahta aralıkları, kapı ve pencere kasalarının duvarla bitiştiği yerlerdeki çatlakların içi, taban tahtalarının arası, su ve havagazı borularının arkaları, dolap altları, lavabo altları ve bunların duvarla bitişik olan yerleri, bunların kolayca girerek gizlenmelerine elverişlidir.
- Bu gibi yerlerde gündüzleri gizlenen böcekler karanlık başladıktan sonra çıkarak aktif hale geçer, gıda ve su bulmak için etrafa dağılırlar.
- Daha çok binaların rutubetli bodrum katlarında gıda bol bulunduğu takdirde daha fazla çoğalırlar.
- Apartmanların üst katlarında daha az buldukları dikkati çekmektedir.
- Bunlar, her ne kadar binalar ve benzeri yerlerde bulunursa da özellikle yaz aylarında ve sıcak yerlerde çöplük, lağım, kanalizasyon ve benzeri gibi binalardan uzak yerlerde yaşadıkları da görülmektedir.
- **B. orientalis**'in bazı bakteri, protozoa ve nematod türleriyle ilişkilerinin olduğu saptanmıştır.

10.2. *Periplaneta americana* (L.) (Amerikan Hamam Böceği)

- Büyük, kırmızımsı kahve renkte ve tam gelişmiş olan kanatlara sahip bir türdür. Pronotum'un kenarları belirgin olmayan açık renkli bir şeritle çevrili, erkeklerin kanatları posteriörde vücuttan 4-8 mm kadar dışarı taşar, dişilerin kanatları abdomenin son halkasına kadar uzanmakta, abdomen'in sonunda ve alt tarafından bir karina ve bunun yanında uzunlamasına çukurca bir çizgi bulunmaktadır. Erginler, 35-50 mm boyundadır.

- Yurdumuzda özellikle Batı, Orta, Güney ve Marmara Bölgelerindeki büyük şehirlerde yayılmıştır.
- Kozmopolit bir türdür.
- İsmine bakıldığında Amerikan hamam böceği olmasına rağmen bu türün esas orijininin Amerika değil, Afrika olduğu ve bu kıtadan esirlerle birlikte Amerika'ya sokulduğu ve daha sonra gemilerle yapılan ticaret vasıtasıyla dünyanın hemen her tarafına yayıldığı kabul edilmektedir.
- Dişiler çiftleştikten sonra yumurta paketlerini gezindikleri ve sıcak buldukları gizli yerlere bırakmaktadırlar.
- Bu türün dişileri yumurta paketini genellikle abdomenlerinin sonunda taşımazlar.
- Ancak, uygun olmayan şartlarda bazen yumurta paketlerinin dişiler tarafından birkaç gün vücutlarında taşındığı da olmaktadır.
- Dişiler ağızlarından salgıladığı özel bir sıvı ile yumurta paketlerini bıraktığı yerlere yapıştırır ve etrafında buldukları küçük çöp parçacıklarını da üstlerine kapatarak gizlerler.
- Eğer yumurta paketi tahta aksamı üzerine bırakılacak olursa bu takdirde dişi önce mandibulalarını kullanarak tahta üzerinde küçük bir çukur veya oyuk açar, daha sonra buraya yumurta paketini bırakır ve salgıladığı sıvı ile yapıştırır.
- Tahtayı oyarken çıkardıkları talaşı yumurta paketinin üzerine örtmek ve yapıştırmak amacıyla kullanırlar.
- Yumurta paketi, ilk bırakıldığı zaman beyazımsı renkte olup zaman ilerledikçe renk esmere dönüşmekte ve birkaç gün içinde siyahımsı bir renk almaktadır.
- Yumurtanın boyu, yaklaşık 8-9 mm ve eni 4-5 mm'dir.
- Bir yumurta paketinde genellikle on altı adet yumurta bulunmakla birlikte, bu sayı 14-24 adet arasında değişmektedir.
- Nimfler, genellikle yumurta paketleri bırakıldıktan 3-12 hafta sonra çıkarlar.
- Sıcak olan yerlerde yumurtaların açılış süresi 3-4 haftaya kadar düşebilir.
- Nimf dönemi çevre şartlarına bağlı olarak 4-36 ay arasında değişmektedir.
- Nimfler 9-13 gömlek değiştirmekte, yeni çıkan nimfler 4-5 mm boyunda ve beyazımsı renkte olup zamanla kahverengiye dönüşmektedir.
- Genellikle bütün nimf dönemlerinde renk homojen olup her segmentin arka kenarı koyu renktedir.

- Kanat izleri son dönemlerde görülmeye başlamakta ve damar izleri ise en son dönemde belirlemektedir.
- Bu türde, bazen nimf dönemi oldukça fazla uzamakta ve bir yıl veya daha fazla sürmektedir.
- Sıcak olan yerlerde ve bol gıda bulunduğu takdirde bu süre 4-5 aya kadar inmektedir.
- Buna karşılık uygun olmayan şartlarda ve özellikle de serin yerlerde bu sürenin 2-3 yıla kadar uzadığı görülmektedir.
- Erkekler, genellikle dişilerden daha geç ergin olmakta ve buna paralel olarak da bir nimf dönemi daha fazla sürmektedir.
- Dişiler ergin hale geçtikten 1-3 hafta sonra ilk yumurta paketini bırakmaktadırlar.
- Yumurta paketleri 1-2 hafta arayla bırakılırsa da bu aralık bazen iki güne kadar düşebilir.
- Uygun şartlarda bir dişi 30-90 adet yumurta paketi bırakır.
- Ancak, ender olarak da altmış adetten fazla yumurta paketi bırakmaktadır.
- Erginlerin ömürleri bir yıl olup bu süre serin yerlerde iki yıla kadar çıkabilmektedir.
- Bu türde de partenogenetik üreme olmakta, döllenenmiş yumurtalardan sadece dişiler meydana gelmekte, partenogenetik çoğalma gücünün bu türde **B. orientalis**'ten daha fazla olduğu belirtilmektedir.
- Dişiler, çiftleşmeye yakın zamanlarda özel olarak salgıladıkları bir koku (feromon) ile erkekleri kuvvetle kendilerine çekmektedirler.
- Erkeklerin bu kokuyu antenleri vasıtasıyla aldıkları saptanmıştır.
- Çiftleşme süreleri ise bir saat veya daha uzun sürmektedir.
- Bu türe de lokantalar, evlerin mutfak kısımları, pastaneler, gıda depoları ve ambarları, bakkallar, marketler ve kanalizasyonlar içinde rastlanmaktadır.
- Ayrıca, gemilerde, büyük binalarda bodrum katlarından itibaren üst kata kadar her yerde bulunmaktadır.
- Bazen lağımlarda, kanalizasyon içinde bol miktarda bulunduğu görülmektedir.
- **P. americana**'nın bazı virüs, bakteri ve nematod türlerinin vektörü olduğu tespit edilmiştir.

10.3. *Periplaneta australasia* (F.) (Avustralya-Asya Hamam Böceği)

- Vücut rengi kırmızımsı kahverenginden koyu kahverengi veya siyaha kadar değişen bu türde kanatlar iyi gelişmiş, pronotum koyu kahve renkte olup kenarları belirgin olarak açık sarı renkte bir şeritle çevrili, bu şeridin kalınlığı değişebilir, ön kanatların kaide kısmında açık sarı renkte bir çizgi bulunmakta, dişilerde abdomen'in sonunda ve alt tarafında bir karina mevcut, bunun yanında uzunlamasına yarığa benzer bir çizgi bulunmaktadır.
- Erginler 21-34 mm boyundadır.

- Bu türün, ülkemizde Ankara'da bulunduğu belirtilmekte ise de yapılan gözlemler sonucunda Malatya, Adana, Elazığ Adıyaman, Kahramanmaraş, Diyarbakır ve Aydın illerinde de bulunduğu ve yaygın olduğu görülmüştür.
- *P. australasia*'nın biyolojisi *P. americana*'ya benzemektedir.
- Bu türde dişilerin yumurta yapma kapasitesi daha az, bir dişinin hayatı boyunca bıraktığı yumurta paketi sayısı 20-30 adet arasında değişmektedir.
- Yumurta paketleri *P. americana*'ya çok benzediği için ayırt etmek çok güçtür.
- Ancak, bu türün dişileri yumurta paketlerini daha iyi gizlemektedirler.
- Bir pakette bulunan yumurta sayısı 28 civarındadır.
- Oda sıcaklığında nimf dönemi ortalama bir yılda tamamlanmaktadır.
- Nimf dönemleri sayısı *P. americana*'da olduğu gibi değişiklikler göstermektedir.
- Bu türde, nimflerin pronotumlarının çevresinde belirli şekilde açık sarımsı bir şerit bulunmasıyla *P. americana*'dan kolayca ayrılırlar.
- Erginlerin ömürleri çevre şartlarına bağlı olarak büyük değişiklik gösterirse de genellikle 4-6 aydır.

10.4. *Blattella germanica* (L.) (Alman Hamam Böceği)

- Bu tür, diğer hamam böceği türlerine göre daha küçük yapılı, genel olarak rengi açık sarımsı kahve renkte, pronotum üzerinde uzunluğuna iki kalınca koyu leke bulunması ile diğer türlerden ayrılmaktadır. Kanatlar iyi gelişmiş, erkeklerde abdomen uzun ve silindirik şeklinde, kanatlar abdomeni tamamen kapatmaz, dişilerde abdomen yuvarlak ve genellikle kanatlar tarafından örtülmüştür.
- Erginler 10-15 mm boyundadır ve dişiler erkeklerden daha kısadır.

- *B. germanica*, Alman hamam böceği olarak bilinmekle birlikte, anavatanı Afrika'dır.
- Buradan dünyanın hemen her tarafına yayılmıştır.
- Dünyada olduğu gibi, ülkemizde de en yaygın olan bir hamam böceği türüdür.
- Yurdumuzda özellikle büyük şehirlerde yaygın bir şekilde bulunur ve problem oluşturur.
- Erzurum'da da halkın en fazla şikâyetçi olduğu ve mücadelesi konusunda yardım istediği kapalı alan zararlısıdır.
- Yumurta paketi, abdomen'in ucunda görüldüğü zaman beyazımsı renkte, zamanla renk açık kahverengine ve birkaç günde de kestane rengine dönüşmektedir.
- Yumurta paketi 7-9 mm boyunda, 4 mm enindedir.
- Genellikle bir yumurta paketinde 30-40 adet yumurta bulunmakta ve yumurtalar açılmalarına yakın yumurta paketinin üzerinde yeşilimsi bir bant oluşmaktadır.
- Yumurta paketi görüldükten bir gün sonra tam büyüklüğe erişerek keskin tarafı sağa ve sola doğru dönmekte, bu şekildeki yumurta paketleri açılmaya yakın bir zamana kadar dişi tarafından taşınmaktadır.
- Dişi oda sıcaklığında yumurta paketini 2-4 hafta abdomen'inde taşımakta, yumurta paketleri genellikle yumurtaların açılmasından bir gün önce bırakılmaktadır.
- Bazen yumurta paketi henüz daha dişi vücudu içinde iken de açılabilir.
- Yumurta paketleri dişilerin vücutlarından zamanından önce dışarı çıkartıldığında yumurtaların açılmadığı görülmektedir.
- Bunun sebebi, bu türde yumurtaların belirli bir rutubet ve sıcaklığa ihtiyacının bulunmasıdır.
- Yumurtalar 25°C'de bir ayda, 31°C'de ise 16 günde açılmaktadır.
- Dişilerde nimf dönemi 40-60 günde tamamlanır ve beş veya altı gömlek değiştirirler.

- Erkeklerde ise nimf süresi 38-40 gün sürmekte ve altı veya yedi gömlek değiştirmektedir.
- Dişiler ergin hale geldikten 2-3 hafta sonra ilk yumurta paketini hazırlarlar.
- Bir dişî hayatı boyunca 4-12 adet yumurta paketi bırakmakta ve bir pakette 30-40 kadar yumurta bulunmaktadır.
- Erginlerin ömrü sıcak yerlerde 3-4 ay, serin yerlerde ise 5-8 ay kadar sürmektedir.
- Bu türde, dişiler bazen döllenmemiş yumurta bırakırsa da bu yumurtalar gelişemez ve nimf çıkışı olmaz.
- Bu türün, erginleri her ne kadar iyi gelişmiş kanatlara sahipse de uçmaya pek hevesli olmamakla birlikte tehlike anında uçuştukları görülmektedir.
- Bu tür, daha çok sıcak ve rutubetli yerleri tercih etmektedir.
- Bu türde, diğer türlerde olduğu gibi insanların ikamet ettikleri yerler, oteller, lokantalar, pastaneler, fırınlar, hastaneler, un fabrikaları, değirmenler, bakkal dükkanları, gıda depoları ve benzeri yerlerde bulunurlar.
- Sıcak yerlerde veya yazın çöplüklerde de görülmektedir.
- Çok önemli bir zararlı olan *B. germanica*'nın üreme kapasitesi çok yüksek olduğu için kısa zamanda yoğun bir popülasyon oluşturmaktadır.
- Ancak, bu gıda ve suyun varlığına bağlıdır. Bu şartlar yetersiz olduğunda yoğunluk hızlı bir şekilde düşmektedir.
- Burada su gıdadan daha önemli durumdadır. Bunun içindir ki bu tür mutfak ve banyolarda çok daha fazla görülmektedir.
- Zira böcek bu ortamlarda gıda yanında suyu da bol miktarda bulabilmektedir.
- Yapılan çalışmalarda bu türün, birçok virüs, bakteri, fungus, nematod ve protozoa türlerini taşıdığı tespit edilmiştir.
- Bu türde, birçok insektisite karşı dayanıklılığın ortaya çıktığı belirtilmektedir.

10.5. *Supella longipalpa* (F.) (Kahverengi Bantlı veya Afrika Hamam Böceği)

- Genel olarak renk açık sarımsı kahve, pembemsi esmer ve bazen de koyu kahve, pronotum homojen bir şekilde açık kahverengi, ön kanadın kaidesi ve ortasına doğru birer adet enine geniş koyu bant mevcut, ikinci bant bazen silik olabilir. Thorax ve abdomende enine koyu kahverengi bant bulunur, ancak, erginlerde kanatlar bu bantları kapatır. Erkeklerde vücut silindirik, kanatlar abdomenin ucundan taşar, ön kanatın ucuna doğru olan kısmı açık sarımsı renkte, arka kanatlar tam gelişmiş ve kolaylıkla uçmayı sağlayacak durumdadır. Dişilerde vücut tombulca ve arkaya doğru genişler, kanatlar kısalmış ve çoğu defa da uçları

abdomenin ucuna ulaşmaz, Antenler uzun, kıl şeklinde ve vücuttan belirgin olarak daha uzundur. Erginler 10-14 mm boyundadır.

- Dişiler yumurta paketlerini paketin oluşmasından itibaren 24 saat kadar abdomen'lerinin uçlarında taşımakta, daha sonra yaşadıkları ortamın gizli yerlerine ve uygun yüzeylerine bırakmaktadırlar.
- Dişiler, ağızlarından salgıladıkları bir madde ile bu paketleri bıraktıkları yerlere yapıştırılırlar.
- Yumurta paketi yaklaşık 5 mm boyunda, 2 mm eninde, hafif kıvrık ve koyu kahve renkte, içinde ortalama 16 adet yumurta bulunmaktadır.
- Bir dişi hayatı boyunca uygun şartlarda 7-10 gün aralıklarla 10-20 adet yumurta paketi bırakmakta, yumurta paketleri yazın normal oda sıcaklığında İzmir'de ortalama 50 günde, kışın ise 2-3 ayda açılarak nimfler çıkmaktadır.
- Erkekleri meydana getiren nimfler 6-7, dişileri meydana getiren nimfler 7-8 dönem geçirdikten sonra ergin hale gelmekte, uygun şartlarda nimf dönemi üç ay, düşük sıcaklıklarda ise bu süre altı ay veya daha uzun sürmektedir.
- Bu tür, insanların bulunduğu yerlere tamamiyle adapte olmuştur. Evlerde buzdolaplarının arkası, televizyon içlerine, mobilyaların yarık, çatlak ve diğer gizli yerlerine, kiler, mutfak banyo, tuvalet, çöp kutularının içleri, bulaşık kaplarının bulunduğu dolapları, elbise dolaplarının içleri, kalorifer kazanlarının bulunduğu yerler başlıca gizlendikleri ortamlardır. Ayrıca, büro, kütüphane, fırın, lokanta, pastane ve hastanelerde bol olarak rastlanır.
- Gündüz gizlenip gece faaliyet gösteren türün, en belirgin davranışlarından birisi ergin ve nimflerinin son derece süratli hareket edip koşmalarıdır.
- Bunlar en ufak bir harekette sıçrayarak kendilerini yere atar veya uçarlar.
- Ayrıca, nimflerinin toplu olarak görülmeleri ve bir yerde çoğunlukla aynı yaşta çok miktarda nimfin bulunmasıdır. Bu davranışları sebebiyle diğer türlerden ayrılmaktadır.

10.6.Hamam Böceklerinin Zararları ve Bunlarla Mücadele

- Hamam böcekleri insanların yaşadıkları yerlerdeki en eski ve en önemli zararlılardan bir grubu oluşturmaktadır. Bu durum bu böceklerin beslenme, habitat ve biyolojileri ile ilgilidir.
- Çiğneyici ağız yapıları ile çok çeşitli bitki ve hayvan kökenli materyal ile beslenirler. Nokturnal (Gece faaliyet gösteren) olup barınak olarak kullandıkları çatlak ve yarıklara yakın gıda ve sudan yararlanırlar.
- Yumurtalarını koruyucu özel paketler içerisine koydukları için yumurtalar kötü çevre şartlarına ve doğal düşmanlara karşı korunurlar.
- Hamam böceklerinin zararları, doğrudan gıda maddelerini tüketmeleri yanında asıl zararları varlıkları ile insanları tedirgin etmeleri, vücut artıkları, dışkıları ve kokuları ile çevreyi kirletmeleridir.
- Günümüz insanı mutfak, banyo veya buldukları herhangi bir ortamda hamam böceklerinin bulunması asla istememekte ve bundan fevkalade tedirgin olmaktadır.
- Bu böcekler, ayrıca, insanlarda hastalık yapan bazı etmenleri gıda maddeleri yolu ile bulaştırmaktadırlar.
- Hamam böceklerinin birçok virüs, bakteri, fungus, nematod ve protozoa türlerini omurgalılara taşıdığı tespit edilmiştir. Bunlar arasında tüberkülozda bulunmaktadır.
- Son yıllarda ülkemizde özellikle büyük kentlerde hamam böceklerinin varlıkları ve zararları artık küçümsenmeyecek bir problem haline gelmiştir.
- Büyük kentlerdeki apartman şeklindeki yerleşim biçimi ve kaloriferle ısıtmanın yaygınlaşması bu böceklerin yoğunluklarını artırmaları için elverişli şartları oluşturmuştur.
- Bu sebeple, herhangi bir yerde bu böceklerle karşılaşmak olağan hale gelmiştir.
- Hamam böcekleri ile herhangi bir mücadeleye başlamadan önce yapılacak en önemli iş, bulaşık olan binaları baştan aşağı dikkatli bir şekilde incelemektir.
- Bu yapılmadığı takdirde bazı kısımlarda bulunan böcekler gözden kaçabilir ve zararının yeniden ortaya çıkmasına sebep olur.
- Hamam böcekleri, gece hareket ederler. Bunlar rahatsız edilmedikleri müddetçe, ışığa veya aydınlık yerlere çıkmazlar.
- Bu sebeple, gündüz yapılacak bir inceleme çok defa bunların gerçek bulaşma oranları hakkında fikir vermekten uzak kalır. Bulaşık olan binaları incelemek için akşam karanlığındaki saatleri seçmek gerekir.
- Eğer bu türlü inceleme şekli bazı sebeplerle mümkün değilse, o takdirde bunların bulunduğu yerlere, bunları rahatsız ederek çıkarabilmek için pyrethrum püskürtülmelidir.
- Buralarda bulunan hamam böcekleri gizlendikleri yerleri derhal terk eder ve dışarı çıkarlar.
- Bu böceklerin bol olarak bulunduğu belirlendiğinde püskürtmeden sonra bunların etrafa yayılmamaları için gerekli tedbirleri de almak gerekmektedir.
- Genel olarak, hamam böceklerinin ergin ve nimflerinin saklandığı yerler, duvarlardaki çatlak ve yarıklar, mutfaktaki çekmeceler ve dolapların içleri, soba ve fırınların altları buzdolaplarının motor bölümlerinin iç kısmı veya altları, özellikle

sıcak su borularının ışık görmeyen arka tarafları, mutfakta bulunan sandalye, masa ve bulaşık makinelerinin alt kısımları gibi yerlerdir.

- Evin diğer odalarında elbise dolapları ve gar dolapların içleri, mobilya altları, taban tahtaları arasındaki yarıkların içi, kapı, pencere çerçevelerinin duvarla birleştiği yerdeki yarıkların içleri, asılı resim ve tabloların arka tarafları, kütüphanede kitapların arası, banyo ve tuvaletlerde lavabo altları, su ve hava gazı borularının arka kısımları, bunların gizlenmelerine uygun yerleri teşkil ederler.
- Bu sebeple, binalarda mücadele yapılmak üzere survey yapılırken bu gibi kısımların mutlaka incelenmesi gerekmektedir.
- Hamam böceklerinden korunmak için genel kaide olarak, ev, apartman ve diğer kapalı alanların her zaman temiz tutulması büyük önem taşımaktadır.
- Zira bu böceklerin çoğalıp gelişmeleri için üç önemli faktör gereklidir. Bunlar;
 - ✓ Yeterli miktarda su,
 - ✓ Gıda,
 - ✓ Gizlenebilecekleri yerlerdir.

- Temiz alanlarda hamam böcekleri yeterli miktarda gıda, su ve gizlenebilecekleri yerler bulamadıkları gibi, ortalıkta çabuk görülebilmekte böylece, daha başlangıçta bunların büyük popülasyona ulaşmadan yok edilmeleri mümkün olmaktadır.
- Hamam böceklerine karşı ülkemizde yoğun bir şekilde ilaç kullanılmaktadır.
- Piyasada hamam böcekleri ile mücadelede çok sayıda insektisit bulunmaktadır.
- Ancak, dikkatli bir uygulama yapılmadığı takdirde bunların hiçbirinden başarılı sonuç almak mümkün değildir.
- Bu ilaçlardan birçoğu hamam böcekleri görüldüğü anda kullanılacak niteliktedir.
- Ancak, gizli yerlerde saklı olanlarını bu gibi ilaçlarla öldürmek mümkün olmadığı için kalanlar binaları yeniden ve kısa zamanda bulaştırmaya yeterli olmaktadır.
- Önemli olan husus, her tarafın özellikle de bunların saklandığı yerlerin iyi şekilde ilaçlanmasıdır.
- Bunun yapılmadığı yerlerde hamam böceklerinin gündüz gizlendiği yerlerle gece çıkarak gıda veya su temin ettiği yerler arasında ilaçlama yapmak suretiyle gerekli engellerin meydana getirilmesi gerekmektedir.

Tablo 14.Hamam Böceği Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İsektisitler

Etkili Madde Grubu	Etkili Madde Adı	Formülasyon (g/l, g/kg)	Konsantrasyon
Karbamatlı Bileşikler	Bendiocarb	Sprey	2.4-4.8
		Toz	10
		Aerosol	2.5-10
Hidrazone Bileşikleri	Hydramethylnon	Yem	21.5
İnorganik Bileşikler	Boric acid	Yem	1-100 %
Gençlik Hormonu Etkili Bileşikler	Fenoxycarb	Sprey	1.2
Gençlik Hormonu Etkili Bileşikler	Flufenoxuron	Sprey	0.3
Gençlik Hormonu Etkili Bileşikler	Pyriproxyfen	Sprey	0.4-1.0
Gençlik Hormonu Etkili Bileşikler	Hydroprene	Sprey	0.1-0.6
Neonikotinodli Bileşikler	Dinotefuran	Yem	0.2-1.0
		Sprey	0.5
Neonikotinodli Bileşikler	Imidacloprid	Yem	1.85-2.15
Organik Fosforlu Bileşikler	Chlorpyrifos	Sprey	5
		Aerosol	5-10
		Toz	10-20
		Yem	5
		Mikrokapsül	2-4
Organik Fosforlu Bileşikler	Chlorpyrifos-Methyl	Srey	7-10
Organik Fosforlu Bileşikler	Diazinon	Sprey	5
		Toz	20
		Mikrokapsül	3-6
Organik Fosforlu Bileşikler	Fenitrothion	Sprey	10-20
		Aerosol	5
		Yem	50
		Mikrokapsül	2.5-5
Organik Fosforlu Bileşikler	Malathion	Sprey	30
		Toz	50

Organik Fosforlu Bileşikler	Primiphos- Methyl	Sprey Toz	25 20
Sentetik Piretroitli Bileşikler	Alpha-Cypermethrin	Sprey	0.3-0.6
Sentetik Piretroitli Bileşikler	Beta- Cyfluthrin	Sprey	0.25
Sentetik Piretroitli Bileşikler	Bifenthrin	Sprey	0.25
Sentetik Piretroitli Bileşikler	Cyfluthrin	Sprey Toz Aerosol	0.40 0.5 0.2-0.4
Sentetik Piretroitli Bileşikler	Cyphenothrin	Sprey Aerosol Mikrokapsül	1-3 1-3 1-3
Sentetik Piretroitli Bileşikler	D, d- trans- Cyphenothrin	Sprey Aerosol Mikrokapsül	0.5-1.5 0.5-1.5 0.5-1.5
Sentetik Piretroitli Bileşikler	Cypermethrin	Sprey	0.5-2.0
Sentetik Piretroitli Bileşikler	Deltamethrin	Sprey Toz Aerosol	0.30 0.5 0.1-0.25
Sentetik Piretroitli Bileşikler	Esfenvalerate	Sprey	0.5-1
Sentetik Piretroitli Bileşikler	Etofenprox	Sprey Toz Aerosol	5-10 5 0.5
Sentetik Piretroitli Bileşikler	Lambda-Cyhalothrin	Sprey	0.15-0.3
Sentetik Piretroitli Bileşikler	Permethrin	Sprey Toz Aerosol	1.25-2.5 5 2.5-5.0
Arilpirazole Bileşikleri	Fibronil	Yem	0.1-0.5
Sulfonamidli Bileşikler	Sulfluramid	Yem	10

11.EV CIRTLAĞI (*Acheta domesticus* (L.)) (ORTHOPTERA: GRYLLIDAE)

- Orta büyüklükte, açık yeşilimsi esmerden, esmerimsi kahverengiye kadar değişen renkte, vücudun üzeri ince, sık, ipeksi tüylerle kaplı, pronotum ve başın üzerinde koyu kahve renkte lekeler bulunur, alında antenler arasına doğru çoğunlukla koyu renkli kıvrık bir çizgi uzanır, ön kanatlar abdomenin sonuna kadar ulaşır, arka tibia'ların her iki yanında 5-6 adet diken bulunur, ovipozitor arka femur'dan daha uzun, erginler 16-20 mm, ovipozitor ise 9-14 mm boyundadır.
- Yumurtalar muz şeklinde, beyazımsı renkte, 2,5 mm boyunda ve 0,5 mm enindedir. Birinci nimf dönemi 3 mm boyunda grimsi renktedir. Nimf dönemi ilerledikçe erginlere daha çok benzerler.

- Yurdumuzun hemen her yerinde az veya çok rastlanan bir türdür.

- Kapalı yerlerde bulunan bu tür, sıcaklık ve besin şartları elverişli olduğunda yıl boyunca faaliyetine devam etmekte, uygun olmayan şartlarda ise kışı yumurta halinde geçirmektedir.
- Şartlar uygun olduğu yerlerde kışı nimf veya ergin olarak da geçirebilmektedir.
- Dişiler, ergin olduktan sonra 1-2 hafta içinde yumurtalarını bırakmaya başlamakta, yumurtalarını kapalı yerlerde çatlaklar ve yarıklar arasına, açık alanlarda ise yumuşak olan toprak ve çöplüklerin içine bırakmaktadır.
- Yumurtalar, tek tek veya küçük kümeler halinde bırakılmakta ve bir dişi hayatı boyunca 40-170 adet yumurta koymaktadır.
- Uygun ortamlarda ise bu sayı 1000'e kadar çıkabilmektedir.
- Yumurtalar, hava şartlarına karşı çok duyarlıdır, kuru ve sıcak havalarda su kaybından dolayı çabucak büzülür ve canlılığını kaybederler.
- Fazla rutubette ise funguslar tarafından enfekte edilmektedir.
- Yumurtaların açılmasında sıcaklığın önemi çok büyüktür.
- Yumurtalar sıcaklığa bağlı olarak yedi gün ile 2-3 ay içerisinde değişmektedir.
- Sıcaklık yükseldikçe yumurtaların açılması için gereken zaman da azalmakta ve uygun sıcaklıkta yumurtalar 7-13 gün içerisinde açılmaktadırlar.
- Toplam nimf döneminin tamamlanması 2,5-8 ay arasında değişmekte ve erginlerin ömrü bir kaç ay sürmektedir.
- Ergin ve nimfler gece aktif olup gündüzleri karanlık yerlerde gizlenirler.
- Bu böceklerin sıçraması zayıf olduğu halde çok iyi uçarlar.
- Omnivor bir tür olup ergin ve nimfleri hayvansal ve bitkisel gıdalarla beslenmekte, çoğunlukla çerçöpü, özellikle yerlerde bulunan çeşitli besin artıklarını yemektirler.
- Sıcak bölgelerde açık havada ve tarlalarda yaşadığı için bitkilerle de beslenmekte ve zarar yapmaktadır.
- Ilık ve serin olan bölgelerde daha çok ev, dükkan, fırın, lokanta ve pastane gibi yerlerde görülmektedir.
- Bu sebeple, daha çok ev ve depo zararlısı olarak kabul edilmekte ve besinlerini başlıca yumuşak maddeler oluşturmaktadır.
- Ergin ve nimfleri çiğ veya pişmiş et, sebze, hamur, ekme, pasta ve şekerleme ürünleri ile diğer birçok besin maddelerini ve yere dökülen çeşitli artıkları ve kırıntıları yemekte, ayrıca, bazı maddeleri yemese bile kemirerek zarar vermektedir.
- Bu zararlı, pamuklu, yünlü, suni ipek gibi çeşitli tekstil maddeleriyle, kumaşlar, elbiseler, deri ve hatta tahtaları dahi kemirerek bazen önemli zararlara sebep olmaktadır.

12.EŞEK ARILARI (HYMENOPTERA: VESPIDAE)

- Ülkemizde Vespidae ile ilgili yapılan faunistik ve sistematik çalışmalar sonucunda Vespinae ve Polistinae altfamilyalarına ait 22 türün bulunduğu tespit edilmiştir. Bunlardan, *Vespa crabro* L., *V. orientalis* L., *Vespula vulgaris* L., *V. germanica* (F.), *V. rufa* (L.), *Dolichovespula sylvestris* (Scopoli), *Polistes associus* Kohl, *P. gallicus* L. *P. biglumis* (L.), *P. dominula* (Christ) ve *P. nimpha* (Christ) türleri ülkemizin değişik yörelerinde yoğun popülasyon oluşturarak değişik şekillerde zararlı olmaktadır.
- Vespidae familyasında yumurta koyma organı değişikliğe uğrayarak savunma iğnesi halini almıştır. Bu iğneye bağlı zehir kesesinden salgılanan zehir omurgasızlar için öldürücü insan ve diğer omurgalılar için ise acı vericidir. Ancak alerjisi olan insanlarda ise öldürücü özelliğe sahiptir.

- Ancak halkımız bu gruptaki veya benzer böcekleri yeterince tanımadığı için bal arısı dışındaki zar kanatlı böceklerin hemen tamamına özellikle de sarı veya sarımsı kahverengi olanlarının tümünü eşek arıları olarak nitelendirmektedirler.
- Vespidae türlerinin genel olarak iri yapılı olması, yaz aylarında adeta insanlarla iç içe yaşamaları, bu yüzden de insanları sık sık sokmaları, bunların hırçın, sinirli ve korkutucu yaratıklar olarak tanınmalarına neden olmaktadır. Hatta bu özelliklerinden dolayı Almanların, vespidlerini şeytan tarafından, bal arılarının ise Allah tarafından yaratıldığına inandıkları belirtilmektedir.

12.1.Vespidae Türlerinin Yararları

- Vespidae türleri larvalarına yedirmek üzere araziden yakaladıkları değişik böcek türlerini yuvalarına taşımaktadırlar. Zararlı bazı böcek türlerini bu şekilde baskı altında tuttukları için bu yönüyle yararlı böcekler olarak nitelendirilmektedirler.
- Ayrıca bunların zehirleri moleküler biyoloji ve farmakolojide kullanılmaktadır.

12.2.Vespidae Türlerinin Zararları

- Vespidae türleri arı kovanlarına girerek balı yağma etmekte, çok kez kovanların sönmesine neden olmaktadır. Ülkemizdeki türler bu yönüyle çok büyük önem taşımaktadırlar.
- Diğer taraftan özellikle yumuşak ve olgunlaşmış meyveleri kemirerek, birçok mikroorganizmaların girişini kolaylaştıran yaralar açmakta ve bu meyvelerin çürümelerine neden olmaktadır.
- Ayrıca meyve fidanlarını ve dallarını kemirerek kuruttukları da olmaktadır.
- Çöpçül durumundaki türler çöp bidonları ve benzer yerlerdeki kokuşmakta olan gıda artıkları üzerinde beslenerek veya dolaşarak aldıkları mikropları çevreye bulaştırmaktadırlar.
- Rekreasyon alanlarında, tarla, bahçe ve bazı tarım ürünlerini işleyen imalathanelerde insanları taciz ederek verimi önemli derecede düşürmektedirler.
- Nadiren de olsa sürücülerini rahatsız ettikleri için otomobil kazalarına neden olmaktadır.
- Cemiyet halinde yaşayan Vespidae türleri insanları sokarak huzursuz etmekte bazen de ölümlere neden olmaktadır.

12.3.Vespidae Türlerinde İğnenin Yapısı ve Fonksiyonu

- İğne abdomenin sonunda yer almakta ve karmaşık bir yapı arz etmektedir. Birçok böcek türünde diş böceğin dış genital organını oluşturan ovipozitor veya yumurta koyma borusu Vespidae'de değişikliğe uğrayarak savunma organı halini almıştır. Ovipozitor az veya çok uzamış üç çift yapı veya valf'den meydana gelir. Bu valflerin bir çifti sokma özelliğine sahip olmayıp çiftleşme olayında kullanılır, diğer

iki çift valf sokma özelliğine sahiptir. Bunlardan bir çifti testere gibi ileri geri hareket edecek pozisyonda tutulurlar. Bunlarda yumurtlama olayı, I. valflerinin anteriöründeki genital delik yoluyla gerçekleştirilmektedir.

- Bal arıları, böcek ve diğer arthropodları soktuğu zaman iğne sokulan yerden çıkarılabilmekte, ama insan ve diğer memelileri soktuğu zaman iğne ucundaki çıkıntılar dokudan iğnenin çıkmasını engellemekte ve çoğunlukla zehir torbası ile birlikte arının vücudundan koparak doku içerisinde kalmaktadır. Ama vespidlerde iğne ucundaki çıkıntılar küçük olması sebebiyle doku içerisinde kalmamakta ve hemen iğne dokudan çıkarılmaktadır.
- Waspların çoğu soliter olup, avlarını yakalamak için önce iğnelerini kullanırlar. Zehirleri çoğunlukla spesifik olup bu sebeple fazla önemsenmemekle birlikte insanlarda geçici ağrı vericidir. Fakat sosyal halde yaşayan vespidler zehiri omurgalılar için şiddetli ağrı vericidir.
- Alerjik bir reaksiyon enjekte edilen madde ile buna karşı vücutta meydana gelen antipodi arasında özel bir reaksiyondur. Bu esnada histamin ve diğer maddelerde bir artış kendini gösterir. Memelilerin dokularında alerjik reaksiyonu müteakip önemli miktarda histamin meydana gelmektedir.
- Vespidler soktuğu zaman deri üzerinde kızartı ile şiddetli ağrı meydana gelir ve 15 dakika sonra bu etki maksimum düzeye ulaşır.
- İğne sokulduğunda histamin'in serbest bırakılması ve yayılması sonucu bütün vücutta şiddetli bir kurdeşenin meydana geldiğini, mukoza zarının şiştiğini, hapşırmaya sebep olduğunu, gırtlakta içi su dolu şişkinliklerin oluşması sonucu nefes almada zorluk çekildiğini ve bir boğulma hissedildiğini, bronşlar etkilenmişse bunu astım salgınının takip ettiği belirtilmektedir.
- İnsan birbirini izleyen iğne sokmalarına karşı alerjik olabilecek seviyeye ulaşabilir. Bu aşırı duyarlılık döneminde tek bir vespid sokması sonucu dahi ölüm meydana gelir. İnsanlar alerjik döneme ulaştıkları zaman her bir müteakip iğne sokulmasında daha şiddetli simptomlar görülür. İğne sokulduktan sonra beş dakika içinde bilinç kaybı, 20 dakika içinde bilinçsizlik görülür. İşte bu alerjik döneme ulaşıldığında tekrar iğne sokulursa çok çabuk ölüm meydana gelir.

12.4.Alerjik Reaksiyonun Simptomları

12.4.1.Lokal Reaksiyonla İlgili Simptomlar

- İğne sokulmayı müteakip şiddetli yanma, birkaç dakika sonra sokulan yerin yanlarında şişme ve şiddetli kaşıntı meydana gelir. Sokulan yerin çevresinde bir kaç santimetrelilik bir şişkinlik ve sokulan yer veya vücudun diğer kısımlarında su toplanması olabilir.

12.4.2.Sistemik Reaksiyonla İlgili Simptomlar

- Genel sistemik bir reaksiyon hafiften şiddetliye doğru şöyle sıralanabilir. Hararet, baş ağrısı, keyifsizlik, kurdeşen olma, lenf bozukluğu ve oldukça fazla mafsals ağrısıdır.
- Orta derecede sistemik bir reaksiyonda ise bir veya daha fazla simptomdan herhangi birisi ortaya çıkabilir. Bunlar boğaz veya göğüsün sıkışması, karın ağrısı, mide bulantısı, kusma, baş dönmesi, hırıltılı solunum ve sokulan yerin etrafında su toplanmasıdır.
- Şiddetli sistemik bir reaksiyonda ise şu simptomların herhangi biri veya daha fazlası ortaya çıkabilir. Nefes almada ve havayı içine çekmede zorluk çekmek, boğuk seslilik veya konuşma yeteneğinin zayıflaması, iradesizlik, şaşkınlık ve bir felaketin tehdit ettiğini hissetmek.

12.4.3. Ani Şok ve Anafilaktik (Aşırı Duyarlılık) Reaksiyonla ilgili Simptomlar

- Ani şok ve anafilaktik reaksiyonda, kan basıncının düşmesi siyanür gibi zehirlenme, çökmek, kendine hakim olamayıp ve bilinçsizlik gibi simptomlardan biri veya birden fazlası görülür.
- Yapılan bir çalışmada 100 otopside 59 ölümün 60 dakikada, 22'sinin 1-6 saatte, 7'sinin 6-96 saatte, 9'unun ise 96 saatten daha fazla sürede öldüğünü ve üç ölümün ise iğne sokulduktan sonra ne zaman olduğunu tespit edilemediği kaydedilmektedir.

12.5. Zehirin Kimyasal Yapısı

- İnsanlarda alerjik reaksiyonu meydana getiren zehirin esas birleşimi proteindir. Vespids zehrinde birkaç farklı protein vardır. Bunların nispi oranı ve toplam sayısı cinslere göre değişmektedir. Her iğne enjeksiyonundaki zehirin miktarı 0,05-0,3 ml'dir.
- Vespids zehrinin içerdiği bileşimlerin asetil kolin benzeri madde, histamin, serotonin, kinin ve fosfolipaz olduğu kaydedilmektedir.
- Kininlerin peptid olduğunu ve düzgün kas hareketinin yavaşlamasına, atar damardaki temiz kanın düşük basınçta kalmasına, kapillar geçirgenliğin artırılmasına ve ağrıya sebep olduğunu kaydedilmektedir.
- Vespids zehrinin önemli maddelerinden birisi olan histamin, memelilere acı verici özelliğe sahiptir.
- Histaminin kan damarlarını genişlettiğini, permeabilitelerini artırdığını ve kardiyak debisini önemli ölçüde düşürerek kalbin güçlü çarpmasına karşın etkisiz ve nabızın çok zayıf olduğunu, hassas kişilerde baş ağrısı, enjekte edilen yerde şişme, kaşıntı, tansiyonun düşmesi, kusma ve görme bozukluğunun görüldüğünü ve sonuçta ölüm olabileceğini belirtilmektedir.

12.6. Vespids Sokmalarına Karşı Alınabilecek Önlem ve Tedaviler

12.6.1.Kısa Süreli Önlem ve Tedaviler

- Sokulan kısım sabun ve antiseptik bir madde ile yıkanarak ikinci bir enfeksiyon önlenmeli, ayrıca sokulan yer soğuk su ile bolca yıkanmalı ve soğuk kompres yapılmalıdır. Daha sonra antihistamin kremler sürülebilir ancak bunların etkileri şüpheli olduğu için bir antihistamin tableti yutularak iğneyi takiben sinirlenme ve lokal ağrı azaltılır. Ayrıca, iğne yerine proteolitik enzim uygulanabilir. Çok hassas kişilerde ise Neo-epinine tableti dilin üzerine konularak hızlı absorpsiyon sağlanmalıdır.

12.6.2.Uzun Süreli Önlem ve Tedaviler

- Vespide sokmalarına karşı duyarlı bir kişi sokulduğunda herhangi bir semptomun ortaya çıkması sonucu daha ciddi işlemler yapılmalıdır.
- Dünyanın birçok yerinde böcek sokmalarına karşı insanlarda hassaslığı azaltmak veya ortadan kaldırmak amacıyla bazı başarılı çalışmalar yapıldığı ve vespide sokmalarına karşı hassaslığı azaltmak için bazı ilaçlar kullanıldığı belirtilmektedir. Yine, arı zehirinin küçük dozda enjeksiyonu insanlardaki duyarlılığın belirgin bir azalmaya sebep olduğu, böylece antijen üreterek arı, vespide ve karıncalara karşı korunmanın yollarının tespit edildiği bildirilmektedir.
- Vespide zehiri bir kaç farklı antijen içermektedir. Bu sebeple bir tür için duyarlılığı azaltmak diğer türler için bağışıklık kazandırmaz, ancak böcek sokmalarına karşı oldukça geniş spektrumlu bağışıklık kazandırır.
- Bazı hastalıklarda olduğu gibi sık sık vespide sokmalarına maruz kalmış ve bağışıklık kazanmış insanların kanı, vespide zehirine karşı duyarlı olan insanlara verilerek bu insanların kanında oluşan antikörlerin artması sağlanmakta ve böylece bağışıklık kazanması sağlanmaktadır.
- Vespide sokmalarından sakınma amacıyla bazı tedbirler alınabilir. Bunlar;
- Parfüm, saç spreyi, güneşte esmerleşmek amacıyla kullanılan losyonların kullanılmamasını, çünkü bu birleşikler vespide için cezbedici özelliğe sahiptirler.
- Ayrıca açık renkli elbiseler giyilmeli,
- Dışarıda yalınayak dolaşılmamalı,
- Bahçede egzersiz yaparken ince keten veya pamuklu kumaşlar giyilmeli,
- Dışarıda piknik yaparken vespidelerden sakınılmalıdır.
- Bunlarla birlikte insanlar üzerinde bir vespide gördüklerinde gayet sakin davranmalı üzerinden uzaklaşmasını beklemeli ve ona dokunmamalıdır.
- Ülkemiz doğa güzellikleri bakımından dünyanın en güzel ülkelerinden birisidir. Bu sebeple ülkemize gelen turist sayısı her geçen yıl artmaktadır.
- Bu insanlar dinlenme alanlarında vespide türlerinin hücumuna maruz kalmaktadırlar.
- Bazı insanların bunların sokmalarına karşı alerjisi olup, sokulma sonucu hemen ölmektedirler.
- Bu sebeple bu alanlara gelen turistlerin rahatça dinlenmeleri gerekmektedir.
- Bunun için bu böcekler hakkında daha fazla bilgi edinilerek korunulmalıdır.

- Özellikle yaz sonu ve sonbaharda bu böceklerin popülasyonu en yüksek düzeye ulaşmakta ve bu sezonda zararlı olmaktadır.
- Bu sebeple bu mevsimlerde daha dikkatli olunmalıdır.
- Bunlarla mücadelede çeşitli tuzaklar kullanılmaktadır. Vespidae türlerinin larvalarına yedirmek için et gibi proteince zengin besin maddelerini yuvalarına taşıma özelliklerinden yararlanılarak tuzak yemler hazırlanmaktadır. Bu yemler kuş, memeliler ve diğer bazı omurgasız hayvanların zarar görmemesi için özel kafesler içerisine yerleştirilmektedir. Bir et veya ciğer parçası bir insektisit ile muamele edildikten sonra kafes içerisinde yüksek bir yerden asılmalıdır. Birkaç gün sonra bu et parçası kokuşmakta ve bu böcekleri daha iyi cezbetmektedir. Böylece, bu kokuşmuş olan et parçalarını Vespidae türleri larvalarına yedirmek için yuvalarına taşımakta ve kısa sürede kontrol altına alınabilmektedirler.
- Yeraltında yuva yapan türlerin mücadelesinde bunların yuvalarının giriş delikleri etrafına toz ilaçlar dökülmekte ve bu ilaçlar yuvaya taşınacağı için kısa sürede sonuç alınmaktadır.
- Toprak üzerinde yuva yapan türlere karşı ise akşam saatlerinde ani ölüm meydana getiren insektisitler uygulanmalıdır
- Bunların yoğun buldukları alanlardaki çöp bidonları çevreyi kirletmeyecek ve olumsuz etki yapmayacak ilaçlarla belirli aralıklarla ilaçlanmalıdır.

13.KARINCALAR (HYMENOPTERA: FORMICIDAE)

- Karıncalar, sosyal yaşam gösterirler. Yuvalarını toprağın altında yaparlar. Böcekler içerisinde sosyal yaşam açısından en gelişmişlerden biri olan karıncalar, son derece iyi örgütlenmiş bir düzen içinde, koloni denilen topluluklar halinde yaşarlar. Topluluk halinde yaşadıkları için, koloninin belirli bir düzen dahilinde hareket etmesi, karışıklık çıkmaması açısından çok önemlidir.
- Karınca topluluklarında her birey kendi üzerine düşeni eksiksiz olarak yapmaktadır. Her birey için önemli olan kendi istekleri değil koloninin devamlılığıdır.
- Karıncalar besinlerini üretip depolarken, yavrularını gözetir, kolonilerini korur ve savaşır. Hatta terzilik yapıp, tarımla uğraşan, hayvan yetiştiren koloniler bile vardır. Aralarında çok güçlü bir iletişim ağı bulunan bu hayvanlar, toplumsal örgütlenme ve uzmanlaşma açısından bakıldığında, hiçbir canlı ile kıyaslanamayacak üstünlükte dirler.
- Karıncalar kendileri açısından en ideal olan sosyal sistemi milyonlarca sene öncesinden günümüze kadar hiçbir aksaklığa meydan vermeden sürdürmüşlerdir.
- Karıncaların iğnelerinde bulunan zehirleri formik asit içermektedir. Bu sebeple, bazı karınca türlerinin sokmaları ağrılıdır ve alerjiye yol açabilirler. Bu sebeple dikkatli olunmalıdır.
- Karıncalarla mücadelede bunların izledikleri yollara kalıcı ve etki süresi uzun olan kontak etkili insektisitler uygulanmalıdır.

14.KELEBEKLER (LEPIDOPTERA)

- Tam başkalaşım gösteren böceklerde larva dönemi görülmektedir. Yumurtadan çıkan larva kanatsız ve küçük yapılıdır, şekilce ergine benzemez, ergin oluncaya kadar değişik larva dönemlerini geçirmesi ve bu arada büyümesi gerekir. Belirli büyümeden sonra deri ve bununla birlikte baş kapsülünün değiştirilmesi zorunludur.
- Erginin yapısına benzemeyen larva vücudunda bazı segmentlerin ayırt edilmesi dahi zordur. Şeklen genel olarak uzun silindirik yapıdadır. Ağız parçaları çiğneyici tiptedir.
- Gerçek larvada yani kelebek larvasında üç çift thorax bacağından başka, abdomenin 3.-6. segmentlerinden de birer çift yalancı bacak ve ayrıca, son segmentte de anal bacak çifti bulunur. Toplam sekiz çift bacağına sahiptirler. Kelebeklerin larva dönemleri zararlıdır.
- Bazı kelebek larvalarının kıl diplerinde zehirli bezler bulunmaktadır. Bu zehirli bezleri sayesinde kendilerini tehlikelerden korurlar. Örneğin, *Lymantria dispar* (L.) (Kırtırtılı) ve *Thaumetopoea pityocampa* (Denis & Schiffermüller) (Çam keseböceği) larvalarının kılları zehirleyici özelliğe sahiptir. Bu kıllar insan derisiyle temas ettiği takdirde kaşıntılı ve ağrılı lezyonlara sebep olabilirler. Bu sebeple bu larvalardan uzak durulması ve vücuda temas ettirilmemesi gereklidir.

15.KULAĞAKAÇANLAR (DERMAPTERA)

- Bunların boyları 5-55 mm arasında değişmektedir. Vücutları uzunca ve üstten basıktır. Ağız parçaları ısırıcı-çiğneyicidir.
- Birçok yerde bu böceklerin uyumakta olan insanların kulaklarına girdiğine inanılır. Bu sebeple halk arasında kulağakaçanlar ismi verilmiştir.
- Gece hareket eden bu böcekler, gündüzleri ışık görmeyen kuytu ve karalık yerlerde saklandıkları için çok ender de olsa kulak içine girmeleri bir rastlantıdan ibarettir.
- Bu böcekler hakkındaki yanlış olan bir düşünce de bu böceklerin zehirli olduğuna inanılmasıdır. Hâlbuki bu böceklerin zehir keseleri yoktur.
- Bu böceklerde görülen çok ilginç bir durumda dişilerin yumurtalar üzerinde adeta kuluçkaya yatar biçimde uzanması ve açılıncaya kadar onlara bakmasıdır.
- Bitkisel ve hayvansal gıda ile beslenen böceklerdir.
- Bazen yerleşim alanlarında insanları rahatsız ederek sorun oluşturabilirler.
- Bunlarla mücadelede buldukları yerlere ve yürüme yollarına kalıcı ve etki süresi uzun olan kontak etkili insektisitler uygulanmalıdır.

16.UYUZ (*Sarcoptes scabiei hominis*)

- *Sarcoptes scabiei hominis*'in insanın derisinde açtıkları tünellerde yaşaması sonucu oluşan kaşıntılı hastalığa uyuz adı verilir.
- Bu tür tüm dönemlerini insan derisinde geçiren bir parazittir.
- Uyuzun en erken ve en yaygın belirtisi özellikle geceleri ortaya çıkan kaşıntıdır.
- Erken ortaya çıkan uyuzda küçük kırmızı kabarcıklar ve sivilceler görülür.
- Daha ilerlemiş vakalarda deri kabuklu ve pullu olabilir.
- Uyuz çoğunlukla vücudun kıvrım ve çatlaklarında başlar, özellikle parmaklar arasında, dirsek ve bileklerde, kalça ve kemer hizasında, kadınlarda meme başında, erkeklerde cinsel organda görülebilir.
- Bilezikler ve yüzüklerin altındaki deride saklanır veya tırnakların altında görülebilirler.
- Çocuklarda daha çok genel bir kaşıntı vardır. Avuç içi, taban ve saç derisini tutmaksızın bütün vücuda yayılabilir.
- Kişi bütün gece kaşıntıdan dolayı uykusunu kaybettiği için yorgun ve sinirli olabilir.
- Uyuzla birlikte bakteriyel enfeksiyon da görülebilir.
- Çocuklarda, uyuz çoğu zaman özellikle enfeksiyonlarla beraber olabilir.
- Bakteriyel enfeksiyonlar öncelikle tedavi edilmelidir. Uyuz tedavisi bilahare yapılır.
- Eğer uyuz tamamen tedavi edilmezse belirli bir süre sonra tekrar ortaya çıkar.
- Uyuzla mücadelede akarisit içeren ilaçlar haricen uygulanmalıdır.

17. ALERJİYE SEBEP OLAN AKARLAR

- İnsanlarda alerjiye sebep olan akarlar Mesostigmata, Prostigmata ve Astigmata takımlarında bulunmaktadır.
- Bunlardan Mesostigmata takımından Dermanyssidae familyasına ait türler kuşlarda yaşamakta ve zaman zaman insanlara saldırmakta ve kaşıntılı deri lezyonlarına ve alerjiye neden olmaktadır.
- Trombiculidae ya ait birçok türün larvaları kemirgenlerde ve bazı insanlarda dermatite ve alerjiye neden olabilirler.
- Cheyletidae türleri ise ev hayvanlarında ve bunlarla ilişkili olan insanlarda kaşıntıya sebep olmaktadır.
- Acaridae'nin bazı türleri ise depolanmış gıda maddelerinden insanlara bulaşarak dermatit oluşturmaktadır.
- Aynı takımın önemli bir grubu olan ve ev tozlarında sıklıkla rastlanan Pyroglyphidae türleri insanlarda alerji özellik gösteren alerjik astımın nedeni olduğu bilinmektedir.
- Ev tozu basit yapıda bir alerjen olmayıp özel bir ortamda canlı ve cansız materyalin artık ve parçalanma ürünlerinin birikiminden oluşur.
- Bir evdeki tozun özellikleri, ısı, nem ve diğer bazı etkenlere bağlı olarak değişiklik gösterir.
- Alerjenlerin çoğu organik materyalden özellikle de akarlardan kaynaklanır.
- Ev tozunun en önemli alerjik maddeleri ev tozu akarlarıdır. Bunlar, 0.3 mm büyüklükte ve çıplak gözle görülmezler.
- Ev tozunda en çok rastlanan türler; *Dermatophagoides pteronyssinus* ve *D. farinae*'dir.

- Bunlar sıcak ve nemli ortamlarda yaşarlar.
- Bunlar çarşaf, yastık, yorgan, battaniye ve yatak kenarlarındaki halılarda alınan toz içinde kolayca görülür.
- Bir çalışmada bir gram çarşaf tozu içinde 13.000'i bulan bireyin bulunduğu belirtilmektedir. Ev tozu akarları insanlarda astım ve alerji oluşturmada önemli rol oynarlar. Özellikle çocuklarda astımın başta gelen nedenleri arasındadır.

18.AKREPLER (SCORPIONES)

- Akrepler, Arthropoda şubesinin Arachnida sınıfının Scorpionida takımı içerisinde yer alırlar.
- 650 civarında zehirli akrebin bulunduğu belirtilmektedir.
- Boyları 1-20 cm arasında değişmektedir.
- Akrepler sıcak bölgelerde yaşarlar.
- Taş, yaprak altlarına, ağaç kovuklarına veya duvar yarıklarına saklanırlar.
- Çölde kuma gömülürler. Kurak bölgelerde yaşarlar. Gece aktiftirler.
- Yürürken kuyruklarını yukarı doğru kaldırır ve sokmaya hazır beklerler.
- Avını pedipalpleri ile yakalarlar.
- Cheliceraları ile parçalar ve sindirim kanalına sevk ederler.
- Akrepler normal zamanlarda, erkekle dişi bir araya gelmezler.
- Bunlar ayrı yaşamaktadırlar ve birbirlerine düşman gözüyle bakarlar.
- İlkbaharda erkekte sperma torbası teşekkül edince, kısıncı ile tutar ve hediye edecek dişi arar.
- İlk fırsatta rastladığı bir dişinin genital deliğine bırakır.
- Oradan süratle uzaklaşır.

- Kaçamadığı takdirde, dişinin kurbanı olur.
- Dişi onu sokar ve parçalamakla vakit kaybetmez.
- Bu şekilde döllenmiş dişiler yumurtlamazlar.
- Yumurtaları karında açılır ve yumurtadan çıkan yavruları doğururlar.
- Yavrularına özen gösterir onları beslerler.
- Hatta bir süre sırtında taşımak suretiyle gezdirdiği görülmektedir.
- İnsanları ancak sıkıştırılırsa sokarlar.
- En zehirli akrep türü *Androctonus australis*'dir. Bu tür kobra yılanı zehiri kadar etkili zehire sahiptir ve insanı saatler içinde öldürebilirler.
- Bu takım içerisinde Buthidae familyası akrepleri çok tehlikelidir.

- Bunlardan, *Androctonus*, *Buthus*, *Mesobuthus*, *Leiurus*, *Parabuthus*, *Centruroides* ve *Tityus* cinsleri önemlidir.
- *Buthus* cinsine bağı olan akrelerin zehiri daha şiddetlidir.
- İnsanları soktuğu yerde şiddetli bir acı duyulur. Orası kızarır, şişer, kırmızılaşır.
- Bazen soktuğu yerin koyu bir renk aldığı görülür.
- Kaslarda bir titreme ve bir üşüme duyulur.
- Ateş yükselir.
- Tükürük artar ve bu hal 24 saate kadar devam eder.
- Akrebin soktuğu yerin yukarısı bağlamalı, dolaşıma engel olunmalıdır.
- Ağız veya bir çekmenle zehiri emmelidir.
- Akrelerin bulunabileceği yerlerde çok dikkatli olunmalıdır.
- Elbise ve ayakkabılar silkelenmelidir.
- Akrebin insanlara teması önemlidir.
- Bunlarla mücadele, akrelerin gezindikleri yerlere kalıcı ve etki süresi uzun olan kontak etkili akarisitler uygulanmalıdır.

19.ÖRÜMCEKLER (ARANEAE)

- Örümcekler; Arachnida sınıfının Aranea takımında içerisinde yer alırlar.
- 30.000 civarında örümceğin bulunduğu belirtilmektedir.
- Bazı örümcekler insanlarda zehirlenmelere yol açarlar.
- En çok, *Latrodectus* ve *Loxosceles* cinsleri zehirlenmeye sebep olmaktadır.
- *Latrodectus* türleri çiftleşmeden sonra dişi örümcek erkeğini öldürür ve bu nedenle dul örümcek adını alırlar.
- Dişisi ve erkeği de zehirlidir, fakat insan derisini sadece dişinin chelicera'sı delebilmektedir.

- *Latrodectus tredecimguttatus* (Rossi)'un dişisi 10-18 mm, erkeği ise 3-5 mm boyundadır.
- Dişisinin kara kadife rengi ve abdomeni üzerinde 13 tane kırmızı leke bulunur. Çiftleştikten sonra erkeğini öldürdüğü için karadul adını almıştır.
- *Latrodectus pallidus* (Cambridge) ise Akdeniz bölgesinde bulunan bir örümcek türüdür.
- Örümcekler karnivor (et yiyici)'durlar.
- Böceklerle beslenirler.
- Ağları ile tuzak kurarak veya saldırarak avlanırlar.
- Avlarını chelicera bezlerinden salgılanan zehirle öldürürler.
- Boş ve nemli yerlerde yaşarlar.
- Birçok örümceğin zehiri insan için zehirli değildir.
- Bunlarla mücadele, zehirli örümceklerin gezindikleri yerlere kalıcı ve etki süresi uzun olan kontak etkili akarisitler uygulanmalıdır.

Tablo 15.Örümcek Mücadelesinde İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği İnkstisitler

Etkili Madde Grubu	Etkili Madde Adı	Konsantrasyon (g/l, g/kg)
Karbamatlı Bileşikler	Bendiocarb	2.5-4.8
Organik Fosforlu Bileşikler	Azamethiphos	10
Organik Fosforlu Bileşikler	Chlorpyrifos	2-5
Organik Fosforlu Bileşikler	Diazinon	5
Organik Fosforlu Bileşikler	Malathion	30
Sentetik Piretroitli Bileşikler	Alpha- Cypermethrin	0.3-0.6
Sentetik Piretroitli Bileşikler	Bifenthrin	0.48-0.96
Sentetik Piretroitli Bileşikler	Cypermethrin	0.5-2ç0
Sentetik Piretroitli Bileşikler	Deltamethrin	0.3
Sentetik Piretroitli Bileşikler	Lambda- Cyhalothrin	0.7
Sentetik Piretroitli Bileşikler	Permethrin	1-2

20.KENELER (ARTHROPODA, ARACHNIDA, ACARI, IXODIDA)

- Keneler, tropik ve subtropik iklim kuşaklarında, gerek bizzat kendileri kan emerek ve gerekse birçok hastalık etmeninin vektörü olarak hayvan ve insan sağlığını tehdit eden en önemli ektoparazitlerdendir.
- Kenelerin yaşam döngüsünde yumurtadan sonra takip eden her bir gelişme döneminde konukçularından kan emmek zorunda olduğu ve kan emme esnasında salgıları ile konukçularında zehirlenmelere ve felçlere yol açtığı, sekonder enfeksiyonlar için giriş kapısı teşkil ettiği, ayrıca yoğun popülasyon oluşturmaları halinde ise anemi ve özellikle küçük hayvanlarda ölümlere sebep olduğu bilinmektedir.
- Kene istilasına maruz kalmış hayvanlarda et, süt ve yumurta verimlerinin düştüğü, deri ve yapağı kalitesinin bozulduğu görülmektedir.
- Ayrıca, bazı hastalıkları taşıyarak vektörlük yaptıkları ve bu şekilde hayvan ve insanlarda birçok hastalığın ortaya çıkmasında rol oynadıkları da bilinmektedir.
- Ayrıca, keneler, mekanik ve biyolojik vektör olarak Türkiye’de çok yaygın olarak bulunan veba, salmonellosis, listeriosis, luping-ill, lyme, tropical theileriosis, babesiosis ve anaplomosis gibi hastalıkları taşıdıkları kaydedilmektedir.

Kene ağız parçaları

❖ *Hyalomma*'nın dişisi

❖ *Hyalomma*'nın erkeği

❖ *Hyalomma*'da ergin dişi ve kanla tam doymuş dişi

- Ülkemizde, Ixodoidea üstfamilyasına bağlı Ixodidae ve Argasidae familyalarına ait toplam 30 kene türünün bulunduğu belirtilmektedir.
- Kırım kongo kanamalı ateşi hayvanlardan insanlara keneler ile bulaşan bir hastalıktır. Bu hastalığın, Güney Doğu Avrupa ve Güney Afrika arasında göç eden göçmen kuşlar üzerinde bulunduğu saptanmıştır. Bu kuşların bu virüsü iki kıta arasında taşıdığı düşünülmektedir.
- *Hyalomma* cinsine ait keneler ülkemizin de içinde bulunduğu çok geniş bir coğrafik alana yayılmışlardır.
- Ülkemiz kenelerin yaşamaları için coğrafi açıdan oldukça uygun bir yapıya sahiptir.
- Türlerle göre değişmekle beraber kenelerin, küçük kemiricilerden, yaban hayvanlarından, evcil memeli hayvanlara ve kuşlara kadar geniş bir konukçu çeşitliliği bulunmaktadır.
- Virüs, sığır ve koyun gibi *Hyalomma* keneleri için konak olan hayvanlarda belirtisiz enfeksiyon ve bir hafta kadar süren geçici viremi (kanda virüsün bulunması) oluşturmasına rağmen, insanlarda hastalığa sebep olmaktadır. Bu virüs küçük memeli hayvanlarda viremi ve hafif enfeksiyon oluşup keneler için kaynak oluşturabilmektedir.
- *Hyalomma* cinsine ait keneler en etkin ve yaygın olmakla birlikte, 30 kene türünün kırım kongo kanamalı ateşi virüsünü bulaştırabileceği belirtilmektedir.
- Kırım kongo kanamalı ateşi virüsünün bazı vektör kene türleri arasında transovarial ve venereal olarak bulaştığı belirlenmiştir. Bu da virüsün doğada dolaşımına korunmasına katkıda bulunabilecek bir mekanizmadır.
- Henüz ergin olmamış *Hyalomma* cinsine ait keneler, küçük omurgalılarından kan emerken virüsleri alır, gelişme evrelerinde de bunları muhafaza ederler.
- Kırım Kongo Kanamalı Ateşi hastalığı etmeni 30'a yakın kene türünde tespit edilmesine karşın, yedi kene türünün aktif olarak taşıyıcı olduğu belirtilmektedir.
- Bunlar, *Hyalomma marginatum marginatum* Koch, *Hyalomma marginatum rufipes* Koch, *Hyalomma marginatum turanicum* Koch, *Hyalomma anatolicum anatolicum* Koch, *Dermacentor marginatus* (Sulzer), *Rhipicephalus rossicus* Yakimov & Kol-Yakimova ve *Amblyomma variegatum* (F.)'dur.

- Ülkemizde tespit edilen *H. m. marginatum*, *H. a. anatolicum* ve *D. marginatus* taşıyıcı türleri tüm coğrafik bölgelerimizde saptanmalarına karşın, *A. variegatum* sadece bir vaka olarak Hatay'da tespit edilmiştir.
- Özellikle, *Hyalomma* cinsine ait ülkemizde bulunan *Hyalomma m. marginatum* bu virüsün ülkemizde aktif taşıyıcısıdır. *H. m. marginatum*'un erginlerine ilkbahar yaz

aylarında daha çok sığırların vücudunun arka kısımlarında rastlanılmaktadır. Bu kene türü koyun, keçi, deve, at, yabani kemiriciler, kuş, tavuk, kirpi, domuz, geyik ve tavşanlarda da saptanmıştır.

- Bu kene türüne ve hastalığa daha çok kırsal alanlarda, yabani hayat ile insanların yakın olduğu alanlarda rastlanılmaktadır.
- Kenelerin genelde ormanlık alanlar, hayvan barınakları, duvar deliklerinde yaşam alanları buldukları, buradan geçen hayvanlara ve insanlara yapıştıkları ve yumurtalarını bu alanlara bıraktıkları bilinmektedir.

Kırım Kongo Kanamalı Ateşi hastalığına neden olan virüsün yaşam döngüsü

- Kene mücadelesi çok önemli olmakla birlikte oldukça zordur. Keneler yumurta dönemleri hariç diğer biyolojik dönemlerinde insanlara hücum ederek kan emebilirler.
- Keneler gelişmelerini sürdürebilmek ve nesillerini devam ettirebilmek için konukçularından kan emmek zorundadırlar ve genel olarak da konukçu spesifitesi göstermezler.
- Bu nedenle öncelikle konukçular kenelerden uzak tutulmalı ve kenelerin kan emmeleri engellenmelidir.
- Mümkün olduğu kadar kenelerin bulunduğu alanlardan kaçınılması gerekmektedir. Hayvan barınakları veya kenelerin yaşayabileceği alanlarda bulunması durumunda, vücut belirli aralıklarla kene yönünden muayene edilmeli; vücuda yapışmamış olanlar dikkatlice toplanıp öldürülmeli, yapışan keneler ise kesinlikle ezilmeden ve kenenin ağız kısmı koparılmadan bir pensle doğrudan alınmalıdır.
- Kenelerin çevrede çok olması halinde; mera, çayır, çalı, çırpı ve gür otların bulunduğu yerler gibi kenelerin yaşamasına müsait alanlarda, diğer canlılara ve çevreye zarar vermeden, çok dikkatlice akarisit uygulamalarına başvurulabilir.

- Genel olarak geniş çevre ilaçlamaları tabiatın fazla tahrip edilmesi sebebiyle faydalı olmamakta ve bu konuda çok hassas davranılmalıdır. Günümüze kadar kullanılan hiç bir mücadele yöntemi tam olarak bir kene eradikasyonu sağlayamamaktadır.
- Ülkemizde kenelerin mücadelesinde genellikle akarisitler kullanılmaktadır. Bu kimyasalların bilinçsizce kullanımı, çevre kirliliğine, gıda maddelerinde ilaç kalıntısına ve kenelerde bu ilaçlara karşı dayanıklılığın gelişmesine sebep olacaktır.
- Doğada kene popülasyonlarını baskı altında tutan çok sayıda doğal düşman saptanmış, fakat bunlardan sadece bir kaç kenelerin biyolojik mücadelesinde etmen olarak kullanılmıştır. Bunlar arasında, bakterilerden *B. thuringiensis* subsp. *kurstaki*, funguslardan *Metarhizium anisopliae* ve *Beauveria bassiana*, entomopatojen nematodlardan *Steinernema* ve *Heterorhabditis* türleri, parazitoitlerden *Ixodiphagus* türleri ile kuşlardan *Buphagus africanus* ve *B. erythrorhynchus* türlerinin kenelerin biyolojik mücadelesinde potansiyel öneme sahip oldukları kaydedilmektedir.
- Kenelerle biyolojik mücadelede bütün doğal düşmanlar etkili bir şekilde kullanılabilirdiği takdirde kene IPM programları ümitvar olarak görülmektedir. Bunun başarılı olması için uygun doğal düşmanın bulunması ve bunların preparatlarının yapılması, etkiliklerinin artırılması ve pratikte kullanılacak duruma getirebilmesi için ekonomik olarak üretimlerinin yapılması gereklidir.
- Kimyasal mücadeleye alternatif metotların araştırılması ve uygulamaya konulması, pestisitlerin asgari seviyede kullanılması yoluna gidilerek, doğal dengeyi, çevreyi ve insan sağlığını koruyan mücadele metotları ile kene mücadelesi için ülkesel bir IPM programı mümkün oldukça hızlı bir şekilde hazırlanmalı ve uygulamaya konulmalıdır.

Tablo 16.Kene Mücadelesinde İç mekânlardaki Kalıcı Uygulamalar İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği Akarisitler

Etkili Madde Grubu	Etkili Madde Adı	Konsantrasyon (g/l, g/kg)
Karbamatlı Bileşikler	Carbaryl	50
Karbamatlı Bileşikler	Propoxur	10
Organik Fosforlu Bileşikler	Chlorpyrifos- Methyl	5
Organik Fosforlu Bileşikler	Diazinon	5
Organik Fosforlu Bileşikler	Malathion	20
Organik Fosforlu Bileşikler	Primiphos- Methyl	10
Sentetik Piretroitli Bileşikler	Alpha- Cypermethrin	0.3-0.6
Sentetik Piretroitli Bileşikler	Bifenthrin	0.48-0.96
Sentetik Piretroitli Bileşikler	Cypermethrin	0.5-2.0
Sentetik Piretroitli Bileşikler	Deltamethrin	0.25
Sentetik Piretroitli Bileşikler	Lambda- Cyhalothrin	0.25
Sentetik Piretroitli Bileşikler	Permethrin	2.5

21.ÇIYANLAR (CHILOPODA)

- Çıyanlarda, vücut baş ve gövde olmak üzere iki kısımdan oluşmaktadır.
- Gövdenin her segmentinden birer çift bacak çıkmaktadır.
- Başta bir çift anten bulunmaktadır. Vücutları yassıdır.
- Karada yaşayan hayvanlardır. Rutubetli yerlerde bulunurlar.
- Çıyanların soktuğu yerde iki koyu kırmızı nokta, ağrı, kaşıntı ve şişme oluşur.
- Derialtında kanamalar görülür.
- Çocuklarda tropikal bölgelerdeki büyük çıyan sokmalarında ateş, bulantı ve kusma görülebilir ve öldürücü olabilir.
- Bunlarla mücadele, çıyanların gezindikleri yerlere kalıcı ve etki süresi uzun olan kontak etkili insektisitler uygulanmalıdır.

22.TESPIH BÖCEKLERİ (CRUSTACEA: ISOPODA)

- Tespih böcekleri grimsi renkte ve yaklaşık olarak 20 mm boyundadırlar.
- Dokunulduğunda kıvrılarak top şeklini aldığı için halk arasında tespih böceği olarak adlandırılırlar.
- Rutubetli ve sebze artığı olan her türlü yerlerde yaşarlar, mahzen ve bodrum gibi yerleri severler.
- Saksı bitkilerine zarar verirler. Kütükler, taş altları ve çürümüş bitkisel yiyeceklerin üstünde bulunurlar.
- Tespih böcekleri, havanın oksijenini alabilen hassas solungaçlarının nemli kalması için devamlı rutubetli yerlerde yaşamak zorundadırlar.
- Tespih böcekleriyle mücadelede öncelikle bu böcekleri saklandıkları yerlerden çıkarıcı ürünler ve daha sonra da kalıcı ve etki süresi uzun olan kontak etkili insektisitler uygulanmalıdır.

23.FARE VE SIÇANLAR

23.1.*Mus musculus* L. (Ev Faresi)

- Küçük yapılı, kulakları bariz olarak sivri uçlu ve 12-15 mm boyunda, sırt kısmı açık veya koyu gri, karın açık gri veya kirli beyaz, vücut 70-85 mm, kuyruk 75-90 mm, arka ayak 15-18 mm boyundadır.
- Bu tür, ülkemizin hemen her tarafında yaygındır.
- Un fabrikaları, değirmenler, evler, gıda maddeleri saklanan yerler ve bazen de açık arazide bulunur.
- Toplu olarak yuvalarda yaşarlar.
- Bir yuvada birden fazla dişi ve çok sayıda yavru bulunur.
- Yuvalarını yumuşak maddelerle evlerin bodrum katları veya diğer gizlenebilecekleri yerlerde hazırlarlar.
- Gebelik süresi 21 gün olup yılda 4-8 doğum yapmakta ve her doğumda 6-12 yavru doğurmaktadırlar.
- Yavrular, 30-40 günde olgunlaşırlar ve çiftleşip yavru yapabilirler.
- Yavrular, kör, tüsüz ve pembe renktedir.
- Bunlar, 3 hafta anne tarafından emzirilir ve bakılırlar.
- Daha sonra kendi başlarına beslenip hareket edebilirler.
- Erginler ortalama 2-4 yıl yaşarlar.

24.2.*Rattus rattus* (L.) (Ev Sıçanı)

- Vücut ince yapılı, burnu sivri, gözleri iri, kulakları öne yatırıldığında gözlerin ortalarına kadar uzanır, sırt kısmı grimsi kahverengi veya siyah, karın kirli beyazdan koyu griye kadar değişir, vücut 170-230 mm, kuyruk 200-250 mm, arka ayak ise 35-40 mm boyundadır.
- Yurdumuzun hemen her tarafında yaygın olan bir türdür.
- Her türlü çevre şartlarına adapta olmaktadır.
- Kent, köy, ev, kanalizasyon ve depolarda bulunurlar.

- Koklama ve işitme duyuları oldukça iyi gelişmiş olup hızlı kaçar, iyi tırmanır ve aktif olarak yüzerler.

- Dişiler, yılda 2-7 doğum yapar ve her doğumda 6-23 yavru doğururlar.
- Gebelik süresi 24 gün olup yavruların gözleri 12-15 günde açılır ve 25. günden sonra kendi başlarına gıda aramaya başlarlar. 3-4 ayda cinsel olgunluğuna erişirler ve ortalama 3-4 yıl yaşarlar.

24.3. *Rattus norvegicus* (Berkenhout) (Göçmen Sıçanı)

- Vücut kalın yapılı, gözler ve kulaklar daha küçük, burnu küt, sırt rengi açıktan koyu kahverengiye kadar değişmekte, karın beyazımsı açık gri renkte, vücut 200-260 mm, kuyruk 175-210 mm, arka ayak ise 40-45 mm boyundadır.
- *R. rattus*'dan farklı olarak evlerden ziyade dışarıda yuvalanmayı tercih ederler ve toplu olarak yaşarlar.
- Toprakta 6-7 cm çapında iki veya daha fazla giriş ve çıkış deliği bulunan kanal açarlar.
- Yuvalarını rutubetli yerlere kazarlar.
- İnsanların barındıkları hemen her yerde, gıda üretilen, tüketilen ve depolanan yerlerde, özellikle kanal ve lağım çevrelerinde yaşarlar.
- Bina içinden çok, bina aralarında açtıkları tünellerde yuvalanırlar.
- Bu tüneller 3-10 cm çapında ve toprağın 50-130 cm altındadır.
- Şartlar uygun olduğunda yıl boyunca üremeye devam ederler.
- Yılda 3-12 doğum yapar, bir defada 6-22 yavru doğururlar ve ortalama 3-4 yıl yaşarlar.

23.4.Fare ve Sıçanların Zararı ve Bunlarla Mücadele

- Depolardaki fare ve sıçanlar, her türlü besin maddesini yemekte, tahta eşyaları kemirmekte, çuval ve ambalaj kutularını parçalayarak depo edilen maddelerin zarar görmesine sebep olmaktadır.
- Pislik ve idrarları ile besin maddelerini kirleterek kullanılmayacak hale getirirler.
- Bazı hallerde elektrik kablolarını kemirerek kontaklara, dolayısıyla yangınlara sebep olurlar.
- Diğer taraftan kuduz, tifo, para tifo ve tifüs gibi tehlikeli hastalıkların taşıyıcılığını yaparak insan sağlığı için tehlikeli olurlar.
- Besin maddelerini yemeleri yanında, yediklerinin en az on katını da kemirmek suretiyle insanların yararlanamayacakları hale getirerek ekonomik yönden büyük kayıplara yol açmaktadırlar.
- İnsanların yerleşip barındıkları her yerde bulunurlar.
- Ambar ve depolarda bulunan her türlü besin maddelerinde beslenmekte ve zarar yapmaktadırlar.
- Fare ve sıçanların en önemli predatörleri kedi, köpek, tilki, gelincik, şahin, baykuş ve yılanlardır.
- Ayrıca, bazı hastalık etmenlerinin de bu zararlılarda hastalık yaptıkları tespit edilmiştir.
- Bu zararlılar ile mücadelede, kültürel önlem olarak bunların giriş deliklerinin cam veya kömür tozu içeren harçla sıvanarak kapatılması, yuvalarının bozulması, besin ve su kaynaklarının bunların yararlanmayacakları şekilde kontrol altına alınması, büyük önem arz etmekte ve bu uygulama yapıldığı takdirde zararları belli bir miktarda azaltılabilmektedir.
- Fare ve sıçanlarla mücadelede kapan kullanılması da çok büyük önem taşımaktadır.
- Piyasada bu amaçla yapılmış çok çeşitli kapanlar bulunmaktadır.
- Depolardaki fare ve sıçanların kimyasal mücadelesinde çinko fosfür ve antikoagülant etkili rodentisitlerle hazırlanan zehirli yemler kullanılmaktadır.
- Çinko fosfürü ve antikoagülant yemlerin karışma miktarları aşağıda belirtilmiştir.

- **Çinko fosfür için**

Zehir maddesi:	2 kg çinko fosfür (<i>Mus musculus</i> için) 7 kg çinko fosfür (<i>Rattus</i> spp. için)
Yem maddesi:	100 kg buğday (temizlenmiş, yıkanmış)
İlave maddesi:	2,5 litre sıvı yağ

- **Antikoagülanlı rodentisitler için**

Zehir maddesi:	1 kısım antikoagülant rodentisit
Yem maddesi:	18 kısım yem, tercih denemesi ile saptanan yem veya mısır kırması
İlave madde:	1 kısım pudra şekeri

- Zehirli yemin besin maddelerine karışma tehlikesi olduğu durumlarda veya nemli yerlerde zehirli yemin küflenmesine engel olmak için % 60-100 oranında eritilmiş parafin bir kap içinde ince olarak yayılmış zehirli yem üzerine dökülür ve sertleştikten sonra sabun kalıbı gibi kesilir.
- Çinko fosförlü yem uygulanmasında, mücadele alanında fare ve sıçanların besin maddeleri içinde eğer buğday bulunmuyorsa, zararlıların buğdaya alışmalarını sağlamak için bir ön yemleme yapmak gereklidir.
- Ön yemleme süresi genellikle dört gündür.
- Buğdayın daha önce yenilmesi halinde bu süre kısaltılabilir.
- Ön beslenme esnasında her beslenme noktasına konulacak buğday miktarı 10 gramdan fazla olmamalıdır.
- Buğdayın azlığı sıçan ve farelerin bu yeme karşı isteklerini artırır.
- Antikoagülanlı yemlerin kullanılması halinde zehir maddesine ilave edilecek yem cinsinin saptanması için fare ve sıçanların sevdikleri besin maddelerinden bir kaçı ile yem tercih denemesinin yapılması uygun olur.
- Dört günlük bir beslenme sonucu en fazla tercih edilen besin maddesi zehirli yemin yapılmasında kullanılır.
- Genel olarak bu zararlılar mısır kırmasını severek yediklerinden yem tercih denemesi yapılmadan da bu madde kullanılabilir.

Tablo 17.Fare Mücadelesi İçin Dünya Sağlık Örgütü'nün (WHO) Önerdiği Rodentisitler

Etkili Madde Adı	Etki Şekli	Formülasyon	Konsantrasyon (%)
Brodifacoum	Antikoagülant	Yem, Mum Blok	0.005
Bromadiolone	Antikoagülant	Yem, Mum blok, İz Takip Tozu	0.005 0.1-2.0
Bromethalin	Akut	Yem	0.005-0.01
Calciferol	Sub-Akut	Yem	0.075-0.01
Chlorphacinone	Antikoagülant	Yem Yağ Esaslı Konsantrasyon İz Takip Tozu	0.005-0.05 0.25 0.20
Coumatetralyl	Antikoagülant	Yem, Mum Blok İz Takip Tozu	0.0375 0.75
Difenacoum	Antikoagülant	Yem, Mum Blok	0.005
Difethialone	Antikoagülant	Yem, Mum Blok	0.0025
Diphacinone	Antikoagülant	İz Takip Tozu Suda çözünür konsantrasyon Yem	0.1-0.5 0.1-2.0 0.005-0.05
Flocoumafen	Antikoagülant	Mum Briket	0.005
Warfarin	Antikoagülant	İz Takip Tozu Yem	0.5-1.0 0.025-0.05
Zinc Phosphide	Akut	Yem	1-5

24.YILANLAR

- Yılanlar, genellikle fare, kertenkele, kurbağa, küçük sürüngenler ve böceklerle beslenirler.
- Doğal dengenin oluşmasında çok önemli rolleri vardır.
- Çok hızlı hareket ederler.
- Gündüzleri aktiftirler.
- Yılanların çoğu yumurtayla sadece bazı Engerek türleri doğurarak çoğalırlar.
- Kış uykusuna yatarlar.
- Kış uykusundan çıkınca gömlek değiştirirler.
- Genellikle Mayıs ve Haziran ayında çiftleşirler.
- Yumurtlayanlar 4-8 yumurta arasında yumurtlarlar ve bu yumurtalardan iki ay içinde yavrular meydana gelir.
- Sindirimleri sadedir.
- Yemek borusundan sonra genişçe mide ve ondan sonra kısa ve ince bir bağırsak gelir.
- Koku alma organları dilleridir.
- Genel olarak az yerler.
- Yılın 290 gününü aç geçirebilirler.
- Bugün tanınmakta olan yılan türlerinin sayısı 1700 kadardır.
- Bunun 350 türü çok zehirli 350'si az zehirli (insanı ve hayvanı öldürecek kadar zehirli değil), 1000 tanesi zehirsizdir.
- Küçük yılanlar çoğunlukla çok zehirlidir, büyük yılanlar ise zehirsizdir.
- Küçük yılanlar düşmanlarını zehirleyerek, büyükleri ise boğarak öldürürler.
- Mevsim bakımından, yılanların en tehlikeli olabilecekleri zaman ilkbahardır.
- Birçok yerlerde bu mevsimde kış uykusundan yeni çıkmış olurlar diğer aylara göre zehir miktarı daha çoktur.

- Yılanlar genellikle taş altlarında kayalar arasındaki yarıklarda, çalı içlerinde bulunur.
- Zehirli yılanların bulunduğu bilinen yerlerde çalışan veya gezinenlerin kalın eldiven geçirmeleri ve kalın elbiseler giymeleri gerekir.

- Yılanın mücadelesinde toksitesini yüksek olan herhangi bir insektisit tavuk yumurtasına enjekte edilerek yaşadığı tahmin edilen bölgelere bırakılır.
- Yumurtayı çok sevdiği için kısa sürede yer ve ölürler.

- Kuru yerlerde, çalılık ve taşlık alanlarda yaşarlar, rahatsız edildiklerinde kendilerini korumak için saldırırlar.
- Zehirli yılan ısırmasında ilk yardım tedbiri olarak;
- Isırılan yerin 8-10 cm. kadar üst tarafından bir bağ ile sıkmak.,
- Bağ, ne fazla gevşek ne de fazla sıkı olmalıdır.
- Sıkılan yeri ara sıra hafifçe gevşetmek gerekir.
- Isırılan yerin biraz üst tarafından deriyi temiz bir antiseptik (alkol veya tentürdiyot) ile temizledikten sonra yine temiz bir bıçak ucu veya jilette birkaç yerinden yarmak,
- Lenf ve bununla beraber zehrin çıkmasını sağlamak için açılan yarıkları ağızla emmek veya bu sıvıyı vantuzla çekmek,
- Hastaya anti-serum enjekte etmek ve diğer rahatsızlıkları bakımından tedavi altına almak için en kısa zamanda bir doktora başvurulmalıdır.

25.HALK SAĞLIĞI ZARARLILARINA KARŞI KULLANILAN MÜCADELE YÖNTEMLERİ

1.ZARARLILARLA MÜCADELEYE KARAR VERMEDEN ÖNCE YAPILMASI GEREKLİ OLAN HUSUSLAR

1.1.Zararlı ve Faydalı Türlerin Durumunu Tespit Çalışmaları

- Bir mücadele programını en iyi şekilde yürütmek için zararlı ve faydalı türlerin teşhisi, yayılışı ve popülasyon yoğunluklarının tespit edilmesi gereklidir.
- Bu amaçla, bir bölgedeki zararlı türler ve bunların doğal düşmanları tespit edilir.
- Eğer zararlı tür daha önce bilinen bir tür ise biyolojisi ve mücadelesi biliniyorsa bu türün kontrolü kolaydır. Ama yeni bir tür ise bu türün biyolojisi, yayılışı, davranışları ve ekolojisi araştırılarak elde edilen bilgilere göre mücadele şekli tespit edilmelidir.
- Yine, zararlının doğal düşmanlarının zararlı üzerindeki etkinlikleri belirlenmeli ve bunlardan yararlanma imkânları da düşünülmelidir.
- Eğer, kimyasal mücadeleye karar verilirse, doğal düşmanların en az etkileneceği zaman ve şekilde bir mücadele programı yapılmalıdır.

1.2.Zararlının Yoğunluğunu ve Zararını Tespit Çalışmaları

- Belirli bir alanda zararlının yoğunluğunu tespit etmek için alanın herhangi bir kısmı esas alınarak değişik yöntemlerle yoğunluk tespiti yapılır.
- Gerçek sayının belirlenmesinin zor olduğu durumlarda ise yine belirli bir alan esas alınarak, zararlının popülasyonu hakkında bir tahmin yürütülür.
- Ayrıca, zararlının popülasyonunun gelecekte erişebileceği yoğunluğunu belirlemek amacıyla da zararlının yumurta ve genç dönemleri sayılarak, gelecekte erişebileceği popülasyon yoğunluğu tahmin edilebilir. Fakat zararlının biyolojisinin çok iyi bilinmesi gereklidir.

1.3.Zararlının Popülasyonunu Etkileyen Faktörlerin Tespiti Çalışmaları

- Zararlının popülasyonunu etkileyen sıcaklık, nem, toprak, besin, yağmur ve rüzgar gibi faktörlerin zararlı popülasyonları üzerindeki etkileri tespit edilmeli ve zararlıyla mücadelede bunlardan yararlanma cihetine gidilmelidir.

1.4.Ekonomik Zarar Düzeyi ve Ekonomik Zarar Eşiğinin

- Ekonomik zarara sebep olabilecek en düşük popülasyon yoğunluğuna *ekonomik zarar düzeyi* adı verilir.
- Herhangi bir zararlının ekonomik zarar düzeyine ulaşmadan mücadele metotlarından birisinin uygulanmasını gerektiren yoğunluğuna ise *ekonomik zarar*

eşiği denir. Yani, ekonomik zarar eşiği zararlıya karşı mücadelenin gerekli olduğu en düşük popülasyon yoğunluğudur.

- **Halk sağlığı zararlıları ve depolanmış ürün zararlılarında ekonomik zarar eşiği sıfırdır.**
- Ekonomik zarar düzeyi, ekonomik zarar eşiği ve doğal denge bir arada düşünüldüğünde zararlılar, dört gruba ayrılırlar. Bunlar;

1. **Ekonomik Zararlı Olmayan Türler:** Bu türlerde, genel denge durumu ve en yüksek popülasyon dalgalanmaları ekonomik zarar eşiğinin altında olup, ekonomik olmayan türlerdir (**Şekil 1. A**).
2. **Nadiren Zararlı Olan Türler:** Bu türlerde, genel denge durumu ekonomik zarar eşiğinin altındadır (**Şekil 1. B**). Ara sıra görülen zararlı türlerdir.
3. **Sürekli Zararlı Olan Türler:** Bu türlerde, genel denge durumu ekonomik zarar eşiğinin altındadır. Ancak, popülasyon dalgalanmaları genellikle ekonomik zarar eşiğini aşan zararlı türlerdir (**Şekil 1. C**).
4. **Vahim Türler:** Bu türlerde, genel denge durumu ekonomik zarar eşiğinin üzerindedir. Bu sebeple, devamlı mücadelelerinin yapılması gerekli olan önemli zararlılardır (**Şekil 1. D**).

Şekil 1. A-Ekonomik zararlı olmayan türlerde popülasyon seyri; B-Nadiren zararlı olan türlerde popülasyon seyri; C-Sürekli zararlı olan türlerde popülasyon seyri; D-Vahim türlerde popülasyon seyri.

2.KARANTİNA TEDBİRLERİ

- Karantina tedbirlerinin amacı, ülkemizde bulunmayan zararlı ve hastalık etmenlerinin ülkeye girişine veya ülkemizin herhangi bir bölgesinde bulunan zararlı ve hastalık etmenlerinin diğer bölgelere yayılması ve taşınmasını önlemeye yönelik çalışmalardır.
- Ayrıca, ülke dışından ülkeye girmiş veya bir bölgeden diğer bir bölgeye girmiş olan zararlıların buldukları yerde imha edilmesine yönelik tedbirlerdir. Eğer, bir zararlı bir bölgeye girmişse, diğer bölgelere taşınmasına, bulaşmasına ve daha fazla ilerlemesine engel olmak için o yöre karantina altına alınarak, zararlının orada yok edilmesine çalışılır.
- Karantina tedbirleri, özellikle insanların ülkeye giriş ve çıkış yaptıkları havaalanı, liman ve gümrük kapılarında uygulanır.

3.KÜLTÜREL ÖNLEMLER

- Kültürel önlemler ile çevre şartlarını mücadelesi yapılacak olan zararlı türün isteklerine uygun olmayacak şekilde değiştirerek zararlının popülasyon artışını ve zararını azaltmak, yani, zararlının yaşamını güçleştirerek çoğalmasını engellemek amaçlanmaktadır.
- Ancak, bunu yapabilmek için zararlı türün biyolojisi, ekolojisi ve beslenme davranışlarının çok iyi bilinmesi gereklidir.
- Zararlının hassas olduğu dönem veya dönemler tespit edilerek, yani diğer mücadele yöntemlerine göre daha basit ve ucuz olan faaliyetlere zararlıyla mücadele edilecek şekilde yön verilmesidir.
- Kültürel önlemler, zararlı ortaya çıkmadan önce ve uzun yıllar üst üste uygulanmalıdır.
- Bu önlemler, zararlı türe, yere ve zamana bağlı olduğundan zararlıyı kontrol etmek için çok çalışılması gerekir.
- Ayrıca, bu yöntemlerle çoğu zaman da tek başına yeterli sonuç alınamaz.
- Fakat zararlıyla mücadelede öncelikle kültürel önlemlerden yararlanılmalıdır. Çünkü kültürel önlemler ucuz ve zaten uygulanan işlemlerdir.
- Bazı böcekleri zararlı oldukları dönem yerine zararsız oldukları dönemde öldürmek daha kolaydır.
- Kültürel önlemler, bir bölgenin tümünde uygulandığında ise daha fazla etkili olmaktadır.
- Bu yöntemlerin, uygulanması için genellikle özel ekipman ve diğer yatırımlar gerekmez ve normal faaliyetleri kapsar.
- Kültürel önlemler ile zararlı popülasyonunu istendiği zamanda düşürmek ve her zaman kontrol altına almak güçtür. Bu sebeple, ilk etapta fazla benimsenmezler.

4.MEKANİKSEL MÜCADELE

- Mekaniksel mücadelede amaç zararlıları konukçularından uzaklaştırmak ve imha etmektir.
- Bu mücadele yönteminde elde kullanılmayan iş gücü değerlendirilir, ekipman masrafı düşüktür ve yan etkileri yoktur.
- Fakat her zaman etkili değildir, ayrıca, iş gücü pahalı ise uygulanması ekonomik olmaz.
- Zararlıları yakalamak ve tuzağa düşürmek için çeşitli teknikler geliştirilmiştir.
- Tuzaklar, son yıllarda zararlılara karşı oldukça yaygın bir şekilde kullanılmaktadırlar.
- Tuzaklar, direkt olarak zararlılarla mücadele yöntemi olarak kullanımı dışında, mücadeleye yardımcı olarak da kullanılmaktadır.
- Bunlar; kışlayan bir türün popülasyon yoğunluğunun belirlenmesi,
- Zararlı böcek türlerinin uçuş periyodu ve dağılımının saptanması,
- İlaçlama zamanlarının tespiti ve etkinliğinin kontrol edilmesi,
- Öldürülecek, kısırlaştırılacak veya patojenlerle enfekte edilecek tuzaklara böcekleri cezbetmek amacıyla kullanılırlar.

5.FİZİKSEL MÜCADELE

- Bu mücadele yöntemi doğrudan veya dolaylı olarak zararlıyı öldürme amacını taşımaktadır.
- Çoğunlukla, zararlının zararını önleyici veya popülasyonunu düzenleyici olarak etki yapmaktadır.
- Bu yöntem, tamamen zararlının ekolojisine dayanır ve biyolojisindeki tolerans sınırlarına göre ayarlanır.
- Yani, zararlının yaşadığı ortamın fiziksel özelliklerini değiştirmek suretiyle zararlıyı yok etme veya faaliyetini azaltmaya yönelik çalışmalardır.

6.BİYOLOJİK MÜCADELE

- Doğadaki canlıların popülasyonları beslenme ilişkisinin gereği olarak belirli bir dengede devam etmektedir.
- Zararlı türler ile beslenen birçok canlı türü vardır. İşte, bu canlılar zararlıları baskı altında tutarak popülasyon artışını sınırlamaktadırlar. Bu canlılara **doğal düşman** adı verilir.
- Zararlıların popülasyonlarını ekonomik zarar eşiğinin altında tutmak amacıyla, zararlıların predatörleri, parazitoitleri, parazitleri veya patojenleri kullanılarak yapılan mücadele çalışmalarına **Biyolojik Mücadele** adı verilir.
- Yani, biyolojik mücadele, herhangi bir organizmanın yoğunluğunu, bu etmenlerin (predatörler, parazitoitler, parazitler veya patojenler) olmadığı zamanki yoğunluğundan daha az düzeyde tutmalarını sağlayıcı faaliyetler olarak da tanımlanabilir.
- Biyolojik mücadele tek başına uygulanabileceği gibi entegre mücadele programları ile birlikte de uygulanabilir.
- Biyolojik mücadeleye karar vermeden önce zararlıların doğal düşmanlarının çok iyi tespit edilmiş olması ve bu doğal düşmanların etkinliklerinin bilinmesi gereklidir.
- İkinci Dünya savaşından sonra sentetik organik maddelerin sentezi ve zararlılara karşı aşırı kullanımı sonucu, bu kimyasal maddelerin birçok olumsuz etkileri ortaya çıkmıştır.
- Bunun sonucu olarak zararlılarla mücadelede kimyasal mücadele dışındaki mücadele yöntemlerine önem verilmeye başlanmış ve biyolojik mücadele önem kazanarak zararlıların doğal düşmanlarının tespiti ve biyolojik mücadelede kullanılma olanaklarının araştırılmasına ağırlık verilmiştir.
- Günümüzde, entegre mücadele programlarında biyolojik mücadele oldukça önemli bir yer tutmaktadır.
- Ancak, biyolojik mücadele ile ilgili yapılacak çalışmalarda zararlı türlerin doğal düşmanları dikkatli bir şekilde tespit edilerek, bunların biyolojik ve ekolojik özelliklerinin ortaya konması zorunludur.
- Günümüzde dünyada kullanılan biyopestisitlerden 104 bakteri (çoğunluğu **B. thuringiensis**), 44 nematod, 12 fungus, 8 virüs ve 6 protozoa preparatının, diğer taraftan zararlılara karşı biyolojik mücadelede kullanılan 107 doğal düşmanın bulunduğu belirtilmektedir.

7.BİYOTEKNİK YÖNTEMLERLE MÜCADELE

- Son yıllarda araştırmacılar, zararlılara karşı sadece hedef alınan zararlıya etki eden yöntemler üzerindeki çalışmalara yönelmişlerdir.
- Bu amaçla yapılan çalışmalarda, zararlılarla mücadelede, zararlıların anatomisi, morfolojisi, fizyolojisi, biyolojisi ve davranışları üzerinde etkili olan bazı maddeler kullanılarak zararlıların normal özelliklerini bozmak şeklinde yeni bir yaklaşım ortaya çıkmıştır. Bu amaçla, uygulanan mücadele yöntemlerine biyoteknik yöntemler adı verilmektedir.
- Bu çalışmalardan yararlanılarak zararlıları ekonomik zarar eşiğinin altında tutmak şeklinde tanımlanan biyoteknik mücadele yöntemleri günümüzde birçok zararlıya karşı entegre mücadele içerisinde kullanılmaktadır.
- Biyoteknik yöntemlerle mücadelede bazı doğal veya sentetik bileşiklerden yararlanılır. Bunlar;

7.1.Semiokimyasal Maddeler

- Davranışsal mesaj ileten kimyasal maddelere semiokimyasal maddeler adı verilmektedir.
- Arthropoda şubesindeki türlerde, değişik içerikte ve farklı fonksiyonları yerine getiren çok sayıda semiokimyasal madde bulunmaktadır.
- Bu semiokimyasal maddeler, tür içi (feromon) ve türler arası (kairomon, allomon, siynomon) olmak üzere iki grup altında toplanmaktadır. Bunlar günümüzde mücadele amaçlı kullanılmaktadırlar.

7.2.Gömlek Değişirme ve Gençlik Hormonu Etkili İnsektisitler

- Böceklerde iç salgı bezleri salgılarını vücut içine salgılar, bu salgılara hormon adı verilmektedir.
- Böceklerdeki gelişme, olgunlaşma ve metamorfoza gibi olaylar hormonlar tarafından düzenlenmektedir.
- Corporo allata adı verilen salgı bezi ise gençlik (juvenil) hormonu salgılar.
- Bu hormon, deri değişirme hormonu ile birlikte böceklerin gelişme dönemlerindeki faaliyetlerini düzenler.
- Gençlik hormonu bir büyüme hormonudur. Ergin dönemde cinsel olgunluğu ve yumurta gelişimini kontrol ederken, ergin öncesi dönemlerde ise larva ve pupa dönemlerinin, belirli bir sırada oluşmasını sağlar.
- Gençlik hormonu ile deri değişirme hormonlarından herhangi birinin zamansız veya yeterli düzeyin altında veya üzerindeki miktarlarda salgılanması böceklerde gelişmeyi durdurur veya anormal gelişmeye sebep olur.
- Deri değişirme ve gençlik hormonu özellikle her gömlek değişirme esnasında epidermis tarafından meydana getirilen yeni kutikulanın oluşmasında etkilidirler.
- Böceklerde, larva ve nimf dönemleri bitinceye kadar bu hormonların salgısı devam eder.

- Deri deęiřtirme ve genlik hormonun dıřarıdan zamansız verilmesi suretiyle, bceklerde geliřme dzenini bozmak mmkndr.
- Bunun iin sentetik olarak deri deęiřtirme ve genlik hormonları elde edilmiřtir.
- Bunlar, bceklerin embriyo geliřme dzenini, bařkalařım dzenini ve bir geliřme dneminden dięer geliřme dnemine geiř dzenini bozarak etkili olan bileřiklerdir.
- Geliřme dzenlerini bozmak, dolayısıyla gmlek deęiřtirmemelerini saęlayıp, zararlarını engellemek amacıyla kullanılan bileřiklerde etkili dozlar oldukça dřktr ve trlere gre de deęiřmektedir.
- Genlik hormonu analogları evreyi en iyi řekilde koruyan ilalar olarak kabul edilmektedir.

7.3.Uzaklařtırıcılar

- Zararlıların konukularına yaklařmalarını nleyen veya buldukları ortamdan uzaklařmalarını saęlayan maddelere **repellentler** adı verilir.
- Bunlar, zararlıları fiziksel ve kimyasal yolla etkilerler. Bu sebeple iki grupta toplanırlar.
- Kimyasal repellentler, doęadaki cezbedici kokuları maskeleyerek zararlıların besin zerine gelmesini engellemek veya besinden uzaklařmasını saęlamak suretiyle etki yaparlar.
- Bunlar, bitkisel orijinli veya sentetik olabilirler. Bazı kimyasal yolla etkili repellentler bceklerin koku alma duyularını kreltmek veya engellemek suretiyle etki yaparlar.
- Fiziksel yolla etkili repellentler ise zararlıları fiziksel yapılarıyla uzaklařtırırlar.
- Bunlar, tozlar, bazı yapıřkan maddeler ve bitkilerin tyllk, dikenlilik, sertlik gibi bazı doęal yapıları ve dolayısıyla doęal dayanıklılıęıdır.
- İnsan ve hayvanlardaki zararlılar iin kullanılan repellentlerin toksik olmaması, alerji meydana getirmemesi, istenmeyen kokuda olmaması gerekmektedir.
- Repellentlerin biroęu uucu olup gaz halinde etkilidirler.
- Yeterli konsantrasyonlardaki kokuların oęunun repellent etkide olduęu ve etkinin derecesinin konsantrasyonla sınırlı olduęu kaydedilmektedir.
- Gaz yoluyla etkili olan repellentler bceklerin koku alma hcrelerinde etkili olurken, kontak etkili repellentler ise tad alma organı yoluyla etkili olmaktadırlar.
- Repellentlerin oęunun insektisit etki gsterdięi de bilinmektedir.
- Bazı bitkilerin bizzat kendileri repellent etkilidir.
- Bilinen en etkili repellentler bitkisel kaynaklıdır. Bunlar, piretrum, derris ve nikotin'dir.
- Bazı sentetik piretroidler bcek sinir sistemine akut etki yaparak dengesiz davranıřlara ve uygulama yapılan sahadan zararlının uzaklařmasına sebep olmaktadırlar.

8.KİMYASAL MÜCADELE

- Kimyasal mücadelede zararlı, hastalık ve yabancı otları yok etmek amacıyla kullanılan maddelere **pestisit** adı verilir.
- Bir pestisit saf olarak zararlılara karşı kullanılamaz. Kullanıldığında ise etkileri düşük ve çevreye daha fazla zararlı olurlar. Bu sebeple, bir pestisit etkili madde, dolgu maddeleri ve diğer maddelerden oluşmaktadır.
- Etkili madde pestisit içindeki öldürücü maddedir.
- Preparattaki oranı formülasyon şekline göre değişmektedir.
- Dolgu maddesi, herhangi bir kimyasal tepkimeye girmeyen, bitkilerde kimyasal etkileşmeye sebep olmayan ve etkili maddeyi taşıyan maddedir.
- Yani, ilaçta etkili madde oranını düşürmeye yarayan maddedir.
- Pestisitlerde bulunan diğer maddeler ise pestisitlerin etkinliğini ve dayanıklılığını arttıran, uygulama kolaylığı sağlayan, olumsuz etkiyi azaltan ve kullanıcıları uyaran maddelerdir.
- Bunlar, yapıştırıcılar, tozmayı, köpükleşmeyi ve kekleşmeyi önleyiciler, tutucular, dağıtıcılar, sinerjistler, stabilizatörler, emülgatörler ve uyarı maddeleridir.

8.1.Pestisitlerin Sınıflandırılması

8.1.1.Formülasyon Şekillerine Göre Sınıflandırılması

- | | |
|-------------------------------------|------------------------------------|
| • Toz İlaçlar (DP), | • Zehirli Yemler (RB), |
| • Islanabilir Toz İlaçlar (WP), | • Zehirli Şampuanlar, |
| • Tohum İlaçları (DS), | • Gaz Halinde Olanlar (GA), |
| • Suda Çözünen Toz İlaçlar (SP), | • Çok Düşük Hacimli Sıvılar (ULV), |
| • Emülsiyon Konsantre İlaçlar (EC), | • Mikro Kapsüller (MC), |
| • Akıcı Konsantre İlaçlar (SC), | • Macunlar, |
| • Granüller (GR), | • Duvar Boyaları Karışımı, |
| • Yağlar (GS), | • Sulu Formülasyon (AQ), |
| • Peletler, | • Yağda Sulu Emülsiyon (EO), |
| • Tabletler (TB), | • Suda Yağlı Emülsiyon (EW), |
| • Aerosoller (AE), | • Suspo Emülsiyon (SE) |

8.1.2.Kullanılma Tekniğine Göre Sınıflandırılması

1. Doğrudan kullanılan ilaçlar (Toz ilaçlar, ULV ve Granüller)
2. Su veya organik çözücü ile seyreltilerek kullanılan ilaçlar

8.1.3.Kullanıldıkları Zararlı Gruplarına Göre Sınıflandırılması

1. Böcekleri öldüren (=insektisit)
2. Akarları öldüren (=akarisit)
3. Yaprak bitlerini öldüren (=afisit)
4. Kemiricileri öldüren (=rodentisit)
5. Nematodları öldüren (=nematosit)

6. Yumuşakçaları öldüren (=mollussisit)
7. Kuşları öldüren (=avenisit)
8. Uzaklaştırıcı (=repellent)
9. Cezbedici (=atraktant)
10. Kanın pıhtılaşmasını engelleyerek iç kanamaya sebep olan ilaçlar (=antikoagülant)

8.1.4.Zararlının Biyolojik Dönemine Göre Sınıflandırılması

1. Larvaları öldüren (=larvisit)
2. Yumurtaları öldüren (=ovisit)
3. Hem yumurta ve hem de larvayı öldüren (=ovalarvisit)
4. Erginleri öldüren (=adultisit)

8.1.5.Etki Şekillerine Göre Sınıflandırılması

1.Mide Zehirleri

- Bu zehirler, zararlının vücuduna ağız yoluyla alınıp sindirim sistemine geçtikten sonra zehirlenmelere sebep olurlar.

2.Kontak (Temas, Değme) Zehirleri

- Zararlıların ilaçlanmış yüzeylerde gezinmeleri sırasında kutikuladan nüfuz ederek vücut içerisine girip etkili olan zehirlerdir.

3.Solunum Zehirleri

- Gaz haline geçerek solunum organlarından vücut içerisine giren zehirlerdir.

8.1.6.Toksikolojik Özelliklerine Göre Sınıflandırılması

1.Fiziksel Zehirler

- Bazı fiziksel etkiler sonucu zararlıları öldürürler. Bu tip etki, yağlar ve su kaybı sağlayan maddelerde (Mineral tuzlar) görülür.

2.Protoplasmik Zehirler

- Proteini çökeltirerek ölüm meydana getirirler (Arsenikli bileşikler).

3.Metabolik Engelleyiciler

- Solunum ile ilgili enzimleri inaktif hale getiren zehirler (Dinitrofenoller).
- Bazı metabolizma olaylar (oksidasyon, hidroliz) sonucunda değişebilen bileşikler (Malathion, Parathion).

4.Sinir Sistemi Zehirleri

- Asetilkolin engelleyiciler (Organik fosforlu ve Karbamatlı ilaçlar).
- Sinir membranındaki iyon geçirgenliğine etki edenler (DDT, Endosülfan, Lindane, Sabadilla, Rotenoidler, Pirethrum ve Piretroidler).
- Sinaptik ganglion veya sinir reseptörlerine etki eden bileşikler (Nikotinoidler).

8.1.7.İnsektisitlerin Bileşimindeki Etkili Madde Grubuna Göre Sınıflandırılması

1.İnorganik Bileşikler

- Bunlar, özellikle sentetik organik insektisitlerin bulunmasından önce zararlı böceklerle karşı kullanılmıştır. Ama günümüzde önemleri pek kalmamıştır.

1. Arsenikli Bileşikler

2. Florlu Bileşikler

3. Kükürtlü Bileşikler
4. Civalı Bileşikler
5. Sodyum Selenat

2. Organik Bileşikler

2.1. Doğal Organik İsektisitler

- | | |
|-----------------|---------------|
| 1. Allethrin | 6. Pyrethrum |
| 2. Anabasin | 7. Quasia |
| 3. Azadirachtin | 8. Rotenon |
| 4. Hellebore | 9. RYania |
| 5. Nikotin | 10. Sabadilla |

2.2. Sentetik Organik İsektisitler

1. Klorlandırılmış Hidrokarbonlu Bileşikler
2. Organik Fosforlu Bileşikler
3. Karbamatlı Bileşikler
4. Sentetik Piretroidli Bileşikler
5. Diğerleri

6. Bakteriler: Bu gruptan, Türkiye’de ruhsatlı olan etkili madde *Bacillus thuringiensis*’dir. *Bacillus thuringiensis* Berliner, gram pozitif bir bakteri olup 1902 yılında ilk defa *Bombyx mori* L. larvalarında S. Ishivata tarafından tespit edilmiş ve daha sonra *Ephestia kuehniella* (Zeller) larvalarından E. Berliner tarafından izolasyon yapılarak karakterize edilmiştir. İlk defa 1938 yılında Lepidoptera larvalarına karşı mikrobiyal insektisit olarak kullanılmıştır. *B. thuringiensis*’in spor kristallerinin parazitoit ve predatör arthropodlar, kuş, köpek, balık, sıçan, fare, insan ve diğer memelilere akut ve kronik toksisitesi yoktur. Olumsuz etkilerinin olmaması sebebiyle entegre mücadele programlarında bu biyopreparatlara oldukça fazla yer verilmektedir. Bekleme süresi bir gündür.

7. Fumigantlar ve Fumigasyon

- Fumigantlar, zararlıları zehirli gaz meydana getirerek öldüren bileşiklerdir.
- Bunlar, solunum yoluyla etkili ve bütün hayvansal organizmalar için zehirlidir.
- Bu sebeple, kullanımları sırasında insan ve evcil hayvanlar için özel önlemlerin alınması gereklidir.
- Fumigantların uygulanması işlemine ise fumigasyon adı verilir.
- Fumigasyon, depolanmış ürün zararlıları ile mücadelede diğer mücadele yöntemlerine oranla daha yaygın olarak kullanılan bir yöntemdir.
- Yaygın kullanılmasının sebepleri ise fumigasyonun bulaşık ürüne doğrudan uygulanabilir olmasıdır.
- Uygun fumigant seçilmiş ve uygun teknik kullanılmış ise üründe koku ve kalıntı bırakmaz, ürünün her yerinde ve zararlıların tüm yaşam devrelerine etkilidir, kısa sürede kesin sonuç ve geniş çaplı uygulama imkânı verir, diğer mücadele yöntemlerine göre daha az girdi ve iş gücü gerektirir.
- Ülkemizde daha çok alüminyum ve magnesium fosfid etkili maddeye sahip fumigantlar kullanılmaktadır.

- Ayrıca, yarı fumigant etkili dichlorvos (DDVP)'dan da yararlanılmaktadır. Dichlorvos etkili maddeli preparatlar emülsiyon formülasyonlu ilaçlardır. Dichlorvos, özellikle sıcak ortamlarda buharlaşarak bulunduğu ortama yayılır ve zararlılara kontak etkisinin yanı sıra solunum yoluyla da etkilidir. Ancak, materyal içine nüfuz etme ve zararlarının yumurta dönemine etkisi yoktur. Bu sebeple, klasik fumigantlardan ayrılır. Sadece, materyal dışındaki boşluklarda bulunan zararlılara etkisi vardır.
- Fumigantlar, zararlılarda, solunum yoluyla trake sisteminden doku ve hücrelere yayılarak toksik etki gösterirler.
- Kimyasal özelliklerine göre genellikle hücrelerin enzim aktivitesini etkileyerek solunum ve oksidasyon olayının normal işleyişini bozabilirler.
- Bazıları da sinir sistemini etkilerler.
- Depolanmış ürün zararlısı böcekler zehirli gazın etkisinden korunmak için uzun süre stigmalarını kapalı tutabilirler.
- Bunu önlemek için gaz halindeki fumigantların içine metil asetat veya CO₂ gibi gazlar eklenir.
- Zehirlenme olayı solunum hızına bağlı olarak meydana gelir. Solunum hızı arttıkça alınan fumigant miktarı, dolayısıyla öldürücü doz daha kısa zamanda alınmış olur.
- Solunum yavaşladıkça tam tersine öldürücü doz daha geç alınır.
- Fumigasyon süresi sıcaklığa bağlı olarak değişmektedir.
- 10 °C'nin altında fumigasyon uygulanamaz.
- 10-15 °C arasında fumigasyon 5 gün,
- 15-20 °C arasında 4 gün,
- 20 °C'nin üzerinde ise 3 gündür.

8.2.Pestisitlerin Zehirlilik Sınıfları

- Akut toksite dikkate alınarak, pestisitlerin insan ve çevredeki diğer canlılara zehirlilikleri dört sınıfa ayrılmaktadır. Bu sınıfların uluslararası nitelikte işaretleri vardır. Bu işaretlerin ambalaj üzerinde bulunması zorunludur. Toksikolojik sınıflar şunlardır.

Sınıf	Sıçanlarda Ağızdan LD ₅₀ Değeri (mg/kg)		Sıçanlarda Deriden LD ₅₀ Değeri (mg/kg)	
	Sıvı	Katı	Sıvı	Katı
Çok Zehirli	0-20	0-5	0-40	0-10
Zehirli	20-200	5-50-	40-400	10-100
Orta Derecede Zehirli	200-2000	50-500	400-4000	100-1000
Az Zehirli	2000'den fazla	500'den fazla	4000'den fazla	1000'den fazla

8.3.Bazı Toksikolojik Terimler

- **Letal doz**, öldürücü doz anlamına gelir ve ilaçların zehirliliğini belirtmektedir. Toksikolojik açıdan önem taşımaktadır. Genellikle, zararlı popülasyonun %50'sini öldüren doz seviyesi kullanılır ve buna LD₅₀ adı verilmektedir. Buna göre, LD₅₀ zararlı popülasyonunda %50 oranında ölüm meydana getirebilmek için hedef organizmanın kilogram canlı ağırlığına miligram cinsinden verilmesi gereken insektisit miktarıdır, mg/kg, ppm ve ppb olarak birimlendirilir. LD₅₀ değeri insektisitlerin zehirliliği hakkında bilgi verir, eğer LD₅₀ değeri küçükse insektisit zehirlidir. Bu sebeple, bu ilacın kullanılması sırasında dikkatli olunması gerekmektedir.
- **LC (Letal Concentration), ED (Efectif Dose) ve EC (Efektif Concentration)** gibi terimlere de sık sık rastlanmaktadır. Bunlar, LD₅₀'de olduğu gibi zararlı popülasyonlarında %50 ölüm veya etki meydana getiren konsantrasyon (LC₅₀, EC₅₀) ve doz (ED₅₀)lardır.
- **I₅₀ (Inhibition)** terimine toksikolojide sık rastlanmaktadır. Daha çok engelleyicilik ifade etmektedir. Bir organizmada enzim faaliyetlerinin %50 oranında engellenmesi için gerekli pestisit miktarını ppm olarak ifade etmektedir.
- **RL₅₀ (Residu Life)** toksikolojik terimine ise yarı ömür adı verilmektedir. İnsektisit etkisinin yarıya inmesi için geçmesi gereken süreyi ifade etmektedir.
- **MT (Mortality Time) ve LT (Letal Time)** biyopreparatlar için kullanılan ve etmenin aktivitesini belirten toksikolojik çalışmalarda yer alan bir terimdir. MT_{min}, MT₅₀ ve MT₉₀ veya LT_{min}, LT₅₀ ve LT₉₀ kullanılmaktadır. MT_{min}, etmenin, konukçu popülasyonuna verilmesinden sonra popülasyonda ilk ölümün meydana geldiği süredir. Saat veya dakika olarak ifade edilmektedir. MT₅₀ veya LT₅₀ konukçu popülasyonunda ilacın atılmasından sonra %50 oranında ölümün meydana geldiği

süredir. Bu süre değerleri küçük olan ilaçlar, ilacın daha etkili olduğunu göstermektedir.

8.4.Pestisitlerin İnsanlara Etkileri

- Bugüne kadar yapılan toksikolojik araştırmalarda, pestisitlerin deri, ağız ve solunum yoluyla girerek insanlarda zehirlenmelere sebep olduğu saptanmıştır.
- Yine, zehirlenmeler pestisitlerin kazara veya uygulama sırasında doğrudan doğruya alınması sonucu doza bağlı olarak akut (ani) veya uzun zamanda azar azar alınması sonucu kronik zehirlenmeler şeklinde görüldüğü gibi dolaylı olarak ilaçlanmış gıda maddelerinin alınmasıyla da görülebilir.
- Zehirlenmeler, pestisitlerin doğrudan kendi kimyasal yapısından veya içindeki parçalanma ürünlerinden ileri gelmektedir.

8.5.Zararlılarda Pestisitlere Karşı Meydana Gelen Dayanıklılık

- Pestisitlerin, eldeki belgelere göre 3000 yıldan beri kullanıldığı belirtilmektedir. Ancak, yaygın kullanımına ikinci dünya savaşından sonra başlanmıştır. İkinci dünya savaşından önce birkaç organik kökenli ilaç dışında kullanılan ilaçların tümü inorganik kökenliydi. 1870 yılında ilk olarak sentezlenmesine rağmen 1939 yılında DDT'nin insektisit etkisinin anlaşılması zirai mücadelede yeni bir çığır açmış oldu. Daha sonra, organik fosforlu, karbamatlı ve sentetik piretroid grubu ilaçların sentezlenmesi ile zirai mücadelede sentetik organik pestisitlerin devri başlamış oldu.
- Sentetik organik ilaçların ucuz olması, kolay uygulanabilir olması ve uygulandığı zaman kesin etkili olması gibi avantajları kısa sürede kullanımlarını artırmış ve geniş sahalarda kullanılmaya başlanmıştır.
- Yalnız, bu ilaçların kullanılmasından kısa bir süre sonra durumun hiçte iç açıcı olmadığı ortaya konmuştur.
- İlaçlara karşı böceklerin dayanıklı ırklar oluşturduğu görülmüştür. İlaç baskısı altında yetişen nesillerde, tabii seçimle hassas olan fertlerin ortadan kalkmasına ve devamlı dayanıklı fertlerin ortaya çıkmasına sebep olmuştur.
- Bir zararlıya karşı belirli bir pestisit uzun süre ard arda kullanılması sonucunda bu zararlı popülasyonunda o pestisite karşı dayanıklı bireyler çoğalır ve zamanla bu pestisite karşı dayanıklı bir ırk meydana gelir.
- Yani, dayanıklılık normal bir popülasyondaki bireylerin çoğunu öldürdüğü tespit edilen zehirli bir maddenin belirli bir dozuna aynı türden diğer bir popülasyondaki bireylerin tolerans kazanma yeteneğinin gelişmesi olarak tarif edilmektedir.
- Dayanıklılık, arazi ve laboratuvar denemelerinde sıkça yapılan ilaçlamalar sonucunda meydana gelen geçici azalmalar ile karıştırılmamalıdır.
- Bu ilaçlamalarda popülasyonun en zayıf bireyleri yok olurken en kuvvetli bireyleri ise kalır. Buna güçlü tolerans adı verilir. İlaç baskısının ortadan kalkması ile bu dayanıklılık da ortadan kalkar.
- Pestisitlere karşı dayanıklılık tüm zararlılarda görülebilir. Ancak, gelişme süreleri kısa ve dolayısıyla yılda çok sayıda nesil veren zararlılarda çok nesil vermeleri sebebiyle dayanıklılık çok kısa zamanda ortaya çıkmaktadır.
- Herhangi bir pestisit, belirli bir ortalama dozu maruz kalan canlı türlerinde farklı tepkilere yol açar, bazı türler, şiddetle etkilendikleri halde bazı türler ise

etkilenmemektedirler. İşte, pestisit, bu farklı toksik etkisine, o pestisit türlerle ilgili selektivitesi veya seciciliği denir. Selektivite dayanıklılıktan farklıdır. Zira dayanıklılık genetik bir husus olmakla birlikte zaman içinde kazanılan bir durum olmasına karşılık, selektivite var olan genetik bir özelliktir.

- Herhangi bir böceğin bir ilaca karşı kalıtsal dayanıklılığını belirlemek amacıyla o türün ilaca dayanıklı popülasyonlarından alınacak bireylere, laboratuvar şartlarında ilaç denemelerinin yapılması gerekir. Deneye tutulacak etkili maddeler değişik dozlarda aseton ve yağ gibi eriyiklerde eritilerek solüsyonlar hazırlanarak test edilir.
- Böceklerde, insektisitlere karşı dayanıklılık, mutasyonlar sonucu da ortaya çıkabilmektedir.
- Genler üzerindeki kalıtsal değişimler sonucu meydana gelen dayanıklılık seleksiyona oranla daha az olmaktadır.
- İnsektisitler, normal genleri, ilaca dayanıklı gen haline dönüştürmekte, zamanla sonraki nesillerde ilaçlara dayanıklı genlere sahip bireyler çoğalarak, hakim duruma geçmektedirler.

Zararlılarda Pestisitlere Karşı Görülen Dayanıklılık Şekilleri

1.Morfolojik Dayanıklılık

- Zararlının vücut yapısı sebebiyle ortaya çıkan dayanıklılıktır. Örneğin, bir böceğin vücudunun sık kıllı olması, kutikulasının çok kalın olması gibi özellikleri ilacın böceğin vücudu ile yeterince temas edememesi sebebiyle ortaya çıkan dayanıklılıktır.

2.Davranışsal Dayanıklılık

- Zararlıların, davranışı sebebi ile ortaya çıkan dayanıklılık şeklidir. Bazı depolanmış ürün zararlıları, gaz etkili ilaçlara karşı stigmalarını uzun süre kapalı tutarak korunurlar. Örneğin, *Tribolium castaneum* (Un biti)'de Malathion'a dayanıklılıkta, böcekler ilaca maruz kalan kısımlardan kaçarak maruz kalmayan kısımlara toplanırlar ve böylece çok az oranda bir ölüm meydana gelir. Halbuki alanın tamamı ilaçlanırsa hepsi ölmektedir. İşte, buna benzer davranışlar sonucu ilaçlara karşı dayanıklılık ortaya çıkarmaktadır.

3.Fizyolojik Dayanıklılık

- Zararlıların, fizyolojik faaliyetleri sonucu biyokimyasal yollarla meydana getirdikleri dayanıklılık şeklidir. Örneğin, ilacın nüfuzunu engelleyen barsak veya mide çeperi, nüfuz etmiş pestisiti tutan lipid ve yağ, fizyolojik ve metabolik faaliyetler sonucu ortaya çıkan madde ve enzimler sebebiyle bu tip dayanıklılık ortaya çıkmaktadır. En tehlikeli olan ve kırılması en güç olan bir dayanıklılık tipidir. Örneğin, vücutta enzimlerin miktarını ve faaliyetini artırarak DDT'nin, zehirli olmayan DDE'ye dönüştürülmesiyle, DDT'ye dayanıklılık kazanılmaktadır.

4.Çarpaz Dayanıklılık

- Bir zararlının herhangi bir insektiside karşı kazandığı dayanıklılığın hiç temasta olmadığı, yani, hiç karşılaşmadığı aynı gruptan diğer bir insektiside de kazandığı dayanıklılık şeklidir. Örneğin, zararlının DDT'ye karşı kazanmış olduğu dayanıklılığı, aynı gruptan, Metaxychlore'de göstermesi gibidir. Bu dayanıklılık şekli de oldukça tehlikelidir.

5.Çok Yönlü Dayanıklılık

- Zararlılarda birden fazla yolla meydana gelen dayanıklılık tipidir. Zararlılar birçok pestisite farklı yollarla dayanıklılık kazanarak tehlikeli duruma gelmektedirler.
- Bugüne kadar, 500 civarında zararlı türde pestisitlere karşı dayanıklılığın geliştiği tespit edilmiştir. Ancak, insektisitlere karşı bazı böcek türlerinde görülen dayanıklılığın büyüklüğü ve şiddeti korku verecek şekilde artmıştır.
- Örneğin, *Plutella xylostella* Schr. (Lahana yaprak güvesi) ve *Leptinotarsa decemlineata* Say (Patates böceği)'da mevcut tüm insektisitlere karşı dayanıklılık görülmüştür. Buna biyopreparatlarda dahildir.
- *Bacillus thuringiensis*'e karşı *Heliothis virescens*, *Spodoptera exigua*, *S. littoralis*, *Trichoplusia ni*, *Plutella xylostella*, *Ephestia kuehniella*, *E. cautella*, *Plodia interpunctella*, *Homoeosoma electellum*, *Choristoneura fumiferana*, *Chrysomela scripta*, *Leptinotarsa decemlineata*, *Aedes aegypti*, *Culex quinquefasciatus*, *Drosophila melanogaster* ve *Musca domestica* türlerinde dayanıklılığın meydana geldiği belirtilmektedir.
- İnsektisitlere karşı meydana gelen dayanıklılığın yönetimi (IRM: Insecticide Resistance Management)'ndeki gaye mevcut insektisilere karşı meydana gelmiş olan dayanıklılığı ortadan kaldırmak ve aynı zamanda yeni insektisitlere karşı gelişebilecek dayanıklılığı önlemektir. IRM, bilim adamları ve zararlı yöneticileri tarafından fazlaca savunulmaktadır.
- Dünya sağlık organizasyonu **Onchocerciasis** hastalığıyla mücadele için *Similium damnosum*'un larvalarına karşı 11 Batı Afrika ülkesinde nehirleri larvisit ile ilaçlamıştır. Bu çalışma sonucunda kalan bireylerin Temephos'a karşı güçlü bir dayanıklılık oluşturdukları tespit edilmiştir. Ayrıca, Permethrin'e karşı dayanıklılığın da arttığı görülmüştür. IRM bu türde uygulanmaya konmuş ve Permethrin su seviyelerinin yüksek olduğu zaman ve çevre zararından çekinilerek 6 haftadan daha az bir süre kullanılmıştır. Ayrıca, Chlorophoxim ve *Bacillus thuriengiensis israelensis*'de kullanılmıştır. *B. thuriengiensis israelensis*'e dayanıklılığın gelişmediği ve tek yıllık münavebe ile ilaçlara *B. thuriengiensis israelensis* karıştırılarak kullanılmıştır. Sekiz haftalık bir dönem için Chlorophoxim uygulandığında, 4-6 haftalık Permethrin kullanılmasıyla oldukça başarı sağlanmıştır.

IRM'de şu hususlar dikkate alınmalıdır.

- 1.Geniş spektrumlu ilaçların yerine selektif ilaçlar tercih edilmelidir.
- 2.İlaçlamalar sık aralıklarla yapılmamalıdır.
- 3.Aynı etkili maddeye bağlı ilaçlar ard arda ve sık aralıklarla uzun süre kullanılmamalıdır.
- 4.Etki süresi kısa olan ilaçlar tavsiye edilmelidir.
- 5.İlaçlar yüksek dozlarda kullanılmamalıdır.
- 6.Bir zararlıya karşı hazırlanacak ilaçlama programlarında farklı etki grubundan ilaçlara yer verilmelidir.
- 7.İlaçların etkinliğini artıracak sinerjist maddeler ilaçlara karıştırılmalıdır.
- 8.Uygun zaman ve uygun bir teknikle ilaçlama yapılmalıdır.
- 9.İlaçların çevreye bulaşması azaltılmalı ve çevre üzerine olumsuz etkisi bulunan ilaçlar kullanılmamalıdır.

9. ENTEGRE MÜCADELE

- İkinci dünya savaşı sonrasında sentetik olarak üretilen pestisitlerin diğer mücadele metotlarına nazaran başarılı olması ve yaygın bir şekilde kullanılması ile kısa sürede kayıplar önlenerek zararlılar kontrol altında tutulmuşlardır.
- Ancak, pestisitlerin uzun yıllar yaygın ve aşırı bir şekilde kullanılması sonucu birçok yan etkilerinin ortaya çıktığı görülmüştür.
- Doğal dengenin bozulmasına, toprak, hava ve su gibi çevre unsurlarında kirlenme, hedef dışı diğer canlılara yan etkileri ve uygulandığı ürünlerde kalıntı problemleri, zararlıların ilaçlara karşı kazandıkları dayanıklılık gibi olumsuzluklar, bilinçsizce pestisit kullanımının bir bedeli olarak ortaya çıkmıştır.
- Pestisitlerin olumlu ve olumsuz yönleri birlikte değerlendirildiğinde, bunların akılcı bir şekilde ve yerinde kullanılması gerektiğini doğurmaktadır.
- Böylece, kimyasal mücadeleye alternatif metotların araştırılması ve uygulamaya konulması, pestisitlerin asgari seviyede kullanılması yoluna gidilerek, doğal dengeyi, çevreyi ve insan sağlığını koruyan mücadele metotları üzerinde durulmuş ve 1959 yılında Entegre Mücadele kavramı ortaya atılmıştır. Entegre mücadelenin ilkeleri, 1965 yılında FAO tarafından Roma'da yapılan toplantıda belirlenmiş ve 1972 yılında **Entegre Zararlı Yönetimi (Integrated Pest Management) (IPM)** sistemine dönüştürülmüştür.
- Entegre mücadele, zararlı türlerin popülasyon yoğunluklarını ve çevre ilişkilerini dikkate alarak, uygun olan bütün mücadele metotları ve tekniklerinin uyumlu bir şekilde kullanılarak, bunların popülasyonlarının ekonomik zarar düzeyinin altında tutulmasını sağlayan bir zararlı yönetim sistemidir.
- Entegre mücadele, zararlılar ile mücadelenin ayrı ayrı değil, hepsinin birlikte yapılmasını ve uygun mücadele metotları ve tekniklerinin birbirini tamamlayacak şekilde uygulanmasını esas almaktadır.
- Bu mücadelede gerek faydalı ve gerekse zararlı hiçbir canlının tamamen ortadan kaldırılması istenmez. Sadece, zararlı etmenlerin popülasyon yoğunluklarının ekonomik zarar seviyesinin altında tutulması amaçlanır.
- Bu sebeple, entegre mücadele programlarında zararlıların ekonomik zarar eşiklerinin mutlaka bilinmesi gereklidir.
- Yine, tabiatta mevcut doğal düşmanların korunması ve desteklenmesi büyük önem taşır.
- Entegre mücadele hiçbir zaman pestisit kullanılmayacak anlamına gelmemektedir. Eğer diğer mücadele metotları ile yeterli sonuç alınabiliyorsa kimyasal mücadeleye gerek kalmamaktadır.
- Pestisit kullanımı en son çare olarak düşünülmekte ve kullanılma zorunluluğu ortaya çıktığında ise uygun pestisit gerektiği zamanda, uygun doz ve metotla kullanılması gereklidir.
- Yapılan kimyasal mücadele sonucunda bir taraftan zararlı etmen ekonomik zarar eşığının altına düşerken, diğer taraftan uygulanan pestisitlerin çevre kirliliği yaratmaması, insanlara ve hedef dışındaki canlılara yan etkilerinin bulunmaması arzulanmaktadır.
- Pestisitleri çevreyi ve insan sağlığını koruyacak şekilde kullanmak gerekmektedir.

- Uygulanan insektisitlerin sadece %1'inin hedeflenen böceğe ulaştığı belirtilmektedir.
- Bu sebeple, ilacın geri kalan kısmı çevredeki hedef dışı türleri etkileyerek, toprak, su ve elde edilen üründe kalıntıya sebep olmaktadır.
- Bunun sonucunda doğal denge bozulur ve insanlarda çeşitli yan etkileri ortaya çıkar.
- Eğer, entegre mücadelede pestisit kullanılacaksa pestisit seçimi oldukça önem arz etmektedir.
- Bu sebeple entegre mücadelede kullanılacak pestisitlerin belirlenmesi amacıyla ülkeler gerek kanuni ve gerekse bilimsel esaslar dahilinde bazı tedbirler almaktadırlar.
- Birçok ülke toksik olmayan veya düşük toksititeli ilaçların kullanımına ihtiyaç duymuşlardır. Bu sebeple, IPM programlarında kullanılacak pestisitleri teşvik etmektedirler.
- Bu amaçla bazı ülkeler, biyopestisitlerin ruhsatlandırılmasında kolaylıklar getirmişlerdir.
- Bazı ülkelerde de tehlikeli pestisitlerin kullanımının kaldırılması veya sınırlandırılması yoluna gidilmiştir.
- Hatta bazı ülkelerde kimyasal mücadeleye alternatif metotlardan yeterli sonuçlar alınyorsa, o konudaki pestisitlerin ruhsatları iptal edilmektedir.
- Yine, bazı ülkelerde yan etkisi bulunmayan pestisitleri teşvik için daha düşük ruhsat ücreti alınmaktadır.
- Ayrıca, bazı ülkelerde, ilaçların risklerini azaltmak bakımından etkili en düşük dozun belirlenmesi ve biyopestisitler üzerinde çalışmalar yapılmaktadır.
- Bazı ülkelerde pestisitler, entegre mücadelede tavsiye edilen ve tavsiye edilmeyenler diye iki gruba ayrılmışlardır.
- Ayrıca, dikkat çekmesi bakımından entegre mücadelede kullanılan pestisitler sarı renkli bant ile işaretlenmişlerdir.

KAYNAKLAR

- Anonymous, 2009. Fauna Europaea Version 2.1, <http://www.faunaeur.org>
- Aldemir, A., A. Boşgelmez ve H. Çıngı, 2002. Gölbaşı Sivrisinekleri. Bizim Büro Basımevi, Ankara, 225 s.
- Burgers, N. R. H. and G. Cowan, 1993. A Color Atlas of Medical Entomology. Chapman and Hall Medical, 124-130.
- Çiçek, H., M. Yaman, Ş. Yağcı ve Z. Karaer, 2005. Afyon yöresi *Phlebotomus* (Diptera: Psychodidae) türleri. Ankara Üniv. Vet. Fak. Derg., 52: 49-51.
- Dik, B., M. Karatepe, B. Karatepe ve Ş. Yağcı, 2006. Niğde yöresinde *Culicoides* Latr, 1809 (Diptera: Ceratopogonidae) türleri. Türkiye Parazitoloji Dergisi, 30 (2): 121-124.
- Ebeling, W., 2002. Urban Entomology. University of California Division of Agricultural Sciences (<http://www.entomology.ucr.edu/ebeling>), 618 pp.
- George, J. E., 2000. Present and future technologies for ticks control. Ann. N. Y. Acad. Sci., 916: 583-588.
- Lodos, N., 1983. Türkiye Entomolojisi I. Genel, Uygulamalı ve Faunistik. Ege Üniversitesi Matbaası, 364 s.
- Lodos, N., 1984. Türkiye Entomolojisi III. Genel, Uygulamalı ve Faunistik. Ege Üniv. Zir. Fak. Basımevi, 150 s.
- Lodos, N., 1986. Türkiye Entomolojisi II. Genel, Uygulamalı ve Faunistik. Ege Üniversitesi Matbaası, 580 s.
- Merdivenci, A., 1981. Medikal Entomoloji. İstanbul Üniv. Cerrahpaşa Tıp Fak. Yay. No: 74, 248-273.
- Merdivenci, A., 1984. Türkiye Sivrisinekleri (Yurdumuzda varlığı bilinen sivrisineklerin biyo-morfolojisi, biyo-ekolojisi, yayılışı ve sağlık önemleri) İstanbul Üniv. Cerrahpaşa Tıp Fak.. Yay. No: 136, 354 s.
- Müller, F., 2000 (Ed.). Agrochemicals, Composition, Production, Toxicology, Applications. Wiley-Vch, 1031 pp.
- Özbek, H., R. Hayat ve İ. Aslan, 1995. Erzurum'un bazı ilçelerinde simuliid (Diptera, Simuliidae) salgını. Türk. entomol. derg., 19 (1): 37-42.
- Özcel, M. A. ve N. Daldal, 1997 (Ed.). Parazitoloji'de Artropod Hastalıkları ve Vektörler. Türkiye Parazitoloji Derneği Yayın No: 13, Ege Üniversitesi Basımevi, 526 s.
- Ramsdale, C. D., B. Alten, S. S. Çağlar and N. Özer. 2001. A revised, annotated checklist of mosquitoes (Diptera, Culicidae) of Turkey. Eur. Mosq. Bull., 9: 18-28.
- Robinson, W. H., 1996. Urban Entomology: Insect and Mite Pests in the Human Environment. Bios Scientific Pub Ltd., 430 pp.

- Snow, K. R., 1990. Mosquitoes. Naturalists' Handbooks 14. Richmond Publ. Co. Ltd., 66 pp.
- Tüzün, Y., A. Kotoğyan, E. H. Aydemir ve O. Baransü, 1994. Dermatoloji. Cem Ofset Matbaacılık Sanayi, 231-234.
- Uspensky, I. and I. Ioffe-Uspensky, 2006. Potential risk of pathogen transmission by acaricide-poisoned tick. International Journal of Medical Microbiology, 296: 217-224.
- WHO, 2006. Pesticides and their application for the control of vectors and pests of public health importance. Sixth Edition. Department of Control of Neglected Tropical Diseases, WHO Pesticide evaluation scheme (WHOPES). 114 pp.
- Yaman, M. ve Ş. Yağcı, 2004. Hatay yöresindeki Tabanidae (Diptera) türleri üzerinde araştırmalar. Türkiye Parazitoloji Dergisi, 28 (2): 113-117.
- Yaşarol, S., 1984. Medikal Parazitoloji. Ege Üniv. Tıp Fak. Yay No: 93, 313-319.
- Yıldırım, E., 2000. Tarımsal Zararlılarla Mücadele Yöntemleri ve İlaçlar. 1. Baskı. Atatürk Üniversitesi Ziraat Fakültesi Yayınları No: 219, Ziraat Fakültesi Ofset Tesisi, Erzurum, 344 s.
- Yıldırım, E., 2005. Genel Entomoloji. 1. Baskı. Albayrak Ofset Tesisleri, Erzurum, Erzurum, 237 s.
- Yıldırım, E., 2007. Genel Entomoloji. 2. Baskı. Atatürk Üniversitesi Ziraat Fakültesi Yayınları No: 234, Ziraat Fakültesi Ofset Tesisi, Erzurum, 218 s.
- Yıldırım, E., 2007. Kentsel Entomoloji. 1. Baskı. Mega Matbaası, Gebze- İzmit, 102 s.
- Yıldırım, E., 2008. Tarımsal Zararlılarla Mücadele Yöntemleri ve İlaçlar. 2. Baskı. Atatürk Üniversitesi Ziraat Fakültesi Yayınları No: 219, Ziraat Fakültesi Ofset Tesisi, Erzurum, 350 s.
- Yıldırım, E., 2008. Kenelerle Biyolojik Mücadele. Atatürk Ü. Zir. Fak. Der., 39 (2): 269-279.
- Yıldırım, E. ve H. Özbek, 1992. Türkiye Vespinae (Hymenoptera, Vespoidea, Vespidae) türleri üzerinde sistematik ve faunistik çalışmalar. Türk. entomol. derg., 16 (4): 227-242.
- Yıldırım, E. ve H. Özbek, 1992. Vespidae (Hymenoptera: Vespoidea)'da iğne, zehirin yapısı ve fonksiyonu. Doğu Anadolu Bölgesi I. Arıcılık Semineri, 3-4 Haziran 1992, Erzurum, 168-181.
- Yıldırım, E. and H. Özbek, 1993. Polistinae (Hymenoptera: Vespidae) of Turkey. Türk. entomol. derg., 17 (3): 141-156.
- Yıldırım, E., H. Özbek ve İ. Aslan, 2001. Depolanmış Ürün Zararlıları. 2. Baskı. Atatürk Üniversitesi Ziraat Fakültesi Yayınları No: 191, Ziraat Fakültesi Ofset Tesisi, Erzurum, 117 s.

Prof. Dr. Erol YILDIRIM'ın ÖZGEÇMİŞİ

01.01.1965 tarihinde Erzurum'un Şenkaya ilçesine bağlı Turnalı köyünde doğdu. İlk, orta ve lise tahsilini Oltu (Erzurum)'da tamamladıktan sonra 1983 yılında Atatürk Üniversitesi, Ziraat Fakültesi, Bitki Koruma Bölümüne girdi. 1987 yılında Ziraat Fakültesini birincilikle bitirerek aynı yıl Bitki Koruma Bölümünde Entomoloji Bilim dalında yüksek lisans eğitimine başladı ve 1988 yılında ise bu bölümde açık bulunan Araştırma Görevlisi kadrosuna atandı. 1989 yılında yüksek lisans eğitimini tamamladı ve aynı yıl içerisinde doktora eğitimine başladı. 16.04.1993 tarihinde doktora eğitimini tamamladı ve daha sonra bu bölümde ilan edilen Yardımcı Doçentlik kadrosuna atandı. Nisan-Kasım 1995 tarihleri arasında vatani görevini tamamladı. 7 Kasım 1997 tarihinde Doçentlik imtihanını kazandı ve aynı bölümde ilan edilen doçentlik kadrosuna atandı. 2001-2002 yıllarında A.B.D.'nin The Ohio State University, Ohio Agricultural Research and Development Center, Department of Entomology (Wooster/ OHIO)'de konsuyla ilgili çeşitli araştırmalarda bulundu. 06.01.2003'de Profesörlük kadrosuna atandı. Biri İngilizce olmak üzere altı adet kitabı ve 100'ün üzerinde bilimsel makalesi bulunmaktadır.