
ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

 YÜKSEK LİSANS TEZİ

Papatya DEMİREZER

BALCALI (ADANA)’DA FARKLI HABİTATLARDAKİ GECE AKTİF
LEPİDOPTERA TÜRLERİ VE BİYOLOJİK ÇEŞİTLİLİĞİ ÜZERİNDE
ARAŞTIRMALAR

BİTKİ KORUMA ANABİLİM DALI

ADANA, 2006

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

BALCALI (ADANA)’DA FARKLI HABİTATLARDAKİ GECE AKTİF

LEPİDOPTERA TÜRLERİ VE BİYOLOJİK ÇEŞİTLİLİĞİ ÜZERİNDE
ARAŞTIRMALAR

Papatya DEMİREZER

YÜKSEK LİSANS TEZİ

BİTKİ KORUMA ANABİLİM DALI

Bu Tez 24/11/2006 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından Oybirliği İle Kabul Edilmiştir.

İmza:................................ İmza:.............................. İmza:...................................

Prof.Dr. Serpil KORNOŞOR Prof.Dr. M. Rifat ULUSOY Yard.Doç.Dr. Erdal SERTKAYA
 DANIŞMAN ÜYE ÜYE

Bu Tez Enstitümüz Bitki Koruma Anabilim Dalında Hazırlanmıştır.

Kod No:

 Prof. Dr. Aziz ERTUNÇ
 Enstitü Müdürü

Bu Çalışma Çukurova Üniversitesi Bilimsel Araştırma Projeleri Birimi Tarafından Desteklenmiştir.
Proje No: ZF2004YL74

Not: Bu tezde kulanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların kaynak
gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

 I

ÖZ

YÜKSEK LİSANS TEZİ

BALCALI (ADANA)’DA FARKLI HABİTATLARDAKİ GECE AKTİF
LEPİDOPTERA TÜRLERİ VE BİYOLOJİK ÇEŞİTLİLİĞİ ÜZERİNDE

ARAŞTIRMALAR

Papatya DEMİREZER

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

BİTKİ KORUMA ANABİLİM DALI

 Danışman: Prof. Dr. Serpil KORNOŞOR
 Yıl: 2006, Sayfa:70
 Jüri: Prof. Dr. Serpil KORNOŞOR
 : Prof. Dr. M. Rifat ULUSOY
 : Yard. Doç. Dr. Erdal SERTKAYA

 Bu çalışmada, iki agro-ekosistem ile üç doğal ekosistemdeki gece aktif
Lepidoptera türlerinin çeşitliliği, dominantlığı ve benzerliğinin incelenmesi
amaçlanmıştır. Çalışma Ağustos 2004-Ağustos 2005’de Balcalı (Adana)’da
yürütülmüş olup, erginler Robinson tipi ışık tuzaklarıyla toplanmıştır. Örnekler müze
materyali haline getirilmiş ve tanıları yapılmıştır. Her türün toplandığı yer, birey
sayıları ve konukçu bitkileri verilmiştir.
 Çalışma sonucunda, beş ekosistemden toplam 8 familyaya bağlı 122 türe ait
17215 birey tespit edilmiştir. Doğal ekosistem I’den 7 familyaya bağlı 92 tür, Doğal
ekosistem II’den 6 familyaya bağlı 88 tür, Doğal ekosistem III’den 6 familyaya bağlı
84 tür, Agro-ekosistem I’den 7 familyaya bağlı 77 tür, Agro-ekosistem II’den 6
familyaya bağlı 70 tür saptanmış olup, böylece iki agro-ekosistemin diğer üç doğal
ekosisteme göre daha fakir olduğu ortaya çıkarılmıştır. Ekosistemler dominantlık
açısından karşılaştırıldıklarında, Agro-ekosistem I’in en fazla, Doğal ekosistem
II’nin ise en az dominantlık değerine sahip olduğu bulunmuştur.

 Ekosistemler birbirleriyle benzerlik açısından karşılaştırıldıklarında, agro-
ekosistemler doğal ekosistemlere daha düşük düzeyde benzerlik gösterirken, üç
doğal ekosistem (% 82.22 , % 77.27 , % 77.90) ve iki agro-ekosistem (% 77.55)
birbirleriyle daha yüksek düzeyde benzerlik göstermiştir.

Anahtar Kelimeler: Lepidoptera, Biyolojik Çeşitlilik, Balcalı (Adana)

 II

ABSTRACT

MSc THESIS

STUDIES ON LEPIDOPTERAN SPECIES (MOTHS) IN DIFFERENT
HABITATS AND THEIR BIODIVERSITY IN BALCALI (ADANA)

Papatya DEMİREZER

UNIVERSITY OF ÇUKUROVA
INSTITUTE OF NATURAL AND APPLIED SCIENCE

DEPARTMENT OF PLANT PROTECTION

 Supervisor: Prof. Dr. Serpil KORNOŞOR
 Year: 2006, Pages:70
 Jury: Prof. Dr. Serpil KORNOŞOR
 : Prof. Dr. M. Rifat ULUSOY
 : Assoc. Prof. Dr. Erdal SERTKAYA

In this research, biodiversity indices such as diversity, dominance and
similarity indices were calculated for five ecosystems, two agro-ecosystems and
three natural ecosystems were compared by using their moths fauna at species level.
Surveys were carried out during the August 2004-August 2005 in Balcalı (Adana).
The samples were collected by Robinson light traps. They were prepared and kept as
a museum material. The species were identified among these samples. The locations,
host plants and the amounts of each species were given.

As a result of the research, totally 17215 individuals from 122 species were
determined belonging to 8 family from the Lepidoptera order in five ecosystems. In
addition to this, it revealed that 92 species from Natural ecosystem I, 88 species from
Natural ecosystem II, 84 species from Natural ecosystem III, 77 species from Agro-
ecosystem I and 70 species from Agro-ecosystem II.

Diversity indices (Shannon-Wiener and Simpson) for agroecosystems were
much lower than natural ecosystems. Dominance was calculated by using the
Simpson dominance index, the highest dominance was found in Agro-ecosystem I
and the lowest dominance was found in Natural ecosystem II. Similarity indices
(Sörensen) for the three natural ecosystems were very close to each other (82.22 % ,
77.27 % , 77.90 %). And similarity indices for the two agro-ecosystems were very
close each other (77.55 %). But agro-ecosystems gave lower similarity indices than
natural ecosystems studied.

Key Words: Lepidoptera, Biodiversity, Balcalı (Adana)

 III

TEŞEKKÜR

Danışman hocam, Sayın Prof. Dr. Serpil Kornoşor’a; Biyolojik çeşitlilik

konusunda çalışmam için beni yönlendirdiği, tavsiyelerde bulunduğu, her türlü

desteği ve yardımı için, Ç.Ü. Zir. Fak. Tarım Ekonomisi Bölümü’nden Sayın Yard.

Doç. Dr. Tuna Alemdar’a; Çalışma süresince elde edilen verilerin istatistiki açıdan

hesaplanması ve değerlendirilmesi aşamasında bana değerli zamanını ayırıp, bilimsel

deneyim ve bilgilerini benimle paylaştığı için, Ç.Ü. Fen-Ed. Fak. Biyoloji

Bölümü’nden Sayın Prof. Dr. Cengiz Darıcı’ya; Habitatların tanımlanması

aşamasında botanik bilgilerini benimle paylaştığı ve gösterdiği hassasiyet için, D.Ü.

Zir. Fak. Bitki Koruma Bölümü’nden Araş. Gör. Dr. Ahmet Bayram’a; Biyolojik

çeşitlilik konusunda kaynak taramada bana ayırdığı değerli zamanı için, Y.Y.Ü. Zir.

Fak. Bitki Koruma Bölümü’nden Araş. Gör. Dr. Gökhan Aydın’a; Biyolojik çeşitlilik

konusunda verdiği bilgilerle bana yol gösterdiği için, Araş. Gör. Olcay Bozdoğan’a;

Yabancı otların teşhisi aşamasında göstermiş olduğu yardımları için, Orm. Müh.

Cengiz Öğünç’e; Orman ağaçlarının teşhisi aşamasında göstermiş olduğu yardımları

için, Jüri üyeleri, Sayın Prof. Dr. M. Rifat Ulusoy’a ve Yard. Doç. Dr. Erdal

Sertkaya’ya; Yüksek lisans tezim için yapmış oldukları değerli katkıları için teşekkür

ederim.

Zir. Müh. Esabil Sarı’ya; Işık tuzaklarının kurulmasında büyük emeği olduğu

ve tüm arazi çıkışlarında elinden gelen yardımı esirgemediği için teşekkürü bir borç

bilirim.

Aileme; Hayatım boyunca beni her konuda destekledikleri, sevgi ve

güvenleriyle beni hiç yalnız bırakmadıkları, tez çalışmam süresince maddi ve manevi

her türlü desteği sağladıkları için sonsuz teşekkürler.

 IV

İÇİNDEKİLER SAYFA

ÖZ...I

ABSTRACT..II

TEŞEKKÜR..III

İÇİNDEKİLER...IV

ÇİZELGELER DİZİNİ...V

ŞEKİLLER DİZİNİ..VI

1. GİRİŞ...1

2. ÖNCEKİ ÇALIŞMALAR..3

3. MATERYAL ve METOT...12

3.1. Örneklerin Toplanması...12

3.2. Örneklerin Değerlendirilmesi...18

3.1.1. Lepidoptera Türlerinin Tanılarının Yapılması................................18

3.1.2. Gece Aktif Lepidoptera Türlerinin Biyolojik Çeşitliliği................18

 4. ARAŞTIRMA BULGULARI..21

 4.1. Farklı Habitatlardaki Gece Aktif Lepidoptera Türlerinin

Değerlendirilmesi..21

 4.2. Farklı Habitatlardaki Gece Aktif Lepidoptera Türleri ve

 Konukçuları Arasındaki Trofik İlişkilerin Değerlendirilmesi.....................35

4.3. Biyolojik Çeşitlilik Hesaplamaları..52

4.3.1. Farklı Habitatların Tür Çeşitliliği...52

4.3.2. Farklı Habitatların Benzerliği...56

5. SONUÇLAR ve ÖNERİLER...58

6. KAYNAKLAR..61

ÖZGEÇMİŞ..70

 V

ÇİZELGELER DİZİNİ SAYFA

Çizelge 4.1. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de her bir

 ekosistemde saptanan lepidopter türleri ve bu türlere ait

 birey sayıları..21

Çizelge 4.2. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de her bir

 ekosistemde saptanan Lepidoptera takımına bağlı toplam

 tür ve birey sayıları...33

Çizelge 4.3. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de beş

 ekosistemde saptanan lepidopter türleri ve konukçu bitkileri.................41

Çizelge 4.4. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı

 ekosistemlerin çeşitlilik (Shannon-Wiener indeksi) yönünden

 karşılaştırılması...52

Çizelge 4.5. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı

 ekosistemlerin çeşitlilik ve dominantlık (Simpson indeksi)

 yönünden karşılaştırılması..53

Çizelge 4.6. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı

 ekosistemlerin benzerlik (Sörensen indeksi) yönünden

 karşılaştırılması...56

 VI

ŞEKİLLER DİZİNİ SAYFA

Şekil 3.1. Park ve Bahçeler Şube Müdürlüğü’ne kurulan ışık tuzağının genel

 görünüşü..15

Şekil 3.2. Konuk evi-2’ye kurulan ışık tuzağının genel görünüşü..............................16

Şekil 3.3. Isıtma Ünitesi’ne kurulan ışık tuzağının genel görünüşü...........................16

Şekil 3.4. Bitki Koruma Bölüm Arazisi’ne kurulan ışık tuzağının genel görünüşü...17

Şekil 3.5. Döner Sermaye Müdürlüğü’ne kurulan ışık tuzağının genel görünüşü......17

Şekil 4.1. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de beş ekosistemde

 saptanan Lepidoptera takımına bağlı tür sayılarının familyalara

 göre dağılımı...34

1. GİRİŞ Papatya DEMİREZER

 1

1.GİRİŞ

Çeşitlilik, biyolojik sistemlerin en temel özelliklerinden biridir. Biyolojik

bilimlerin konusu olan canlı türlerinin sayısı üzerindeki tahminler 8-10 milyon

arasında değişmektedir. Bununla birlikte, bugüne kadar ancak 1.7 milyon canlı türü

bilimsel olarak tanımlanıp isimlendirilmiştir (Lovejoy, 1997).

Biyolojik çeşitlilik, canlıların farklılığını ve değişkenliğini, içinde bulundukları

karmaşık ekolojik yapılarla, birbirleriyle ve çevreleriyle karşılıklı etkileşimlerini

ifade etmektedir. Diğer bir ifadeyle, herhangi bir bölgedeki genlerin, türlerin ve

ekosistemlerin toplamı şeklinde ifade edilebilir (Wilson, 1999).

Biyolojik çeşitlilik, dünyadaki tüm canlı türlerini kapsayan ve halen yaygın

olarak kullanılan bir terimdir. Her ne kadar canlılığın çeşitliliği üzerine araştırmaların

eski bir geçmişi olsa da, konunun biyolojik çeşitlilik adı altında bilim dünyasına

girmesi 1986 yılında gerçekleşmiştir (Allaby, 1998).

Biyolojik çeşitlilik, bir türü meydana getiren bireyler arasındaki kalıtsal

farklılıkları içeren genetik çeşitlilik ve bunun evrimsel uzantısı olan türler arası

farklılıkların meydana getirdiği ekolojik çeşitlilik olarak iki ana kategoride ele

alınabilir. Genetik çeşitlilik, bir türün gen havuzundaki kalıtsal bilginin çeşitliliği,

zenginliği olarak tanımlanabilir. Her canlı türünün değişen çevre koşullarına uyum

sağlayabilmesi için genetik çeşitliliğe sahip olması şarttır. Yeterli genetik çeşitliliğe

sahip olmayan canlı türleri, değişen çevre koşullarına ayak uyduramayarak yok

olmaya mahkumdur. Ekolojik çeşitlilik ise, belirli bir bölgedeki farklı ekosistemler,

tür toplulukları ve bu toplulukların içindeki tür sayıları olarak tanımlanmaktadır. Bir

tür topluluğundaki tür sayısı arttıkça, topluluğun enformasyon içeriği, tür çeşitliliği

de artmaktadır. Aynı sayıda tür ihtiva eden iki topluluktan her türü temsil eden birey

sayısı bakımından eşit olan topluluk, sadece bir veya birkaç türün çok sayıda bireyle,

diğerlerinin ise çok az sayıda bireyle temsil edildiği topluluğa göre enformasyon

içeriği, tür çeşitliliği bakımından daha zengin sayılmaktadır (Wilson, 1997; Allaby,

1998; Wilson, 1999).

Gezegenimizdeki birçok türün bir araya gelerek oluşturduğu ekosistemlerin

kimyasal, fiziksel ve yapısal karakterlerini ortaya çıkarmak amacı ile yapılan

1. GİRİŞ Papatya DEMİREZER

 2

biyolojik çeşitlilik çalışmaları, insan aktivitelerinin böcekler ve doğa üzerindeki

olumsuz etkilerini ortaya koymuştur (Patrick, 1997). Herhangi bir ekosistemdeki

topluluklarda besin ağı ne kadar karmaşık olursa o sistemin dışardan gelecek çevresel

etkilere karşı dayanıklılığı da o kadar fazla olur, yani o ekolojide bulunan türlerin

anormal populasyon artışları baskı altına alınır (Paire, 1969). Agro-ekosistemlerde

çeşitliliğin tarımsal etkiler sonucu azaldığı ve zayıflayan trofik ilişkiler nedeni ile

çevresel etkilere karşı daha duyarlı bir duruma düştüğü görülmektedir (Karaca ve

ark., 1993). Sürdürülebilir bir dünya için ekolojik dengenin ve biyolojik çeşitliliğin

korunması gerekmektedir (Kocataş, 1999).

Coğrafi konumu nedeni ile birçok zenginliği barındıran ülkemizde,

Lepidoptera takımına dahil, gerek tarlada gerekse depoda, tarımsal ürünlerde ve

ormanlık alanlarda zararlı ana türlerin zarar şekli, biyolojileri, mücadele yöntemleri

üzerine pek çok araştırma ve yayın yapılmış, yerli ve yabancı araştırmacılar ise

Türkiye’nin Lepidoptera türlerini örneklemiş ve listesini vermişlerdir (Lederer, 1865;

Mathew, 1881; Werhli, 1934; De lattin, 1951; Kansu, 1963; Kornoşor, 1982a; Seven,

1991; Riemis, 1994; Okyar, 1995; Ünlü, 1996; Riemis, 1998; Şimşek & Özdemir,

2000; Doğanlar, 2003). Tüm bunlara karşın ne yazık ki ülkemizde Lepidoptera’nın

biyolojik çeşitliliği üzerine çalışma ise yapılmamıştır.

Bu çalışmada, Çukurova Üniversitesi, Balcalı kampus arazisi içerisinden iki

agro-ekosistem ile üç doğal ekosistem seçilmiş ve habitatları temsil edecek bölgelere

Robinson tipi ışık tuzağı kurulmuştur. Kurulan Robinson tipi ışık tuzakları ile

Lepidoptera takımına bağlı gece aktif türler saptanarak, bunların seçilen beş farklı

habitattaki çeşitlilik, dominantlık ve benzerlik gibi biyolojik çeşitlilik parametreleri

hesaplanmıştır.

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 3

2. ÖNCEKİ ÇALIŞMALAR

Mathew (1881), 1878 yılında Gelibolu çevresinde yaptığı araştırmada saptamış

olduğu lepidopter türlerinin listesini vermiş, ayrı ayrı bulunuş yerleri ve

konukçularını belirtmiştir.

Seitz (1915), Palearktik bölgede bulunan lepidopter türlerini tespit etmiş, bu

türlerin yayılış alanlarını açıklayıp, resimlerini vermiştir.

Wehrli (1934), Türkiye’de yapmış olduğu çalışmasında, Kahramanmaraş ilinde

Lepidoptera takımına bağlı türleri tespit etmiştir.

Kansu (1963), Murgul’un Lepidoptera faunasını incelemiş, saptadığı türlerin

morfolojik özellikleri, döl sayıları, uçuş zamanları ve konukçu bitkilerini

açıklamıştır.

Kornoşor (1982a), Çukurova Bölgesi’nde saptanan noctuid türlerinin listesini

vermiş, Hadeninae ile Amphipyrinae alt familyalarının ergin sistematiği üzerinde

durmuştur. 75 cinse bağlı 134 tür saptamıştır. Bunlardan 27 türün yerli ve yabancı

yayınlarda, Türkiye’de bulunduğuna dair herhangi bir kayda rastlanmadığını

belirtmiştir.

Kornoşor (1982b), Türkiye’de kendi yaptığı çalışmalar ve literatürden

yararlanarak Noctuidae familyasının Trifidae grubuna dahil 94 cinse bağlı 259 türün

bulunuş yerlerini ve tarihlerini açıklamıştır. Bu türlerden 21 tanesinin Türkiye için

yeni kayıt olduğunu belirtmiştir.

Kornoşor (1982c), Türkiye Noctuidae familyasının Quadrifidae grubuna dahil

olan türleri incelemiş ve 41 cinse bağlı 67 türün Türkiye’deki yayılışlarını vermiştir.

Bu türlerin 6’sının Türkiye için yeni kayıt olduğunu belirtmiştir.

Kornoşor (1987), Güney ve Güneydoğu Anadolu Bölgesi’nde Noctuinae ve

Plusiinae türlerinin yayılışları ve sistematiği üzerinde araştırmalar yapmıştır. Bu

çalışmada, 1974-1986 yılları arasında toplanan örneklerden Noctuinae ve Plusiinae

alt familyasına bağlı 19 cinse ait 41 tür tespit etmiştir. Bu türlerin bulunuş yerleri,

çıkış zamanları ve sistematik özelliklerini açıklamıştır.

Kornoşor (1989), Türkiye’den Euxoa (Hübner, 1821) cinsine bağlı 3 yeni tür

tanımlamıştır. Bu türler, ergin morfolojileri ve genital organ yapıları bakımından

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 4

Euxoa rubrior P.’ a benzer özellik göstermekte fakat belirli yapısal karakterlerle bu

türden ve birbirlerinden ayrılmaktadırlar. Bilim dünyası için yeni olan Euxoa kansui,

Euxoa oezeri ve Euxoa loedli’nin genel morfolojik özellikleri, erkek ve dişi genital

organ yapıları açıklanmış, Euxoa rubrior P.’dan farklılıkları tartışılmış ve

fotoğraflarla desteklenmiştir. Euxoa rubrior P.’un dişi genital organ yapısı ilk defa

bu çalışmada incelenmiştir.

Kornoşor ve Lödl (1989), 1977- 1978 yılları arasında Güney, Güneydoğu,

Akdeniz, Marmara ve Orta Anadolu Bölgeleri’nde toplanan 10. 000’den fazla örneği

incelemişledir. Bunlar, Viyana Doğa Tarih Müzesi’ndeki örneklerle karşılaştırılmış

ve 319 tür bulunmuştur. Bunlardan 5 tanesi Türkiye için yeni tür olarak

kaydedilmiştir. Türlerin toplandığı yer ve tarihleri verilmiştir.

Hacker (1990), Başta Türkiye olmak üzere Balkanlar, Güney Rusya, Batı

Türkistan, Arap Yarımadası ve Mısır’daki Noctuidae faunası üzerinde çalışmıştır.

Türkiye’den 1032 tür kaydetmiştir. Bunlardan 33 tanesinin Türkiye’de ilk kez

bulunduğunu belirtmiştir. Bulunan 1032 tür sayısının artabileceğini, Türkiye’de

yaklaşık 1300 noctuid türünün olduğunu tahmin ettiğini belirtmiştir.

Kornoşor ve Lödl (1990a), Türkiye’de 1977-1988 yılları arasında yapmış

oldukları faunistik çalışmalarının sonuçlarını vermişlerdir. Güney ve Güneydoğu

Bölgeleri’nden toplanan örnekler Viyana Doğa Tarih Müzesi’ndeki örneklerle

karşılaştırılmıştır. Çalışmada 5 türün Türkiye faunası için yeni olduğunu

belirtmişlerdir. Bu türler Hadeninae alt familyasından Leucania plastinaea

(Staudinger, 1897), Cuculliinae alt familyasından Amephana auriata (Fabricius,

1787) ve Aporophyla lutulenta (Dennis & Schiffermüller, 1775), Amphipyrinae alt

familyasından Cosmia diffinis (Linnaeus, 1767) ve Catocalinae alt familyasından

Autophila dilucida (Hübner, 1803-1808)’dır. Dişi ve erkek genital preparatları

şekillerle açıklanmıştır.

Kornoşor ve Lödl (1990b), Akdeniz Bölgesi’nden Hadeninae ve Acronictinae

alt familyalarına ait Orthosia ganimetae n. sp. ve Simyra zeliha n. sp. adlı iki türün

tanısını yapmışlardır. Örnekler, Balcalı ve Viyana Doğa Tarih Müzesi’ndeki

örneklerle karşılaştırılmıştır. Birbirlerine yakın türler olarak bilinen O. ganimetae ile

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 5

O. rorida (Frivaldszky, 1835); Simyra zeliha ile S. dentinosa (Freyer, 1838)

arasındaki farklılıklar açıklanmıştır.

Seven (1991), Trakya Bölgesi’ndeki Lepidoptera faunasının belirlenmesi

amacıyla yaptığı literatür çalışması sonucunda 40 familyaya bağlı 595 tür, toplandığı

yer bilgileri ile birlikte liste halinde verilmiştir. Bu çalışma, Türkiye’deki

Geometridae familyasına bağlı türlerin ilk sistematik çalışmasını oluşturmaktadır.

Kornoşor (1992), Akdeniz ve Güneydoğu Anadolu Bölgeleri’nde

Amphipyrinae (Lepidoptera, Noctuidae) faunası üzerinde yapmış olduğu çalışmada,

Amphipyrinae alt familyası içerisinde 32 cinse bağlı 49 türün tanısı yapılmış,

bunların toplandığı yer ve tarihleri ile incelenen örnek sayısı, dünyadaki yayılışı ve

literatürden yararlanılarak konukçu bitkileri verilmiştir. Çukurova’da ekonomik

öneme sahip Sesamia ve Spodoptera cinslerine bağlı türlerin birbirinden ayırıcı ana

özellikleri açıklanmıştır. Stilbina hypaenides Staudinger ve Hypeuthina fulgurita

Lederer türlerinin ilk kez bu çalışma ile Türkiye’de bulunduğu belirlenmiştir.

Karaca ve ark. (1993), Farklı ekosistemlerin çeşitlilik ve benzerlikleri

karşılaştırılarak, biri agro-ekosistem (buğday ekosistemi), diğeri otsu ve çalı

formlarındaki bitkilerin egemen olduğu iki doğal ekosistemde böceklerin çeşitliliği

ve benzerliği incelenmiştir. Çeşitlilik (Shannon-Wiener) açısından agro-ekosistemin

diğer iki doğal ekosisteme göre daha fakir olduğu ortaya çıkarılmış, benzerlik

(Sörensen) açısından; buğday ekosistemi diğer iki doğal ekosisteme göre daha düşük

düzeyde (%70.37, %61.02) benzerlik gösterirken, iki doğal ekosistem birbiriyle daha

yüksek düzeyde (%78.87) benzerlik göstermiştir.

Kornoşor (1994), Akdeniz ve Güney Anadolu Bölgeleri’nde 1975-1993 yılları

arasında toplanan örnekler incelenip, Hadeninae alt familyasından 14 cinse bağlı 49

türün tanısı yapılmıştır. Bunların, toplandığı yer ve tarihleri ile incelenen örnek

sayısı, literatürden yararlanılarak dünyadaki yayılışları ve konukçu bitkileri

verilmiştir. Bölgede Pseudaletia unipuncta (Haworth), Aletia vitellina (Hbn.) ve

Acantholeucania loreyi (Duponchel) yaygın tür olarak bulunmuş ve bunların mısır,

sorghum ve buğdayda önemli zarar oluşturduğu belirtilmiştir.

Okyar ve Kornoşor (1994), Trakya Bölgesi’nden 1987- 1993 yılları arasında

saptanan Noctuidae türleri üzerinde çalışmışlardır. Bu türlerin 20 tanesinin Trakya

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 6

Bölgesi Noctuidae faunası için yeni kayıt olduklarını tespit etmişlerdir. Türlerin

yayılış yerleri ve konukçuları açıklanmıştır.

Riemis (1994), Türkiye’nin geometrid faunasını belirleyerek, 468 geometrid

türünü alt familyalarına göre liste halinde vermiştir.

Gaston ve ark. (1995), 1750 yılından 1995 yılına kadar Geometridae familyası

üzerinde yapılan tür tanılarını inceleyerek yeniden gözden geçirmiş, Geometridae

familyasının Noctuidae ve Pyralidae familyasından sonra üçüncü büyük familya

olduğunu açıklamışlardır.

Okyar (1995), Trakya Bölgesi Geometridae faunasını saptamak amacıyla

yapmış olduğu Doktora çalışmasında 115 tür tespit etmiş, bunların 17’sini Türkiye,

32’sini ise Trakya Bölgesi Geometridae faunası için yeni kayıt olarak belirleyerek bu

türlerin konukçularını açıklamıştır.

Ünlü ve ark. (1995), Şanlıurfa ilinde Heterocera türleri üzerinde yapmış

oldukları çalışmada Noctuidae familyasından 10 alt familyaya bağlı 27 cinse ait 37

tür kaydetmişlerdir. Bu çalışmada kaydedilen türlerin toplandığı tarih ve yerleri,

incelenen örnek sayısı, literatürden yararlanılarak yayılışları ve konukçu bitkileri

açıklanmıştır.

Kornoşor ve Sertkaya (1996), Doğu Akdeniz Bölgesi’nde Sphingidae türlerinin

saptanması amacıyla yapmış oldukları çalışmada Sphingidae familyasının

Sphinginae alt familyasından 7, Macroglossinae alt familyasından ise 9 tür

saptamışlardır. Bu türlerin toplandığı tarih ve yerlerini, konukçularını ve yayılışlarını

açıklamışlardır.

Ünlü (1996), Şanlıurfa ilinin Noctuidae faunasını tespit etmek amacıyla

yürüttüğü bu çalışmada Noctuidae familyasından 12 alt familyaya bağlı 40 cinse ait

47 tür saptamıştır. Bu türlerin dünyadaki yayılışları, konukçu bitkileri, toplandıkları

yer, tarih ve örnek sayıları hakkında bilgi vermiştir.

McGeoch (1998), Böceklerin çevresel, ekolojik ve biyolojik çeşitlilik olmak

üzere üç farklı alanda biyolojik gösterge olarak kullanım olanaklarını araştırmış,

benzer çalışmalarda kullanılması gereken yöntemler ile ilgili kategori düzeylerini

açıklamıştır.

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 7

New (1998), Işık tuzağı, çukur tuzak, atrap, malaise tuzak, darbe ve gözle

sayım gibi örnekleme yöntemlerinin uygulanma biçimlerini açıklayarak, avantaj ve

dezavantajlarını bildirmiştir.

Riemis (1998), Türkiye’de bulunan ve daha önce kendisi tarafından hazırlanan

geometrid türlerinin listesine 79 tür daha eklemiştir.

Okyar ve Aktaş (1999), Okyar’ın Doktora çalışmasının bir yayını olan bu

çalışmada, Trakya Bölgesi’nden 115 tür belirlendiği, fakat literatür belirtmeden

Türkiye’deki geometrid sayısının 517, Trakya Bölgesi’ndeki türlerinde diğer

çalışmalarda belirlenenler ile beraber 171 olduğunu açıklamışlardır.

Boonvanno ve ark. (2000), Ton Nga-Chang (Tailand)’da kelebeklerin biyo-

çeşitliliğinin belirlenmesi amacıyla seçtikleri üç farklı habitatta bir sene boyunca

toplam 9 familyaya (Papilionidae, Pieridae, Danaidae, Satryridae, Amanthusiidae,

Nymphalidae, Riodinidae, Lycaenidae ve Hesperiidae) bağlı 77 cinse ait 147 tür

tespit etmişlerdir. Bu familyalar arasında, Nymphalidae ve Lycaenidae’i dominant

familyalar olarak bulmuşlar, Riodinidae, Hesperiidae ve Papilionidae’i ise nadir

familyalar olarak tespit etmişlerdir. Ayrıca çalışmalarında, en fazla birey sayısının

yağmurlu ormanlık alanlara ait olduğunu belirtmişlerdir. Sonuç olarak, habitatlara ait

Shannon-Wiener çeşitlilik indekslerini hesaplamışlar ve yakalanan türlere ait birey

sayılarının fiziksel faktörlerle arasındaki ilişkileri açıklamışlardır.

Kitching ve ark. (2000), Avustralya’da tropik yağmur ormanlarında yaptıkları

çalışmalarında üç farklı habitat seçmişler, gece kelebeklerinin tür zenginliğinden

yola çıkarak, bu türlerin yağmurlu ve kuru mevsimlerde, çevre faktörlerine gösterge

olarak kullanılabilirlik olanaklarından söz etmişlerdir. Çalışmalarında 835 türe ait

15632 kelebek tespit etmişlerdir. Arctiinae, Amphipyrinae, Catocalinae, Hadeninae,

Heliothinae, Hypeninae, Noctuinae, Plusiinae, Hermeniinae ve Phycitinae’ nin çevre

faktörlerine gösterge olarak kullanılabilirlik olanaklarını, Ennominae, Geometrinae,

Larentiinae, Oenochrominae, Epipaschiinae, Lymantriidae ve Anthelidae’e göre

istatistiki açıdan önemli bulmuşlardır.

Şimşek ve Özdemir (2000), Çankırı ili Ilgaz ve Yapraklı ilçeleri orman

alanlarında bulunan Lepidoptera türlerini belirlemek amacıyla yaptıkları çalışmada

Ilgaz (Doruk) ilçesi’nde, Lepidoptera takımından 9 familyaya bağlı (Arctiidae,

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 8

Geometridae, Lasiocampidae, Lymantriidae, Noctuidae, Notodontidae, Pyralidae,

Sphingidae, Tortricidae) 42 tür olmak üzere 1103 adet kelebek tespit edilmiştir.

Bunlardan 18’inin ormancılık bakımından önemli veya potansiyel zararlı olduğu

kaydedilmiştir. Yapraklı’da yapılan çalışma sonucunda ise Lepidoptera takımından 8

familyaya bağlı (Arctiidae, Geometridae, Lasiocampidae, Lemoniidae, Noctuidae,

Notodontidae, Pyralidae, Sphingidae) 37 tür olmak üzere toplam 798 adet kelebek

tespit edilmiştir. Saptanan 37 kelebek türünden 12’sinin ormancılık bakımından

önemli veya potansiyel zararlı olduğu kaydedilmiştir.

Alkutkar ve ark. (2001), Pune (Hindistan)’da 1999-2000 yılları arasında farklı

insan aktivitelerinin olduğu doğal ve yarı doğal toplam beş ormanlık habitatta

ağaçların ve kelebeklerin biyolojik çeşitlilik varyasyonlarını incelemişlerdir.

Çalışmada 103 kelebek türü tespit edilmiş, insan aktivitesinin en düşük olduğu

Sinhagah bölgesinde koruma altında bulunan bir ormanda kelebek tür zenginliği,

insan aktivitesinin yoğun olduğu ve koruma altında bulunmayan diğer üç bölgeye

oranla daha zengin bulunmuştur. Koruma altında bulunan ve insan aktivitesinin

olmadığı ormanlık alanlarda biyolojik çeşitliliğin, korunmayan ve insan aktivitesinin

yoğun olduğu bölgelere göre daha yüksek olduğunu belirleyip, bazı kelebek

türlerinin sadece korunan bölgelerde yaşayabildiği ve bununda koruma sayesinde

gerçekleştiği sonucuna ulaşmışlardır.

Kruess ve Tscharntke (2002), Schleswig-Holstein (Almanya)’da belirledikleri

otlatma yapılan ve yapılmayan çayırlık habitatlardaki kelebeklerin ergin ve larvaları

ile çekirge ve parazitoit arıların biyolojik çeşitliliklerini araştırarak, seçilen böcek

gruplarının otlatma yapılmayan habitatlardaki tür zenginlikleri ve yoğunluklarının,

otlatma yapılan habitatlara göre daha yüksek değerde bulunduğunu bildirmişlerdir.

Magurran (2003), Olumsuz insan aktiviteleri nedeniyle yeryüzünden her geçen

gün daha da azalan biyolojik çeşitliliğin hesaplanmasının öneminden bahsederek,

biyolojik çeşitlilik formüllerinin kullanımı ile ilgili detaylı bilgiler vermiştir.

Biyolojik çeşitlilik paremetrelerinden sıkça kullanılan; Shannon-Wiener (H),

Shannon-Wiener log2 (H log2), Equal common species (N1), Brillouin (H), Simpson

(1-D), Reciprocal Simpson [1/D (N2)] çeşitlilik ve Shannon (EH), Simpson (E1/D),

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 9

Smith-Wilson (Evar), Camargo’s ve modified nee (Eq) populasyon yoğunluk

ilişkilerinin parametre eşitliklerini bildirmiştir.

Basset ve ark. (2004), Biyolojik çeşitlilik ve biyolojik gösterge olarak

kullanılabilecek böcek familyalarının belirlenmesi amacıyla, Gabon yağmur

ormanlarında insan aktivitelerinin de içinde bulunduğu yaşlı orman, genç orman,

ağaç bulunmayan ova ve bahçelerde toplam 12 farklı bölge seçmişlerdir. Çalışma

sonucunda 175 farklı familyaya ait toplam 142425 arthropod elde etmişlerdir. Buna

göre; Endomychidae, Mycetophilidae, Ptiliidae ve Salticidae familyalarını yaşlı

ormanlara, Corylophidae, Curculionidae, Entomobryidae, Micropezidae ve

Trixagidae familyalarını genç ormanlara, Geometridae familyasını ağaç bulunmayan

ova habitatına ve Aleyrodidae, Anthicidae, Aphididae, Bethylidae, Clambidae,

Coccinellidae, Delphacidae, Dolichopodidae, Empididae, Encyrtidae, Gryllotalpidae,

Leiodidae, Lygaeidae, Sciaridae, Syrphidae ve Tridactylidae familyalarını bahçe

habitatlarına biyolojik gösterge olarak kullanımlarını istatistiki açıdan önemli

bulmuşlardır.

Cleary ve ark. (2004), Tropik yağmur ormanlarının bulunduğu Borneo’da

yaptıkları çalışmada yangının Lepidoptera ve Odonata tür zenginliklerine ve bunların

populasyon yoğunluk ilişkilerine etkilerini araştırmışlardır. Bunun için yanan ve

yanmayan 3’er habitat belirlemişler ve çalışma boyunca 351 türe ait 23400 kelebek

ve 72 türe ait 5780 odonat örneklemişlerdir. Sonuç olarak, kelebeklerin tür

zenginliğinin ve populasyon yoğunluk ilişkisinin daha önce yangın olmayan

habitatta, odonatların tür zenginliğinin ve populasyon yoğunluk ilişkisinin ise daha

önce bir kez yakılan ormanlık habitatta fazla olduğunu bildirmişlerdir. Lepidoptera

ve Odonata türlerinin biyolojik çeşitlilik indekslerine göre hesaplanan değerleri

arasındaki farkın istatistiki açıdan önemli bulunmadığını ancak böcek türlerinin

yaşadıkları habitatlardaki kompozisyonlarının önemli derecede benzediğini

belirtmişlerdir.

Weisser ve Siemann (2004), Çalışmalarında böcek türlerinin, bitkilerin ve

ekosistemlerin oluşumlarında anahtar rol oynadıklarını ve ekosistemlerin işleyişine

katkıda bulunduklarını belirtmişlerdir. Ayrıca, böcek türlerinin karasal

ekosistemlerdeki biyolojik çeşitliliklerinin Hexapoda dışındaki diğer türlere oranla

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 10

oldukça yüksek olduğunu, bu nedenle doğada var olan enerji akışı ve besin döngüsü

içerisindeki paylarının da o derece önemli olduğunu açıklamışlardır.

Pöyry ve ark. (2005), Farklı otlatma yoğunluklarının gece ve gündüz kelebek

türlerinin yoğunluklarına etkisini araştırmışlardır. Bu amaçla; çok yoğun, yoğun ve

az yoğun şekilde otlatılma yapılan çayırlık alanlar belirlemişlerdir. Hesaplanan

biyolojik gösterge analiz sonuçlarına göre; Polyommatus icarus (Rottemburg),

Lycaena hippothoe (L.) ve Camptogramma bilineatum (L.)’un otlatılma yapılan, P.

semiargus (Rottemburg), P. amandus (Schneider), Brenthis ino (Rottemburg),

Aphantopus hyperantus (L.), Scopula immorata (L.), Idaea serpentata (Hufnagel),

Scotopteryx chenopodiata (L.), Epirrhoe alternata (Müller), Cybosia mesomella (L.),

Polypogon tentacularius (L.), Hypena proboscidalis (L.), Cryptocala chardinyi

(Boisduval)’nin en az otlatılma yapılan habitatta biyolojik gösterge olarak

kullanımları istatistiki açıdan önemli bulunmuştur. Çok yoğun şekilde otlatılma

yapılan habitatta örneklenen hiçbir tür, yoğun şekilde otlatılma yapılan habitatta

yoğunluk göstermemiştir. E. hastulana (Hübner), Xanthorhoe montanata (Denis &

Schiffermüller) ve Chiasmia clathrata (L.) otlatmanın az ve yoğun olduğu

habitatlarda daha fazla örneklenerek, yavaş yenilen çayırlık alanlarda biyolojik

gösterge olarak bulunmuşlardır.

Aydın (2006), Çukurova Deltası’nda 2003-2004 yılları arasında yürütmüş

olduğu çalışmada böceklerin habitat tanımlamasına, çevresel etkilere ve farklı insan

aktivitelerine bağlı olarak biyolojik gösterge kullanımı olanaklarını belirlemek amacı

ile kumul, tuzlu bataklık, tuzlu çayırlık, çam ormanı, okaliptus ile ağaçlandırılmış

alan, sulak alan ve kıyı alan biyotopları belirlenmiştir. Her biyotop altında az, yoğun

ve çok yoğun olmak üzere üç farklı insan aktivite düzeyinin olduğu habitatlar

seçilmiş ve örnekleme yöntemleri habitatların özelliklerine göre uygulanmıştır.

Çukur tuzak, süpürme, atrap, ışık tuzağı örnekleme yöntemlerinden iki yıl süresince

toplam 709 türe ait 86958 birey örneklenmiştir. Hesaplanan biyolojik gösterge analiz

sonuçlarına göre; Platycnemis dealbata, Trithemis arterosia, Ischnura elegans

enberi, Lestes barbarus, Trithemis annulata ve Orthetrum sabina sulak alan,

Megacephala euphratica euphratica tuzlu bataklık, Siagona europaea, Scarites

planus, S. subcylindricus, Acinopus megacephalus, Idaea aversata tuzlu çayırlık,

2. ÖNCEKİ ÇALIŞMALAR Papatya DEMİREZER

 11

Pimelia bajula solieri okaliptus ile ağaçlandırılmış alan, Zophosis dilatata kumul

alan ve Lophyridia concolor kıyı alan biyotoplarına gösterge olarak kullanılma

şansları istatistiki açıdan önemli bulunan türler olarak belirlenmişlerdir. Ayrıca,

binomial ve guassian analizleri ile böcek türlerinin insan aktivitelerine gösterge

olarak kullanılabilirlikleri değerlendirilmiş, seçilen habitatların çeşitlilik, dominantlık

ve benzerlik indeksleri hesaplanmıştır.

3. MATERYAL ve METOT Papatya DEMİREZER

 12

3. MATERYAL ve METOT

 Çalışma, örneklerin toplanması (arazi çalışmaları) ve örneklerin

değerlendirilmesi (laboratuvar çalışmaları) olarak iki grupta yürütülmüştür.

3.1. Örneklerin Toplanması

Bu çalışmada, Lepidoptera takımına bağlı gece aktif kelebek türleri üzerinde

çalışılmıştır. Bu türlerin erginleri, gece kelebekleri olduğundan alacakaranlıkta ve

geceleri uçmakta, gündüzleri ise yaprakların altında, bitki artıkları arasında, toprak

yüzeyinde ve kuytu yerlerde saklanmaktadırlar (Kornoşor, 1982a). Bu nedenle,

örneklerin toplanmasında 125 watt’lık civa buharlı ampul ile çalışan Robinson tipi

ışık tuzağı kullanılmıştır.

Sabit Robinson tipi ışık tuzakları, Çukurova Üniversitesi Ziraat Fakültesi

Araştırma ve Uygulama Çiftliği’nde; Konuk evi-2, Bitki Koruma Bölüm Arazisi ve

Döner Sermaye Müdürlüğü ile yine Balcalı Kampusü’nde; Isıtma Ünitesi ve

Rektörlük Park ve Bahçeler Şube Müdürlüğü olmak üzere beş farklı noktaya

kurulmuştur (Şekil 3.1., 3.2., 3.3., 3.4., 3.5.).

Doğal ekosistem I olarak belirlenen Rektörlük Park ve Bahçeler Şube

Müdürlüğü’nde salon ve bahçe bitkileri yetiştirilmektedir. Çoğunluğunu Pinus pinea

L.’nın oluşturduğu habitat içerisinde Pinus halepensis Miller, Cupressus

sempervirens L., Eucalyptus sp., Ceratonia siliqua L., Vitis vinifera L., Olea

europaea L., Platanus occidentalis L., Citrus sp., Punica granatum L., tespit

edilmiştir. Habitatta tespit edilen yabancı otlar ise, Sorghum halepense (L.) Pers.,

Cynodon dactylon (L.) Pers., Digitaria sanguinalis (L.) Scop., Setaria viridis (L.)

P.B., Euphorbia sp., Verbascum sp., Paspalum dilatatum Poir., Echinochloa

colonum (L.) Link., Heliotropium europaeum L., Daucus carota L., Verbena

officinalis L., Polygonum aviculare L.’dir.

Konuk evi-2, Doğal ekosistem II olarak belirlenmiştir. Cupressus sempervirens

L., Eucalyptus sp., Pinus halepensis Miller, Pinus brutia Ten., Pinus pinea L.,

Nerium oleander L., Casuarina equisetifolia L., Morus alba L., Robinia

3. MATERYAL ve METOT Papatya DEMİREZER

 13

pseudoaccacia L., Ficus carica L., Citrus sp., Cercis siliquastrum L., Paliurus spina-

christi Miller, habitatta tespit edilen ağaç türleridir. Habitatın tarım arazilerine yakın

olması bitki çeşitliliğini arttırmaktadır. Matricaria chamomilla L., Cynodon dactylon

(L.) Pers., Verbena officinalis L., Crepis sp., Conyza canadensis (L.) Cronquist,

Sorghum halepense (L.) Pers., Echium vulgare L., Xanthium strumarium L.,

Digitaria sanguinalis (L.) Scop., Verbascum sp., Setaria viridis (L.) P.B.,

Heliotropium europaeum L., Cirsium sp., Avena sterilis L., Polygonum aviculare L.,

Amaranthus viridis L., Amaranthus retroflexus L., Convolvulus arvensis L., Silybum

marianum (L.) Gaertn., Echinops sp., habitatta tespit edilen yabancı otlardır.

Isıtma Ünitesi, Doğal ekosistem III olarak belirlenmiştir. Bu habitattaki ağaç

türlerinin büyük çoğunluğunu Pinus brutia Ten., Pinus pinea L., Pinus halepensis

Miller oluşturmakta, alanın başlangıç bölümünde ise bu türler, Ailanthus sp.,

Phragmites sp. ve çalılık formundaki bitkilerle karışık olarak bulunmaktadır.

Habitatta tespit edilen diğer ağaç türleri, Casuarina equisetifolia L., Platanus

orientalis L., Eucalyptus sp., Morus alba L., Ceratonia siliqua L., Myrtus communis

L., Olea europaea L., Spartium junceum L., Robinia pseudoacacia L., Quercus

coccifera L.’dır. Habitatta tespit edilen yabancı otlar ise, Setaria viridis (L.) P.B.,

Portulaca oleracea L., Conyza canadensis (L.) Cronquist, Cynodon dactylon (L.)

Pers., Echinochloa crus-galli (L.) P.B., Lantana camara L., Rubus canescens DC.,

Sorghum halepense (L.) Pers., Digitaria sanguinalis (L.) Scop., Sonchus sp.,

Heliotropium europaeum L., Eleusine indica (L.) Gaertn., Matricaria chamomilla L.,

Mentha arvensis L., Verbena officinalis L., Phragmites australis (Cav) Trin. ex.

Steudel, Echinochloa colonum (L.) Link., Chondrilla juncea L.’dır.

 Agro-ekosistem I olarak belirlenen Bitki Koruma Bölüm Arazisi’nde çeşitli

tarım ürünleri yetiştirilmektedir. Bunların en başında da mısır gelmektedir. Bunun

yanı sıra, turunçgil tarımı yapılmakta ve sebze yetiştirilmektedir. Cupressus

sempervirens L., Cupressus arizonica Greene., Thuja plicata Donn ex D. Don,

Nerium oleander L., Pinus halepensis Miller, Pinus brutia Ten., Pinus pinea L.,

Fraxinus sp., Cercis siliquastrum L., Acer sp., Juglans nigra L., Populus spp.,

Casuarina equisetifolia L., habitatta tespit edilen ağaç türleridir. Habitatta tespit

edilen yabancı otlar ise, Setaria viridis (L.) P.B., Setaria verticillata (L.) P.B.,

3. MATERYAL ve METOT Papatya DEMİREZER

 14

Echinochloa crus-galli (L.) P.B., Digitaria sanguinalis (L.) Scop., Conyza

canadensis (L.) Cronquist, Euphorbia chamaesyce L., Chenopodium album L.,

Cynodon dactylon (L.) Pers., Trifolium sp., Amaranthus retroflexus L., Portulaca

oleracea L., Sorghum halepense (L.) Pers., Sinapis arvensis L., Vicia sativa L.,

Corchorus olitorus L., Avena sterilis L., Lolium sp., Alopecurus myosuroides Huds.,

Bromus sp., Sonchus oleraceus L., Fumaria officinalis L., Rumex sp.’dir.

Döner Sermaye Müdürlüğü, Agro-ekosistem II olarak belirlenmiştir. Habitatın

bir bölümünde mısır tarımı yapılmaktadır. Habitat çevresinde ise turunçgil tarımı

yapılmakta, elma ve yenidünya ağaçları bulunmaktadır. Ayrıca, habitatta Trabzon

hurması ve enginar yetiştirilmektedir. Cercis siliquastrum L., Melia azedarach L.,

Eucalyptus sp., Cupressus sempervirens L., Cupressus arizonica Greene., Fraxinus

sp., Casuarina equisetifolia L., Morus alba L., Nerium oleander L., Pinus pinea L.,

habitatta tespit edilen ağaç türleridir. Chenopodium album L., Lantana camara L.,

Polygonum aviculare L., Sorghum halepense (L.) Pers., Cynodon dactylon (L.) Pers.,

Rumex sp., Daucus carota L., Rubus canescens DC., Centaurea solstitialis L.,

Heliotropium europaeum L., Tribulus terrestris L., Euphorbia sp., Sinapis arvensis

L., Portulaca oleracea L., Matricaria chamomilla L., Lactuca serriola L., Capparis

spinosa L., Phalaris sp., Hordeum sp., Chondrilla juncea L., Conyza canadensis (L.)

Cronquist, Setaria viridis (L.) P.B., Paspalum dilatatum Poir., Convolvulus arvensis

L., habitatta tespit edilen yabancı otlardır.

Kampus alanında çok sayıda Pinus brutia Ten., Pinus pinea L., Pinus

halepensis Miller bulunmaktadır. Bunun yanı sıra kampus çevresinde farklı türlerde

ağaçlandırılmış alanlar bulunmaktadır. Tüm bu alanlar, üzerine kuruldukları habitatın

özelliklerini değiştirmekte, dominant olan ve ağaçlandırmada kullanılan tür, bir

önceki habitatta yetişen diğer bitkileri zamanla ortadan elemine etmekte veya baskı

altına almaktadır. Böylece ağaçlandırılmış alanlar zamanla kendilerine özgü

biyolojik çeşitliliklerini oluşturmaktadır.

Farklı habitatlara yerleştirilen Robinson tipi ışık tuzakları, bu alanlarda

Ağustos 2004-Ağustos 2005 yılları arasında bir yıl süreyle her gün çalıştırılmış,

tuzağa gelen kelebeklerin ölmesi için tuzak içerisine talaşa emdirilmiş DDVP içeren

cam kavanoz yerleştirilmiştir.

3. MATERYAL ve METOT Papatya DEMİREZER

 15

Tuzaklar haftada bir kez kontrol edilerek ışık tuzağı içerisindeki örnekler

toplanmıştır. Toplanan kelebekler, Çukurova Üniversitesi Ziraat Fakültesi Bitki

Koruma Bölümü Hububat Zararlıları laboratuvarına getirilip diğer böceklerden

ayrıldıktan sonra tür bazında teşhisleri yapılıp, sayılmıştır. Daha sonra, her türe ait

birey sayıları, toplandığı yere ve tarihe göre hazırlanan çizelgelere işlenmiştir.

 Şekil 3.1. Park ve Bahçeler Şube Müdürlüğü’ne kurulan ışık tuzağının
 genel görünüşü.

3. MATERYAL ve METOT Papatya DEMİREZER

 16

 Şekil 3.2. Konuk evi-2’ye kurulan ışık tuzağının genel görünüşü.

 Şekil 3.3. Isıtma Ünitesi’ne kurulan ışık tuzağının genel görünüşü.

3. MATERYAL ve METOT Papatya DEMİREZER

 17

 Şekil 3.4. Bitki Koruma Bölüm Arazisi’ne kurulan ışık tuzağının genel
 görünüşü.

 Şekil 3.5. Döner Sermaye Müdürlüğü’ne kurulan ışık tuzağının genel
 görünüşü.

3. MATERYAL ve METOT Papatya DEMİREZER

 18

3.2. Örneklerin Değerlendirilmesi

3.2.1. Lepidoptera Türlerinin Tanılarının Yapılması

Tuzaklardan toplanan gece aktif kelebekler, literatürden yararlanılarak ve

familya teşhis anahtarı kullanılarak önce familyalarına ayrılmıştır. Bu amaçla; Borror

ve ark., 1976; Carter, 1984; Skinner, 1998’den yararlanılarak erginlerin baş, anten,

kanat desenleri ve damarlanması, bacak yapıları gibi dış morfolojik özelliklerinden

yararlanılarak familyaları belirlenmiştir. Bu familyaların, tür bazında teşhisi

literatürden yararlanılarak yapılmıştır.

 Kesin tür tanısı yapılamayan örnekler, germe tahtasında gerilmiştir. Bu amaçla;

kuru örnekler, alt ve üst iç kısımları kurutma kağıdıyla kaplanmış ve üst kısımdaki

kurutma kağıdı % 0,2’lik Fenol çözeltisi ile nemlendirilmiş 10 cm çapındaki petri

kutusunda 48 saat bekletildikten sonra gerilmiştir. Gerilen örnekler 15 gün oda

sıcaklığında kurumaları için bekletilmiştir. Daha sonra etiket bilgileri yazılıp tanı için

hazırlanmıştır.

3.2.2. Gece Aktif Lepidoptera Türlerinin Biyolojik Çeşitliliği

 Bir ekosistemin çeşitliliğinin belirlenmesinde o ekosistemde bulunan türlerin

sayısı ve her türe bağlı bireylerin sayısı çok önemlidir (Magurran, 1988). Bu amaçla;

iki farklı ekosistem olan, tarımsal üretim yapılan ve doğal ekolojik alanlardaki ışık

tuzaklarından toplanan örnekler önce familyalarına göre daha sonra türlerine göre

ayrıldıktan sonra, her toplanan tarihteki birey sayıları saptanmıştır. Her bir

ekosistemde bulunan türler ve bu türlere ait birey sayıları birbirleri ile

karşılaştırılmıştır.

 Ekosistemlerin çeşitlilik ve benzerlik indekslerinin hesaplanmasında değişik

formüller kullanılmakla birlikte bu çalışmada çeşitlilik için Shannon-Wiener ve

Simpson, dominantlık için Simpson, benzerlik indeksi için ise Sörensen eşitliği, esas

alınmıştır (Magurran, 1988).

3. MATERYAL ve METOT Papatya DEMİREZER

 19

Tür Çeşitlilikleri için;

-Shannon-Wiener;

H′= -∑ pi In (pi) (Poole, 1974)

H′: Shannon-Wiener çeşitlilik indeksi

pi: i’ninci türün diğerlerine göre oranı

-Simpson;

Sd= 1-D

Sd: Simpson çeşitlilik indeksi

D: Simpson dominantlık indeksi

Dominantlık için;

-Simpson;

l = ∑ ni (ni -1) / N(N-1)

l: Simpson’un dominantlık indeksi

i: Tür sayısı

ni : Bir türe ait birey sayısı

N: Bir bölgedeki türlerin toplamı

Benzerlik için;

-Sörensen;

B= 2c/a+b (Southwood, 1966)

B= Benzerlik indeksi

a= a habitatındaki tür sayısı

b= b habitatındaki tür sayısı

c= a ve b habitatında bulunan ortak türlerin sayısı

3. MATERYAL ve METOT Papatya DEMİREZER

 20

Böylece Balcalı’da doğal ekosistem ile agro-ekosistemin çeşitliliği,

dominantlığı ve benzerliği gece aktif lepidopterler açısından incelenerek tarım

ekosistemlerinin, doğal ekosistemler üzerinde olan etkileri saptanmaya çalışılmıştır.

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 21

4. ARAŞTIRMA BULGULARI

 4.1. Farklı Habitatlardaki Gece Aktif Lepidoptera Türlerinin

Değerlendirilmesi

Çukurova Üniversitesi Kampus Arazisi içerisinde Lepidoptera takımına bağlı

gece aktif türlerin saptanması ve bu türlerin doğal ekosistem ile agro-ekosistemdeki

çeşitlilik, dominantlık ve benzerliklerinin hesaplanması amacı ile seçilen beş farklı

habitattaki ışık tuzaklarından toplanan örnekler incelenmiştir. Bu beş ekosistemden

toplanan örneklerin familyaları, bu familyalara bağlı türler ve bu türlerin içerdikleri

birey sayıları Çizelge 4.1.’de verilmiştir.

Çizelge 4.1. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de her bir ekosistemde
 saptanan lepidopter türleri ve bu türlere ait birey sayıları
*D1: Doğal ekosistem I, D2: Doğal ekosistem II, D3: Doğal ekosistem III, A1: Agro-ekosistem I,
 A2: Agro-ekosistem II.
Familya-Tür D1 D2 D3 A1 A2

Arctiidae

Arctia villica

(Linnaeus, 1758)

 0 2 4 1 1

Diaphora mendica

(Clerck, 1759)

 3 116 5 1 16

Euplagia quadripunctaria

(Poda, 1761)

 0 0 1 0 0

Maurica bellieri

(Lederer, 1855)

 40 127 12 161 815

Parasemia plantaginis

(Linnaeus, 1758)

 0 13 0 11 0

Phragmatobia fuliginosa

(Linnaeus, 1758)

 0 1 0 0 0

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 22

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Cossidae

Zeuzera pyrina

(Linnaeus, 1761)

 0 0 0 11 0

Geometridae

Agriopis bajaria

([Denis & Schiffermüller],

1775)

 0 0 0 0 2

Apochima flabellaria

(Heeger, 1838)

 1 10 1 11 5

Aleucis distinctata

(Herrich-Schäffer, [1839])

 1 0 0 0 0

Ascotis selenaria

([Denis & Schiffermüller],

1775)

 0 0 0 3 3

Aspitates ochrearia

(Rossi, 1794)

 2 5 0 9 40

Chemerina caliginearia

(Rambur, 1833)

 5 5 6 3 0

Chiasmia syriacaria

(Staudinger, 1871)

 0 0 0 1 1

Crocallis tusciaria

(Borkhausen, 1793)

 12 12 3 1 5

Dasycorsa modesta

(Staudinger, 1879)

 5 19 9 28 67

Dyscia conspersaria

(Fabricius, 1775)

 0 0 1 1 0

Isturgia berytaria

(Staudinger, 1892)

 11 14 3 6 1

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 23

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Geometridae

Nychiodes dalmatina

(Wagner, 1909)

 1 0 2 6 0

Peribatodes rhomboidaria

([Denis & Schiffermüller],

1775)

 35 7 29 12 4

Pseudopanthera syriacata

(Guenée,1852)

 2 12 1 0 4

Stueningia wolfi

(Hausmann,1993)

 9 12 0 0 17

Aplasta ononaria

(Fuessly, 1783)

 5 0 0 0 0

Microloxia herbaria

(Hübner, [1813])

 0 12 5 3 11

Phaiogramma etruscaria

(Zeller, 1849)

 5 6 4 2 9

Proteuchloris neriaria

(Herrich-Schäffer, 1852)

 5 1 4 2 0

Catarhoe rubidata

([Denis & Schiffermüller],

1775)

 13 2 0 0 6

Eupithecia breviculata

(Donzel, 1837)

 0 2 0 2 0

Eupithecia sp.

 5 1 0 2 0

Orthonama obstipata

(Fabricius, 1794)

 2 0 1 0 0

Philereme transversata

(Hufnagel, 1767)

 0 0 0 1 0

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 24

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Geometridae

Protorhoe unicata

(Guenée, 1858)

 3 6 0 0 2

Cyclophora puppillaria

(Hübner, [1799])

 8 22 21 6 1

Idaea aversata

(Linnaeus, 1758)

 1 1 3 0 0

Idaea degeneraria

(Hübner, [1799])

 14 1 8 5 11

Idaea purpureomarginata

(Bohatsch, 1880)

 60 59 11 109 122

Idaea subsericeata

(Haworth, [1809])

 429 121 85 327 111

Idaea textaria

(Lederer, 1861)

 8 1 1 6 4

Idaea trigeminata

(Haworth, [1809])

 46 4 15 5 6

Problepsis ocellata

(Frivaldszky, 1845)

 0 0 2 0 0

Rhodometra sacraria

(Linnaeus, 1767)

 76 208 8 167 118

Scopula imitaria

(Hübner, [1799])

 5 4 1 0 4

Scopula ornata

(Scopoli, 1763)

 3 0 0 0 11

Scopula submutata

(Treitschke, 1828)

 15 9 2 8 0

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 25

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Lasiocampidae

Lasiocampa trifolii

([Denis & Schiffermüller],

1775)

 16 38 6 10 42

Trichiura crataegi

(Linnaeus, 1758)

 1 7 0 0 0

Lymantriidae

Euproctis chrysorrhoea

(Linnaeus, 1758)

 1 0 0 0 0

Noctuidae

Acontia lucida

(Hufnagel, 1767)

 2 20 0 6 23

Emmelia trabealis

(Scopoli, 1763)

 0 3 3 0 0

Eublemma ostrina

(Hübner, [1808])

 52 151 41 39 314

Acronicta rumicis

(Linnaeus, 1758)

 1 0 0 0 0

Actinotia hyperici

([Denis & Schiffermüller],

1775)

 1 2 0 0 0

Caradrina morpheus

(Hufnagel, 1766)

 3 0 0 0 0

Hoplodrina ambigua

([Denis & Schiffermüller],

1775)

 1 0 0 0 1

Hypeuthina fulgurita

(Lederer,1855)

 18 20 24 33 43

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 26

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Noctuidae

Luperina dumerilii

(Duponchel, 1826)

 5 16 8 11 15

Oria musculosa

(Hübner, [1808])

 8 59 3 19 26

Paradrina clavipalpis

(Scopoli, 1763)

 34 16 44 91 40

Paradrina selini

(Boisduval, 1840)

 16 10 21 8 14

Phylogophora meticulosa

(Linnaeus, 1758)

 0 1 4 0 1

Sesamia nonagrioides

(Lefèbvre, 1827)

 0 2 0 45 19

Spodoptera cilium

(Guenée, 1852)

 175 80 401 840 230

Spodoptera exigua

(Hübner, [1808])

 401 238 994 1600 509

Spodoptera littoralis

(Boisduval, 1833)

 183 65 140 198 81

Catocala conversa

(Lang, 1789)

 2 0 5 0 0

Catocala nymphagoga

(Esper, 1787)

 2 0 1 0 0

Dysgonia algira

(Linnaeus, 1767)

 20 7 25 2 2

Grammodes bifasciata

(Petagna, 1787)

 0 2 0 7 0

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 27

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Noctuidae

Minucia lunaris

([Denis & Schiffermüller],

1775)

 5 3 6 1 0

Ophiusa tirhaca

(Frivaldsky, 1835)

 0 0 3 0 0

Pericyma albidentaria

(Freyer, 1842)

 9 11 17 5 2

Prodotis stolida

(Fabricius, 1775)

 5 8 17 16 2

Earias insulana

(Boisduval, 1833)

 2 3 0 13 0

Amephana dalmatica

(Rebel, 1919)

 1 15 0 0 0

Agrochola lychnidis

([Denis & Schiffermüller],

1775)

 33 52 32 44 45

Allophyes oxyacanthae

(Linnaeus, 1758)

 1 0 0 0 0

Ammoconia senex

(Geyer, [1828])

 0 1 0 0 0

Aporophyla austrialis

(Boisduval, [1829])

 18 14 21 38 0

Aporophyla canescens

(Duponchel, 1826)

 0 0 1 0 0

Aporophyla nigra

(Haworth, 1809)

 5 1 0 4 0

Brachionycha sphinx

(Hufnagel, 1766)

 0 2 1 0 0

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 28

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Noctuidae

Cucullia chamomillae

([Denis & Schiffermüller],

1775)

 0 3 5 0 5

Dryobota labecula

(Esper, [1788])

 17 2 11 0 0

Dryobotodes carbonis

(Wagner, 1931)

 24 1 5 0 0

Episema glaucina

(Esper, 1789)

 10 27 18 16 48

Polymixis serpentina

(Treitschke, 1825)

 3 0 0 0 0

Eutelia adulatrix

(Hübner, [1813])

 6 4 10 0 3

Acantholeucania loreyi

(Duponchel, 1827)

 1 15 6 202 68

Aletia alopecuri

(Boisduval , 1840)

 0 0 0 8 0

Aletia vitellina

(Hübner, [1808])

 7 1 81 3 1

Discestra trifolii

(Hufnagel, 1766)

 4 1 4 1 1

Egira conspicillaris

(Linnaeus, 1758)

 18 4 45 6 2

Hadena variegata

(Wagner, 1929)

 7 45 3 4 44

Hecatera bicolorata

(Hufnagel, 1766)

 1 4 0 0 1

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 29

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Noctuidae

Lacanobia w-latinum

(Hufnagel, 1766)

 4 0 0 3 0

Orthosia rorida

(Frivaldsky, 1835)

 2 0 19 1 0

Pseudaletia unipuncta

(Haworth, [1809])

 66 12 18 27 17

Helicoverpa armigera

(Hübner, [1808])

 457 352 614 230 186

Heliothis nubigera

([Denis & Schiffermüller],

1775)

 1 2 3 0 0

Heliothis peltigera

([Denis & Schiffermüller],

1775)

 8 9 15 0 5

Agrotis biconica

(Hübner, 1808)

 116 23 67 55 32

Agrotis crassa

(Hübner, [1803])

 0 0 1 2 2

Agrotis ipsilon

(Hufnagel, 1766)

 11 2 41 11 4

Agrotis puta

(Hübner, [1803])

 32 42 97 27 14

Agrotis segetum

([Denis & Schiffermüller],

1775)

 1 0 0 0 0

Noctua comes

(Hübner, [1813])

 1 0 5 3 0

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 30

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Noctuidae

Noctua janthina

([Denis & Schiffermüller],

1775)

 0 0 1 0 0

Noctua pronuba

(Linnaeus, 1758)

 8 18 246 24 11

Peridroma saucia

(Hübner, [1808])

 0 0 1 5 0

Xestia xanthographa

([Denis & Schiffermüller],

1775)

 13 3 0 29 7

Tathorhynchus exsiccata

(Lederer , 1855)

 0 0 1 0 0

Tyta luctuosa

([Denis & Schiffermüller],

1775)

 4 111 12 78 164

Autographa gamma

(Linnaeus, 1758)

 29 51 140 16 16

Chrysodeixis chalcites

(Esper, 1789)

 63 37 20 20 32

Cornutiplusia circumflexa

(Linnaeus, 1767)

 3 1 7 3 4

Trichoplusia ni

(Hübner, [1803])

 14 31 6 6 2

Notodontidae

Traumatocampa

pityocampa ([Denis &

Schiffermüller], 1775)

 1 50 13 16 2

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 31

Çizelge 4.1.’in devamı
Familya-Tür D1 D2 D3 A1 A2

Sphingidae

Daphnis nerii

(Linnaeus, 1758)

 0 0 1 0 0

Hyles livornica

(Esper, 1779)

 3 4 106 4 1

Macroglossum

Stellatarum

(Linnaeus,1758)

 0 1 0 0 0

Theretra alecto

(Linnaeus, 1758)

 0 1 0 0 0

Agrius convolvuli

(Linnaeus, 1758)

 1 0 2 0 0

Bu beş ekosistemden, Çizelge 4.1.’de de görüldüğü gibi toplam 8 familyaya

bağlı 122 tür elde edilmiştir. Bu familyalar içerisinde 69 türle, en fazla tür sayısı

Noctuidae familyasında ortaya çıkmıştır. Geometridae familyasına bağlı 37 tür,

Arctiidae familyasına bağlı 6 tür, Sphingidae familyasına bağlı 5 tür, Lasiocampidae

familyasına bağlı 2 tür, Notodontidae familyasına bağlı 1 tür, Lymantriidae

familyasına bağlı 1 tür, Cossidae familyasına bağlı 1 tür elde edilmiştir.

Ekosistemleri familya ve tür zenginliği açısından karşılaştırdığımızda, Doğal

ekosistem I’den Noctuidae familyasına bağlı 55 tür, Geometridae familyasına bağlı

29 tür, Arctiidae familyasına bağlı 2 tür, Sphingidae familyasına bağlı 2 tür,

Lasiocampidae familyasına bağlı 2 tür, Notodontidae familyasına bağlı 1 tür,

Lymantriidae familyasına bağlı 1 tür; Doğal ekosistem II’den Noctuidae familyasına

bağlı 51 tür, Geometridae familyasına bağlı 26 tür, Arctiidae familyasına bağlı 5 tür,

Sphingidae familyasına bağlı 3 tür, Lasiocampidae familyasına bağlı 2 tür,

Notodontidae familyasına bağlı 1 tür; Doğal ekosistem III’den Noctuidae familyasına

bağlı 51 tür, Geometridae familyasına bağlı 24 tür, Arctiidae familyasına bağlı 4 tür,

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 32

Sphingidae familyasına bağlı 3 tür, Lasiocampidae familyasına bağlı 1 tür,

Notodontidae familyasına bağlı 1 tür elde edilirken, Agro-ekosistem I’den Noctuidae

familyasına bağlı 44 tür, Geometridae familyasına bağlı 25 tür, Arctiidae familyasına

bağlı 4 tür, Sphingidae familyasına bağlı 1 tür, Lasiocampidae familyasına bağlı 1

tür, Notodontidae familyasına bağlı 1 tür, Cossidae familyasına bağlı 1 tür; Agro-

ekosistem II’den Noctuidae familyasına bağlı 40 tür, Geometridae familyasına bağlı

24 tür, Arctiidae familyasına bağlı 3 tür, Sphingidae familyasına bağlı 1 tür,

Lasiocampidae familyasına bağlı 1 tür, Notodontidae familyasına bağlı 1 tür elde

edilmiştir.

Bu beş ekosistemdeki tür zenginliğini ayrı ayrı familya bazında

incelediğimizde ise, Noctuidae, Sphingidae, Lasiocampidae familyalarının agro-

ekosistemlerde doğal ekosistemlere göre daha az sayıda tür içerdiği, Geometridae

familyasının Doğal ekosistem I ve Doğal ekosistem II’de diğerlerine göre daha fazla

sayıda tür içerdiği, Arctiidae familyasının Doğal ekosistem II’de diğerlerine göre

daha fazla sayıda tür içerdiği, Notodontidae familyasının ekosistemler arasında tür

farklılığı olmadığı, Lymantriidae familyasına ait 1 türün sadece Doğal ekosistem I’de

ve Cossidae familyasına ait 1 türün sadece Agro-ekosistem I’de bulunduğu ortaya

çıkmaktadır (Şekil 4.1.).

Ekosistemler türler içinde yer alan birey sayıları açısından incelendiğinde; bazı

türlerin [Sesamia nonagrioides (Lefèbvre, 1827), Acantholeucania loreyi

(Duponchel, 1827), Aspitates ochrearia (Rossi, 1794), Dasycorsa modesta

(Staudinger, 1879), Idaea purpureomarginata (Bohatsch, 1880), Maurica bellieri

(Lederer, 1855)] agro-ekosistemlerde doğal ekosistemlere göre oldukça fazla sayıda

birey içerdiği; Doğal ekosistemlerde ise, bazı türlerin [Dysgonia algira (Linnaeus,

1767), Pericyma albidentaria (Freyer, 1842), Helicoverpa armigera (Hübner,

[1808]), Heliotis peltigera ([Denis & Schiffermüller], 1775), Agrotis puta (Hübner,

[1803]), Autographa gamma (Linnaeus, 1758), Cyclophora puppillaria (Hübner,

[1799])] agro-ekosistemlere göre daha fazla sayıda birey içerdiği görülmektedir.

Ekosistemleri ayrı değerlendirdiğimizde ise, doğal ekosistemlerde genel olarak

tür sayısının çok olmasına rağmen bunların içerdikleri birey sayısının az olduğu,

agro-ekosistemlerde ise bazı türlerin çok yüksek sayıda birey içerdiği görülmektedir

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 33

(Çizelge 4.2.). Dolayısıyla, agro-ekosistemlerin doğal ekosistemlere göre tür

çeşitliliği bakımından daha fakir olduğu ortaya çıkmaktadır.

Çizelge 4.2. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de her bir ekosistemde
 saptanan Lepidoptera takımına bağlı toplam tür ve birey sayıları
*D1: Doğal ekosistem I, D2: Doğal ekosistem II, D3: Doğal ekosistem III, A1: Agro-ekosistem I,
 A2: Agro-ekosistem II.
 D1 D2 D3 A1 A2

Toplam Tür Sayısı 92 88 84 77 70

Toplam Birey Sayısı 2787 2519 3690 4741 3478

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 34

2 5 4 4 3
0

10
20
30
40
50
60

D1 D2 D3 A1 A2

Arctiidae

0 0 0 1 0
0

10
20
30
40
50
60

D1 D2 D3 A1 A2

Cossidae

29 26 24 25 24

0
10
20
30
40
50
60

D1 D2 D3 A1 A2

Geometridae

2 2 1 1 1
0

10
20
30
40
50
60

D1 D2 D3 A1 A2

Lasiocampidae

1 0 0 0 0
0

10
20
30
40
50
60

D1 D2 D3 A1 A2

Lymantriidae 55 51 51
44 40

0
10
20
30
40
50
60

D1 D2 D3 A1 A2

Noctuidae

1 1 1 1 1
0

10
20
30
40
50
60

D1 D2 D3 A1 A2

Notodontidae

2 3 3 1 1
0

10
20
30
40
50
60

D1 D2 D3 A1 A2

Sphingidae

Şekil 4.1. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de beş ekosistemde
saptanan Lepidoptera takımına bağlı tür sayılarının familyalara göre
dağılımı.

 *D1: Doğal ekosistem I, D2: Doğal ekosistem II, D3: Doğal ekosistem III, A1: Agro-
ekosistem I, A2: Agro-ekosistem II.

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 35

4.2. Farklı Habitatlardaki Gece Aktif Lepidoptera Türleri ve Konukçuları

Arasındaki Trofik İlişkilerin Değerlendirilmesi

Arctiidae familyası, kıtaların tümünde yaygın 10.000’in üzerinde türe sahiptir.

Genellikle tropikal bölgelerde bulunur. Palearktik bölgede 200 türü vardır. Büyüklük

bakımından önemli farklılıklar gösterseler de küçük ve orta boyda kelebeklerdir.

Kanatlarının renkleri gözalıcıdır. Türlerinin çoğu gündüz uçar.

Larvaları genellikle uzun ve sık kıllar ile örtülüdür. Toplu olarak yaşarlar.

Larvalarının hızlı hareket etmesi, geniş bir alanda besin arama şansına sahip

olmalarını sağlar. Çünkü besinlerinin büyük bir kısmı dağınık olarak bulunan,

taşların üzerindeki likenlerdir. Meyve ağaçlarında ve otçul bitkilerde beslenen türleri

vardır. Yumurtalarını konukçu bitki üzerine küme halinde bırakırlar.

Bu çalışmada saptanan, Arctiidae familyasına bağlı, otsu bitkilerde beslenen

Diaphora mendica (Clerck, 1759)’nın Doğal ekosistem II’de populasyon yoğunluğu

yüksek bulunmuştur. Literatürde belirtilen konukçuları ile habitatta tespit edilen

konukçuları farklı olduğundan D. mendica (Clerck, 1759)’nın, habitat alanı

içerisinde bulunan bitki türleri arasında, konukçusu olduğu düşünülmektedir.

Maurica bellieri (Lederer, 1855), beş ekosistemde de saptanmış olup Agro-

ekosistem II’de populasyonu çok yüksek bulunmuştur. Literatürden konukçu seçimi

ile ilgili bir bilgi bulunamadığı için yorum yapılamamıştır.

Cossidae familyası tüm dünyada yaygın olup, özellikle Avustralya ve Güney

Afrika’da yüzlerce türü olduğu bilinmektedir. Palearktik bölgede ise 85 türü vardır.

Değişik büyüklükte, fakat iri vücutlu kelebekleri kapsayan bir familyadır. Kanatlar

çoğunluk lekeli ya da beneklidir. Üst kanat dar ve uzun, alt kanat küçüktür.

Kanatlarının sık damarlı, larvalarının oyucu olması, ilkel familyalardan olduğunu

gösterir. Larvaları, ağaçların gövde veya dalları içerisinde odun tabakasını kemirir.

Anten yapısı çok değişiktir. Avustralya’da, Eucalyptus spp. ağaçlarında

yaşayan birçok tür uzun antenlere sahiptir. Türkiye’deki türlerin çoğunda ise anten

kısadır.

Nadiren gündüz uçsalar da genellikle alacakaranlıkta ya da daha geç uçarlar.

Gündüzleri ise ağaç gövdelerinde ve otların üzerinde hareketsiz kalırlar. Rahatsız

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 36

edildiklerinde kısa mesafelere uçarlar. Larvaları yağlı olduğu için bazı yerliler

tarafından yenir.

Polifag bir zararlı olan Zeuzera pyrina (Linnaeus, 1761) özellikle meyve

ağaçları ve çeşitli orman ağaçlarında zararlıdır. Bu çalışmada seçilen habitatlar

arasında sadece Agro-ekosistem I’de tespit edilmiştir. Habitat alanı içerisinde

bulunan Acer spp., Fraxinus spp., Populus spp. türleri konukçuları arasında olup,

dolayısıyla bu habitatta saptanmıştır (Çizelge 4.3.).

Geometridae familyası, Lepidoptera takımı içerisinde, ikinci derecede zengin

familyadır. Çok narin yapılı, ince kırılgan kanatlara sahip olmalarından ve göze

çarpıcı olmadıklarından dolayı iyi toplanıp değerlendirilemezler. Bu nedenle tür

sayısı tam olarak bilinmemektedir. Binlerce türü olduğu varsayılmaktadır. Bazı

türleri kuvvetli vücutlu olup, Noctuidae familyası türlerine benzer. Kanatlar oldukça

geniştir, çoğunluk dalgalı karışık çizgilere sahiptirler. Cinsel dimorfizm vardır; bazı

türlerde dişiler kısa kanatlı ya da kanatsızdır, bazılarında ise renk farkı vardır.

Kanatlarını dinlenme sırasında açık bir durumda zemine yayarlar. Ancak çok az

türde, kanatlar, gündüz kelebekleri gibi abdomenin üzerinde birbirinin yanına

getirilerek dikine tutulur.

Geceleri uçar ve ışığa gelirler. Birçok türü gündüz de uçar. Anten, erkeklerde

çift taraklıdır. Erginler, gündüzleri ağaç gövdelerinde, çalılarda ve yabani otlar

üzerinde dinlenirler. Rahatsız edildiklerinde kısa mesafelere uçarak saklanırlar.

Ancak bunun yanında, geometridlerin bazı türlerinde göç olayı görülür. Bu türler,

Orthonama obstipata (Fabricius, 1794), Cyclophora puppillaria (Hübner, [1799]) ve

Rhodometra sacraria (Linnaeus, 1767) olarak bilinmektedir.

Geometridae familyası türleri genellikle su kenarlarını, çiçekli dağ yamaçlarını

ve özellikle her mevsim bulunan çiçekli yabancı otlar ile geniş yapraklı orman

ağaçlarının birlikte bulundukları habitatları yaşam yeri olarak tercih ederler. Bu

bölgelerde 0-2600 m. yüksekliklerde ve her mevsimde farklı geometridlere rastlamak

mümkündür.

Larvaları tipik mühendis tırtılıdır. Bazıları ince dal parçasına benzer. Diğerleri,

yapraklar ile aynı renktedir. Pupa dönemini genellikle toprakta geçirirler.

Yumurtalarını toplu halde bırakırlar.

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 37

Bu çalışmada saptanan, Geometridae familyasına bağlı Aspitates ochrearia

(Rossi, 1794), Doğal ekosistem II’de tespit edilen Crepis ve Polygonum türleri

üzerinde beslendiğinden bu habitatta saptanan populasyonu diğer habitatlara oranla

yüksek bulunmuştur.

Dasycorsa modesta (Staudinger, 1879) beş ekosistemde de saptanmış olup en

yüksek populasyonu, Doğal ekosistem II’de ortaya çıkmıştır. Literatürden konukçu

seçimi ile ilgili bir bilgi bulunamadığı için yorum yapılamamıştır.

Konukçu bitkileri yaygın olan ve otsu bitkileri tercih eden Rhodometra

sacraria (Linnaeus, 1767) ve Idaea subsericeata (Haworth, [1809])’nın beş

ekosistemde saptanan birey sayıları, yüksek orandadır.

Lasiocampidae familyası tüm dünyaya yayılmış çok zengin familyalardan

biridir. Orta boyda tıknaz vücutlu kelebeklerdir. Anten yapısı çift taraklıdır.

Antenlerin yapısında ve kanatların desenlerinde çok belirgin eşeysel dimorfizm

görülür. Kelebekler kahverengi ya da gridir.

Larvalar ağaçlarda beslenir ve bazen çok zararlı olabilir. Larvaları,

Lymantriidae familyasında olduğu gibi kıl demetleri halinde düzenlenmiş, çok sık bir

kıl örtüsüne sahiptir. Yumurtalarını ağaç veya funda bitkilerinin dallarına halka

şeklinde bırakırlar.

Dişi kelebekler çok yavaş hareketlidir; buna karşın erkekleri çeviktir; gün

boyunca uçarlar. Dinlenme sırasında kanatlarını yayvan çatı şeklinde

konumlandırırlar. Erginlerin yaşam süresi kısadır. Çiftleşmeden hemen sonra erkek,

yumurta bıraktıktan sonra da dişi ölür.

Bu çalışmada, Lasiocampidae familyasına bağlı, Lasiocampa trifolii ([Denis &

Schiffermüller], 1775) ve Trichiura crataegi (Linnaeus, 1758) türleri elde edilmiştir.

Lymantriidae familyası tüm dünyaya yayılmıştır. Dasychira spp. kutupları dahi

işgal etmiştir. Palearktik bölgede 200 türü vardır. Orta boyda ya da küçük

kelebeklerdir. Kanatları geniş ve uçta yuvarlaklaşmıştır. Bazı türlerde dişiler

kanatsızdır. Bazılarında ise, dişiler abdomenin iriliği nedeniyle uçamazlar. Her iki

durum da, bu familyada cinsel dimorfizm olduğunu ortaya koymaktadır. Kanatlar,

dinlenme sırasında, basık bir çatı şeklinde abdomen üzerine yatırılır. Erkeklerin

antenleri çift taraklı ve çok iyi gelişmiştir. Dişilerin antenleri ise basit taraklıdır.

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 38

Larvaları kıllıdır ve insan derisini yakıcı etkiye sahiptir. Genel olarak çeşitli

orman ve meyve ağaçlarında beslenirler. Bazı türleri ekonomik öneme sahiptir.

Yumurtalarını küme halinde bırakır, üzerini abdomeni sonundaki kıllar ile örterler.

Bazılarında larvalar ağ içerisinde bulunur.

Bu bölgede fazla yaygın olmayan, geniş yapraklı odunsu ağaçlarda ve meyve

ağaçlarında zararlı olan Euproctis chrysorrhoea (Linnaeus, 1758) sadece Doğal

ekosistem I’de tespit edilmiştir. Yakalanan türe ait birey sayısının 1 tane olması,

habitatta bu türü etkileyecek bir faktör bulunmaması E. chrysorrhoea (Linnaeus,

1758)’nın tesadüf bulunduğunu ortaya çıkarmıştır.

Noctuidae familyası Lepidoptera takımının 25.000 tür içermesiyle en zengin

familyasıdır (Heath, 1983). Tüm dünyada, tropik bölgelerden kutuplara kadar yaygın

olarak bulunmaktadır. Renk ve büyüklük bakımından büyük farklılıklar gösterirler.

Buna rağmen, genellikle orta boyda ve donuk-esmer renkli kelebeklerdir. En önemli

ortak özellikleri, kanatlarındaki tipik damarlanmanın yanı sıra, benzer desenlenmeye

sahip olmalarıdır. Antenler erkeklerde genellikle çift taraklıdır.

Çoğu, geceleri ve alacakaranlıkta uçar. Gündüzleri ise ağaç gövdelerinde, taş

duvarlarda, çatı ve köprü altlarında, bitki üzerinde, vs.’de saklanarak yaşarlar.

Türlerinin çoğu yaz aylarında uçar. Acontinae, Plusiinae, Heliothinae türleri hem

gündüz hem de gece uçar. Gündüz uçan türler çiçekleri ziyaret eder. Bazı türlerde

göç olayı görülür. Erginlerin hemen hepsi tatlı özsuları sever. Bu nedenle tatlı

yemlerle cezbedilebilirler. Bal, şeker, şurup, vs. eriyikleri, mayalanmakta olan tatlı

nesneler, birçok türü cezbeder. İyi gelişmiş emme hortumları ile çiçeklerden ve

meyvelerden özsu emerler. Salix, Calluna, Erica, Phragmites, Juncus, Hedera

çiçekleri erginleri cezbeder. Silene, Lychnis spp. erginlerin yumurta bıraktıkları

konukçulardandır.

Larvaları çıplak veya az kıllı, tıknaz yapılı ve donuk renklidir. Birçok tür,

çeşitli kültür bitkilerine çok zarar verir. Pupa dönemini, beslendikleri bitkilerin

üzerinde, toprakta ve yaprak döküntüleri arasında geçirirler.

Bu çalışmada saptanan, Noctuidae familyasına bağlı Pseudaletia unipuncta

(Haworth, [1809]) ve Aletia vitellina (Hübner, [1808])’nın ana konukçusu Gramineae

olmasına rağmen, P. unipuncta (Haworth, [1809])’nın populasyon yoğunluğu Doğal

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 39

ekosistem I’de, A. vitellina (Hübner, [1808])’nın populasyon yoğunluğu ise Doğal

ekosistem III’de yüksek bulunmuştur. Doğal ekosistem I’de Sorghum miktarının

fazla olması P. unipuncta (Haworth, [1809])’nın, Doğal ekosistem III’de ise otsu

bitkilerin fazla olması A. vitellina (Hübner, [1808])’nın birey sayısının artmasında

etkili olmuştur. Yine, otsu bitkilerde beslenen Agrotis ipsilon (Hufnagel, 1766) ve

Agrotis puta (Hübner, [1803])’nın populasyon yoğunluğu Doğal ekosistem III’de

diğer ekosistemlere oranla yüksek bulunmuştur.

 Noctua pronuba (Linnaeus, 1758), Medicago, Vitis dışında pek çok yabancı ot

ve Rubus türleri üzerinde beslenmektedir (Çizelge 4.3.). Doğal ekosistem III’de

Rubus spp.’nin yoğun olması N. pronuba (Linnaeus, 1758) populasyonunu

arttırmıştır.

Ana konukçusu Gramineae olan, Çukurova’da tarım alanlarında yaygın, zararlı

türler olarak bilinen Acantholeucania loreyi (Duponchel, 1827), Sesamia

nonagrioides (Lefèbvre, 1827), Spodoptera exigua (Hübner, [1808])’un mısır

tarımının yapıldığı Agro-ekosistem I ve II’de populasyon yoğunlukları yüksek

bulunmuştur. Bununla birlikte, Polygonum aviculare L., Taraxacum serotinum

(Waldst. and Kit.) Poir., vs.’i konukçusu olarak seçen S. exigua (Hübner, [1808]) ve

Spodoptera cilium (Guenée, 1852)’un, Doğal ekosistem III’de populasyon

yoğunlukları yüksek bulunmuştur.

Polifag zararlılar olarak bilinen Helicoverpa armigera (Hübner, [1808]) ve

Autographa gamma (Linnaeus, 1758) pek çok kültür bitkisine zarar verir. Bunun

dışında, yine pek çok otsu bitki üzerinde beslenirler. H. armigera (Hübner,

[1808])’nın seçilen beş farklı habitatta da populasyon yoğunluğu yüksek

bulunmuştur. Doğal ekosistem III olarak belirlenen otsu bitkilerin yoğun olduğu bu

habitatta, A. gamma (Linnaeus, 1758)’nın populasyonu diğer habitatlara oranla

yüksek bulunmuştur.

 Tyta luctuosa ([Denis & Schiffermüller], 1775)’nın konukçusu olarak bilinen

Convolvulus arvensis L., Doğal ekosistem II ve Agro-ekosistem II’de tespit

edilmiştir. Dolayısıyla, bu habitatlarda yakalanan T. luctuosa ([Denis &

Schiffermüller], 1775)’ya ait birey sayısı diğer habitatlara oranla daha yüksek

bulunmuştur.

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 40

Notodontidae familyası tüm dünyada yaygındır. Palearktik bölgede 200 türü

vardır. Çoğunluk esmer veya sarımsı kelebekler olup, Noctuidae türlerini andırırlar.

Dinlenme sırasında, kanatları çatı gibi tutulduğunda, ön kanadın arka kenarında

geriye doğru bir çıkıntının görülmesi karakteristiktir. Antenleri genellikle uçlarına

kadar taraklıdır. Ağaçta yaşamayı çok severler. Esas biyotopları orman kenarlarıdır.

Homokromi ve mimikri çok gelişmiştir.

Geceleri aktiftirler. Gündüzleri ise hareketsiz olarak kalırlar. Genellikle

ilkbaharda ve geç yazda olmak üzere iki döl verirler. Larvaların vücudunda dorsal

kabartılar vardır. Göç eden bu larvalar çeşitli ağaç ve fundalarda zararlı olurlar.

Ana konukçusu Pinus spp. olan Traumatocampa pityocampa ([Denis &

Schiffermüller], 1775) esas zararını Pinus brutia Ten.’da yapar (Çizelge 4.3.).

Seçilen habitatlar arasındaki Doğal ekosistem II’de P. brutia Ten. populasyonunun

fazla olması, T. pityocampa ([Denis & Schiffermüller], 1775)’ya ait birey sayısının

diğer ekosistemlere oranla daha yüksek bulunmasını sağlamıştır.

Sphingidae familyası dünyada 1000’in üzerinde türe sahiptir. Palearktik

bölgede 57 türü vardır. Kelebekler orta ve iri yapılıdır. Genellikle tropik bölgelerde

yaşarlar. Antenlerin ucu kalınlaşmıştır. Kanatlar uca doğru sivrilen dar bir yapı

gösterir. Arka kanatlar, önlere kıyasla çok küçüktür. Vücut yapıları füze şeklindedir.

Uzun mesafelere uçabilen kelebeklerdir. Hızlı uçarlar ve mevsimlik göçler yaparlar.

Birçok türü alacakaranlıkta ve gece uçar. Bazıları ise gündüz uçar. Sphingidae

türlerinin çoğu çiçeklerin nektarı ile beslenir. Yumurtalarını konukçu bitki üzerine

tek tek bırakırlar.

Larvaları çıplak vücutlu ve güzel renklidir. Larvalarının 11. segmentinin dorsal

tarafında, farklı uzunlukta, iğnemsi bir çıkıntı vardır. Bu familyanın adı larvalarının

sfenkslere benzeyen duruşlarından kaynaklanır.

Pupa dönemini, çıplak olarak, toprak üzerinde veya içerisinde geçirirler. Pupa

veya ergin halde kışlarlar. Bazı türlerinin bağlarda zarar yaptığı tespit edilmiştir.

Bu çalışmada saptanan, Sphingidae familyasına bağlı Hyles livornica (Esper,

1779) beş ekosistemde de saptanmış olup, populasyon yoğunluğu Doğal ekosistem

III’de yüksek bulunmuştur. Habitatta çalılık formundaki bitkilerin ve yabancı otların

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 41

yoğun olması, habitatta saptanan H. livornica (Esper, 1779)’ya ait birey sayısının

yüksek bulunmasını sağlamıştır.

Macroglossum stellatarum (Linnaeus, 1758) Doğal ekosistem II’de

saptanmıştır. Gündüz uçan bir tür olduğu için ışık tuzağında tesadüf bulunmuştur.

Çizelge 4.3. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de beş ekosistemde
 saptanan lepidopter türleri ve konukçu bitkileri
Familya-Tür Konukçu Bitki

Arctiidae

Arctia villica

(Linnaeus, 1758)

Taraxacum, Plantago, Achillea, Lamium, Urtica,

Centaurea, Fragaria

Diaphora mendica

(Clerck, 1759)

Betula, Salix, Urtica, Rumex, Chenopodium,

Atriplex, Trifolium, Lythrum, Chamaenerion,

Galeopsis, Plantago, Impatiens noli-tangere,

Stachys, Lamium

Euplagia quadripunctaria

(Poda, 1761)

Lamium, Epilobium, Corylus, Rubus, Lonicera,

Sarothamnus, Urtica, Vitis, Fraxinus

Maurica bellieri

(Lederer, 1855)

_

Parasemia plantaginis

(Linnaeus, 1758)

Polygonum, Rumex, Vaccinium, Plantago, Betula

Phragmatobia fuliginosa

(Linnaeus, 1758)

Salix, Polygonum, Rumex, Potentilla, Rubus,

Trifolium, Chamaenerion angustifolium, Calluna,

Vaccinium, Andromeda polifolia, Plantago,

Taraxacum

Cossidae

Zeuzera pyrina

(Linnaeus, 1761)

Fraxinus, Acer, Salix, Quercus, Populus, Platanus

Corylus, Alnus, Fagus, Crataegus, Prunus, Malus

Geometridae

Agriopis bajaria ([Denis &

Schiffermüller], 1775)

_

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 42

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Geometridae

Apochima flabellaria

(Heeger, 1838)

Taraxacum, Senecio, Calendula, Chrysanthemum,

Rumex pulcher

Aleucis distinctata

(Herrich-Schäffer, [1839])

Prunus spinosa

Ascotis selenaria

([Denis & Schiffermüller],

1775)

Prunus, Crataegus, Sambucus nigra, Cytisus

scoparius, Artemisia campestris, Rubus idaeus,

Rosa, Quercus

Aspitates ochrearia

(Rossi, 1794)

Polygonum aviculare, Crepis vesicaria, Daucus

carota, Linaria, Ononis, Plantago coronopus,

Quercus, Pinus

Chemerina caliginearia

(Rambur, 1833)

Cistus incanus

Chiasmia syriacaria

(Staudinger, 1871)

_

Crocallis tusciaria

(Borkhausen, 1793)

Prunus spinosa, Crataegus, Clematis vitalba,

Rhamnus frangula, Berberis, Pinus

Dasycorsa modesta

(Staudinger, 1879)

_

Dyscia conspersaria

(Fabricius, 1775)

Salvia pratensis, Quercus, Pinus

Isturgia berytaria

(Staudinger, 1892)

_

Nychiodes dalmatina

(Wagner, 1909)

Yabani meyve ağaçları, çiçekli otsu bitkiler

Peribatodes rhomboidaria

([Denis & Schiffermüller],

1775)

Prunus spinosa, Crataegus, Rhamnus frangula,

Clematis, Betula, Hedera helix, Taxus, Rubus, Vitis,

Pinus brutia, Quercus

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 43

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Geometridae

Pseudopanthera syriacata

(Guenée,1852)

_

Stueningia wolfi

(Hausmann,1993)

_

Aplasta ononaria

(Fuessly, 1783)

Ononis spinosa, O. arvensis, O. repens, Quercus,

Fraxinus

Microloxia herbaria

(Hübner, [1813])

Vernonia centaureoides

Phaiogramma etruscaria

(Zeller, 1849)

Umbelliferae

Proteuchloris neriaria

(Herrich-Schäffer, 1852)

Quercus

Catarhoe rubidata

([Denis & Schiffermüller],

1775)

Galium, Quercus, Populus, Salix

Eupithecia breviculata

(Donzel, 1837)

Phychotis heterophylla, kültür bitkileri, meyve

ağaçları

Eupithecia sp. _

Orthonama obstipata

(Fabricius, 1794)

Annona glabra, Anthemis, Chrysanthemum,

Senecio, Eupatorium, Convolvulus, Alyssum,

Nasturtium, Galium, Ulmus, Polygonum

hydropiper, P. persicaria, Populus, Salix

Philereme transversata

(Hufnagel, 1767)

Rhamnus cathartica

Protorhoe unicata

(Guenée, 1858)

_

Cyclophora puppillaria

(Hübner, [1799])

Salix, Quercus

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 44

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Geometridae

Idaea aversata

(Linnaeus, 1758)

Taraxacum officinalis, Achillea, Convolvulus,

Scabiosa, Polygonum, Rumex, Rubus, Rhamnus

frangula, Quercus, Pinus

Idaea degeneraria

(Hübner, [1799])

Taraxacum, Polygonum, Rumex, Quercus, Pinus

Idaea purpureomarginata

(Bohatsch, 1880)

_

Idaea subsericeata

(Haworth, [1809])

Polygonum, Taraxacum, Stellaria, Rumex,

Anagallis, Plantago, Quercus

Idaea textaria

(Lederer, 1861)

_

Idaea trigeminata

(Haworth, [1809])

Polygonum, Hedera, Quercus

Problepsis ocellata

(Frivaldszky, 1845)

_

Rhodometra sacraria

(Linnaeus, 1767)

Polygonum aviculare, Rumex, Rhus, Anthemis,

Emex, Oxygonum, Malus pumila, Quercus, Pinus

Scopula imitaria

(Hübner, [1799])

Ligustrum, Pinus, Quercus

Scopula ornata

(Scopoli, 1763)

Achillea, Mentha, Origanum, Rumex, Taraxacum,

Thymus, Veronica, Quercus

Scopula submutata

(Treitschke, 1828)

Thymus vulgaris

Lasiocampidae

Lasiocampa trifolii

([Denis & Schiffermüller],

1775)

Gramineae, Festuca ovina, F. polesica, Elymus

arenarius, Vicia cracca, Calluna vulgaris

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 45

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Lasiocampidae

Trichiura crataegi

(Linnaeus, 1758)

Betula, Alnus, Salix, Populus, Sorbus, Crataegus,

Prunus, Vaccinium, Ulmus

Lymantriidae

Euproctis chrysorrhoea

(Linnaeus, 1758)

Salix, Quercus, Rubus, Arbutus unedo, Prunus,

Crataegus, Ulmus, Carpinus, Fagus, Corylus

Noctuidae

Acontia lucida

(Hufnagel, 1767)

Convolvulus arvensis, Malva, Althaea officinalis

Emmelia trabealis

(Scopoli, 1763)

Convolvulus arvensis

Eublemma ostrina

(Hübner, [1808])

Echinops, Carlina, Carduus, Cirsium

Acronicta rumicis

(Linnaeus, 1758)

Rumex, Plantago, Polygonum, Calluna, Rubus,

Salix, Crataegus, Urtica, Rosa, Malva, Sonchus,

Syringa

Actinotia hyperici

([Denis & Schiffermüller],

1775)

Hypericum, H. perforatum, H. maculatum

Caradrina morpheus

(Hufnagel, 1766)

Otsu bitkiler

Hoplodrina ambigua

([Denis & Schiffermüller],

1775)

Taraxacum officinale, otsu bitkiler

Hypeuthina fulgurita

(Lederer,1855)

_

Luperina dumerilii

(Duponchel, 1826)

Gramineae

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 46

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Noctuidae

Oria musculosa

(Hübner, [1808])

Gramineae, Avena, Hordeum, Bromus

Paradrina clavipalpis

(Scopoli, 1763)

Rumex, Plantago, Gramineae, otsu bitkiler, sebze

Paradrina selini

(Boisduval, 1840)

_

Phylogophora meticulosa

(Linnaeus, 1758)

Rubus, otsu bitkiler, sebze, meyve ağaçları

Sesamia nonagrioides

(Lefèbvre, 1827)

Gramineae

Spodoptera cilium

(Guenée, 1852)

Gramineae, otsu bitkiler

Spodoptera exigua

(Hübner, [1808])

Persicaria; Taraxacum, Senecio, Polygonum,

Gramineae, Gossypium

Spodoptera littoralis

(Boisduval, 1833)

Otsu bitkiler, sebze

Catocala conversa

(Lang, 1789)

Quercus

Catocala nymphagoga

(Esper, 1787)

Quercus

Dysgonia algira

(Linnaeus, 1767)

Rubus, Salix, Genista, Ricinus, Populus, Punica

Grammodes bifasciata

(Petagna, 1787)

Rubus, Cistus, Smilax, Polygonum persicaria,

Polygonum convolvulus

Minucia lunaris

([Denis & Schiffermüller],

1775)

Quercus

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 47

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Noctuidae

Ophiusa tirhaca

(Cramer, 1777)

Pistacia, P. lentiscus, Cistus, Rhus, R. cotinus,

Viburnum, Erica, Combretum, Eucalyptus, Daphne

Pericyma albidentaria

(Freyer, 1842)

_

Prodotis stolida

(Fabricius, 1775)

Paliurus, Rubus, Coriaria myrtifolia, Quercus

Earias insulana

(Boisduval, 1833)

Malvaceae, Abutilon angulatum, A. mauritanium, A.

muticum, Hibiscus asper, H. cannabinus

Amephana dalmatica

(Rebel, 1919)

_

Agrochola lychnidis

([Denis & Schiffermüller],

1775)

Ranunculus, Trifolium, Salix, Crataegus

Allophyes oxyacanthae

(Linnaeus, 1758)

Prunus, Crataegus

Ammoconia senex

(Geyer, [1828])

_

Aporophyla austrialis

(Boisduval, [1829])

Silene maritima, otsu bitkiler

Aporophyla canescens

(Duponchel, 1826)

Asphodelus, Narcissus

Aporophyla nigra

(Haworth, 1809)

Otsu bitkiler

Brachionycha sphinx

(Hufnagel, 1766)

Ulmus, Quercus, Corylus, Salix, Prunus, Fraxinus

Cucullia chamomillae

([Denis & Schiffermüller],

1775)

Matricaria, Anthemis

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 48

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Noctuidae

Dryobota labecula

(Esper, [1788])

Quercus ilex

Dryobotodes carbonis

(Wagner, 1931)

Quercus

Episema glaucina

(Esper, 1789)

Muscari racemosum, Ornithogalum, Anthericum

liliago

Polymixis serpentina

(Treitschke, 1825)

Otsu bitkiler

Eutelia adulatrix

(Hübner, [1813])

Rhus cotinus, Pistacia lentiscus, Cotinus coggygria,

Ligustrum vulgare

Acantholeucania loreyi

(Duponchel, 1827)

Gramineae, otsu bitkiler

Aletia alopecuri

(Boisduval , 1840)

Gramineae

Aletia vitellina

(Hübner, [1808])

Gramineae, otsu bitkiler

Discestra trifolii
(Hufnagel, 1766)

Chenopodium, Atriplex, Polygonum aviculare,

Alyssum saxatile

Egira conspicillaris

(Linnaeus, 1758)

Lotus, Polygonum, Rumex

Hadena variegata

(Wagner, 1929)

Silene, Gypsophila, Delphinium

Hecatera bicolorata
(Hufnagel, 1766)

Compositae

Lacanobia w-latinum
(Hufnagel, 1766)

Genista tinctoria, Polygonum aviculare, Stellaria,

Sarothamnus scoparius

Orthosia rorida

(Frivaldsky, 1835)

Paliurus spina-christi

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 49

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Noctuidae

Pseudaletia unipuncta

(Haworth, [1809])

Gramineae; Sorghum

Helicoverpa armigera

(Hübner, [1808])

Chenopodium, Datura, Gramineae, Gossypium,

Citrus, otsu bitkiler, sebze

Heliothis nubigera

([Denis & Schiffermüller],

1775)

Chrysanthemum coronaria, otsu bitkiler

Heliothis peltigera

([Denis & Schiffermüller],

1775)

Senecio, Calendula, Ononis, Gramineae

Agrotis biconica

(Hübner, 1808)

Gramineae

Agrotis crassa

(Hübner, [1803])

Gramineae, otsu bitkiler

Agrotis ipsilon
(Hufnagel, 1766)

Taraxacum officinale, Gramineae, Amaranthus,

Veronica, Vicia, Gossypium, otsu bitkiler, sebze

Agrotis puta

(Hübner, [1803])

Otsu bitkiler

Agrotis segetum
([Denis & Schiffermüller],

1775)

Gramineae, Vitis, otsu bitkiler, süs bitkileri, sebze

Noctua comes

(Hübner, [1813])

Rubus, otsu bitkiler

Noctua janthina
([Denis & Schiffermüller],

1775)

Rubus canescens, otsu bitkiler

Noctua pronuba

(Linnaeus, 1758)

Medicago sativa, Rubus, Vitis, otsu bitkiler, sebze

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 50

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Noctuidae

Peridroma saucia

(Hübner, [1808])

Meyve ve orman ağaçları, otsu bitkiler, sebze

Xestia xanthographa

([Denis & Schiffermüller],

1775)

Gramineae, Rumex, Plantago, Primula vulgaris,

Salix, Quercus

Tathorhynchus exsiccata

(Lederer , 1855)

Indigotera

Tyta luctuosa

([Denis & Schiffermüller],

1775)

Convolvulus arvensis, Malva, Plantago

Autographa gamma

(Linnaeus, 1758)

Otsu bitkiler, sebze

Chrysodeixis chalcites

(Esper, 1789)

Urtica, Cytisus, Solanum, Parietaria, Convolvulus,

Heliotropium

Cornutiplusia circumflexa

(Linnaeus, 1767)

Solanaceae

Trichoplusia ni

(Hübner, [1803])

Calendula, Cakile maritima, Gramineae

Notodontidae

Traumatocampa

pityocampa ([Denis &

Schiffermüller], 1775)

Pinus, Cedrus libani

Sphingidae

Daphnis nerii

(Linnaeus, 1758)

Nerium oleander, Vitis, Acokanthera, Carissa,

Gardenia, Rauwolfia, Taberna, Mangifera,

Adenium multiflorum, Vinca, Asclepias, Jasminum,

Thevetia, Amsonia, Rhozya, Ipomea, Catharanthus,

Trachelospermum

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 51

Çizelge 4.3.’ün devamı
Familya-Tür Konukçu Bitki

Sphingidae

Hyles livornica

(Esper, 1779)

Polygonum, Rumex, Vitis, Parthenocissus, Galium,

Euphorbia, Linaria, Epilobium, Antirrhinum,

Scabiosa, Linum, Fuchsia, Asphodelus, Gossypium,

Salix, Fraxinus, Plantago, Zygophyllum, Eremurus,

Pelargonium, Asparagus, Acacia, Cicer, Thevetia

neriifolia

Macroglossum stellatarum

(Linnaeus, 1758)

Galium, Rubia, Carduus, Phlox, Petunia, Aster,

Centaurea, Stellaria

Theretra alecto

(Linnaeus, 1758)

 Parthenocissus, Vitis, Saurauia, Dillenia, Leea,

Tetracera, Psychotria, Rubia, Cissus, Gossypium

Agrius convolvuli

(Linnaeus, 1758)

Convolvulus, Ipomoea, Chrysanthemum, Phaseolus

Helianthus, Rumex

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 52

4.3. Biyolojik Çeşitlilik Hesaplamaları

Biyolojik çeşitlilik indeksleri, yakalanan lepidopterlerin tür sayıları ve her bir

tür içerisinde yer alan birey sayılarından elde edilen verilerden yararlanılarak

hesaplanmış, Çizelge 4.4., 4.5. ve 4.6.’da verilmiştir. Böceklerin örneklenmesinde

pek çok yöntem kullanılmakla birlikte, bu çalışmada, toplanan örnekler gece aktif

olduğu için ışık tuzağı örnekleme yöntemi kullanılmıştır.

4.3.1. Farklı Habitatların Tür Çeşitliliği

Farklı habitatlardaki Lepidoptera takımına bağlı gece aktif kelebeklerin tür ve

birey sayılarından hesaplanan Shannon-Wiener ve Simpson çeşitlilik değerlerinin

Doğal ekosistem II’de en yüksek, Agro-ekosistem I’de ise en düşük olduğu

bulunmuştur (Çizelge 4.4., 4.5.).

Çizelge 4.4. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı
 ekosistemlerin çeşitlilik (Shannon-Wiener indeksi)
 yönünden karşılaştırılması
Ekosistemler Çeşitlilik indeksi (Shannon-Wiener)

Doğal ekosistem I 3.111

Doğal ekosistem II 3.437

Doğal ekosistem III 2.818

Agro-ekosistem I 2.598

Agro-ekosistem II 2.918

Simpson çeşitlilik indeksi ile ters orantılı olarak artan veya azalan Simpson

dominantlık indeksi değerleri ise, en fazla Agro-ekosistem I’de, en az ise Doğal

ekosistem II’de hesaplanmıştır (Çizelge 4.5.).

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 53

Çizelge 4.5. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı ekosistemlerin
 çeşitlilik ve dominantlık (Simpson indeksi) yönünden karşılaştırılması
Ekosistemler Çeşitlilik indeksi

(Simpson)
Dominantlık indeksi

(Simpson)
Doğal ekosistem I 0.915 0.085

Doğal ekosistem II 0.946 0.053

Doğal ekosistem III 0.877 0.123

Agro-ekosistem I 0.840 0.160

Agro-ekosistem II 0.900 0.099

Bir ekosistemin çeşitliliğinin belirlenmesinde o ekosistemde bulunan türlerin

sayısı ve her türe bağlı bireylerin sayısı çok önemlidir (Magurran, 1988). Çizelge 4.1.

incelendiğinde doğal ekosistemlerde genel olarak tür sayısının çok olmasına rağmen

bunların içerdikleri birey sayısının az olduğu, agro-ekosistemlerde ise bazı türlerin

çok yüksek sayıda birey içerdiği görülmektedir. Diğer bir ifadeyle, doğal

ekosistemlerde az bireye sahip çok sayıda tür bulunması aynı trofik düzeyde bulunan

türler arasında çekişmeye ve farklı trofik basamaklardaki grupların bir alt

basamaktaki grup üzerine baskı kurmasına neden olmuş ve böylece de populasyon

yoğunlukları düşük düzeyde kalmıştır. Agro-ekosistemlerde ise tür sayısının az

olması sonucu doğal baskıdan kurtulan bazı türlerde hızlı bir populasyon gelişmesi

görülmüştür. Monokültür tarım alanı ile doğal bir ekosistem karşılaştırıldığında,

doğal ekosistemlerde tür sayısının çok fazla olduğu ve trofik ilişkilerin karmaşıklığı

nedeniyle dengenin kurulduğu, buna karşılık tarımsal alanlarda tür sayısının az

olması nedeni ile bazı böcek gruplarının aşırı populasyonlar göstererek ekonomik

zarar oluşturdukları yapılan çalışmalarda bildirilmiştir (Pimental, 1961). Herhangi bir

ekosistemdeki topluluklarda besin ağı ne kadar karmaşık olursa o sistemin dışardan

gelecek çevresel etkilere karşı o denli dayanıklı olacağı yani o ekolojide bulunan

türlerin anormal populasyon artışlarını baskı altına alacağı Paire (1969) tarafından

saptanmıştır. Monokültür tarım alanlarında bazı zararlıların, epidemi göstermesinin

en büyük nedenlerinden bir tanesi de budur.

Bitki örtüsünün yoğun olduğu habitatların böcek çeşitlilik indeks değerlerinin

yüksek, tam tersine seyrek olduğu habitatlarda ise düşük olduğu yapılan çalışmalarda

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 54

bildirilmiştir (Idris ve ark., 2002; Percy ve ark., 2004; Weisser ve Siemann, 2004).

Bunun esas nedeni ise böcek biyolojik çeşitliliğinin bitki biyolojik çeşitliliği ile

doğru orantılı olmasıdır. Dolayısıyla, seçilen habitatlar arasında bitki örtüsünün daha

az olduğu agro-ekosistemlerde yakalanan lepidopterlerin biyolojik çeşitlilikleri doğal

ekosistemlere oranla daha az olduğu ortaya çıkarılmıştır.

Bitki örtüsü kadar, insan aktivitelerinin yoğunluğu ve diğer çevresel faktörlerin

de o habitattaki tür zenginliğini etkileyeceği bilinen bir gerçektir (Büchs, 2003).

Çevre kirliliği tüm dünyada olduğu gibi ülkemizde de en güncel sorunlardan biri

durumuna gelmiştir. Ancak, ülkemizde çevre kirliliği denilince akla ilk olarak

endüstriyel ve evsel her türlü atıkların çevre üzerindeki olumsuz etkileri gelmekte, bu

sorunlara karşı çözüm aranmaktadır. Oysa doğal çevre canlı, cansız tüm etmen ve

etkenlerin uyumlu bir etkileşim gösterdiği mükemmel bir dengeye sahip tek bir

organizma olarak düşünülmelidir.

Ekosistemlerdeki trofik ilişkiler incelendiğinde güneşten sağlanan enerjinin,

üretici topluluğu olan bitkilerden tüketicilere yani otçul ve etçillere doğru basamak

basamak iletildiğini görürüz. Bu iletişim bir basamaktan diğerine doğru, halkalardan

oluşan basit bir zincir şeklinde olabileceği gibi çok karmaşık bir ağ şeklinde de

olabilir. Sistem içerisindeki bu iletişim ne kadar karmaşık olursa sistemin dışardan

gelecek olan olumsuz etkilere tepkiside o derece güçlü olacak, dengesini korumaya

devam edecektir. Diğer bir ifadeyle, bir ekosistem içerisinde tür sayısı (diversity) ne

kadar çok olursa o kadar dengeli bir sistem oluşacaktır. İnsanoğlu kendi çıkar

uğraşları içerisinde doğayı yönlendirirken sürekli olarak tek düzeliğe yönelmekte,

doğal sistemlerdeki karmaşık trofik ilişkilerin basite indirgenmesine neden

olmaktadır.

Çevresel faktörlerin etkisiyle ortaya çıkan habitat bozulması bazı böcek

türlerini o habitat içerisine çekmekte, bazı türleri ise ortamdan kaçırmakta ve göçe

zorlamaktadır. Bu türler habitatlardaki biyolojik çeşitliliğin değişmesiyle açığa

çıkarlar. Habitattaki biyolojik çeşitliliğinin artması habitatın bozulmadığı anlamına

gelmemektedir. Bozulmaya gösterge olan türler biyolojik çeşitlilik ile doğrusal ilişki

göstermeyebilirler (Allegro ve Sciaky, 2003). İnsan aktiviteleri, habitatın orijinindeki

biyolojik çeşitliliği bazen olumlu yönde bazense olumsuz yönde etkileyebilir. Diğer

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 55

bir ifadeyle, bazı türlerin bu etkilerden dolayı populasyonlarında artış olurken, bazı

türlerin populasyonu düşer. Bazı türler ise bu etkilerden olumlu veya olumsuz yönde

etkilenmezler, aynı habitatta ve aynı populasyon yoğunluğunda yaşamlarına devam

ederler.

Her ne kadar fauna belirlenmesi için iyi bir örnekleme yöntemi olarak kabul

edilse de, ışık tuzağına gelen kelebek türleri; rüzgarın durumu, sıcaklık, yağış, nem,

ay ışığı ve zaman faktörlerinden etkilenmekte, hedef alınan habitatın dışındaki türleri

de çekebilmektedir. Çoğunluk Pinus spp.’den oluşan doğal ekosistemler de, Doğal

ekosistem III’ün bitki örtüsünün çeşitliliğine rağmen, çeşitlilik indeks değerlerinin,

Doğal ekosistem I ve Doğal ekosistem II’ye oranla daha düşük olduğu belirlenmiştir.

Yukarıda belirtilen sebeplerden dolayı insan aktivitelerinin ne derece etkili olduğu

konusunda yorum yapmak yanlışlıklara neden olabilir. Ayrıca ışık tuzaklarının

kurulduğu habitatlarda elektrik direklerinin fazla olması, bazı ışık tuzaklarının ise yol

kenarına yakın olması (Doğal ekosistem III ve Agro-ekosistem I) habitat çevresinde

ışık yoğunluğunun artmasını sağlayarak türlerin ışık tuzağına yönelmesini

zorlaştırdığı düşünülmektedir. Bunların yanı sıra, Doğal ekosistem I’den 92 türe ait

2787 birey ve Doğal ekosistem II’den 88 türe ait 2519 birey elde edilirken, Doğal

ekosistem III’den 84 türe ait 3690 birey elde edilmiştir. Dolayısıyla, Doğal ekosistem

I ve Doğal ekosistem II’de tür sayısının fazla ve bu türlerin içerdiği birey sayısının az

olması, Doğal ekosistem III’de ise bazı türlerin oldukça fazla sayıda birey içermesi

Doğal ekosistem III’ün çeşitlilik değerinin Doğal ekosistem I ve Doğal ekosistem

II’ye oranla daha düşük bulunmasını sağlamıştır. Diğer bir taraftan, Çukurova

Üniversitesi Ziraat Fakültesi Araştırma ve Uygulama Çiftliği’nde, tarım alanlarında

yapılan bilinçli mücadelenin ve ürün çeşitliliğinin tür zenginliğini olumlu yönde

etkilediği görülmüştür. Bu çalışma sonuçları da, bitki örtüsü ile birlikte diğer

çevresel faktörlerin habitatlarda hesaplanan biyolojik çeşitlilik parametrelerini

olumlu yada olumsuz etkilediğini ortaya çıkarmıştır.

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 56

4.3.2. Farklı Habitatların Benzerliği

Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı habitatlardaki

Lepidoptera takımına bağlı türlerden elde edilen veriler kullanılarak hesaplanan

yüzde benzerlik analizine göre;

Doğal ekosistem I, Doğal ekosistem II ve Doğal ekosistem III ile yüksek

düzeyde benzerlik göstermiş (% 82.22 , % 77.27), Agro-ekosistem I ve Agro-

ekosistem II ile daha düşük düzeyde benzerlik göstermiştir (% 74.55 , % 75.30).

Doğal ekosistem II, Doğal ekosistem I ile yüksek düzeyde benzerlik

gösterirken (% 82.22), Agro-ekosistem I ve Agro-ekosistem II ile (% 78.78 , %

81.01), Doğal ekosistem III’e göre daha yüksek düzeyde benzerlik göstermiştir (%

77.90).

Doğal ekosistem III, Doğal ekosistem I ve Doğal ekosistem II ile yüksek

düzeyde benzerlik göstermiş (% 77.27 , % 77.90), Agro-ekosistem I ve Agro-

ekosistem II ile daha düşük düzeyde benzerlik göstermiştir (% 76.25 , % 74.50).

Çizelge 4.6. Balcalı (Adana)’da Ağustos 2004-Ağustos 2005’de farklı
 ekosistemlerin benzerlik (Sörensen indeksi) yönünden
 karşılaştırılması

Ekosistemler Benzerlik indeksi (%)

Doğal ekosistem I * Doğal ekosistem II 82.22

Doğal ekosistem I * Doğal ekosistem III 77.27

Doğal ekosistem I * Agro-ekosistem I 74.55

Doğal ekosistem I * Agro-ekosistem II 75.30

Doğal ekosistem II * Doğal ekosistem III 77.90

Doğal ekosistem II * Agro-ekosistem I 78.78

Doğal ekosistem II * Agro-ekosistem II 81.01

Doğal ekosistem III * Agro-ekosistem I 76.25

Doğal ekosistem III * Agro-ekosistem II 74.50

Agro-ekosistem I * Agro-ekosistem II 77.55

4. ARAŞTIRMA BULGULARI Papatya DEMİREZER

 57

Türlerin, habitatların coğrafi dağılımlarına göre bulunduğu ve habitatların

benzerliklerini sağladığı yapılan çalışmalarda bildirilmiştir (Houghton, 2002). Aynı

özelliklere sahip habitatların birbirine daha fazla benzediği burada yaşayan kelebek

türlerinden elde edilen veriler kullanılarak ortaya çıkarılmıştır. Dolayısıyla,

çoğunluğu Pinus brutia Ten., Pinus pinea L., Pinus halepensis Miller’den oluşan

doğal ekosistemler, birbirleriyle yüksek oranda benzerlik gösterip, agro-

ekosistemlerle daha düşük oranda benzerlik göstermelerine rağmen, seçilen beş

habitatın da kampus alanı içerisinde bulunması, habitatlarda hesaplanan benzerlik

indeks değerlerinin arasında çok belirgin bir fark olmamasını sağlamıştır (Çizelge

4.6.). Ayrıca, Doğal ekosistem II’nin tarım alanlarına yakın olması Agro-ekosistem I

ve Agro-ekosistem II ile benzerliğini sağlamıştır.

Bu çalışmada elde edilen sonuçlarda, benzerlik ve farklılığın nedeninin

habitatlarda yaşayan kelebek türlerinin farklılığından kaynaklandığı düşünülebilir.

Bu farklılıklar da habitatların tanımlanmasına neden olmaktadır.

5. SONUÇLAR ve ÖNERİLER Papatya DEMİREZER

 58

5. SONUÇLAR ve ÖNERİLER

Balcalı (Adana)’da tarımsal üretim yapılan iki agro-ekosistem ve üç doğal

ekosistem seçilmiş, belirlenen beş habitattaki Lepidoptera takımına bağlı türler

saptanmış ve bu habitatların çeşitliliği, dominantlığı ve benzerliği gece aktif

lepidopterler açısından incelenmiştir. Bunun sonucunda; Lepidoptera takımından

Arctiidae, Cossidae, Geometridae, Lasiocampidae, Lymantriidae, Noctuidae,

Notodontidae, Sphingidae olmak üzere toplam 8 Makrolepidoptera familyasına ait

122 tür saptanmıştır.

Doğal ekosistem I’den 7 familyaya bağlı 92 tür, Doğal ekosistem II’den 6

familyaya bağlı 88 tür, Doğal ekosistem III’den 6 familyaya bağlı 84 tür, Agro-

ekosistem I’den 7 familyaya bağlı 77 tür, Agro-ekosistem II’den 6 familyaya bağlı

70 tür elde edilmiştir.

Toplanan türler içerisinde, Eublemma ostrina (Hübner, [1808]), Hypeuthina

fulgurita (Lederer,1855), Luperina dumerilii (Duponchel, 1826), Oria musculosa

(Hübner, [1808]), Paradrina clavipalpis (Scopoli, 1763), Paradrina selini

(Boisduval, 1840), Spodoptera cilium (Guenée, 1852), Spodoptera exigua (Hübner,

[1808]), Spodoptera littoralis (Boisduval, 1833), Dysgonia algira (Linnaeus, 1767),

Pericyma albidentaria (Freyer, 1842), Prodotis stolida (Fabricius, 1775), Agrochola

lychnidis ([Denis & Schiffermüller], 1775), Episema glaucina (Esper, 1789),

Acantholeucania loreyi (Duponchel, 1827), Aletia vitellina (Hübner, [1808]),

Discestra trifolii (Hufnagel, 1766), Egira conspicillaris (Linnaeus, 1758), Hadena

variegata (Wagner, 1929), Pseudaletia unipuncta (Haworth, [1809]), Helicoverpa

armigera (Hübner, [1808]), Agrotis biconica (Hübner, 1808), Agrotis ipsilon

(Hufnagel, 1766), Agrotis puta (Hübner, [1803]), Noctua pronuba (Linnaeus, 1758),

Tyta luctuosa ([Denis & Schiffermüller], 1775), Autographa gamma (Linnaeus,

1758), Chrysodeixis chalcites (Esper, 1789), Cornutiplusia circumflexa (Linnaeus,

1767), Trichoplusia ni (Hübner, [1803]), Apochima flabellaria (Heeger, 1838),

Crocallis tusciaria (Borkhausen, 1793), Dasycorsa modesta (Staudinger, 1879),

Isturgia berytaria (Staudinger, 1892), Peribatodes rhomboidaria ([Denis &

Schiffermüller], 1775), Phaiogramma etruscaria (Zeller, 1849), Cyclophora

5. SONUÇLAR ve ÖNERİLER Papatya DEMİREZER

 59

puppillaria (Hübner, [1799]), Idaea degeneraria (Hübner, [1799]), Idaea

purpureomarginata (Bohatsch, 1880), Idaea subsericeata (Haworth, [1809]), Idaea

textaria (Lederer, 1861), Idaea trigeminata (Haworth, [1809]), Rhodometra sacraria

(Linnaeus, 1767), Diaphora mendica (Clerck, 1759), Maurica bellieri (Lederer,

1855), Lasiocampa trifolii ([Denis & Schiffermüller], 1775), Traumatocampa

pityocampa ([Denis & Schiffermüller], 1775) türleri hem doğal ekosistemlerde hem

de agro-ekosistemler de tespit edilmiştir. 22 tür ise sadece bir lokalitede tespit

edilmiştir.

Populasyonu yoğun bulunan türler, Eublemma ostrina (Hübner, [1808]),

Paradrina clavipalpis (Scopoli, 1763), Spodoptera cilium (Guenée, 1852),

Spodoptera exigua (Hübner, [1808]), Spodoptera littoralis (Boisduval, 1833),

Agrochola lychnidis ([Denis & Schiffermüller], 1775), Pseudaletia unipuncta

(Haworth, [1809]), Helicoverpa armigera (Hübner, [1808]), Agrotis biconica

(Hübner, 1808), Agrotis puta (Hübner, [1803]), Noctua pronuba (Linnaeus, 1758),

Idaea purpureomarginata (Bohatsch, 1880), Idaea subsericeata (Haworth, [1809]),

Rhodometra sacraria (Linnaeus, 1767), Maurica bellieri (Lederer, 1855)’dir.

Biyolojik çeşitlilik parametre sonuçları incelendiğinde; Shannon-Wiener ve

Simpson çeşitlilik değerinin, çoğunluğunu Cupressus sempervirens L. ve Pinus pinea

L.’nın oluşturduğu Doğal ekosistem II’de en yüksek , Agro-ekosistem I’de ise en

düşük olduğu ortaya çıkarılmıştır.

Simpson çeşitlilik indeksi ile ters orantılı olarak artan veya azalan Simpson

dominantlık indeksi değerleri ise, en fazla Agro-ekosistem I’de, en az ise Doğal

ekosistem II’de hesaplanmıştır.

 Ayrıca bu çalışma sonuçları, bitki örtüsü ile birlikte diğer çevresel faktörlerin

habitatlarda hesaplanan biyolojik çeşitlilik parametrelerini olumlu ya da olumsuz

etkilediğini ortaya çıkarmıştır.

 Yakalanan kelebek türlerinden elde edilen verilerden yararlanılarak

hesaplanan benzerlik analizlerinde, aynı özelliklere sahip habitatların birbirine daha

fazla benzediği ortaya çıkarılmıştır. Ayrıca, habitatlarda yaşayan kelebek türleri ve

sayılarından yola çıkarak hesaplanan benzerlik indeksi, benzer habitatlar arasında

sınıflandırmayı sağlamıştır. Ekosistemlerin barındırdıkları bitki örtüsü bu

5. SONUÇLAR ve ÖNERİLER Papatya DEMİREZER

 60

ekosistemlerin tanımlanmasında ve sınıflandırılmasında büyük önem taşımaktadır.

Bu çalışmada, daha önce bitki çeşitliliğine göre tanımlanan ekosistemlerin içerdikleri

kelebek tür çeşitliliğinin de kendine özgü olduğu görülmektedir. Bu nedenle, çalışma

sonucunda elde edilen veriler ve ileride bu konuda yapılacak benzer çalışmalarda,

bitki deseninin yanı sıra o bölgede yaşayan böcek tür çeşitliliğinin araştırılarak

habitat tanımlaması ekosistemlerin isimlendirilmesinde önem taşıyacaktır.

Bu çalışma, Balcalı (Adana)’da Ağustos 2004-Ağustos 2005 yılları arasında bir

yıl süreyle yürütülmüş olup, kısa bir sürede 122 kelebek türüne ait 17215 birey tespit

edilmiştir. Bu sayı az değildir ve bölgedeki tür zenginliğinin bir göstergesidir. Sonuç

olarak, doğal ekosistemlerdeki ve tarımsal üretimin yapıldığı agro-ekosistemlerdeki

lepidopter biyolojik zenginliği ve faunası belirlenmiştir.

Ülkemiz, Avrupa ve Asya kıtası arasında köprü oluşturan ve dünyanın,

biyolojik çeşitlilik açısından en zengin ülkelerinden biridir. Aynı zamanda da bu

zenginliği en kötü kullanan ülkelerin başında gelmektedir. Ne yazık ki ülkemizin bu

değerlerini tespit etmek için yapılan çalışmalar oldukça azdır ve bu çalışmalarda

yabancı araştırıcılar tarafından yapılmaktadır. Bu durum, kendi öz değerlerimiz olan

biyo-zenginliğimizin yurt dışına çıkmasına sebep olmaktadır. Bu sebeple, bu çalışma

ve buna benzer çalışmaların ülkemizde çoğalmasının ve bu gibi konularda daha

kapsamlı çalışmaların yapılmasının gerekli olduğu düşünülmektedir.

 61

6. KAYNAKLAR

ALKUTKAR, V., P. ATHALYE, S. ADHIKARI, A. RANADE, M.

PATWARDHAN, K. KUNTE & A. PATWARDHAN, 2001. Diversity of

Trees and Butterflies in Forest Fragments Araund Pune City.

(http://ranwa.org/nda.htm). 3 p.

ALLABY, A.,1998. Dictionary of Ecology. Oxford University Press, London, 440 p.

ALLEGRO, G. & R. SCIAKY, 2003. Assessing the Potential Role of Ground

Beetles As Bioindicator and Poplar Stands, with newly Proposed Ecological

Index (FAI). Forest Ecology and Management, 175: 275-284.

AYDIN, G., 2006. Çukurova Deltası’nda Böceklerin Sürdürülebilir Alan

Kullanımında Biyolojik Gösterge Olarak Değerlendirilme Olanakları.

Çukurova Üniversitesi Fen Bilimleri Enstitüsü Doktora Tezi, 269 s.

BASSET, Y., J.F. MAVOUNGOU, J.B. MIKISSA, O. MISSA, S.E. MILLER, R.L.

KITCHING & A. ALANSO, 2004. Discriminatory Power of Different

Arthropod Data Sets for the Biological Monitoring of Anthropogenic

Disturbance in Tropical Forests. Biodiversity and Conservation, 13: 709-

732.

BATIN, Z., S.M. NOR & M.Y. AHMAD, 2002. Influence of Elevational Habitat

Changes on Non-volant Small Mammal Species Distribution and Diversity

on Mount Nuang, Hulu Langat, Selangor, Malaysia. Pakistan Journal of

Biological Sciences, 5(8): 819-824.

BOONVANNO, K., WATANASIT, S., & PERMKAM, S., 2000. Butterfly Diversity

at Ton Nga-Chang Wildlife Sanctuary, Songkhla Province, Southern

Tailand. ScienceAsia 105-110.

BORROR, J.D., DELONG, M.D. & TRIPLEHORN, A.C., 1976. An Intruduction to

the Study of Insects, Saunders College Publishing, 852 p.

BRAMAN, S.K., J.G. LATIMER, R.D. OETTING, R.D. MCQUEEN, T.B.

ECKBERG & M. PRINSTER, 2000. Management Strategy, Shade, and

Landscape Composition Effects on Urban Landscape Plant Quality and

Arthropod Abundance. J.Econ.Entomol., 93(5): 1464-1472.

http://ranwa.org/nda.htm)

 62

BRUES, C.T., MELANDER, A.L. & CARPENTER F.M., 1954. Classification of

Insects. Bulletin of the Museum of Comoarative Zoology at Harvard

College, Vol. 108, 226-285.

BUCHS, W., 2003. Biodiversity and Agri-environmental Indicators – General

Scopes and Skills with Special Reference to the Habitat Level. Agriculture,

Ecosystems and Environmental, 98: 35-78.

CARTER, D., J., 1984. Pest Lepidoptera of Europe. Dr. W.Junk Publisher, Boston,

Lancaster, 431 p.

CLEARY, D.F.R., A. MOOERS, K.A.O. EICHHORN, J.van TOL, R. de JONG & S.

B. J. MENKEN, 2004. Diversity and Community Composition of

Butterflies and Odonates in an ENSO-Induced Fire Affected Habitat

Mosaic: A. Case Study from East Kalimantan, Indonesia. OIKOS, 105: 426-

446.

ÇEPEL, N., 2003. Ekolojik Sorunlar ve Çözümleri. Tübitak Popüler Bilim Kitapları,

Aydoğdu Matbaası, Ankara, 183 s.

DAVIS, A.J., 2000. Does Reduces-Impact Logging Help Preserve Biodiversity in

Tropical Rainforest. A Case Study from Borneo using Dung Beetles as

Indicators. Environ. Entomol., 29(3): 467-475.

De LATTIN, G., 1951. Türkische Lepidopteren II. Rev. Fac. Sci. Üniv. İstanbul XVI

(1): 45-73.

DEUTSCHMAN, H.D., 2001. Design and Analysis of Biodiversity Field

Experiments. Department of Biology, San Diego State University, San

Diego, CA 92182-4614, United States of America, 16,833-843.

DOĞANLAR, F., 2003. Doğu Akdeniz Bölgesi Geometridae (Lepidoptera)

Familyası Üzerinde Faunistik Araştırmalar, Çukurova Üniversitesi Fen

Bilimleri Enstitüsü Doktora Tezi, 274 s.

EPSTEIN, D.L., R.S. ZACK, J.F. BRUNNER, L. GUT & J.J. BROWN, 2000.

Effects of Broad-Spectrum Insecticides on Epigeal Arthoropod Biodiversity

in Pasific Northwest Apple Orchards. Environ. Entomol., 29(2): 340-348.

 63

GASTON, K.J., MALCOM, J.S. & CROOK, A., 1995. Patterns in Species

Description: A Case Study Using the Geometridae (Lepidoptera). Biological

Journal of the Linnean Society 55, 225-237.

GOLDSBROUGH, C.L., HOCHULİ, D.F., SHINE, R., 2002. Invertebrate

Biodiversity Under Hot Rocks: Habitat Use by the Fauna of Sandstone

Outcrops in the Sydney Region. School of Biological Sciences A08,

University of Sydney, NSW 2006, Australia, 109:85-93.

HACKER, H., 1990. Die Noctuidae Vorderasiens (Lepidoptera) 27. Bond.

HAWKSWORTH, D.L. & RITCHIE J.M., 1993. Biodiversity and Biosystematic

Priorities: Microorganisms and Invertebrates, 70 p.

HEATH, J., 1983. The Moths and Butterflies of Great Britain and Ireland. Volume I,

Harley Books, 343 p.

HOUGHTON, D.C., 2002. Biodiversity of Minnesota Caddisflies (Insecta:

Trichoptera). A Thesis Submitted to the Faculty of the Graduate School of

the University of Minnesota, 194 p.

HUMPHREY, J.W., C. HAWESB, A.J. PEACE, R. FERRIS-KAAN, M.R. JUKES,

1999. Relationships between Insect Diversity and Habitat Characteristic in

Plantation Forests. Forest Ecology and Management, 113:11-21.

HUNTZINGER, M., 2002. Effects of Fire Management Practices on Butterfly

Diversity in the Forested Western United States. Ecology Graduate Group,

Department of Environmental Horticulture, One Shields Avenue, University

of California, Davis, CA 95616, USA, 113:1-12.

IDRIS, A.B., S. MD. NOR & R. ROHAID, 2002. Study on Diversity of Insect

Communities at Different Altitutes of Gunung Nuang in Selangor, Malaysia.

OnLine Journal of Biological Sciences, 2 (7): 505-507.

JEANNERET P.H., B. SCHÜPBACH & H. LUKA, 2003. Quantifying the Impact of

Landscape and Habitat Features on Biodiversity in Cultivated Landscapes.

Agriculture, Ecosystems and Environment, 98: 311-320.

KARACA, İ., UYGUN, N., & ŞEKEROĞLU, E., 1993. Farklı Ekosistemlerin

Çeşitlilik ve Benzerliklerinin Karşılaştırılması. Ç.Ü. Ziraat Fakültesi

Dergisi, 8(3): 141-150.

 64

KANSU, A., 1963. Murgul’da Tespit Edilen Lepidoptera Türleri Üzerinde

Araştırmalar. Ankara Üniversitesi Ziraat Fakültesi Yayınları: 212. Ankara

Üniversitesi Basımevi, 56 s.

KHAMRAEV, A.S. & DAVENPORT, C.F., 2004. Identification and Control of

Agricultural Plant Pests and Diseases in Khorezm and the Republic of

Karakalpakstan, Uzbekistan, 132 p.

KITCHING, R.L., A.G. ORR, L. THALIB, H. MITCHELL, M.S. HOPKINS &

A.W. GRAHAM, 2000. Moths Assemblages as Indicators of Environmental

Quality in Remmants of Upland Australian Rain Forest. Journal of Ecology,

284-297.

KLEE, O., 1998. Wasser Untersuchen. Einfache Analysenmethoden und

Beurteilungskriterien. Quelle und Meyer Verlag, 263 p.

KLOET, G.S. & HINCKS, W.D., 1972. A Check List of British Insect (Edn2)

Handbook Ident. Br. Insects, II (2): viii, 153 p.

KOCATAŞ, A., 1999. Ekoloji ve Çevre Biyolojisi. Ege Üniversitesi Su Ürünleri

Fakültesi Yayınları, 51: 564 s.

KORNOŞOR, S., 1982a. Çukurova Noctuidae (Lepidoptera) Faunası ve Hadeninae

ile Amphipyrinae Alt Familyaları Ergin Sistematiği. Basılmamış Doçentlik

Tezi, 209 s.

______________, 1982b. Türkiye Noctuidae (Lepidoptera) Türleri ile Yayılış

Alanlarına Ait Ön Liste. I. Trifidae Grubu. Çukurova Üniversitesi Fen-

Edebiyat Fakültesi Yıllığı, Sayı: 1-2, 74-94.

______________, 1982c. Türkiye Noctuidae (Lepidoptera) Türleri ile Yayılış

Alanlarına Ait Ön Liste. II. Quadriphidae Grubu. Çukurova Üniversitesi

Fen-Edebiyat Fakültesi Yıllığı, Sayı: 1-2, 95-102.

______________, 1987. Güney ve Güneydoğu Anadolu Bölgesi’nde Noctuinae ve

Plusiinae (Lepidoptera : Noctuidae) Türleri ve Yayılışları Üzerinde

Araştırmalar. Türkiye I. Entomoloji Kongresi Bildirisi, 649- 656.

______________, 1989. Three New Euxoa hübner, 1821 (Lepidoptera : Noctuidae)

Species from Turkey. Türkiye Entomoloji Dergisi, 1989, 13(4): 205-216.

 65

KORNOŞOR, S. & LÖDL, M., 1989. Some Problems of Turkish Noctuidae

(Lepidoptera). 7. Innsbruker Lepidoptera Gesprach. 1 April 1989,

(Basılmamış Bildiri).

_____________________________, 1990a. New Records of Noctuidae

(Lepidoptera) from Turkey. Zeitschrift der Arbeitsgemeinschaft örterr.

Entomologen, 42. Jg., 1/2, 1990. 58-60.

_____________________________, 1990b. Two New Species of the Genera

Orthosia OCHSENHEIMER, 1816 and Simyra OCHSENHEIMER, 1816

from Turkey (Noctuidae, Lepidoptera). Zeitschrift der Arbeitsgemeinschaft

örterr. Entomologen, 42. Jg., ¾, 1990. 68-72.

KORNOŞOR, S., 1992. Akdeniz ve Güney Anadolu Bölgeleri’nde Amphyipyrinae

(Lepidoptera : Noctuidae) Faunası Üzerinde Sistematik Araştırmalar.

Türkiye II. Entomoloji Kongresi Bildirisi. 28-31 Ocak 1992, Adana, 647-

660.

______________, 1994. Akdeniz ve Güney Anadolu Bölgeleri’nde Hadeninae

(Lepidoptera : Noctuidae) Faunası Üzerinde Sistematik Araştırmalar. XII.

Biyoloji Kongresi 6-8 Temmuz 1994, Edirne, 225- 234.

KORNOŞOR, S. & SERTKAYA, E., 1996. Doğu Akdeniz Bölgesi Sphingidae

(Lepidoptera) Türleri Üzerinde Faunistik Çalışmalar. Türkiye III.

Entomoloji Kongresi Bildirisi. 24-28 Eylül 1996, Ankara, 448-454.

KOUTSAFTIKIS, A., 1973. Vergleichend-Zoogeographische Untersuchung Einiger

Heterocerenfamilien der Nordagaischen Inseln Thasos, Samothraki und

Limnos. Ann. Mus. Goulandris, 1: 185-238.

KREMEN, C., 1994. Biological Inventory Using Target Taxa: A Case Study of the

Butterflies of Madagascar. Ecological Applications, 4: 407-422.

KRUESS, A. & T. TSCHARNTKE, 2002. Grazing Intensity and the Diversity of

Grasshoppers, Butterflies, and Trap-Nesting Bees and Wasps. Conservation

Biology, 16(6): 1570-1580.

LEDERER, J., 1865. Excursion Lapidopteroloqiue en Anatolie. Ann. Soc. Ent. Belg.

9: 49-81.

 66

LOVEJOY, T.E., 1997. Biodiversity: What is it? (M. L. Reaka-Kudla, D. E. Wilson

& E. O. Wilson, editors). Biodiversity II: Undurstanding and Protecting Our

Biological Resources. Joseph Henry Press, Washington D.C. US, 7-14.

MAGURRAN, A.E., 1988. Ecological Diversity and Its Measurement. Croom Helm,

11 New Fetter Lane, London. 179 p.

__________________, 2003. Measuring Biological Diversity. Blackwell Science

Ltd., 256 p.

MATHEW, G.F., 1881. List of Lepidoptera Observed in the Neighbourhood of

Gallipoli Turkey, in 1878. Entomologist’ s mon. Mag., 18, 10-13, 29- 32,

92- 100.

MCGEOCH, M.A., 1998. The Selection, Testing and Application of Terrestrial

Insects as Bioindicators. Biol. Rev., 73: 181-201.

MOLINA, S.I., A., G.R. VALLADARES, S. GARDNER & M.R. CABIDO, 1999.

The Effects of Logging and Grazing on the Insect Community Associated

with a Semi-arid Chaco Forest in Central Argentina. Journal of Arid

Environments, 42: 29-42.

NEW, T.R., 1998. Invertebrate Surveys for Conservation. Oxford University Press,

240 p.

OKYAR, Z. & KORNOŞOR, S., 1994. Trakya Bölgesinde Noctuidae (Lepidoptera)

Türlerinin Tespit Çalışmaları. XII. Biyoloji Kongresi. 6-8 Temmuz 1994,

Edirne, 217-225.

OKYAR, Z., 1995. Trakya Bölgesi Geometridae Türlerinin Taksonomik ve Faunistik

Yönden Araştırılması. Doktora Tezi, Trakya Üniversitesi, Fen Bilimleri

Enstitüsü, 177 s.

OKYAR, Z. & AKTAÇ, N., 1999. Trakya Bölgesi Geometridae Türlerinin

Taksonomik ve Faunistik Yönden Araştırılması. Turkish Journal of

Zoology, 23: 99-102.

PAIRE, R.T., 1969. A Note on Tropic Complexity and Community Stability. Amer.

Natur., 103: 91-93.

PATRICK, R., 1997. Biodiversity: Why is it important? (M. L. Reaka-Kudla, D. E.

Wilson & E. O. Wilson, editors. Biodiversity II: Undurstanding and

 67

Protecting Our Biological Resources. Joseph Henry Press, Washington D.C.

US, 15-24.

PEARSON, D.L., 1994. Selecting Indicator Taxa for the Quantitative Assessment of

Biodiversity. Philosophical Transactions of the Royal Society of London

Series B, 345: 75-79.

______________, 1996. Selecting Indicator Taxa for the Quantitative Assessment of

Biodiversity. Philosophical Transactions of the Royal Society of London

Series B, 345: 75-79.

PERCY, D., M., R.D.M. PAGE & Q.C.B. CRONK, 2004. Plant-Insect Interactions:

Double-Dating Associated Insect and Plant Lineages Reveals Asynchronous

Radiations. Syst. Biol., 53(1): 120-127.

PETIT, S., L. FIRBANK, B. WYATT & D. HOWARD, 2001. Mirabel: Models for

Integrated Review and Assessment of Biodiversity in European Landscapes.

Ambio, 30(2): 81-88.

PIMENTEL, D. 1961. Species Diversity and Insect Population Outbreaks. Ann.

Entemol. Soc. Amer., 54: 76-86.

POOLE, R.W., 1974. An Introduction to Quantitative Ecology. McGraw-Hill, Inc.

United States of America, 532 p.

POYRY, J., S. LINDGREN, J. SALMINEN & M. KUUSSAARI, 2005. Responses

of Butterfly and Moth Species to Restored Cattle Grazing in Seminatural

Grasslands. Biological Conservation, 122: 465-478.

RIEMIS, A., 1994. Geometridae of Turkey 3. A Provisional List of the Geometridae

of Turkey (Lepidoptera). Phega 20(4), 131-135.

__________, 1998. Geometridae of Turkey 7. Additions and Connections to the

Provisional List of Geometridae of Turkey (Lepidoptera: Geometridae).

Phega 26(2), 76- 80.

ROTHENBUCHER, J., 2005. The Impact of Mowing and Flooding on the Diversity

of Arthropods in Floodplain Grassland Habitats of the Lower Oder Valley

National Park, Germany. Zur Erlangung des Doktorgrades der

Mathematisch-Naturwissenschaftlichen Fakultaten der Georg-August-

Universitat zu Göttingen, 142 p.

 68

ROSCH, M., S.L. CHOWN & M.A. MCGEOCH, 2001. Testing A Bioindicator

Assemblage: Gall-Inhabiting Moths and Urbanization. African Entomology,

9(1): 85-94.

SEITZ, A., 1915. Die Gross-Schmetterlinge des palaarktischen funen gebietes.

Verlag des Seitz’schen Werkes, Stuttgart, 429 p.

SEVEN, S., 1991. Trakya Lepidoptera Faunası Üzerine Bibliyoğrafik Araştırmalar.

Priamus 6 (1/2),1- 95.

SKINNER, B., 1998. Moths of the British Isles.(Macrolepidoptera). Puplished

Penguin Group W8 5TZ, London, England, 276 p.

SOBERON, J., P. RODRIQUEZ & E.V. DOMINGUEZ, 2002. Implications of the

Hierarchical Structure of Biodiversity for the Development of Ecological

Indicators of Sustainable Use. Ambio, 29(3): 136-142.

SOULE, M.E., 1985. Biodiversity Indicators in California: Taking Nature’s

Temperature. California Agriculture, 49: 40-44.

SOUTHWOOD, T. R. E., 1996. Ecological Methods. Chepman and Hall, London,

391 p.

STAUDINGER, O. & REBEL, H., 1901. Catalog der Lepidopteren des

Palaearctischen Faunengebietes. R.Friedlander & Sohn, Berlin, 368 p.

SUMMERVILLE, S. KEITH & THOMAS O. CRIST, 2004. Contrasting Effects of

Habitat Quantity and Quality on Moth Communities in Fragmented

Landscapes. Ecography 27:3-12.

ŞİMŞEK, Z. & ÖZDEMİR, M., 2000. Çankırı (Ilgaz, Yapraklı) Orman Alanlarında

Saptanan Lepidoptera Takımına Bağlı Böcek Türleri. Türkiye IV.

Entomoloji Kongresi Bildirisi. 12-15 Eylül 2000, Aydın, 477-487.

TINGLEY, M.W., D.A. ORWIG, R. FIELD & G. MOTZKIN, 2002. Avian

Response to Removal of A Forest Dominant: Consequences of Hemlock

Woolly Adelgid Infestations. Journal of Biogeography, 29: 1505-1516.

TOROS, S., 1992. Park ve Süs Bitkileri Zararlıları. Ankara Üniversitesi Ziraat

Fakültesi Yayınları, 165 s.

 69

TUATAY, N., KALKANDELEN, A. & AYSEV, N., 1972. Nebat Koruma Müzesi

Böcek Katoloğu. (161-171) T.C. Tarım Bakanlığı Zirai Mücadele ve Zirai

Karantina Genel Müdürlüğü Yayınları, Mesleki Kitaplar Serisi, Ankara.

ÜNLÜ, L., YÜCEL, A., & KORNOŞOR, S., 1995. Şanlıurfa İli’nde Heterocera

(Lepidoptera) Türleri Üzerinde Araştırmalar. GAP Bölgesi Bitki Koruma

Sorunları ve Çözüm Önerileri Sempozyumu. 27-29 Nisan 1995, Şanlıurfa,

191-206.

ÜNLÜ, L., 1996. Şanlıurfa İli’nin Noctuidae (Lepidoptera) Türlerinin Saptanması ve

Sistematik Özelliklerinin Araştırılması. Çukurova Üniversitesi Fen Bilimleri

Enstitüsü Yüksek Lisans Tezi, 92 s.

WATKINSON, A.R. & S.J. ORMEROD, 2001. Special Profile: Grasslands, Grazing

and Biodiversity. Editors’ Introduction. Journal of Applied Ecology, 38:

233-237.

WEHRLI, E., 1934. Lepidopteren- Fauna von Marasch in Türkisch Nordsyrien.

Mitteilungen d. Münchn. Ent. Ges. 24: 1- 57.

WEISSER, W.W. & E. SIEMANN, 2004. Insect and Ecosystem Function (Weisser,

W.W.; Siemann, E. Editors). The Various Effects of Insects on Ecosystem

Functioning. Ecological Studies, 173: 1-24.

WILSON, E.O., 1997. Biodiversity II (M. L. Reaka-Kudla, D. E. Wilson & E. O.

Wilson, editors). Biodiversity II: Undurstanding and Protecting Our

Biological Resources. Joseph Henry Press, Washington D.C. US, 1-3.

______________, 1999. Biological Diversity: The oldest Human Heritage. New

York State Biodiversity Research Institute, 72 p.

YILMAZ, K.T., 1998. Ecological Diversity of the Eastern Mediterranean Region of

Turkey and Its Conservation. Biodiversity and Conservation, 7: 87-96.

_____________, 2002. Evaluation of the Phytosociological Data As A Toll for

Indicating Coastal Dune Degradation. Israel Journal of Plant Sciences, 50:

229-238.

 70

ÖZGEÇMİŞ

21.12.1978 yılında İstanbul’da doğdu. İlk, orta ve lise öğrenimini de

tamamladıktan sonra 1996 yılında Çukurova Üniversitesi Ziraat Fakültesi Bitki

Koruma Bölümü’nde öğrenimine başladı ve 2000 yılında mezun oldu. Çukurova

Üniversitesi Ziraat Fakültesi Bitki Koruma Bölümü Entomoloji Anabilim Dalı’nda

yüksek lisans eğitimine başlayan yazar, 2004-2005 yılları arasında ‘Balcalı

(Adana)’da farklı habitatlardaki gece aktif Lepidoptera türleri ve biyolojik çeşitliliği

üzerinde araştırmalar’ konu başlığı altında yürütmüş olduğu tez çalışmasını

tamamlamış durumdadır.

