

TMMOB
ORMAN MÜHENDİSLERİ ODASI
ADINA SAHİBİ
Ali KÜÇÜKAYDIN

YAYIN SORUMLUSU
Ümit YILIK

YAYIN YÖNETMENİ
Okan ÇANÇIN

YAYIN KURULU
Dr. Said DAĞDAŞ
Hanifi AVCI
Osman TURUNÇ
Özer ÖZGÜÇ
S.İşık DERİLGİN
Zeki KAMACI

YAYIN KOŞULLARI

Dergimizde yayınlanması istenen yazılar bilgisayarda yazılmalı, daha önce başka bir yerde yayımlanmadığının belirtildiği imzalı dilekçe ile birlikte basılı ve sayısal ortamda Yönetim Yerine posta ile gönderilmelidir. Yazılar 7 sayfa (A4) geçmemelidir. 7 sayfayı aşan yazıların birbirini izleyen sayılarda yayımlanabileceği düşünülerek bölümlere ayrılmalıdır. Fotoğraflar net ve temiz olmalı, slayt dışında sayısal gönderilecek fotoğrafların çözünürlüğü yüksek olmalıdır. Yazılarda Türkçe kelimeler kullanılmalı ve Türkçe dil kurallarına uyulmalıdır. Yayımlanacak yazı ve çevirilerdeki düşünsel ve teknik sorumluluk yazarına aittir. Oda yönetimini ve Dergi Yayın Kurulunu sorumlu kılmaz. Dergide yayımlanan yazılardan kaynak göstermek koşulu ile alıntı yapılabilir. Dergiye gönderilen yazılar yayınlanın ya da yayınlanmasın geri verilmaz. Yazılar Yayın Kurulu tarafından incelenir. Yayın Kurulu Yayımlanacak yazılarda gerekli düzeltmeleri yapabilir ve uygun görülen yazıları yayımlar.

YÖNETİM YERİ

Necatibey Cad. No: 16/13
06430 Sıhhiye / ANKARA
Tel: 0.312 229 20 09
Belgegeçer: 0.312 229 86 33
E-posta: dergi@ormuh.org.tr
www.ormuh.org.tr

TMMOB

Orman Mühendisleri Odası
Hesap No: T.C. Ziraat Bankası
Necatibey Şubesi: 132953

BASKI

4Renk Yayın Tanıtım Matbacılık Ltd.Şti.
K.Karabekir Cad. 85/7 İskitler / ANKARA
Tel: 0.312 341 40 82 Fax: 341 40 82

ISSN: 1301 - 3572

Kapak Fotoğrafi: Taner KIRAL

Yıl: 43 Sayı: 7-8-9 Temmuz-Ağustos-Eylül 2006

İÇİNDEKİLER

Başyazı	2
Yönetim Kurulu Üyelerimiz DSİ. Genel Müdürü Prof. Dr. Veysel Eroğlu'nu Ziyaret Etti	3
2006 Yılı Birlikçi Eğitimi Ankara'da Yapıldı.....	5
İstanbul'da Silvikültür ve Amenajman Eğitim Semineri Yapıldı	6
Orman Mühendisliği, Orman Endüstri Mühendisliği ve Ağaç İşleri Endüstri Mühendisliği Hakkında Kanun'a İlişkin Değerlendirme.....	7
Ormancılık Anlayışımızı Değiştirmeliyiz	9
Birleşmiş Milletler Çölleşme İle Mücadele Sözleşmesi Kapsamında Türk Ormancılık Sektörü	11
Orman Yangınlarıyla Mücadelede Karşı Ateş Uygulaması	16
Toprak Aşınımının (Erozyonun) Dünya'daki Ve Türkiye'deki Durumu	19
Ülkemiz Ormancılığında Bakım Çalışmalarının Önemi ve Sorunları	24
Doğu Kayını (<i>Fagus orientalis Lipsky.</i>) Tohumlarında Ekim Öncesi İşlemler.....	27
Türkiye'de Orman Ürünleri Arz-Talebi ve Endüstriyel Plantasyonların Önemi.....	31
Türkiye'de Okaliptüslerin Yeni ve Ciddi Bir Zararlısı Okaliptüs Gal Arısı (<i>Leptocybe invasa</i> (Hym., Eulophidae)).....	33
Batı Karadeniz Bölgesi'ndeki Anıt Çınarlar	38
Kent Ormanları ve Çevre Eğitimi	42
Süleyman Demirel Hatıra Ormanı 14. Yaşına Girerken	44
Bozuk Ardıç Ormanları Rehabilit Ediliyor	47
Doğa'nın Mirasları	48
Odamız Genel Merkez ve Sosyal Tesisler Binası İnşaatı Hızla Devam Ediyor	48

TÜRKİYE'DE OKALİPTÜSLERİN YENİ VE CİDDİ BİR ZARARLISI OKALİPTÜS GAL ARISI (*Leptocybe invasa* (Hym., Eulophidae))

Fatih AYTAR*

Giriş: Okaliptüs türleri, bitki sistematiğinde Angiospermae alt bölümü, Dicotyledoneae (Çift Çenekliler) sınıfı Myrtales takımı Myrtacea familyası mensubunu oluşturan bitkilerdir. Anavatanı Avustralya'dır. Bu ağaç türünün doğal yayılış alanlarında hızlı büyüyen bir ağaç olmamasına karşın anavatanı dışında gelişim yönünden çok iyi bir performans gösterdiği bildirilmektedir (Gürses 1990, Işık 1954). Bu özelliğinden dolayı Okaliptüs, Türkiye'de hızlı gelişen yabancı türler arasında ilk sıralarda yer almaktadır. Türkiye'de ilk kez 1885 yılında Adana-Mersin demiryolu güzergahında kullanılmıştır (Adalı 1944). Okaliptüsün Türkiye'ye adapte olmuş iki türü bulunmaktadır. Bunlar *Eucalyptus camaldulensis* ve *E. grandis*'tir. Türkiye'de Adana, Antakya, Antalya, ve Mersin yörelerinde (Saatçioğlu ve Pamay 1958, Davis 1972) ve hatta Muğla ve Aydın illerinin sahil yörelerinde yaygın biçimde yetiştirilmekte olup İzmir ve hatta İstanbul' ve çevresinde de yetiştirilmiş örnekleri mevcuttur. Okaliptüs günümüzde odun üretimi amacıyla başta Doğu Akdeniz olmak üzere Akdeniz ve Ege Bölgelerinin sahil şeritlerinde plantasyonları bulunmakta ve birçok park, bahçe, zirai alan çevrelerinde değişik amaçlarla çokça kullanılmaktadır. Odunları mobilya, ambalaj, kağıt üretiminde, yapraklarından elde edilen eterik (uçucu) yağlar başta eczacılık, deterjan sanayi, parfümeri, şeker ve likör imalatında kullanılmakta, oluşturdukları çiçekler bal üretimine katkı sağlamaktadır.

Dünyanın çeşitli bölgelerinde okaliptüslere zarar veren böceklerin başında *Phoracantha semipunctata*, *Phoracantha recurva* (Col.: Cerambycidae) ve *Gonipterus scutellatus* (Col.: Curculionidae) gelmekte ve bazı bölgelerde bunlara birkaç tür daha eklenmektedir (Atkinson ve ark. 1991, Farrall ve ark. 1991, Löyttyniemi 1991, Bruce 2003, Villa ve Flinch 2004, Rivera ve Carbone 2000). Günümüze kadar Türkiye'deki okaliptüs ağaçlarına zarar veren iki böcek türü kayıtlara geçmiştir. Bu türler *Phoracantha semipunctata* (Col.: Cerambycidae) ve *Abgrallaspis cyanophylli* (Sign.) (Homoptera, Diaspididae) (Acatay 1960, Sekendiz ve Yıldız 1969, Yıldız ve ark. 1981, Güler 1990) olup böceklerin Türkiye'de henüz epidemilerine rastlanmamıştır.

2000 yılında Orta Doğu ve Akdeniz Bölümlerinde okaliptüslerin sağlığını çok ciddi biçimde tehdit eden yeni bir böcek türü keşfedilmiştir. Bu tür Hymenoptera (Zar Kanatlılar) takımına bağlı *Eulophidae* familya men-

subu ve dünya için yeni bir cins ve tür olduğu saptanmıştır (Mendel ve ark. 2004). Böceğin Latince ismi *Leptocybe invasa* Fisher & La Salle, 2004'dir. Bazı ülkelerde **Blue Gum Chalcid**, **Gall-Forming** ve **Eucalyptus Gall Wasp** adlarıyla anılmaktadır. Zararı, okaliptüsün yan ve tepe çatısında bulunan taze yaprak orta damarı, yaprak sapı ve sürgünlerinde gal (ur veya yumru) oluşumuna neden olmaktadır. *L. invasa* erginleri özellikle genç okaliptüsleri tercih etmekte ve onları kısa sürede istila edebilmektedir (Chege 2004, Mendel ve ark. 2004). Bu istila gücünü, böceğin Parthenogenese üreme tipinden, *Thelytokie* üreme tipine sahip olmalarına bağlamaktadır. Bu üreme tipinin en önemli özelliği çiftleşme olmaksızın dişi yavru meydana getirmesidir. *L. invasa* dünyada ilk görüldüğü 2000 yılından 2005 yılına kadar sadece dişi fertleri bulunmasına karşın 2005 yılında Hatay'da 15 adet erkek ferdine rastlanmıştır. Dünya'da 2005 yılı sonuna kadar Afrika, Asya ve Avrupa'da yer alan 16 ülkede bulunduğu rapor edilmiştir.

L. invasa Türkiye'de ilk kez, 2000 yılında Tarsus-Karabucak'da Aytar tarafından (Aytar, 2003) bulunmuştur. Böceğe ait ilk gözlemler de aynı yazar tarafından verilmiştir. Bu yeni zararlı okaliptüslerde gal oluşturması ve bir arı olması itibarıyla ismi kolay ve anlaşılır olması için **Okaliptüs Gal Arısı** olarak Türkçeleştirilmiştir. İlk saptamalara göre 2004 yılı sonu itibarıyla zararlının 1500 ha'dan çok daha fazla alanda yayılış gösterdiği tahmin edilmektedir. Okaliptüs gal arısı gelişiminin yumurta, larva ve pupa dönemlerini meydana getirdikleri gal içerisinde geçirmeleri, doğal düşmanlarının henüz keşfedilmemiş olması, her bir dişinin 80-300 arası yumurta bırakabilme kabiliyetinde olması ve mayıs-kasım ayları arasında geçen uzun dönemde erginlerinin ortamda bulunuyor olması böcek yapacak mücadeleyi zorlaştırmaktadır. Şu an için böceğe karşı uygulanacak en iyi yöntem mekanik mücadeledir. Ancak Okaliptüs Gal Arısına dayanıklı klonların yetiştirilmesi ve böceğin henüz görülmediği alanlara transferinin önlenmesinde okaliptüs fidanı yetiştiren fidanlıklara önemli görevler düşmektedir.

Bu makalede Türkiye böcek faunasına yeni katılan bu türün, böcek sistematiğindeki yeri, tanımı, yayılışı, biyolojisi ve mücadelesine ilişkin ilk bilgiler verilmiştir. Ayrıca okaliptüs üreten fidanlık çalışanlarına bu türün zarar biçiminin nasıl olduğu resimlerle tanıtılması amaçlanmış ve son olarak ilk saptamalara göre Okaliptüs Gal Arısına

dayanıklı klonların bir listesi sunulmuştur.

Sistemattikteki Yeri

Leptocybe invasa'nın sistemattikteki yeri aşağıda çıkarılmıştır.

Sınıf : Insecta Linnaeus, 1758
 Takım : Hymenoptera
 Alt Takım : Apocrita
 Süper familya : Chalcidoidea
 Familya : Eulophidae
 Alt familya : Tetrastichinae
 Cins : *Leptocybe* Fisher & La Salle, 2004.
 Tip Tür : *Leptocybe invasa* Fisher & La Salle, 2004
 Tür : *Leptocybe invasa* Fisher & La Salle, 2004

Tanımı : Yumurtası oval, yarı şeffaftır (Anonim 2003a). Larva ve genç pupaları beyaz renklidir. Olgun pupaların rengi koyulaşmaktadır. Dişilerin boyları 1,1-1,7 mm uzunluğunda (Aytar 2003, Mendel ve ark. 2004, Chege 2004, Anonim 2003a) , erkeklerin boyu 0.8-1.2 mm arasıdır (Doğanlar 2005). Baş, thorax ve abdomen petrol mavisi rengindedir. Coxa ve femur sarı, tersit kahverengidir. Vücudu oluşturan baş (cephalon), göğüs (thorax) ve karın (abdomen) bölümleri birbirlerinden belirgin olarak ayrılmaktadır. Abdomenin şekli ovaldır (Şekil 1A). Antende scapus belirgin olarak diğer segmentlerden daha uzundur. Pedicellus, scapus'a nazaran daha küçük, ancak diğer segmentlere oranla daha uzundur. Funicle üç segmentten oluşmakta, boyutları birbirine yakın ve kabaca dört köşelidir. Scapus kahverengiye çalan sarı, funicle ve club kahverengi-açık kahverengidir (Şekil 1B) (Aytar 2003).

Şekil 1. *Leptocybe invasa* A) Dişi ergin (x 5). B) Anten (x 20) (Foto : F.AYTAR)

Dişi erginde ön kanadının, ön kenarından (costa) itibaren dış kenara kadar (apicalrand) belirgin ince kıllarla çevrelidir. Ön kanat yüzeyi koyu renkli kıllarla kaplı ve şeffaftır. Arka kanadın apexi, kanat tabanına kadar ince ve uzun kıllarla çevrelenmiş, kanat yüzeyi ön kanat gibi koyu renkli kıllarla kaplı ve şeffaf görünümlüdür. Her iki kanadın ön kenarında (costa) yer alan submarjinal, marjinal, postmarjinal ve stigma damarları açık kahverengidir.

Coğrafi Yayılışı ve Konukçu Bitkileri

Leptocybe invasa şu ana kadar Afrika, Asya ve Avrupa kıtalarında yer alan 15 ülkede bulunduğu rapor edilmiştir. Bu ülkeler alfabetik sıraya göre Cezayir, Etiyopya, Fas, İran, İspanya, İsrail, İtalya, Kenya,

Portekiz, Suriye, Uganda, Ürdün, Vietnam, Yunanistan ve Tanzanya'dır. Tercih ettiği konukçu türler *Eucalyptus botryoides*, *E. bridgesiana*, *E. camaldulensis*, *E. globulus*, *E. grandis*, *E. gunii*, *E. robusta*, *E. saligna*, *E. tereticornis* ve *E. viminalis*'dir (Anonim 2003a, Anonim 2003b, Anonim 2004, Anonim 2005a, Anonim 2005b, Branco ve ark. 2005, Chege 2004, Esipisu 2005, Fitosanitarios 2004, Hesami ve ark. 2005, Mendel ve ark. 2004, Protasov ve ark. 2005, Sánchez 2003, Tenywa 2004, Thu 2004, Villar ve Flinch 2004).

L. invasa'nın Türkiye'deki yayılışı Akdeniz Bölgesinde yoğun olmak üzere kısmen de Ege Bölgesinde bulunmaktadır (Şekil 2). Bulunduğu il ve ilçeler doğudan batıya doğru; Hatay il merkezi, Osmaniye il merkezi, Adana il merkezi ve ilçeleri (Ceyhan, İmamoğlu), Mersin il merkezi ve ilçeleri (Anamur, Bozyazı, Erdemli, Mut, Silifke, Tarsus), Antalya il merkezi, Muğla'nın Dalaman ilçesi, İzmir il merkezi ve ilçeleridir (Foça ve Menemen) (Aytar 2003, Doğanlar 2005). Okaliptüs gal arısı yukarıda adı zikredilen mıntikalarda genel olarak 0-250 m rakımlar arasında yer almaktadır. Dolayısıyla *L. invasa* bu rakımlar arasında yoğun olarak bulunmasına karşın Mersin-Anamur 'da 682 m rakıma kadar çıktığı görülmüştür. Yayılış gösterdiği bu alanlarda konukçu tür olarak *Eucalyptus camaldulensis* ve *E. grandis*'i tercih etmektedir (Aytar 2003).

Şekil 2. *Leptocybe invasa*'nın yayılışı 1. Hatay İl Merkezi, 2. Osmaniye İl Merkezi, 3. Ceyhan (Adana), 4. İmamoğlu (Adana), 5. Adana İl Merkezi, 6. Tarsus (Mersin), 7. Mersin İl Merkezi, 8. Erdemli (Mersin), 9. Silifke (Mersin), 10. Mut (Mersin), 11. Aydıncık (Mersin), 12. Bozyazı (Mersin), 13. Anamur (Mersin), 14. Antalya İl Merkezi, 15. Dalaman (Muğla), 16. İzmir İl Merkezi, 17. Menemen (İzmir), 18. Foça (İzmir).

Biyolojisi

L. invasa, 1. generasyonu mayıs-temmuz, 2. generasyonu ağustos-kasım periyotları olmak üzere yılda iki döl vermektedir. Ancak hava koşullarının uygun olması durumunda 3. döl de başlayabileceği tahmin edilmektedir. İsrail ve İran'da yılda 2-3 döl verdiği bildirilmektedir (Hesami ve ark. 2005, Mendel ve ark. 2004). Dişi fertler yumurtalarını *E. camadulensis*'de 0-32,70 m, *E. grandis*'de 0-13,40 m yükseklikteki tepe ve yan dallarının sürgün ucunda bulunan taze yaprak orta damar, yaprak sapı ve kalınlığı 2,5 cm geçmeyen sürgünler üzerine bırakır (Resim 3, 4, 5). Yumurtalarını

abdomenin son halkasında bulunan ovipozitorları yardımıyla epidermis tabakası altına yerleştirirler. Bir dişi 80-300 arasında yumurta bırakabilmektedir. Yumurtalarını genellikle gruplar halinde ve biri diğerine olan uzaklığı 0,3-0,5 mm olacak şekilde bırakmaktadır (Resim-4). Bir grupta en fazla 63 yumurta sayılmıştır. Nadiren bir adet yumurta bırakabilmektedir.

Şekil 3. Gal tipleri (Mendel ve ark. 2004'den)

Şekil 4. *Leptocybe invasa* A) Yumurta bırakma yeri ve izi, B) Gal oluşumu, C) Larva, D) Pupa, E) Ergin (Mendel ve ark. 2004'den)

Gözlemlenen Zarar Şekilleri ve Zarar Düzeyi

L. invasa salgını olmayan mıntikalarda *E. camaldulensis* ve *E. grandis*'lerde nadir gal oluşumu meydana getirmesine karşın esas zararını epidemiyi oluşturdukları alanlarda ve özellikle de genç plantasyonda meydana getirmektedir. Bu alanlarda böceğin saldırısı sonrası konukçu bitkinin farklı klonlarda farklı etkiler meydana gelmektedir. Bu değişiklikler aşağıda maddeler halinde verilmiştir.

1. Bazı *E. camaldulensis* klonlarında yoğun gal oluşumu meydana gelmektedir (Şekil 5-A,B,C). Tepe çatısı normalde konik olan klonlar bu etki sonucunda yayvan tepe yapısına dönüşmektedir.

2. Tepe çatısında yoğun gal oluşumu meydana gelen bazı *E. camaldulensis* klonlarının bu ağırlığı taşıyamayarak toprak yüzeyine doğru yan yatabilmektedir (Şekil 5-D,E).

3. Bazı genç *E. camaldulensis* ve *E. grandis* klonlarının tepe ve yan dallarında bulunan taze sürgün ve henüz taslağından çıkmakta olan yapraklar üzerine yumurta bırakmakta, bunun sonucunda bu taze materyaller bir müddet sonra kuruyarak dökülmektedir. Dolayısıyla *L. invasa* bu klonlarda tepe çatısının yaprak-sızlaşmasına neden olmaktadır (Şekil 5-F).

4. 200'den fazla *E. camaldulensis*, *E. grandis* ve melez klonları arasında;

- *E. camaldulensis*'in 59, 70, 73, 82, 96, 129, 185, 201, 298, 317,

- *E. grandis*'in 60, 62, 67, 73, 78, 86, 92, 96, 100 ve

- Melezlerin 11, 13, 19, 21, 23, 44, 51, 84 ve 86 nolu klonlarına

L. invasa dişileri yumurta bıraksa dahi bu fertlerde gal teşekkülü meydana gelmediği görülmüştür. Yapılan gözlemlerde, sürgün ve yaprak sapına konulan yumurtanın çevresinin bir yara ile kaplandığı, yaprak orta damarında ise küçük bir açıklığın meydana getirildiği ve bu şekilde gal oluşumunun engellendiği görülmüştür.

Fidanlıklarda Gözlemlenen Zararları

L. invasa'nın fidanlıklarda iki tür zararı söz konusudur. Bunlar;

1. Fidan üretiminde çeliklerin alındığı ağaçlarda yoğun gal oluşumu nedeniyle sağlıklı çelik temini zorlaşmakta, dolayısıyla hedeflenen okaliptüs fidan üretiminin gerçekleştirilmesinde sıkıntılar meydana gelmektedir.

2. Üretim aşamasında arazın gözlemlendiği fidanlarda aşırı miktarda gal oluşumu meydana gelmektedir. Şekil bozukluğuna uğrayan (deforme olan) fidanlarda özellikle nitelik kaybı olmakta, sürgün ve taç formu bozulmakta, fidan kalitesi düşmekte ve fidanlar cılızlaşmaktadır.

Mücadelesi

Her şeyden önce böceğin geniş alanlara yayılmasının önüne geçilmesi için en kısa süre içerisinde Akdeniz ve Ege Bölgeleri dışına gönderilecek okaliptüs fidanları için yasal çerçeve kapsamında karantina uygulanmalıdır.

Böceğin doğal düşmanları henüz tespit edilmediğinden dolayı böceğe karşı biyolojik mücadele uygulanamamaktadır. Ayrıca böceğin üreme biçimi Parthenogenese üreme tipinden, *Thelytokie* üreme tipine sahiptir. Bu üreme tipinin en önemli özelliği çiftleşme olmaksızın dişi yavru meydana getirmesidir. *Leptocybe invasa*'nın bu özelliğinden dolayı böceğe karşı Biyoteknik Mücadelede kullanılacak bir feromon henüz geliştirilememiştir. Bu şartlar altında ancak *L. invasa*'ya karşı kimyasal, mekanik ve kültürel mücadele uygulanabilmektedir. Bu yöntemler aşağıda başlıklar halinde açıklanmıştır.

Kimyasal Mücadele : Genç okaliptüs plantasyon ve okaliptüs fidanı yetiştiren fidanlıklarda zararlıya karşı piyasa ismi *Menthomex 90 SP* ve *Confidor* (etken maddesi imidacloprid) olan insektisitler uygulanabilir. Özel-

Şekil 5. *Leptocybe invasa*'nın genç *E. camaldulensis*'deki zararı (Foto : F.AYTAR).

likle henüz okaliptüs gal arısının görülmediği bölgelere transfer olacak fidanlar mutlaka surette yukarıda adı geçen kimyasallar uygulandıktan sonra transferine izin verilmelidir.

Mekanik Mücadele : *L.invasa* konukçu bitkinin tepe ve yan dallarının sürgün ucunda bulunan taze yaprak

orta damar, yaprak sapı ve kalınlığı 2,5 cm geçmeyen sürgünler üzerinde meydana getirdikleri galler bir bağ makası yardımıyla kesildikten sonra yakılarak imha edilmelidir.

Kültürel Mücadele : İlk gözlemlere göre;

- *Eucalyptus camaldulensis*'in 59, 70 ,73, 82, 96,

129, 185, 201, 298, 317,

- *Eucalyptus grandis*'in ise 60, 62, 67, 73, 78, 86, 92, 96, 100 ve

- Melez 11, 13, 19, 21, 23, 44, 51, 84 ve 86 nolu klonları, *L. invasa*'nın saldırısına karşı dayanıklı klonlar olarak belirlenmiştir. *L. invasa* dişileri bu klonlara yumurta bıraksa dahi bu fertlerde gal teşekkülünün meydana gelmediği görülmüştür. Bu konuda mukavemet ıslahına dönük, araştırmalara dayalı daha ayrıntılı çalışmalar yapılana ve dayanıklı klon sayıları daha da azaltılıncaya kadar, fidan üretiminde bu klonların kullanılmaları uygun olacaktır.

Not: Yetiştirilen Okaliptüs fidanlarının, AB'ye uyum kapsamında AGM sorumluluğunda; İç Anadolu Ormanlık Araştırma Enstitüsü ile Orman Ağaçları ve Tohumları Araştırma Müdürlüğü uzmanlarının ortak çalışmaları sonucu hazırlanan ve yayımlanarak yürürlüğe giren "**Orman Yetiştirme Materyallerinin Ticareti Yönetmeliği (1999/105/EC)**"ndeki Ek:3, Ek:4 ve Ek:6'da yer alan (ANONİM, 2006, s. 6, 7, 10) şartları yerine getirmesi ve olası ihracatta istenen asgari şartları taşımaları kaçınılmazdır. Orman Bakanlığı ve özel fidanlık sahiplerinin bu koşullara uygun fidan üretmeleri gerekmektedir.

YARARLANILAN KAYNAKLAR

ABASIYANIK, 2002. "Güçüm-1948" (Havuz Başı). Yapı Kredi Yayınları-1726, s. 104, 105 s., İstanbul.

ACATAY, A., 1960 : Tarsus-Karabucak Ormanlarında Zarar Yapan Okaliptüs Tekeböceği. İ.Ü. Orman Fak. Dergisi, B, 10 (1), İstanbul.

ADALI, F., 1944 : Sağlık Ağacı Okaliptüs. Ziraat Vekaleti Neşriyat Müdürlüğü Genel Sayı : 609, Pratik Kitaplar Sayı : 3, İstanbul

ANONİM 2003a : KEFRI identifies pest affecting Eucalyptus in Western Kenya. http://www.kenyaforest.org/kefri_pest.htm (18 November 2003)

ANONİM 2003b : Pest Threatens Tree Species. <http://static.highbeam.com/a/africanewsservice/june242003/pestthreatenstreespecies/>

ANONİM 2004 : The plague has come to Eucalyptus Plantations. WRM's Bulletin No:82 May 2004. <http://wrm.org.uy/bulletin/82/Uganda.html> (10 June 2004)

ANONİM 2005a : New website on forest invasive species <http://www.fao.org/newsroom/en/news/2005/100308/index.html> (24 March 2005).

ANONİM 2005b : Pest Alert Blue Gum Chalcid. http://ffabinet.up.ac.za/tpcp/newsletters/TPCP_Newsletter_Nov_2005.pdf (25 November 2005)

ANONİM 2006: Orman Yetiştirme Materyallerinin Ticareti Yönetmeliği (1999/105/EC <http://www.agm.gov.tr/aindir/yonetmeliklerdocs/ormanyane.doc> (Son Ziyaret Tarihi: 6.6.2006). .

ATKINSON, P.R., TRIBE, G.D. and GOVENDER 1991 : Pests of Importance in The Recent Expansion of Eucalyptus Plantings in South Africa. IUFRO Symposium, Intensive Forestry : The Role of Eucalyptus. Vol.2, p.728-738, 2-6 Sep.1991, Durban, S.Africa.

AYTAR, F. 2003 : Okaliptüs Gal Arısı Leptocybe invasa Fisher & La Salla 2004 (Hym., Eulophidae)'nın Türkiye'deki Doğadaki Biyolojisi, Yayılışı ve Mücadelesi. DOA Dergisi sayı:9, s.47-66, Tarsus.

BRANCO, M. I.; FRANCO, J.C.2; MENDEL, Z. 2005 : Leptocybe invasa Fisher & La Salle (Hymenoptera: Eulophidae), Nova Praga de Eucalyptus Spp. em Portugal. IV Congresso Nacional De Entomologia Aplicada X Jornadas Científicas De La Sociedad Española De Entomología Aplicada I Jornadas Portuguesas De Entomologia Aplicada. Bragaça, 17-21 de Outubro de 2005, Portugal.

BRUCE, W. 2003 : News pests threaten Urban Eucalyptus.

CHEGE, K. 2004 : Eucalyptus tree pest hits Kenya. <http://www.biosafetynews.com/april04/story17.htm> (08 June 2004)

DAVIS, P. H., 1972 : Flora of Turkey and the East Aegean Islands. Volume 4, Edinburg University Press, XVIII+657 p.

DOĞAN, O., 2005 : Occurrence of Leptocybe invasa Fisher & La Salla

(Hym., Chalcidoidea) on Eucalyptus camaldulensis in Turkey, with a description of the male sex. Zoology in the Middle East. Short communications p.112-114.

ESIPISU, I. 2005 : Eucalyptus under attack. http://london.openknowledge.net:8080/okn/Alin-Alin-C_829Content.html (21 July 2005)

FARRALL, M.H., NEVES, M.C. and FARRALL W. 1991 : Spatial Distribution of Phoracantha senipunctata in An Eucalyptus Plantation in Portugal. IUFRO Symposium, Intensive Forestry : The Role of Eucalyptus. Vol.2, p.760-767, 2-6 Sep.1991, Durban, S.Africa.

FITOSANITARIO, S. 2004 : Eulofide galligeno dell'eucalitto Ophelimus eucalypti (Gahan). <http://www.regione.sardegna.it/ambiente/fitosanitario/Eulofide%20eucal/Ophelimus%20eucalypti.htm> (04 November 2004).

GÜLER, N., 1990 : Okaliptüs Zararlısı Önemli Bir Böcek : Phoracantha semipunctata Fabr. Kavak ve Hızlı Gelişen Yabancı Tür Orman Ağaçları Araştırma Enstitüsü Dergisi 1990/1, Türkiye'de Okaliptüs Yetiştiriciliğinin 50. Yılı, s: 61-64, İzmit.

GÜRSES, M. K., 1990 : Dünya'da ve Türkiye'de Okaliptüs. Kavak ve Hızlı Gelişen Yabancı Tür Orman Ağaçları Araştırma Enstitüsü Dergisi 1990/1, Türkiye'de Okaliptüs Yetiştiriciliğinin 50. Yılı, s: 1-19, İzmit.

HESAMİ, S., ALEMANSOOR, H., and SEYEDEBRAHİMİ S. 2005 : Introduction and preliminary biology of Leptocybe invasa (Hym.: Eulophidae), gall wasp of Eucalyptus in Shiraz (İngilizce özet)

İŞİK, İ. 1954 : FAO tarafından Avusturalya'da terbiyelenen Eucalyptus Tetkik Gezisi. T.C. Ziraat Vekaleti Orman Umum Müdürlüğü Yayınlarından Sıra No: 164, Seri No. 26, Ankara.

LÖYTTYNIEMI K. 1991 : Biology and Control of Phoracantha senipunctata in Exotic Eucalyptus Plantations with Special Reference to Zambia. IUFRO Symposium. Intensive Forestry : The Role of Eucalyptus. Vol.2, p.768-775, 2-6 Sep.1991, Durban, S.Africa.

MENDEL, Z., PROTASOV, A., FISHER, N. and LA SALLE, J., 2004 : The Taxonomy and Natural History of Leptocybe invasa (Hymenoptera : Eulophidae) gen. & sp. Nov, an Invasive Gall Inducer on Eucalyptus. Australian Journal of Entomology.(2004) 43, 51-63 pp.

PROTASOV, A. SAPHIR, N., BRAND, D. BLUMBERG, D., ASSAEL, F., MENDEL, Z. 2005 Biology and management possibilities of invasive gall wasps (Hymenoptera: Eulophidae) in eucalyptus plantations of the Mediterranean and north and central Africa. The International Forestry Review XXII IUFRO World Congress, 8-13 August 2005, p.86 Brisbane, Australia

RIVERA A. C. and CARBONE S. S. 2000 : The effect of three species of Eucalyptus on growth and fecundity of the Eucalyptus snout beetle (Gonipterus scutellatus). Institute of Chartered Foresters, 2000 Forestry, Vol. 73, No. 1, 2000

SAATÇIOĞLU, F. ve PAMAY, B., 1958 : Tarsus - Karabucak Mintkasında Okaliptüs Tesis Çalışmalarının 20 Yıllık Neticeleri Üzerine Silvikültürel Araştırmalar. İ. Ü. Orman Fakültesi Yayınları, İ.Ü. Yayın No: 782, O. F. Yayın No: 59, İstanbul.

SÁNCHEZ, P., I., 2003 : Descubiertas dos nuevas plagas del Eucalpto en España. Quercus 214, p.32-33.

SEKENDİZ, O. ve YILDIZ, N., 1969 : Türkiye'de Okaliptüs Türlerine Anz Olan Böcekler. Kavak ve Hızlı Gelişen Yabancı Tür Orman Ağaçları Araştırma Enstitüsü Yıllık Bülten No: 4, s : 31-36, İzmit.

TENYWA G.2004 : New pest attacks eucalyptus. <http://www.newvision.co.ug/D/9/36/407177>

THU, P.Q. 2004 : A trange insect damaging Eucalypts has occurred in our country. http://www.vista.gov.vn/english/st_documents_abstract/200502185483126039/200503107119066299/200503151971253629/200503160093280195/.68.37.29.-2004.No:11.p.1598-1599-ISSN0866-7020.

VILLAR J. P. & FLINCH J. M. R.-2004 : Dos especies australianas de eulófidos, muy dañinas para Eucalyptus spp., introducidas en el nordeste ibérico (Hymenoptera: Eulophidae). Boln. S.E.A., n 35 (2004): 299-301

YILDIZ, N., GÜLER, N. ve GÜNAŞTI, R., 1981 : Yurdumuzda Okaliptüs Türlerine Arız Olan Phoracantha semipunctata Fabr.'in Biyolojisi, Tahribatı, Koruma ve Savaş Metotları Üzerine Araştırmalar. Kavak ve Hızlı Gelişen Yabancı Tür Orman Ağaçları Araştırma Enstitüsü Yıllık Bülten No: 17, s :59-133. İzmit.

1) "... Birdenbire evimi özledim... Sonra pencereimin altına, keskin hançer yapraklı, kabuğu ayrılmış bu okaliptüsü kim dikmişti? Zeytin yeşili yapraklarını sonbaharda kadınlar gelir, anamdan rica eder, toplarlardı. Öksürüklere, soğuk algınlıklarına birebir gelirmiş..." (ABASIYANIK, 1948, s. 105).