

***DIORYCTRIA SPLENDIDELLA* Herrich-Shaeffer
(Lepidoptera, Pyralidae) ZARARININ BELİRTİLERİ ve
POPULASYON ARTIŞI İLE SİLVİKÜLTÜREL
MÜDAHALE ZAMANI ARASINDAKİ İLİŞKİ**

Symptoms of *Dioryctria splendidella* Herrich-Shaeffer Damage and
Relationship Between Time of Silviculturel Treatments and
Population Increase

Fatih AYTAR

Doğu Akdeniz Ormancılık Araştırma Enstitüsü

Eastern Mediterranean Forestry Research Institute

P.K.: 18 33401 TARSUS

DOĞU AKDENİZ ORMANCILIK ARAŞTIRMA MÜDÜRLÜĞÜ

DOA DERGİSİ (Journal of DOA)

Sayı : 7

Sayfa:-....

Yıl: 2001

ÖZET

Son yıllarda *Dioryctria splendidella* H.-S.'nin zararında artış gözlenmiş, hatta tahribat yaptığı yeni alanlar tespit edilmiştir. Böceğin geniş alanlara yayılmasının nedenlerinden biri olarak; arız olduğu bitkide tahribatı sonucunda oluşan reçine akıntılarının abiyotik etkenlerin (rüzgar, kar kırığı ve diğer) oluşturduğu yaralar ile karıştırılmasından kaynaklanabileceği düşünülmektedir.

Bu çalışma ile *D. splendidella* H.-S.'nin konukçu bitkisinde oluşturduğu tahribatın ne şekilde olduğunun tanıtılması amaçlanmıştır, ayrıca böceğin bulunduğu mintikalarda populasyon artışı ile bu alanlarda yapılacak silvikültürel bakım tedbirlerinin zamanları arasındaki bağlantı verilmiştir.

Anahtar Kelimeler : *Dioryctria splendidella*, Zararlı, Silvikültürel bakım

ABSTRACT

It has been observed that *D. splendidella* H.-S. damage has been increasing recent years. Also it was determined that new damage areas of *D. splendidella* H.-S. one of the reasons for spreading *D. splendidella* H.-S. to large areas might be confused resin flow caused by this insect with injury caused by abiotic factors (wind, snow damage etc.)

The aim of this study was to introduce the damage form caused *D. splendidella* H.-S. on the host plants. Also relationship between population increase and time of silvicultural treatments were described.

Key Words : *Dioryctria splendidella*, Harmful, Silvicultural treatment.

1. GİRİŞ

Ormancılığın ana prensiplerinden biri sürekliliğin sağlanmasıdır. Bunun gerçekleştirilebilmesi her şeyden önce ormanların tekniğine uygun bakımlarının yapılıp, korunmasına bağlıdır. Bu amaçla ormanda yapılacak her türlü teknik çalışmalar, öncelikli olarak ormanın korunmasına yönelik olmalı ve bunu gerçekleştirirken de ormanın sağlığını bozmayacak, dolayısıyla böcek popülasyon artışına neden olmayacak şekilde uygulamalar yapılmalıdır. Böylece, iyi korunan ve tekniğine uygun olarak bakım yapılan ormanlardan daha üst düzeyde ve uzun yıllar faydalanma imkanı sağlanacaktır.

Ormanı koruyabilmek için her şeyden önce onu tehdit eden tehlikeleri iyi tanımak ve bunlara karşı yerinde ve zamanında gerekli tedbirleri almak gerekir. Böcekler ormanları tehdit eden önemli tehlikelerden birisidir. Bu canlılar, boyutları küçük olmasına karşın ormanlara önemli oranda zararlar verebilmektedir. Bu nedenle böceklerin, ormana zararlı etkilerini ortadan kaldırabilmek veya hiç olmazsa ekonomik zarar düzeyinin altında tutabilmek, ancak onların biyolojisini ve yayılışını iyi bilmek, yerine ve zamanına göre savaş veya tüm savaş yöntemlerini uygulamakla mümkün olacaktır.

Adana ve Mersin Orman Bölge Müdürlüğü Orman Zararlılarıyla Mücadele (OZM) Şube Müdürlüklerinden temin edilen “Zararlı Böceklerle Mücadele Projesi ve Mücadele Sonu Raporları” ile “Orman Zararlıları ve Hastalıkları ile Mücadele Faaliyetleri Değerlendirme Raporları”ndan edinilen bilgilerde, son yıllarda adı geçen bölge müdürlüklerinin muhtelif işletme ormanlarında *Dioryctria splendidella* Herrich-Schaeffer (**Lepidoptera, Pyralidae**), (Reçine Kelebeği)’nin zararında önemli oranda artışlar görülmüş, buna ilave olarak yeni zarar alanları saptanmıştır (Anonim 1997, 1998, 1999, 2000). *D. splendidella* H.-S.’nin son yıllarda geniş alanlara yayılmasının nedenleri arasında, böceğin tırtıl evresinde ağacın gövdesinde oluşturduğu taze reçine akıntılarının abiyotik etkenler tarafından meydana gelen yaralara benzemesi nedeniyle uygulamacıyı yanıltmış olabileceğine bağlanmaktadır.

Bu nedenle, *D. splendidella* H.-S.’nin arız olduğu ağaçlarda meydana getirdiği tahribatın ne şekilde olduğunun tanıtılmasının uygulamalara

faydalı olacağı, böylece böceğin daha geniş sahalara yayılmasının önüne geçilebileceği amaçlanmıştır. Ayrıca bu çalışmada böceğin Adana ve Mersin Orman Bölge Müdürlüklerindeki yayılışı üzerinde durulmuş ve biyolojisine ait yapılan gözlemler verilmiştir. Bunların yanı sıra *D. splendidella* H.-S.'nin ergin dişisi yumurtasını taze reçine akıntısı içerisine veya yakınındaki kabuk çatlaklarına bırakmaktadır. Bu neden, böceğin bulunduğu mntıklalarda yapılan silvikültür bakım tedbir sonucunda yaralanan ağaçlar ile böceğin bu alanlardaki popülasyon artışı arasındaki bağlantı da verilmiştir.

2. MATERYAL VE METOT

Bu çalışmanın materyalini, *Dioryctria splendidella* Herrich-Shaeffer ile konukçu bitkiler oluşturmaktadır.

Araştırma alanına ait bilgi ve belgelere ulaşmak için Adana ve Mersin Orman Bölge Müdürlüğünde büro çalışması yapılmış, Adana Orman Zararlılarıyla Mücadele Şube Müdürü Haydar BABÜR ile Pozantı İşletmesi – Hamidiye Orman İşletme Şefi İsmail AKTAŞ'tan bilgi alınmıştır. Ayrıca arazide toplanan böceğe ait örnekler laboratuara nakledilmiştir. Böceğin araziden toplanması, preparasyonu ve koleksiyonlar haline getirilmesinde Acatay (1956), Beşçeli (1961), Erdem (1961), Mol (1975), Çanakçıoğlu (1989), Çanakçıoğlu (1993) ve Çanakçıoğlu ve Mol (1998a) eserlerinden yararlanılmıştır.

Yukarıdaki çalışmalara ilişkin bilgiler, ayrıntılı olarak aşağıda verilmiştir.

Büro Çalışması : Adana ve Mersin Orman Bölge Müdürlüğü, Orman Zararlılarıyla Mücadele (OZM) Şube Müdürlüklerinden *Dioryctria splendidella* H.-S.'ya ait Zararlıyı Duyurma Raporu ile Mücadele Projesi ve Mücadele Sonu Raporları temin edilmiştir. Bu üç resmi belgeden ; Zarar Yaptığı İşletme Şefliği, Zarar Yaptığı Yıl, Zarar Yaptığı Alan (ha), Uygulanan Savaş Yöntemi, Savaş Yönteminin Nasıl Uygulandığı, Zarar Gören Konukçu Bitki Türüne ilişkin bilgiler elde edilmiştir.

Arazi Çalışmaları : Arazide böcek örneklerinin toplanmasında, pusula, altimetre, büyüteç, artım burgusu, bıçak, pens ve küçük baltadan yararlanılmıştır.

Dioryctria splendidella H.-S.'nin zarar yaptığı Adana ve Mersin Orman Bölge Müdürlüklerindeki alanlara ulaşarak buralarda araştırma yapılmak istenmiş, ancak ulaşım problemleri nedeniyle sadece Pozantı Orman İşletme Müdürlüğüne bağlı Bürücek, Hamidiye ve Pozantı İşletme şefliklerinde böceğin tahrip ettiği sahalara gidilebilmiştir. Adı geçen işletme şefliklerin ormanlarında böceğin 2000 yılında tahribatına maruz kalmış sahalarda gezilmiş ve buralardan böcek örnekleri temin edilmiştir. Daha sonra müdürlüğün diğer bölümleri gezilerek örnekler toplanmıştır. Ayrıca böceğin görüldüğü bu alanlarda biyolojilerine ait gözlemlerde bulunulmuştur.

Böceğe ait toplanan larva örnekleri laboratuara, yaşadıkları reçine parçaları içerisinde 60 x 40 cm ebatlarında naylon poşetlere konarak nakledilmiştir. Poşet içerisine hava girmesi için larvaların çıkamayacağı büyüklükte delikler açılmıştır.

Yakalanan kelebeklerin öldürülmesinde, içerisinde etil alkol bulunan öldürme şişesinden yararlanılmıştır.

Arazide yakalanan örneklere ilişkin olarak; yakalanan Böceğin Türü, Yakalandığı Tarih, İşletme Şefliği-Mevki, Yükseklik, Konukçu Bitki Türü ve Böceğin Yaşam Evresi gibi bilgiler Arazi Not Defteri'ne kaydedilmiştir.

Laboratuvar Çalışmaları : Arazide toplanarak laboratuara getirilen larvalar, büyük cam kavanozlar içerisine yerleştirilmişler burada olgun larva haline geldikten sonra pupa olmaları sağlanmıştır. Numune olarak saklanacak larvalar % 80 etil alkol içeren tüpte saklanmıştır. Öldürülen kelebeklerden rutubetini kaybetmeyenler, iğnelendikten sonra bir torf (strafor) üzerinde kanatları gerildikten sonra kurumaya terk edilmiştir. Kurumuş numuneler, yumuşatma kabında yumuşatıldıktan sonra preparasyonu yapılmıştır. Tür teşhislerinde Schwenke (1978) ile İstanbul Üniversitesi Orman Fakültesi Orman Entomolojisi ve Koruma Anabilim Dalındaki çeşitli eserler ve koleksiyonlardan faydalanılmıştır. Daha sonra dijital fotoğraf makinesi kullanılarak resimleri çekilmiştir.

3. BULGULAR

3.1. *Dioryctria splendidella* H.-S.'nin Sistematikteki Yeri

Sınıf	: Insecta Linnaeus, 1758
Takım	: Lepidoptera Linnaeus, 1758
Familya	: Pyralidae
Cins	: <i>Dioryctria</i> Zeller, 1846
Tür	: <i>Dioryctria splendidella</i> Herrich-Shaeffer
Sinonimi	: <i>Dioryctria syvestrella</i> Ratzeburg

3.2. Tanımı

Erginlerinin ön kanatları arasındaki açıklık 26 – 31 mm arasındadır. Ön kanatları üzerinde grimsi kahverengi ve sağlı-sollu, enine zikzaklı üçer adet beyaz şerit görülmektedir. Arka kanatlar açık gri renkte, damarları belirgin ve koyu renkli olup kanat uçlarında beyaz renkli, tek şerit ve bu şeridin uçlarının saçaklı olduğu görülmüştür (Şekil 1).

Şekil : 1- *Dioryctria splendidella* Ergini.
Figure: 1- *Dioryctria splendidella* Adult.

3.3. Yayılışı ve Konukçu Bitkileri

Avrupa ve Rusya'da yayılış gösteren bu türün bu alanlardaki *Pinus* spp. ve *Picea*'lar üzerinde yaşadıkları görülmüştür. Türkiye'de ilk kez 1975 yılında Tosun (1975) tarafından Antalya'da (Bucak-Seydiköy, Nebiler) tespit edilen *D. splendidella* H.-S., günümüze kadar Adana (Saimbeyli, Pos, Pozantı), Artvin (Şavşat, Borçka), Aydın (Söke-Ovacık), Çanakkale

(Keşan), Giresun (Kemerköprü), İzmit (Kerpe), Kastamonu (Tosya) ve Mersin (Gülner, Mersin, Mut, Tarsus) ormanlarında bulunan *Pinus brutia*, *P. pinaster*, *P. strobus*, *P. excelsa*, *P. canariensis*, *P. elderica* ve *Picea orientalis*'lere arız olduğu bildirilmiştir (Tosun 1975, Matschek 1978, Güler 1987, Güler 1988, Mol 1993, Atakan 1991, Yüksel 1996, Anonim 1999, Anonim 2000, Aytar 2001, Uslu ve ark., 2001).

3.4. Biyolojik Gözlemler

Yapılan literatür çalışmalarına göre *D. splendidella* H.-S. 1997-2001 yılları arasında, Adana ve Mersin Bölge Müdürlüğü ormanlarında toplam 4496,0 ha alanda zarar yaptığı tespit edilmiştir (Tablo1). Adana Orman Bölge Müdürlüğündeki tahribatını Saimbeyli, Pos ve Pozantı İşletme Müdürlüğü ormanlarında, Mersin Orman Bölge Müdürlüğünde ise Gülner, Mersin, Mut ve Tarsus İşletmesi ormanlarında yapmaktadır. *D. splendidella* H.-S.'nin İşletme Müdürlükleri içerisinde en fazla tahribatı Pozantı, en az zararı ise Mersin ve Pos İşletme Müdürlüğü ormanlarında yaptığı görülmüştür (Anonim 1997, 1998, 1999, 2000).

D. splendidella H.-S.'nin Mersin ve Adana Orman Bölge Müdürlüğünde zarar yaptığı toplam alan düzeyi incelendiğinde; 1997 yılında tahribatı 390,0 ha iken 2000 yılında %438 oranında artarak 1707,0 ha'ya ulaşmıştır. 2001 yılında ise 1704,0 ha alanda zarar yaptığı saptanmıştır (Şekil 2).

Şekil : 2- *D. splendidella*'nin Yıllara Göre Zarar Yaptığı Alan (ha).
Figure: 2- Damage Area of *D. splendidella*.

Tablo: 1- *D. splendidella*'nın Yapmış Olduğu Zararın İşletme Müdürlüklerine ve Yıllara Göre Alansal Dağılımı
Table : 1- Yearly Area Distribution of *D. splendidella* Damage According to Forest Enterprise

Bölge Müdürlüğü	İşletme Müdürlüğü	İşletme Şefliği	Zarar Yaptığı Yıl ve Alanlar (ha) Damage Years and Areas (ha)					Toplam Saha (ha) Total Area (ha)	Bölge Müdürlüğü Toplamı (Ha) Total Regional Forest Directorate (ha)
			1997	1998	1999	2000	2001		
Adana	Saimbeyli	Avcıpınarı	-	-	85,0	134,0	214,0	433,0	2886,0
		Tufanbeyli	-	-	-	188,0	182,0	370,0	
	Pos	Şamadan	190,0	60,0	-	-	-	250,0	
	Pozantı	Hamidiye	-	-	-	347,0	270,0	617,0	
		Pozantı	-	-	-	608,0	608,0	1216,0	
Mersin	Gülnar	Zeyne	-	75,0	75,0	75,0	75,0	300,0	1610,0
	Mersin	Merkez	50,0	50,0	50,0	50,0	50,0	250,0	
	Mut	Kravga	150,0	150,0	150,0	150,0	150,0	750,0	
	Tarsus	Gülek	-	-	-	155,0	155,0	310,0	
Genel Toplam Total			390,0	335,0	360,0	1707,0	1704,0	4496,0	

Yapılan arazi çalışmalarına göre *Dioryctria splendidella* H.-S.'nin Tespit Tarihi, Mevki, Konukçu Bitki Türü, Böceğin Yaşam Evresine ilişkin bilgiler Tablo 2'de verilmiştir. 2 Nisan 2001 Hamidiye Bölgesi-Kamışlı (Hamidiye Orman Dışı Eski Deposu) mevkiinde bulunan 30-35 yaşlarındaki *P. brutia* gövdelerinin toprağa yakın bölümlerindeki taze reçine akıntıları kaldırıldığında, *D. splendidella* H.-S.'nin larvalarına rastlanmıştır. Tırtıl, ağacın kambiyum tabakasına doğru değişik yönlerde giden birkaç yoldan birisi üzerinde bulunmaktaydı. Kambiyum tabakasına doğru ilerleyen bazı yollarda meydanımsı oluşumlar da belirgin olarak görülmüştür (Şekil 3.A). Böceğin tahribat yaptığı meşcerede budama yapılan fertlerde bulunduğu, ancak sağlıklı fertlere de gittiği görülmüştür.

Aynı tarihte, yukarıda adı geçen saha yakınındaki Pozantı Bölgesi-Fındıklı'da, yol kenarlarında bulunan 7-14 yaşlarındaki kızılçamların, yangınla mücadele amacıyla alt dallarının budandığı bölümlerde *D. splendidella* H.-S. tırtılları saptanmıştır (Şekil 3.B). Aynı kızılçamların bir çoğunun üzerinde *Diprion pini* (L.) (Hymenoptera, Diprionidae) larvaları da bulunmuştur.

Şekil : 3- A. *D. splendidella*'nin Kızılçamdaki Zararı ve Kambiyum Tabakasında Oluşturduğu Meydanımsı Yol.

B. Yol Kenarında Budama Yapılan Kızılçamdaki *D. splendidella* Zararı.

Figure: 3- A. *D. splendidella* Damage on *Pinus brutia* and Area Like Roads Formed by *D. splendidella*.

B. *D. splendidella* Damage on the Pruned *Pinus brutia* Stems on the Road Side.

Yine aynı tarihte Bürücek Bölgesi-Elmalidere mevkiinde bulunan *P. nigra*'ların gövdelerinde *D. splendidella* H.-S. tırtılları görülmüştür. Karaçamda, yangın emniyet şeritlerinin tesis ve bakımı esnasında budanan ağaçlar (Şekil 4.A.B) ile abiyotik etkenler nedeniyle tepe ve yan dal kırıkları sonucu oluşan yaralarda tespit edilmiştir (Şekil 4.C.D.E.F). *D. splendidella* H.-S.'nin bu bölgedeki karaçamların bazı fertlerinde 4 m ve daha yukarisına da arız oldukları gözlenmiştir (Şekil 4.A).

Tablo: 2- *D. splendidella*'nın Tespit Tarihleri, Mevkileri, Konukçu Bitki Türü ve Böceğin Yaşam Evresi

Table : 2- Determined Dates, Locality, Host Plant Species, Life Phase of *Dioryctria splendidella*

Tespit Tarihi Date	İşletme Şefliği – Mevki Locality	Konukçu Bitki Türü Host Plant Species	Böceğin Yaşam Evresi Life Phase
2 Nisan 2001	Hamidiye-Kamışlı (1375 m)	<i>P. brutia</i>	Larva+Olgun Larva
2 Nisan 2001	Pozantı-Fındıklı (1119 m)	<i>P. brutia</i>	Larva+Olgun Larva
2 Nisan 2001	Bürücek-Elmalidere (1695 m)	<i>P. nigra</i>	Larva+Olgun Larva
8 Mayıs 2001	Hamidiye-Kamışlı (1375 m)	<i>P. brutia</i>	Olgun Tırtıl
8 Mayıs 2001	Pozantı-Fındıklı (1119 m)	<i>P. brutia</i>	Olgun Tırtıl
8 Mayıs 2001	Bürücek-Elmalidere (1695 m)	<i>P. nigra</i>	Olgun Tırtıl
17 Mayıs 2001	Hamidiye-Kamışlı (1375 m)	<i>P. brutia</i>	Pupa
17 Mayıs 2001	Pozantı-Fındıklı (1119 m)	<i>P. brutia</i>	Pupa
17 Mayıs 2001	Bürücek-Elmalidere (1695 m)	<i>P. nigra</i>	Pupa
10 Nisan 2002	Bürücek-Elmalidere (1695 m)	<i>P. nigra</i>	Olgun Larva
31 Mayıs 2002	Bürücek-Elmalidere (1695 m)	<i>P. nigra</i>	Pupa+Olgun Larva

Şekil : 4- A, B. Karaçamlarda Budama Sonucu Oluşan Yaralarda *D. splendidella*'nın Arız Olduğu Bölgeler.

C,D,E,F. Karaçamlarda Abiyotik Etkenler Sonucu Oluşan Yaralara Arız Olmuş *D. splendidella* Zararının Belirtileri.

Figure: 4- A, B. Spots of *D. splendidella* Damage on the Pruning Injury of Black pine stems.

C,D,E,F. Spots of *D. splendidella* Damage on the Pruning Injury of Black Pine Stems Caused by Abiotic Factors.

Ayrıca sağlıklı karaçamların yan dallarının gövdeden ayrıldığı koltuk kısımlarında en az 2, en fazla 6 tırtılın bulunduğu ağaçlara da rastlanmıştır (Şekil 5).

Şekil : 5- *D. splendidella*'nın Karaçamdaki Zararı.

Figure: 5- Damage of *D. splendidella* on *Pinus nigra* stem.

Tüm bu sahalarda görülen tırtıllar, ağaçta taze reçine sızıntısı içerisinde bulunuyordu. Reçine kaldırıldığında, açtıkları meydanımsı yollarla kambiyum tabakasına kadar gittikleri görülmüştür. Larvaların bazıları kirli-beyaz, bazıları gri renkli, boyları 8-23 mm uzunlukta ve olgun larvaların yanında henüz olgunluğa erişmemiş tırtıllarla birlikte bulunmaktadır.

8 Mayıs 2001 tarihinde tahribat sahasına gidildiğinde; tırtıl boylarının 17-

29 mm'ye ulaştıkları, renklerinin ten rengine dönüştükleri görülmüştür (Şekil 6). Segmentlerin sırt bölümünde, baş kısmından vücudun son segmentine doğru siyah renkte iki noktadan oluşan iki sıra vardır. Yanlarda ise tek noktadan oluşan iki sıra mevcuttur. Olgunluğa erişen larvaların başı siyahtır. Vücudunun son segmenti koyu renk olup, başı andırır görüntüdedir.

Şekil : 6- *D. splendidella* Larvaları.

Figure: 6- *D. splendidella* Larvas.

17 Mayıs 2001 tarihinde adı geçen mevkide yapılan incelemede; bazı tırtılların reçine salgısının dışı yakın bölümlerinde 3 - 4 mm çapında uçma deliği oluşturduğu görülmüştür (Şekil 7.A). Bu delik içerisinde reçinenin yapışkanlık özelliğini bertaraf etmek için sık olmayan ağ ördükten sonra bu ortamda pupa evresine geçtikleri tespit edilmiştir. Oluşturdukları pupaların boyu 13-17 mm uzunluğunda (Şekil 7.B), renkleri kıvılcık, kırmızımsı kahverengidir.

Her ne kadar böceğin erginleşme döneminin Özkazanç (1987)'a göre mayıs ayında erginleştiği bildirilmekte ise araziden laboratuara getirilen pupaların, 10 hazirandan itibaren reçine hunisi tepesindeki uçma deliğinden dışarı çıkarak erginleştikleri gözlenmiştir. Böceğin uçma döneminin Temmuz ve Ağustos aylarına denk geldiği bildirilmiştir (Çanakçıoğlu ve Mol 1998b).

Şekil : 7- *D. splendidella* A. Çıkış Deliği, B. Pupa.
Figure: 7- *D. splendidella* A. Exit Hol, B. Pupa.

Güler (1987)'e göre, *D. splendidella* H.-S. İtalya'da yılda 2 generasyon, Çanakçıoğlu ve Mol (1998b)'a göre yılda 1 generasyon verdiği bildirilmiştir. Yumurtadan çıkan tırtıllar kabuk altında beslenmektedirler. Kışı açmış oldukları meydanımsı yollarda geçirdikleri bildirilmiştir (Çanakçıoğlu ve Mol 1998b, Güler 1988).

Böceğin ağaçtaki varlığı; taze reçine hunileri üzerinde toplanan kırmızı renkli pisliklerle birlikte taze reçine akıntılarında kolayca anlaşılmaktadır (Şekil 3,4,5,8).

3.5. Uygulanan Savaş Yöntemi

Uygulamada böceğe karşı mekaniksel savaş yapıldığı görülmüştür. Adana Orman Bölge Müdürlüğü Orman Zararlılarıyla Mücadele Şube Müdürlüğü'nün geliştirdiği bir ucu keskin ve ucun hemen yan tarafında çivi şeklinde uzantısı olan *Çivili Spatula* kullanılmıştır (Şekil 9). Alet yardımıyla ağaçlardaki taze reçine akıntısı içerisinde bulunan beyazımsı renkteki tırtıllar saptanarak ezilmek suretiyle savaş yapılmaktadır. Mücadele, böceğin larvalarının büyüüp belirginleştiği şubat-mart-nisan aylarına rastlamaktadır.

Şekil : 8- *D. splendidella*'nın Karaçamdaki Tahribat Belirtisine ait Taze Reçine Akıntıları.

Figure: 8- Fresh Resin Flows Which are the Sign of *D. splendidella* Damage on the Black Pine Stems.

Şekil : 9- *D. splendidella*' ya Karşı Uygulanan Mekanik Savaş Aleti *Çivili Spatula*.

Figure: 9- Mechanical Fighting Tool (Nail With Spatula) for *D.splendidella*

4. TARTIŞMA VE SONUÇ

Yapılan büro, arazi ve laboratuvar çalışmaları sonuçları ile literatürden elde edilen bilgilerin ışığı altında önem oluşturan konular ana hatlarıyla aşağıda verilmiştir.

Dioryctria splendidella H.-S.'nin Mersin Orman Bölge Müdürlüğünde zarar yaptığı toplam alan 1610,0 ha olmasına karşın Adana Orman Bölge Müdürlüğünde bu alan 2886,0 ha'a ulaşmıştır. Pozantı Orman İşletme Müdürlüğünde ilk kez 2000 yılında görülmüş ve o sene toplam 955,0 ha alanda zararı tespit edilmiştir. Böceğin önceki yıllarda tahribatına rastlanmadığı, bunun nedeninin de 2000 yılından önceki dönemlerde farkına varılmamış olmasından kaynaklanabileceğine bağlanmaktadır.

D. splendidella H.-S. zararı, Pozantı ve bu işletme şefliğine sınır (komşu) olan Hamidiye Orman İşletme Şeflikleri'nin birbirine temas eden ormanlarında görülmüştür. Zarar gören iki işletme şefliğinin tahribat alanlarının büyüklükleri incelendiğinde *D. splendidella* H.-S. en fazla tahribatı Pozantı Orman İşletme Şefliğinde (608,0 ha) yaptığı görülmektedir (Tablo 1). Bu nedenle, Hamidiye Orman İşletme Şefliği Ormanlarına Pozantı Orman İşletme Şefliğinden geçmiş olabileceği düşünülmektedir.

Böceğin tahribat yaptığı sahalar gezildiğinde, yangın döneminden hemen önce alt dal budaması yapılan yol kenarlarındaki *kızılçamlarda*, meşcere bakım tedbirlerinin uygulandığı plantasyon sahalarında ve yangın emniyet şeridi bakımının yapıldığı alanlar ile çeşitli abiyotik etkenler (Rüzgar, kar kırığı, yaralanma v.b.) nedeniyle yaralanan *karaçamlar* üzerinde rastlanmıştır. *Bu yapılan tespitler gösteriyor ki; böceğin yumurta bırakma zamanına yakın bakım tedbirlerinin uygulanması veya ağacın yaralanması, D. splendidella H.-S.'nin populasyon artışına yardımcı olmaktadır.* Güler (1987) ve Güler (1988)'in yaptığı tespitlerde bunu desteklemektedir. Buna göre bakım tedbirlerinin, böceğin yumurta koyma döneminden çok önce (Şubat sonu-Mart döneminden önce) veya daha sonraki dönemlerde (Eylül ayından sonra) yapılmasının uygun olacağı sonucuna varılmıştır. Ayrıca böceğin bulunduğu mıntikalarda, özellikle ilkbahar döneminde oluşan kar ve rüzgar kırıkları ile bakım tedbirlerinin uygulandığı ağaçlarda oluşan yaralara katran, aşı macunu

veya beyaz tutkal kullanılması koruyucu önlem olarak önerilmektedir (Özkazanç, 1987).

Arazi çalışmaları sırasında, mücadele yapılmayan Bürücek bölgesi Elmalıdere mevkiinde tarafımızdan yeni zarar alanı tespit edilmiştir. Bu da gösteriyor ki, *D. splendidella* H.-S.'nin bulunduğu alanların yakın çevresinde arazi taraması ile yayılışını iyi tespit etmek gerekmektedir.

Konuya ilişkin incelenen Tosun 1975, Güler 1987, Özkazanç 1987, Güler 1988, Mol 1993, Çanakçıoğlu ve Mol 1998b literatürlerinde *D. splendidella* H.-S. fidanlarla, sıricklık ve ince direklik çağlarındaki konukçu bitkilere ve bunların da toprağa yakın gövdelerine arız olduğu belirtilmektedir. Bu çalışma sonucunda böceğin *Pinus brutia*'larda benzer zarar yaptığı, *ancak P. nigra*'larda toprağa yakın bölümleriyle birlikte 4 m ve daha yukarı kısımlarına da arız olduğu görülmüştür. Ayrıca böcek, fidanlarla birlikte 30-35 yaşlarındaki *P. nigra* ve *P. brutia*'lara da arız olduğu saptanmıştır. Bu husus böcekle mücadelede ve yayılışının tespitinde önem arz etmektedir.

Yapılan gözlemlerde, *D. splendidella* H.-S.'nin olgun larvalarının yanında genç tırtılların da bulunmasının, böceğin yılda bir generasyon verdiği veya larvaların yumurtadan farklı zamanlarda çıkması konusu netleştirilememiştir. Bu konunun yanı sıra, böceğin yumurta koyma zamanlarının belirlenmesinin, bölgede silvikültürel müdahalelere başlama-bitiş tarihlerine yön vermesi bakımından önemli olduğu kanaatine varılmıştır.

Özkazanç (1987)'a göre *D. splendidella* H.-S. larvaları nisan ayında pupa evresine geçerek, mayıs ayında erginleştiğini belirtmesine karşın, *böceğin bu bölgede mayıs ayının ortasından itibaren pupa evresine geçerek haziran ayı ilk haftasından itibaren erginleşmeye başladıkları gözlenmiştir.*

Böceğe karşı, *Çivili Spatula* kullanılarak mekanik savaş yapılmaktadır. Bu alet ile konukçu bitkide zararlının oluşturduğu taze reçineler kazınarak, içerisinde *D. splendidella* H.-S.'nin larvaları bulunup, yok edilmeye çalışılmaktadır. Ancak söz konusu alet ile ağaçlarda yeni reçine akıntılarının oluşabileceğinden, savaşta daha dikkatli davranılarak

D. splendidella H.-S.'nin larvalarının tamamı yok edilmeli, aksi halde kalan (yaşayan) tırtıllar için uygun ortam oluşturulduğu unutulmamalıdır.

TEŞEKKÜR

Yazının değerlendirilmesinde katkıları bulunan Sayın Hocam Yrd. Doç. Dr. **Sabri ÜNAL**'a (G. Ü. Kastamonu Orman Fakültesi, Orman Mühendisliği Bölümü Öğretim Üyesi) teşekkürlerimi sunarım.

YARARLANILAN KAYNAKLAR

ACATAY, A. 1956: Böceklerde yumurta, kurt ve krizalitlerin preparasyonu. İ.Ü. Orman.Fak. Dergisi, Seri: B, Cilt: 6, Sayı: 2, s: 19-23, İstanbul.

ANONİM, 1997: 1997 Yılı Orman Zararlıları ve Hastalıkları İle Mücadele Faaliyetleri Değerlendirme Raporu. Orman Bakanlığı, Orman Genel Müdürlüğü, Orman Koruma ve Yangınla Mücadele Dairesi Başkanlığı, Ankara.

ANONİM, 1998: 1998 Yılı Orman Zararlıları ve Hastalıkları İle Mücadele Faaliyetleri Değerlendirme Raporu. Orman Bakanlığı, Orman Genel Müdürlüğü, Orman Koruma ve Yangınla Mücadele Dairesi Başkanlığı, Ankara.

ANONİM, 1999: 1999 Yılı Orman Zararlıları ve Hastalıkları İle Mücadele Faaliyetleri Değerlendirme Raporu. Orman Bakanlığı, Orman Genel Müdürlüğü, Orman Koruma ve Yangınla Mücadele Dairesi Başkanlığı, Ankara

ANONİM, 2000: 2000 Yılı Orman Zararlıları ve Hastalıkları İle Mücadele Faaliyetleri Değerlendirme Raporu. Orman Bakanlığı, Orman Genel Müdürlüğü, Orman Koruma ve Yangınla Mücadele Dairesi Başkanlığı, Ankara

ATAKAN, A. 1991: Orman Bölge Müdürlüklerinde 1. ve 2. Derecede Zararlı Böceklerin Biyolojik Devreleri. Orman Bakanlığı, Orman Genel Müdürlüğü, Orman Koruma ve Yangınla Mücadele Dairesi Başkanlığı, Yayın No: 670, Seri No:31. Ankara

AYTAR, F. 2001: Pozantı İşletmesi Ormanlarında Zarar Yapan Böcekler ve Mücadelesi. İ.Ü. Orman Fak. Yüksek Lisans Tezi, Yayınlanmamış.

BESÇELİ, Ö. 1961: Haşere numunelerinin toplanması, hazırlanması, teşhisi ve muhafazası. Ormanlık Araştırma Enstitüsü Dergisi, Dergi Seri No: 13, cilt :7, sayı:1, s:39-42. Ankara.

ÇANAKÇIOĞLU, H. 1989: Orman Entomolojisi – Genel Bölüm. İ.Ü. Yayınları, Rek. No: 3405, Orm. Fak. No: 382, İstanbul.

ÇANAKÇIOĞLU, H. 1993: Böceklerin Toplanma – Preparasyon Muhafaza ve Teşhisi. İ.Ü. Yayın No: 3768, Orm.Fak.Yayın No: 422, İstanbul.

ÇANAKÇIOĞLU, H. ve MOL, T. 1998a: Orman Entomolojisi – Genel Bölüm. İ.Ü.Orman Fakültesi Yayınları Rek.No: 4155, Fak. No: 455, ISBN: 975-404-522-4, İstanbul.

ÇANAKÇIOĞLU, H. ve MOL, T. 1998b: Orman Entomolojisi – Zararlı ve Yararlı Böcekler. İ.Ü.Orman Fakültesi Yayınları Rek.No:4063, Fak.No:451, ISBN: 975-404-487-2, İstanbul.

ERDEM, R. 1961: Böcek ve Kelebeklerin Elde Edilmesi, Preparasyonu ve Koleksiyonların Tazimi. İ.Ü.Yayınlarından No:924, Orman Fak. No: 75, İstanbul.

GÜLER, N. 1987: Rapor. Kuzey İtalya’da *Dioryctria splendidella* Ratzeburg Konusunda Yapılmış Gözlemler (Yayınlanmamış).

GÜLER, N. 1988: Rapor. Çam Zararlısı *Dioryctria splendidella* H.-S. (*Dioryctria sylvestrella* Ratzeburg) (Lepidoptera-Pyralidae)’nın Tasallutunu Önlemeye Yönelik Tedbirler (Yayınlanmamış).

MATSCHEK, M. 1978: Pyralidae, Zünsler, Bearbeitet (in SCHWENKE, W.). Die Forstschädlinge Europas, 3.Band. s: 205-215, Verlag Paul Parey- Hamburg und Berlin.

MOL, T. 1975: Önemli Kelebek Familiaları ve Özellikleri. İ.Ü.Yayın No: 2977, Orm.Fak. No: 216, Kutulmuş Matbaası, İstanbul.

MOL, T. 1993: Kızılcım’da Zarar Yapan Kelebekler (Lepidoptera) Türleri. 18-23 Ekim Uluslararası Kızılcım Sempozyumu 1993, p.423-430, Marmaris.

ÖZKAZANÇ, O. 1987: Kızılcım Ormanlarının Zararlı Böceklerden Korunması ve Mücadelesi. Ormancılık Araştırma Enstitüsü Yayınları, Muhtelif Yayınlar Serisi: 52, s:103-121, Ankara.

SCHWENKE, W. 1978: Die Forstschädlinge Europas, Schmetterlinge VIII+467 s. 3. Band. Verlag Paul Parey- Hamburg und Berlin.

TOSUN, İ. 1975: Akdeniz Bölgesi İğne Yapraklı Ormanlarında Zarar Yapan Böcekler ve Önemli Türlerin Parazit ve Yırtıcıları Üzerinde Araştırmalar. Orman Bakanlığı, Orman Genel Müdürlüğü Yayınları Sıra No: 612, Seri No: 24, İstanbul.

USLU, N., ÜNAL, S. ve KÜÇÜK, Ö. 2001: Tosya Kızılcım Ağaçlandırma Alanlarında *Dioryctria splendidella* H.-S.’nin Biyolojisi ve Zararı. Gazi Üniversitesi Kastamonu Eğitim Dergisi, Cilt:9, No:1, s:181-188.

YÜKSEL, B. 1996: Türkiye’de Doğu Ladini (*Picea orientalis* (L.) Link.)’nde Zarar Yapan Böcekler ve Bazı Türlerin Yırtıcı ve Parazitleri Üzerine Araştırmalar. Doktora Tezi (Yayınlanmamış).