BİO 404-02 GENEL ENTOMOLOJİ
DOÇ. DR. OSMAN SERT

KAYNAKLAR

1 - Arnet Ross

2 - Ali Demirsoy

3 - Chapman

4 - P, J. Gullan and P, S. Cranston. The İnsects: An Outline of Entomology. Third Edition
I. BÖLÜM
BÖCEKLER VE İNSANLAR

Böcekler şimdiye dek manevi hayatın sembol ve totemi olarak veya sanatta, birçok alanda kullanılmıştır. Ekonomik açıdan düşünüldüğünde ciddi etkileri vardır. Pek az topluluk arılar sayeside bala sahip olurken bir çoğu sayesinde pollinasyon sağlanır. Bazı böcekler ise bizimle aynı evi, besini ve tahılı paylaşır. Diğerleri ise üzerimizde bulunup hastalık taşır veya çiftlik hayvanları üzerinde bulunur. Sonuçta bu çok yaygın bulunan hayvanları anlamaya çalışmalıyız.

Milyonlarca tür böcek bulunmasına rağmen henüz hepsini tamamıyle tanımak mümkün olmamıştır. Böceklerin yapılan tahminlere yaklaşık bir tür zenginliğine sahip oldukları bilinmektedir. Büyük çoğunluğunun kara ve suda bulunmasına rağmen, bir kaç türünün okyanusların sığ bölgelerinden bulunduğu da görülmüştür.

ENTOMOLOJİ NEDİR

Entomoloji böceklerin incelenmesidir. Entomolojist veya entomolog ise böcek çalışan, onları inceleyen, gözlemleyen, toplayıp yetiştiren ve onlarla deney yapan kişidir. Araştırmalar, sistematik, evrim, ekoloji, davranış, anatomi fizyoloji, biyokimya ve genetik gibi biyoloji disiplinlerinin ışığında yapılır. Burada birleştirici özellik böceklerin çalışılmasıdır. Biyologların böceklerle çalışmasının bir çok nedeni vardır; laboratuvarda kültürlerinin yapılmasının kolay olması, üremelerinin hızlı olması bunlara örnek olarak sayılabilir. Omurgalılarla kıyaslandığında etik açıdan kaygıların da en az limitte olması önemli sebepler içinde yer alır.

18. yüzyılın başında modern entomolojik çalışmalar başlamıştır. İnsanların profesyonel pozisyonlarda böceklerle çalışmasının yanında böceklerin amatörler tarafından hobi amaçlı da kullanıldığı görülmektedir. Charles Darwin'in doğa tarihi hakkındaki ilk çalışmaları da böcekleri toplaması ile başlamıştır. Tüm hayatı boyunca da Dünya çapında amatör olarak da olsa böcek evrimi çalışmaya devam etmiştir. Günümüzde sahip olduğumuz Dünya çapındaki böcek çeşitliliği hakkındaki bilgilerimizin, profesyonel olmayanlar tarafından toplandığı bilinmektedir. Kelebek ve Coleoptera takımı örnekleri toplayan koleksiyonerlerin de bu bilgilere katkı sağlandığı görülür. Boylarındaki çeşitlilik, şekil, renk farklılıkları oldukça değisken ve merak uyandırıcıdır.

En büyük yanlış anlama böceklerin öldürülmesi ve kontrol altında tutulması durumlarında gerçekleşir. Fakat yine de entomoloji, böcek zararlarından daha fazla faydaya sahip olduğundan birçok pozitif etkiye sahiptir.

BÖCEKLERİN ÖNEMİ

Böcekleri birçok neden sonucunda çalışmamız gerekir. Ekolojileri oldukça çeşitlidir. Hacim ve sayı olarak, besin zinciri ve ağında büyük oranda yer alırlar. Beslenme yönelimleri oldukça çeşitlidir; döküntü, çürüyen materyal, canlı ve ölü ağaç, ot, sucul organizma üzerinden ve herbivor, saprofit beslenen veya predatör veya parazit olan türleri içerirler. Böcekler yaşamlarının bir kısmını veya tümünü suda, karada veya toprakta geçirirler. Yaşamları bireysel, toplu, sosyal veya yarı sosyal olabilir. Göze çarpan veya gizlenen ya da diğer objeleri taklit eden türlerin yanısıra sadece gece veya sadece gündüz aktif olan türler de vardır. Böceklerin yaşam döngüleri sıcak-soğuk, ıslak-kuru gibi eksterm koşullara rağmen ayakta kalmayı sağlayacak kuvvettedir.

Böcekler, belirtilen ekosistemler için gereklidir;

· Besin dönüşümünde; yaprak çürümesi, odun parçalanması, mantar yayılımı, leş çürümesi ve toprak döngüsünün tamamlanması gibi,

· Bitki yayılımında, (özellikle polen ve tohum yayılımında) etkili,

· Bitki kompozisyonu ve yapısının korunmasında fitofag olmaları ve tohum yemeleri ile,

· Kuş, memeli, reptil ve balıklar için besin oluşturması ile,

· Büyük hayvanlara hastalık taşıması, daha küçükler üzerinden de parazit veya predatör yaşaması ile hayvansal komünitenin yapısının belirlenmesi.

Bazı böcek türleri, kalabalık bir populasyon oluşturur ve yokluklarında diğer organizmaları da etkileyen karışıklıklar meydana gelir. Bu türler kilit tür (kilit taşı tür) olarak da adlandırılır ve yokluklarında kritik ekolojik fonksiyonun çökmesine neden olur. Örneğin termitler selülozun dönüşümünden sorumludur ve yokluklarında büyük aksaklıklar meydana gelir.

Böcekler, hayatta kalmamızla yakından ilişkilidirler, bazıları sağlığı tehlikeye sokacak hastalıklar taşıyabilirler veya tarım ve bahçecilikte etkileri (zararları) olabilir. Belirli böcekler ise ya direkt besin olarak veya besin üretimine yardımcı olan basamak olarak insanlara faydalı böcekler grubuna dahil olabilir (örneğin balın insan için besin olması ve bal arılarının bal üretimi gibi). Bu tür böceklerin kullanımı oldukça yüksek oranlarda kazanç sağlanmasına yol açarken, yeni iş olanaklarının oluşması ve ek gelir olarak ülke ekonomisine katkısı da büyüktür. Bunun yanında "Hemipter" ve "Coleopter"lerin predatör olarak ve parazitik arıların da zararlı otlar üzerinde kullanılması ekosistem üzerindeki etkilerinin yanısıra milyon dolarlık katkılar sağlamaktadır.

Böcekler bir çok ekonomik ve çevresel faydalara sahiptir. Belirli böceklerin karakteristik özellikleri genel biyolojik sürecin anlaşılmasında kullanılır. Örneğin; kısa nesil süresi, yüksek doğurganlık, ve laboratuvarda kolay yetiştirilebilir olması Drosophila melanogaster'e model araştırma organizması olma özelliği kazandırır. Bu çalışmalar moleküler, genetik ve embriyoloji, sitoloji alanında bilgiler kazanılmasına ve bilgilere katkıda bulunulmasına yardımcı olur. Bunun yanında Hymenoptera takımının bazı üyelerinin -arı ve karınca gibi- sosyal böcekler olarak araştırmalarda kullanılması evrim ve sosyal yaşamın gelişiminin anlaşılmasında kullanılmıştır. Sosyobiyoloji alanındaki bilgiler sosyal böceklerin çalışılması ile elde edilmiştir. Ekolojideki birçok düşünce, böcekler ile çalışma sonucunda türetilmiştir. Örneğin; tahıl gibi ürünlerin idaresi ve kültürü yapılan un böceklerinin (Tribolium spp.) birey sayısı, kısa hayat döngüleri ile populasyon mekanizmalarını regüle etmelerine anlamaya yardımcı olur. Ekolojideki bazı kavramlar -ekosistem ve niş gibi- tatlı su böcekleri ile yapılan araştırmalar sonucu elde edilmiştir.

Charles Darwin gibi çağdaş ve bağımsız araştırmacı olan Alfred Wallace, doğal seleksiyon ve evrim teorisini tropikal böcekler üzerinde çalışarak ortaya koymuştur. Hipotezin içerdiği mimikri ve eşeysel seçilim böcek davranışları ile çalışılmıştır.

Son olarak, büyük miktarlarda böceğin, hayatımızı büyük ölçüde etkilediği görülmüştür. Makroskobik biyoçeşitliliğin en büyük bileşimi olan böcekleri bu yüzden daha iyi anlamamız gerektiği göze çarpar.

BÖCEK BİYOÇEŞİTLİLİĞİ

BÖCEKLERİN TAKSONOMİK ZENGİNLİĞİ

Muhtemelen 1 milyon tür böcek tespit edilmis olup buna "yeni tür" olarak eklenenler henüz dahil edilmemiştir. Bu yeni türlerin 1'den fazla kez tanımlanıp "yeni" olarak literatüre geçmesi ile belirlenen son sayının doğruluğu şüphe kazanır.

"Takım" olarak adlandırılan yüksek taksonomik gruplar ve dağıtılmış türler arasında en büyük ilk 5 grubu Coleoptera, Diptera, Hymenoptera, Lepidoptera ve Hemiptera oluşturur. J.B.S. Haldane'nin şakacı konuşmasına göre; "Tanrı, böceklere karşı aşırı bir sevgi göstermekte" ve buna göre de Coleoptera, tüm böceklerin yaklaşık olarak %40'ını (350.000 tür) Hymenoptera 115.000 türden daha fazlasını, Diptera ve Lepidoptera için her ikisi de 150.000 türden fazlasını ve Hemiptera ise 100.000 tür içeriği söylenebilir. Bunların ardından yaklaşık 20.000 tür ile temsil edilen Orthoptera gelir. Ayrıca yüz ile bin arasında değişen türlere sahip olan takımlar da bulunmaktadır. Az sayı ile temsil edilen takımların önemsiz olması gibi bir durum ise söz konusu olamaz. Örneğin Dermaptera 2000'den fazla tür içerirken, Blattodea 600'den fazla türe sahiptir ve önemli grupları oluştururlar. Sadece kuşlarda ise Blattodea'nın 2 katı kadar tür tespit edilmiştir.

BÖCEKLERİN TAHMİNİ TAKSONOMİK ZENGİNLİĞİ

Yukarıda anlatılanlara göre, dünya çapında yaklaşık 250 yıldır yapılan çalışmalardaki sonuçların, günümüz zenginliğinden daha az olduğunu göstermiştir. Bu konuda yapılan spekülasyonlar devam etmektedir. Birçok böceğin zaman ve alan içerisinde verilen parçalı dağılımları, daha küçük alanda da olsa tüm böcek türü üzerinden toplanan envanterlerin doğruluğunu göstermez. Bilinenlere dayanan tahminlere göre, tüm tür zenginliği 3 milyondan 80 milyona artış göstermiştir.

Genellikle bu oranlar sıcak-tropikal ve iyi bilinen türler üzerinden elde edilmiştir. En tartışmalı tahmin hiyerarşik düzene ve en yüksek tür sayısı tahminini sağlayan örneğin tek bir ağaç üzerindeki türler ile bir yağmur ormanındaki böcek türleri zenginliği arasındaki orandır. Neotropikal yağmur ormanlarında az bilinen gölgelik faunalarda yapılan araştırmalarda tür zenginliğinin artışı gözlenmiş, bunun nedeni olarak da arboreal böceklerin (Coleoptera'nın) fazlaca bulunması düşünülmüş fakat bunun yanında gölge seven böceklerin de tahmin edilenden daha çok sayıda olması gösterilmiştir.

Son durumda; yapılan tüm çalışmaların ışığında, 4-6 milyon tür arası gerçek tür sayısının olduğu tesbit edilmiştir.

BÖCEKLERİN İSİMLENDİRİLMESİ ve SINIFLANDIRILMASI

Böcekler, hayvanlar için geliştirilmiş olan terminoloji kuralları çerçevesinde isimlendirilirler (Bitkilerin isimlendirilme sistemi oldukça farklıdır). Böceğin resmi bilimsel adının, ana dilleri farklıda olsa bütün bilim adamları tarafından anlaşılır olması gerekir. Yerel isimler bu gerekliliği yerine getirmez; aynı dili konuşan insanlar arasında bile bir böceğin farklı yerel isimleri olabilir. Örneğin, aynı Coccinellid böceği hem "uğur böceği" hem de "uç uç böceği" olarak bilinir {Aynı Coccinellid böceğine İngilizler "ladybirds" derken, ABD'de "ladybugs" denir}*. Çoğu böceğin yerel ismi bulunmamaktadır ya da verilen yerel isim aslında sadece bir tür ile alakalıyken, birçok türü temsil eder. Bütün bu zorluklar Linnaean sistemde ele alınmıştır ve tanımlanan her türe belirli 2 isim verilir (binomen). İlki cins ismidir, ikinci isime göre daha geniş gruplandırma için kullanılır. İkinci isim ise tür ismidir. Latince olan bu isimler daima beraber kullanılır ve italik yazılır; her tür için tek bir isim vardır ve bir isim sadece tek bir türü temsil edebilir. Bu sayede, örneğin hastalık taşıyıcı sivrisineklerden Aedes aegypti'nin yerel adı her ne olursa olsun, her entomolog için her yerde aynı türü tanımlar. Aslında bütün taksonlar bu şekilde isimlendirilmedir ama bazı alternatif isimlendirmeler de mevcuttur.

Bilimsel yayınlarda genellikle tür isminin ardından, teşhis yapanın adı ve hatta resmi olarak isimlendirmenin yapıldığı yıl da yazılır. Bu notlarda bu uygulama yer almamaktadır ama belirli böceklerden bahsedilirken tür isminden sonra familya ve takım ismi de belirtilmiştir. Yayınlarda, aynı türün ismi tekrar kullanılacağı zaman, cins isminin sadece ilk harfi yazılır (örn. A. aegypti). Ancak Aedes ve Anopheles gibi baş harfi aynı olan iki tür isminin kısaltması yapılırken, cins isminin ilk iki harfi kullanılır (Ae. ve An.).
Böcekler arasında çeşitli taksonomik tanımlanmış grup vardır (Tekil hali takson, çoğul hali taksa). Diğer bütün organizmalar için, temel biyolojik takson, bireylere ve populasyonlara dayanarak, türdür. Tür; taksonominin ve tabii ki evrimin temel birimidir. Farklı gruplara ayrılan birden fazla tür üzerinde yapılan çalışmalar, cins tanımlanmasını sağlar.

	Tablo 1.1 Taksonomik Kategoriler.

	 Takson Kategorisi Standart Örnek

 Son Eki

	Takım
	
	Hymenoptera

	Alttakım
	
	Apocrita

	Superfamilya
	 -oidea
	Apoidea

	Üstfamilya
	 -oidae
	Apoidae

	Familya
	 -idae
	Apidae

	Altfamilya
	 -inae
	Apinae

	Tribe
	 -ini
	Apini

	Cins
	
	Apis

	Altcins
	
	Apis (Apis)

	Tür
	
	A. mellifera

	Alttür
	
	A. m. mellifera

Benzer şekilde, cinsler Tribe'ler halinde, Tribeler alt familya halinde ve alt familyalar familyalar halinde gruplandırılır. Böcek familyaları, nispeten büyük ama kolay tanınabilen takımlar halinde gruplandırılır. Kategoriler arasındaki bu hiyerarşi; türden başlayıp gittikçe genişleyerek gelişen ve bütün böcekleri kapsayan Insecta sınıfına ulaşana kadar devam eden bütün grupları kapsar. Tablo 1.1'de taksonomik hiyerarşide kelime sonlarında kullanılan belirli ekler gösterilmiştir; böylece herhangi bir grubun hangi taksonomik sırada olduğu isminin sonuna bakılarak anlaşılabilir.

Sınıflandırma sistemine dayanarak yaklaşık 25 - 30 Insecta takımı tanımlanabilir. Bu farklılığın sebebi, taksonomik kategoriler hakkında kesin bir kural olmamasıdır. Sadece aynı atadan köken alan yani monofiletik gruplarla ilgili genel bir fikir vardır. Geçtiğimiz iki yüzyıl içinde, takımlar oldukça rastgele tanımlanmış, birbirine benzeyen ve diğerlerinden farklılık gösteren böceklerden oluşturulmuştur. Zaman ilerledikçe, standart sınıflandırma sistemi de farklı fikirlere rağmen nispeten gelismiştir.

POPÜLER KÜLTÜR ve TİCARETTE BÖCEKLER

Böceklerin güzelliği ve gizemi tarihler boyunca insanların ilgisini çekmiştir. Mısırlıların dinsel öğe olarak Scarabaeidae'lere verdiği önem, en çok bilinen örnektir. Eski Dünya'daki erken dönem şamanistik kültürlerde de Scarabaeidae ve Buprestidae'leri (mücevher böcekleri) temsil eden süsler yapılmıştır. Eski Mısır'da Scarabaeidae'ler, gübre içinde şekillendiği için kutsaldı ve çömlekler üzerinde deşen olarak kullanılırdı. Aynı böcek doğuda da sembol olarak kullanılmıştır. Mısırlılar ve ardından Yunanlılar, Scarabaeidae figürlerini lacivert taşı, bazalt, kireç taşı, turkuaz, fildişi, reçine ve hatta değerli altın ile gümüşlerinin üzerine işlediler. Bu eserler, ekonomik önemi olmayan bir böceğin, insanların popüler ve dini hayatındaki yerinin en güzel örneğidir. Ayrıca birçok böcek de merasimlerde kullanılmıştır. Eski Çağ’da Çinliler için ağustos böcekleri yeniden doğumu ve ölümsüzlüğü simgeledikleri için önemliydi. Mezopotamya literatürü olan Gılgamış Destam'nda Odonata'lardan (yusufçuk, kız böceği) yola çıkılarak ölümsüzlüğün imkansızlığından bahsedilmiştir. Peygamber devesinin etkin ve ani saldırısı, Çinlilerin dövüş sanatına ilham vermis ve Kung fu'da "peygamber devesi vuruşu" ortaya çıkmıştır. Ayrıca Kalahari çölünde yaşayan Bushmen kabilesi için peygamber devesi yaratılışı ve sabrın önemini simgelemektedir. Bal karıncaları ve bazı larvalar (özellikle güve larvaları), Avustralya'daki Aborjin'lerde totem figürüdür. Ayrıca Avustralya'nın kurak bölgelerinde böcekler önemli besin kaynağıdır ama böcekleri totem figürü olarak kullanan topluluklar onları yememektedir.

Aborjinler'in çoğunun törensel sanat çalışmalarında, totemik ve besin olarak kullanılan böcekler temsil edilmektedir. Çoğu toplumda böcekler belirli sembollere sahiptir, karınca ve arı da Orta Çağ Avrupası'ndan beri çalışkanlığı simgelemektedir. Cıcır böceği, çekirge, ağustos böceği, Scarabaeidae ve Lucanidae'ler Japonya'da kafes hayvanı olarak beslenmektedir. Eski Meksikalılar kelebekleri ayrıntılı olarak gözlemlemis, mitlerinde, şarkı ve şiirlerinde onlara yer vermiştir. Kehribar, uzun geçmisi olan bir mücevherdir ve eğer içinde böcek fosili varsa değeri yükselir.

Böcek ekoturizmi henüz gelişmekte olsa da böceklere olan ilgi arttıkça ekonomik değerleri de artmaktadır. Özellikle Japonya'da çocuklar arasında gergedan böcekleri (Scarabaeidae, Allomyrina dichotoma) 3 - 7$'a, geyik böcekleri ise (Lucanidae) 10$'a satılmaktadır. Yetiskin kolleksiyoncular ise çok daha tutkuludur: 7.5 cm boyundaki geyik böcekleri (Lucanidae, Dorcus curvidens, o-kuwagata) 40.000 – 150.000 yen (300 - 1250$) arasında alıcı bulmaktadır. Fiyat, böceğin kültür ya da doğal ortamdan toplanmasına bağlı değişmektedir. Japon koleksiyonculardaki bu tutku, diğer ülkelerdeki çeşitli böcek dükkanlarına örnek olabilir. Resmi istatistiklere göre, 2002 yılında geyik ve gergedan böceklerinden 300.000'er tane olmak üzere, toplam yaklaşık 680.000 böcek Güney ve Güneydoğu Asya'dan ithal edilmiştir. Coleoptera takımı dışında ayrıca; Japon ve Alman turistler çok nadir bulunan Vietnam kelebeklerinin adetini 1000 - 2000$'a satın almaktadır.

BESiN OLARAK BÖCEKLER

İNSAN BESİNİ OLARAK BÖCEKLER: ENTOMOPHAGY

İnsan besini olan böcekler gittikçe popülerleşen bir çalışma alanıdır. Yaklaşık 90 familyaya ve 370'den fazla cinse ait 1000'den fazla böcek türü dünyanın çeşitli yerlerinde, özellikle orta ve güney Afrika, Asya, Avustralya ve Latin Amerika'da insanlar tarafından besin olarak tüketilmektedir. Yenilebilir böcekler genellikle ölü ya da diri bitkiler üzerinden beslenirler ama kimyasal koruması olan türler sakıncalıdır. Termitler, cırcır böcekleri, çekirgeler, Coleoptera'ler, karıncalar, arı larvaları ve güve larvaları çoğunlukla tercih edilen böceklerdir. Protein, enerji ve çeşitli vitamin ve mineraller açısından zenginler ve bazı yerli halkların yıllık hayvansal proteinlerinin % 5 -10'unu oluştururlar. Aslında batı mutfağına da böcekler hakimdir.

Batılıların entomophagy'den iğrenmelerinin nedeni bilimsel ya da mantıklı olmaktan çok kültürel bir etkidir. Halbuki diğer omurgasızlardan özellikle kabuklular ve yumuşakçalar, batı mutfağının en sevilen besinlerindendir. Böceklerin tadı ya da besin kalitesi gerekçesiyle yapılan itirazlar ise kabul edilemez. Çoğunun tadı ceviz aromalı gibidir ve besin içeriği oldukça yeterlidir, sadece amino asit birleşimlerinin uygun bitkisel proteinlerle dengelenmesi gerekmektedir.

Rhynchophorus cinsine ait olgun larvalar Afrika, Asya ve Neotropikal bölgelerdeki insanlar için yüzyıllar boyunca çok önemli olmuştur. Bu şişman, bacaksız kurtlara genellikle palmiye kurdu denir. Hayvansal yağ, riboflavin, tiyamin, çinko ve demir açısından oldukça zengindir. Kültür yetiştirmesinde, palmiye ağacı kesilir ve larvalar için besin sağlanmış olur.

EVCİL HAYVAN BESİNİ OLARAK BÖCEKLER

Eğer böceklerin insan besini olarak kullanılması toplum tarafınan onaylanmıyorsa, onları protein kaynağı olarak evcil hayvanlarımızı beslemek için kullanabiliriz. Özellikle Çin'de balıkları, kümes hayvanlarını, domuzları ve çiftlikte yetiştirilen vizonları beslemek için böcekler kullanılır. Çin'de yapılan besleme denemelerinde, böcekle besleme yönteminin balıkla besleme yöntemine göre daha ucuza mal olduğu hesaplanmıştır. Öncelikli olarak ipek böceği pupası (Bombyx mori), ev sineğinin larvası ve pupası (Musca domestica) ve unkurtlarının larvası (Tenebrio molitor) kullanılmıştır. Bu böceklerin ya da benzerlerinin özellikle kümes hayvanları ve balık çiftliklerinde besin olarak kullanılması ve araştırılması devam etmektedir. İpek endüstrisinde de kullanılan ipek böceğinin pupası tavuklar için önemli protein kaynağıdır. Hindistan'da kümes hayvanları, bu pupadan elde edilen yağ ile beslenmektedir. Tavukların besini olan sinek larvaları, hayvan gübrelerinin geri dönüşümünü sağlar; hem tavuklar beslenir hem de organik atıkların geri dönüşümü sağlanır.

Kısacası, böcekler hem insanlar için hem de evcil hayvanlarımız için besin kaynağı olabilir. Ek olarak daha fazla araştırma yapılabilir ve daha kesin bilgiler elde edilebilir. Hangi takıma ait hangi böceğin yenilebilir olduğunu anlayabilmemiz için, bütün bilgilerimizin bir yerde toplanması gerekmektedir. Besin olarak kullanılan ve kullanılabilecek böceklerin besin değerleri, ortaya çıktıkları mevsim, konak bitkileri ve diğer besinsel değerleri ile toplama ve yetiştirme teknikleri ile ilgili bilgiler düzenlenmelidir. Böceklerin muazzam çeşitliliği göz önüne alındığında, böcek restaurantları için olanaklar oldukça fazladır.
BÖCEK ÜRETİMİ

Çoğu böcek türü bilimsel araştırmalarda kullanmak için, korumak ve doğaya tekrardan aşılamak için üretilir ve ticareti yapılır. Genetik ve gelişim ile ilgili bilgilerimizin çoğu, 10 günde yeni nesil üretebilen, yüksek yumurtlama oranına sahip ve basit mayalı bir ortamda yetistirilebilen D. melanogaster ile yapılan araştırmalara dayanır. Bu özellikleri büyük çaplı araştırmaların, çok fazla nesille kısa sürede yapılmasını sağlar.

Cırcır böceği, un kurdu (Tenebrionidae larvası) ve kan kurtları (tatarcık larvası), evcil hayvanları beslemek ya da olta balıkçılığına kullanılmak için toplu halde üretilirler. Ayrıca evcil hayvan olarak böcek besleyenlerin sayısı da gün geçtikçe artmaktadır. Scarabaeidae, Lucanidae, peygamber develeri, baston böcekleri ve tropik hamam böcekleri bunlara örnektir ve bakımları oldukça kolaydır.

Hayvanat bahçeleri ve hayvan üretim merkezleri, özellikle büyük ve değişik böcekleri korumaktadır. Ayrıca bazı hayvanat bahçeleri de doğada nesli tehlike altında olan böcekleri de koruma altına almıştır. Örnek olarak; Avustralya'daki Melbourne Hayvanat Bahçesi, nesli tükenmekte olan büyük, uçamayan Lord Howe Adası baston böceğini (Dryococelus australis) koruma altına almıştır ve yetiştirmektedir. Yeni Zelanda'daki, büyük uçamayan çekirgeler (wetas) koruma altında yetiştirilmiş ve predatör bulunmayan deniz aşırı bir adada tekrar doğaya kazandırılmıştır. Avrupa ve Kuzey Amerika'da da nesli tehlike altındaki bir çok kelebek türü koruma altında üretilmektedir; Oregon Hayvanat Bahçesi'nde de yeniden üretim ve onarılmış habitatlara aşılama çalışmaları başarılı olmuştur.

AŞIRI TOPLAMA NEDENİYLE NESLİ TÜKENME

Büyük mavi kelebekler, Phengaris (eskiden Maculinea) arion (Lepidoptera: Lycaenidae) için 19. yy.'ın sonlarında güney İngiltere'de ciddi bir azalma rapor edilmiştir. Bu olayın hava koşulları nedeniyle olduğu düşünülmüştür. 20 yy'ın ortalarında bu ilgi çekici türler güneybatı İngiltere'de 30 koloni ile sınırlanmıştır. 1974'te geriye sadece 1 veya 2 koloni kalmıştır ve tahmini ergin populasyonu 1950'de yaklaşık 100.000 iken 20 yılda 250'ye düşmüştür. 1979'da İngiltere'de yumurtalama zamanında 2 peşpeşe gelen sıcak ve kuru mevsim ile nesli tükenme tehlikesi ile karşılaşmıştır. Kelebekler güzel oldukları için koleksiyoncular tarafından aranmaktadırlar. Bu aşırı toplamanın, kötü iklim şartlarında korunmasız olan türlerin azalmasında en azından uzun vadede etkili olduğu tahmin edilmektedir.

II. BÖLÜM

GENEL ENTOMOLOJİ

Entomoloji genel olarak "Böcek bilimi" anlamına gelir. Esas olarak, entomoloji Zoolojinin bir dalı ise de yeryüzünde mevcut hayvan türlerinin 4/5' inden fazlasını oluşturan böcekler ekonomik önemleri nedeniyle de ayrı bir bilim olmuştur.

Böceklerin Sistematikteki Yeri: Böcekler (Classis: Insecta) Arthropoda filumuna bağlıdır (Arthros: eklemli, eklem, oynak; podos: bacaklılar).

Arthropoda Filumunun Genel Karakterleri:

1.
Bilateral simetrilidirler.

2. Heteronom metamer (segment)'lidirler. Annelid'lerin aksine, vücudu oluşturan segmentler ödevlerine göre gruplaşarak özel biçimler gösterirler ve vücut birbirinden ayrı bölgelere bölünür. Bu bölgeler:

baş: cephalo,

göğüs: thorax,

karın: abdomen' dir.

Ancak bu bölgeler bazı gruplarda birbirine kaynaşmış olabilir.

3.
Vücut, kitin'den oluşan bir dış iskelet ile kaplanmıştır. Bu kabuk şeklindeki sert yapı, harekete engel olmamak için segmentler arasında incelir ve bir eklem derisi halini alır. Büyüme sırasında zaman zaman dış iskelet atılarak yenilenir.

4.
Arthropodlarda esas olarak her segmentten bir çift eklemli ekstremite çıkarsa da çeşitli gelismeler sonucunda, Arthropoda filumunun her sınıfında ekstremite sayısı değişmiştir.

5.
Bu grupta kaslar, omurgalı iskelet kaslarında oldugu gibi, enine çizgili tiptedir.

6.
Arthropodlar iç morfolojileri ile ele alınırlarsa, sindirim sistemi ağızla başlar anüsle sonlanır. Barsak kanalı ön, orta ve art barsak olmak üzere 3 ayrı bölümden meydana gelir. Sölom boşluğu küçülmüştür. Hemosöl dolaşım sisteminin bir kısmını oluşturur. Dolaşım sistemi açıktır. Kan kısmen damarlarda kısmen de vücut boşluklarında (lagün=Haemocoel) dolaşır. Kalp genelde boru şeklinde ve sırttadır (parazit formlar hariç). Boşaltım organları çeşitlilik gösterir; Maksil bezler, anten bezleri, koksal bezler veya malpiki borucukları şeklindedir. Solunum solungaç, boru veya kitap şeklindeki trakelerle ve bazı durumlarda bütün vücut yüzeyi ile de yapılır. Sinir sistemi başta bir serebral ganglionla başlar; ventralde bulunan sinir kordonlari ip merdiven şeklindedir. Ayrı eşeyli hayvanlardır. Ancak bazı türlerde partenogenetik çoğalma yani döllenmeden yavru meydana getirme görülür.

Böceklerin İnsanlarla Olan İlişkileri

Dünya üzerinde yayılış alanları çok genis olan böceklerin insanlarla olan ilişkileri, faydaları ve zararları nedeniyle insan tarihi kadar eskidir. Böceklerin çoğu bitki ile beslendiklerinden yaşam şekilleri bakımından zararlı olmaktadır. İnsanın hayvan ve bitkilere zararı inanılmayacak kadar çoktur. HOWARD' a göre "İnsanlar, ancak hastalık ve zararlılardan arta kalan mahsulü elde eder, fakat bunun bir kısmını da gene onlara kaptırır. Dünyadaki mahsulün 1/3'ü böcekler tarafindan yok edilmektedir. Genel olarak ürün kaybına sebep olan çeşitli faktörler (iklim, iç hastalıklar, bakteriler, parazit mantarlar, zararlı hayvanlar gibi) varsa da bunlar arasında en önemli olanı böceklerdir. Örneğin insanın yakından tanıdığı hamamböcekleri, yarım kanatlılar, güveler, karıncalar, termitler, bitler, çekirgeler, pireler, tahta kuruları, sinekler gibi toplam 10.000 tür, tam anlamıyla bir sorun halindedir. Mesela bir çekirge sürüsü 2 milyon bireyden oluşabilir ve ortalama ağırlığı 50.000 ton olabilir. Yine böceklerin çoğalma gücü oldukça fazladir. Bir çekirge günde l.000, termit 15.000 yumurta bırakabilir.

Böceklerin Zararları:

l. Bitkilerin muhtelif kısımlarının tamamen yenmesi veya bazı kısımlarının kemirilmesi,

2. Bitki özsuyunun emilmesi ile bitki fizyolojisinin etkilenmesi,

3. Bu emme sırasında muhtelif hastalık nedenlerinin sağlamlara bulaştırılması üzerinde faaliyet gösterdikleri bitkilerde çürümeye sebep olmaları,

4. Ayrıca taşıdıkları hastalıklar nedeniyle insanlara da hastalık nakletmeleri ve milyonlarca insanın ölümüne sebep olmaları,

5. Taşıdıkları parazitler nedeniyle et, süt, yumurta vs. maddelerin bozulması, sayılabilir.

Böceklerin Yararları:

1. Bitkilerin 2/3' ü tozlaşma için böceklere ihtiyaç duyarlar. Döllenmede rol oynayan böcekler ki bu grubun başında arılardan Bombus ve bal arıları gelmektedir ve bu alanda temin ettikleri fayda verdikleri balın 6-10 misli değerindedir.

2. Zararlı böcekleri öldürmek suretiyle faydalı olan böcekler üretilerek biyolojik savaşta kullanılmaktadır.

3. Toprağı delik deşik ederek havalanmasını ve gübrelenmesini temin edenler vardır.

4. Hymenoptera takımı Apidae familyasından Apis mellifera türü bal üretiminde kullanılır.

5. İpek (Lepidoptera takımı Bombycidae familyasındaki Bombyx mori türünün kozalarından) üretimi sağlanır.

6. Boya (Dactylopius coccus (Homoptera) ve Cynipidae (Hymenoptera) türlerinin gallerinden) ve Gomalak (Laccifer lacca’dan (Homoptera, Kerriidae) elde edilen mobilya cilasında kullanılan alkolde eriyen bir reçine) imalinde kullanılırlar.

7. Bazı ilaçların eldesinde (Lytta versicatoria türünün (Coleoptera, Meloidae) salgısı olan Cantharidin maddesinden) kullanılırlar.

8. Leş yiyici olarak faydalıdırlar. Bunu çevremizdeki sağlıksız ve pis maddeleri uzaklaştırarak yapabilirler. Odun-delici böcekler, termitler, marangoz karıncaları ve diğer odunla beslenen böcekler devrilmiş ağaç ve kütüklerin dönüşümünü ve ölü ağaçların devrilmesini hızlandırırlar. Cesetten beslenen Leş sinekleri, Leş kınkanatlıları ve Deri kınkanatlıları (Dermestidae) leşin ortamdan uzaklaşmasında çok önemli katkı sağlarlar. Scarabaeidae (Coleoptera) familyasının bazı türleri dışkıları ortamdan uzaklaştırırlar.

9. İstenmeyen bitkilerin yok edilmesinde faydalıdırlar. Böceklerin büyük çoğunluğu bitkiler üzerinden beslenir ancak çok az kısmı zararlı olarak ele alınır. Bazı zararlı otlar, kaktüsler ve istenmeyen yaprak döken bitkileri yok eden böcekler yararlıdır.

10. Böcekler, insanlar ve hayvanlar (balıklar, kuşlar ve memeliler) için besin olarak yararlı olabilirler.

11. Estetik olarak faydalı olabilirler. Sanatçılar, kuyumcular ve tasarımcılar böceklerin güzelliklerinden faydalanabilirler.

SINIF : INSECTA (HEXAPODA: 6 BACAKLILAR)

Bütün böcekler bu sınıftadır. Thorax'ların 3 segmentli olması ve her birinde bir çift bacak bulunmasi ile tanınır. Bu sebepten 6 bacaklı anlamına gelmek üzere Hexapoda'da sınıf adı olarak kullanılır.

Özellikleri :
Tipik bir ergin böcekte 3 vücut bölgesi ayırdedilir. Ön kısımda, üzerinde göz, antenler ve 3 çift ağız parçasının bulundugu baş bölgesi yer alır. Bunu 3 segmentten oluşan ve her birinde 1 çift bacak bulunan thorax izler. Bu sınıfın büyük bir kısmında 2. ve 3. segmentlerden birer çift kanat çıkar. Vücudun son bölgesi abdomen’dir. Abdomen 11 segmentten oluşur. Bu segmentlerde bacak yoktur. 8., 9. ve 10. segmentler de şekil olarak çok değişik ve yumurta koymada işe yarayan ekstremiteler yer alır. Böceklerdeki dış iskelet diğer arthropodlarda olduğu gibi hayati önemdeki organları ve vücut şeklini korumaya yarar.

Böceklerdeki belli başlı iç organlara gelince:

1.
Boru şeklindeki bir sindirim kanalı,

2.
Kan pompalamaya yarayan uzun ve kapakçıklı bir kalp,

3.
Borucuklar şeklinde trakelerden oluşan bir solunum sistemi,

4.
Vücudun art kısmında dışa açılan bir çift üreme organı,

5.
Karmaşık bir kas sistemi,

6. Beyin, çift ve segmental olarak yerleşmis ganglion ve konnektiflerden oluşan bir sinir sistemi (Annelid ve Arthropodlara özgü ip merdiven sinir sistemi), bulunmaktadır.

Birkaç, canlı yavru meydana getirebilen tür bir tarafa bırakılacak olursa, genellikle böcekler yumurta bırakır. Larvalar gelişimleri sırasında zaman zaman deri değiştirir. Her deri değiştirmede vücut büyüklügü artar veya bazı özel kısımların oluşumu gerçekleşir.

Henüz ergin olmayan böceklerde kanat yoktur. Ancak Ephemeroptera (Birgünlükler), ergin öncesi son evrede kanatlara sahip olmaları nedeniyle istisna oluşturur. Larvalar bazen bacakların olmayışı ve hatta Arhropodlara özgü tipik organların bulunmayışı sebebi ile erginlerden tamamen farklı olabilir.

Taksonomik Çeşitlilik ve Omurgasız Bir Grup Olarak Başarıları:

Böcekler, çok çeşitli organizmalar halinde evrimleşmiştir. Bugün yaşayan formlar 28 ordo (32 ordo Demirsoy) halinde sınıflandırılmıştır. Böcekler 1 000 000 kadar yaşayan 15.000 fosil, toplam olarak muhtemelen 2 000 000 tür ile herhangi bir hayvan grubunun erişemediği en fazla çeşitliliğe ulaşmış başarılı bir gruptur.
Bugün Dünyada Yaşamakta Olduğu Bilinen Hayvan Tür Sayısı Tablo Olarak

Grup __________

 Tür sayısı
Chordata

60.000

Arthropoda (böcek hariç)

73.000

Insecta

 1.500.000’dan daha fazla
Mollusca

104.000

Echinodermat

5.000

Annelida

7.000

Mollusca

2.500

Platyhelminthes

6.500

Nemathelminthes

3.500

Trochelminthes

1.500

Böcekler okyanus derinlikleri dışında yeryüzünde kutuptan ekvatora, yüksek dağlardan denizlere kadar her alana yayılmışlardır. Her türlü iklim koşuluna adapte olmuşlardır. Geniş alanlara yayılabildikleri gibi bir böcek buğday tanesi içinde bile hayat devrelerini tamamlayabilir. Bu derece başarılı olmalarındaki etken evrimsel gidişlerinin büyük adaptasyon kabiliyetine imkan vermesidir. Bu doğa üstü özelleşmeyi şöyle özetleyebiliriz:

A- Dış İskelet

l. Kas bağlantısı için geniş alan,

2. Su kaybını kontrol için en uygun imkan, özellikle ufak vücutlu bireylerde,

3. İç organları dış zararlardan tam koruma durumu.

B- Kanat: Şiddetli rüzgarlara açık olan adalar bir tarafa bırakılacak olursa böceklerin uçma yeteneği, hayatta kalma ve dağılma (dispersal) oranını çok arttırmıştır. Uçma yeteneği, beslenme ve çoğalma alanlarının genişlemesini ve düşmanlardan kaçma olanağını sağlar. Besininin veya konaklarının az ve seyrek bulunduğu hallerde, bunların elde edilebilmesine yaramaktadır. Örneğin leş üzerinde beslenen bir tür, kanatları sayesinde civarda beslenmesine uygun ölü hayvanları kısa bir zaman içinde bulabilir.

C- Küçük Vücut: Böcek evrimi az sayıda büyük fert yerine çok sayıda küçük fert meydana gelmesini gerektirecek bir yol izlemiştir. Bu şekilde hem az besinin yeterli olması hem de düşmanlardan kaçma ve gizlenme şansı artmıştır. Vücudun küçük olması, hacme oranla yüzeyin fazla olmasını gerektirir. Böylece buharlaşma katsayısı arttığı için vücut örtüsü ince olan türlerin karasal hayatta yaşayabilme olanağı ortadan kalkabilir. İşte dış iskelet bu buharlaşmayı kontrol eder. Dış iskelet, böceklerin küçük vücut olma olanağını sağlayan en önemli etkenlerden birisidir.

D- Organların Uyumu: Böceklerde vücut parçalarının adaptasyon kabiliyeti, bir tek organın farklı görevleri yapabileceği biçimde gelişmiştir. Örneğin Mantislerin ve bazı Hemipterlerin ön bacakları, avını yakalamaya ve yeme sırasında tutmaya yaramak suretiyle bir hareket organından çok yardımcı ağız parçası gibi işlev görür. Diğer hallerde de aynı yapı farklı şartlarda iş görecek şekilde uyum gösterir. Örneğin solunum sisteminde meydana gelen değişiklikler su ve karasal yaşama şartlarına uymayı sağlar.

E- Tam Başkalaşım: Tam başkalaşım (Holometaboli) görülen böceklerde hayat döngüsü dört ayrı bölüme ayrılır. l. Yumurta 2. Larva veya beslenme devresi 3. Pupa yani durgun şekil değiştirme evresi 4. Ergin veya üreme evresi. Tam başkalaşım kınkanatlılar (Coleoptera) ve sinekler (Diptera) gibi çok sayıda evrimleşmiş türü kapsayan böcek ordolarında görülür. Bu tip hayat şeklinde gelişme, larva evresindeki beslenmeye dayanır. Ergin evrede az çok durgun bir metabolik faaliyet vardır. Beslenme sperm veya yumurtaların olgunlaşması içindir. Buna göre larva ve ergin tamamen ayrı habitat veya niş'lerde yaşama durumunda kalır. Böylece larva gelişme için en uygun şartları bulur. Diğer taraftan ergin de döllenme, dağılma ve yumurta bırakmak için en uygun ortamı seçer. Tam başkalaşım, bu gruba sınırsız habitat çeşidi ve besin olanakları açmıştır. Ayrı ayrı hayat tarzının faydalarını birleştirme ve zararlarından kaçınma olanağını vermiştir. Bunların dışında büyük üreme yeteneği, bu grubun başarısının büyük etkenidir.

Böceklerin başarılı bir grup olmasında rol oynayan faktörler türün devamını sağlar. Ancak hiçbiri için en önemlisi budur diyemeyiz. Bu faktörlerin hiçbirisi tek başına böceklerin bugünkü çeşitlilik ve çokluklarına erişmelerinde en önemli unsur olarak ele alınamaz. Olay oldukça karışıktır. Bu faktörlerin çoğunun ortak etkisi ve diğer etkenlerin birlikte etkisi bu sonucun meydana gelmesine sebep olabilir. Evrimsel teoriye göre şu hususlarda bilhassa önemlidir.

l.
Uçma yetenekleri ve hava kitleleri aracılığı ile de engelleri aşabilmeleri ve yeni yerlere yerleşerek fazla sayıda yeni türlerin evrimleşmesi.

2.
Çok sayıda böcek grubunun kalıtsal mekanizmasında meydana gelen değişmelerle izole populasyon teşekkülü.

III. Böceklerin Dış Yapısı (Morfoloji)
KÜTİKÜLA

Böcek vücut duvarı kütiküla, epi (hypodermis) ve kaide zarı (bazal membran) olmak üzere üç kısımdan oluşur. Bu tabakalar ektodermden meydana gelmiştir. Epidermis (hypodermis) tarafından salgılanan kütiküla, içerisine birçok organik ve inorganik bileşiğin katılması ile mekanik ve kimyasal etkenlere karşı olağanüstü dayanıklı bir yapı kazanmıştır. Suyu hemen hemen hiç geçirmediğinden, bu hayvanların kara hayatına mükemmel bir uyum yapmalarını sağlamış olup, gaz alış verişi bazı eklem yerleri göz önüne alınmazsa yok gibidir. Kütiküla tabakası epikütiküla, ekzokütiküla ve endokütiküla olmak üzere 3 tabakadan oluşur. Bununla birlikte ekzokütiküla ve endokütiküla birlikte prokütiküla olarak da adlandırılır. Dolayısı ile prokütiküla ve epikütiküla olmak üzere iki ana tabaka olarak da bilinir.

Kütikülanın en üstteki tabakası olan 0,1-3,0 milimikron kalınlığında ve kitin içermeyen epikütiküla, sert tabaka, kutikulin tabakası, mum tabakası ve dolgu tabakası gibi alt kısımlardan oluşmuştur. Epikütiküla kitin içermez. Destek veya esneklik sağlama kapasitesinde değildir fakat mekanik hasarlara karşı koruma ve su geçirmeme sağlar.

0,5-10 milimikron kalınlığında olan prokütikülanın en tanınmış temel bileşiği, azot içeren bir polisakkarit olan ve doğada yalnızca kitinaz enzimi ile yıkılabilen kitindir. Kitin kapalı formülü (C8H13O5N)X olan yani azot içeren bir polisakkarittir. N-asetil-glikozamin moleküllerinin birbirine bağlanmasıy1a uzun bir zincir oluşur. Bu kitin zincirler, ikincil bağlarla birbirlerine bağlanarak miselleri meydana getirir. Misellerin oluşturdukları lameller, belirli bir açı oluşturacak biçimde dizilirler ve bu diziliş kütikülanın dayanıklılığını sağlar. Miseller, suda ve seyreltik alkolde çözünen bir protein olan Arthropodin içine gömülür; Arthropodin, ektizon hormonunun bir seri reaksiyonu ile oluşan son ürünüyle reaksiyona girerek suda çözünmeyecek halde bağlanır ve bu bağlanmış haline Sklerotin denir.

Üstte kütikülayı altta kaide zarını salgılayan hypodermis (epidermis) içerisinde yapısal ve işlevsel olarak birbirinden farklılaşmış bir çok hücre tipini bulundurur. Epidermis kütikülanın altında yeraldığı için genellikle hypodermis olarak adlandırılır. Hypodermis içerisinde bulunan hücreler aşağıda verilmiştir:
Örtü hücreleri (epidermis tabakasının büyük bir kısmını oluştururlar ve esas görevleri örtü tabakası olmalarıdır),

Salgı hücreleri (çoğunlukla örtü hücrelerinin arasında bulunurlar ve kütiküla tabakasının içerisine çıkıntı yaparak bir kanalla veya ortak bir kanalla dışarı açılırlar),

Kıl hücreleri (çeşitli yapı ve kalınlıkta olup, duyusal ve korunma olarak görev yaparlar),

Duyu hücreleri
Önositler (deri değiştirmede kütikülayı yeniden salgılayan hücreler olup, erginde pigmentlerin bir çeşit depo yeri olarak kullanıldığı yerler olarak kabul edilirler.)

Hypodermis’in altında bazal membran veya kutis yer almaktadır.

Kütikülanın dış kısmı, deri değiştirdikten kısa bir süre sonra büyük ölçüde sertleşir buna sklerotizasyon denir. Bu sertleşmede deri değiştirme hormonu olan ektizon büyük öneme sahiptir. Kitin, su, alkol, seyreltik asit ve bazlarda erimez. Memeli sindirim enzimleri kitine etki etmez. Ancak bakteriler ve kitinaz enzimi bu yapıya etkilidirler (alkali ile muamele sonucunda renk ve sertleştirici maddeler temizlenebilir. Fakat kütikülanın esas yapısında belirgin değişme olmaz). Sertleşmis, sklerotize olmuş plakalara sklerit denir. Bu plakalar birbirinden membran bölgeler olan sınır çizgileri yani sutur ile ayrılır. Skleritler arasında kalan kısım esnek veya membran yapısında olduğu için haraket sağlanabilir (Bu yapının işleyişi basit bir şekildedir). Sivrisinek abdomeninde dorsal ve ventral plakalar, yanlarda akordion şeklinde katlanan bir membran aracılığı ile birleşmiştir. Kanla beslenme sırasında dorsal ve ventral plakalar birbirinden uzaklaşır, abdomene pompalanan kan arttıkça uygun olarak yanlardaki membranın katları açılır. Çok fazla genişleme halinde enine kesit az çok daire şeklindedir.

Plakaların membranla birleşmesinin çok görülen diğer bir şekli de teleskop halkaları şeklindeki bağlantıdır. Vücut büzülmüş halde iken halkalar birbiri üzerine oturmuş, uzadığı durumda ise halkalar dışarıya doğru membranların sınırına kadar itilir.

KÜTİKULA TİPLERİ
Yumuşak ve sert olmak üzere iki tip kütiküla vardır:

1 – Yumuşak Kütiküla: Esnek ve kütikülası incedir. Eksokütiküla ya yoktur ya da çok azdır. Larvalar baskın biçimde yumuşak kütiküla ve hidrostatik iskelete sahiptir. Yumuşak kütiküla, harekete ihtiyaç duyulan yerlerde de önemlidir, örneğin olgun yumurta taşıyan dişi sivrisineklerin abdomen segmentlerinin uzamasına izin verir.

2 – Sert Kütiküla: Sertleşmiş ve tabakalanma seviyesi, mikrofibril tabakalarının durumu ve komşu kitin moleküler zincirleri arasındaki hidrojen bağları nedeni ile zırhlı gibidir. Sertleşmiş kitin sinek larvalarının solunum deliklerinin etrafında bulunur ve Coleopter larvalarının mandibullarında ve başta bulunur. Sert kütiküla ergin Coleopterlerde de vücudun sertliğini ve dayanıklılığını sağlar.

DERİ DEĞİŞTİRME

Böceğin büyümesi vücut örtüsü ile sınırlandığından, özellikle larva evresinde, deri zaman zaman atılarak, Ektizon hormonunun etkisi altında epidermis tabakası tarafından yeniden oluşturulur. İlk olarak epidermis hücreleri tarafindan salgılanan bir çok enzim endokütikülayı eritirken, epidermisin üst kısmında yeni bir kutikulin tabakasi oluşarak bu enzimlerin daha içteki dokulari ve epidermis tabakasını eritmesini önler. Yeni oluşan bu tabaka eski epikütikülanin yerini alacaktır. Eriyen endokütikülanin oluşturduğu boşluğa eksovial boşluk bu boşlukta toplanan sıvıya da eksovial sıvı denir. Endokütiküla sıvı hale geçtikten sonra, örtü hücreleri tarafindan emilir ve yeni oluşan kutikulin tabakasının altında yeni epikütiküla tabakalarının en içteki kısmını salgılamaya başlar. Bu olayın tümüne birden Ecdysis denir. Derinin yırtılma yeri türlere göre değişmekle birlikte çoğunlukla kafanın dorsalinde ve kısmen boyun kısmında oluşan "T" biçiminde bir yarıktır. Burada ekzokütiküla ya çok zayıf oluşur veya tamamen kaybolur, endokütikülanin da büyük bir kısmı emildiğinden, abdomenin kasılarak hemolenfi baş ve göğüse pompalaması ile oluşan başınçla burası yırtılır ve hayvan yarıktan dışarı süzülerek çıkar. Deri değiştikten sonra yeni oluşan üstderi yumuşak ve esnek olduğundan hayvan, hava ya da su yutarak hacmini büyültür. Bu sırada kaslar, hemolenf basıncının, hava basıncından daha fazla olmasını sağlamak için sürekli kasılmış durumda kalır. Eski derinin altına kıvrılmış ve katlanmış durumda bulunan yeni deri bu basınçla açılarak düzelmeye başlar. Büyüme sklerotizasyonun tam oluşmasına kadar devam eder. Sertleşme deri değişimi ile başlamasına karşın, kinonun oluşması için bol miktarda oksijene gereksinim olması nedeni ile, ancak belirli bir süre sonra sağlanabilir. Bu süre zarfında böcek her türlü tehlikeye karşı korunmasızdır.

Dış ve İç Çıkıntılar:

Dış Çıkıntılar: Böcek vücut duvarı birçok sayıda iç ve dış çıkıntılara sahiptir. Vücut duvarının dışarıya doğru yaptığı çıkıntılar mahmuz, pul, diken ve kıl gibi çeşitli şekillerde olur. Bunların bazıları sadece kütikülada, diğerleri de her 3 vücut tabakasında yer alır. Hipodermis hücreleri tarafindan meydana getirilir. Bazı dış çıkıntılar da esas epidermal hücrelerin dışa doğru büyümesinden ibarettir . Bunlar, çeşitli uyarımları alma ve ses çıkarma gibi faaliyetler yönünden çok önemlidirler.

İç Çıkıntılar: Vücut duvarı içe doğru da çöküntüler yapar. Bunlar invaginasyon ile oluştuklarından bulundukları yerler dıştan bir çukur veya oluk ile belli olur (bu çukur veya oluklar, bunları meydana getiren skleritleri tayin etmek için en güvenilir işaretlerdir). İç çıkıntılardan levha şeklinde olanlara apodem, diken veya parmak şeklinde olanlara apophysis denir. İç çıkıntılar kasların bağlanmasını ve dış iskeletin dayanıklılığını sağlar.

Orientasyon

Bir böceğin kısımlarının birbirine nazaran konumunu tarif etmek için çeşitli terimler kullanılır. Esas vücut bölgeleri bu amaçla orientasyon için temel olarak kullanılır. Belli başlıları şunlardır.

l.
Anterior kısım: Genelde ön kısım için kullanılır. Başın bulundugu kısım veya baş tarafına doğru olan herhangi bir kısımdır.

2.
Posterior kısım: Genel olarak arka kısımdır. Abdomenin son kısmı veya bu tarafa doğru olan herhangi bir kısım.

3.
Dorsum (Dorsal): Vücudun üst kısmı veya onun kısımlarından birisi.

4. Ventrum (Ventral: Vücudun alt kısmı veya onun kısımlarından birisi.

5.
Meson: Vücudu dorsal veya ventral olarak ortadan boylu boyunca kateden orta çizgi veya bunun üzerindeki noktalar arasında kalan parça.

6.
Lateral kısım: Vücudun yan kısmı veya onun bir kısmı.

7.
Base, Apex: Anten vaya bacak gibi vücudun dışa dogru meydana getirdigi yapı veya ekstremitelerde baglantı nokta veya alanına base, uç kısma veya baglantı noktasından en uzak olan noktaya apex denir. Bacak gibi diğer ektremitelerde de aynı orientasyon kullanılır. Şöyle ki vücuda en yakın kısma base veya proximal kısım, vücuttan uzakta bulunan kısım apex veya dıştal kısımdir.

2. BAŞ:

Baş vücudun ön bölgesini oluşturur. Baş normal olarak bir kapsül biçiminde olup üst kısımda sclerotize olmuştur ve bu kısımda beyin bulunur. Ağız açıklığının bulunduğu alt kısım ise membran yapısındadır. Başın vücudun uzun eksenine göre değişik konumlarda oldugu kabul edilir ve bu konum tarzı sınıflandırmada kullanılır. En önemli 2 konum şekli şunlardır:

Hypognat: Ağız parçalari aşağıya doğru yönelmiştir. Başı teşkil eden segmentler gövdede bulunan segmentler ile benzer konumdadır.

Prognat: Baş, boyun bölgesinden yukarıya doğru kalkmış olup ağız parçaları ileriye doğru yönelmiştir. Ayrıca Opisthognath (ağız parçalari posteroventral konumda) tipe de rastlanır.

Başın Bölgeleri ve Ekstrmiteleri: Tipik bir hypognat başta; ön kısım veya alın, dorsal ve lateral kısım ve alt kısım hep birlikte ters dönmüş kaseye benzer biçimde tamamen sclerotize olan bir kapsül meydana getirir. Bu kapsülün üzerinde bir çift birleşik göz (faset göz), 3 nokta göz (ocel göz) ve bir çift anten vardir. Labrum kapsülün ön kısmının alt kenarına bağlanmak suretiyle ağzin ön kısminda bir kapak meydana getirir. Başın ventral kısmi ağzin gerisinde olan bir membran taban meydana getirmiştir. Bu membran taban kısmından, üzerinde tükrük bezlerinin açıklığı bulunan hypopharinx çıkar. Başın taban kısmının her iki yanında çiğneme organları veya ağız parçalari denen 1 çift mandibula, 1 çift maxilla ve labium yer alır. Bu kısımlar başın ventral kenarı ile eklemlenmiştir. Başın arka kısmı ters dönük at nalı şeklinde olup başın dorsal ve lateral kısmını oluşturur. Labium bu kısmı ventralden kapatır. At nali şeklindeki yapının orta kısmındaki açıklıktan (foramen occipitale) özofagus, sinir şeridi, tükrük kanali, aorta, trake ve serbest dolaşan kan geçer. Baş kapsülünün iç kisminda tentorium denen bir seri destek halkasi yer almıştır.

Baş Kapsülünün Özel Yapıları: Bileşik gözler genellikle büyük petek görünümünde ve başın dorso-lateral kısmındadır. Her bir göz, oküler sclerit denen dar bir levha üzerindedir veya dar bir halka tarafindan sarılmıştır. Bazı türlerde özellikle larvalarda, gözler tek bir petek göz meydana getirecek şekilde körelmiştir. Bazı ergin türlerde petek sayısı çok fazladir. Antenler alında, petek gözlerin arasından çıkan bir çift haraketli ve segmentlerden oluşan uzantılardır. Bunlar bazen halka şeklinde antennal sclerit ile sarılan anten soket'i (evi, yuva, oyuk) üzerine eklemlidir. Soketin çevresi küçük bir çikinti meydana getirir. Anten bunun üzerine eklemle bağlanır. Antenler çok değişik şekillerde bulunur; Protura takımının dışındaki diğer böceklerin tümünde mevcut olan, dokunma, tat ve koku alma görevi gören bir çift duyargalardır. Çıkış yerleri gruplar arasında değişmekle birlikte genellikle petek gözler arasında yer alırlar. Kaslı yapıda (son segment hariç) olması nedeniyle, segmentlerin ayrı ayrı hareket edebilme özelliğine sahip oldugu antenler yalnizca Collembola ve Diplura 'da görülür. Diğer tüm gruplarda sadece birinci segment kas içerir. Değişen sayı ve tipte segmentlerden meydana gelmişlerdir. İlk iki segment diğerlerinden farklılaşmış olup sırasıyla Scapus ve Pedicellus adını alırlar. Scapus anteni başa bağlayan basal segment olup, sahip oldugu kaslarla pedicellus ve flagellum'un hareketini sağlar. Flagellumu oluşturan segmentlerin sayi (3-50) ve tipleri (setace, filiform, moniliform, serrate, pektinate, clavate, capitate ganiculate, lamellat, flabellat aristate, plumose vb.) böcek sistematiğinde kullanilan önemli karakterlerdir. Labrum, yüz kısmının ventral kenarına bağlı hareketli bir kapak şeklindedir. Labrumun iç yüzü preoral boşluğun ön kısmını meydana getirir ve bu kısıma Epipharynx denir. Epipharynx üzerinde lob şeklinde kabartilar, duysal papilla ve seta'lar vardır. Bu yapıların larva formlarının tanımasında yardımcı ve çok faydalı oldugu taksonomistler tarafindan gösterilmiştir.

Belli Başlı Sutur ve Alanlar: Baş kapsülü çok sayıdaki suturlar vasıtası ile bazı bölümlere ayrılmıştır. Bunların çoğu esas segmentli yapının kaybolmasından sonra ortaya çıkan ikinci derecedeki oluşumlardır. Başta bulunan belli başlı sutur ve bunların civarindaki alanlar şunlardır

Vertex, gözlerin arasında ve arkasında bulunan başın tüm dorsal kısmıdır.

Epicranial Sutur, başın ard kısmından başlayıp vertexi kat ettikten sonra alın kısmında ikiye ayrılan ters Y şeklindeki bir suturdur. Gövde kısmına epicranial gövde, çatal şeklinde ayrılan kısmına epicranial kollar denir. Bunlar deri degiştirme sırasında başın çatladigi zayıf noktalardır. Bu ödevleri sebebi ile ecdysial sutur adını da alırlar. Bu sutur, genellikle ergin öncesi evrelerde çok belirli oldukları gibi erginlerde de görülebilir.

Frons; epicranial kolların arasında veya altında bulunan yüz kısmı olup median ocellus bu sclerit üzerindedir. Ventral yüzde frontoclypeal sutur ile sınırlanır.

Clypeus; frontoclypeal sutur ile labrum arasında kalan dudak şeklinde bir parçadır. Clypeus, frons ile eklem meydana getirmeden birleşmiştir. Daha altta yer alan labrum membran şeklinde bir bağlanti aracılığı ile clypeusa bağlanmıştır.

Gena; fronsa göre posteriorda ve gözlerin altında yer alan başın alt yan kısmıdır. Bazen frons ile gena arasında bir genal sutur vardır. Bu suturun bulunmadığı halde gena ile frons arasında kesin bir ayrım yapılmaz.

Occiput ve Occipital yay: Başın ard kısmındaki alanın büyük bir kısmını içerir. Vertex ve genadan occipital sutur vasıtasi ile ayrılmıştır. Böcek gruplarının çoğunda bu sutur ya körelerek bir çizgi haline gelmiştir yada tamamen kaybolmuştur. Occiput, anterior olarak vertex ve gena ile kaynaşan bir alan şeklinde tarif edilir. Tüm occipital yay alanının ventral kısmına postgena da denir.

Post occiput, occipital foramenin kenarını çeviren dar halka şeklinde (ard kafa deliği) bir sclerittir. Occiputtan hemen hemen bütün ergin böceklerde bulunan post occipital sutur vasıtasıyla ayrılır. Post occiput üzerinde bulunan occipital (yumru) condyle üzerine baş, boyun bölgesindeki cervical scleritler yardimi ile bir eklem oluşturacak şekilde bağlanir.

Tentorium; Başın iç kısmı, ağız parçalarını hareket ettiren kasların bağlanmasına uygun olacak şekilde vücut duvarının invaginasyonu ile oluşan bir seri sclerotize apodem ile sağlamlik kazanmıştır. Kanatsız böceklerde ve onlara yakın grup olan kırkayaklarda (Diplopoda), bu apodemler plaka halinde veya çubuk şeklinde olup ipliksi köprüler aracılığı ile birbirine bağlanmıştır. Pterygotanın kökenini teskil eden gruplarda, bu yapı daha gelişmiş, birbiri ile kaynaşmış ve tentorium denen başın iç iskeleti şeklinde evrimleşmiştır. Tipik bir tentorim: anterior kollar, posterior kollar, corporotentorium (merkezdeki kitle) ve dorsal kollar olmak üzere 4 esas kısımdan meydana gelmiştir. Posterior kollar, post occipital sutur üzerinde bulunan ve dıştan bir yarik şeklinde görülen posterior tentorial çukurun invaginasyonu ile meydana gelmiştir. Anterior ve posterior tentoriumlarin iç kısıma doğru uzayarak birbirine rastladıkları kısımda kaynaşmaları suretiyle corporatentorium oluşur. Dorsal kollar ise lateral ocelluslar ve anten soketleri civarında baş kapsülüne temas ederler. Fakat bu kısımlarda dışarda belirgin bir çukurun olmaması sebebiyle ön kolların uzantısından meydana geldikleri kabul edilmektedir. Tentorium'un kısımlarının şekli ve konumu farklı böcek gruplarında değişiktir.

Ağız parçaları: Mandibulalar, maxillalar ve labiumdan olusur. Bunlar tipik Arthropoda ekstremitesinden şekil değiştirmek suretiyle oluşmuştur. Fosil Arthropodların ekstremitelerinin incelenmesi ve yaşayan formların ektremitelerinin karşılaştırmalı morfolojisi, bugün yaşamakta olan bütün arthropod ekstemitelerinin basit bir genel formdan oluşmuş olduğunu gösterir.

1- Mandibulalar ; Bunlar anteriorda, gerçek ağız parçalarının birinci çifti olup labrum'un hemen gerisinde bulunur. Tipik olarak fazla sertleşmis ve sclerotize olmuşlardır. Üstlerinde dişler ve fırça gibi yapılar bulunur. Birkaç ilkel böcek bir tarafa bırakılacak olursa mandibulalar lateral kenar ve mesal kenarın kaide kısmından başa eklemle bağlanır. Her ekleme yakın bir yerden, başın iç kısmına doğru mandibulaları haraket ettiren kuvvetli tendonlar (kiriş) uzanır.

2- Maxillalar: Genel maxilla tipi, çeşitli kısımlar halinde ve çiğnemeye elverişli bir yapıya sahiptir: Cordo, maxillayi basa bağlayan ve bir menteşe ödevi görerek hareketine olanak sağlayan üçgen şeklinde bazal bir sclerittir.

Stipes, maxillanin gövdesini oluşturur ve maxillanin geri kalan kısımları için kaide ödevini görür.

Galea, stipesin sonuna eklemli dış (lateral) lob'tur. Genellikle üzerinde duygu organlarından ibaret bir kep bulunur.

Lacinia, stipesin apexine eklemli olan iç (mesal) lobtur. Mesal kenarda bulunan dış ve dikenler yüzünden mandibulaya benzer bir görünüştedir. Palpus, stipesin lateral kısmından çıkan antene benzer segmentli bir uzantıdır. Genellikle beş segmentten oluşmuştur. Muhtemelen tamamen duyusal olarak ödevlidir.

3- Labium (2. Maksilla veya altçene); maxillaya göre posterior konumda bulunur. Tek bir parça gibi görünürse de meson üzerinde ortada kaynaşan bir çift ikinci maxilladan oluşmuştur. Kısımları maxillanin bölümleri ile büyük bir benzerlik gösterir. Kasları ve kasların baglanma noktaları yönünden de aralarinda bir homoloji vardır.

AĞIZ YAPISI VE TİPLERİ

Başın alt veya ön tarafına yerleşmiş olan ağız üç extremite ve diğer bazı parçacıklardan yapılmıştır. Ağız, böceğin aldığı besinin sıvı veya katı olması, herhangi bir hayvansal veya bitkisel doku içersinde bulunması sebebi ile değişik yapılar kazanmıştır. Ağız parçacıklarının yapısı, böceklerle savasta kullanılacak ilacın seçiminde önemli rol oynar. Örneğin, bitkiyi sokarak özsu emen bir böcekle savaş için mide zehiri kullanmak boşunadır. Zira ilaç bitkinin yüzeyindedir ve böcek içerisinden besin almaktadır.

Başlıca ağız tipleri aşağıda belirtilmiştir.

Çiğneyici ağız: Bu tipe ısırıcı veya kemirici ağız adı da verilebilir. Adından da anlaşılacağı gibi bu şekilde ağız yapısina sahip böcekler besinlerini ısırıp çiğnemek suretiyle alırlar. Bu tipe örnek olarak Orthoptera, Coleoptera ve Isoptera takımlarına bağlı böcekleri gösterebiliriz. Çiğneyici ağız tipi esas yapıdadır. Bunun değişmesi ile diğer tipler meydana gelir.

Ağız parçalarının üzeri bir deri uzantısından ibaret olan labrum (üst dudak) tarafından kısmen örtülmüştür; bu geniş ve yassı yapılıdır. Esas ağız parçalarından ilk çifti olan, kahverenkli ve sağlam yapılı mandibula, labrumun hemen altında ve yanlara doğru yer almıştır. Mandibulanın ödevi besin maddesini parçalamak olduğundan iç kısımları keskin dişlidir. Daha altta sağlı sollu bir çift halinde I. maxilla vardır. Bu kısım üzerinde Cardo birinci maxillayi ağız boşluğunun yanlarına bağlar; Stipes birinci maxillanin tabanını oluşturur. Diğer parçacıklar buna bağlıdır. Bundan yanlara doğru uzanan birkaç halkadan ibaret ve antene benzer yapıda olan kısım Maksillar palpus (çoğul hali Palpi) adını alır. Genellikle üzerinde ince killar vardır ve tad alma görevini yüklenmiştir. Stipes ve palpustan içeri doğru iki çiğneyici kısım uzanır. Bunlardan biri Galea (dış çiğneyici), diğeri Lacinia (iç çiğneyici)‘dır. Bu parçaciklar besinin daha ufak bir hale getirilmesi işini yapar. Ağzın orta yerinde, iki kısmın kaynaşması ile simetrik tek bir parça halini almiş olan II. Maxilla bulunmaktadir; bu birleşik parçaya labium adı da verilir. Bunun taban kısmını, altta Submentum, üstte Mentum ve bunun ucunda Prementum oluşturur. Prementum'un yanlarında, aşağıya doğru ikinci maxilla palpusları anlamına gelen labial palpus bulunur. En ortada Glossa (dil) ve onun yanlarında Paraglossa (yandil) yer almıştır. Bu kısımlara ilave olarak ağız tabanında ayrıca Hipofarinks (labiumun içyüzeyinde yeralır, ağız tabanının dil biçiminde uzayan kısmıdır) ve Epifarinks (labrumun altında ve gerisinde yeralır, tat alma organını oluşturur) yeralır.

Yalayici-emici ağız: Arılar (Hymenoptera)'ın çoğu besin maddelerini şekerli eriyikler halinde ve emerek aldıklarından, ağız parçaları bu işe uygun şekillenmiştir.

Mandibullar, bir evvelki tipe nazaran ufalmi, ancak fonksiyonlarını tamamen kaybetmemiştir. Örneğin üzüm üzerinde beslenen bir arı önce mandibulalari vasıtası ile meyvenin kabuğunu parçalar. Birinci maxillalarin esas tipte çok uzun olan palpusları körelmiş durumdadır. Buna karşı galea kalınlaşmış ve uzamıştır. Enine kesitte, bunun bir kılıf oluşturacak şekilde, diğer kısımları sardığı görülür. Labium bu tip ağız parçalarının besin alma işini sağlıyacak şekilde değişikliğe uğramıştır. Prementum ve buna bağlı parçalardan glossa ve palpus'lar uzamiş paraglossa ise aksine körelmiştir. Glossanın meydana getirdigi boru enine kesitte gayet belirgin olarak görülür.

Emici ağız: Kelebeklerde (Lepidoptera) ağız parçalarının yapısı, esas yapıya nazaran bir hayli değişiklik gösterir. Labrum ve mandibula kısalmıştır. Birinci maxilla, şimdiye kadar görülenlerin aksine kaynaşarak tek parça haline dönüşmüştür. Galea olağanüstü gelişmiş, bir hortum şeklini almıştır. Parçanın enine kesidi incelenirse her bir galeanın bir oluk şeklinde olduğu ve bunlarin karşılıklı durmaları ile de hortumun meydana geldiği görülür. Dinlenme halinde hortum kıvrılmış olarak başın alt tarafında durur. Beslenme sırasında açılarak düz bir durum alır. Bununla beraber, bazı kelebeklerde hortum kısmen veya tamamen dumura uğramıştır. Ikinci maxillalarin sadece palpus kısımları kalmıştır ve bunlar başın ön tarafında ileri veya yukarı doğru uzanmış olarak durur.

Sokucu-emici ağız: Bazı böcekler, bitki veya hayvan dokusu içerisinde bulunan sıvıları emerek beslenirler. Bu sebep ile ağız yapıları evvela bu dokuyu delmeye, sonra sıvıyı emmeye elverişli durumda olmalıdır. Bu tip ağız parçalarının yapısında, böcek grupları arasında bazı farklar bulmak mümkündür; bu yüzden sokucu-emici ağız yapılarıno birkaç alt tipe ayırmak yerinde olur;

*Alti iğneli sokucu-emici ağız: Labium uzayarak bir Proboscis (hortum) halini almıştır. Bunun üst tarafinda kalan boşluğu gene uzamiş yapıda olan ve aynı zamanda sokucu iğne durumundaki labrum örter. Böylece labium meydana getirdiği oluk içerisinde 6 iğne göze çarpar. Bu iğnelerin iki adedi mandibullalardan diğer iki adedi birinci maxillalardan ve sonuncusu hypopharynx'den meydana gelmiştir. Bu iğnelerin uçlari dişli olduğundan besini saklayan doku kolayca delinir. Hypopharynx'in ortasinin delik oluşu sokulan hayvan dokusundan emilen kanin pıhtılaşmasını önleyici tükrük maddesinin akıtılmasına yarar; bu deliğe tükrük maddesi kanalı adı verilir. Kanın emildiği kanal ise hypopharynx ile labrum arasındaki boşluktur, emme kanalı adını alır. Bu tipteki ağız yapısına Diptera takımına bağlı bazı familyalarda (Culicidae, Tabanidae gibi) rastlanır. Sineklerde 4 iğneli sokucu emici ağız da görülür. Önceki tipten farkı mandibul iğnelerinin olmayışı ve esas delici organın hypofarinx olusudur. Labrum, I. maxilla (2) ve hypopharyn, 4 iğneyi oluşturur. Salgı kanalı hypopharynx içinde, beslenme kanalı labrum ve hypopharynx arasındadır.

*Dört iğneli sokucu-emici ağız: Bir evvelki tipe nazaran fark, hyophorynx'ten yapılmış iğnenin bulunmayışı ve labrumun ufak kalışı dolayısıyla sadece dört adet iğnenin mevcut oluşudur. Tükrük ve emme kanallarının yeri de değişmiştir. Birinci gaganın dış segmentli kısmı labiumdur ve 4 iğne tasir. 2 mandibul, 2 tane I. maxilladan oluşur. Labrum gaga kaidesinde kısa bir lobtur. Hypopharynx de gaga içinde kısa bir lob halindedir. Labium parçalamaz fakat örter. Maxillalar karşılıklı gelerek besin ve emme kanallarını oluşturur. Birinci Maxilla iğneleri karşılıklı duruşlarında aralarında iki boru meydana getirirler. Bu boru veya kanallardan labrum tarafindaki emme, diğeri tükrük kanalıdır. Hemiptera ve Homoptera takımlarına bağlı böceklerin ağız parçalari bu tiptedir. Dinlenme durumunda baş ve thorax'ın altında geriye doğru uzanmış olan hortum, beslenme sırasında vücudu dik bir hale getirir; iğneler doku içerisine daldırıldığında, ikinci maxillanın oluşturduğu oluk, kıvrık vaziyette dışarıda kalır.

*İki iğneli sokucu-emici ağız: Bazı Diptera'larda görülür. Madibulalar tamamen dumura uğramış ve birinci maxilladan ise geriye sadece palpus'lar kalmıştır. Ikinci maxilla'nin teşkil ettiği hortum içerisinde sadece iki iğne görülür. Bunlardan birisi hypopharynx diğeri labrumdan meydana gelmiştir. Tükrük kanalı hypopharynx içindeki delik olup emme kanalı ise bununla labrum arasındaki boşluktur. Asil sokma işi labium (ikinci maxilla) tarafindan yapılır, ucunda iki ufak plak (labellum) vardır.

Musca domestica L.'nin ağız yapısı esas itibariyle bu şekilde ise de yukarıda bahsedilen iki iğne ufalmıştır. Maxilla ve mandibullar görev yapmaz. İkinci maxillanin oluşturduğu oluk içerisinden ileriye dogru uzanan ve uçta genişleyerek iri çıkıntı halini alan labial sünger gibi bir yapı olan labelluma sahiptir. Bu sıvı besine sokulur. Üzerinde incecik oluklar bulunmaktadır. Salgılanan tükrük bu oluklardan alınacak besin üzerine akıtılır ve bu suretle eritilen besin maddesi ayrı oluklar vasıtası ile alınarak özel olukla ağız boşluğuna sevkedilir. Görüldügü üzere, karasineğin ağız parçalari yapıs sokucu-emici olmaktan ziyade bir çeşit yalayıcı-emici tiptedir.

Üç iğneli sokucu-emici ağız: Bitki dokusunu sokarak beslenmeye uygun ağız yapısına sahip böcek takımlarından birisi de Thysanoptera'dır. Bunların ağızlarında birisi sol mandibuladan, ikisi birinci maxilladan yapılmış 3 iğne bulunur. Sağ mandibul körelmiştir.

Pirelerin (Siphonaptera) ağız parçaları bu tipte olup, 1 tanesi epipharynx, 2 tanesi I.maxilladan (lacinia) oluşmuş 3 stilet içerir. Delme işlemi kenarları tırtıklı olan maxillaya ait iğneler tarafindan gerçekleştirilir. Emme kanalı epipharynxle maxilla iğneleri arasında uzanırken, tükrük kanalı maxillaya ait iğnelerin karşılıklı gelmesiyle oluşan oluktur. Labial ve maxiller palpuslar dinlenme sırasında stiletleri örter.

Cervix veya Boyun

Baş ile gövde arasındaki membran özelliğindeki kısım boyun veya cervix'dir. Bazıları bunu microthorax adı ile ayrı bir vücut segmenti olarak kabul ederlerse de bu hususu destekleyen pek az delil vardir. Daha ziyade cervix, labial bas segmenti ve prothorax segmenti ile bunlarin arasındaki bükülebilir özellikteki alanı kapsar. Cervix'in içine başın gövde ile eklemleşmesine yarayan 2 çift cervical sclerit gömülü durumdadır. Her iki yanda bulunan ikişer sclerit birbiri ile menteşe gibi bağlanarak tek bir parça haline gelmiştıir. Bu parça anterior olarak başın post occiput kısmı üzerindeki occipital condyl ile; posterior olarak ta prothorax ile eklemli baglantı oluşturur. Cervical scleritler çoğunlukla prothorax'ın pleura'ları ile kaynaşırlar.

Genel Anlamda Böcek Segmentinin Gelisimi

l.
Tergum veya thoraxda notum denen sklerotize dorsal plaka,

2.
Ventralde yer alan sternum veya sklerotize plaka,

3. Tergum ve sternumu birleştiren tamamen membran özelliğinde pleural bölge,

4.
Bir çift segmentli bacak; bazal segment olan coxapodit, tergum ve sternum arasındaki membrana gömülü durumdadır. Coxapodit, bir bazal kısım (subcoxa) ve apikal kısım (coxa) olmak üzere iki kısma ayrılmıştır. Subcoxa 3 sclerite ayrılmış durumdadır.

5.
Her bir ayağın kaidesinin üst kısımdaki membran üzerinde bir stigma yer alır.

THORAX

Thorax, bas ve abdomen arasında kalan vücut bölgesidir. Prothorax, mesothoraks ve metathorax olmak üzere 3 segmentten oluşmuştur. Kanatsız ordolarda, üç thorax segmenti genel yapı bakımından hemen hemen birbirinin aynıdır. Tergum ve sternumlar plaka şeklinde, pleural scleritler (subcoxal arklar) küçük veya dejenere olmuş durumdadır.

Kanatlı böceklerde, üç thorax segmenti birbirinden çok farklıdır. Prothorax esas tipe benzer kısımlardan oluşmakla beraber muhtelif scleritler gerçek sınırları tayine imkan bırakmayacak tarzda birleşmiş olabilir. Mezo ve metathorax, yürüme ve uçma mekanizmasının aynı segmentte birleşmesine imkan veren kas yapısına uygun olarak, önemli değişikliklere uğramıştır. Bu sebepten, yeni ek secleritler meydana gelmiş ve bunların çoğu da kendi aralarında yeni gruplar teşkil etmişlerdir.

Kanatlı segment: Kanatsız her segmentte olduğu gibi kanatlı segmentte de üç esas kısım vardır; Tergum (Thorax için kullanılınca notum adı verilir), sternum ve pleura. Bu kısımların herbirinde bir takım özellikler varsa da özellikle pleura da kanatlılığa uygun olarak çok belirgin morfolojik farklılıklar görülür.

Pleuron: Bu sclerit büyük bir lateral plaka meydana getirecek tarzda genişlemiştir. Pleuron, coxal çıkıntıdan kanat çıkıntısına kadar uzanan bir pleural sutur aracılığıyla bir ön parça episternum ve bir art parça epimeron olmak üzere ikiye ayrılmıştır. Bu sutur pleurodema denen bir iç apodemin invaginasyon çizgisine işaret etmektedir.

Notum: Bu alan anteriörde alinotum ve posteriör de postnotum olmak üzere 2 esas sclerite ayrılmıştır. Alinotum kanatla doğrudan doğruya birleşen bir sclerit olup phragma denen bir anterior apodeme sahiptir.

Sternum: Bu plaka anterior ve posterior bantlar vasıtası ile pleura'ya bağlanir. Böylece oluşan soket=cep içerisine coxa yerleşir. Orta bölge olan eusternumda bulunan dar oluk, apexe dogru çatallanır biçimde ikiye ayrılarak furka isimli büyük bir apodemin invaginasyon yerini işaret etmektedir.

İç iskelet: Çeşitli segmentlerin apodemlerinin tümüne iç iskelet denir. Bunlar büyük kanat ve bacak kaslarının tutunma yerleridir. Segmentlerin pleurodema ve furca'lari kesintisiz devamlı bir bant meydana getirecek şekilde birbiri ucuna uyar (ancak verilen bu genel yapı ile bu gün yaşamakta olan böceğin thorax yapısı arasında pek az benzerlik bulunur. Bazı ordolarda çok ayrı örnekler görüldüğü gibi aynı ordo içersinde dahi olağanüstü farklılıklar vardır. Bu gibi hallerde scleritlerin konumunu bazı ana işaret noktalarına göre tayin etmek gerekir. Sutur ve apodemlere ek olarak bacak ve kanatların eklem yerleri en güvenilen işaretlerdir).

Bacak: Tipik bir thorax bacağı; coxa, throchanter, femur, tibia, tarsus ve pretarsus olmak üzere 6 kısımdan olusur. Coxa vücutla eklemlenen parça olup posterior olarak meron denen bir loba sahiptir. Genellikle ergin bir böcekte tarsus 2 ile 5 segmente ayrılmıştır. Pretarsus, Collembola' da ve böcek larvalarının çoğunda küçük belirgin bir son segmenttir. Diğer ordolarda pretarsus tarsusun sonunda yeralan karmaşık çengel ve küçük scleritler seti halindedir. Collembola ve Protura'da tibia ve tarsus kaynaşmak suretiyle tibio-tarsusu meydana getirir.

Genellikle böcek bacağı yürüme veya koşmaya yarayacak bir yapıya sahiptir. Bununla beraber başka kullanma amaçlarına uygun olacak şekilde önemli değişiklikler meydana gelmiştir. Bunlar arasında büyük ölçüde gelişmiş bir femur ile sıçrayıcı bacak (Orthpotera), karşılıklı duran kuvvetli dikenleri taşıyan yakalayıcı tip (Mantiste), yassılmış kısımları üzerinde bol tüyler olan yüzücü bacak (Notonectidae), scapel biçiminde kuvvetli kısımları ihtiva eden kazıcı tip (Gryllotalpa) sayılabilir.

Kanat: Böcek kanadı diğer canlılarda rastlanmayan bir evrimsel gelişmedir. Omurgasiz hayvan grubu içersinde böceklerden baska hiçbir hayvan grubunda kanat yoktur. Yarasa ve kuş gibi uçan hayvanlarda kanat, değişikliğe uğramış bir ön ekstremitedir. Böceklerde ise durum değişik olup bunlarda kanat vücut duvarının notum veya dorsal plakanın yan kenarı boyunca dışa doğru gelişmesi sonunda meydana gelmiştir. Yani vücut duvarının "Paranotal" çıkıntılarından oluşur. Böceklerde kanatların iç kısmına bağlanan diğer kas bağlantısı yoktur. Kas ve segment taşımadığından hiç bir zaman üye olarak değerlendirilemez. Tipik olarak pterygot böcekte meso ve metathoraxtan çıkan iki çift kanat vardır. Prothorax daima kanatsızdır. Bazı fosil formlarda prothoraxda levha şeklinde lateral çıkıntılar görülmüşsede bu kısımda kanat olarak iş gören bir yapı henüz bilinmemektedir.

 Paranota çift duvarli olup, gelişme süresince büyüyerek yassılaşır ve arasındaki boşluğu miksosöl doldurur. Kanatların gelişimi ile ilgili iki kuram ileri sürülmüş olup, Tracheal kuram da kanatların, suda yaşayan böceklerin göğüs trakelerinden karaya çıkınca oluştuğunu ileri sürmekte olup, kanatlarda solungaçlarda bulunan kaslara rastlanmadığı için fazla kabul görmemektedir, Paranotal kurama göre ise kanatlar vücut duvarının paranota adı verilen çıkıntılardan oluştmaktadır. Fosil formlardan elde edilen kanitlar paranotal kanat gelişimini destekler niteliktedir. Pterygota altsınıfı üyelerinde (meso-metathoraxta) bulunur; bu altsınıfın bazı grup ve türlerinde sekonder olarak kaybolmus (bitler), bazılarinda yalnız erkek ya da dişide mevcutken, bazı gruplarda gelişim evresinin ancak belirli bir evresinde meydana gelir ve daha sonra bırakılır (karıncaların eşeysel bireylerinde olduğu gibi). Kanatların sonradan yitirilmesi, özellikle mağarada yaşayan böceklerde ve paraziter yaşama uyum sağlayan böceklerde kullanılma gereği olmaması nedeniyle, yüksek dağlarda yaşayanlarda rüzgarda sürüklünmemek için, saklanarak yaşayan formlarda ise engele takılıp yırtılmaması için yaygındır.

Yapısı: Ana plan bakımından böcek kanatları çok basittir. Kanatlar iki membran ve bunların arasında damar denilen destek fibrillerinden ibaret olan vücut duvarının levha şeklindeki uzantılardır. Kanatların kaide kısmı, üzerinde axillar sclerit denen bir grup küçük scleritlerin yer aldığı membran yapısında bir menteşe vasıtasıyla vücuda bağlıdır. Bunlar notumun kenarı ile eklemlidir.

Kanat Damarları: Kanatların çoğunda bu ince membranı destekleyen çok sayıda çizgi şeklinde kalınlaşmış kuvvetli kısımlar vardır. Bunların bazalden apex'e devam edenlere boyuna damar denir. Bir kısmı da kanadı enine kat ederek uzun damarları birbirine birleştirir. Bunlarada enine damar denir. Damarların bir kanat üzerindeki düzenine damarlanma denir.

Kanatların damar düzeni bakımından böcekler arasında sayısız farklılıklar vardır. Bu farklılıklar ordo, familya, cins vs. teşhislerinde kullanılır. Ancak ana damar gövdelerinin benzerliklerinden gidilerek genel bir damarlanma tipi verilebilir ki bu tamamen şematik olup çok sayıdaki örneğin ortak yanlarını temsil eder. Herbir ana damarın ayrı bir ismi vardır. İsimler kanadın ön kenarından geriye doğru izlenen bir sıraya göre verilmiştir. Damarların isimlerini ifade etmek için standart kısaltmalar yapılır.

Costa (C): Genellikle kanadin kalınlaşmıs olan ön kenarını oluşturur, dallanmamıştır.

Subcosta (Sc): Costanın hemen gerisinde yer alır. Tipik olarak subcosta iki dala ayrılmıştır.

Radius (R): Subcostadan sonra gelen ana damardir, oldukça kuvvetlidir (Kaide kısminda ikinci axillar sclerit ile birleşmıştır). Ri ve Rs (radial sector) olmak üzere 2 kola ayrılir. Rs'de 4 esas dala ayrılir.

Media: Küçük median axillar scleritler ile eklem oluşturan iki damardan biridir. Kaide kısmı genellikle bir çöküntü içerisindedir.

Cubitus (Cu): İki ana dala ayrılır (median axillar scleritler ile eklem oluşturan bir damardır). Kaide kısmı ve Cu2 bir çöküntü sahası içerisindedir. Cu1 ise bir kabartı çizgisi boyunca devam eder ve dallanır (2 dal= Cu1a , Cui1b).

Cubital oluk (cf): Kanadın katlandığı çizgi boyunca yeralan bir hat şeklindedir. Bu iz bir damar karakterinde olmamakla beraber, cubital ve anal damarların arasındaki sınırı oluşturması nedeniyle önemlidir.

Anal damarlar (IA, 2A, 3A vs.): 3. axillar sclerit (3 ax) ile sımsıkı baglantilidir. Kaide kısmında birbiri ile kaynaşan yada birbirine yakın bulunan bir grup damardır.

Jugal oluk (Jf): Kanadın kaide kısmında porterior köşeyi meydana getiren küçük bir alan olan jugal kısım ile anal alanı birbirinden ayıran bir kat yeri özelliğindedir (3 jugal alan çok sabit bir kanat kısmıdır). Jugal damarlar (15.25)= Jugal alandaki küçük damarlar.

Enine damarlar: Bu damarlar, birleştirdikleri damarlara göre isimlendirilir. Bunları ifade etmek için kisaltmalar daima küçük harflerle yazilır (Tablo 3). Ancak bir seri oluşturdukları zaman ayrıca numaralanır. Örneğin 3. costal enine damar gibi. Bu kuralın sadece bir istisnasi vardir. Yanliz kanadın kaide kısmında costa ve subcosta arasında bulunan enine damara humeral enine damar denir. Ayrıca Costa ile subcostaya veya Ri arasında costal (c) damar; Radiusun öndeki tek kalın ile yani Ri ile Rs sekonder kolu arasında radial (r); Radius 3 ile radius 4 arasında sectoral (s); Radiusun ikinci sekonder kolu ile medianin ilk kolu arasında radio-medial (r-m); Medianin kolları arasında medial (m); Media ile Cubitus arasında medio-cubital (m-cu); Cubitusun kolları arasında cubital (cu); Cubitus ile anal damar arasında cubito-anal (cu-a); anal damarlar arasında anal (a) damar yer alırlar.

Enine Damarların Terminolojisi

Birleştirilan damarlar
Enine damar adı
Kısaltma

Costa-subcosta

Humeral

h

Costa-subcosta veya Ri

Costal

c

Radius öndeki kolu-sekonder

Radial

r

Radius 3- Radius-4

Sectoral

s

Radius sekonder-media

Raido medial

(r-m)

Media kollari

Medial

m

Media-cubitus

Medio-cubital

(m-cu)

Cubitus kollari

Cubital

(cu)

Cubitus-anal

Cubito-anal

(cu-a)

Anal damar

Anal

(a)

THORAX KASLARI VE UÇMA
Kutikulanın oluşmasıyla birlikte Annelid'lerdeki yuvarlak kaslar, enine kaslar halini almiş ve integümentin belirli bölgelerine bağlanarak üye kaslarını da oluşturmuştur.

Uçma işlevi meso ve metathoraxtaki kaslar tarafından yüklenilmiş olup, göğüs kaslarının doğrudan doğruya (kanat hareketi daha yavaş) ya da dolaylı etkisiyle gerçekleştirilir.Dolaylı etkiye sahip kaslar kanatla bağlantılı değildir, bu kaslar vücut duvarını hareket ettirmek suretiyle kanatların hareketini sağlar, kanatlar çırpılmadan daha çok bir titreşim hareketi ile yönlendirilir (prothorax içinde yer alan vertikal kasların kasılmalari sonucu, tergum alttan ve üstten asağı çekilerek kanadın yukari dogru hareket etmesi sağlanırken, boyuna kaslar bu hareketin tersi hareket olarak kanatları aşağıya indirir).

İKİ KANATLI GİBİ DAVRANMA

İlkel kanatlı böceklerde her kanat çifti kendi başına bağımsız, fakat senkronize edilmiş (iki kanat çifti de aynı zamanda çırpılır) olarak çırpılor. Diğer gelişmiş kanatlı böceklerde, aerodinamik bakımdan daha uygun bir yapı kazanılmasi için, işlevsel ön ve arka kanatların birbirine bağlanmasıyla olur. ön kanat, uçma işlevini yürütmek için gelişerek büyümüş, arka kanat ise küçülmüş, iyi uçan böceklerde ise ön kanadin bir parçası gibi hareket etmeye başlamıştır. Ön ve arka kanadın birbirine bağlanması için çeşitli yapılar gelişmiş olup, Jugatae olarak sınıflandırılan ilkel kelebeklerde, ön kanat bazalinin arka kısmı, Jugum denen parmak biçiminde bir çıkıntı taşır. Jugum ve distalınde yer alan kıl demeti arka kanadın arka alt kısmına geçerek iki kanadı birbirine bağlar. Frenatae grubuna giren modern kelebeklerde ise, arka kanat costasının bazelinde yer alan ve uzun kıllarla donanmış Frenulum olarak isimlendirilen çıkıntının ön kanadın arka kenar alt kısmında bulunan Retinaculum denen bölgeye tutunmasıyla iki kanat birbirine bağlanır. Diptera'da arka kanatlar, Strepsiptera takımında ise ön kanatlar tamamen kaybolmuş olup, denge organı görevini gören yapı haline dönüşmüştür. Sineklerin bazılarında daha ileri aşama olarak metathoraxın tamamen körelmesiyle iki kanatlılık oluşmuştur. Değişikliklerle dört kanadın sanki iki kanatmiş gibi hareket etmesi sağlanmıştır.

ABDOMEN

Abdomen vücudun üçüncü ve posterior kısmıdır. Ergin evrede bacaklardan mahrum olan bu kısım, thoraks ile karşılaştırılırsa oldukça basit bir yapıya sahiptir. Esas olarak 12 segmentten oluşmasına rağmen bu segmentlerin tümü ancak Protura'nin embriyo evrelerinde görülebilir. Embriyonik olarak 11 segment (sadece Collembola takımı embriyolojik olarak, 9 segment ve bir telsona sahiptir) ve sölom kesesi ile gangliyonu olmadığı için segment olarak kabul edilmeyen "Telson" dan oluşmuştur. Bazı formlarda örneğin, ergin Collembola' da (altı segment) oldugu gibi segment sayısında büyük azalmalar vardır. Karasineklerde oldugu gibi böcek gruplarının çoğunda abdomenin son segmentleri dinlenme halinde kendinden önceki segmentlerin içine çekilebilen çiftleşme organlarına dönüşmüştür. Kural olarak dişilerin eşeysel açıklığı 8. segmentte ya da onun arkasında olup erkeklerinki 9. segmentten dışarı açılır. Bu iki segmente Genital segment, bundan önceki segmentlere Pregenital, sonraki segmentlere de Postgenital segmentler denir.

Segmentlerin yapisi: Ergin böcekte tipik abdomen segmenti:

1- Tergum veya dorsal plaka,

2- Sternum veya ventral plaka,

3- Tergum ve sternumu birleştiren lateral membran kısımlar,

4- Genellikle lateral membranlar üzerinde ve her iki yanda yer alan stigma kısımlarından oluşur.

Ekstremiteler: Bunlar iki grup halınde ele alınabilir:

l. Üreme faaliyeti ile ilgili olmayanlar,

2. Çiftleşme yada yumurta koyma faaliyetinde kullanılanlar.

Üreme ile ilgisi olmayan tipler: Terminal segmentler bir yana bırakılacak olursa, ergin böceklerin çoğunun abdomeninde ekstremite bulunmaz. Thysanura'da oldugu gibi bazı ilkel formlarda dejenere abdomen bacakları, Sytilus'lar halinde görülmektedir. Üye taslakları, ergin evrede özellikle ilk 7 segmentte tamamen kaybolur. 10. segment postgenital segmentlerin en ilkeli olup, çoğunlukla sternumu küçülmüştür. Körelme durumuna göre son segmentin plakalari bazı gruplarda telsonu anal kapak gibi çevirir. Bu plakalardan dorsalde bulunan bir parçali tergumu Epiprokt , anüsün alt tarafinda bulunan ve sternumdan türemiş bir çift plakçıkta Paraprokt olarak isimlendirilir. Epiprokt ve paraproktın arasındaki bağlantı zarından çıkan ve son segmentin (11. segment) üye taslağından oluştuğu sanılan ve hemen hemen bütün böceklerde bulunan Cercus ise harekette kullanılmayıp duyarga görevi gören bir abdomen üyesidir. Ayrıca Trichoptera gibi bazı gruplarda, erkek organın bir kısmı biçimindedir.

Üreme ile ilgili tipler: Bunlar genellikle 8 ve 9. segmentlerin extremiteleridir. Dişi ovipositoru, birinci, ikinci ve üçüncü valvulae olmak üzere üç yaprak çiftinden meydana gelmiştir . Testereli arılar gibi (Tenteridinidae) ovipositoru iyi gelişmiş böceklerin çoğunda 1. ve 2. valvulalar iç kısımlarında, yumurtaların aşağıya doğru inmesine yarayan bir kanal bulunan delici ve kesici bir organ oluşturur. 3. valvulalar ovipositorun çekildiği bir kın veya kılıf halindedir. Orthopterada her 3 valvula çiftide ovipozitor'u meydana getirecek şekilde birleşir veya 2. valvulalar yumurta taşıyan küçük bir organ halindedir. Valvulaların gelişmediği veya hiç görülmediği ordolarda abdomenin apikal segmentleri ovipozitor görevini yapan uzanabilir bir tüp haline gelmiştir. Diptera ve Lepidoptera içinde bunun örneklerine rastlanır.

Erkek fertlerde 9. segmentin ekstremiteleri birleşerek çiftleşme (kopulasyon) organını meydana getirir. Bazen 10. segmentin kısımlarında çiftleşme organınin yapısına katılabilir. Her ordoda, bu organ genellikle temel özellikler gösterir ancak yine her grupta büyük değisikliğe uğramıştır ve bu bölge böcek sistematiğinde çok önemli karakterler içerir. Farklı ordolarda bu yapılar için uzlaşma sağlanıncaya kadar herhangi bir grup için kullanılan terminolojiden faydalanmak yerindedir.

Ergin abdomenindeki üyelere gelince : Bazı ilkel böceklerin ergininde görülür, Collembola bu üye kalıntısının yardımıyla ileri dogru sıçrar; Ventral Tüp (karın tüpü), ilk abdomen segmentinin üye kalıntısıdır, ucundan hemolenfin baskısıyla iki uç baloncuğu çıkar, temizlenmeye, solunuma, su almaya ve yapışmaya yarar. Retinaculum üçüncü segment üzerindeki bir üye çifti olup, dördüncü segmentin üye çiftinden köken aldığı kabul edilen Furcula (siçrama çatali) nın kancası olarak görev görür.

SES ÇIKARMA ORGANLARI

Pek az böcek grubu özel ses çıkarma organına sahiptir. Böceklerde genel olarak kanat membranı, vücut duvarının belirli bir kısmı veya özel membranların titreşimi ile ses dalgaları meydana getirilir. Bu alanlar amaca uygun yapılar tarafından harekete geçirilir. Çekirgeler basit bir mekanizma ile ses çıkarır; ard kanadın ön kenarı ön kanadin kalınlaşan damarları üzerine sürtülür ve ard kanatlar titreşim yapar. Baska çekirgelerde femurun iç yüzünde küçük dişlerle bezenmiş bir alan vardır. Bu alan ön kanatlar üzerine sürtünür ve onu titreştirir. Kın kanatlılarda (Coleoptera) oldugu gibi bazı ordolarda pürüzlü kısım ve sürtünen kısım sırasıyla bacak ve gövde üzerinde bulunur. Bu durumda da vücut duvarinin titresim alanını oluşturması gerekir. Bu tarz özel bir mekanizma Cicada'larda gelişmiştir. Cicada'larda abdomenin kaidesine yakın bir yerdeki ventral bir çöküntü veya cep içinde bir membran sistemi yer almıştır. Bu membranlardan ilki içteki bir kas ipliğine bağlıdır. Kasın kasılması ile membran içe çekilir kas gevşeyince membran hızla eski yerine gelir. Bu hareketler büyük bir hız ile birbirini izleyecek olursa ses dalgalari meydana getirir. Diğer membranlar ise ses reflektörü gibi iş görür.

 ANATOMİ

SİNDİRİM SİSTEMİ:

Sindirim sİstemi, sindirim kanalı ve buna dogrudan yada dolaylı olarak bağlanan çeşitli bezlerden meydana gelir. Bu bezler yardımcı bezler tükrük bezleri, kör barsak (çekumlar, Caecum: pl caeca) ve malpigi tüpleridir.

Sindirim kanali: Sindirim kanalı önde ağız ve arkada anüs açıklığı olan, vücudu baştan sona kateden bir boru şeklindedir. Ön, orta ve art olmak üzere üç kısma ayrılır. Genel olarak bu bölgeler sırasıyla stomadeum, mesenteron, proctodeum ismini alır. Çoğunlukla stomadeum ile mesenteron arasında stomadeal veya cardiac kapakçık, mesenteron ile proctodeum arasında proctodeal veya pyloric kapakçık (valv) yer alır. Yapı olarak stomadeum ile proctodeum ektodermden, mesenteron ise endodermden gelişmiştir. Birkaç ilkel böcekte sindirim kanalı basit ve boru şeklindeyken bir çoğunda bu kısımların herbiri fonksiyonlarına göre bir takım alt bölümlere ayrılır.

STOMADEUM: Ön barsak. Epiteli intima olarak bilinen kutikula içerir; başta bulunan ağiz açıklığı ile başlar. Bu kısım genellikle 3 esas bölüme ayrılır.

1. Az çok boru şeklinde bir ön bölüm özefagus (oesophagus= yemek borusu):

2. Geniş bir kursak (crop): Çok fazla genişleme yeteneğine sahip olan kursak, çoğunlukla besin yada havayla doludur.

3. Proventriculus (ön veya çiğneyici mide): İç tarafta intimanin diken, diş ve çeşitli şekillerdeki birçok çıkıntısı, kasların etkisiyle birbirine sürtülür ve bu arada besin parçalari öğütülür.

Özefagus ile kursak arasındaki sınır da kesin olmayıp özefagusun ağıza açılan kısmında kas yapısı ile kesinlikle ayırt edilmeyen bir farinks (pharynx=yutak) vardır.

4. Valvula Cardica (mide giriş kapağı) ise: Orta barsağa açılan ve besinin geri dönmesini engelleyen, bir epitel kıvrımdır.

MESENTERON: Sindirimin büyük bir kısmı sindirim kanalının orta kısmında yapılır. Bu bölgeye ventriculus veya mide denir. Endodermden meydana geldiği için intimayla astarlanmamıştır. Genellikle tüp şeklinde olmakla beraber belli kısımlar halınde alt bölümlere de ayrılır. Örneğin Hemiptera'da 3 veya 4 bölüm ayrılmıştır. Mesenteron dışa doğru parmak şeklinde tipik dış çıkıntılar yani çekumlar verir. Bunlar genellikle midenin önbölgesinde bulunmakla beraber çok daha posterior konumda olabilir. Çekum denen tüpcükler orta barsak yapısındadır ve barsak yüzeyini artırırlar.
Böceklerin orta barsak epiteli kaba besin parçalarının yaralayıcı etkilerini engelleyen mukoz hücrelerine sahip değillerdir; bunun yerine özellikle katı besinle beslenen böceklerde genelde orta barsak epiteli tarafindan salgılanan koruyucu bir yapı peritrofik membran (besin zarı) vardır. Bu zar kitin fibrillerden yapılmıştır ve ana maddesi proteindir. Zamanla sindirimin ileri evrelerinde bu zar yıkılır ve yeniden yapılır. Bazı türlerde bu zar ön ve orta barsak etrafında bulunan özel epitel hücrelerinden sürekli salınan maddelerden oluşur. Besinin etrafinı çeviren bu zar son barsağa doğru bir torba gibi uzayıp gider. Sindirilen besin ve sindirim enzimleri bu zardan geçerler. Her besin alımında bu zar yeniden oluşur. Dolayısıyla barsak epiteli zararlı etkilerden korunmuş olur. Bitki özsuyu emenlerde bu zar yoktur. Kan emenlerde ise çok ince olarak gelişebilir. Peritrofik membranın bir diğer görevi de besindeki mikroorganizmalarin vücuda girişine engel olmasıdır; yani enfeksiyonu engeller.

Ventrikulus alınan besine göre bazı böceklerde değisikliğe uğramıştır. Heteroptera'da orta barsak dört bölgeye ayrılmıştır ve içinde bakteri bulunan bir çok sekum yeralır. Heteropterler bitki özsuyu ile beslenirler; karbonhidrat dışında diğer gerekli besinleri alabilmek için büyük miktarda bitki özsuyu emmek durumundadır. Fazla miktarda alınan sıvıdaki aşırı su hızlı bir şekilde atılmak zorundadır, bu nedenle orta barsakta değişiklikler meydana gelmiştir. Fazla suyun atılması Hemolenfin yoğunlugunun korunması ve enzim aktivitesini kolaylaştırmak için gereklidir. Lepidoptera, Hymenoptera ve Diptera takımına ait türler yalnızca ergin dönemde bitki özsuyu ile beslenirler; bu gruplar gelişimini tamamladığı için az miktardaki besine (özsu) sadece yaşamlarını devam ettirebilmek için ihtiyaç duyarlar. Larva döneminde depo edilen besinler genelde yumurta gelişimi için yeterli olur. Ergin dönemde alınan bu besinler kütikula ile kaplı depo görevi yapan Kursakta saklanır ve gerekli olduğunda az miktarda orta barsağa gönderilir.

Proctodeum: Bu bölge farklı böcek gruplarında büyük ölçüde değişiklik göstermekle beraber genel olarak önden arkaya doğru şu kısımlara ayrılmıştır.

1- Pylorus: Atık madde ve malpigi tübüllerinden gelen maddelerin toplandığı kısım.

2- Valvula pylorica: Besin zarının (peritrofik membran) mekanik parçalanmasını sağlar.

3- İleum (ince barsak): Son barsağın orta kısmını oluşturur.

4- Kolon (kalın barsak):

5- Valvula rektalis: Kuvvetli bir daralma yapar, besin zarının ortadan kalkmasını sağlar.

6- Rektum (art barsak): En önemli görevi suyun rektal papiller'ce emilimini ve dışkının kuvvetli kaslarla sıkıştırılmasını sağlamaktır. Burası doğrudan anüsle birleşir. Çok defa kaslı bir kese şeklinde büyümüştür. Sineklerde peritrofik zarın parçalanmasına da katkıları olur.

Metamorfoz sırasında sindirim kanalında gerek şekil gerekse histolojik bakımdan belirgin değişiklikler olmaktadır. Bu değişmeler aynı türün bireylerinin beslenme şeklinin genç ve erginlerde aynı olmamasından ileri gelmekte olup bir çeşit adaptasyondur.

Protein miktari fazla besinlerle beslenen böceklerde sindirim kanalının diğerlerine göre daha kısa olduğu genel bir kanıdır. Imms'e göre en uzun sindirim sistemi sıvılar ile beslenen böceklerde görülmektedir.

Malpigi tüpleri: Pek az istisna ile böceklerin sindirim kanalında Mesenteron ile proctodeum'un birleştiği yere yakın bir yerde ince tüp grubu yer alır. Bunlar boşaltım ile görevli olan malpigi tüpleridir. Sayıları 1-150 arasında değişir. Aphidlerde olduğu gibi bazı gruplarda bulunmaz.

Labial bezler veya tükrük bezleri: Böceklerin çoğunda Mesenteronun altında labiumla baglantılı 1 çift bez yer alır. Bu bezlerden herbiri öne doğru uzanan bir kanala sahiptir ve bunlar başta tek bir kanal halinde birleşerek labium ve hypopharynx arasında kalan preoral (ağız boşluğu) boşluğuna açılır. Görevleri farklı olup hamamböceği gibi gruplarda genellikle tükrük salgılarlar. Tükrük salgısı, ağız parçalarının nemlendirir, besin ve diğer maddeler için çözücü etki gösterir veya Apis mellifera 'da olduğu gibi sindirim enzimlerini kapsar. Lepidoptera ve Hymenoptera larvalarında ise larva veya pup muhafazası için ipek salgılarlar. Kan emen böceklerde kanın emilmesi sırasında pıhtılaşmayı önlemek için antikoagulin maddesi salgılar.

Sindirim:

Ağız boşluğu ile yutak, kuvvetli kaslara sahiptir. Ağız ve ağız boşluğunun sindirim bakımından önemi Mandibular, Faringial ve Labial bezler gibi isim alan tükrük bezlerinin varliğindan ileri gelmektedir. Ayrıca bu bölgede yer alan faringial şişlik özellikle Hymenoptera ve Lepidoptera gibi emici ağız yapısına sahip böceklerde çok iyi gelişmiştir ve sıvıların tanzim edilmesinde kullanılır. Bu yapı sokucu ve çiğneyici ağız yapısına sahip böceklerde de vardır fakat besinlerin ağızdan özefagusa geçişinde rol oynarlar. Yemek borusunun (özefagus) içi ince bir deri ile örtülmüştür. Kursak, alınan besinin saklanarak çiğneyici mideye kısım kısım geçirilmesine yarar. İç yüzeyi bir takim kitinsel, dış gibi çıkıntılarla kaplı olan ön veya çiğneyici mide, besinin ufalanmasını sağlar; fakat yüzeyi kitinsel olduğundan besin absorbsiyonu olmaz. Kursağın işlevlerinden biri de yenen besini sindirilene kadar bekletmektir. Çeşitli ergin sivrisinekler ve kan emen Diptera türleri, normal koşullarda kan ve protein içeriği fazla olan diğer besinleri, doğrudan doğruya ortabarsağa gönderdikleri halde özellikle şeker kapsayan besinler bir süre kursakta bekletmektedir. Bu bölge içerdiği kitinize dış ve çıkıntılar nedeniyle ilk sindirimin yapıldığı yer olarak bilinir. Proventriculus, kursak ile ventrikulus arasında yer alır; besinleri parçalama ve karıştırma ile görevlidir. Ayrıca katı besinlerin geriye doğru hareketini engelleyen bir kapak gibi görev yapar fakat sıvı besinlerin geriye doğru hareketini engelleyemez. Buradan orta barsak veya diğer adı ile Ventriculus (Mide)'a geçen besin maddesi, sindirim için gerekli sıvılarla karşılaşır ve yavaş yavaş absorbsiyona uğrayarak sindirilir. Ventriculus sindirim kanalının başlıca salgı bölgesidir. Sindirim sistemi epitelinin çoğunlukla silindir şeklinde hücrelerden oluşan tek tabakalı bir epitel oluşu böcekler için karakteristiktir. Bu epitel, kıvrımlar ve katlar meydana getirmek suretıyle salgı ve absorbsiyon yüzeyini artırmaktadırlar. Bu dokudaki büyük hücreler genellikle sindirim yapma yeteneğindedir. Sindirimle ilgili başlıca iki hücre tipi vardir. Biri "silli silindirik" hücreler, diğeri ise "goblet" hücreleridir. Goblet hücrelerinin görevi sindirim salgılarını biriktirip salgılamaktır. Silli silindirik hücreler ise sindirim enzimlerini meydana getirmekte ve emilme olayında rol oynamaktadır. Salgılanan enzimler genel olarak lipaz, maltaz, ve tripsin olup ayrıca bazı özel maddelerin sindirimini yapacak özel enzimlerde salgılanır Örneğin elbise güvesi larvaları kıl benzeri maddelerin sindirilmesini sağlayan keratinaz enzimine sahiptir.

Besin sindirildikten, yani büyük bir kısmı absorbsiyona uğradıktan sonra art barsağa geçer. Burada (ön kısımda) az miktarda absorbsiyon olur; özellikle besin artıklarından kalmış olan su bu bölümde alınır. Dışkı maddeleri rectumda rektal papillerce suyu tekrar alındıktan sonra buradaki kuvvetli kaslarla sıkıştırılır ve kuru halde anüsten dışarı atılır.

Bazı böcekler aldıkları selülozlu besinleri sindirecek enzime yeterince sahip değildirler; bu sebep ile bunların art barsaklarında bulunan mikroorganizmalar sindirim işini yapar. Örneğin Termitler (İsoptera)'de durum böyledir. Bazı böcek grupları örneğin yaprak bitleri (Aphididae) aldıklari fazla miktardaki şekerli sıvıları art barsaktaki özel bir kısımda toplayıp Cornicle aracılığıyla dışarı atarlar.

Böceklerin kolesterol ve B grubu vitaminlere ihtiyaçları biliniyor ise de, bu konudaki bilgiler henüz yetersizdir. Ancak bazı gruplarda gerekli vitaminlerin simbiyotik mikroorganizmalar tarafından sağlandığı biliniyor.

DOLAŞIM SİSTEMİ

Böceklerin dolaşım sistemi vücutlarının dorsaline yerleşmiş ve iki kısma ayrılabilen bir boru sisteminden oluşmuştur. Abdomende bulunan pompalama organı, kalp adı ile anılır. Her segmentte az çok şişkin bir kısım olan bir sıra ufak bölmelerden ibarettir. Bu bölmelerin yanlarındaki ostium adını alan yarıklar kanın içeri girmesine yarar. Thorax içersinde bulunan kısım kalbin basit bir tüp şeklindeki uzantısı Aort'tur. Aort genellikle baş içerisinde sonlanır. Bazı böcekler kan dolaşımına yardımcı olmak üzere kalpten başka yardımcı pompalama organlarıda bulunur. Kalp kanı genellikle kapalı olan posterior kısımdan pompalayarak anteriora doğru başın iç boşluğuna boşaltır. Kan buradan geriye doğru vücut boşluğu içerisine akarak çeşitli doku ve organları yıkar; sonra kalp içine çekilir ve tekrar ön kısma pompalanır. Kanın dolaştığı vücut boşluğuna hemocoel denir. Bu tip dolaşıma bilindiği gibi açık dolaşım denir. Vücut boşluğunda dolaşım kan yani hemolymph sıvı olan plasma ve hemocyteleri içerir. Kan besin maddelerinin organlara nakli ve oradan artık maddelerin uzaklaştırılmasını sağlar. Memelilerdeki lenf sisteminin ödevi görür. Kanın görevlerinden biride hidrolik başınç sistemini çalıştırılmasıdır; böylece vücudun bir yerindeki başınç gerekli yere iletilir. Böceklerde hemolenf hemoglobin içermez bu nedenle oksijen (O2) ve karbondioksit (CO2) kimyasal olarak değil fiziksel solüsyon olarak taşır.

Dolaşım sistemine ait bazı yardımcı organların varlığından bahsetmiştik. Yardımcı veya Alary denen kas bantları kalp ve tergitlerin lateral kenarı ile baglantılıdır. Bu kaslar kalbin çevresindeki alan ve vücut boşluğu arasında tam bir izole alan oluşturur ki buna Dorsal Diyafram denir. Bu durumda bu kısmin kalpteki bölümü Dorsal Sinüs veya Perikardial Sinüs olarak adlandırılır. Bu diyafram ve sinüs yanlızca kalp boyunca uzanır ve aort bölgesinde devam etmez. Esasında Hemolenfin içinde aktığı, gerçek kapalı damar sistemindeki damarların ödevini gören boşluklara Sinüs denir. Diyaframlar tam olarak gelistiğinde genel vücut boşluğu veya hemosöl iki kas fibrili tarafindan üç sinüse ayrılır. Bilindiği gibi Dorsal diyafram abdominal boşluğun içinden sindirim kanalıniın üstünde uzanır ve kapanan kan alanı dorsal veya perikardial sinüs olarak bilinir. Perikardial sinüs abdominal terganın altında yer alır ve kalp bu kısmın içine yerleşmiştir. Ventral diyafram (olduğu zaman) ventral sinir şeridi ganglionlarının hemen üstünde abdominal boşluğun içinde uzanır. Ventral diyafram ile sınırlanan bu alan ventral yada Perineural sinüs olarak adlandırılır. Dorsal ve ventral sinüs arasında ise iç organları da içine alan boşluk Viceral sinüs tür.

Hava Keselerinin Dolaşımdaki Fonksiyonu: Vücut boşluğundaki hacimleri büyük sinüslerde kan dolaşımı, dar lümenli damarlardakinin aksine çok yavaştır. Bu nedenle bu bölgelerin besin almaları güçleşir. Bu durumda bu hacimlerin küçültülmesi için yardımcı bazı yapılar gelişmiştir. Hava keseleri, bu sinüslerin sıkıştırılarak hacminin küçülmesini ve dolayısıyla kan dolaşımının hızlanmasını sağlar. Uzun zaman, hava keselerinin, uçucu böceklerde , sadece oksijen sağladığına inanılmıştı. Fakat bu keselerin dolaşım sistemini etkileyerek enerji maddelerinin ulaşımını hızlandırdığı saptanmıştır. Özellikle arı ve sineklerde çok büyük olan hava keseleri, vücut boşluğunu etkin bir şekilde daraltarak hemolenfin iletimini hızlandırır. Keza son deri değişiminden hemen sonra, kıvrılmış ve buruşmuş integüment ve kanatların düzgünleşmesi için hemolenf basıncının arttırılması yaşamsal öneme sahiptir. Hava keselerinin şişirilmesinin yanı sıra, yutulan havanın bağırsaklara doldurulmasıyla da büyük bir iç başınç oluşturulur. Bu da hemolenf sinüslerinin sıkıştırılmasını ve dolayısıyla hemolenf basıncının yükselmesini sağlar.

Böcek kanı dört önemli görevi yürütür:

1- Sindirilmiş besin maddeleri sindirim sisteminden absorbe edilir ve organlara taşınır. Organlarda meydana gelmiş, artık maddeler Boşaltım organına getirilir. Ayrıca hormonlarda kaynaklarından organlara kanla taşınır.

2- Solunum; böceklerin hepsinde Trakeoller hücrelerin bütününe ulaşamamakta ve buralarda direkt solunum yapılmamaktadır. Şüphesiz bu hücreler ihtiyaci olan O2 yi kanda erimiş olarak bulunan O2 deposundan almaktadır.

3- Korunma; hemositler belli bakteri ve parazitleri elimine ederler. Yaraların onarılmasi yine kan veya onun hemositleri ile yapılır.

4- Hydrolik görev: Kan volümünün bütünüyle vücut duvarı içinde bir tarafındaki basıncı diğer bölümüne nakledilebilmektedir. Bu mekanik durum, vücutça birçok yerlerde faydalı olmaktadır. Kan basıncı thorax ve abdomen veya ikisi birden kontraksiyonu ile düzenlenmektedir. Kan basıncının birbirini takiben artması ve azalması solunum hareketi ile ortaya çıkmakta ve trakelere ait hava ceplerinin boşalması ve dolmasını sağlamaktadır. Lokalize edilmiş bir kan basıncı gömlek değiştirme sırasında dış derinin çatlamasına yardımcı olur.

Kan kalbe ostiumlardan emilir ve peristaltik hareketlerle öne sürülür. Kalp çeperinin birbirini takiben kasılma gevşemeleriyle emilen kan ön tarafa gönderir. Bu, kalbin elastikiyeti ve kas yapısı ile olur. (Aliform kaslar ve bununla baglantılı diğer kaslar). Başa boşaltılan kan oradan vücut boşluğuna akar. Otomatik kalp atışları sinir stimülasyonu ilemi, yoksa sinir stimulasyonu olmadan otomatik olarak kalbin kendisinin kasılıp gevşeme kabiliyetinden mi olduğu henüz bilinmemektedir.

SOLUNUM SİSTEMİ

Trake sistemi: Böceklerin çoğunda havayı hücrelere kadar gönderen trake sistemi denen bu sistem solunumu sağlar. Başka hayvanlarda solunum, deri veya akciğerlerle baglantılı olan kan dolaşımının işidir. Böceklerden başka pek az arthropoda grubunda iyi gelişmiş trake sistemi vardır (Bunlar Arachnida, birkaç Crustacea ve chilopodanın çoğu sayılabilir. Körelmiş trake tüpleri Onychophora ve Diplopoda'da görülür). Trake sisteminde karmaşık yapıdaki borucuklar daha ince borucuklara ayrılır ve bunlarda sonunda küçük bir hücre grubuna ulaşır. Böceklerde trakenin bu karısık dallanışı omurgalı hayvanlardaki damar ve kılcal damarlara analogdur.

Trake Sisteminin Esas Kısımları

 Trakeler her segmentte belli gruplar oluşturur ve havayı dışardan segmental olarak sıralanan stigmalar aracılığı ile alır. Stigma trake sisteminin dıştaki açıklıklarıdır. Vücudun lateralinde, genelliklede pleurada yer alır. Küçük bir alanda sınırlanmıştır ve etrafı belirgin skleritlerle çevrilidir. Basit şekildeki stigma apterygotlarda bulunur ve stigma doğrudan trake içine açılır. Stigma, stigma açıklığı ve atriumdan oluşur. Bazı gruplarda elek şeklinde bir yapı görülürken bazılarında tüylerle kaplıdır. Bu yapılar trake sistemine toz ve su gibi maddelerin girişini engeller. Bazı böcek gruplarında stigmalar içten veya dıştan kapaklı olabilir. Karasal böceklerin çoğunda su kaybının kontrolünde önemli olan kapatma mekanizmasına sahiptir. Stigmalar trake gövdesine açılır. l. thorax segmentinin stigması yoktur. Her segmentte trake gövdesinden doku ve organlara hava götürmek üzere çok sayıda dal çiftleri ayrılır. Bu dalların sayı ve konumları çok değişik olmakla beraber,

1-Her segmentte kalbe ve dorsal kaslara hava götüren dorsal dal.

2. Sindirim ve üreme organlarına bacak ve kanatlara hava götüren lateral veya visceral dal

3. Ventral kaslara ve sinir şeridine hava götüren ventral konumlu damar olmak üzere üç büyük dal ayrılır.

Baş kısmına vücudun lateralinde yer alan, lateral ana daldan ayrılan dalcıklar oksijen götürür. Bu dalcıklardan dorsalde yer alan anten, göz ve beyine ventraldeki ise ağız parçalarına ve onları hareket ettiren kaslara oksijeni götürür.

İnce trakelerin uçları tekrar dallara ayrılmak sureti ile bir mikron veya daha küçük çaptaki küçük kapillar tüpler trakeolleri meydana getirir. Doku ve hücrelerin arasına dallanarak yayılan trakeoller hücrelere doğru oksijen diffizyonuna olanak sağladiği için sistemin fonksiyonel kısmını oluşturur. CO2 nin atılması bu yolun tersi ile olur ve 1/4 ü vücut yüzeyi ile atılır. Trakeler, ektodermin stigmanin bulundugu yerden içe gelişmesi ile oluştuğundan genel de ektoderme benzer. Genel yapısı bir tabaka yassı epitel hücreleri ve onların salgıladıkları lining maddesidir ki buna intima denir (cuticula gibi bir yapı). Intima yüzeyi taenidia denen spiral flamentlerle sertleşmiştir. Bu trakeye eğilme veya başka halinde bile açık kalabilme şansını verir. Trakeler defalarca dallanıp trakeolleri oluşturur. Bunlar taenidiaya sahip fakat epitel hücre içermezler. Her trakeol topluluğu sonunda ağımsı bir hücreye yani trakeol hücresine sahiptir (bu hücre çok ince ptotoplazmik uzantılar taşır ve trakeollerin ucundaki 2-5 mikron kalınlığında olan epikütiküla tamamen kaybolmuş) Trakeollerin ucu organ dokusu içine girer ve buradan gaz alisverişi sağlanır. Trakeol çeperi gaz alişverisine imkan veren ince yapıdadır. Stigma ve trakeler sıvılara geçirgen olmayıp stigma içerisindeki spiral kıllar sıvı geçişine engel olur. Trakeoller ise özellikle uçta sıvıya geçirgendir.

Gaz değişimi: Uzun zamandan beri trakeollerin son kısmının hava ile degil, 0.2-0.3 µm çapındaki bir sıvı sütunu ile dolu olduğu bilinmektedir. Kılcal kuvvetinden dolayı, trakeollerin son kısmını çeviren dokulardan, sıvıların bu kılcal boru içerisine akma eğilimi vardır. Bu nedenle trakeollerin iç çeperleri genellikle sıvı (su) ile kaplıdır. Sıvıyı doku içerisinde tutabilmek için de bir zıt etkinin olması gereklidir. Büyük bir olasılıkla bunu sağlayan da trakenin kolloyidal sıvı içeriğidir. Trake kılcallarının su tutma (eyleme) kuvveti, etrafını çeviren hemolenfin ozmotik basıncına bağlıdır. Dokudaki oksijen azaldığı zaman yadımlama ürünlerinin artmasından dolayı hemolenfin ozmotik basıncı yükselir. Bunun sonucu olarak trakeollerin uç kısmındaki su, dokular içine emilir ve bu arada temiz hava boşalan kılcallara doğru ilerler. Yeterince oksijen alındıktan sonra ozmotik basıncın yükselmesine neden olan yadımlama son ürünlerinin oksitlenmesiyle ya da yıkılarak ortadan kaldırılmasıyla, ozmotik başınç düşer. Bunun sonucu su, dokulardan kılcal borular içine geçmeye başlar ve hava dışarıya doğru itilir. Sıvının kılcal borular içinde gidip gelmesiyle oksijen içeren hava ritmik olarak trakeoller içerisine pompalanır.

Trake sisteminin genişlemesi, vücudun şeklini degistirmeksizin vücut içinde organların gelişmesine, kanat ve vücudun düzleştirilmesi için basınç oluşturarak da, deri degiştirmeden sonra böceklerin genişlemesine olanak sağlar. Böylece deri degiştirmenin başlangıcında trake sistemi vücut hacminin yaklaşik % 42 sini oluştururken, deri degiştirmenin sonunda diğer organların büyümesi sonucu bu oran sadece % 3.8 dir. Ayrıca böceklerin özgül ağırlığını düşürerek, sucul böceklerde su yüzeyinde durabilmeyi sağlar. Bazı Diptera larvalarında trake, su yüzeyinde denge kurmayı sağlayan hidrostatik organ şeklindedir.

Havanın geniş lümenli trakelere ve hava keselerine pompalanmasında başka etkenler rol oynar. Vücut duvarının kaslar aracılığıyla hacimce genişleyip daralması suretiyle hava içeriye ve dışarıya pompalanır. Bu durum birçok böcekte abdomenin sırt karın yönünde açılıp kapamasıyla, ya da dürbün gibi segmentlerin boyuna birbirinin içerisine girmesiyle mümkün olmaktadır. Ayrıca göğüs birçok böcekte aktif olarak havalandırmaya katılır. Göğüste meydana gelen hacim değişmeleriyle hava, stigmalardan içeriye ve dışarıya pompalanır.

Hava keseleri: Birçok böcek grubunda solunuma yardımcı olan, hava depolamaya yarayan keseler bulunur. Bunlar genellikle trake gövdelerinin genişlemesi ile meydana gelmiştir. Arı ve kara sinek gibi hızlı uçan böceklerde hava keseleri karın boşluğunun önemli bir kısmını doldurur. Vücut kasları yardımı ile keseler sıkıştırılıp açılarak bir körük gibi çalişir ve içe hava alınır.

Stigma: Vücuda havanın girdiği hava deliğidir. Trake sistemi ile dış ortam arasındaki açıklıktır. Stigma baş kısmında bulunmaz. Oksijen toraxtan gelen trake ile sağlanır. Stigmalar faal olduğu zaman yani açılıp kapanabildiğinde solunum üzerinde önemli bir kontrola sahiptir. Faal stigmalarda bir çeşit kapatma aygıtı vardır. Bu aygıt ya stigmanin hemen dışında veya iç kısımda bulunur.

Açık trake sistemi: Stigmalar açık ve işler durumda olan sisteme denir. Genel tipte meso ve metathorax ile ilk 8 abdomen segmentinde 1 er çift olmak üzere 10 çift stigma vardır. Bununla beraber genel tipten büyük ölçüde farklılaşmalarda görülür.

Kapalı trake sistemi: Bazı böceklerde stigmalar ya faal değildir veya tamamen kaybolmuştur. Bu haldeki trake sistemine kapalı trake sistemi denir. Diğer taraftan bu tipte trake gövdeleri ve iç dallar iyi gelişmiştir. Kapalı sistemde genellikle trakeoller deri altında veya solungaçlar içinde bir ağ meydana getirir. Bu trake şekli Ephemeroptera, Plecoptera, Libellula nimfleri ve bazı Diptera larvaları gibi suda yaşayan böcek nimf ve larvalarında görülür. Bazı Odonat nimflerinde olduğu gibi sucul böceklerde rektum, iç solungaçlar şeklinde kıvrımlara sahiptir. İnce trakeler bu katları tamamen sarar. Nimf abdomenini periyodik olarak suya daldırır, içersine su çeker ve rektal solungaçları ıslatıp içindeki trakeleri havalandırdıktan sonra suyu dışarıya atar. Soluk alıp verme Libellula migratorya için dakikada 50-55 defa.

DERİ SOLUNUMU

Bazı gazların değişimi birçok böceğin kütikülasında gerçekleştirilir, fakat bu toplam miktarın az bir kısmını oluşturur. Bunun yanında Protura ve Collembola'ların çoğunda trake sistemi yoktur, bundan dolayı bu böceklerde solunum deri solunumu şeklindedir. Deri solunumu sucul ve endoparazit böceklerle, yumurtalarda önemlidir.
ANAKSİBİYOZ

Anaksibiyoz, yani oksijensiz yaşama yeteneği ,farklı şekilde gelismiştir. Parazit yaşayanlarda bu yetenek en fazladır. Glikozun yıkımı ile elde edilen enerjiyi kullanmak suretiyle bir süre yaşamsal işlevlerini sürdürebilirler. Fakat er yada geç laktik asidin oksidasyonu için oksijene gereksinim gösterdiklerinden, solunum hareketleri artar. Gasterophilus (Atsinegi) larvaları midede geliştiği için, oksijen yetersizligine çok dayanıklıdır. Normalde yutulan havadaki oksijeni alırlar. Fakat yeterince oksijen bulamadığı zaman glikojeni yağa çevirmek suretiyle oksijen elde ederler.

SİNİR SİSTEMİ

Böceklerin sinir sistemi baş içersinde özefagus üzerinde yerleşmiş bir beyin ve aynı borunun altında bulunan, beyin ile 2 yankol vasıtası ile temasta olan subözefagal ganglion ve sindirim sisteminin altında yer alarak vücut boyunca uzanan ventral sinir kordonundan ibarettir. Beyin birleşmiş şekilde üç kısımdan meydana gelir.

l. Protocerebrum: petek ve nokta gözlere sinir gönderir.

2.Deutocerebrum: antenlere sinir gönderir.

3.Tritocerebrum: 2 parça halınde özefagusun altından geçen komissur ile birbirine bağlı durumdadır. Beynin diğer kısımları tek parça olmasına karşın tritocerebrum kesin olarak çifttir.

Suboesophagal gangliona gelince başta özefagus altında yeralmış olup beyne büyük bir çift konnektifle birleşen büyük bir sinir merkezidir. Köken olarak, mandibular, maxillar ve labial segmentlere ait ganglionların birleşerek kaynaşmasından meydana gelmiştir. Bu kompoze gangliondan ağız parçalarına sinir kolları ayrılır ve bir çift konnektifle toraksa geçer. Toraks ve abdomende her segmentte ventral olarak tipik bir sinir ganglionu vardır. Bir segmentin ganglionu daha sonrakine bir çift konnektifle bağlanır. Bunun tümü protoraxtan geriye uzanan bir zincir meydana getirir. Bu zincir ventral sinir kordonudur; subözofagal ganglionla boyundan geçen konnektif aracılığı ile birleşir. Torakstaki ganglionlar bacak ve kanatları kontrol eden sinirleri gönderir. Abdomene ait ganglionlar ise abdomen kaslarına ve abdomen üyelerine kollar gönderir. Stomodeal sinir sistemine gelince böceklerde sindirim sisteminin ön bölümünü, dorsal kan damarının bir takım motorize hareketlerini kontrol eden simpatik sinir sistemi mevcuttur. (Birçok sinir kollarının görevleri henüz tam olarak bilinmemektedir. Fakat sindirim sistemine ait tahminler gerçeğe daha çok uygundur. Çünkü sistemin değisik bölümleri stomodeum yanlarında veya üzerindedir.) Stomadeal sinir sistemi merkezinin frontal ganglion olduğu kuvvetle muhtemeldir ki bu kısım beynin önünde ve tritocerebruma bir çift kolla bağlanır. Frontal gangliondan geriye doğru yönelik çıkan sinir özefagus üzerinde bir ganglion ve sinir sistemi ile bağlanır. Occipetal ganglion (Hypocerebral) denen bu grup ise stomadeumu, salgı bezlerini, tükrük bezlerini aortu ve ağız parçalarına ait kasları idare eder.

Böceklerde organların merkezi sinir sistemi ile olan ilgisi çok sıkı değildir. Örneğin böceğin beyninden organlara ayrılan sinir kolları kesilirse böcek yine yürür, uçar, yer fakat genel olarak vücut kontrolu kaybolur. Beyin tamamen çıkarılırsa yine yaşar fakat örneğin ağzına besin verilmedikçe yiyemez.

Beyin, böceğin genel yaşayışı ve hayatsal fonksiyonlarının düzenli bir şekilde yürütülmesinde rolü büyüktür. Görme, işitme, koklama, tatma, dokunum sinir sistemi aracılığıyla gerçekleştirilir. Böceklerde, koklama, tatma, dokunum, ile ilgili yapılar organların daha çok deri kısmında bulunur. Anten ve palpuslar duyu organları bakımından çok zengindir. Vücudu örten kılların dibine gelen sinir kolları nedeniyle kıllara dokununca vücut hareketsiz kalır. Tad alma organı ağızdadır. Sıvı haldeki maddeleri tadı alınır. Bu organlar kısa ve küt koniler şeklindedir. Bazı böcek gruplarında örneğin kelebek ve sineklerin bazı türlerinde bu organlar ayakta bulunur. Böceklerin bir çoğu koku ve tat ayırmada insanlardan çok ileridir. İnsanların birbirine karıştırdıkları koku ve tadları böcekler ayırtedilir; Örneğin bal arıları üzüm şekeri ile sakkarini daha besini almadan ayırt edebilmektedirler. Koku alma, böcek yaşamında önemli rol oynar. Bu sayede erkek ve dişi birbirini bulur. Yumurta koyacakları ortamı bulurlar. Koloni fertleri yabancıları bu yolla ayırtedebilir. Birçok böceklerin işi duygusuda vardır. Çeşitli ısı derecelerinin olduğu ortama koyulunca en çok tercih ettikleri kısımda toplanırlar. Neme karşı duyarlılıkta aynı şekildedir.

SALGI ORGANLARI

Böceklerin salgı organları Exocrine ve Endocrine olmak üzere iki gruba ayrılır. Exocrine salgı bezleri salgılarını özel kanallar vasıtası ile vücut dışına veya vücut içinde gerekli yerlere akıtır. Endokrin olanlar ise kanala sahip değildir ve meydana getirdikleri maddeler düffizyon yolu ile kana geçerek bütün vücuda dağılır.

Ekzokrin Salgı Bezleri:

Mum bezleri

Bu bezler Homoptera, Hemiptera ve bazı Coleoptera ve Hymenoptera'larda görülür. Böcek vücudu içerisinde çeşitli yerlere dağılmış olan bezler vücut dışına salgıladıkları maddelerle vücut üzerinde mum tabakası veya toza benzer bir tabaka meydana getirir. Apis mellifera ve yakın akrabalarında abdomen segmentelerinin ventralinden ufak levhacıklar halinde mum maddesi salgılarlar.

Kafa içi salgı bezi

Böceklerin kafalarının içerisine yerleşmiş ve ağız parçaları ile ilişkili mandibula salgı bezi, maxilla salgi bezi ve labium salgı bezi olmak üzere 3 çift salgı bezi bulunur. Mandibula salgı bezi çifti lepidoptera larvalarında ipek bezi haline dönüşmüştür. Maxilla salgı bezine nadiren rastlanır. Labium bezi çifti ise thorax içerisine yerleşmiş olup tükrük bezi olarak tanınmaktadır. Bu çift bez ortak bir kanal ile çoğunluk hypopharynx'in bazalinden ağız içerisine salgıda bulunur. Lepidoptera larvalarında bunlarda ipek bezine dönüşmüştür. Salgı havaya çıkınca sertleşerek iplik halini alır ve tırtıl bununla pupa dönemini içinde geçireceği kozayı örer.

İpek bezleri

Lepidopteralarda mandibula ve labium salgı bezleri ipek bezi haline dönüşmüssede diğer bazı böceklerde ipek veya iplik maddesi başka bezler tarafından salgılanır. Bazı Coleoptera ve Neuroptera larvalarında ipek, malpigi borucukları tarafından meydana getirilir. Diğer bazı böceklerde ise deri salgi bezleri ve dişi cinsiyet organı ek bezleri tarafından ipek salgılanır.

Pis Koku Bezleri

Bazı böceklerde birçok deri salgi bezleri pis kokulu salgılarda bulunur. Bu genellikle böcekler için bir korunma durumudur. Hemipterlerde pis koku bezi 3. çift bacakların dibinden dışari açılır. Coleopter'lerde anüs civarında bazı Lepidopter'lerde 6-7 abdomen segmentinin dorsalinde bulunur.

Çekici Koku Bezleri

Sosyal yaşayan böceklerde bir eş tanıma, koloni kurma, düşman tanıma yuva yapma, alarm verme ve besin yerine dogru iz oluşturma da bu bezler görevlidir. Dışa salgılanıp o türün diğer bireyleri üzerinde etkilere yol açan salgılara feromon adı verilir. Bunlardan koku yolu ile etkili olanlara olfaktör feromon'lar, tad yolu ile etkili olanlara oral feromon'lar denilmektedir. Birçok Lepidopteralar da cinsel bakımdan çekici koku bezleri bulunmaktadır. Bunların yer ve yapıları tür ve cinsiyete bağlı olarak büyük değişiklikler gösterir. Çok defa kanatlarda veya diğer kısımlarda özel pulların dibinde, bacaklarda abdomende bulunmaktadır. Blattidae familyasina bağlı erkeklerin abdomeninde cinsel çekici koku yayan salgı bezleri bulunmaktadir. Karıncalarda bunlarin yuvasında yaşayan bazı Coleoptera türlerinde karıncalarla beraber yaşama bakımından önemli olan bir takım koku bezleri tespit edilmiştir.

Zehir Bezleri

Hymenopotera'nin Apocrita alt takiminda çok gelismis olan zehir bezleri sokucu iğne ile birleşmiş olup vücudun son kısmında bulunur.

Endokrin Salgı Bezleri:

Çok hücrelilerin tümünde endokrin sistem denen hormon sistemi yeralır. Filogenetik olarak sinir sisteminden kök almıştır. Bu nedenle denetim merkezleri sinir merkezleridir. Böceklerde bu merkez nörosekretorik hücrelerdir. Ektoderm kökenli hücrelerin yani nöronların meydana getirdiği salgı sıvısı veya granülleridir. Hücre gövdesi veya aksonda biriktirilir ve sinirsel uyarım ile aksonlar aracılığıyla iletilip salgılanır. Uyarılmayı takiben daha sonra tekrar salgılanır. Organizmalarin gelişimi ve aktif devreleri ile bu salgı döngüleri arasında büyük uyum vardır. Salgıların bu olayları başlattığı salgıları hemolenfe verildiğinde hormon olarak kabul edilirler. Tabii ki farklı hormonlar farklı işlevler oluşturur. Yalnızca beyin tek başına çok sayıda hormon denetimi yapar. Bu merkez; beyin iç salgi bezlerinin, deri degişimi, kutikulanın sertleşmesi, kalp atışı, Boşaltım, vücuttaki su miktarının ayarlanması, fizyolojik renk degişimleri, eşeysel bezlerin olgunlaşması gibi olaylarını denetler. Neurohormonlar hemolenfe verilerek tüm dokulara taşınır. Görüldüğü gibi salgı doğrudan veya hücre uzantılarıyla boşaltılır. Hücreler arası boşluklardan miksosöle geçer. Aksonlar ile de bu iş gerçekleştirilir, en yakın depolara iletilir ve buradan içerikleri hemolenfe verilir. Endokrin bezleri vücutta çeşitli yerlerde bulunur. Vücut fizyolojisini düzenleyen salgıları verirler. Bu salgılara hormon denilmektedir.

Beyin içi salgı bezleri: Oldukça iri hücrelerden meydana gelmiş ve beynin çeşitli yerlerinde bulunabilen bir salgı bezidir. Böcek gelişmesi ile ilgili bazı hormonlar salgılar. Bu beyin hormonu, birçok endokrin merkezi uyardığı için hormona aktivasyon hormonu denir. Bu salgılar özellikle deri değiştirme ve başkalaşımda (metamorfoza) etkilidir.

Prothorax salgı bezi: Birçok böcek takımının larvalarında bulunan bir çift salgı bezidir. Ektoderm kökenlidir ve birinci göğüs segmentinde yer alır. Bu bezin hormonuna ecdyson denir. Bu salgi bezi diğer endokrin bezlerin salgıları ile işbirligi halinde deri degiştirme ve metamorfoz gibi olayları idare eder. Bu nedenle en belirgin gelişimi metamorfozdan hemen önceki dönemdedir ve sonra dejenere olur.

Corpora Cardiaca: Beyinde sentezlenen maddelerin depo organıdır. Beyninin gerisinde bir çift olarak yer alır. Ayrıca bazı fizyolojik olaylar ve kalp ile barsak kasılmasının düzenleyen salgıları da içerir.

Corpora Allata: Corpora cardiaca ile yakından ilgilidir. Gelişme sırasında büyüyen bu bez yaşlı böceklerde biraz küçülür. Bu bezin gençlik hormonu yani juvenil hormon salgıladığı ispat edilmiştir. Bu hormon gelişme sırasında ergin karakterlerin zamansız olarak ortaya çıkmasını önler. Ergin halden önceki dönemlerde prothorax bezine zıt salgıda bulunarak, larva ve pupa dönemlerinin sıra ile ortaya çıkmalarını sağlar. Son larva ve pupa döneminde faaliyeti azalarak bu devrelerin geçirilmesine imkan verir. Bazı ergin dişi böceklerde bu bezin hormonu, yumurtaların normal olarak olgunlaşmasını idare eder. Keza ergin böcegin genel metabolizması üzerine de etkilidir.

Hormonlarin Birbiriyle İlişkisi

Beyin içi salgi bezlerinin salgıladiği aktivasyon hormonu protorax bezini uyararak ektizonun salınmasını sağlarken, diğer taraftan Corpora allatayı uyaracak Juvenil hormonun. salınmasına etkili olur. Ektizon ve Jüvenil hormon birlikte post embriyonik gelismeyi sağlar. Böceklerde gelişme periyodik olmaktadır. Juvenil hormon ve ektizon gerekli titrasyonda olduğu zaman larval pupal gelişme sağlanır, şayet juvenil hormonun miktarı etkili olacağı konsantrasyondan aşağı olursa hayvanda morfolojik değişiklik yanında birçok biyokimyasal değişmede meydana gelerek metamorfoz gerçekleşir ve hayvan ergin hale gelir. Aktivasyon ve Ektizon hormonunun eksikliğinde ise hayvan larval ve pupal diyapoza girmektedir.

KAS SİSTEMİ

Böcek kasları enine çizgilidir. Kas dokusu vücut içerisinde dağılma esasına göre 3 grup halınde sınıflandırılabilir.

Visceral kasları: Sindirim kanalı ve üreme organına bağlı kanalların dış kısmında ve diğer iç organlardaki kaslar gibi peristaltik hareketlerin yapılabilmesini sağlayan bir kas tabakası yer alır. Kaslar halka, uzunlamasına ve eğik bandlar şeklinde veya bunların karışımı halinde bulunur. Dolaşım sisteminin işlemesinde, nabız şeklinde devamlı kasılma ve gevşeme hareketleri yapan kas şeritleri yardımcı olur. Ağız ve stigma bölgesi gibi açma-kapama mekanizmasının olduğu kısımlarda özel kaslar bulunur.

Segmental kas şeritleri: Çeşitli vücut segmentleri vücuda kendi şeklini veren bir seri kas şeridi ile birleşmiştir. Abdomende tergitler boyuna dorsal kas seritleri, sternitler boyuna ventral kas seritleri ile birleştirilir. Tergit ve sternitler eğik veya dik tergosternal kaslar ile birleştirilir. Thorax'ta en çok göze çarpan bacak ve kanatları hareket ettiren büyük kordona benzer kaslardır. Bu esas kas gruplarına ilave olarak konumu çok karışık olan fazla sayıda daha küçük kas şeritleri vardır. Bir thorax segmentini ele alacak olursak burada görülen kaslar; Dorsal kas, Pleural kas, Tergo-sternal kas, Tergo-koksal kas, Pleuro-sternal kas, Pleuro-koksal kas, Ventral kas, Sterno-koksal kas, Segmentler arası yan-kaslar ve Solunum deliği kasları.

Ekstremitelerin kasları: Hareket etme yeteneğinde olan ekstremiteler değişik büyüklük ve karmaşıklıkta kas şeritlerine sahiptir. Çiğneyici ağız tipine sahip böceklerin madibulları, baş kapsülünün büyük bir kısmını dolduran kas grubuna sahip olduğu halde, mandibulanın içinde kas bulunmaz. Maxillalar ve bacak gibi segmentlere ayrılmış olan ekstremiteler ise vücudun içindeki büyük kaslara ilave olarak bir segmentten diğerine uzanan kaslara da sahiptir. Kanatların hareketi torax segmentlerindeki dikine ve boyuna kasların kısalma ve uzamaları sonucu segmentlerin yassılıp kalınlaşması ile kanatlar asağı yukarı hareket eder. Yanlız Odonatlarda kanatların hareketi için bazal bölgede özel kaslar vardir. Vücut kaslarının en enterasanı, sokucu emici böceklerin emme işini gören yutakta bir tulumba gibi çalışan kaslardır.

BOŞALTIM SİSTEMİ

Metabolizma artıklarının vücuttan uzaklastırılması Boşaltım adı altında toplamaktadır. C02' in elimine edilmesi büyük ölçüde solunum (respirasyon) ile olmaktadır. Böceklerde Boşaltım suyun fazlası, tuz, nitrojen artıklari (ürik asitin gibi) ve birtakim vücutça istenmeyen organik birleşiklerdir.

Böceklerde Malpigi tüpleri bilinen ana Boşaltım organıdır. Buna ilaveten bir takım Boşaltım maddeleri kütikulada pigment maddesi olarak birikebilir. Thysanura' da salgı bezlerinin (salivary gland) boşaltım vazifesi gördügü bilinmektedir. Birtakım organlar, yağ dokusu ve gömlek degiştirme bezleri, boşaltımla görevli olup ürik asiti kristal şeklinde depo ederler. Hızlı bir protein metabolizmasına sahip bir takım organlarda ürik asit üretimi hızlı olduğundan, tespit edilen ürik asit kristalleri tamamen kanla absorbe edilemedigi için oluşmaktadır. (Ürik asit protein metabolizmasinin en son ürünü olmasına rağmen kristaller halinde ayrılır). Bu şartlarda fazla ürik asit, kristaller halinde hücrelerde daha sonra arıtılmak üzere birikir .

Malpigi tüpleri ürik asiti, muhtemelen potasyum veya sodyum tuzu halinde ve suyun sirkülasyonu ile atarlar. Vücut hücrelerindeki ürik asit kana geçer ve neticede malpigi tüpleri etrafinda toplanarak tüplerin bir kısım hücreleri veya hepsi ürik asidi sıvı halde absorbe ederek tüp lümenine boşaltırlar. Buradan ürik asit solusyonu veya üre rectumyolu ile ve anüsten atılır. Bu boşaltım mekanizması devamlı olarak suya ihtiyaç gösterir. Bu yönden su, böceklerde çok büyük bir öneme sahiptir. Aynı şekilde Na++ ve K+ tuzlarına da ihtiyaç vardır. Bu maddeleri, sudan ve üreden ayırarak tekrar kana geçirecek veya tüplerin üst ucuna gönderecek birçok metod gelismiştir.

Birçok böcekte malpigi borularının karbonatları da depo ettiği bilinmektedir.

ÜREME SİSTEMİ

Böcekler genel olarak ayrı eşeylidirler. Ancak nadir olarak birkaç örnekte iki eşeyin aynı bireyde temsil edilmesi yani hermafroditizim veya (Gynondromorphizim) görülür. Buna en iyi örnek pamuklu bit, Icerya purchasi' dir.

Böceklerde çoğalma sistemi abdomende yer alan bir organ grubudur. Erkek ve dışi çoğalma sisteminin kısımları arasında sıkı bir paralellik olduğu gibi her iki sistemin birçok kısmi bilateral simetrilidir. Dişi çoğalma sistemi esas olarak yumurtaların oluştuğu bir ovariol grubu, spermaların depo edildiği bir spermateka ve yumurtaların vücudun dışına çıkarılmasına yarayan bir kanal sisteminden ibarettir. Tipik bir dişi çoğalma sisteminde her biri vücudun bir yanında olmak üzere 2 ovaryum vardır. Ovaryum çok sayıda ovariol tüpünden (yumurta borucukları) oluşur. Her bir ovariol anterior olarak terminal filament denen bir tutunma ipliği ile son bulur. Ovariolün üst kısımlarında gelişmekte olan yumurtalar ve bunun alt kısmında olgun yumurtalar bulunur. Ovariolün kaide kısmında pedicel denen küçük bir kanal vardır. Her grubun pedicelleri birleşerek bir calyxi oluşturur. Calyx'lerin herbiri lateral ovidukt içersine açılır. Her iki yanda yer alan lateral oviduktlar, median oviduktu meydana getirmek üzere aralarında birleşirler. Median ovidukt ya doğrudan dişi yumurta koyma borusu (ovipositor) ile birleşir veya ovipositor ile birleşen vağınaya (yumurta odacığı) açılır.

Ovidukt'un veya vağına'nin dorsal duvarına iki bez bağlanmıştır.

1. Kanal kısmına açılan ampul şeklinde bir bez olan reseptaculum seminis ve

 2. Bir çift olan yardımcı bezdir. Bu bez, yumurtaları zemine yapıştırmaya veya yumurta kümesi üzerine bir muhafaza yapılmasına yarar. Değişik böcek gruplarında ovariol sayısı tipi ve bezlerde değişiklikler görülür. Oocytlerin olgunlaşma ve beslenme şekillerine göre ovarioller iki kısma ayrılır.

1. Panoistik ovariol; Trophocyt (besleyici)'ler yoktur. Yumurtalar, etrafindaki follicular epitelyum tarafindan beslenir.

2. Meroistik ovariol; Besleyici Trophocythler bulunur ki bu tipte 2 gruba ayrılir; a. Polytrophic tip. Yumurta ve besin hücresi birbiri ardına dizilmiştir. Her oocyt kendi tamamlayıcısı olan trophositle (Neuroptera, Hymenoptera, Lepidoptera, Diptera), alternatifli sıralanır. b. Telotrophic tip (Acrotrophic Hemiptera Homoptera Coleoptera) Besleyici hücre yumurta borusunun üst ucunda toplanmıştır. Bazı hallerde yumurtalar besleyici hücrelere plazma uzantısı ile bağlıdır (Hemiptera).

Erkek çoğalma sistemi: Genel organizasyon bakımından erkek çoğalma sistemi dişininkine benzerlik gösterir. Bu sistem başlıca bir çift testis, buna bağlı kanallar ve spermaların vücut dışına çıkış yollarından meydana gelir. Her testis, içinde spermaların oluştuğu bir grup sperma borucuğundan (folicula seminalis) ibarettir. Sperma borucukları ortak bir kanalla, vas deferense, o da sperma kesesine yani vesicula seminalis açılır. Vesicula seminalislerden itibaren birer kanal çıkarak ortak bir dustus ejacolatorius'u oluşturur. Ductus ejaculatorius penis içersinde devam eder ve ucunda sperma çıkış deliği bulunur. Penisin dış çoğalma organları ile birlikte bulunması olağandır; aedeagus denen yapı, membran yapısındaki gerçek penisin etrafinda sert bir örtü meydana getirir. Ductus ejaculatorius'un iç kısımları ile baglantılı olarak tek veya çift halde yardımcı bezler bulunur.

Özel Doku

Yağ dokusu: Böcekler için çok önemli olan bu dokunun ödevi; besin depo etmek ve bir kısım boşaltıma yardım etmektir.

DUYGU ORGANLARI

Vücudun her tarafına, vücut duvarı içine yerleşmiş mikroskobik yapılardır. Bu duygu organlarının herbiri belirli bir etki ile uyarılır. Mekanik, kimyasal, görsel, işitsel ve diğer tiplerdeki etkenleri alan duygu organları vardır. Basit yapılı duygu organları oldugu gibi, bileşik bir duygu organları da vardır, bunlardan meydana gelen yapıya sensillum (sensilla) adı verilir.

a. Görme Organları

Böceklerin ışık dalgalarına karsi duyarılılıği, bu ise özgü organların yardımıyla olur. Bunlar; deri ışık alıcıları, tepe nokta gözleri (dorsal oceller), yan nokta gözler (lateral ocelli) ve bileşik veya petek gözler yani Ommatidiumdur. Nokta gözlerde sadece bir facet mevcutken bileşik gözler çok fazla facet (ommatidium)' den meydana gelmıştır. Bu sayı 25.000 kadar olabilir ve bunlar cornea kısmında birbirinden ayrı facetlerden oluşmuştur. Bir ommatidium (l ocel göz), cismin ancak bir parçasının hayalini oluşturur.

Ommatidiumun Yapısı;

En üstte saydam cornea (mercek) bulunur. Cornea, alt taraftaki hypodermis kökenli corneagen hücreleri tarafından meydana getirilir. Bunun altında yer alan kristal koni 4 hücreden meydana gelmiştir. Korneadan gelen ve kırılan ışık burada tekrar kırılır (Corneogen kısmı). Bundan sonra 8 adet retinula görme hücresi yer alır. Retina tabakasını oluşturan bu hücreler uzun hücrelerdir. Ortalarında rhabdomer denen bir hücre tipi daha vardır. Bunlar çubuk veya boru şeklinde birbirleriyle birleşir ve Rhobdom yani görme çubuğu denen uzun bir yapı meydana getirir ki retinula hücreleri bu yapıyı çevreler. En sonda da, görme sinir hücrelerinden gelen kollar buraya bağlanır. Bu hücrelerin ve kristal koninin etrafinda uzunlamasına pigment hücreleri sıralanmıştır. İçinde yukari aşağı hareket eden pigment renk granülleri vardır. Bunlar her bir ommatidiumu diğerinden ayırır.

Böceklerin yaşam tarzına göre facet gözler başlıca 2 gruba ayrılır;

1- Apozisyon gözler

2- Süperpozisyon gözler

Apozisyon gözler gündüz gözleri, süperpozisyon gözleri gece gözleridir. Yani karanlıkta hareket halinde olan gruplarda görülür. Apozisyon gözlerde her bir göz (facet, ommatidium), pigment hücreleriyle birbirinden tamamıyla ayrılmıştır. Cismin her bir noktasından çıkıp ommatidiuma gelen ışık sadece bir ommatidiumda kalır. Süperpozisyon tipte ise, her bir göz pigment hücreleriyle tamamen ayrılmamıştır ve ışınlar aralardan geçerek diğer rhabdomlarda da o noktanın hayalini oluşturur. Böylece hayalin kuvvetlenmesi sağlanır. Bu gözlerde şiddetli ışıkta, gözler arasındaki pigment maddesi hareket eder ve ommatidiumlari tek tek ayırarak bu şiddetteki ışığa en uygun gözün şekillenmesi sağlanır.

Gece böceklerinden ateş böceği (Lampyris) süperposition göze sahiptir. Bunlar gündüz pigment maddesinin hareketiyle görebilir. Fakat birçok gündüz böcekleri gece göremez. Karanlıkta yaşayan böceklerin çoğunda göz köreldiğinden dolayı göremezler. Bazı böcek larvalarında sinek arı, karınca vs. de göz bulunmaz fakat ışığa karşı bir duyarlılık vardır.

b. Mekanik Duygu Organları

Mekanik duyular vücut duvarında bulunan yapılardır. Alıcının herhangi bir kısmındaki şekle ait değişiklikler yani uyarımlar alınır. Dokunma, hava akımının alınması gibi. Böceklerde vücut duvarına yerleşmis mikroskobik yapılar genelde üç tiptir; mekaniksel duyum alan kıllar, kutikulanin uzantı şeklinde değilde dışarı doğru yükselmiş kubbe veya çan şeklindeki çıkıntıları (iğneler) ve kordon şeklindeki organlar.

Kıllar vücudun çeşitli yerlerine dağılmıştır ama özellikle anten, tarsus segmentleri ve cercide bulunur. Değme sonucu, kıl kökündeki oynama bir sinir etkisi meydana getirir. Ve kıl kökünün iliskili oldugu sinir hücresine iletilir.

Çan şeklindeki duygu organlarının dış uzantıları yoktur. Kutikulanin normal yüzeyi biraz yükselmiştir veya biraz içeri yerleşmiştir. Yani ufak kubbe şeklindedir. Sinir hücresinin kalın yapılı bir kolu bu çan yapının içine girmiştir.

Kordon Şeklindeki Duygu Organları:

Bu tip duygu organlarına kordotonal organ adıverilir. Duygu hücresi vücut duvarının iki noktası arasında adeta gerilmiş bir uzantıya sahiptir. Bu noktadan biri az veya çok hareket eder durumdadır. Bu nedenle de vücut hareketine duyarlıdır. Böceklerin pek çoğunda anten hareketini bu organlar kontrol eder. Bazılarında da yukarıda belirttiğimiz uzantılar yoktur.

Kordon şeklindeki duygu organları ses alma zarı ile görüldüğünden daha önce ses alma işini yürüttükleri zannedilmekteydi. Ancak son yıllarda yapılan çalışmalar; vücut durumunun kontrolü, dengenin sağlanması, mekanik duyarlılık, iç basıncın anlaşılması ve işitme organı olarak çalışması gibi işlevlere sahip olduğunu göstermiştir.

c. İşitme Organı:

Vücudun çeşitli yerlerinde ki sese duyarlı kılların ses dalgaları etkisi ile titreşmesi sonucu ses alınımı gerçekleşir. Lepidoptera larva vücudundaki bazı kıllar, Orthoptera cercuslarında bulunan kıllar çok az titreşimdeki sesleri bile alabilirler. (Saniyede 3000 titreşimden az olan sesleri). Ses alma organlarından biri de Johnston organi'dır. Organın esası kordon şeklindeki (mekaniksel duygu organı olan) duyu organıdır (Kordotonal duygu organı). Bundan başka sivrisineklerin antenlerindeki kıllar, ses dalgaları ile antenin bütününün oynamasını ve sonuç olarakta 2. segmentte bulunan Johnston organınsesi almasını sağlar.

İnsanlar en fazla saniyede 20.000, böcekler 90.000 titreşime kadar olan sesi alabilirler.

Tympanal Organlar:

İnce bir zar şeklindeki duygu organlarıdır. Bir çift olarak böcek vücudunun türe özgü yerlerinde yerleşmiş olup bu zarlar solunum sisteminin hava kesecikleri ve kordotonal duygu organlarıyla ilişki halındedir. Bu tip işitim Orthoptera, Lepidoptera, Homoptera'lardan Cicadidae familyasinda görülür. Genelde ön tibilarin bazalinde ya ince bir yarık hainde yada açık olarak bulunurlar. Acrididae familyasinda 1. abdomen tergitinin sağ ve solunda timpanal organ bulunur. Yapıları oldukça karışık ve böceklere hastır (Türe özgü). Yalnız kural olarak sesi işitme ve sinir kollarına iletme için mutlaka bir zar bulunur.

d. Kimyasal Duygu Organları

Böceklerde kimyasal duygu organları da gelişmiştir. Daha önce de belirttiğımiz gibi tat ve kokuyu alırlar. Çeşitli biçimlerdedir; ufak bir diken çıkıntısı, ince kitinsel bir levhacık veya içe doğru girmiş ufak bir koni olabilir.

Ancak hepsi incelmiş kitinsel bir uzantıya, bir veya daha fazla sayıda iki uçlu sinir hücresine sahiptir. Böceklerde kokunun çok önemli olduğunu biliyoruz ve bunları 4 grup altında topluyoruz.

1- Cinsel çekici kokular,

2- Sosyal böceklerin birbirini tanımalarını sağlayan hatırlama kokuları,

3- Yumurta koyma çekici kokuları,

4- Besin çekici kokuları,

Tad alma olayına gelince, yapılan denemelere göre bal arısı ve bazı sinekler fruktoz, glukoz, fökoz, sükroz ve maltoz gibi şekerleri çok düşük konsantrasyonda eriyik halde hissedebilirler. İnsanlar 1/64 oranında seyreltilmiş şekeri algılayabilir. Buna karşılık Pyrameis cardui (Lepidoptera) ise 1/28000 oranindaki şekeri algılayabilir.

Işık Organları

Bazı gruplarda ışık meydana getirme özelligi vardır. Bunların bir kısmı kendi özel organları yardımıyla ışık çıkarır. Diğeri de ışık meydana getirebilen bakteriler yardımıyla olur. Gerçek ışık yayımlayan böcekler Coleoptera takımından Lampyridae ve Cantharidae familyasına bağlı türlerdir. Lampyridae familyasinda ışık bütün gelişme dönemlerinde meydana getirilir. Bununla ilgili organlar, 6. ve 7. abdominal segmentin ventralinde bulunur. Burada ışık, türe özgü olarak sürekli veya seyrek olarak yanar söner. Bazı gruplarda uçarken ve dinlenme halindeki ışığın rengi farklıdır. Işık meydana getirme organı saydam bir kutikula tabakası gerisinde yerleşmiş bir sıra iri fotogenik hücreden ibarettir. Bunların etrafında ve aralarında yoğun trake sistemi vardır. Fotogenik hücreler vücut içine dogru birkaç sıra hücreyle kuşatılmıştır. Bu tabakaya aksettirici tabaka adı verilir. Bu organın ışık meydana getirmesi esas olarak, fotogenik hücreler içindeki oksidasyon sonucu olusur. Luciferin denen bir çeşit yağ lusiferinaz enzimi ile okside olarak oksilusiferin meydana gelmesi sonucu ışık meydana gelir. Işığın yanıp sönmesi alınan havanın kontrol edilmesi ile meydana gelir.

VÜCUT ISISI

Böceklerin vücut ısısı genel olarak dış ortam ısısına eşittir. Ancak uçuş ve faaliyet halinde vücut ısısı (40 dereceye kadar) yükselebilir. Böcekler genel olarak düşük ısılarda hareketsiz kalır, havanın ısınması ile faaliyete başlar. Böceklerin optimal ısı derecesi 260 C olarak kabul edilmiştir. Bu derecede, bütün fizyolojik olaylar en aktif halde devam eder. Bunun üstündeki ısılarda böcekler daha aktif olur. 350 C' nin üstünde rahatsız olurlar. 400 C' den sonra normalin üstünde hareket başlar. Bu derece devam ederse çeşitli organlarda felç, 500 C' nin üstünde de ölüm görülür. Ancak bu neme de bağlıdır. 40-500 C' de hava çok kuru ve vücuttan su kaybı fazla olacağından ölümde artar. Nemlilik fazla ise ölüm oranı azalır. Düşük ısıya böceklerin adaptasyonu fazladır. Bazı larvalar -4 ve -420 C' de, erginler ise -1--350 C' ye kadar devamlı uyuşuk kalabilir. Bu devam ederse ölüm görülür.

Böceklerde Üreme ve Gelişme

Böcekler yumurta yardımı ile ürerler. Yumurtalar yavruların gelişebilecekleri ortama ya serbest olarak ve teker teker veya bir çoğu bir arada yumurtlanır. Bazılarında yumurtalar dış etkilere dayanıklı kokonlar içerisinde yumurtlanır. Yumurtalar dış ortama bırakıldıktan sonra yumurtlamadan önce başlayan embriyonal gelişim ilerlemeye başlar ve yumurtadan genç yavru (larva veya nimf) dışarıya çıkar. İşte bu tip üremeye OVİPAR tip denir. Bazı gruplarda yumurtalar, yumurtalanır yumurtlanmaz açılır ve yavru çıkar. Bu durumda yumurta vücut içersinde meydana geldikten sonra embriyonal gelişim çok ilerler ve yumurtlamanın hemen ardından açılır. Buna da OVOVİVİPAR tip üreme denir. Ovipardan farkı, embriyonal gelişimin ana vücudu içersinde çok ileri bir devreye kadar sürdürülmesidir. Bu iki tipten farklı olarak bazı türlerde embriyonik gelişim ana vücudu içersinde tamamlanır ve dişi böcek yumurta koyacağı yerde yavru meydana getirir. Buna canlı-doğurma anlamına gelen VİVİPARİTE adı verilir. Bu tipler arasında daha bazı kompleks üreme şekillerine de rastlanmaktadır.

PARTHENOGENESİS : Döllemsiz yumurta ile yani parthenogenesis şeklinde çoğalma çeşitli böceklerde görülür. Bu üreme şeklinde 3 ayrı tip ayırd edilir.

1- Arrhenotokie: Dışi böceklerin bıraktıkları döllenmemiş yumurtadan sadece erkek yavrular meydana gelir. En tanınmış örnek Apis mellifera.

2- Thelytokie: Döllemsiz yumurtalardan sadece dişi yavrular meydana gelir. Ör: Orthoptera takımı, Phasmidae familyasının bazı türleri ve Lepidopteralardan Lymantria dışpar ve Lasiocampa pini.

3- Amphytokie: Döllemsiz yumurtalardan her iki eşeyde de yavru meydana gelebilir. Ör: Saga spp. (Orthop.)

BÖCEKLERDE DIĞER ÜREME ŞEKILLERI

A- Heterogonie: Döllemli ve döllemsiz çoğalma şekilleri birbirini izlerse bu tip çoğalmaya heterogonie adı verilir. Ör. Bazı Aphididae türleri (yaz boyunca döllemsiz olarak ürerler, sonbaharda erkek ve dişi arasında çiftleşme olur ve döllenmiş kışlık yumurta meydana getirilir).

B- Polyembrionie: Germinogonie adı da verilen bu şekil üremede bir yumurtadan birden fazla (genellikle pekçok) yavru meydana gelir. Ör: Parazit Hymenoptera'lar (Braconidae ve Ichneumonidae).

C- Hermaphroditismus: Aynı bireyin bünyesinde hem erkek hem dişilik eşey hücrelerinin olusup bunlardan yavru bireylerin meydana gelmesidir. Ör: (Homoptera-Coccoidea), Icerya purchasi.

Böceklerde sperma diğer havyanlarda olduğu gibi bir baş, bir boyun ve bir de hareketli kuyruk kısmından ibarettir. Çeşitli böceklerde büyüklük ve yapı değişiklikleri görülür.

Böceklerde gelişme:

Böcek Yumurtası:

 Sentrolesital tiptedir. Bol miktarda vitellus yumurtanın çevresinde ince bir tabaka halindedir. Nukleus yumurtanın ortasındadır. Etrafını az miktarda sitoplazma çevirmiştir. En dışta korion yer alır. Sert ve dış etkilere karşı koyacak bir şekildedir. Spermanın yumurta içine girmesi için yumurta içersinde mikrofil denilen bir veya birden fazla delik vardır. Sperma buradan girerek yumurtayı döller. Yumurtalar ya gelişi güzel bir kütle halinde veya düzenli bir şekilde yumurtlanır ve bu diğer türlere göre sabit kalır. Yumurtalar genellikle yavruların gelişip beslenebileceği bir ortama konur.

Böceklerin çiftleşmesi veya yumurtaların döllenmesi, sperma veya spermataforun dışi cinsiyet organına iletilmesi ile olur. Çiftleşme (Copulation) çok değişiktir. Bazıları uçarken (ari, sinek), bazıları yerde (kelebekler) ve diğer bir kısmı da yüzerken çiftleşir. Çiftleşme süresi birkaç dakikadan, saat veya güne kadar degişebilir. Çiftleşme dişinin yumurtlama zamanında olur. Çiftleşmede eşlerin duruş tazları da çok değişiklik gösterir. Fakat en farklı şekil Odonata'larda görülür. Erkek böceğin üreme organı 2. abdomen segmentinin ventralinde olduğu için, çiftleşme sırasında abdomen sonundaki kıskaç ile dişiyi boyun kısmından yakalar ve onu kendine yaklaştırmaya zorlar. Dişinin abdomenini erkeğin 2. karın segmentine getirecek şekilde kıvırır. Sonra dişiyi yumurtlamaya zorlar.

Bazı böceklerde çiftleşme bir kere oldugu halde bazılarında birden fazladır. Böceklerde POLYGAMIE (bir erkegin birden fazla dişi ile çiftleşmesi) ve POLYANDRIE (bir dişinin birden fazla erkek ile çiftleşmesi) durumları da vardır.

EMBRİYO GELİŞMESİ

Yumurta döllendikten kısa bir süre sonra bölünmeye başlar. Yumurtanın bölünmesine segmentasyon denir. Segmentasyon şekli yumurta tipine göre değişir. Şöyle ki; böcek yumurtası sentrolesital olup segmentasyonu da superficialdir. Bu segmentasyonda yumurtanın merkezinde bulunan nukleusun birbirini izleyen bölünmeleri sonunda çok sayıda nukleus meydana gelir. Bu yavru nukleuslar yumurtanın çevresinde bulunan sitoplazmaya göç ederler. Çevredeki sitoplazma nukleus sayısı kadar bölünerek blastoderm adını alan tabaka meydana gelir. Bundan sonra blastodermin belirli yerinde kalınlaşma olur ve yumurta boyunca uzun bir şerit oluşur. Bu kalınlaşmayı bir çökme izler ve 2 tabaka (Ektoderm, endoderm) oluşur. Gastrulasyon adını alan bu dönemden sonra meydana gelen tabakalar arasında özel hücrelerin çoğalması sonucu orta tabaka mezoderm meydana gelir. Bu sırada embriyo amnion ve serosa adlı iki zar tarafından çevrelenmiştir (Dışta seroza içte amnion).

Böcek vücudunu oluşturan çeşitli organlar yapı itibari ile değişik embriyo tabakalarından meydana gelir;

Ektodermden: Deri, iskelet, ön ve art barsak, salgı bezleri, duygu organları, solunum ve sinir sistemleri ve cinsel organları,

Mezodermden: Kan ve dolaşım sistemleri, yağ hücreleri, ışık organları, ovaryum ve testisleri,

Endodermden: Orta barsak.

Embriyo gelişiminden sonra meydana gelmiş olan yavru yumurtayı kemirerek açtığı kısımdan veya özel yapılı kapağı kaldırarak dışarıya çıkar. Yumurta dönemi süresi değişiktir. Birkaç saat kadar kısa veya aylarca sürecek kadar uzun olabilir.

LARVA DÖNEMİ

Böceklerde yumurtadan çıkan yavru (larva) kanatsız ve küçük yapılıdır. Şeklide çoğunluk ergine benzemez. Ergin hale gelinceye kadar çeşitli larva dönemlerinin geçilmesi ve bu arada büyümesi gerekir. Böcek vücudunun dışını kaplayan deri bu büyümeye ayak uydurabilecek yapıda değildir. Belirli bir büyümeden sonra deri değiştirilmesi zorunlu olur. İki deri degistirme arasında geçen zamana = l inci larva dönemi, 2 inci, 3 üncü vs. olarak adlandırılır. Deri değiştirme, dolayısı ile larva dönemlerinin sayıları böceklere göre değişir. Ör: Apterygota'larda = l, Dipteralarda = 3, Orthoptera'larda = 5 (6-7), Hymenopteralarda = 8, Ephemeroptera'larda = 22, Homoptera'lardan Cicadidae familyasına bağlı Magicicada septemdecim (17 yıllık ağustos böceği)' de 30 larva dönemi vardır.

LARVA TİPLERİ

Çoğunluk ergin vücut yapısına hiç benzemeyen larva vücudunda bazen segmentlerin ayırt edilmesi dahi zordur. Şekilleri genel olarak uzun ve silindirik yapıdadır, vücutları yumuşak, derileri incedir. Antenleri genel olarak çok kısalmıştır. Ağız parçaları çiğneyici tiptedir. Genel olarak baş ufaktır. Bacak sayısı çok değişiktir. Bazen hiç bulunmaz. Böceklerin zararlı devresi çoğunluk larva dönemidir. Böcek larvalarını yapılarına göre 4 büyük grupta toplamak mümkündür.

1- Campodeid larva: Bu tip larvalar çevik hareketlidir. Bir çift antenleri ve 3 çift göğüs bacakları vardır. Vücut dorso-ventral basıktır. Abdomen sonunda cerci bulunur. Bazı Coleoptera ve Neuropteralarda görülür.

2- Manas tipi larva: Şişman ve silindirik yapılı olan vücut kıvrık olarak durur. 3 çift göğüs bacağına sahiptir. Fakat bunlar yürüme işini tam olarak göremez. Toprak içinde, ağaç gövdelerinde bulunan bu larvalar bitkisel ve bozulmuş hayvansal maddeleri yerler. Coleoptera takımının Scarabaeidae familyasında görülür.

3- Tırtıl: İnce uzun vücut 3 çift çok iyi yürüyen göğüs bacağından başka abdomen bacaklarına da sahiptir. Bunların yardımı ile çok iyi yürürler. Bu larva tipi 3 alt tipe ayrılabilir; Gerçek, mühendis ve yalancı.

a- Gerçek tırtıl'da 3 çift göğüs bacağından başka abdomenine 3-6 segmentlerinde birer çift abdomen bacağı (yalancı bacak) ve ayrıca son segmentte anal bacak çifti bulunur. Buna göre bu larvalarda 8 çift bacak bulunur. Geometridae familyası dışındaki Lepidoptera familyaları larvalar bu tiptedir.

b- Mühendis tırtıl: Bunlarda 3 çift thorax bacağı ve abdomenin 6 ve 9 (son) segmentinde bacak bulunur. Bu duruma göre bütün bacaklar toplamı 5 çifttir. Geometridae familyasında görülür.

c- Yalancı tırtıl: Abdomende 6-8 çift bacak bulunur. Bunların ilki 2. segmenttedir. Bu duruma göre thorax bacakları ile abdomen bacakları arasında sadece l boş segment bulunur. Gerçek tırtılda ise 2 boş segment bulunur. Hymenoptera takımı Symphyta alt takımında larvalar bu tiptedir.

4- Rim (bacaksız larva) Bunlarda thoraxda dahi bacak bulunmaz. Buna rağmen segmentlerin hareketi ile yavaş da olsa yürüyebilenleri vardır. Kapalı yerde yaşadıkları için gözleri kaybolmuştur. Baş yapısına göre bir gruplama yapmak mümkündür.

BÖCEKLERDE BAŞKALAŞIM (METAMORFOZ)

Böceklerde yumurtadan çıkan larvalar ergin dönemine geçebilmek için bir takım değişikliklere uğrar; buna başkalaşım veya metamorphosis adı verilir. Bazı başkalaşım tiplerinde böceklerde görülen uyuşukluk ve değişme haline de pupa denilmektedir. Başkalaşım bütün böceklerde aynı şekilde olmaz. Genel olarak başkalaşımı şu ana gruplara ayırmak mümkündür.

1- Ametabola-larvalar tam olarak ergine benzer. Yani metamorfoz yoktur. Ör: Apterygota.

2- Neometabola- Bu başkalaşımda larvaların ergin hale geçebilmeleri için bir veya iki uyuşuk, ara dönem geçirmesi lazımdır. Fakat bu ara dönemlerde larva dönemine ait organlar kaynaşmamıştır. Ör: Thysanopteralar ile Homoptera'ların Phylloxeridae fam. ve Coccoidae üst fam. (Erkek).

3- Hemimetabola - Nimfler ergine benzer fakat kanatları yoktur. Vücut bölümleri ergine nazaran küçüktür. Nimf dönemleri değiştikçe kanatlar belirir ve vücut bölümlerinin orantısı düzene girer. Ör. Orthoptera, Hemiptera.

4- Holometabola - Tam başkalaşım adı verilen bu halde larvalar ergin olmadan önce gerçek bir pupa dönemi geçirirler. Bu dönemde larva iç organları kaynaşarak ergine has şekillerine dönüşürler. Ayrıca bu dönemde böcek hareket ve beslenmeden kesilir. Ör: Neuroptera, Diptera, Coleoptera, Lepidoptera ve Hymenoptera.

5- Hypermetabola (Polymetabola) - Meloidae (Col), Mantispidae (Neuroptera) ve bazı Dipteralarda görülen bu başkalaşım şeklinde birbiri arkasından gelen çeşitli larvalar şekil olarak çok farklılıklar gösterirler. Örnek olarak Meloidae'leri gösterirsek, bunların ilk dönem larvaları anten, bacak ve gözlere sahip faal bir haldedir. Arıların bacaklarına takılarak onların yuvasına gider. Orada ikinci larva dönemine girer ki, bu halde bacaklar kısalmıştır. 4 ve 5 inci dönemlerde bacaklar iyice kısalır adeta manas larva tipini alır. Altıncı larva döneminde kalın ve koyu bir dış iskelete sahip bacak ve antenler yoksun olduğu için pupa dönemine benzer (yalancı pupa) bir dönemde kışlar ve baharda beyaz renkli bacakları olan faal 7. larva dönemi başlar ve kısa bir müddet sonra asıl pupa dönemi gelir. Pupadan sonra ergin ortaya çıkar.

PUPA (Krizalit) TİPLERİ

 Pupa dönemi iç organların kaynaşarak ergine has şekil aldıkları bir nevi uyku dönemidir. Bu dönemde iç organların kaynaşması larvaya ait bazı organların yok olarak yerine ergine ait olanların meydana gelmesine Histoliz olayı denir. Böcekler bu dönemde genellikle kuytu yerlerde saklanırlar. Bazıları son larva dönemini tamamlarken bir koza meydana getirir. Onun içinde pupa olur. Bazılarında çeşitli maddeleri birbirine yapıştırarak bir yuva meydana getirir. Pupaların hepsi yapıca birbirine benzemez. 3 ayrı tip ayırd edilir.

1- Serbest pupa: Bu tipte anten, bacak ve kanat izleri vücut üzerinde serbest olarak bulunur. Ergin hale gelince böcek pupa gömleğini sırt taraftan yırtarak dışarıya çıkar. Ör: Coleoptera, Hymenoptera, Diptera bazı famlar.

2- Mumya pupa: Bu tipte anten bacak kanat vücut üzerine yapışıktır. Ergin hale gelen böcek gömleğini sırttan yırtarak dışarı çıkar. Lepidopteralarda görülür. Son takımdaki pupa tipine özel olarak Chrysalid adıverilir.

3- Fiçi pupa-Son larva döneminden pupaya geçişte gerçekte serbest olan pupa dışardan düzgün yüzeyli bir kap içersine kendini hapseder. Oval şekilli olan bu kap üzerinde enine daireler şeklinde segment çizgileri bulunur. Bu nedenle Hymenoptera kozalarından kolayca ayırd edilir. Böcek ergin hale gelince fıçının tepesinde kapak şeklinde kalkan bir kısımdan dışarı çıkar. Ör: Diptera takımı familyalarının çoğunda.

Böceklerin Gelişme Dönemi

Bir böceğin yumurta döneminden başlayıp ergin hale gelmesine kadar geçen süredir (Yumurta, larva, varsa pupa). Değişik gruplarda bu süre de değişir. Magicicada sepdemdecim (Homop.) l7 yıl, Ehpemeroptera takımında gelişme dönemi l yıl ergin dönem ise l-2 gündür.

Diyapoz: Diyapoz duruklama demek olup, bu dönemde böcekler faaliyetlerine ara verirler. Şartlar uygun olmadığı zaman böcekler bir duraklama yani (Kuiskens) devresine girerler ve şartlar düzeldiğinde bu durum derhal ortadan kalkar. Diyapozda ise şartlar düzeldiğinde gerekli fizyolojik olaylar şayet tamamlanmış değilse böcek gelişimine devam edemez. Diyapozda endokrin salgı bezlerinin rolü önemlidir.

Döl (Generation): Bir böcegin yumurta döneminden başlayarak tekrar yumurta dönemine kadar geçen zamana bir döl denilmektedir. Aphididae familyasına ait böceklerin yılda l0-l4 döl, M. sepdemcecim' de ise l7 yılda tek döl görülür.

Böceklerin Kökeni ve Evrimi

Prekambriyumdan önce monofiletik ikiz grup oluşturan Mandibulata (Crustacea) ve Tracheata (Myriapoda ve Insecta) prekambriyumda ayrılmıştır. İki kardeş grup olan Myriapoda ve Insecta ayrıldıklarında, başlangıçtaki temel yapılarını (mandibul eklemleri, abdominal üye kalıntıları ve trake sistemi, Symphyla (Myriapoda), Diplura ve Thysanura'da (Insecta) bu ortak özellikler görülür) gösterirken, Myriapodlar saklanarak yaşamaya uyum yaptığı için, bileşik gözlerini kaybetmeye başlamış ve saklanmaya uyum yapacak yassı vücut şeklini kazanmışlardır. Buna karşın böcekler serbest yaşama uyum yaparak gövdenin, üç thoraks, on bir abdomen segmentinden yapılı olması, gögüsteki kasların hareketi, abdomendekilerin sindirimi sağlıyacak biçimde yoğunlaşması, thorakstaki paranotal loblardan kanat oluşması ve abdomen bacaklarının körelmesiyle Tracheata'dan farklılaşmıştır.

En ilkel böcek, Chilopoda'ya benzer bir atadan kök alarak geliştiği düşünülür. 3 segmentli thorax ve her segmentte birer çift bacağı olan bu yaratığın abdomen üyeleri muhtemelen yoktur veya körelmiştir. Bu formlarda yavrular, erginden görünüş olarak çok az farklıdırlar. Kanatlar henüz oluşmamıştır. Kanatsız olan bu beş ilkel böcek takımına (ordo) Apterygota diyoruz. Beş apterygot takımdan en primitif olanı Diplura'dır ve tahminen Collembola ile Protura takımları da Diplura ya benzer bir atadan kök almıştır. Bu takımlarda tibia ve tarsus kaynaşmış, abdomendeki stigmalar ise körelmiştir. Birçok ortak köken özellikleri olmasına rağmen Collembola ve Protura birbirine hiç benzemeyen böcekler şeklinde gelişmişlerdir. Protura da anten körelmiş ve ön bacaklar bir çift anten şeklini almıştır. Collembola'da ise abdomen segmentleri sayıca dumura uğramış (Protura'da 11, Collembola'da 6 segment) ve 4. abdomen segmentine ait dejenere bacak, zıplama organı (furcula) şeklinde gelişmiştir. Bu üç takımda da ağız çukurunun yanları kaynaşarak birleşmiş ve ağız parçalarının etrafını çeviren bir boşluk meydana getirmişlerdir. Diğer iki apterygot böcek takımı olan Microcoryphia ve Thysanura vücut yapıları ve ağız parçaları göz önüne alınırsa bu ilk üç takımdan daha basit olsalar da daha sonra kanatlı böceklerin meydana gelecegi yapıları gelistirmişlerdir. Bu yapıların en önemlileri daha uzun ve kuvvetli bacaklar ile tentoryumun (iç iskelet) dorsal ve posterior kollarının gelismesidir. Microcoryphia bütün abdomen segmentlerinde stayli taşımasına rağmen Thysanura'da ilk 6 abdomen segmentinde bu stayliler körelmiştir ve tentoryum parçaları çok fazla gelişmiştir. Vücut daha geniş ve yassıdır.

Bu sebeplerden dolayı, muhtemelen Thysanura'ya yakın bir atadan çıkan bir kol, yükselip alçalma kabiliyetini ve bununla birlikte yapısını da geliştirmesiyle böcek kanatları ortaya çıkmış ve bunun sonucu olarak da uçus ile kanatlı böcekler türemiştir. Kanatlarla hareket, böceklerinin patlama biçiminde gelişmesini ve dallanmasını getirmiştir. İlk uçuş yapabilen kanatlılarda kanat sert ve yelpaze gibi katlı olup, abdomen üzerinde katlanıp uzanamaz biçimdedir. Bu tür kanatlara sahip böcek takımlarına "Paleoptera" denmektedir. Paleopter takımların bugünkü yaşayan örnekleri Ephemeroptera ve Odonata'lardır.

Paleoptera'dan ise kanatları vücut üzerine yatırılabilen ve katlanabilen kanatlara sahip Neoptera türemiş olup bu gruba hamamböcekleri ve çekirgeler dahildir.

Böcekler paleozoik devirden yani 350 milyon yıldan beri yaşamaktadırlar. Bu gün için en ilkel böceklere ait kesin bir fosil kayıtı elimizde yoktur. Ancak önceden de belirtildiği gibi çok bacaklı (Chilopoda) bir hayvandan türemiş oldukları kuvvetle muhtemeldir. Kayalarda bulunan fosil formlara göre elimizdeki ilk kayıt Paleozoik'in Pensilvanian periyoduna ait olup 300 milyon yıl öncesine gitmektedir. Ancak bu türlerin hiçbir temsilcisi günümüze erişememiş ve nesilleri tükenmiştir. Fakat hamamböcekleri ve pirimitif kanatsız böcekler (Apterygotlar) ilk şekillerini bugüne kadar korumuşlardır. Yine fosil formlara göre Pensilvanian periyodun da (Carbonifer) büyük ormanlıklarda kanat açıklığı 30 inç= 75 cm. olan (l inç= 2.54 cm) Dragonfly (Odonata)'lara benzer böcekler yaşamışlardır. Paleozoik'in Permiyen (Perm) peryodunda buzulların oluşmasu, dağların yükselmesi gibi yerkürede ve iklimde meydana gelen değişiklikler Holometaboli'nin (Tam başkalaşım) ortaya çikmasina dolayisi ile böceklerin çeşitlenmesine yol açmıştır. Kabuklu böcekler (Coleoptera) ve sineklerin (Diptera) ortaya çıkışı çok daha sonralara Mezozoik'in Trias periyoduna rastlamaktadır. Sinir kanatlı (Neuroptera) böcekler ve kelebekler (Lepidoptera) ise 170 milyon sene önce Jura periyodunda ortaya çıkmışlardır. Çiçekli bitkilerin ortaya çıkış devri olan Mezozoik'in Kretase periyodunda böcekler tam olarak gelişme imkanı bulmuş ve patlarcasına bir çeşitlenme göstermişlerdir. Senozoikte meydana gelmiş olan ufak ve narin yapılı türler bugün yaşıyan örneklere aynen benzemekte olup bugün bile teşhis edilebilir durumdadırlar.

Ari, sinek ve kelebek gibi gruplar tozlaşmayı sağlamakta ve bu nedenle bitki evrimine paralel bir evrimleşme göstermektedir. Her jeolojik dönem bir böcek grubuyla simgelenmiştir. Böcekler 3. zamanın (Sönozoik) en başarılı hayvan grubudur. Bu devir ise "böcek devridir" ve diğer hayvan gruplarından belirli bir üstünlük göstermişlerdir. Kanatsız böcekler diğer Tracheata grupları gibi stigmalarla solunum yapan karasal hayvanlardır. Kanatlı böcekler karasal biotaları işgal ederken, bir kısmı, larvalarının yaptığı ikincil bir uyumla suya geçmiş ve çeşitlenme daha hızlanmıştır.

SINIF (CLASSIS) = INSECTA

1. Alt sınıf (Subclassis) APTERYGOTA (Kanatsız böcekler)

Bütün gelişme devrelerinde kanat izine rastlanmaz. Bunlar ufak yapılı ve ametabol böceklerdir.

Ordo. 1- Thysanura (Kıl kuyruklular)

Genel olarak yapıları uzundur. Dorso-ventral basıktır. Vücut pullarla kaplıdır. Ufak veya orta boyda böceklerdir. Bileşik gözleri küçük veya oldukça ayrıktır ya da yoktur. Abdomen sonunda kuyruk gibi 3 uzantı ve 2-9., 7-9. veya 8-9. abdomen segmentlerinde styilus'lar (dejenere abdomen bacakları) bulunabilir. Abdomenin 2.-7. segmentleri bölünmemiş tek bir ventral sklerit taşır. Antenleri uzundur. Ocelli var veya yok. Ağız parçaları çiğneyicidir. Mandibul iki eklemlidir. Tarsi 3-5 segmentli. Organik artıklar, nişastalı maddeler yer. Genellikle renkleri gridir. Toprakta çürümekte olan odunların altında, karınca termit yuvalarında ve eski kütüphanelerde kitap kırıntıları etrafında bulunurlar.

Ordo. 2- Protura

Anten ve gözleri yoktur. Boyları 0.5-2 mm. kadardır. Bacakları zayıf olmakla beraber 1. çifti daha uzundur ve duygu organı görevini yapar. Abdomen yumurtadan çıktığında 9 segmentlidir. 3 deri değiştirme ile 12 segmentli hale gelir (12=11+1 Telson). İlk 3 ünün ventralinde 1 er çift küçük uzantılar bulunur. İyi gelişmiş çiğneyici ağız parçaları stilet şekilli mandible ihtiva eder. Ancak sokmaz. Membrandan labium iyi gelişmemiştir. Genellikle renkleri beyazımsıdır. Dünyanın her yerine yayılmış olup ormanlarda yaprak altlarında, toprakta veya taşlar altında yaşarlar. 200 türü vardır.

Ordo. 3- Collembola - (Sıçrayan kuyruklular)

Küçük boylu böcekleridir. Abdomen 6 segmenttir ve sıçrama organı olan furkula 4. abdomen segmentinin ventralinde yer alır. 3. abdomen segmentinde ucu tırnak şeklinde bir uzantı bulunur (retinakulum). Renkleri genellikle sarımsı veya beyazımsı ise de esmer ve siyah olanlar da vardır. Genellikle kör olup eğer varsa 8 ommatidia bulunur. Ağız parçaları çiğneyici, bazılarının molar alanı gelişmişken bazılarında ise mandibleler stylet şeklinde olduğundan sıvı ile beslenirler. 1. Abdomen segmenti iki loba ayrılmış Collophore bulunur. Çürüyen materyallerin bulunduğu ortamlarda bulunurlar. Bazıları tatlısu havuzları veya dere boylarında bulunabilir. Bazı türleri bitkilere zararlı olur. Seralarda ve mantar üretilen yerlerde görülür. Ör.: Şeker pancarı, ıspanak, patates, soya, marul ve yoncada zararlı. Ayrıca Sminthurus türleri bitki epidermisini kemirir. Özellikle mezofil tabakasını yer ve yaprak beyazımsı renk alır. İsotomurus türlerinin tütün fidelerinde zararı görülmüştür.

Ordo. 4- Diplura

Abdomen 11 segmentlidir. Abdomen sonunda iki kaudal filament (median filament eksik) ve cerci bulunur. Vücut pullarla kaplı değil. Anten genelde kısa. Bileşik göz ve ocelli yok. Ağız parçaları çiğneyici. Abdomenin 1-2. veya 2-7. Segmentlerinde styli bulunur. Tarsi bir segmentlidir. Derileri ince ve açık renklidir. Toprakta, taş altında, nemli ortamlarda bulunurlar.Alg, mantar, böcekler ve küçük omurgasızlarla beslenirler.

Ordo. 5- Microcoryphia

Thysanura’ya çok benzer. Vücut parıltılı. Tentoryum iyi gelişmiştir. Anten kasılamaz. Gözler daha büyük ve birbirine yakın, vücut daha silindirik olup ocel göz her zaman mevcuttur. Ectognatha olup, ağız parçaları birliktedir, kafa katlantıları bulunmamaktadır. Mandibul tek ekleme sahiptir. Orta ve arka koksalar her zaman styli taşır. Abdomende 2-9. segmentler styli taşır. Abdomenin 2.-7. segmentlerinde 3 ventral sklerit taşır. Tarsi 3-5 segmentli.

2. Alt sınıf PTERYGOTA (Kanatlı böcekler)

Böcek takımlarının çoğu pterygota alt sınıfına girer. Genellikle 2 çift kanatları bulunur. 1 çift kanadı olanlar ve hiç kanadı bulunmayanlar da vardır. Yalnız bu sonuncularda görülen kanatsızlık sekonderdir. Yani bunlarda embriyo döneminde kanat izleri vardır. Sonradan gelişme olmadığı için kanatsızlık durumu ortaya çıkar. Apterygotalarda ise embriyo döneminde kanat izi bulunmaz. Kanatlı böceklerden bazılarında larva dönemlerinde kanat iz halinde ya da ufak yapılı olarak görülür ki bunlara Exopterygota adı verilir. Larva döneminde kanadı hiç belli olmayanlar, Endopterygota grubunda toplanır.

1. ORDO- EPHEMEROPTERA (Bir günlükler - Mayıs sinekleri)

Ufak veya orta boyda, yumuşak vücutlu böceklerdir. Antenleri kısa ve kıl gibidir. Erginde 2 çift kanat bulunur. Kanatlar çok damarlıdır. Ön kanatlar üçgen şekilli ve daha büyüktür. 1500 türün vücutlarının son kısmında kıl gibi 2-3 uzantı (Cerci) bulunur. Hemimetabol = basit metamorfozlu böceklerdir. Larvaları aquatiktir. Avcılıkla geçinir, 1 yıl yaşar erginlerinin ömrü 1-2 gün sürer. Ör.: Hexogenia - Ephemera.

2. ORDO - ODONATA (Su bakireleri, yusufcuklar veya Tayyare böcekleri)

İki alt takım halinde incelenir. Oldukça iri yapılı, zarif, güzel renkli olan predatör böceklerdir. Uçuşları hızlıdır (bazıları saatte 60 mil yapar), bazılarında göç görülür. Larvaları sularda yaşar ve karın kısmında yaprak şeklinde solungaç uzantıları bulunur. Erginlerin başı iri, gözleri belirgindir. Çiğneyici ağız parçaları olup antenleri ise çok kısadır. İki çift olan kanatları uzun ve çok damarlıdır. Thorax iyi gelişmiştir. Abdomen uzun ve 11 segmentlidir. Ve stilet taşımaz. Eşey organları dişilerde abdomen sonunda erkekde ise 2. abdomen halkasının ventralindedir. Bu nedenle kopulasyon diğer böceklerden çok farklıdır. Bu ordonun 5000'den fazla türü bilinmektedir. Böcek yiyerek beslenirler. Biyolojik mücadele açısından faydalıdırlar. Bazen karışık parazittir. Sivrisinek ergin ve larvalarını yiyerek populasyonunun artmasına engel olurlar.

Ör.: Anax imperator iri yapılı mavi

SÜPER ORDO: ORTHOPTEROIDEA

4. ORDO - SALTATORIA

ORTHOPTERA (Düz kanatlılar)

Hemimetabol böceklerin en eski ve ilkellerinden olup üst karboniferden beri bilinmektedir. Karasal böceklerdir.

Çekirgelerin de içinde bulunduğu, ziraat yönünden önemli takımlardan biridir. Büyük bir kısmı bitki ile beslenir. Bu nedenle zararlı olurlar. Fakat bazıları diğer böcekleri yediği için faydalı sayılır. Ağız parçaları çiğneyicidir. İki çift iyi gelişmiş ve çok damarlı kanatları oldugu gibi hiç kanatsız olanlar da vardır. Ön kanatlar parşömen gibi az çok kalınlaşmış ve dar olup elitra adını alır. Arka kanatlar üst kanatlardan daha geniş ve büyük olup yelpaze gibi katlanır. Dinlenme sırasında, üst kanatlar katlanmaz. Ağız çiğneyici tiptedir. 1. ve 2. çift bacaklar genel olarak birbirine benzer. Yalnız bazılarında ön bacaklar kazmaya yarar (Dana burnu). Arka bacakların bilhassa femur kısmı iyi gelişmiştir. Sıçramaya yarar (Çekirgelerde). Genel olarak dişilerin abdomeni sonunda yumurta koyma borusu bulunur. Başkalaşım hemimetabola şeklindedir. Bu takıma bağlı böceklerin çoğunda ses çıkarma ve alma organı bulunur. Bütün dünyaya yayılmışlardır. İklim ve şartların düzgün gittiği senelerde sıra halinde göç ederler (Her türlü bitki ve hayvan maddesi yerler).

Önemli familyaları:

SUBORDO: CAELIFERA (Kısa antenliler)

Fam. Acrididae (Kısa antenli çekirgeler): Genellikle boz renkli, kısa antenli, tarsusları 3'er segmentli çekirgelerin meydana getirdiği bir familyadır. Yumurta koyma borusu ovipozitör kısadır. Ses alma organı l. abdomen segmentinin yanlarında bulunur.

Dociostarurus maroccanus (Fas çekirgesi); Polifag bir türdür. Tahıl, pamuk, sebze, yonca, patates, sogan,ve baklagil'de zararlıdır.

Calliptamus italicus (İtalyan çekirgesi); Tahıl, pamuk, çayır, sebze ve şeker pancarında zararlıdır.

Schistocerca gregaria (Sudan çekirgesi); Polifag. Bütün bitkilerde çiçek, yaprak hatta bitkinin tümünü yer.

İlk ikisi memleketimizde yerli olarak bulunduğu halde sonuncu bazı yıllar Güneydoğu illerimize gelir.

SUBORDO : ENSIFERA (Uzun antenliler)

Fam. Tettigoniidae (Yesil çekirgeler) 4000'den fazla türü vardır. Antenleri uzun, tarsusları 4 segmentli, yumurta koyma boruları yandan yassılmış bir bıçak şekilli, yeşil ya da kahverengi çekirgelerin bulunduğu bir familyadır. Ön bacaklarının tibiasında işitme organı bulunur. Kışı çoğunlukla yumurta döneminde geçirirler.

Playcleis intermedia; bazı yıllar çeltik ve ekine zararlı olur.

Saga türleri diğer böcekleri yer.

Tettigonia viridissima; meyve ağaçları, bitki sürgünleri ve taze yaprakları yer

Ephippigena; pronotum arkada eğer gibi kubbeleşmiş.

Fam. Gryllidae (Kara çekirgeler) Kriketler, silindir şeklinde vücutlu ve siyah renklidirler. Tettigonidelere benzerler ancak yumurta koyma borusu ince ve oldukça uzundur. Fakat yassı değil silindiriktir ve tarsuslar 3 segmentli, pronotum enine dikdörtgen şeklinde genellikle toprak içerisinde yaşarlar. Bu familya'nın türleri, erkeklerin ses çıkarmaları ile tanınır.

Gryllus campestris; buğdaygil, arpa, tütün, pancar, pamuk

Acheta deşertus; sebze, seker pancarı, asma, tütün

Occanthus pallucens; bağ, havuç, kenevir

Fam. Gryllotalpidae Kanatları ufalmış iri vücutlu böceklerdir. Kısa antenli ve vücutları çok tüylüdür. Ovipozitor belirsizdir.

Gryllotalpa gryllotalpa (Dana burnu) Toprak altında yaşar. Ön bacakları tipik kazıcıdır. Toprak altında kazdığı tünellerde bitki köklerine, çim ve fidanlara keserek ve yumru oyarak zarar verir. Bitki kökleri ve böceklerle beslenir.

SÜPER ORDO: BLATTOIDEA

5.ORDO: BLATTARIAE

Bugünkü hamam böceklerinin karakterlerini gösteren üstkarbondan beri gelmektedir. Fosiller 28 familya, 35000 türü vardır.

Fam - Blattidae (Hamamböcekleri)

Yassı ve oval böceklerdir. Kalkan şeklinde olan pronotumdan kolay tanınırlar. Baş kısmen veya tamamen pronotum altında kalır. Antenler uzun ve kıl şeklindedir. Facet gözler iyi gelişmiştir. 3 çift bacak birbirine benzer. Sıcak ve nemli yerlerde yaşarlar. Ziraat yönünden önemsizdir. Dünyaya yayılmış olup çok fazla türü vardır. Daha ziyade tropik bölgelerde yaşarlar. Yassı olduklarından gündüz binaların gizli yerlerinde bulunurlar. Tuberküloz, kolera, dizanteri, koli, tifo gibi hastalıklarin etkenlerini taşırlar.

Blatta orientalis (Doğu hamamböceği): Erkek dişiden küçük olur. Dişilerde kanat küçük pul şeklindedir. Erkeğin kanadı daha iyi gelismiştir. Renkleri siyaha yakın esmerdir. Dişileri yumurtalarını kapsül içersinde açılıncaya kadar birlikte taşır.

Periplaneta americana; daha büyüktür. Erkek ve dışide kanat iyi gelismiştir. Renkleri kırmızımtrak kahverengidir.

Blatella germanica; boylari küçük, saman rengindedirler.

Polyhaga aegyptiara; güneye gittikçe fazlalaşır. Eski evlerde çok görülür. Erkekler kanatlı dişiler kanatsız ve erkekden daha yuvarlaktır.

6.ORDO: MANTODEA

Dış görünüşleri farklı olsa da hamamböceklerine en yakın grup olup kolay tanınabilecek karakterlere sahip türler. 8 kadar familya 2000 kadar tür içerirler. En karakteristik familya Mantidae'dir. Başın üçgen şeklinde, pronotumun çok uzun bir boyun biçiminde olması ön bacakların yakalayıcı tipte gelişmiş olması bu familyanın tipik karakteridir. Başları serbest olarak her tarafa döndürülebilir (Antenleri ince kıl şeklindedir fakat erkeklerde farklı şekillerde görülür). Gözler çok iyi gelismiştir. Başın büyük bir kısmını kaplar. Bazılarında gözler konik bir şekil almıştır. Orta ve arka bacaklar normal yürüyücü, ön bacaklarda koksa çok uzamış femur ve tibia kuvvetli dikenler taşıyor. Yakalayıcı tipte dikenli tarsuslar 5 segmentlidir. Genel olarak kanatlıdır, ön kanat derimsi ancak kanat bazılarında küçülmüş veya körelmişte olabilir. Bazı erkeklerde kanat çok iyi geliştiği halde dişilerin ki küçük kalmıştır. Hepsi karnivordur. Diğer böcekleri yer. Kanibalizim de görülür. Kopulasyondan sonra dışi erkeği yer.

Fam-Mantidae (Peygamber develeri)

1800'den fazla türü vardir. Genellikle tropik bölgelerde geniş yayılım gösterirler. Sıcak memleketlerde tür yoğunluğu daha fazladır. Güney Amerika'daki bazı türler küçük kuş ve kertenkelelere saldırır.

Mantis religiosa; ülkemizde bulunur.

7.ORDO : PHASMIDA

Fam-Phasmidae (Değnek çekirgeleri)

Oldukça büyük kanatlı veya genellikle kanatsız böceklerdir. Vücut ve bacaklar (genel olarak) uzamış ve değnek gibi silindirik bir form almıştır. Ancak bazıları yaprak gibi yassılaşmış da olabilir. Genel olarak prothorax kısa, meso ve metathorax daha uzundur. Bacaklar birbirine benzer. Tarsusları genellikle 5 segmenlidir. Kanatlı ve kanatsız olabilir; kanatlılarda ön kanatlar elytra tarzında ve genel olarak küçülmüştür. Alt kanatlar, daha geniş normal kanat şeklindedir. Grubun çoğu tropiklerde yaşar. Hepsi herbivordur. Mimikriye örnek gösterilir. Hareketleri çok yavaştır. Kolayca fark edilmezler. Diğer hiç bir böcekte olmayan bir özelliğe sahiptirler. Bu böceklerde kopan bacaklar kısmen veya tamamen yenilenebilir (rejenerasyon).

8. ORDO : DERMAPTERA (Kulağa Kaçanlar)

Kısa kanatları ve abdomen sonunda bir çift kitinleşmiş eklemsiz kıskaçları (modifiye olmuş cerci) ile kolayca tanınan dermaptera türleri, parlak sarı-kahverenglidir. Dişilerin cercileri, erkeklerinki gibi kıvrık olmayıp düzdür. Ağız parçaları çiğneyici tiptedir. Çok küçük olan ön kanatlar kısa derimsi yapıda damarsız, arka kanatlar ise zarımsı radyal damarlı, dinlenme sırasında yelpaze gibi ön kanatlar altında katlanır. Tarsusları 3'er segmentlidir. Geceleri faaldirler. Nadiren bitkilere zarar verirler. Sonbaharda çiftleşirler. Dişiler 2-3 gün süre ile 20-80 yumurta bırakırlar. Dişiler yumurtaları ve sonra da yavrularını korur. Larva ergine benzer. Serbest yaşayan veya parazit grupları vardır.

Forficula auricularia ; kanatsız, göz küçülmüş

Arexinia spp ; yarasa ve bazı memelilerde ektoparazit.

Hemimerus Spp ; kanatsız. Cerci uzun ve düz. Bazı kemiricilerde (Sıçan) ektoparazit.

9. ORDO : ISOPTERA (Termitler)

1700'den fazla, sosyal yaşayan böcek türünü ihtiva eden önemli bir takımdır. Karıncalarla hiç ilgileri olmadığı halde bunlara yanlış olarak beyaz karınca denmiştir. Karıncalarda thorax-abdomen ince bağlanır. Termitlerde geniş olarak bağlanır. Anten termitlerde filiform, moniliform tiptedir. Çoğunluk tropik bölgelerde yaşamakla beraber sıcak bölgelerde de yayılmışlardır. Termitler açık renkli ince yumuşak derili böceklerdir. Düzenli bir cemiyet halinde 1000'lercesi bir arada yaşar. Bir termitaria'da genel olarak çoğalma kabiliyetinde olan bir çift erkek ve dişi bulunur (Kral ve kraliçe). Bunlar steril olan diğer fertler tarafından devamlı beslenir. Sterillerin bir kısmı asker bir kısmı işçidir. Kanatlı bireylerin, iki çift kanadı birbirine benzer. Zar gibi ve az sayıda damarlıdır. Fakat kanatlarda damar gibi kırışıklıklar vardır. Ağız parçaları çiğneyicidir. (Tarsusları 4'er veya 5'er segmentlidir). Termitler ya toprak altında veya üstünde odunlar içerisinde yaşarlar. Hangi şekilde olursa olsun, bir termit kolonisinin birçok galerilerden meydana geldiği görülür. Bazı türler birkaç metre yükseklikte yuvalar yapar. 5 familyası vardır. Avrupada ve memleketimizde tanınmış olan tür Leucotermes lucifugus'dur. Çeşitli ağaç ve köklerine zararlıdır.

10. ORDO : PHYTOROPTERA

Subordo: Mallophaga (Kıl ve Deri Bitleri)

Bunlar yassı vücutlu kanatsız ufak böceklerdir. Kuş ve memeli hayvanlarda dış asalak olarak yaşarlar. Ağız parçaları çiğneyici olup tüy, kıl, deri vs. ile beslenirler. Gözler ufalmış nokta gözler yok olmuştur. Antenler kısadır. Baş thorakstan büyüktür. Yavrular ergine benzer. Bütün evreler, konukçu hayvanın üzerinde geçirilir. İnsanlara asalak olan türleri yoktur. Kuşlar ve bazı memelilerde dış asalak olarak yaşarlar.

Subordo: Anoplura (Bitler)

Kan emen, 2,5 mm boyunda, ufak ve yumuşak yassı, kirli sarı vücutlu, kanatsız böceklerdir. Segmentleri kaynaşmış olup memeli hayvan ve insanlara asalaktır. Gözleri ufalmış ya da yok olmuştur. Antenleri 3-5 segmentlidir. Ağız parçaları emicidir. Tarsusları bir segmentlidir. Tek bir büyük çengel taşır. Başın thoraxtan dar oluşu, emici ağız ve tarsus segmenti bakımından Mallophaga'dan ayrılır.

Fam.: Pediculidae

Pediculus humanus corparis ; insan vücudunda yaşar.

Fam.: Phthiriidae

Phthirus pubis : İnsanda kasık, anüs biti.

11. ORDO : THYSANOPTERA (Kirpik kanatlılar)

Boyları 2-3 mm. oranında, vücutları silindir şeklinde, ince yapılı küçük böceklerdir. Anten genellikle kısa olup 6-9 segmenten yapılmıştır. Petek gözler ve genellikle de nokta gözler iyi gelismiştir. Ağız parçaları emici tipte ve 3 iğneli asimetriktir. Bu kısımda üst dudak ile birinci ve ikinci maksiller birleşerek bir emme borusu meydana getirmişlerdir. Sol mandible (Sag mandible körelmiş) ile maxillaların lacinia kısımları styletleri meydana getirir (Görüldügü gibi yapı asimetriktir). Her iki kanat çifti de eşit yapılı, dar, az damarlı ve kenarları saçak gibi uzun tüylerle kaplı olur. Bazıları kanatsızdır. Bacaklarda tarsus segmentlerinin sayısı l veya 2 olup gene l veya 2 tırnağa sahiptir. Pretarsus kabarcığı (arolium) iricedir ve bu nedenlede bu takıma "kabarcık ayaklılar" adının verildiği de olmaktadır. Ovipozitörlü ve ovipozitörsüz olanları vardır. Var ise şekli sınıflandırma yönünden önemlidir. Ovipozitorlu olan tripsler yumurtalarını bitki dokusu içine koyar. Başkalaşım Neometabola şeklindedir. İki cinsiyet görünüşte birbirine benzerse de erkek daha ufaktır. Fakat bir çok türde erkek bulunmaz ve çoğalma partenogenetik yol ile olur. Yılda birden fazla döl verirler.

Büyük çoğunlukla bitkisel besin alırlar. Çiçek, yaprak, tomurcuk üzerinde beslenir ve bitki dokularını tahrip ederler. Birkaç tür mantar sporları ile beslenir. Ufak bir kısmı da diğer Arthopodları avlar. Pek az tür insanları sokar. Bazı türler bitki hastalıkları naklinde vektör olarak önemlidir. Kültür bitkilerinde ekonomik öneme sahiptirler. 2 alt ordoya ayrılırlar; Trebrantia (Ovipozitorlüler) ve Tubulifera (Ovipozitörsüzler)

Subordo: Terebrantia (Bitki zararlılari)

Fam.: Thripidae

 Yumurtlama borusu aşağıya dogru kıvrıktır. Kanatlar dar, uçları sivridir. Bitkilerde önemli zararlara neden olurlar.

Thrips tabaci L. (Tütün tripsi); tütünde akdamar hastalığını yapar aynı zamanda sebze vs. zarar yapar.

Heliothrips haemorrhoidalis Bocuhe; sebze, bağ, turunçgil çiçeklerinde özellikle seralarda zararlıdır.

Limonthrips cerealium Hall.; ekin zararlısıdır. Büyük pop. halinde bulunur. İnsanı sokabilir.

Subordo : Tubulifera (Ovipozitor yoktur)

Fam.: Phloeothripidae

 Renkleri genellikle koyudur; kanatları açık renkli veya beneklidir.

Haplotrhrips tritici Buğdayda

Liothrips oleae Zeytinde.

12. ORDO : HETEROPTERA (HEMIPTERA)

Bu grupta üst kanatlar yapı olarak diğer bütün böcek takımlarından farklılık gösterir. Bu kanadın dip yarısı kitinleşmis derimsi bir durum almış; buna karşı; uç kısım zar şeklinde kalmıştır. Alt kanatlar da zar şeklindedir. Dinlenme halinde kanatlar abdomen üzerinde yatık durur. Ağız sokucu emici tiptedir. Başın ön tarafindan çıkar. Ağız içersinde 4 stilet (iğne) bulunur. İğnelerin 2' si mandible 2' si maxillerdir. Labiumun meydana getirdiği 3-4 segmentli hortum baş ve toraksin ventralinde yer alır. Antenler uzun 4-5 segmentlidir ve bazen 3. çift bacakların dibine kadar devam eder. Pronotum ve scutellum genellikle geniştir. Tanınan türleri 30.000 kadar olup ziraat yönünden önemlidir. Çoğu karada az bir kısmı suda yaşar. Pek çoğu bitkilerin öz suyunu emmek sureti ile büyük zararlara neden olurlar. Bazı türler ise diğer böcekleri avlıyarak geçinir. İnsan ve diğer memelilerden kan emenler de vardır.

Bazı sistematikçiler Hemiptera ile Homoptera'yi 2 alttakım olarak Rhyncata takımı (hatta hemiptera takımı) altında toplarlar. Fakat bu iki takım arasında özellikle iki bakımdan farklılık vardır (1) Homoptera'ların her iki çift kanadı benzer yapıda (zar gibi) dır; veya üst kanat tamamen derimsidir; (2) Hemipteralarda hortum başın alın kısmında, yani önünden çıkmış olduğu halde, Homopteralarda başın thoraksa yakın kısmından çıkmıştır.

Fam.: Pentatomidae

 Pentatomidler, ekonomik önemi olan bir grup familyadır. Vücut kalkan şeklinde yassı ve ovaldir. Scutellum geniş ve üçgen biçimdedir. Anten 5 segmentlidir. Pis koku ve salgı bezleri bulunur. Genellikle fitofagdırlar. Bitki özsuyu ile beslenirlerse de avcılıkla geçinen predatörler de vardır.

Aelia rostrata (Kımıl); 2 türde ziraat yönünden ekinleri sokup emerek önemli zararlara sebep olur.

Fam.: Scutelleridae

Pentatomid‘e çok benzerler, anten yine 5 segmentlidir. Kanatlar ancak scutellum ucunda görülür. Fitofagdırlar ve çok önemli bir ekin zararlısıdır.

Eurygaster integriceps (Süne); Yurdumuzun en önemli ekin zararlılarıdır.

Fam.: Miridae

Bu takımın en geniş familyasıdır. Bitki özsuyu ile beslenerek genellikle fizyolojik etki ve çıkardıkları toksik madde ile bitkinin ölümüne neden olurlar. Anten ve gaga 4 segmentli, vücut yumuşak, baş küçük ve ocel gözler yoktur. Hemielitradan korium kısmında üçgen şekilli "Cuneus" özelliğidir. Membran kısmında iki kapalı hücre vardır. Anten ve rostrum (zeytin bağ ve sebzelerde) 4 segmentlidir.

Lygus pratensis turunçgillerde sebzelerde zararlıdır.

Fam.: Lygaeidae

 Vücutları uzunca ve serttir. Nokta gözleri vardır. Fitofagdırlar. Miridae'lere benzerler fakat daha sert vücutlu ve uzundurlar. Ocelli vardır. Anten ve rostrum Miridae' de ki gibi 4 segmentlidir. Hemielytranın zar kısmında 4 tane basit damarın oluşuyla tanınırlar. Bitki üzerinde bilhassa hububatta önemli zararlara sebep olurlar.

Oxycarenus pallens Pamuklarda;

Geocoris, Biyolojik mücadelede,

Fam.: Pyrrhocoridae

Orta boylu, 11-17 mm uzunluğunda, silindirik, oval böceklerdir. Genellikle parlak kırmızı renkli olup, kahverengi ya da siyah yuvarlak lekelidir. Büyükçe Lygaeidae’lere benzerler fakat ocelli yoktur ve hemielitrada birçok dallanmış damar bulunur. Dysdercus cinsi önemli bir pamuk zararlısıdır.

Pyrrhocoris sp.

Fam.: Coreidae

 Bacakları yassı ve bazen yaprak gibi yassılmış olan birçok tür ihtiva eder. Büyükçe böceklerdir. Hemielitra membranında çok sayıda damar bulunur. Bir kısım fitofag olup bitkilerde önemli zararlar yaptıkları gibi predatör olanları da vardır.

Coreus variagatus ; Pancar,

Gonaerus juniperi ; Çam zararlasıdır.

Fam.: Cimicidae (Tahta kuruları)

Vücut oval ve yassıdır. Kanatlar bulunmaz. Yalnız mezanotum üzerinde 2 tane yuvarlak hemielytron bulunur. Hortum kullanılmadığı zamanlarda gırtlaktaki bir oluğun içinde durur. Kuşlar ve memeli hayvanlarda kan emen parazitlerdir.

Cimex lectularius (Yatak tahta kurusu); Uzunluğu 4-5 mm, genişliği 3 mm kadardır. Gündüzleri eşyaların aralıklarında saklanır, geceleri insanlardan bulamayınca, fare, tavsan, kustan kan emer. Senelerce hiç gıda almadan yaşayabilir. Kan emer, bir yıl kan emmeden yaşar. Günlük l-l0 yumurta (1 mm. parlak incimsi) bırakırlar ve birkaç aydan l yıla kadar yaşarlar; ömür boyu yumurtlarlar. Hastalık etkeni taşımaz. Sindirim sistemi uygun değil; Sıcak mevsimlerde l mm. uzunluğunda beyaz renkli 150-200 adet yumurta bırakır. Bir hafta içinde yumurtadan çıkan larvalar 5 deri değişiminden sonra ergin hale geçerler.

C. hemipterus ; İnsan yatak tahta kurusundan daha koyu renkli sıcak ve rutubetli bölgelerde bulunur. Kala-azar hastalığının taşıyıcısıdır.

C. columbarius (Kuş tahta kurusu); Tavuk ve güvercin kümeslerinde yaşarlar.

Fam.: Reduviidae

Orta büyüklükte veya büyük türlerdir. Baş dar ve uzun olup arka kısmı bir boyun gibi daralmıştır. Rostrum 3 segmentli, prosternumdaki bir oluk içine oturur. Ön abdomen geniş olup kanatların yanından kenar kısımları arkada görülür. Bir Trypanasoma vektörü olup genellikle predatördür.

Triatoma cinsi İnsanı sokar, chagas hastalığının vektörüdür.

Redivius personatus ; Tahta kurusu yer, birçok tür insanı da ısırır.

Fam.: Gerridae

 Vücut ince uzun ve çok tüylüdür. Başın genişliği hemen hemen thoraks kadardır. Orta ve arka bacaklar çok uzamıştır. Suların yüzeyinde dolaşır ve böcek avlarlar.

Fam.: Nepidae

Baş thoraksa gömülür, ön ekstremiteler yakalama bacakları şeklinde, arka bacaklarda yüzme kılları bulunur. Abdomenin arka kısmında uzun bir boru bulunur.

Fam.: Notonectidae

 Vücudun üst tarafı kubbeli, altı düzdür. Sırt üstü yüzerler. Arka bacaklar ve karın tüylüdür. Kan emicidir.

Fam.: Tingidae

 Bu böcekler vücut üzerinin (Baş, kanatlar, thoraxın lateral uzantıları) dantel gibi oymalı olması ile tanınır. Nimflerin üzeri dikenlidir. 3-5 mm. boyunda küçültürler. Bitkilerin yaprakları üzerinde beslenirler ve ilk önce sararırlar ve daha sonra tamamiyle kahverengi olarak kurumalara yol açarlar.

Stephanitis pyri (Armut kaplanı); meyve ağaçlarının zararlısıdır.

Yaprak döken meyve ağaçları, taş ve yumuşak çekirdekli: kestane, ceviz süs bitkileri.

13. ORDO : HOMOPTERA (Benzer Kanatlılar)

Kanatlı veya kanatsız olurlar. Kanatlıysalar ya 2 çift kanat birbirine benzer şekilde zar gibidir veya ön kanatlar tümüyle kalınlaşarak parşömen görünümü almıştır. Dinlenme halinde kanatlar vücut üzerinde çatı gibi tutulur. Kanatsız gruplarda bazan her iki cinsiyet de kanatsız olduğu gibi, kabuklu bit Coccidae türlerinin erkeklerinde (bazı türlerde erkek yoktur) sadece birinci çift kanat bulunur. Anten ya kısa kıl gibi veya uzunca ve iplik gibi olup birinci tipte yani kısa kıl gibi anteni olanların tarsus segmenti sayısı 3, ikinci gruptakilerde ise l-2 dir. Ağız parçalari sokucu-emici tipte 4 iğneli; ikisi mandible, ikisi maxilladır. Rostrum başın ventral gerisinden çıkar. Bazen ön bacaklar arasından çıkar gibi görülür.

1. SUBORDO : AUCHONORRHYNCHA (Anten kısa kıl gibi, tarsi 3 seg.)

l- Fam.: Cicadidae (Ağustos böcekleri)

Vücut iri, Homoptera içinde en büyük böcekler olup, bas kısa ve alın şişkindir. Uzun olan ön kanatlar abdomeni fazlasıyla aşar. Erkeklerinde l. abdomen segmentinin ventral yanlarında ses çıkarma organları vardır. Abdomen sona doğru incelerek sivri bir şekilde sonlanır. Nimfler, kürek şeklindedir. Ön bacakları ile toprağı kazarak yere gömülür. Ve orada kökleri emerek büyürler. Bunlar metamorfozdan hemen önce topraktan ayrılıp ağaçlara çıkar ve ergin hale geçerler. Taze filizleri emerek beslenirler. Cicadalarda hayat süresi çok uzundur. 13-14 yıl nimfler bitki köklerinde, zarar yapar. Erginler ise ince dal ve dalcıklara yumurta koyarak bitkiyi tahrip eder.

Cicada orni ; Erkekleri yaz aylarında devamlı olarak ses çıkarırlar ve bazı ağaçlara zarar verir.

Chloropsalta viridışsima ; Bağların zararlısıdır.

2- Fam.: Cercopidae (Tükrük böcekleri)

Ufak yapılı böceklerdir. Arka ekstremiteleri sıçrama bacağı tipindedir. Bazılarının larvaları köpüğümsü bir madde içerisine saklanmıştır. Cicadellidae'lerden arka tibiadaki diken durumu ile ayrılır.

3- Fam.: Cicadellidae

 Bu fam üyeleri arka tibialarında l veya birkaç sıra ufak diken dizisinin bulunusu ile diğer benzer familyalardan ayrılır. Geniş bir familyadır (Formları ve renkleri çok farklı olabilir. Boylari 2-3 mm den l5 mm ye kadar değişir).

Hemen her çeşit bitki üzerinde bulunur ve yapraklarla beslenir. Her türün beslendiği belirli bir veya birkaç türü vardır:

l- Bitkilerin özsuyunu emerek ve emme sırasında floem ve ksilem boruları mekanik olarak tıkayarak bitkinin normal fizyolojisini aksatırlar ve klorofili tahrip ederler.

2- Önemli miktarda bitki özsuyu aldıklarında yapraklardaki klorofili tahrip ederler.

3- Yumurtalarını bitki dokusu içine bıraktıklarından yeşil sürgünleri tahrip ederler.

4- Birçok Cicadellid türü bitki hastalıklarına sebep olan organizmaların vektörüdür. Şeker pancarlarındaki tepe kıvrıklığı Crulifer tanellus, Empoasca fabae baklagillerde yaprak bükülmesi ve Aster yellow ise Macrosteleş spp. tarafindan nakledilir.

Eutetix tenella ; Şeker pancarlarında hasar yapan virüslerin taşıyıcısıdır.

Idiocerinus stali ; Antep fıstıklarında zarar yapar.

Empoasca spp.; Çeşitli bitkilere zarar verir ve hemen her yerde bulunur.

2.SUBORDO : STERNORRHYNCHA (Anten uzun ip gibi. tarsi l-2 segm.)

1- Fam.: Psyllidae (Yaprak pireleri)

2,5 mm. boyunda, küçük Cicadalara benzerler. Afitlere de benzerlerse de sıçrayıcı bacak ve uzun antenleri ile ayrılırlar. Böbrek şeklinde, antenler uzun hortum kısadır. Arka bacaklar sıçrayıcı tipte gelişmiştir. Türlerin çoğunda larvalar beyaz mumumsu bir madde salgılar ve bu da pamuklu bit gibi görülmelerine sebep olur. Yumurtaları konukçuya kısa bir sap ile bağlanmıştır. Bu türlerin konukçuları belirlidir ve karaballık (Fumajin) hastalığına yol açarlar. Yıllık döl sayıları genellikle birden fazladır. Ayrıca bitkilerde virüs hastalığı taşıyıcısıdır.

Avrupada zararlıdır.

Psylla mali ; (Döl sayısı 1) Elma ağaçlarında zarar yapar.

Psylla pyricola ; Armut ağaçlarında zarar yapar.

Euphyllura olivina ; Zeytin ağaçlarında zarar yapar. Bazı türler virüs hastalıklarının vektörü olarak bilinir.

2- Fam.: Aleyrodidae (Beyaz sinekler)

2-3 mm. boyunda ve erginleri ilk bakışta küçük kelebekleri andıran böceklerdir. Her iki cinsin erginleri kanatlı, arka kanat ön kanat kadar, büyük ve kanatların üzeri beyaz pudramsı bir toz ile kaplıdır. Başkalaşım diğer Homoptera' lardan farklıdır. Nimf ilk devrede hareketli; sonraki devrelerde ise hareketsizdir ve kabuklu bitleri andırır. Tropik ve subtropiklerde zararlıdır. En çok turunçgiller ve ser bitkilerinde zarar yaparlar.

Aleyrodes spp . ; Ağaçlarda, pamuk, tütün, süs bitkileri, sebzede zararlı.

Bemisia tabaci ; Pamukta zarar yapar.

3- Fam.: Aphididae

Yaprak bitleri şişman yumuşak vücutlu, ince derili ve boyları l-5 mm arasında değişen küçük böceklerdir. Bitkiler genellikle özsuyu ile beslenerek çok önemli zararlar verirler. Abdomenlerinin gerisinde 5 ve 6. abdomen segmentinden bir çift olarak çıkan tüp şeklindeki Cornicle ile tanınırlar. Buradan mumlu madde ve ayrıca anüsten "honeydew" denen artık madde ve şeker ihtiva eden madde salgılarlar. Aynı toplulukta, hem kanatlı hem kanatsız formlara rastlanır. Ön kanatlar arka kanatlara göre daha büyük olup kanatlarda damarlanma azdır.

Yaprak biti türlerinde hayat devresi türlere göre oldukça değişiktir. Yılda pastrogenetik birçok döl verirler. Genellikle kışı yumurta döneminde geçirir, ilkbaharda ve yaz boyunca döllemsiz olarak, sonbaharda ise döllemli olarak çoğalırlar. Parazitoit ve predatörlerinin bulunmadığı ve populasyonunun yüksek olduğu yıllarda çok zararlı olurlar.

Aphis rosae (Gül biti); 3 mm. kadar güllerde çiçek saplarıyla taze dallarda.

Myzus persicae ; Sert çekirdekliler özellikle şeftali bahçelerinde ve çiçeklerde zararlı, virüs vektörü.

4- Fam.: Phylloxeridae

Afitlere çok benzerler ancak cornicle, mum borucukları yoktur ve kanatlarda damarlanmanın daha az oluşudur.

Phylloxera vitifoliae (Bag flokserası); Çok yaygın ve ekonomik önemi olan bir zararlıdır. Asma kök ve yapraklarında beslenir, galler meydana getirir.

5- Üstfam.: Coccoidea (Koşniller)

Çok geniş bir grup olup çok küçük ve büyük ölçüde özelleşmiş türler içerir. Koşnil denilen bu grupta, erkek ve dişiler birbirinden çok farklıdır. Erkekler, dişilerden küçük ve yalnız ön kanatları vardır. Dişiler kaba yapılı gözsüz ve kanatsız olup çoğunlukla bacaksızdır. Ergin halde sırt taraftan salgi maddelerinden meydana gelen bir kabuk şeklinde bir mum tabakası ile örtülüdür. Erkeklerde ağız parçaları dumura uğramıştır ve beslenmezler. Abdomen bir çift uzun styli şekilli uzantı ile sonlanır.

Bu böcekler bitkilerin özsuyunu emerek zayıflamasına, şekil bozukluklarına ve kurumasına neden olurlar. Ayrıca fumajine de yol açarlar. Sıcak ve nemli yerleri severler. Döl sayıları çoktur.

Fam.: Diaspididae (Virgül Kosnilleri)

Koşnillerin en geniş familyası olup türlerin bazılarının dış görünüşü virgüle benzer. Böceklerin üzerinde vücuttan kolayca kaldirilabilen bir kabuk bulunur. Dişi böceğin abdomeninin son kısmı (Pygidium) ve salgi bezleri teşhiste kullanılır. Dişilerde gözler, bacaklar ve antenler yoktur. Erkeklerde kanatlar ve bacaklar gelişmiştir. Populasyon yoğun olduğunda öz suyunu emerek konukçuyu öldürebilir.

Diaspis pentagona (dut koşnili)

Aonidiella aurantii (Turunçgil kırmızı koşnili)

Parlatoria oleae (Zeytin koşnili)

Quadraspidiotus perniciosus (San Jose kabuklu biti); Sert ve yumuşak çekirdekli turunçgillere, orman ağaçlarına, fundalıklara zarar verir.

Fam.: Coccidae

Ayrıca kabukları olmayan çok sert bir dış deri geliştirmişlerdir. Antenleri ufalmış yada yok olmuştur. Bazılarında bacak vardır. Fumajine neden olurlar.

Saissetia oleae (Zeytin kara kosnili) ; Citruslarda

 Ceroplastes rusci (Incir koşnili)

Fam.: Pseudococcidae

Bu familya türlerinde kabuk veya kalınlasmış sırt derisi yoktur. Vücutları üzerinde una benzer mumlu maddelerden meydana gelmiş bir örtü vardır. Bu nedenle unlu bitler yada mumlu bitler adını alırlar. Vücut uzun, oval segmentleri belli ve bacaklar iyi gelişmiştir. Erginleri hareketlidir. Yumurtalari pamuğumsu bir salgı içersinde bulunur. Erkekleri kanatlıdır.

Pseudococcus citri (turunçgil unlu biti)

Pseudococcus adonidum (Sera unlu biti)

Fam.: Margarodidae

Büyük ve yuvarlak vücutları segmentlidir. Bir üst familya içerisindeki en iri türler bu familyada bulunur. Bu familya türlerine Dev koşniller de denmektedir. (Toprak içerisinde yaşayanları vardır).

Ierya purchasi (Torbali koşnil);Turunçgillerde

Pulvinaria floccifera (Çay koşnili)

Margarodes tritici (Buğday köklerinde bulunur)

14. ORDO : NEUROPTERA (Sinir Kanatlılar)

Oldukça yumuşak vücutlu böceklerdir. Başta; ip ve kil şeklinde antenlerle orta büyüklükte petek gözler bulunur. Bazılarında nokta gözler de vardir. Ağız parçaları çiğneyicidir. Prothoraks hareket edebilir. Kanatlar eşit zar şeklinde ve büyük olur. Kanatlarda çok sayıda enine damar ve boyuna damar görülür. Ön kenarında damarlanma bir merdiven şekli gösterir. Kanatlar dinlenmede vücut üzerinde bir çatı gibi durur. Ön ve arka kanat, şekil ve damarlanma bakımından birbirine benzer. Bazılarının kanatları, kelebeklerde olduğu gibi renklidir.

Başkalaşım holometaboldür. Larvaları kampodeid'dir. Pupalar genellikle ipeğimsi bir koza ile örtülüdür. Kozalar malpigi tüplerinden salınan ağ maddeleri ile yapılır. Çoğunluk türlerde, hem larva hem ergin predatördür. Art kanatların anal bölge biçimi, ocel gözün olup olmaması prothoraxın boy durumu, ön bacakların raptorial (yakalayıcı) olup olmaması, familya ayrımında kullanılır.

Fam.: Chrysopidae

 Renkleri genellikle yeşildir. Parlak bakir renkli gözleri dikkati çeker. Tutulduklarında pis koku salarlar, yumurtaları ince ve uzun bir sap üzerinde bulunur. Erginde larvada çoğunlukla afitler üzerinde predatördür.

Crysope vulgaris ; ll mm. Her 2 si de yaprak bitlerinin avcısıdır.

Fam. : Myrmeleonidae (Karınca aslanları)

Antenler uzunca tokmak şeklindedir. Kanatlar uzun, dar ve çok damarlı, abdomen uzun silindiriktir. Yumurtalarını kum veya yumuşak toprak içine bırakırlar. Larvalar karınca ve yaprak biti yakalamak üzere kumda huni gibi çukurlar açar ve bu tuzaklara düşen böceklerin vücut sıvılarını emerler. Uzun, kuvvetli, orak gibi ağız parçalarına sahiptirler.

Myrmeleon formicainis : Uzunluğu l8-30 mm. oldukça yaygın bir türdür.

Fam.: Mantispidae

 Yapısı peygamber develerine Orthoptera = Mantidae benzeyen bu böceklerde başkalaşım hypermatabola şeklindedir. Prothoraks fazla uzamış, antenler kısa ve ön ekstremiteler yakalama bacakları (raptorial) şeklindedir. Ergin predatör, larva örümcek yumurta torbaları üzerinde parazitikdir.

Mantispa pagana ; l3 mm. larvaları örümceklerin yumurta keşelerine girerek yumurta ve yavrularını emerler.
15 . ORDO : COLEOPTERA

Coleopterler boyları 1 mm ile 13 cm. arasında olan büyük renk ve şekil değisiklikleri gösteren büyük bir gruptur. Bilinen böcek türlerinin yüzde kırkı (250.000 tür) bu takıma bağlıdır. Üst kanatları (elytra; tekil eltron) kalınlaşmış derimsi ve ortada vücut üzerinde bir kat boyunca birleşir veya çok kalın kitinsel yapıdadır. Alt kanatlar ise zar şeklinde olup az damarlı, uçuşa yarar ve dinlenme sırasında diğerinin altında katlı olarak bulunur. Bazı türlerde alt kanatlar gelişmemiştir. Ağız parçaları çiğneyicidir. Mandibleler iyi gelişmiş olup bazılarında baş ayağı doğru uzayarak bir hortum meydana getirmiş ve ağız hortumunun ucuna yerleşmiştir. Başkalaşım holometabol yada hypermetaboldur. Larva şekilleri değişik tiptedir. Döl sayıları yılda 4 döl ile bir kaç yılda 1 döl arasında değişir. Çoğunlukla bitkiler üzerinde beslenirler. Bazıları predatör, bir kısmı ise ölü hayvan üzerinde beslenir. Karada serbest vegetasyon üzerinde yaşayanlar olduğu gibi; odun, yaprak ve meyve içinde galeriler açarak yaşayanlar da vardır. Bir kısmı toprak altında kökler içinde, bir kısmıda depolanmış gıda maddeleri üzerinde bulunurlar.

I- SUBORDO : ADEPHAGA

Antenler iplik şeklindedir. Arka koksalar geriye uzayarak 1. abdominal sterniti ikiye böler. Tarsus sayısı genellikle 5' dir.

1- Fam.: Cicindellidae (Kum böcekleri)

Baş boyun plağı kadar yada daha geniştir. Antenler mandible kaidesi üzerinden ve önden çıkar. Parlak metalik renkli ve desenlidirler. Güneşli açık arazide ve kumluklarda bulunurlar. Mandibleler uzun orak biçimindedir. Bacaklar uzun ve incedir. Uçuşları süratlidir ve hızlı koşarlar. Küçük hayvanlar ve diğer böcekler üzerinde predatördürler. Boyları 1-2 cm. kadardır.
2- Fam.: Carabidae

Geniş bir familyadır. Baş boyun plağından dardır. Vücut koyu renkte ve üstten yassılmış durumdadır. Antenler, fronsun yan kenarlarının altından çıkar. Yani gözler arasından mandible kaidesine yakındır. Bacaklar uzun ve kalındır. Gündüzleri saklanır geceleri avlanmaya çıkarlar. Predatördürler.

Calosoma sycophanta ; Tırtılları yediğinden faydalıdır.

II- SUBORDO : POLYPHAGA

Tarsus ve anten değişik şekildedir. Arka koksalar geriye doğru uzamış fakat hiçbir zaman 1. abdomen segmentini bölmemiştir.

3- Fam.: Staphylinidae

Elytralar çok kısadır. Arka kanatlar, uçmadığı zamanlarda bunların altında birkaç defa enine katlanır. Mandibleler ince uzun ve keskindir. Predatör oldukları gibi bazı türler ölü hayvan üzerinden beslenirler. Abdomen uzundur. Genel olarak siyah veya koyu kahverenklidirler.

4 - Fam.: Histeridae (Kaplumbağa böcekleri)

Antenler dirseklidir. Gübrelerde, ağaç kabukları altında, karınca yuvalarında yaşarlar. Geniş oval ve parlak renkli Coleopterlerde elytranın uç kısmı düz kesik olup, son 1-2 abdomen segmentini açıkta bırakır.

Hİster cadaverinus ; Gübre içinde veya leşler üzerinde.

5- Fam - Silphidae (Leş böcekleri)

İri yapılı ve parlak renkli böceklerdir. Çoğu yassı vücutludur. Abdomen 6 segmentli olur. Antenlerinin ucunda 2-5 parçalı bir tokmak bulunur. Çok hareketlidirler. Tehlike anında fena kokan bir sıvı salgılar. Leşlerle beslenirler. Yumurtalarını leşler üzerine bırakırlar. Çıkan larvalar leşi ortadan kaldırır. Birkaçı bitki yer.

Silpha obscura ; Siyah 13-17 mm şeker pancarına zarar verir.

6- Fam.: Cantharidae (Yumuşak böcek)

Vücut ve elitra yumuşak ve uzundur. Tarsus 4 segmentlidir. Pronotum başın üzerindedir; fakat baş üstten ve önden görülebilir.

7- Fam.: Lampyridae (Ateş böcekleri)

Cantharitlere benzerler. Vücudun yanları düzdür. Elitralar yumuşak ve abdomen üzerinde gevşek olarak durur. Abdomende ışık organları vardır. Pek çoğunda baş, gelişmiş pronotumun altında gizlenmiş durumdadır ve üstten bakıldığında görülmez. Gündüz çiçekler ve küçük bitkilerin üzerinde bulunurlar.

Lampris nervosa ; Akdeniz‘de.

8 - Fam.: Dermestidae

Çok zararlı ve ekonomik önemi olan türler içerir. Oval veya silindir şeklinde vücut üzeri kıl veya pullarla örtülü küçük böceklerdir. Baş thoraksa gömülüdür. Anten kısa ve ucu topuzludur. Kürk, deri ve postları kemirdiklerinden müze örnekleri ve depolanmış maddelere zarar verirler. Zarar, daha çok üzeri uzun tüylerle kaplı larvalar tarafindan yapılır.

Anthrenus museorum ; Müze böceği. Et ve peynir dahil depolanmış gıdalarda.

Trogoderma granarium ; Depolanmış hububat zararlısı

9- Fam.: Bostrichidae (Kubbeli böcekler)

Boyları 3-12 mm. silindir vücutlu böceklerdir. Baş aşağı doğru meyilli, pronotum altına gizlenmiş durumda ve üstten bakıldığında zor görülür.

Rhizopertha dominica ; Canlı ağaçlarda oyarak zararlı.

Odunlu maddeleri kemirerek toz haline getirirler. Hububatlarla da beslenirler.

10- Fam.: Anobiidae (Tosvuran böcekleri)

Silindir şeklinde 2,5 - 6.5 mm. boyunda böceklerdir. Baş pronotum altında bulunur. Antenler testere dişli ve topuzlu yapıdadır. Odun veya ağaç kabukları içinde yaşarlar. Alınlarını oduna vurarak ses çıkarırlar. Tehlikeli hallerde ölü şeklini alırlar. Bazı türleri ilaç ve tahıl enfekte eder. Larvaları da odun içinde yaşar ve genellikle möbleleri bozarlar.

Anobium striotum (Saat böceği); Evlerde tahta kısımların veya eşyaların içinde saat sesine benzeyen sesler çıkarır. 3-4 mm.

Lasioderma serricorne (Sigara böcegi); Depolanmis tütünlerde, müze ve böcek kolleksiyonun da zararlı
.

11- Fam.: Elateridae (Tel kurtlari)

Vücut ince uzun 12-30 mm. yassı olup genellikle paralel kanatlıdır. Antenler testereli olur. Prothorax ve mezothorax segmentleri hareket edebilecek şekilde birbirine eklemlidir. Pronotumun arka köşeleri geriye doğru sivri bir diken şeklindedir. Larvalar silindirik şekilleri, sert vücutları ile ince tele benzediklerinden bu familya' ya "tel kurtları" adı verilir. Ergin fitofag, çiçeklerde yapraklarda bulunur. Kahverengi ya da siyah böceklerdir. Çeşitli bitkilerin toprak altı kısımlarına zarar verirler. Ancak diğer böcekleri avlayanlar da vardır.

Melonotus rufipes ; Çürümüş odunların içinde.

Agriotes lineatus ; Larvalari sebze ve ekinlere zarar verir.

12- Fam.: Buprestidae (Süslü böcekler)

Metalik mavi, yeşil, kırmızı renkte veya siyah güzel renkli madeni pırıltılı böceklerdir. Parlaklık özellikle thoraksın ventrali ile abdomenin dorsalinde göze çarpar. Vücutları çok sert olup, pronotum iri, elitra çok sert kenarları paralel olup geriye doğru sivridir. Larvanın başı ve vücudu yassı, vücut önü geniş (galeri kesiti oval) .

Larvaları ağaçlarda, bazı türler yaprak altlarında kemirme yoluyla galeriler açarlar. Galerilerin kesiti ovaldir.

13- Fam .: Coccinellidae (Gelin böcekleri)

Ufak 3-10 mm boyda yarımküre şeklinde ve parlak renkli böceklerdir. Antenler 11 segmentli olup topuz şeklinde sonlanır. Ergin ve larva her ikisi de predatördür. Larvaları dikenlidir. Yaprak bitleri ve kabuklu bitkilerin avcısıdır. Bitki zararlısı olanlar da vardır. Grup halinde ergin dönemde kışlarlar.

Rodolia cardinalis - Avcı.

14- Fam.: Tenebrionidae (Esmer böcekler)

Koyu renkli böcekler olup karanlık yerlerde agaç kabukları altında yaşarlar. Başın yan kenarları çıkıntı yaparak antenlerin diplerini örter. Anten 11 segmentli ve gözler genellikle hilal şeklindedir. Bazı türler depolanmiş gida maddelerinde zararlıdır.

Tenebrio melitor (Un böcegi); Ev, değirmen.

15- Fam.: Cerambycidae (Teke böcekleri)

Büyük ve bazıları güzel renkli böceklerdir. Fitofagdırlar. Antenleri vücudun yarısından bazen de tümünden uzun olur. Yaprak ve yumuşak ağaç kabuklarını yerler. Larvalar ağaç gövdelerinde daire kesitli galeriler açarak ağaçların kurumasına sebep olur. Galeriler yuvarlak kesitli (Buprestid'lerinki oval kesitliyken ve larva başı genişlemiş ve yassilmış) larva yuvarlak başlı uzun, silindirik beyazımsı ve bacaksız. Larva gelişmesi 2-3 yıl sürer.

Cerambyx dux - Talas kurdu (Meyva ağaçları)

Obora linearis - Findik ağaçlarında

16- Fam.: Chrysomelidae (Yaprak Böcekleri)

Takımın en zengin familyasıdır. Vücutları tıknaz ve kubbelidir. Antenler kısa olup vücut boyunun yarısınıi geçmez. Nadiren vücut yarı boyunu aşar. Cerambicid'lerden farklı olarak çoğu madeni renkli olur. Yapraklar üzerinde yaşar ve onlarla beslenirler. Larvalar ise yaprak üzerinde, doku içersinde kökte veya gövdede galeriler açarak beslenirler.

Agelastica alni ; Fındıkta

Leptinotarsa decemlineata ; Patates ve patlıcanlarda

17- Fam.: Bruchidae (Tohum böcekleri)

5 mm, ufak böceklerdir. Elitra abdomen ucunu kapatmaz. Elitra ve vücut genellikle pullarla örtülüdür. Vücudun ön kısmı arkasından daha dardır. Hortum uzantısı vardır. Larvalar beyazımsı sarı ve kıvrık durumdadır. Bacak gelişmemiştir. Bunlar baklagillerde yetişir, ve zararlı olur. Erginleri de aynı bitki üzerinde çiçek tozlarını yer.

Bruchus pisorum bezelyede

18- Fam.: Scarabaeidae (Manaslar)

Büyük ve genellikle konvex böceklerdir. Antenler yelpaze gibi 8-10 segmentli büyük ve güzel böceklerdir. Tarsus 5 segmentlidir. Bir kısmı bitki; diğerleri gübre ve hayvan leşleri üzerinde yaşamaları sebebiyle beslenme yönünden iki gruba ayrılırlar: Bitkisel larvalar bitki köklerinde bitki özsuyu ve çürümüş odunla beslenirler. Birçok üst familyaya ayrılır.

Polyphylla fulla (Manas)

Papilla japonica - çayır-fundalık ve meyve ağaçları.

19- Fam.: Curculionidae - Hortumlu böcekler

Anten dirsekli ve ucu topuzludur. Baş hortum şeklinde uzamıştır. Ağız bu hortumun ucundadır ve az çok gizlenmiş durumdadır. Sadece mandibleler görülür. Bitki ile beslenirler. Bitkilerin çeşitli kısımları üzerinde yaşar ve çok zararlıdırlar. Yaş ve kabuklu meyvelerde bitki dokusu içinde derin delikler açarak zarar verirler. Dişilerde yumurta koyarken delik açarlar ve larva meyve içinde geliştiği için zararlı olur.

Balaninus nucum - Fındık kurdu

Anthonomus spp. - Fındık kurdu, meyve agaçları, pamuk

Hypera postica - Yonca

Calandra granarius - buğday biti, depolanmış pirinç

16. ORDO : DIPTERA (İki Kanatlılar)

Yalniz birinci çift kanatları vardır. İkinci çift, halter adını alan ufak bir yapı şeklindedir. Kanatsız türler de vardır. Genelde ince yapılı yumusak vücutludurlar. Anten ya ip gibi uzun, çok segmentli veya üç parçalı olup son parçasında dokunma kılı arista taşir. Ağız parçaları yalayıcı-emici veya sokucu-emici tiptedir. İki büyük petek göz ve üç nokta göze sahiptirler. Holometaboldürler. Larva bacaksızdır. Türlerin çoğunun ekonomik önemi vardir. Bitki zararlısı, hayvan ve insan sağlığı için önemli, mekanik ve biyolojik vektörlerin birçoğu bu takım içersindedir.

SUBORDO - NEMATOCERA (Uzun Antenli)

Anten iki bazal parçalı, geri kalanı çok segmentlidir (6-40). Pupa mumya tipidir.

Fam.: Tipulidae (Boştan Sinekleri)

Culicidae çok benzerler, onlardan daha büyüktürler. Bacak ince ve uzundur. Su kenarlarında, nemli yerlerde bulunurlar. Larva çürüklerle beslenir.

Fam.: Culicidae (Sivrisinekler)

Uzun, ince vücutlu, dar kanatlı böceklerdir. Larva ve yumurta aquatiktir. Bataklık ve sucul yerlerde bulunur. ergin sokucu-emici ağız (6 iğne) tiptedir. Erkeklerin palpusları uzun, anten plumozdur. Kanat damarları pulludur. Dişilerde de antenler tüylüdür. Yalnız dişiler kan emer. Sıtma vs vektörüdürler.

Culex pipiens ; Ev sinekleri. dişi suda yüzen yaprak vs' ye sıralı 200-300 yumurta bırakır. Larva solungaç boruları ile su yüzüne asılı durur.

Anopheles spp ; Sıtma sivrisinekleri.

Anopheles maculipennis ; Plasmodiumu insana geçirir. Larva su yüzeyine yatay durur. Solunum boruları yoktur. Solunum plakaları ile oksijen alırlar. (Aedes ve Culex cinslerinin solunum boruları olduğu için su yüzeyine dik dururlar.)

Aedes aegypti ; Tropik ve subtropikte sarı humma taşıyıcısıdır.Yellow fever taşıyıcısı.

Culex ve Aedes erginleri bulunduğu düzleme paralel, hortum asağı eğik, Anopheles düzleme açılı, hortum vücuda paralel tutulur.

Fam.: Phlebotamidae (Tatarcıklar)

1.5 - 3.5 mm boyundadırlar. Vücut ve kanatlar sık kıllıdır. Mezonotum çok büyük, kambur gibidir. Kanatta 6 tane paralel damar bulunur ve tüylü sineklerdir. Dişi kanla, erkek bitki özsuyu ile beslenir. Güneş batımından doğuşuna 1- 2 saat faaldirler. Tropik ve subtropiklerde bulunurlar. Kala- azar, Yıl çıbanı etkenlerini taşırlar.

Phlebotomus permiosus ; Kala - azar.

Phlebotomus papataci ; Yıl çıbanı. Tatarcık ateşinin biyovektörü.

Fam.: Simulidae (Kambur Sinekler)

Küçük, kalın bacaklı, kanatları geniş ve pulsuzdur. Erkekler, dişilerden farklı renklerdedir. Dişiler, insan, sığır, koyun ve attan kan emer. Afrika ve Meksika' da büyük beladır. Flarial kurtları taşır. Bunlarda hayvan ve insanın göz, kulak, burun ve ağzından girip kan emip, doku şişmesi ve ölüme neden olurlar. İnsandan kan emerken akıttıkları zehirler öldürücü olabilir.

Fam.: Chironomidae

Vücut küçük ince yapılı emme hortumu yok. Sivrisinek görüntülü. Erkeklerde antenler demet şeklinde tüylü. Genellikle havada büyük sürüler halinde uçarlar. Sokucu tipte değildirler. Aquatik larvaları durgun akan sularda bulunur. Az bir kısım çürüyen materyalde nemli yaprak altında bulunurlar.

Chironomus spp. ; Su kenarlarında bulunur. Larvalar, kanlarında hemoglobin olduğundan kırmızı renklidir. Balıklar için iyi bir besin olurlar.

SUBORDO - BRACHYCERA (Kısa Antenli Sinekler)

Antenler kısa ve genellikle 3 segmentten meydana gelmiştir. Sonuncu segment iri olup üzerinde bir kıl (Arista) ya da uzantı (Stylus) bulunur. Genellikle nokta gözler vardır.

Fam.: Tabanidae (At sinekleri)

Geniş başlı, büyük ve kaba yapılı sineklerdir. Kanatları kuvvetlidir ve çok iyi uçarlar. Gözler büyük ve genellikle bantlı olur. Nemli yerleri severler. Hortum kalın ve etlidir. Bir dişi ortalama 400-500 yumurta bırakır ve larvaları suda veya rutubetli yerlerde bulunur. Erkekler polen yada nektar ile beslenir. Dişiler kan emer, sık sık hayvanlar ve hatta insanlara saldırırlar. İki cinsiyet birbirinden göz farkı ile ayırd edilir. Gözler erkeklerde birbirine çok yakın, dişide uzaktır. Kümes hayvanı ve insanda hastalık taşıyıcıdırlar. Aç kalınca birbirine saldırır. Hortuma bulaşan kanla insan ve evcil hayvanlarda şarbon, brucella, tularemi, at vebası bulaştırır. Flarial kurtlar da tabanidlerle taşınır.

Larvaları sularda yaşar ve başka böcek larvalarını yerler.

Tabanus bovinus (Sığır sineği); 18-20 mm. At ve sığırlarda göz ve kulaklarına saldırırlar.

Fam.: Asilidae (Yırtıcı sinekler)

Baş geniş ve kısadır. Başın tepesi gözlerin arası çukurdur. Gözler firlaktır. Antenlerde uç kılı bulunur. Bacakları uzun kuvvetli ve çok tüylüdür. Predatör sinekler böcekleri havada yakalayıp vücut sıvılarinı emerler (Çekirge, yusufçuk, yaban arısı), ve diğer sinekleri avlarlar. Yakalandığında açık olarak ısırırlar. Larvaları toprakta yaşar. Bir kısmı arılara benzer, toplu bitkilerle, diğerleri ince uzun abdomenli diğer böcek larvalarıyla beslenir.

Fam.: Tephritidae (Meyve sinekleri)

Çoğu küçük ve güzel renkli sineklerdir. Kanatları üzerinde duman renkli ya da sarı şerit veya lekelerin bulunuşu ile tanınırlar. Vücut üzerinde de lekeler bulunur. Yumurta koyma borusu uzundur. Bazı türlerde vücut boyu kadar olabilir. Vegetasyon üzerinde bulunurlar.

Larva kısa boylu ve kalın derilidir. Mandibulaları kuvvetlidir. Çoğunluk meyve ve içersinde yaşar tünel açarak zarar yaparlar. Yaprak dokusu içersinde yaşar ve zarar yaparlar. Yaprak dokusu içersinde yaşayanlar olduğu gibi çiçek içerisinde beslenenler ve bitkilerin gövde veya kökünde ur meydana getirenler de vardır.

Ceratitis capitata (Akdeniz meyve sineği)

Dacus oleae (zeytin sineği)

Rhagoletis cerasi (Kiraz sineği)

Myioardalis pardalına (Kavun sineği)

Fam.: Drosophilidae (Sirke sinekleri)

Boylari 1-5 mm. olabilen küçük sineklerdir. Sirke veya çürük meyve gibi ekşi kokuların bulunduğu yerlerde toplanırlar. Larvaları çürümekte olan bitkisel maddeler ve çöp çukurlarında yaşar.

Drosophila ; Kısa hayat dönemi kolayca üretilebilmesi ve iri kromozomları nedeni ile genetik çalışmalarında çeşitli türleri kullanılır.

Fam.: Muscidae (Karasınek, ev sinekleri)

Vücutları bol kıllıdır. Bazıları kan emer, insan ve hayvanlarda çeşitli hastalıkları bulaştırırlar.

Musca domestica (Ev sineği); kül renginde toraksta siyah renkli 4 boyuna şerit bulunur. Dizanteri, kolera anthrax, konjüktivit formları ve tifo bulaştırır ve oxyuris yumurtalarını geçirir.

Stomoxys calcitrans (baldir sineği) Uzunluğu 6 mm. görünüşü ev sineğine benzer. Duvarda başı yukarı doğru ev sineği baş aşağı durur. Hem erkek hem dişide insan ve evcil hayvandan kan emer. Larvaları gübrelerde yaşar.

Glossina palpalis ; uyku hastalığını taşır-Orta Afrika’da.

Fam.: Tachinidae (Asalak sinekler)

Bir kısmı sineklere diğerleri de arılara benzerler. Çok geniş bir familyadır. Erginlerin vücudu üzerinde çok sayıda kıl bulunur. Bütün türlerin larvaları diğer böceklerde asalaktır. (Lep. Hem. Orth.) Yumurtalarinı konukçu üzerine depo ederler ve çıkan larva konukçuyu delerek içeri girer ve yer. Diğer bir kısmı da yumurtayı araziye bırakır ve çıkan larva öylece gelişir ve sonunda konukçu mutlak ölür.

Tachina larvaları kelebek tırtıl ve pupalarında parazittir.

Fam.: Sarcophagidae (Et Sinekleri)

Calliphoridlere benzerler ve yaşamları da aynıdır. Ergin dişi canlı doğurur yine larvalar hayvan deri üzerine bırakılır ve leşle beslenir. Bir kısmı parazittir. Coohlfahrtia memelilerde (İnsanda) parazittir.
Fam.: Calliphoridae

Büyüklükleri karasinek kadar veya daha iri olurlar. Parlak renkli (madensel) renkleri ile kolaylıkla tanınabilirler.

Yumurtalar ölü hayvan üzerine konur. Larvaları leş, pislik, ve çöp içersinde yaşar. Hastalık taşıyıcısıdırlar.

Lucilia ve Phormia tanınan cinsler.

Fam.: Hypodermatidae (Büvelekler)

Bir önceki familyaya çok benzer. Hayvanların sindirim organını delip deri altına giderek orada yerleşir.

Hypoderma lineatum - Sığırlarda gelişme sonunda deriyi delip çıkarlar.

Fam.: Gasterophilidae

Genel görünüsü ile bal arısına benzerler. Yumurtaları hayvanın ayak veya omuzuna konur. Atlar için tehlikeli olup larva sindirim sisteminde çeşitli kısımlarda yaşarlar. Pupa olmaya hazır olduklarında sindirim sistemini terk ederek toprakta pup olurlar.

Gasterophilus intestinalis (Midede)

Gasterophilus nasalis (12 parmak bağırsağında)

17. ORDO: SIPHONAPTERA

Boy maksimum 5 mm' dir. Sekonder olarak kanatsızdırlar. Vücut lateral olarak büyük ölçüde basıktır. Bas, thoraxa çok geniş yüzeyle bağlanır. Başın arka kenarı ile thorax segmentinde, dikenden meydana gelen diken tarak sıraları yani ctenidiumlar yer alır. Anten kısa 3 parçalı; başta küçük bir çukurda saklıdır. Petek gözler genelde yok. Bazılarında iki nokta göz vardır. Ağız parçaları delici - emicidir. Thorax segmentleri hareketlidir. Bacaklar çok uzun ve coxa büyük ölçüde gelişmiştir. Her iki cinsiyet de kan emer. Hastalık vektörüdür. Holometaboldür. Larva beyazımsı, ayaksız, seyrek tüylüdür. Vücut sonunda bir çift çengel taşır. Baş ve ağız parçaları gelişmiştir. Bu gruptan;

Fam-Pulicidae

Pulex irritans ; İnsan piresi, plog ve taşıyıcıdır. İnsan ve hayvandan kan emer. Ve bazı etkenleri taşımaları nedeniyle önemlidir. Erkek 2-2,5, dişi 4 mm boyutundadır. İnsan dışında köpek ve kediden de kan emer. Bir dişi 20 yumurta bırakır. Yumurtadan 6-12 ayaksız larva çıkar. 11 gün-koza örer. 11-20 gün ergin pire

Ctenocephalus acnis (köpek piresi) ; kizil kahve rengindedir.

Ctenacephalus felis (kedi piresi)

Cerotophyllus avium (kus piresi) - İnsan

Cerotophyllus fasciatus Fare ve siçan, Trypanasoma, veba vektörü.

Xeaophylla cheopia ; Sıçandan kan emer. Veba taşır (Pasteurella pestis). Tifus de taşır.

ORDO: HYMENOPTERA (Zarkanatlılar, Arılar)

Vücut bölgeleri sınırlarla ayrılmıştır. Başı kısa, geniş ve serbest biçimli, thorax ince bir boyunla bağlanır. Başta 2 petek, 3 nokta göz bulunur. Anten iplik, dirsekli, topuzlu yada taraklıdır. Ağız çiğneyici veya yalayici-emici tiptedir. Kanat iki çift, zar gibi seffaf, az damarlı. Arka kanat öne benzer ve daha küçük. Arka kanat ön kenarda bulunan bir sıra çengel kıl retinaculum ile ön kenarlara bağlanır. Extremiteler yürüme bacağı şeklinde. Tibialar mahmuzlu, tarsuslar 5 segmentli, 2 çengelli. Mahmuzlar baş, göz ve antenleri temizler. Abdomen bazen bütün genişligi ile thoraxa bağlanır (Symphyta alttakımı). Çoğunda pupa teşekkül ederken 1. ve 2. abdomen segmenti arasında bir boğum oluşur (Apocrita alttakımı). Yani abdomen dar bir belle thoraxtan ayrılıyormuş gibi ovipozitör çok iyi gelişmiştir. Yüksek organizasyonlu, evrimli gruplarda ovipozitör sokucu iğne şeklindedir. Holometabol böceklerdir. Bir kısım larva tırtıl şeklinde, kelebek larvasına benzer ancak bu grupta 5 çiftten fazla proleg olusu (larva) ve kelebek ayakları altındaki crochet denen diken sıralarının hymenopterde olmayışı ile ayrılırlar. Hymenoptera larvası serbest yaşar, yaprakla beslenir. Bu tarz proleg taşıyan larvalarının yine symphyta (bitki ile beslenir)' dir. Apocrita' da larva ayaksız (parazit) sıcağı seven gündüz böceği. Avcılıkla, çiçeklerle veya polenle beslenir. 86000 tür sahip Hymenoptera takımı thoraxın abdomene bağlanışına göre 2 alt takıma ayrılır.

1. SUBORDO : SYMHPYTA

Bitkilerin dış yaprağını yerler. Ovipozitor gelişmiştir. Yumurta bitki dokusuna konur. Erginde thorax abdomen genişliğince bağlanir.

Fam.: Cimbicidae

 İri vücutlu. Anten topuzlu. Larva agaç yaprağı yer.

Cimbex quadrimaculata ; Badem bal arısı

Fam.: Tentredinidae (testereli arılar)

Abdomen geniş ve kısa. Dişi de testereli bir yumurta dikeni mevcut. Parlak renkli 20 mm den küçük ve larvaları bitki yer.

Hoplocompa spp.; Meyve testereli arı

2. SUBORDO : APOCRITA

Abdomenin thoraxa ince bir sapla bağlanmasıyla diğer alttakımdan ayrılır. Bu durumda thorax 4 segmentli gibi görülür. İlk abdomen segmenti thoraxa bağlanmış, gerisi sap gibi uzamıştır. Ovipozitor bazılarında çok gelişmis ve sokucu iğne şeklini almıştır. Larvalar genelde ayaksız kurt şeklinde, çoğu bitki ile beslenir, diğerleri asalak veya avcıdır. Erginleri çoğunlukla çiçekte beslenir, az kısım diğer böcekte asalaktır. Bazı Hymenopter grupları, sosyal yaşayanları kapsar.

Fam.: Ichneumonidae (asalak arılar)

Erginlerin yapısı, rengi, büyüklükleri çok değisiktir. Abdomen uzun, 2. ve 3. segmentleri birbirine hareketli bağlıdır. Ovipozitor çok uzun hatta bazen böceğin vücudundan da uzundur. Yumurtalarını diğer böceklerin larva yada pupa hatta yumurtalarının içine bırakır. Yumurtadan çıkan larva parazitlik yapar.

Ichneumon spp.; Larvaları, kelebek larva ve pupasında parazittir.

Aphioltes manifestaton; Coleoptera pupalarında asalak. Büyüktür 24-30 mm.

Fam.: Braconidae

 Antenleri kıl şeklinde ve uzundur. Ichneumonid gibi. Abdomenleri Ichneumonid' lerden farklı olarak 2 ve3. segmentleri hareketli değildir. Larvaları diğer böceklerin larva ve pupasında parazittir.

Bracon spp. ; Larvaları, Coleopter ve kelebek larvasında parazit.

Fam.: Formicidae (Karıncalar)

 Anten dirsekli, pronotum çok büyük. Abdomenin 1. ve 2. segmenti dik duran pul şeklinde zehir bezlerinin salgı yerlerini içerir, buradan karınca asidi salgılanır. Boylari 2-18 mm. Kutup bölgesi hariç cosmopolit bir familyadır. Tür sayısı 3500. Bu gruba özgü sosyal yaşam söz konusudur. Koloni fert sayısı birkaç birey -10000 kadardır. Bir karınca cemiyetinde erkek, dişi ve işçi (kanatsız) olmak üzere 3 tip fert bulunur.

Formica rufa Karınca

Fam.: Apidae

Vücut çok kalın. Pronotum yanlara dönerken kanat dibine ulaşmaz. Arka bacakta tibio-tarsus geniş. Birinci tarsus segmentinin iç tarafı fırça tüylüdür. Arka bacaktaki ve karın tarafindaki tüyler polen toplamaya yarar. Çoğunlukla soliter bir kısmı cemiyet halinde yaşar. Bunlar erkek, dişi ve işçi bireylerdir. Kuluçka odalarını deri bezlerinden salınan balmumuyla yaparlar. Kurulmuş cemiyet bir senelik veya devamlıdır. Bu grup soliterler ve sosyaller olarak ayrılır.

Bombus spp. (sosyal) Yuva toprak kovuklarında. Larva polen ve balla beslenir.

Apis mellifera (Balarisi) Erkeklerin abdomeni kısa ve geniş, petek göz büyüktür. Kraliçe abdomeni dar ve uzun; işçiler çok küçük ve ince, arka fibia dış tarafı kıllarla çevrili bir çukur sepet içerir.

ORDO : LEPIDOPTERA

Vücutta bulunan değisik, küçük pulların oluşturduğu güzel renk desenleriyle dikkat çekip tür zenginliği açısından Coleoptera' dan sonra 2. en geniş takımdır. Küçük ve çok hareketli olan başta, yarım küre şeklinde petek göz ve 2 nokta göz vardır. Antenler çok değişik olup kil, iplik, testere, tarak, tokmak tipleri görülür. Ağız yalnızca polenle beslenen Micropterygidae grubunda çiğneyici, diğerlerinde emicidir. Kanatlar geniş membran, az damarlı kiremit gibi birbirini kısmen örten mikroskobik pullarla kaplı olup kanat damarlanması familya ayrımında kullanılır. Pullar yassılmış tüylerdir. Genelde ön kanat arkadan büyüktür. Bir kısım taksonomist JUGATAE ve FRENATAE alt takımlarına ayırır. Bir kısım ise RHAPALOCERA ve HETEROCERA olarak ayırır. Rhapolocera kelebekleri içerip, bu grupta anten topuzlu, iki kanadı birbirine tutunan kılları (frenulum) yoktur.

Fam.: Tineidae (Güveler)

Kanat dar, kenarında saçak uzantılar bulunur. Kumaş ve depolanmış tahılda zararlıdırlar.

Linea granella ; Ekim ambar güvesi

Lineolla biselliella ; Elbise güvesi
Fam.: Tortricidae (Yaprak bükenler)

Ön kanat uzun ve uçta kesik, yan kanatların ucu dik açılı. Kenarlarda kısa saçaklı. Tırtıllar ağ telleriyle sardıkları yaprakların içinde, meyvelerde, sap ve köklerde yaşayarak meyve agaçlarının herbir aksamında zararlı olur.

Tortrix vinidane ; Meyve agaçlarında ve Meşe ağaçlarının yapraklarını kıvırır.

Fam.: Olethreutidae

Tortricidlere çok benzer, larva meyve içinde yaşar. Meyve içi kurtları, ufak, gri veya sarı renkli kelebeklerdir. Kanatların üzerinde şerit veya benekler görülür. Meyva dökümüne neden oldukları gibi sürgün ve yaprakları da yerler.

Carpocapsa pomonella ; Elma ve armutta yumurtadan çıkan larva meyveyi oyup çekirdeğe dek gelip beslenir.

Grapholita furebrane ; Erik ve diğer sertçekirdeklilerde zararlıdır.

Yponomenta malınellus ; Gri-beyaz renkli küçük kelebeklerdir. Kanatlarda ufak siyah benekler yer alır. Elmaya zarar verir.

Fam.: Cossidae

Kalın büyük kelebeklerdir. Tırtıllar büyük bitkinin, özellikle ağaçların gövdesi içine girip odun kısmını oyar.

Cossus cossus ; Bu grubun en büyük Örneğidir. Kanat açıklığı 8,5 cm. Söğüt, kavak ve bazen meyva ağaçlarında zararlıdır.

Zeuzera pyrina ; Elma, armut, ıhlamur ağaçlarında zararlıdır.

Fam.: Pyralidae

Çok geniş, alt familyalar halinde incelenir. Üst kanat uzun, üçgen şeklindedir. Arka kanadın uçları daha yuvarlaktır. Kanatlar dinlenirken çatı gibi tutulur. Bu familya ya özgü olarak labial palpus uzun ve çıkıntılıdır. Tırtıllar bitki ve kuru yiyecekler içinde, ağ telleriyle bitkiyi sarıp tüneller açarak beslenir.

Galleria mellonella ; Tırtıllar kovanda balmumu yer

Ephestia kuhniella ; Un güvesi

Fam.: Geometridae (Mühendış tırtılllar)

Sekiz alt familyaya ayrılır. Çok zengin, çok güzel kelebeklerdir. Kanatları geniş, açık renklidir; ocel yoktur. Cinsel dimorfizm gösteren bu grupta dişi kısa kanatlı veya kanatsız, erkek de anten çift taraklıdır. Gece faaldirler. Bazı ince dal parçasına benzer, bu grup meyve ağaçlarının yapraklarında zararlıdır.

Biston betularia Erannis spp. Boarmia spp.

Fam: Noctuidae (Bozkurtlar, Toprak kurtları)

En geniş familyadır. Gece ışığa gelirler. Çoğunlukla orta boyda, esmer gri, üst kanatta teşhiste faydalanılan açık renk desenler mevcut. Tırtıl az kıllı, çıplak donuk renkli. Bu familya yaprakta beslenir. Diğer bazı grup oyucudur. Bazısı da meyvede beslenir. Çeşitli bitkilerde çok zararlı, önemli tahıl zararlısıdir.

Spodoptera exiqua ; Çizgili pamuk tırtılı

Heliothis armigera yesil kurt ; pamuk zararlısı

Heliothis zea ; palifag, misir, pamuk, tütün de zararlı. Cosmopolit.

Fam. Bombycidae (ipek böcekleri)

Vücut kaba yapılı, yumurta tüylü. Ergin beyazımsı krem renginde. Ön ayaklarda esmer çizgiler yer almış. Ergin beslenmeyip çok yavas uçabilir. Dişiler 200-300 yumurta bırakır. Tırtıl, dut yaprağı ile beslenir. Uzunluğu 350 m. olabilen bir tek ipek telden ördüğü koza içinde pupalaşır. İpek bu kozanın işlemesiyle elde edilir.

Bombix mori (İpek böceği)

Fam.: Saturnidae (Tavus kelebekleri)

Kalın vücutlu ve tüylüdürler. Gece faaldirler. Kanatları büyük, açıklığıi 25 cm'i geçer. Kanatların üzerindeki iri göz lekeleriyle tavus kelebeği adını alır. Anten 2 çift taraklı olup dişi'de daha da tüylüdür, tavuk tüyü gibi. Ergin beslenmez, hortum körelmiştir. Tırtıllar çok iridir.

Malacosoma neustria ; Ağaçta zararlıdır.

Fam.: Papillionidae (Kuyruklu kelebekler)

Orta, iri boyda. genelde arka kanadın geri kenarı kuyruk şeklinde bir uzantının (Ml damarı) bulunmasıyla tanınırlar. Tırtıllarında özel koku yayan organlar vardır. Genelde ağaç yapraklarını yer.

Iphiclodes podelirius ; Sert çekirdekli meyve ağacında yaprakları yer.

Fam.: Pieridae (Beyaz Kelebekler)

Beyaz siyah noktalı, orta büyüklükte, beyaz, kükürt renkli, ince yapılı böceklerdir. Abdomenleri ince uzundur. Kültür bitkisi, bahçe bitkilerinde bulunurlar. Larva yeşil bitkiyi yer.

Pieris brassica Lahana kelebek. 6 cm genişliğindedirler.

Pieris rapae Küçük lahana kelebekleri

Fam: Nymphalidae (Alaca kelebekler)

Bu grup birinci çift bacakların dumura uğramasıyla tanınır. Kanat kenarları tırtıklı, renkler alacalıdır.

Vanessa atalanta[image: image1.png]

[image: image2.png]

[image: image3.png]

118

