

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

DOKTORA TEZİ

Mustafa Vedat ALEV

KAFES KOŞULLARINDA BOYLAMANIN VE BÜYÜK BİREYLERİN NİL

TİLAPİALARININ (Oreochromis niloticus) BÜYÜMELERİ VE TOPLAM

AĞIRLIK KAZANÇLARI ÜZERİNE ETKİLERİ

SU ÜRÜNLERİ ANABİLİM DALI

ADANA, 2008

ÇUKUROVA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

KAFES KOŞULLARINDA BOYLAMANIN VE BÜYÜK BİREYLERİN NİL

TİLAPİALARININ (Oreochromis niloticus) BÜYÜMELERİ VE TOPLAM
AĞIRLIK KAZANÇLARI ÜZERİNE ETKİLERİ

Mustafa Vedat ALEV

DOKTORA TEZİ

SU ÜRÜNLERİ ANABİLİM DALI

Bu tez 22/01/2008 Tarihinde Aşağıdaki Jüri Tarafından Oybirliği/Oy çokluğu ile Kabul
Edilmiştir.

İmza İmza İmza

Doç.Dr. Suat DİKEL Doç.Dr. Mahmut Ali GÖKÇE Yrd.Doç.Dr. Murat BİLGÜVEN

 DANIŞMAN ÜYE ÜYE

 İmza İmza

Yrd.Doç.Dr. Nazmi TEKELİOĞLU Yrd.Doç.Dr. Arzu ÖZLÜER HUNT

 ÜYE ÜYE

Bu tez Enstitümüz Su Ürünleri Anabilim Dalında Hazırlanmıştır.

Kod No:

Prof.Dr. Aziz ERTUNÇ
Enstitü Müdürü

İmza ve Mühür

Bu tez Ç.Ü. Bilimsel Araştırma Projeleri Birimi Tarafından Desteklenmiştir.

Proje No: FBE.2004D2

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

ÖZ

DOKTORA TEZİ

KAFES KOŞULLARINDA BOYLAMANIN VE BÜYÜK BİREYLERİN NİL
TİLAPİALARININ (Oreochromis niloticus) BÜYÜMELERİ VE TOPLAM

AĞIRLIK KAZANÇLARI ÜZERİNE ETKİLERİ

Mustafa Vedat ALEV

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

SU ÜRÜNLERİ ANABİLİM DALI

Danışman: Doç.Dr. Suat DİKEL
 Yıl: 2008, Sayfa:58

 Jüri: Doç.Dr. Suat DİKEL
 Doç.Dr. Mahmut Ali GÖKÇE

Yrd.Doç.Dr. Murat BİLGÜVEN
Yrd.Doç.Dr. Nazmi TEKELİOĞLU

 Yrd.Doç.Dr. Arzu ÖZLÜER HUNT

Kafes koşullarında boylamanın etkisini ortaya çıkarmak amacıyla yapılan çalışmada,

yavru tilapyalar (9,76±1,60 g) ile belli sayıda (toplam bireylerin % 20 'si kadar) büyük
bireylerden (39,95±2,12 g) oluşan karışık grup ile boyları standardize edilmeye çalışılmış
(boylanmış) bireyler (10,24 ± 3,09 g) karşılaştırmalı olarak yetiştirilmiştir. Her iki grup
arasında oluşan performans farklılıkları; canlı ağırlık artışı, yem değerlendirme oranı,
spesifik büyüme oranı ve elde edilen toplam ürün miktarı gibi değerlerin karşılaştırılması ile
ortaya konulmuştur.

Deneme sonunda boylanmış grubun (62,35±10.41 g) karışık grubun küçük
bireylerinden (49,18±6,35 g) daha iyi büyüdüğü gözlemlenmiştir (P<0.05). Her iki grup
arasında günlük canlı ağırlık kazancı bakımından boylanmış grubun (0,869±0,035 g/gün),
karışık gruptan (0,654±0,023 g/gün) daha hızlı geliştiği görülmüştür (P<0.05). Boylanan
grubun ulaştığı 3,00±0,141 ‘lik ortalama spesifik büyüme oranına karşı, karışık grubun
küçük bireyleri 2,70±0,042 'lik bir ortalamaya ulaşmıştır (P>0.05). Denemede boylanmış
grubun yem değerlendirme oranı ortalama 1,29±0,052 'iken karışık grubun ortalaması
2,17±0,039 olarak hesaplanmıştır (P<0.05). Deneme sonunda boylanmış gruptan
5,211±0,208 kg/m3 toplam net ürün elde edilirken karışık gruptan 3,926±0,139 kg/m3
toplam net ürün elde edilmiştir (P<0.05).

Anahtar Kelimeler: Boylama, Tilapia, Kafes

 I

ABSTRACT

PhD THESIS

EFFECT OF LARGER FISH AND SIZE GRADING ON GROWTH AND

BIOMASS GAİN IN NİLE TİLAPİA (Oreochromis niloticus) IN CAGE

CONDITIONS

Mustafa Vedat ALEV

DEPARTMENT OF FISHERIES

INSTITUTE OF NATURAL AND APPLIED SCIENCES

UNIVERSITY OF ÇUKUROVA

Supervisor: Assoc.Prof..Dr. Suat DİKEL

 Year: 2008, Pages:58

 Jury: Assoc.Prof..Dr. Suat DİKEL
 Assoc.Prof..Dr. Mahmut Ali GÖKÇE
 Assist.Prof..Dr. Murat BİLGÜVEN

Assist.Prof..Dr. Nazmi TEKELİOĞLU
 Assist.Prof..Dr. Arzu ÖZLÜER HUNT

 In this study the effects of larger fish and size grading on growth of Nile
tilapia were investigated. Fish close to mean population size (10.24±3.09 g) were
raised either in presence (20% of the population), or absence of larger fish
(39.95±2.12 g) for 60 days. At the end of the study growth was calculated as weight
gain, feed conversion ratio, specific growth rate (SGR), and total net weight gain.

According to final results; graded group had a larger final average weight
(62.35 ± 10.41 g) than that bulk fish of the mixed (large + small) group of smaller
fish (49.18±6.35 g) (P<0.05). Daily weight gain of the graded group (0.869±0.035
g.day-1) was higher than the mixed group (0.654±0.023 g.day-1) (P<0.05). Mean
specific growth rate was higher in the absence of larger fish (3.00±0.141) indicating
a negative effect of larger fish on growth of smaller fish (2.70±0.042) (P>0.05). Feed
conversion ratio of graded group (1.29±0.052) was lower than the other group
(2.17±0.039) (P<0.05). Total net weight gain of the groups were 5.211±0.208 kg.m -3
and 3.926±0.139 kg.m-3 respectively (P<0.05).

Key Words: Size grading , Nile Tilapia, Cage

 II

TEŞEKKÜR

Tezimin planlanması ve yürütülmesinde sürekli desteğini ve yardımlarını

esirgemeyen danışman hocam Sayın Doç.Dr. Suat DİKEL ‘e, çalışmalarım sırasında

bilgi ve deneyimlerinden yararlandığım Dekanım Sayın Prof.Dr. Metin KUMLU ‘ya,

Bölüm Başkanım Sayın Prof.Dr. İbrahim CENGİZLER ‘e ve diğer tüm Öğretim

Üyesi Hocalarıma, araştırma istasyonunda deneme sırasında bana yardımcı olan N.

Burak ÜNALAN ‘a ve diğer tüm arkadaşlara teşekkürü bir borç bilirim.

 III

İÇİNDEKİLER Sayfa No

ÖZ I

ABSTRACT II

TEŞEKKÜR III

ÇİZELGELER DİZİNİ IV

ŞEKİLLER DİZİNİ V

1. GİRİŞ 1

2. ÖNCEKİ ÇALIŞMALAR 10

 2.1. Büyüme İle İlgili Çalışmalar 10

 2.2. Boylamanın Büyümeye Etkisi İle İlgili Çalışmalar 21

3. MATERYAL VE METOD 26

 3.1. Materyal 26

 3.2. Metod 29

 3.3. Verilerin Değerlendirilmesi 31

 3.3.1. Günlük Canlı Ağırlık Artışı 31

 3.3.2. Yem Değerlendirme Oranı 32

 3.3.3. Yaşama Oranı 32

 3.3.4. Spesifik Büyüme Oranı 32

 3.3.5. Test İstatistikleri 33

4. BULGULAR VE TARTIŞMA 34

 4.1. Canlı Ağırlık Kazancı 35

 4.2. Günlük Canlı Ağırlık Artışı 36

 4.3. Spesifik Büyüme Oranı 37

 4.4. Yem Değerlendirme Oranı 39

 4.5. Ağırlık Sınıfları Dağılımı 41

 4.6. Toplam Ağırlık Kazancı 44

 4.7. Yaşama Oranı 45

5. SONUÇLAR VE ÖNERİLER 46

KAYNAKLAR 49

ÖZGEÇMİŞ 58

 IV

ÇİZELGELER DİZİNİ Sayfa No

Çizelge 1.1. Amerika Birleşik Devletleri’nin İthal Ettiği

 Tilapia Miktarı 5

Çizelge 2.1. Tilapia Yetiştiriciliğinde Tavsiye Edilen Ağ Gözü

 Genişlikleri 11

Çizelge 2.2. Kırmızı Tilapia Ve Genetik Erkek Tilapia ‘nın

 Gelişimi 14

Çizelge 3.1. Denemede Kullanılan Ticari Sazan Yeminin

 Besin İçeriği 26

Çizelge 4.1. Büyük+Küçük (B+K) ve Boylanmış Nil tilapialarının

(Oreochromis niloticus) 60 Günlük Besi Sonrası

Sağladıkları Büyüme Performansları 34

Çizelge 4.2. Balıkların Ortalama Ağırlıkları 35

Çizelge 4.3. Balıkların Günlük Canlı Ağırlık Artışları 37

Çizelge 4.4. Balıkların Spesifik Büyüme Oranları 38

Çizelge 4.5. Boylanmış Grubun Yem Değerlendirme Oranları 40

Çizelge 4.6. Karışık (B+K) Grubun Yem Değerlendirme Oranları 40

Çizelge 4.7. Deneme Başlangıcında ve Sonundaki Ağırlık Sınıf

 Dağılımları 42

 V

ŞEKİLLER DİZİNİ Sayfa No

Şekil 1.1. Yıllara Göre Dünya Tilapia Üretim Miktarı 5

Şekil 1.2. Ülkelere Göre Tilapia Üretim Miktarları 6

Şekil 3.1. Denemenin Yapıldığı İşletmenin Genel Görünümü 27

Şekil 3.2. Denemenin Yapıldığı İşletmenin Genel Görünümü 27

Şekil 3.3. Deneysel Amaçlı Hazırlanan 1 m3 ‘lük Kafes 28

Şekil 3.4. Deneysel Amaçlı Hazırlanan 1 m3 ‘lük Kafes 28

Şekil 3.5. Denemede Büyütülen Oreochromis niloticus 30

Şekil 3.6. Örnekleme Günlerine Göre Tilapianın Ortalama Sıcaklık

 Değerleri 30

Şekil 3.7. Örnekleme Günlerine Göre Tilapianın Ortalama Oksijen

 Değerleri 31

Şekil 4.1. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük

 Bireylerinin Canlı Ağırlık Artışları 36

Şekil 4.2. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük

 Bireylerinin Günlük Canlı Ağırlık Artışları 37

Şekil 4.3. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük

 Bireylerinin Spesifik Ağırlıkça Büyüme Oranları 38

Şekil 4.4. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük

 Bireylerinin Yem Değerlendirme Oranları 40

Şekil 4.5. Boylanmış ve Karışık (B+K) Grubun Deneme

 Başlangıcındaki Ağırlık Sınıfları 43

Şekil 4.6. Boylanmış ve Karışık (B+K) Grubun Deneme Sonundaki

 Ağırlık Sınıfları 43

Şekil 4.7. Deneme Başında ve Sonunda Boylanmış ve Karışık (B+K)

 Grubun Toplam Ağırlık Kazancı 45

 VI

1. GİRİŞ Mustafa Vedat ALEV

1. GİRİŞ

Su ürünleri; bitkisel üretim, hayvansal üretim ve ormancılık yanında tarım

sektörünün dört alt sektöründen birini teşkil etmektedir. Beslenmenin yanı sıra

sanayiye ham madde temin etmesi, istihdam yaratması ve ihracat potansiyelinin

yüksek olması nedeniyle, bu sektör, ekonomimize önemli katkılar sağlamaktadır. Üç

tarafı denizlerle çevrili 8333 kilometre deniz kıyımıza ilave olarak, 200’ü aşkın doğal

göl, 159 adet baraj gölü, 1000 civarında gölet ve 172.000 kilometre uzunluğuna sahip

akarsu varlığıyla zengin bir iç su kaynağına sahip olan ülkemiz, bu imkanlarıyla,

büyük bir su ürünleri potansiyeline sahip bulunmaktadır (Anonymous, 2005a).

Türkiye’deki su ürünleri üretimi, 1988 yılına kadar giderek artmış ve bu yıl

itibariyle bugüne kadar gerçekleşen en yüksek üretim seviyesi olan 676.000 tona

ulaşmış olup, dünya su ürünleri üretimindeki payı %0 6,5 olmuştur. 1988 yılından

itibaren düşmeye başlayan üretim miktarı 1991 yılında 364.361 tonla en düşük

seviyede gerçekleşmiş ve dünya üretimindeki payı %0 3,5 ‘a gerilemiştir. Bunun

başlıca nedeni 1988 yılından itibaren denizlerimizden avcılık yoluyla elde edilen

deniz ürünleri üretiminin düşmesidir. 1991 yılından 1998 yılına kadar üretim yeniden

artma eğilimine girmiş bulunmaktadır (Anonymous, 2000). Son yıllarda su ürünleri

miktarında izlenen artış, iç sularda ve denizlerimizde yetiştiricilikle yapılan üretimin

artmasından kaynaklanmaktadır. Kültür balıkçılığı üretimi son 10 yılda hızlı bir

şekilde artmış, 1990’da kültür balıkçılığıyla elde edilen miktar 5.762 ton olmuştur.

Bunun 1.434 tonu denizel türlerden, 4.328 tonu da tatlı suda yapılan üretimden elde

edilmiştir. Bu miktar kat kat artarak 1999’da 25.230 tonu denizel türlerden, 37.770

tonu tatlı suda yapılan üretimden elde edilmiştir (Anonymous, 2001). 2003 yılında

yetiştiricilik yoluyla elde edilen miktar 79.943 ton olup bunun 40.217 tonu tatlı su

üretiminden, 39.726 tonu da denizde yapılan üretimdendir (Anonymous, 2004). 2006

yılında ise 56.760 tonu iç sularda, 72.240 tonu denizlerde yapılan yetiştiricilikten

olmak üzere toplam 129.000 ton üretim yapılmıştır (Anonymous, 2007a). Bu artışın

nedeni, kültür balıkçılığının devlet tarafından sürekli kredilendirilmesi, yavru temini

ve kamunun finanse ettiği araştırma ve geliştirme faaliyetleri yolu ile özendirilmesi

ve bu çeşit üretimin avcılık üretimine göre teknik olarak daha avantajlı olmasıdır.

 1

1. GİRİŞ Mustafa Vedat ALEV

Bunun yanında 1995 yılında Tarım ve Köy İşleri Bakanlığı’nca doğal göllerde ve

baraj göllerinde ağ kafeslerde alabalık yetiştiriciliğinin de başlatılması, üretim

artışına yol açmıştır. (Anonymous, 2000).

Ülkemiz su ürünleri üretim miktarı ile Akdeniz ülkeleri arasında 3’üncü,

dünya ülkeleri arasında ise 32’nci sırada yer almaktadır. Bu yerimizi muhafaza

edebilmemiz, mevcut kaynaklarımızın korunması ve bunun yanında üretimin

sürdürülebilir nitelikte olmasıyla mümkündür (Anonymous, 2005a).

Dünya nüfus potansiyeli ile birlikte protein ihtiyacının artması, buna karşın

denizlerdeki bilinçsiz avlanma ve denizlerin kirletilmesi, balık stoklarının giderek

tükenmesine neden olmuştur. Su ürünlerinin ekonomik olması, insan beslenmesi

dışında, endüstride de ana ve yardımcı madde olarak kullanılması, bu açığı kapatmak

için su ürünleri konusunda gelişmiş ülkeleri yeni arayışlara sokmuştur. Bunun

sonucunda yeni teknolojiler geliştirilerek kültür balıkçılığı başlatılmıştır

(Anonymous, 2005b).

Su ürünleri yetiştiriciliği, bir yerin coğrafi ve iklim şartlarıyla, suyun fiziksel,

kimyasal ve biyolojik şartlarına sıkı sıkıya bağlı olduğundan her yerde

yapılamamaktadır. Yine sağlık, ülke ekonomisi, denizlerde seyrüsefer, teknik ve ilmi

bakımlardan herhangi bir mahzuru bulunmayan ve bu yönlerden etüt, inceleme ve

araştırmaları tamamlanmış ve yetiştiriciliğe uygunluğu tespit edilmiş deniz ve iç su

alanlarında kafes balıkçılığı yapılmaktadır (Anonymous, 2005a).

Kafeste balık yetiştiriciliği yaklaşık 750 yıl önce Çin’ in Yangtze nehrinde

gerçekleştirilmiştir (Hu, 1994) ve Güneydoğu Asya da uzun süre uygulanmıştır

(Ling, 1977). Dünyanın çeşitli bölgelerinde ticari öneme sahip türlerin entansif

kültürü için çok sayıda modern kafes tipi geliştirilmiştir (Coche, 1978). Kafeste balık

yetiştiriciliği diğer sistemlere göre bazı avantajlara sahiptir (Hoşsucu, 1993). Bunları

şöyle sıralayabiliriz:

1. İstenilen su ortamına kolayca kurulup, kaldırılabilir ve yer değiştirilebilir.

İstenilen boyutta su hacmi denetim altına alınabilir.

 2. Ortam koşulları uygun olduğu ölçüde kafes içinde optimal su kriterlerinde

devamlılık sağlanır ve rizikolar azalır.

 3. Hastalıklara ve epidemik vakalara karşı daha güvenlidir.

 2

1. GİRİŞ Mustafa Vedat ALEV

 4. Tesis ve havuzlama masraflarını en az düzeye indirir.

 5. Su temini ve iletimi masrafları içermez.

 6. Stoklama, besleme-bakım ve hasat kolaylığı sağlar.

 7. Yılda birden fazla dönem ve tür ele alınabilir (yazın sıcak iklim balıkları,

kışın soğuk iklim balıkları vb.).

 8. Aile işletmelerinde total iş gücü değerlendirme avantajı sağlar.

 9. Açık deniz ve okyanus koşullarında havuzlama ve yetiştirme potansiyeli

sağlar. Bu yolla büyük su kütlesinin yetiştiricilikde kullanımı temin edilir.

 10. Mekanizasyon ve otomasyonu optimal değerlendirme potansiyeli

yaratarak büyük işletmelerde maksimum iş gücü tasarrufu sağlar.

 11. Birim alandan en yüksek verim temin edilir.

Bugün kafeste balık yetiştiriciliği, araştırmacı ve ticari üreticilerin yukarıda

bahsedilen avantajlardan dolayı daha çok dikkatini çekmektedir. Balık tüketiminin

artması, bazı doğal balık stoklarının azalması ve bu işin karlılığı kafeste balık

üretimine özel bir ilgi uyandırmıştır. Kafeste balık yetiştiriciliği aynı zamanda diğer

amaçlar için sınırlı kullanım olanağı olan su kaynaklarının, çiftçi tarafından daha

rasyonel değerlendirilmesi şansını da vermektedir (Emre ve Kürüm, 1998).

Modern kafes sistemlerinin ilk olarak nerede başladığını söylemek zor

olmakla beraber 1950‘li yılların başlarında Japonya ‘da kullanıldığı sanılmaktadır.

Kinki Üniversitesi balıkçılık laboratuarı müdürü Prof. Dr. Harada 1954 yılında ilk

olarak kafes balıkçılığı deneylerine başlamış ve ticari bir tür olan sarıkuyruğu

(Seriola quinqueradiata) takip eden 3 yıl içinde yetiştirmiştir (Beveridge, 1987).

Türkiye’ de levrek ve çipura gibi önemli türlerin ağ kafesler kullanılarak

yetiştirilmesi 1984 yıllından itibaren gerçekleştirilmektedir (Şahin, 1995). Bu

tarihten itibaren özellikle Güney ve Batı Ege’de kafeste balık yetiştiriciliği yaygın bir

şekilde kullanılmaktadır.

 Modern kafes sistemlerinin ilerlemesi, özellikle salmon çiftçilik endüstrisinin

gelişmesiyle son 20 – 30 yıl içinde gerçekleşmiştir. Bu amaçla onshore (kıyıya

yakın) sularda korunaklı alanlar için kafesler dizayn edilmiştir. Bu kafesler

başlangıçta ağaçtan daha sonra çelik ve plastikten yapılmıştır. Günümüzde salmon

 3

1. GİRİŞ Mustafa Vedat ALEV

üretiminde; plastikten yapılmış, çevresi 100 metre veya daha fazla olan, 10 – 20.000

m3 hacimli, ağ ve bağlama sistemiyle birlikte kurulma maliyeti 5 pound/m3 ‘den daha

düşük olan dairesel kafesler kullanılmaktadır (Scott ve Muir, 2000).

 Offshore (kıyı ötesi) kafeslerin gelişmesi, onshore (kıyıya yakın) kafeslerin

gelişmesine paralel olarak son 10 – 15 yılda gerçekleşmiş ve çeşitli modeller test

edilmiştir. Bu modellerin hepsi balık üreticileri tarafından kabul edilmemiştir.

Önerilen kafes tipleri genellikle pahalı bulunmuştur (Scott ve Muir, 2000).

1970 ‘li yılların sonunda D.S.İ. Genel Müdürlüğü tarafından Suriye’den

yurda sokulan tilapia’lar daha sonra Ç.Ü. Ziraat Fakültesi’nce İsrail ve İngiltere’den

getirilen türlerle zenginleştirilmiştir. O yıllarda henüz dünya çapında tanınmazken

gelecekte çok önemli bir misyonu olduğu ve açlık ile mücadelede kullanılması

planlanmıştır. Tilapia üretimi, 1990‘da 830.000 ton iken, 1999 yılında ikiye

katlanarak 1.600.000 tonu bulmuş ve 2010 yılında ise 2.500.000 tona ulaşacağı

tahmin edilmiştir. Fakat 2005 yılında bu üretim miktarına ulaşmıştır. 2010 yılı için

yeni tahmin değeri 3.500.000 tondur (Josupeit, 2007) (Şekil 1.1). 1990’lı yılların

başında avcılıkla elde edilen üretim miktarı, yetiştiricilikle elde edilen üretim

miktarına eşitken günümüzde bu rakam yetiştiricilik lehine 4 veya 5 kat artmıştır.

Dünya çapında en önemli tilapia üreticisi olan Çin’in 2005 yılında üretimi 1.000.000

tondur (Şekil 1.2). İkinci sırada yer alan Mısır’ın üretimi ise 300.000 tondur

(Josupeit, 2007). Çin’in tilapia ihracatı 2004 yılında 90.356 ton iken 2006 yılında

artarak 181.831 tona, değer olarak ise 400 milyon dolara ulaşmıştır. Bunun da

104.668 tonunu (%57,56) A.B.D.‘ye ihraç etmektedir (Anonymous, 2007b).

Özellikle A.B.D. ‘deki gelişen pazar ve ithalat isteği doğal olarak Çin’in dışındaki

üreticileri de harekete geçirmiştir. Günümüzde farklı kıtalarda iklimi müsait bir çok

ülkede sadece A.B.D. için üretim yapan firmalar ve kuruluşlar ortaya çıkmıştır.

Bunların başında; Afrika’da Tanzanya, Uzak Doğu’da Tayvan, Orta Amerika’da

Kostarika ve Honduras, Güney Amerika’da Venezüella ve Ekvator’daki işletmeler

gelmektedir. 2000‘li yılların başında A.B.D.’de büyük restoran zincirlerinin beyaz et

ve balık eti için tilapia’yı tercih etmesiyle dünya piyasasında dış satımı yapılan

tilapia üretiminin önemli bir bölümünü (%88) sadece A.B.D talep etmiştir

(Vannuccini, 2001). Amerika’nın 1999 yılında ithal ettiği tilapia miktarı 37.600 ton

 4

1. GİRİŞ Mustafa Vedat ALEV

iken, 2004 yılında bu miktar artarak 112.900 tona, 2006 yılında ise 158.300 tona

yükselmiştir (Çizelge 1.1). Değer olarak ise 1997 ‘de A.B.D’nin tilapia ithalatı 49.5

milyon Dolarken 2006 yılında 483 milyon Dolara çıkmıştır (Anonymous, 2007b).

Çizelge 1.1. Amerika Birleşik Devletleri’nin İthal Ettiği Tilapia Miktarı (t)
 (Anonymous, 2007b).

 1999 2000 2001 2002 2003 2004 2005 2006

Dondurulmuş

(Tüm)

27.300 27.800 38.700 40.700 49.000 57.300 56.500 60.800

Dondurulmuş

(Fileto)

5,000 5.200 7.400 12.300 23.200 36.200 55.600 74.400

Taze Fileto 5.300 7.500 10.200 14.200 18.000 19.500 22.700 23.100

Toplam 37.600 40.500 56.300 67.200 90.200 112.900 134.900 158.300

Global tilapia üretimi

0,0

0,5

1,0

1,5

2,0

2,5

3,0

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

M
ily

on
 to

n

Source FISHSTAT+

Yetiştiricilik

 Avcılık

Şekil 1.1. Yıllara Göre Dünya Tilapia Üretim Miktarı (Josupeit, 2007)

 5

1. GİRİŞ Mustafa Vedat ALEV

 Tilapia; özellikle İngiltere, Fransa, Belçika, Almanya, İtalya ve Hollanda gibi

Avrupa ülkelerinde de popüler olmaya başlamıştır. Avrupa’nın kuzeyinde fileto

halinde, güney kısmında ise tüm halde tilapia tercih edilmektedir. Avrupa’da

genellikle büyük boyda tilapia tüketilmektedir. Avrupa’nın tilapia ihtiyacı Çin,

Tayvan, Endonezya, Tayland ve Zimbabye’den temin edilmektedir (Anonymous,

2007b).

ÜÜlkelere Glkelere Göörere tilapia tilapia
YetiYetisstiricilitiriciliggii

0,0

0,5

1,0

1,5

2,0

2,5

1990 1995 2000 2005

m
ily

on
 to

n

Others
Thailand
Taiwan Province of China
Philippines
Indonesia
Egypt
China

x

Diğerleri

Tayland

Tayvan

Filipinler

İndonezya

Mısır
Çin

Şekil 1.2. Ülkelere Göre Tilapia Üretim Miktarları (Josupeit, 2007)

Tilapia yetiştiriciliğinin günümüzden 4500 yıl öncesine dayandığı tahmin

edilmektedir (Balarin ve Hatton, 1979 ; Balarin ve Haller, 1982). Bilimsel olarak ilk

kayıtlar 1924 yılında Kenya’da tilapia yetiştiriciliğinin yapıldığını ve buradan tüm

Afrika’ya dağıldığını bildirmektedir (Meschkat, 1967). Tilapiaların kafeslerde

yetiştirilmesi nispeten daha kısa bir geçmişe sahiptir (Coche,1982), ilk olarak 1969

’da A.B.D.’ de başlandığı bildirilmektedir (Pagan, 1969). 1970’ lerin başında mevcut

 6

1. GİRİŞ Mustafa Vedat ALEV

su kütlesinin daha rasyonel kullanılması ve ayrıca hem ekonomik hem de pratik

olması nedeniyle göllerde, nehirlerde, havuzlarda, kanallarda, lagünlerde, kıyısal

bölgelerde ve denizlerde kafes kullanımına başlanmıştır (Muir ve Roberts, 1982). Bu

amaçla uzun yıllar önce başlanan tilapia yetiştiriciliğine, kafeslerde de yetiştirme

olanakları araştırılmış ve ilk olarak 1969 yılında Auburn üniversitesinde havuz

içerisinde karaya bağlı kafes sistemleri ile denemelere başlanmıştır. Günümüzde

özellikle Çin, Tayvan, Endonezya, Tayland ve Vietnam gibi Güneydoğu Asya

ülkeleriyle Mısır, Tanzanya ve Güney Afrika Cumhuriyeti gibi bazı Afrika

ülkelerinde göl ve geniş su rezervuarlarında kafes sistemleri gündem kazanmıştır.

 Tilapiaları kafeste yetiştirmeye başlayan bilim adamları ilk olarak tilapiaların

aşırı çoğalma problemine mekanik bir çözüm olarak kafes sisteminin olanaklarını

incelemişlerdir. Pagan (1969)’a göre tilapiaların kafeste yetiştirilmeleri,

çoğalmalarına engel olarak önemli bir avantaj sunmuştur. Pagan (1975) yaptığı

araştırmada O.aureus’ ların 0,6 cm’lik ağ gözü olan kafeslerde yetiştirilmesinin aşırı

çoğalmalarına karşı kullanılabilir bir çözüm olabileceğini belirtmiştir. Bu öncü

çalışmaların ardından Afrika’da yarı-intensif olarak Tanzanya ve Victorya göllerinde

başarılı uygulamalar yapılmıştır. Daha sonraki yıllarda Fildişi sahillerinde daha

yoğun programlar uygulanmıştır (Coche, 1978). Ayrıca tilapiaların Louisiana’da

tuzlu su ve acı su ortamlarında da kafeste yetiştiriciliği yapılmıştır. Tilapialar

Ictalurus punctatus (Amerikan yayın balığı) gibi predatör türlerle kafes içinde

polikültür amaçlı yetiştirme olanaklarına da olumlu cevap vermiştir. Bu

araştırmaların ışığında günümüzde birçok ülkede ticari boyutta kafeste tilapia

üreticiliği yapılmaktadır.

 Ülkemizde özellikle kısa dönemlerde de olsa ekolojik şartları uygun bir çok su

rezervuarında, diğer yetiştiricilik sistemlerinden çok daha ucuz yatırımlarla kafeste

tilapia yetiştiriciliği yapmak önerilebilir görünmektedir. Günümüzde iş gücünün çok

ucuz olduğu ülkemizde bu konunun üzerine düşüldüğünde çok iyi sonuçlar alma

olasılığı oldukça kuvvetlidir.

Balık yetiştiriciliğinde; yetiştirilen gruptaki tüm bireylerin kullanılan yemden

eşit şekilde yararlanmasını sağlayarak, daha düşük harcama ile daha yüksek bir

biomas üretimi sağlanabilir (Purdom, 1974; Sunde ve ark., 1998). Bunu

 7

1. GİRİŞ Mustafa Vedat ALEV

gerçekleştirmek için yapılan pratik uygulamalardan biri olan boylama; bir çok ticari

balık türünün üretiminde yem değerlendirme oranını düşürmek, canlı ağırlık artışını

ve yaşama gücünü artırmak amacıyla da uygulanmaktadır (Gunnes, 1976; Huet,

1986; Lambert ve Dutil, 2001).

 Bazı balık türlerinde, bazı bireyler genotipik özelliklerinden dolayı diğer

bireylerden daha yüksek büyüme hızına ulaşabilirler (Brown, 1946; Magnuson,

1962; Jobling, 1985; Jobling, 1995; Koebele, 1985) ve bu nedenle farklı boylarda

bireylerden oluşan bir grup oluşur. Yetiştiricilikte farklı boy gruplarının bir arada

bulunması; büyük bireylerin küçük olanlar üzerinde bir baskı unsuru oluşturarak ve

bunun sonucunda da, özellikle karnivor türlerde "kanibalizme" yol açarken (Matsui,

1980; Seymor, 1984), eşit ve optimal bir yem büyüklüğü veya yem formunun

uygulanamaması (Wankowski ve Thorpe, 1979; Knights, 1983), eşit ve optimal bir

yemleme seviyesi seçememe gibi önemli sorunlar yaratarak üreticiyi çoğu zaman zor

durumda bırakmaktadır (Goldan ve ark., 1998). Boylamanın büyümeye pozitif

etkileri bir çok balık türü için yayınlanmıştır. Yapılan bir çok yetiştiricilik çalışması

ile boylamanın Atlantik Salmonu’nda (Salmo salar) (Gunnes, 1976), Atlantik

Morina’sında (Gadus morhua) (Lambert ve Dutil, 2001) ve bir Gastropoda türü olan

Haliotis tuberculata 'da (Mgaya ve Mercer, 1995) büyümeyi önemli düzeyde

arttırdığı kanıtlanırken, bununla birlikte bazı durumlarda boylamanın balıklar için

stres kaynağı oluşturabileceği ve türlerin bu etkiye farklı düzeylerde tolerans

gösterebilecekleri bildirilmektedir. Bu konuda yapılan bazı araştırmalar; Kalkan

(Scoptalmus maximus) (Sunde ve ark., 1998), Alp Alabalığı (Salvelinus alpinus)

(Jobling ve Reinsnes, 1987; Baardvik ve Jobling, 1990), Yılan Balığı (Anguila

anguila) (Kamstra,1993), Kanal Kedibalığı (Ictalurus punctatus) (Carmichael, 1994)

ve Kerevitlerde (Cherax tenuimanus) (Qin ve ark., 2001) boylamanın büyümeyi

etkilemediğini göstermiştir.

 Sonuç olarak; boylamanın bazı türlerde pozitif etkileri gözlemlenirken

(Lambert ve Dutil, 2001; Wallat ve ark., 2005) bazı türlerde de negatif etkilerinden

söz edilmektedir (Melard ve ark., 1995; Strand ve Øiestad, 1997). Bu nedenle bu

denemede kafes koşullarında farklı boyları olan (büyük ve küçük boy) Nil

Tilapiaları (Oreochromis niloticus)'nın bir arada yetiştirilmesi ile, boyları birbirine

 8

1. GİRİŞ Mustafa Vedat ALEV

yakın (boylanmış) bireylerle yapılan yetiştiricilikle karşılaştırıldığında, kaynaklardan

ne ölçüde yararlanabildikleri, bireysel büyüme ve yemden yararlanma

parametrelerinin neler olacağı konularında bazı değerlerin ortaya çıkarılması

amaçlanmıştır. Bu değerler sonucunda tilapia üreticilerine veya tilapia üretmek

isteyen yetiştiricilere daha verimli üretim yapma ve yem giderlerini azaltma

konularında yol gösterilmesi hedeflenmiştir.

 9

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

2. ÖNCEKİ ÇALIŞMALAR

2.1. Büyüme ile ilgili Çalışmalar

Kafeslerin ağ gözü açıklığı tilapiaların büyümesi üzerine etkilidir. Ayrıca

tilapia yetiştiriciliğinde en büyük sorunlardan birisi olan aşırı üreme problemine de

çözüm olabilir. Pagan (1975) yaptığı araştırmada O. aureus’ ların 0,3 cm’ lik ağ gözü

açıklığına sahip kafeslerde üreyebildiklerini fakat 0.6 cm’ lik ağ gözü açıklığı

bulunan kafeslerde üreme faaliyetini başaramadıklarını tespit etmiştir. Balarin ve

Haller (1979) ’in bildirdiklerine göre normalden geniş gözlü ağların kullanılması

sonucu tilapialarda bir çok fiziksel rahatsızlık ve yaralanmaların olacağı, balıkların

normalden büyük ağ gözlerinden kaçmak istercesine dalışlar yapabileceği, sonuçta

da ağ iplerinin açtığı yaralar nedeniyle sekonder enfeksiyonlar oluşabileceği ve

bunun sonucunda kitlesel kayıpların olabileceği belirtilmiştir. Muir ve Roberts

(1987) ’ın belirttiklerine göre O. mossombicus’ ların 0,6 cm’ lik ağ gözü açıklığında

üreyemedikleri, fakat bu ağ gözü açıklığının fouling nedeniyle daralıp kapanması

sonucu üreme eylemini başarabildikleri de not edilmiştir. Ayrıca 2,5 cm gibi

normalden büyük ağ gözü açıklığına sahip ağlarda ise küçük (yabancı) balıkların

kafes içine girebildikleri, bu sebeple yemlerin bir bölümünün boşa gittiği

bildirilmiştir. Hargreaves (1987) araştırmasında 19 mm‘lik ağ gözü açıklığına sahip

kafeslerde 9 gramdan küçük yavruların yem için bu kafeslere girdiklerini ve büyüme

periyoduna da olumsuz yönde etki yaptığını saptamıştır. Beveridge (1991)’ in yaptığı

çizelgede 12 g’dan küçük yavrulardan 200 g’ın üzerindeki bireylerin semirtilmesine

kadar ki dönemlerde tilapia yetiştiriciliğinde kullanılan ağ gözü açıklıkları

belirtilmiştir (Çizelge 2.1).

 10

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

Çizelge 2.1. Tilapia Yetiştiriciliğinde Tavsiye Edilen Ağ Gözü Genişlikleri
 (Beveridge, 1991).

Balığın Büyüklüğü Amaç Ağ Gözü Genişliği (mm)

Yavru (12 g) Nursery (Yavru bakım) 1 - 3

Fingerling (12 - 30 g) Grow - out (Semirtme) 4 - 8

30 - 200 g Grow - out (Semirtme) 10 - 20

200 g + Grow - out (Semirtme) 20 - 25

Ergin (150 g +) (Çiftleştirme) 1 - 3

Tilapialarda büyümeye ve boy farkı oluşumuna etki eden faktörlerden biri de

cinsiyet farkıdır. Lovshin (1975)‘ın bildirdiğine göre Mires 1969 ’un yaptığı bir

çalışmada O.aureus x O.niloticus‘lardan elde ettiği melez yavruları 12 g’lık iken 4,1

ha’lık havuzlara 8.800 adet/ha stoklamış ve 8 ay sonra balıkları hasat ettiğinde erkek

oranını % 61, dişi oranını da % 39 olarak saptamıştır. Bu çalışmada erkeklerin 179 g

canlı ağırlığa, dişilerin ise 119 g canlı ağırlığa sahip olduklarını bulmuştur. Yine aynı

araştırmaya paralel kurulan diğer bir çalışmada 4,5 ha’lık bir havuza, ortalama 5

g’lık melez bireylerden 11.350 adet/ha şeklinde stoklamış ve 104 günlük periyot

sonunda elde edilen balıkların % 62 ’sinin erkek, % 38’inin dişi olduğunu bulmuştur.

Erkeklerin 86 g, dişilerin ise 70 g ortalama canlı ağırlığa sahip oldukları saptanmıştır.

Hanson ve ark. (1983) yaptıkları bir araştırmada Oreochromis niloticus‘ları erkek

ve dişi olarak ayrı, ayrı ve karışık olarak yetiştirmişler, araştırma sonunda

erkek Oreochromis niloticus ‘lar aynı kafes içinde dişilere göre 2,2 ile 2,5 kat daha

hızlı geliştiklerini bulmuşlar ve ayrıca bireyler arası rekabetin fazla etkili olmadığını

da vurgulamışlardır. Dikel ve ark. (1994), yaptıkları araştırmada dünyada en fazla

yetiştiriciliği yapılan tilapia türlerinden Oreochromis aureus erkekleri ile

Oreochromis niloticus dişileri arasında melezleme yapılarak, yüksek oranda erkek

bireylerin elde edilmesi ve bu melez yavruların 200 m2‘lik yetiştirme havuzlarında

farklı iki stok oranında gösterdikleri gelişme performanslarının karşılaştırılması

amaçlanmıştır. Araştırma sonunda, melez yavrularda erkek oranı ortalama % 68

olarak saptanmıştır. Araştırma sonu itibariyle m2‘ye 6,5 adet stoklanan gruptaki

 11

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

bireyler, m2‘ye 11,5 adet olarak stoklanan gruba göre istatistiki olarak önemli

derecede farklı (P<0,05) ve daha yüksek oranda ağırlık değerine ulaşmışlardır.

Tilapia yetiştiriciliğinde türler arasında da büyüme açısından farklılıklar

vardır. Mc Geachin ve ark. (1987) Tilapia aurea fingerlinglerini deniz suyunda 90

gün boyunca 1 m3 hacimli yüzen kafeslerde yetiştirmişlerdir. 100, 200 ve 400

adet/m3 olan stok oranlarının, büyüme oranını etkilemediğini fakat tuzluluğun

büyümeyi durdurduğunu gözlemlemişlerdir. Günlük canlı ağırlık artışını ve spesifik

büyüme oranını 0,34 g/gün ve %1,08 olarak bulmuşlardır. Nispeten düşük büyüme

oranı ile hastalanma oranının yüksek olması nedeniyle ölüm gözlemlemişler ve

Tilapia aurea‘nın tamamen tuzlu suda yetiştiricilik için uygun bir tür olmadığını

bildirmişlerdir. Polat ve ark. (1994), farklı iki tilapia türü (Oreochromis niloticus ve

Oreochromis aureus) ‘nün Çukurova koşullarında gelişme performanslarının

karşılaştırılması üzerine yaptıkları çalışmada; aynı koşullarda yetiştirilen sıfır yaşlı

Oreochromis niloticus ve Oreochromis aureus‘un gelişme performansları ve yem

değerlendirme oranlarını inceleyerek, yetiştiricilik açısından hangisinin daha

avantajlı olabileceğini araştırmışlardır. 125 günlük bir yetiştiricilik periyodu sonunda

Oreochromis niloticus 145,9±0,9 g ağırlık ve 19,2±0,3 cm boya, Oreochromis

aureus ise 129,8±0,9 g ağırlık ve 18,9±0,3 cm boya ulaşmışlardır. Yem

değerlendirme oranı; O. niloticus için 2,01 , O. aureus için ise 1,77 olarak

bulunmuştur. Araştırma sonu itibariyle hesaplanan kondisyon faktörleri; O. niloticus

için 1,97 , O. aureus için ise 1,92 olarak saptanmıştır. Dikel (1995) yaptığı çalışmada

Oreochromis aureus erkekleri ile Oreochromis niloticus dişilerini çiftleştirerek elde

edilen % 80’i erkek olan melez yavrular ile ebeveyn grupların saf yavrularını

karşılaştırmalı olarak yetiştirmiştir. Denemede 3 gramlık yavrular kullanılmış ve

deneme 120 gün sürmüştür. Bu süre sonunda melez yavrular 135,5±1,93 g, O. aureus

yavruları 105,34±0,06 g, O. niloticus yavruları ise 90,62±0,18 g canlı ağırlığa

ulaşmışlardır (P<0,05). Araştırmada havuz koşullarında yetiştirilen deneme

gruplarının karkas kompozisyonları incelenirken yenilebilen et oranları melezler için

%59,4±0,12 bulunurken, bu oran O. aureus için %57,83±0,4 , O. niloticus için

%57,0±0,14 olarak bulunmuştur (P<0,05). Ayrıca elde edilen karkasların besin

özellikleri belirlenerek vücutlarının içerdiği ham protein, ham yağ, ham kül ve kuru

 12

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

madde miktarları karşılaştırılmıştır. Ham protein oranının belirlenmesi için yapılan

analizler sonucu sırasıyla O. niloticus, O. aureus ve melezleri için %18,76±0,2,

%18,38±0,02, %18,29±0,18 olarak bulunmuştur (P>0,05). Ham yağ için yapılan

analizlerde bulunan sonuçlar sırası ile %10,8±0,23, %10,61±0,16, %12,25±0,21 ‘dir.

Melezlerin ham yağ açısından diğer gruplardan önemli düzeyde farklı ve yüksek bir

içeriğe sahip olduğu bulunmuştur (P<0,05). Polat ve ark. (1995a) yaptıkları

çalışmada sonbaharda sera içerisine alınan Tilapia zillii anaçlarından erken dönemde

yavru alınması ve bu yavrularla erken dönemde yetiştiriciliğe başlanarak, erken

dönemde yavru alımının Tilapia zillii ’nin gelişme performansı üzerine olan etkileri

araştırılmıştır. Araştırma sonunda, Ocak ayından itibaren yaklaşık 20 Co’de tutulan

Tilapia zillii anaçlarının Nisan ayı başlarında yumurta verdikleri saptanmıştır. Bu

yavrular 165 günlük bir yetiştirme periyodu sonunda 136,2 g canlı ağırlığa ve 18,42

cm boya ulaşmışlardır. Yem değerlendirme oranı 1,47 olarak bulunmuştur. Tilapia

zillii ’nin erken ilkbahar çıkışlı yavrularıyla yapılacak bir yetiştiricilikte, bu

yavruların bir sezon sonunda rahatlıkla pazar boyuna ulaşabildikleri saptanmıştır.

Dikel (1997) Ç.Ü. Su Ürünleri Fakültesi’nde 56 gramlık kışlatılmış O. aureus x O.

niloticus melezlerini 200 m2 ’lik havuz içerisinde 4 m3 ’lük yüzer kafeslerde iki farklı

stok oranı (10-18 adet/m3) uygulamış ve 90 gün sonra 18 adet/m3 stoklanan kafesten

145-150 g’lık hibritler elde ederken 10 adet/m3 stoklanan kafesten 215 g ’lık bireyler

elde edebilmiştir. Bu çalışmada 1 m3 ’den 2,0 ile 2,16 kg ürün elde edilmiştir. Dikel

ve ark. (2002) İki farklı tilapia türü olan Tilapia zillii ve Tilapia rendalli jüvenillerini

Seyhan baraj gölünde yüzer ağ kafeslere stoklamışlar. Denemenin ilk bölümünde

“Hapa” tipi kafeslere 375 adet/m3 oranında stoklanan (1,00±0,59 ve 0,84±0,46 g)

jüveniller 15 gün süreyle beslendikten sonra 4,63±2,49 ve 3,83±1,84 g ortalama canlı

ağırlığa ulaştıklarında denemenin ikinci bölümünü oluşturan esas semirtme

kafeslerine (12 mm’lik ağ gözlü 95 m3 hacimli) 30 adet/m3 oranında stoklanmıştır.

90 günlük araştırma sonunda T. zillii ve T. rendalli yavruları sırasıyla 161,54 ±27,68

ve 136,60 ±21,12 g canlı ağırlıklara, 2,092 ve 1,77 g/gün günlük canlı ağırlık

artışlarına, 1,122 ve 1,349 yem değerlendirme oranına ulaşmışlardır. Zonneveld ve

Fadholi (2002), Endonezya’da kırmızı tilapiaları 0,125; 4; 12; ve 20 balık/m2 stok

yoğunluğunda 32 m2 ’lik beton havuzlara stoklamışlar ve %28,8 ham protein içeren

 13

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

pelet yemle 8 hafta beslemişler. Araştırma sonunda, en düşük stok yoğunluğuna

sahip balıklarda en yüksek büyüme oranı görülürken, stok yoğunluğu 12 balık/m2

olan grupta 17,0 kg/havuz miktarıyla en fazla ürün elde edildiği bildirilmiştir.

Ahmad-Ashhar ve ark. (2003), yaptıkları çalışmada, seleksiyonu yapılmamış bir

yerel kırmızı tilapia hattı ile Asya Teknoloji Enstitüsü’nden alınan Genetik Erkek

Tilapiayı (GET) karşılaştırmışlardır (Tayland’da elde edilen sonuçlar Çizelge

2.2’deki gibidir). 89 gün sonra, kırmızı tilapianın ağırlığı 786 g ve GET’nin ağılığı

ise 432 g olmuştur. Kırmızı tilapianın büyüme oranı 6,57 g/gün, GET’ninki ise 2,64

g/gün olmuştur.

Çizelge 2.2. Kırmızı Tilapia ve Genetik Erkek Tilapia’nın Gelişimi (Ahmad-Ashhar
 ve ark., 2003).

 Yerel Kırmızı Tilapia Genetik Erkek Tilapia (GET)

 Kültür periyodu (gün)

 İlk Ağırlık (g)

 Final Ağırlığı (g)

 Min ve Max ağırlıklar (g)

 Gelişme oranı (g/gün)

 89

 201

 786

 500-1210

 6,57

 89

 198

 432

 120-870

 2,63

Yeme ilave edilen ek maddelerle beslenen tilapialarda da büyüme açısından

farklılık vardır. Dikel ve ark. (2003) tarafından Seyhan baraj gölünde yüzer ağ

kafeslerde L-carnitine destekli yem ve normal ticari sazan yemi ile 90 gün süreyle

beslenen 9-10 g’lık kışlatılmış Nil tilapialarının (Oreochromis niloticus) besi

performansları ve büyüme parametreleri değerlendirilmiştir. Deneme sonunda L-

carnitine destekli yemle beslenen grup 151,86±27,19 g canlı ağırlığa ulaşırken,

kontrol grubunun ortalaması 141,80±24,83 g olarak belirlenmiştir (P<0.05). Yem

değerlendirme oranı bakımından grupların ulaştıkları değerler (1,16±0,31 ve

1,20±0,28) arasında önemli bir fark görülmemiştir (P>0.05). Elde edilen hasat

bakımından L-carnitine destekli gruptan 10,022±0,08 kg/m3 ürün elde edilirken,

kontrol grubundan 8,933±0,09 kg/m3 ürün sağlanmıştır (P>0.05).

Tilapianın farklı türlerle yapılan üretim modelleri de vardır. Polat ve ark.

(1995b) yaptıkları çalışmada, yaklaşık 200 m2 yüzey alanına sahip havuzlara, 4

 14

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

farklı stok kombinasyonuyla yerleştirilen sazan (Cyprinus carpio) ve tilapia

(Oreochromis niloticus)‘nın, ağırlık ve boy olarak gelişme performansları

incelenmiştir. Araştırmada, 1. grup 1150 T+50 S, 2. grup 1100 T+100 S, 3. grup

1050 T+150 S ve 4. grup ise 1000 T+200 S şeklinde oluşturulmuş ve araştırmada

ortalama 1,4 cm boyundaki sıfır yaşlı tilapia ve sazan yavruları kullanılmıştır.

Araştırma sonunda, hem sazan hem de tilapialarda ağırlık ve boy olarak en yüksek

gelişme, 1. gruptaki balıklarda olmuş, tilapialar ortalama 151,4±3,2 g ağırlık ve

31,1±0,6 cm boya ulaşmıştır. En düşük gelişme ise 4. grupta olmuştur. Yem

değerlendirme oranları, 1,06 ile 1,24 arasında değişmiştir. Araştırmanın yapıldığı

koşullarda, ürün kalitesi ve ekonomik getiri açısından gruplar arasında yapılan

karşılaştırmalar sonunda, 1. ve 2. gruptaki stoklama kombinasyonlarının yetiştiricilik

açısından tercih edilebileceği sonucuna varılmıştır. Alev ve Dikel (2003), yaptıkları

çalışmada Seyhan baraj gölünde yüzer ağ kafeslerde kış döneminde gökkuşağı

alabalığı (Oncorhynchus mykiss) ve yaz döneminde de tilapia (Oreochromis aureus)

yetiştirme olanaklarını araştırmışlardır. Araştırmanın ilk bölümünde başlangıç

ortalama ağırlıkları 56,45±6,10 g olan alabalık yavruları kullanılmıştır. Araştırmanın

sonunda 277,54±18,50 g‘lık bireyler elde edilmiştir. Günlük canlı ağırlık kazancı

ortalama 2,95 g, yem değerlendirme oranı 1:1,15 olarak bulunmuştur. Kondisyon

faktörü ortalama 1,327 olarak bulunmuştur. Araştırma sonunda yapılan balık

hasadından 1 m3 ‘ten 13,5 kg ürün elde edilmiştir. Araştırmanın ikinci bölümünde

başlangıç ortalama ağırlıkları 0,95±0,27 g olan tilapia yavruları kullanılmıştır. 50

balık/m3 stok yoğunluğuyla stoklanan balıklar 3 aylık çalışmanın sonunda

131,58±7,12 g‘lık bireyler elde edilmiştir. Günlük canlı ağırlık kazancı ortalama 1,45

g, yem değerlendirme oranı 1:1,21 olarak bulunmuştur. Kondisyon faktörü ortalama

2,394 olarak hesaplanmıştır. Araştırma sonunda yapılan balık hasadından 1 m3‘ten

6,5 kg ürün elde edilmiştir.

Tilapiaların büyümesine farklı yetiştiricilik sistemlerinde (akvaryum, beton

havuz, kafes, toprak havuz gibi) yetiştirilmesi de etki eder. Balarin ve Haller (1982)

’in bildirdiklerine göre 20-40 gram ağırlığındaki tilapia fingerlinglerinin 20 kg/m3

başlangıç ağırlığı ile (500-1000 adet/m3) stoklamaya başlanabileceği, bu şekilde 120

ile 150 günde % 25 ham proteinli yemle günde canlı ağırlığının %2,5-4 arasında

 15

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

yemlenerek 200 gramın üzerinde bireyler elde edilebileceğini bildirmişlerdir. Böyle

bir üretim modeli ile yılda 2-3 kez hasat edilerek 200-300 kg/m3 (2000-3000

ton/ha/yıl/1m’ lik derinlikten) ürün elde edilebileceği bildirilmiştir. Lovshin ve ark.

(1990), karışık cinsiyetli bir yaşlı 5 g’lık tilapia (Oreochromis niloticus)‘ları 5.000 ve

10.000 balık/ha stok yoğunluklarında toprak havuzlara stoklamışlar. 104 günlük

araştırmanın, ilk 79 günü vücut ağırlığının %10‘u oranında, kalan günlerde ise %5‘i

oranında pelet yemle beslemişler. Araştırma sonunda 5.000 balık/ha stok

yoğunluğundaki balıklar 150 g, 10.000 balık/ha stok yoğunluğundaki balıklar 140

grama ulaşmış olup aralarında istatistiki olarak fark görülmemiştir (p>0,05). 10.000

balık/ha stok yoğunluğuna sahip balıkların toplam ürün miktarı (1.194 kg/ha), 5.000

balık/ha stok yoğunluğuna sahip balıkların toplam ürün miktarından (696 kg/ha)

daha yüksek bulunmuştur. Beveridge (1991)’e göre Tilapia yetiştiriciliğinde değişik

amaçlı ve değişik yapılı birçok kafes modeli kullanılmaktadır. Amaca bağlı olarak

yavru yetiştiriciliğinde ve kuluçka amaçlı kullanılan kafes tipleri genelde birkaç m3

den 100 m3 hacme kadar olup, toprak tabanlı ya da farklı yapıda olabilmektedir.

Filipinler’de çok yaygın olarak kullanılan Hapa modeli buna en iyi örnek olarak

gösterilebilir. Hapa yapımında kullanılan naylon ağın ağ gözü açıklığı 1-3 mm

kadardır. Üretim zamanı hapaların içine 4-7 adet/m3 ebeveyn (3-7 dişiye 1 erkek)

gelecek şekilde stoklanır. Böylece üretimde bir kafes yardımıyla yavru elde edilmiş

olunur. Tekelioğlu ve ark. (1991), yaptıkları çalışmada altı farklı stoklama oranının

(4, 6, 8, 10, 12 ve 14 adet/m2) Çukurova koşullarında Oreochromis niloticus‘un

gelişmesi üzerine olan etkilerini araştırmıştır. Araştırma; Ç.Ü. Ziraat Fakültesi Balık

Üretim Tesislerindeki, her birisi 200 m2 yüzey alanına ve 1,5 m derinliğe sahip beton

kaplama, altı adet üretim havuzunda 120 gün süreyle yürütülmüştür. Çalışmada

ortalama 2,54 g canlı ağırlığa ve 5,25 cm boya sahip toplam 10.800 adet

Oreochromis niloticus yavrusu kullanılmıştır. Araştırma sonucu elde edilen bulgulara

göre, canlı ağırlık yönünden en hızlı gelişmenin, m2 ‘ye 4 ve 6 adet stoklama yapılan

1 ve 2. gruptan, en düşük gelişmenin ise 14 adet/m2 stoklama yapılan 6. gruptan elde

edildiği görülmüştür. Boy gelişmede de ağırlık gelişmeye benzer sonuçlar elde

edilmiştir. Elde edilen kondisyon faktörleri, gruplara göre 1,82 ile 1,89 arasında

değişmiştir. Yem değerlendirme oranı, en düşük 1,41 değeri ile 1 ve 2. gruptan, en

 16

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

yüksek ise 1,62 değeri ile 6. gruptan elde edilmiştir. Bu sonuçlara göre; ürün kalitesi

yönünden 1 ve 2. grubun (4, 6 adet/m2), ürün verimliliği yönünden ise 6. grubun (14

adet/m2) tercih edilebileceği sonucuna varılmıştır. Tekelioğlu ve ark. (1992),

laboratuar koşullarında Tilapia spp.‘lerin değişik stoklama oranlarının incelendiği bu

çalışmada, 210 litrelik fiberglas küvetler içerisine 1 (15), 2 (20), 3 (25), 4 (30), 5

(35), 6 (40), 7 (45), 8 (50) oranlarında stok grupları oluşturulmuştur. 16 küvette iki

tekerrürlü yapılan bu çalışma sonunda 15 bireyin stoklandığı 1. grubun diğer

gruplardan daha farklı olarak daha yüksek gelişme gösterdiği, bu grubu 2 (20), 3 (25)

ve 8 (50) gruplarının izlediği görülmüştür. Diğer gruplar birbirleriyle benzer olarak

gelişmiş ve kondisyon değerleri bakımından bu grupların tamamı ile farksız oldukları

bulunmuştur. En düşük yem çevirme oranı 1 (15) no’lu grupta olduğu ve genelde

stok oranının artması ile yem çevirme oranının da arttığı, buna göre 8 (50) no’lu

grubun bazı ölçütlere göre diğer gruplardan daha yüksek verimliliğe sahip olduğu

sonucuna varılmıştır. Yi ve ark. (1996), Tayland’daki Asya Teknoloji Enstitüsü’nde

90 gün boyunca kafeslerde ve kafeslerin bulunduğu toprak havuzlarda stok

yoğunluğunun Nil tilapiasının (O. niloticus) gelişmesi üzerine etkilerini

araştırmışlardır. Ortalama 141±11,1 – 152 ±2,1 g olan erkek tilapialar 4 m3‘lük

kafeslere m3‘e 30, 40, 50, 60 ve 70 adet stoklanmıştır. Ortalama 54±2,3 – 57±1,2 g

’lık erkek tilapialar m3‘e 2 adet olacak şekilde kafeslerin yerleştirildiği havuzlarda

stoklanmıştır. Kafesteki tilapialar % 30 ham protein içeren pelet yemlerle günde 2

defa vücut ağırlığının 1. ay % 3, 2. ay % 2,5 ve 3. ay % 2 ’si oranında yemlenmiştir.

Havuzdaki tilapialara ise yem verilmemiş ortamdaki doğal besinlerle beslenmiştir.

Kafesteki tilapiaların yaşama oranı yoğunluk arttıkça % 91,4±5,0 - % 57,2±8,1

arasında azalmıştır. Toprak havuzdaki tilapiaların yaşama oranı %90 ’dan yüksek

bulunmuştur. Deneme sonunda kafesteki tilapiaların hasat ağırlığı 509±26,0 ile

565±3,9 g arasında olmuştur. Havuzdaki tilapiaların büyümesinin oldukça yavaş

olduğu saptanmıştır. Hem kafeslerdeki hem de havuzlardaki tilapialardan birlikte en

yüksek ürün m3‘e 50 adet olan uygulamadan elde edilmiştir. Yem değerlendirme

oranı ortalama 1,45 olup kafesteki tilapialara verilen yemin artmasına bağlı olarak

günlük canlı ağırlık artışı her balık için 0,30±0,02 – 0,47±0,08 gram arasında

bulunmuştur. Mc Ginty ve Rakocy (1997)’nin bildirdiğine göre Güney Amerika’da

 17

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

1 gramlık tilapia yavruları m3 ‘e 3.000 adet stoklandığında 7-8 haftada ortalama 10

grama ulaşmıştır. 10 gramlık yavrular m3‘e 2.500 adet stoklandığında 5-6 hafta sonra

25-30 gramlık fingerlingler elde edilmiştir. 25-30 gramlık balıklar m3‘e 1.500 adet

stoklandığında 5 hafta sonra 50-60 gramlık fingerlingler elde edilmiştir. 25-30

gramlık fingerlingler m3 ‘e 1.000 adet stoklandığında ise 9-10 hafta sonra 100

gramlık balıklar elde edilmiştir. Tekelioğlu ve ark. (1999) yaptıkları çalışmada, stok

yoğunluğu ve su değişiminin tilapia (Oreochromis niloticus)‘nın büyümesi ve

hayatta kalma oranları üzerine olan etkilerini iki denemede yürütmüşlerdir. Çalışma,

60x30x30 cm boyutlu akvaryumlarda iki tekerrürlü olarak gerçekleştirilmiştir.

Birinci denemede, balık bireylerinden (5,60±0,08 cm, 2,72±0,11 g) akvaryumlara, 10

adet (I. grup), 15 adet (II. grup), 20 adet (III. grup) ve 25 adet (IV. grup) balık

yerleştirilerek dört farklı stok yoğunluğu oluşturulmuştur. 90 günlük deneme

sonunda, I. grup 5,86±0,34; II. grup 7,05±0,14; III. grup 6,56±0,18 ve IV. grup

7,48±0,28 g canlı ağırlığa ulaşmışlardır. Stok yoğunluğunun artmasına bağlı olarak

büyümedeki bu artışın, sosyal etkileşimden kaynaklandığı sonucuna varılmıştır.

Gruplar arasında hayatta kalma oranları bakımından bir farklılık bulunmamıştır.

İkinci denemede, her bir akvaryuma 15 adet balık bireyi (5,35±0,08 cm, 2,60±0,09 g)

stoklanmıştır. Akvaryumların iki günde bir sularının %20‘si (I. grup), %40‘ı (II.

grup), %60‘ı (III. grup) ve %80‘i (IV. grup) değiştirilmiştir. 75 günlük deneme

sonunda, ağırlık büyümesi bakımından III. grup (6,18±0,23 g) ile IV. grup

(6,18±0,32 g), I. grup (5,93±0,25 g) ve II. gruptan (5,35±0,16 g) istatistiki olarak

daha iyi bir gelişme göstermiştir (p<0,05). Gruplar arasında hayatta kalma oranları

bakımından bir farklılık bulunmamıştır. Altun ve ark. (2001), yaptıkları çalışmada

ortalama canlı ağırlığı 17,89±1,84 g olan tilapia ve 27,94±5,30 g olan aynalı

sazanları 8 ve 16 adet/m3 oranlarıyla kafeslere stoklayarak 80 günlük deneme

süresince canlı ağırlığının % 4‘ü oranında sazan yemi ile beslemişlerdir. Deneme

sonunda, gruplara göre tilapialar sırasıyla günde 0,455±0,02 g, 0,633±0,05 g ‘lık

kazançla 36,455 g, 50,66 g ağırlık olarak, ortalama 54,345±3,029 g ile 68,559±2,235

grama ulaşmışlardır. Tilapiada stok gruplarına göre yem değerlendirme oranı

ortalama 2,91±0,02 ve 2,59±0,01‘dir. Aynalı sazanlar ise yine sırasıyla günde

1,102±0,03 g, 0,842±0,02 g ‘lık kazançla 88,187 g ile 67,36 g ağırlık olarak,

 18

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

ortalama 116,127±11,845 g ve 89,302±11,791 grama ulaşmışlardır. Bu türün yem

değerlendirme oranı ise 2,189±0,01 ile 2,85±0,01 olarak bulunmuştur. Her iki türün

canlı ağırlık ortalamaları gruplar arasında istatistiki farklılık göstermiştir (p<0,05).

Dikel ve ark. (2001), Seyhan baraj gölünde yaptıkları çalışmada 0,65±0,038 g ’lık

tilapia yavrularını ön büyütme ve kafes koşullarına adaptasyon amacıyla 2x2x5 m

’lik tül ağ kafese (Hapa) 5.000 adet stoklamışlardır. 21 günlük ön büyütmeden sonra

ortalama 4,49±0,58 g canlı ağırlığa ulaştıklarında yavrular 12 mm’lik ağ gözlü

semirtme kafeslerine alınmıştır. Sazan pelet yemi ile beslenen yavrular 60 günün

sonunda ortalama 1: 1,398 yem değerlendirme oranına ve 42,84±2,21 g canlı ağırlığa

ulaşmışlardır. Yılmaz ve Akyurt (2001), yapmış oldukları çalışmada ortalama

ağırlıkları 11,5 gram olan bir yaşlı tilapia (Oreochromis niloticus) yavrularını

kullanmışlardır. Göl ortamına alıştırılan yavruların 35, 70, 105 ve 140 balık/m3‘lük 4

ayrı stok oranında 105 gün süreyle yüzen ağ kafeslerdeki büyüme, yem

değerlendirme ve yaşama oranları incelenmiştir. Araştırma sonunda 35, 70, 105 ve

140 balık/m3‘lük stok yoğunluklarında bireysel canlı ağırlık ortalamaları sırasıyla

72,2±2,83 g, 69,29±2,34 g, 70,95±5,33 g ve 69,41±0,84 g olarak tespit edilmiştir.

Deneme sonunda canlı ağırlık ortalamaları arasındaki farklılık istatistiki olarak

önemsiz bulunmuştur (p>0,05). En iyi yem değerlendirme oranı 1,38±0,24 değeri ile

140 balık/m3 grubunda elde edilmiştir. Araştırma sonunda ortalama en yüksek

yaşama oranı 140 balık/m3 grubunda %100, en düşük ise 70 balık/m3 grubunda

%94,76 olarak hesaplanmıştır. Altun ve ark. (2003), farklı besleme oranlarının,

kafeslerde yetiştirilen tilapia (Oreochromis niloticus) ‘larda gelişme ve vücut besin

madde bileşenlerine etkilerini araştırdıkları çalışmada ortalama canlı ağırlığı

32,96±6,03 g olan tilapialar, canlı ağırlıklarının %2, %4, %6, %8 ve %10 ‘u

oranlarındaki sazan yemi ile 75 gün süreyle beslenmişlerdir. Deneme sonunda en

yüksek ortalama canlı ağırlık artışı, 143,87±4,06 g ile canlı ağırlığının % 10’u

oranında beslenen grupta elde edilmiştir (p<0,05). En iyi yem değerlendirme oranı,

canlı ağırlığının % 2 ve %4 ’ü oranında yemle beslenen gruptan elde edilmiştir

(p<0,05). Farklı besleme oranları, grupların tüm vücut ve filetodaki ham kül ve kuru

madde oranlarına etki etmemiştir (p>0,05). En yüksek ortalama ham protein oranı,

canlı balık ağırlığının % 4’ü oranında beslemenin yapıldığı gruptan alınırken,

 19

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

grupların ortalama lipit düzeyleri, yem oranındaki artışa paralel bir artış göstermiştir.

Dikel ve ark. (2004), Seyhan baraj gölünde kışlatılmış Nil tilapia (Oreochromis

niloticus)‘larının (36,76±5,75 g ve 127,25±14,1 g) iki farklı stoklama boyunda

yetiştiriciliğine başlanmasının büyüme performanslarına etkisini karşılaştırmışlardır.

Balıklar 50 adet/m3 oranında stoklanmış ve deneme 75 gün sürmüştür. Çalışma

sonunda küçük boyda stoklanan grup daha iyi bir yem değerlendirme oranına ve

spesifik büyüme oranına ulaşırken, büyük boyda stoklanan grubun bireyleri daha

yüksek bir final ağırlığına ve daha yüksek toplam ürün değerine ulaşmıştır. Dikel ve

ark. (2005), Seyhan baraj gölünde yüzer ağ kafeslerde yapmış olduğu çalışmada,

perifitona dayalı beslemeyle ekstansif yetiştiricilik modeliyle 90 gün boyunca

yetiştirilen kışlatılmış Nil tilapiaları (Oreochromis niloticus)‘nın büyüme oranı ve

ağırlık kazancını araştırmışlardır. Çalışmada, 61,92±11,80 g başlangıç ağırlığındaki

balıklar 20 balık/m3 stok yoğunluğuyla kafeslere stoklanmıştır. Araştırma sonunda

balıklar 50,09±0,52 g ağırlık kazancıyla, ortalama 112,01±0,77 grama ve 17,07±0,41

cm boya ulaşmıştır. Günlük ağırlık kazancı 0,556±0,005 g ve spesifik ağırlık kazancı

%0,654±0,27 olarak hesaplanmıştır.

 20

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

2.2. Boylamanın Büyümeye Etkisi İle İlgili Çalışmalar

Gunnes (1976), yaptığı çalışmada 6, 7,5 ve 9 aylık genç Atlantik salmonu

(Salmo salar) yavrularını aynı sayıda olmak üzere 3 gruba ayırmıştır. Birinci grupta

gerçek ağırlığının üstünde olan bireyler, ikinci grupta gerçek ağırlığının altında olan

bireyler ve üçüncü grupta ise boy dağılımı aynı olan bireyler kullanılmıştır. 5 aylık

yetiştiricilik sonucunda, 6 aylık yavruların boylanmış grubu, diğer iki gruptan daha

iyi bir büyüme göstermiştir. Diğer yaş gruplarında ise boylanmış grup, diğer iki

grupla aynı veya daha az bir büyüme göstermiştir.

Jobling ve Reinsnes (1987), Alp alabalığı (Salvelinus alpinus)‘nı, küçük (30 g

‘dan küçük balıklar), büyük (30 g ‘dan büyük balıklar) ve karışık (kontrol) grup

olarak tanklarda 5 ay boyunca yetiştirmişlerdir. Her tankta 100 balık olacak şekilde 3

tekerrürlü olarak çalışmaya başlanmıştır. Boylamanın büyük bireylerin gelişimini

azalttığını görmüşler. Sonuç olarak, boylamanın Alp alabalığı (Salvelinus alpinus)

‘nda ürün miktarının ve ağırlık kazancının artmasını olumlu yönde etkilemediğini

bildirmişlerdir.

Karplus ve ark. (1987) yaptıkları çalışmada juvenil tatlı su karideslerini

(Macrobrachium rosenbergii) büyük, orta ve küçük olarak ayırmışlardır. Juvenil

tatlı su karideslerini birleştirerek kontrol grubu oluşturmuşlar ve 400 m2 ‘lik toprak

havuzlara m2 ’ye 2 adet yoğunlukta stoklamışlar. Karidesler; 97 gün tilapia

(Oreochromis), sazan (Cyprinus carpio), gümüş sazan (Hypophthalmichthys

molitrix) ve ot sazanı (Ctenopharyngodon idella) ile polikültür yetiştirilmiştir. Küçük

grup hariç tüm gruplarda dişilerin oranı erkeklere göre daha yüksektir. Tüm

gruplarda büyüme safhasında hayatta kalma oranı % 88 ‘dir. Ağırlık bakımından 3

grupta farklı olup, büyük grupta ağırlıkça en büyük karidesler bulunmaktadır. Ağırlık

kazancı bakımından 3 grupta kontrol grubundan farklı değildir. Ürün açısından

boylanan gruplarla kontrol grubu karşılaştırıldığında farklılık vardır.

Wickins (1987) yaptığı çalışmada yılanbalığı elverlerini resirküle sistemli

tanklarda 23±2 Co sıcaklıkta, küçük (0,15 g), orta (0,20 g), büyük (0,40 g) ve karışık

(kontrol) grup olmak üzere 4 gruba ayırmıştır. Her grubun başlangıç bioması 200

g’dan azdır. İki aylık çalışmada küçük ve büyük balıkların büyüme oranları ve

 21

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

populasyondaki değişimler incelenmiştir. Gruplara göre biomas artışı günlük % 1,91;

2,24; 1,84 ve 2,64 olarak hesaplanmıştır. Sonuç olarak Wickins (1987),

yılanbalıkları elverlerinde boylamanın gerekli olmadığını önermiştir.

Baardvik ve Jobling (1990) Alp alabalığı (Salvelinus alpinus)‘nda

boylamanın biomas artışına ve bireysel büyüme oranına etkilerini araştırmışlardır.

Araştırmada iki yaşlı, 11-24 cm boyunda Alp alabalığı; küçük (boyu 17 cm ‘nin

altında), büyük (boyu 17 cm’nin üstünde) ve karışık (kontrol) grup olarak 3

tekerrürlü tanklara stoklamışlardır. 6 hafta boyunca ticari pelet yemlerle besleme

yapılmış ve ağırlık, boy artışları gözlemlenmiştir. Sonuç olarak, Alp alabalıklarının

tank koşullarında boylanmasının, biomas kazancına ve büyümeye olumsuz yönde

etkisinin olduğunu saptamışlardır.

Kamstra (1993), yılan balıklarının (Anguilla anguilla) boylanmasının büyüme

üzerine etkilerini araştırmıştır. Yapılan çalışmada yılan balıklarını tek tek ölçüp,

akvaryumlara yerleştirmiştir. Araştırma sonunda yılan balıklarının boylanmasının

toplam biomasa ve hayatta kalmaya etkisinin olmadığını belirtmiştir. Yalnızca

büyüme oranına bakıldığında, boylamanın büyüme oranını etkilemediğini ve yılan

balıklarının normale yakın büyüme gösterdiklerini saptamıştır.

Carmichael (1994) Kanal kedibalıkları (Ictalurus punctatus) ‘nda boylamanın

büyüme üzerine etkilerini araştırmıştır. Kanal kedibalıklarını küçük (36,1±0,5 g),

orta (64,2±0,5 g), büyük (92,4±0,9 g) ve karışık (kontrol) (49,0±2,0 g) grup olarak 4

grupta tanklarda 26 Co suda yetiştirmiştir. Araştırma sonunda; karışık grubun ağırlık,

hayatta kalma oranı ve varyans katsayısı, ayrı ayrı yetiştirilen (küçük, orta ve büyük)

grupla benzer bulunmuştur. Sonuç olarak Carmichael (1994), tank koşullarında

kanal kedibalıklarında boylamanın büyümeyi olumlu yönde etkilemediğini

bildirmiştir.

Daniels ve D'Abramo (1994), tatlı su karideslerini boylanmış ve boylanmamış

olarak ayırıp, stokladıkları yetiştiricilik çalışması sonucunda boylanmışlarda,

boylanmamışlara oranla % 6-75 oranında daha yüksek büyüme elde etmişlerdir.

Barki ve ark. (2000), yaptıkları çalışmaların 1. bölümünde boylanmış bir grup gümüş

tatlısu levreği (Bidyanus bidyanus) ile toplam balık sayısının % 4 'ü oranında daha

büyük bireyi birlikte stoklayarak yaptıkları denemede, boylanmış grubun daha iyi

 22

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

geliştiğini bildirirken, denemenin 2. bölümünde küçük-büyük ve karışık olmak üzere

3 grup ile yaptıkları çalışmada ise karışık grubun daha yüksek biomas üretimine

ulaştığını bulmuşlardır.

Melard ve ark. (1995) yaptıkları çalışmada tanklarda tatlı su levreklerinde

(Perca fluviatilis) sıcaklığın ve boylamanın büyüme üzerine etkilerini

incelemişlerdir. Araştırmada 1,9 gramlık fingerling tatlı su levrekleri kullanılmıştır.

Sıcaklık 22,9 C0 ‘den 26,5 C0 ’ye yükseltilmiş ve bunun büyüme üzerine etkisinin

önemsiz olduğunu (p>0,05), büyük bir olasılıkla her iki su sıcaklığının da tatlı su

levrekleri için optimum su sıcaklığı aralığında olduğunu saptamışlardır. Tatlı su

levreklerini boylamışlar ve vücut ağırlığına göre 3 grup oluşturmuşlar. 234 günlük

araştırma sonunda gruplar arasında büyüme oranı üzerine önemli farklılık

görülmemiştir. Sonuç olarak; Melard ve ark. (1995), tatlı su levreklerinin

boylanmasının büyüme üzerine etkisinin olmadığını belirtmişlerdir.

Mgaya ve Mercer (1995), yaptıkları çalışmada jüvenil gastropot türü olan

Haliotis tuberculata‘nın stok yoğunluğunun ve boylamanın büyümeye etkilerini

araştırmışlardır. Gastropotlar, 18±2 Co sıcaklığa sahip deniz suyunda resirküle sistem

kullanılarak kuluçkahanedeki kafeslere yerleştirilmiş ve kırmızı alg olan Palmaria

palmata ile beslenmiştir. Boylama çalışması için jüvenil gastropot populasyonları;

küçük (kabuk boyu 15,3 ±0,15 mm; n=35), orta (kabuk boyu 19,6 ±0,16 mm; n=35),

büyük (kabuk boyu 23,8 ±0,17 mm; n=35) ve boylanmamış kontrol grubu (kabuk

boyu 16,8 ±0,4 mm; n=35) olmak üzere 4 gruba ayrılmıştır. 226 günlük çalışma

sonucunda, gastropot türü olan Haliotis tuberculata‘da boylamanın büyüme

performansını olumlu yönde etkilediğini saptamışlardır.

Strand ve Øiestad (1997) yaptıkları çalışmada, kalkan (Scophthalmus

maximus)‘ların sığ (7 cm derinlikte) raceway sistemlerinde (2x3x0,3 m)

büyümelerini ve boylamanın etkilerini araştırmışlardır. Kalkanları küçük, büyük ve

karışık grup olarak 2 tekerrürlü 3 gruba ayırmışlar. Başlangıç ağırlıkları, 146,2; 236,1

ve 162,7 g iken 86 günlük araştırmanın sonunda 299,1; 465,6 ve 343,1 grama

ulaşmıştır. Spesifik ağırlık kazançları, 0,84; 0,79 ve 0,87 olarak bulunmuştur.

Araştırma sonucunda; kalkan jüvenillerinin sığ raceway sistemlerinde boylanmasının

büyümeye pozitif yönde etkisinin olmadığını bildirmişlerdir.

 23

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

Sunde ve ark. (1998), jüvenil kalkan (Scophthalmus maximus) ‘ların farklı iki

sıcaklıkta hayatta kalmaları ve boylamanın büyümeye etkilerini araştırmışlardır.

Jüvenil kalkanlar küçük (3,4 g), orta (7,0 g), büyük (10,5 g) ve boylanmış (kontrol)

(6,6 g) grup olmak üzere 13 ve 19 Co ‘de tanklara stoklanmıştır. Jüvenil kalkanların

boylanması büyümeyi arttırmamıştır. Aynı sıcaklıkta gruplar arasında hayatta kalma

ve spesifik büyüme oranları bakımından farklılık yoktur. Sonuç olarak; jüvenil

kalkanların tanklarda boylanmasının büyümeyi olumlu yönde etkilemediğini

bildirmişlerdir.

Barki ve ark. (2000), fingerling gümüş levreği (Bidyanus bidyanus) ‘nin

tanklarda büyümesi ve boyları üzerine çalışmışlar. Araştırmada; her tankta 30 balık

olacak şekilde boyları birbirine yakın 25 balıkla 5 tane büyük balığı, 30 tane boyları

birbirine yakın balığı ve büyük balıkları stoklamışlar. Balıkları vücut ağırlıklarının

% 5‘i oranında, % 35 ham protein, % 6 ham yağ içeren pelet yemlerle 60 gün

beslemişler. Gruplar arasında hayatta kalma oranları bakımından benzer sonuçlar

çıkmıştır. Boyları birbirine yakın olan grubun spesifik ağırlık kazancı, büyük

bireylerin olduğu diğer iki gruba göre daha yüksektir. Büyük balıkların olduğu

grubun spesifik ağırlık kazancı, başlangıçta yüksek iken çalışmanın sonunda keskin

bir düşüş görülmüştür. Karışık grubun daha yüksek biomas üretimine ulaştığını

bulmuşlardır.

Lambert ve Dutil (2001), yapmış oldukları çalışmada 1,2 m3 ‘lük (1,4 m

çapında, 0,8 m derinlikte) yuvarlak tanklarda 20 l/dk ‘lık su akışına ilave olarak

havalandırması olan yarı resirküle sistemde yetişkin Atlantik morinaları (Gadus

morhua) yetiştirmişlerdir. Tankların su sıcaklığı 10±0,5 C0, çözünmüş oksijen ise

7,0-9,6 mg/l arasındadır. Atlantik morinaları 10, 30 ve 40 kg/m3 stok yoğunlukta

boylanmış ve boylanmamış grup olarak haftada 2, 3 ve 5 kez capelin (Mallotus

villosus) ile yemlemişlerdir. Boylamanın büyüme oranını oldukça etkilediği (p<0,01)

ve stok yoğunluğu ile boylama arasında önemli bir ilişki bulunduğunu

belirtmişlerdir. 40 kg/m3 stok yoğunluğundaki morinalarda boylamanın büyüme

oranına önemli bir etkisinin olmadığını da saptamışlardır.

 24

2. ÖNCEKİ ÇALIŞMALAR Mustafa Vedat ALEV

Qin ve ark. (2001), deneysel kafeslerde kerevitler (Cherax tenuimanus) ‘in

boylanmasının, büyüme ve yaşama oranı üzerine etkilerini araştırmışlardır. Bu

çalışmada; 15,2; 78,3 ve 157,6 g başlangıç ağırlığındaki 3 grup ve 1 karışık grubu 24

deneysel kafeste (6x3x2 m) 6 tekerrürlü olarak test etmişlerdir. 258 gün sonra küçük

gruptaki kerevitler, 15,2 g’dan 40,1 grama ulaşırken karışık gruptaki küçük

kerevitler, 14,8 g’dan 46,4 grama ulaşmıştır. Orta büyüklükteki kerevitler 78,3 g’dan

129,5 grama ulaşırken karışık grubun içindeki kerevitler, 76,7 g’dan 132,6 grama

ulaşmıştır. Büyük gruptaki kerevitler ise 157,6 g’dan 218,9 grama ulaşırken karışık

gruptaki büyük bireyler, 165,3 g’dan 223,7 grama ulaşmıştır. Çalışma sonunda

boylamanın kerevitlerin büyümesini olumlu yönde etkilemediğini saptamışlardır.

Wallat ve ark. (2005), Sarı levrek (Perca flavescens) fingerlinglerinin 0,1

hektarlık toprak havuzlarda boylanmasının büyümeye etkisini araştırmışlardır.

Fingerlingleri; küçük (5,3 g), büyük (18,3 g) ve boylanmamış (11,3 g) grup olarak 6

havuza stoklamışlar. Büyük grubun final bioması; küçük gruptan %77, boylanmamış

gruptan ise %27 daha fazla olduğu halde toplam üretim incelendiğinde 3 grup

arasında büyüme oranı açısından ilk yıl önemli bir fark yoktur. Sarı levrek

kültüründe boylamanın ikinci yılda avantajları görülmeye başlanmıştır. Sonuç olarak

sarı levrek fingerlinglerinin intensif yetiştiriciliğinde, pazar boyuna ulaşan birey

sayısının artması için birinci yılın sonunda boylamanın yapılması önerilmektedir.

 25

3. MATERYAL VE METOD Mustafa Vedat ALEV

3. MATERYAL VE METOD

3.1. Materyal

Deneme Seyhan Baraj Gölünde Çukurova Üniversitesi Su Ürünleri Fakültesi

ile birlikte çalışmalar yapan özel bir işletmenin kafes ünitelerinde gerçekleştirilmiştir

(Şekil 3.1 ve 3.2). Denemede kullanılan Nil Tilapiası (Oreochromis niloticus) sıfır

yaşlı ve karışık cinsiyet olarak (erkek ve dişi birlikte) Temmuz ayı ortalarında

stoklanmıştır.

Yaklaşık 10 m derinliğe sahip bir koyda, bataryalar üzerine sabitlenmiş bir

sistem üzerinde gerçekleştirilen denemede hazırlanan kafesler, 1x1x1 m boyutlu olup

6 mm'lik düğümsüz ağ ile donatılırken, stok yoğunluğu 100 adet/m3 olarak

uygulanmıştır (Şekil 3.3 ve 3.4).

Denemede tilapialar için Çamlı Yem San. ve Paz. A.Ş. tarafından üretilen

ticari sazan pelet yemi kullanılmıştır. Gruplar 3 tekerrürlü (toplam 6 kafes) olarak

(karışık, boylanmış) tesadüf parselleri deneme planına göre planlanmıştır.

Araştırmada kullanılan yemin besin madde içeriği Çizelge 3.1 ‘de gösterilmiştir.

Çizelge 3.1. Denemede Kullanılan Ticari Sazan Yeminin Besin İçeriği

 Temel Besin Maddeleri Vitaminler

Nem: max %12 Vitamin A IU/kg 10000
Ham Protein min: %40 Vitamin D3 IU/kg 2000
Ham Selüloz max: % 4 Vitamin E IU/kg 150
Ham Kül max: %16 Vitamin C mg/kg 100
Enerji Değeri min. ME kcal/kg 3000 Vitamin B2 mg/kg 24

 Vitamin B12 mg/kg 0,02
 Vitamin K mg/kg 49

Makro Elementler Inositol mg/kg 2000
 Choline mg/kg 24

Kalsiyum min-max % 2-2,5
Sodyum min-max %0.2-1,0
Fosfor min %1
Form : 2 mm pelet yem

 26

3. MATERYAL VE METOD Mustafa Vedat ALEV

Şekil 3.1. Denemenin Yapıldığı İşletmenin Genel Görünümü

Şekil 3.2. Denemenin Yapıldığı İşletmenin Genel Görünümü

 27

3. MATERYAL VE METOD Mustafa Vedat ALEV

Şekil 3.3. Deneysel Amaçlı Hazırlanan 1 m3 ‘lük Kafes

Şekil 3.4. Deneysel Amaçlı Hazırlanan 1 m3 ‘lük Kafesler

 28

3. MATERYAL VE METOD Mustafa Vedat ALEV

3.2. Metod

Denemede kullanılan Nil Tilapiası (Oreochromis niloticus) Çukurova

Üniversitesi Su Ürünleri Fakültesi Tatlısu Balıkları Üretim ve Araştırma

Merkezinden elde edilmiştir (Şekil 3.5). Balıklar sıfır yaşlı ve karışık cinsiyet olarak

(erkek ve dişi birlikte) oksijen destekli 1 tonluk taşıma tankıyla Seyhan baraj

gölündeki kafes işletmesine getirilmiştir. Yavrular göl suyuna adaptasyon için

yaklaşık 1 gün bekletilerek işletme koşullarına ve dışarıdan verilen yeme

alıştırılmıştır. Araştırmaya, 15 Temmuzda başlanmış ve 60 gün sürmesi

planlanmıştır.

Yaklaşık 9,76±1,60 g ‘lık yavrulardan 80 adet/m3 ve 39,95±2,12 g'lık büyük

balıklardan 20 adet/m3 stoklanarak karışık grup, (Büyük+Küçük) oluşturulmuştur.

Boylama yapılarak nispeten boyları standardize edilmeğe çalışılmış balıklardan

(10,24 ± 3,09 g) 100 adet/m3 stoklanarak diğer (boylanmış) grup oluşturulmuştur.

Denemede Çizelge 3.1 ‘de içeriği verilen yemden canlı ağırlığın % 5 'i kadar günde 3

kez (tartım günleri hariç her gün) elle verilmiştir. Genellikle aynı kişi tarafından

yemleme yapılmıştır. Yem miktarı her 15 günde bir tartılan canlı ağırlığa göre

yeniden hesaplanmıştır.

Grupların olası farkını belirlemek, büyüme performansı, yemden yararlanma

oranları ve toplam canlı ağırlık kazançları gibi performans değerlerini ortaya

çıkarmak için 15 günde bir tartım yapılmıştır. Tartımda 1 grama hassas terazi

(SALTER) kullanılmıştır. Tartım günlerinde boylanmış gruptan 40 adet, karışık

grubun küçük bireylerinden 30, büyük bireylerinden ise 10 adet balık tartılarak

işlemler yapılmıştır. Ağırlık frekans gruplarını oluşturmak için deneme başında ve

sonunda her iki grubun tüm bireyleri tartılarak ağırlık sınıfları oluşturulmuştur.

Deneme grupları arasındaki ağırlık artışı, günlük canlı ağırlık artışı, yem

değerlendirme oranları, toplam canlı ağırlık ve net ağırlık kazançları bakımından

oluşan fark, SPSS paket programı kullanılarak % 5 önem seviyesinde t-testi ile

değerlendirilmiştir.

Araştırma boyunca örnekleme günlerine göre ölçülen su sıcaklığı ve oksijen

ortalama değerleri Şekil 3.6. ve 3.7 ‘de verilmiştir.

 29

3. MATERYAL VE METOD Mustafa Vedat ALEV

Şekil 3.5. Denemede Büyütülen Oreochromis niloticus

27

27,5

28

28,5

29

29,5

30

30,5

31

1 2 3 4

Ölçüm Dönemleri (15 günlük)

Su
 S
ıc

ak
lığ
ı (

C
)

Şekil 3.6. Örnekleme Günlerine Göre Tilapianın Ortalama Sıcaklık Değerleri

 30

3. MATERYAL VE METOD Mustafa Vedat ALEV

0

1

2

3

4

5

6

7

8

1 2 3 4

Ölçüm Dönemleri (15 günlük)

O
ks

ije
n

M
ik

ta
rı

(p
pm

)

Şekil 3.7. Örnekleme Günlerine Göre Tilapianın Ortalama Oksijen Değerleri

3.3. Verilerin Değerlendirilmesi

3.3.1. Günlük Canlı Ağırlık Artışı

Her 15 günde bir yapılan örneklemelerde alınan ölçüm sonucunda günlük

canlı ağırlık artışı;

 G.C.A.A.= (Wt-Wt-1) / t

(Lopez ve Castello-Orvay, 1995), eşitliğinden yararlanılarak bulunmuştur. Eşitlikte;

 G.C.A.A.= Günlük canlı ağırlık kazancını (g),

 Wt= t anındaki (son örnekleme dönemi) ortalama canlı ağırlığı (g),

 Wt-1= t-1 anındaki (önceki örnekleme dönemi) ortalama canlı ağırlığı (g),

 t= örnekleme dönemleri arasında geçen süreyi belirtmektedir (gün).

 31

3. MATERYAL VE METOD Mustafa Vedat ALEV

3.3.2. Yem Değerlendirme Oranı

Araştırma süresince her örnekleme günü dikkate alınarak hesaplanan yem

değerlendirme oranı;

 Harcanan yem miktarı (g)

 Y.D.O. =

 Canlı ağırlık kazancı (g)

 (Lopez ve Castello-Orvay, 1995), eşitliğinden yararlanılarak bulunmuştur.

Eşitlikte;

 Y.D.O.= Yem değerlendirme oranını,

 Harcanan yem miktarı = Örnekleme günleri arasında geçen süre boyunca

harcanan toplam yem miktarını,

 Canlı ağırlık kazancı = Örnekleme günleri arasında geçen süre boyunca

balığın kazandığı canlı ağırlığı belirtmektedir.

3.3.3. Yaşama Oranı

 Araştırma süresince bireylerde herhangi bir ölüm vakası görülmediğinden

kayıt yapılmamıştır.

3.3.4. Spesifik Büyüme Oranı

Araştırma süresi boyunca her örnekleme gününde alınan ölçümlere göre,

spesifik büyüme oranı;

S.B.O.= (LnWt-LnWo)x100/Gün

 32

3. MATERYAL VE METOD Mustafa Vedat ALEV

(Lopez ve Castello-Orvay, 1995), eşitliğinden yararlanılarak bulunmuştur.

Eşitlikte;

 S.B.O.= Spesifik büyüme oranını,

 LnWt= t günde balığın ortalama ağırlığının ln logaritmasını,

 LnWo= Balığın başlangıç ortalama ağırlığının ln logaritmasını belirtmektedir.

3.3.5. Test İstatistikleri

 Deneme grupları arasındaki ağırlık artışı, günlük canlı ağırlık artışı, yem

değerlendirme oranları, toplam canlı ağırlık kazançları bakımından oluşan fark,

SPSS paket programı kullanılarak %5 önem seviyesinde t-testi ile

değerlendirilmiştir.

 33

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

4. BULGULAR VE TARTIŞMA

Seyhan Baraj gölünde yüzer ağ kafeslerde gerçekleştirilen 60 günlük besi

sonunda boylanmış ve karışık Oreochromis niloticus’un gösterdiği performans

değerleri aşağıda belirtildiği gibidir (Çizelge 4.1). Araştırma boyunca her 15 günde

bir tesadüfi olarak yapılan örneklemede 40‘ar balık ölçülmüş ve bulunan değerlerin

ortalamaları hesaplanmıştır.

Çizelge 4.1. Büyük + Küçük (B+K) ve Boylanmış Nil tilapialarının (Oreochromis
 niloticus) 60 Günlük Besi Sonrası Sağladıkları Büyüme Performansları

 Performans Ölçümleri B+K Grubu Boylanmış Grup
İlk Stoklama
 Büyük boy 39,95±2,12
 Ort.Canlı Ağırlık (g) Küçük boy 9,76±1,60 10,24 ± 3,09
 Ortalama 15,79±11,75

 Toplam Ağırlık (kg /m3) 1,579±0,039 1,024 ± 0,045

Spesifik Büyüme Oranı (%) Büyük boy 1,12 ± 0,015
 Küçük boy 2,70 ± 0,042 a 3,00 ± 0,141 a

 Ortalama 2,08 ± 0,014

Hasat
 Büyük boy 78,54± 9,96
 Ort. Canlı Ağırlık (g) Küçük boy 49,18±6,35 b 62,35 ± 10,41 a
 Ortalama 55,05±17,69

Toplam Ağırlık (kg /m3) 5,505± 0,178 6,235 ± 0,163

Kazanç
 Toplam Net Ağılık Kazancı (kg /m3) 3,926 ± 0,139 b 5,211 ± 0,208 a
 Günlük Canlı Ağırlık Artışı (g/gün) 0,654 ± 0,023 b 0,869 ± 0,035 a

Yem Değerlendirme Oranı 2,17 ± 0,039 b 1,29 ± 0,052 a

Canlı kalma oranı (%) 100,00 ± 0,00 100,00 ± 0,00

Ortalamalar arasındaki farklılıklar küçük harflerle gösterilmiştir (P<0.05).

 34

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

4.1. Canlı Ağırlık Kazancı

Denemenin esas olarak en önemli bölümlerden birini oluşturan bu başlık

altında yapılan değerlendirmelerde tilapiaların boylanmasının daha iyi bir canlı

ağırlık kazancına yol açtığı ve yüksek besi performansı açıkça ortaya çıkmıştır.

Deneme sonu itibariyle (60.günde); 10,24±3,09 g başlangıç ağırlığı ile başlanan

boylanmış grubun, 62,35±10,41 g ortalama canlı ağırlığa ulaştığı, 9,76±1,60 g

ortalama ile başlanan karışık grubun küçük bireylerinin ise 49,18±6,35 g'a ulaştıkları

(P<0.05) ve karışık grubun ortalama (büyük ve küçük bireyler dahil) canlı ağırlığının

ise 15,79±11,75 g 'dan 55,05±17,69 g ortalamaya ulaştığı belirlenmiştir (Çizelge

4.2). Mc Ginty ve Rakocy (1997), resirküle sistemlerde optimum koşullar

sağlandığında 10 gramlık tilapia yavrularının m3‘e 2.500 adet stoklandığında 5-6

hafta sonra 25-30 grama, 25-30 gramlık balıklar m3‘e 1.500 adet stoklandığında 5

hafta sonra 50-60 grama ulaştığını bildirmişlerdir. Altun ve ark. (2001) Seyhan baraj

gölündeki kafeslerde yaptıkları çalışmada ortalama 17,89±1,84 g ‘lık tilapiaları m3‘e

8 ve 16 adet stoklamış ve 80 günlük deneme sonunda ortalama 54,345±3,029 g ile

68,559±2,235 grama ulaşmışlardır. Bizim çalışmamızda ortalama su sıcaklığının

tilapialar için optimum seviyede olması ve cinsel olgunluğa ulaşmamış yavruları

kullandığımız için boylanmış grubun ortalama canlı ağırlığının; Mc Ginty ve Rakocy

(1997)’nin ve Altun ve ark. (2001)‘nın bildikleri sonuçlardan daha iyi olduğu

gözlemlenmiştir.

Çizelge 4.2. Balıkların Ortalama Ağırlıkları (g) ±S.h.

Örnekleme Günleri Boylanmış Grup Karışık Grup

 Küçük Grup Büyük Grup Ortalama (B+K)
Başlangıç 10,24±3,09 9,76±1,60 39,95±2,12 15,79±11,75
15. gün 18,86±4,19 18,94±3,89 53,62±7,45 25,88±13,23
30. gün 27,60±5,74 26,12±4,27 67,10±8,10 34,32±14,77
45. gün 43,44±8,88 38,69±4,84 72,06±9,24 45,36±16,58
60. gün 62,35±10,41 49,18±6,35 78,54±9,96 55,05±17,69

 35

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

0
10
20
30
40
50
60
70
80
90

0.gün 15.gün 30.gün 45.gün 60.gün

Örnekleme Günleri

O
rt

al
am

a
A
ğı

rlı
k

(g
)

Karışık (Büyük) Karışık (Küçük) Boylanmış

Şekil 4.1. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük Bireylerinin Canlı
 Ağırlık Artışları

4.2. Günlük Canlı Ağırlık Artışı

60 günlük besleme döneminde boylanmış grubun günlük canlı ağırlık

artışının (0,869±0,035 g/gün), karışık gruptan (0,654±0,023 g/gün) daha yüksek

olduğu gözlemlenmiştir (P<0.05). Karışık grubun küçük bireylerinin (0,657±0,029

g/gün) de günlük canlı ağırlık artışının, büyük bireylerden (0,643±0,003 g/gün) daha

yüksek olduğu saptanmıştır (Çizelge 4.3). Balık yetiştiriciliğinde özellikle de tilapia

gibi kısa sürede pazara sunulabilen türlerin yetiştiriciliğinde, ayrıca Türkiye gibi

subtropik iklim özelliklerinin hâkim olduğu ülkelerde sezonun rasyonel kullanılması

ve pazar boyuna ulaşma konusunda ciddi sıkıntılar vardır (Dikel ve ark 2002). Bu

nedenle günlük artışın olabildiğince yüksek olması, dolayısı ile büyüme hızının da

yüksekliği tilapia yetiştiriciliğinde bir ölçüde başarının bir ölçütü olarak göz önünde

bulundurulmaktadır. Boylanmış grubun elde ettiği artışın; Genç (1996)‘in fiberglas

tanklarda yapmış olduğu çalışmada elde ettiği 0,137; 0,113; 0,109 ve 0,090

değerlerinden, Yi ve ark. (1996)‘nın kafeslerde ve kafeslerin bulunduğu toprak

havuzlarda yapmış oldukları çalışmada elde ettikleri 0,30±0,02 – 0,47±0,08

gramdan, Dikel ve ark. (2001)‘nın kafeslerde yaptıkları çalışmada bildirdikleri

ortalama 0,703 gramdan daha iyi olduğu gözlemlenmiştir.

 36

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

Çizelge 4.3. Balıkların Günlük Canlı Ağırlık Artışları (g) ±S.h.

 Dönemler Boylanmış Grup Karışık Grup

 Küçük Grup Büyük Grup Ortalama (B+K)
0-15. gün 0,575±0,159 0,612±0,030 0,911±0,177 0,673±0,059
15-30. gün 0,583±0,051 0,479±0,035 0,899±0,224 0,563±0,074
30-45. gün 1,056±0,029 0,838±0,081 0,331±0,137 0,736±0,092
45-60. gün 1,261±0,100 0,699±0,043 0,432±0,102 0,646±0,016

 0,869±0,035 0,657±0,029 0,643±0,003 0,654±0,023

0

0,2

0,4

0,6

0,8

1

1,2

1,4

0-15.gün 15-30.gün 30-45.gün 45-60.gün

Örnekleme Günleri

G
ün

lü
k

C
an

lı
A
ğı

rlı
k

K
az

an
cı

Karışık (Büyük) Karışık (Küçük) Boylanmış

Şekil 4.2. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük Bireylerinin
 Günlük Canlı Ağırlık Artışları

4.3. Spesifik Büyüme Oranı

Denemenin ilk 15. gününde boylanmış grubun % 4,07±0,27 'lik spesifik

büyüme oranına karşılık, karışık grubun küçükleri % 4,40±0,10 'luk orana ulaştığı

hesaplanmıştır (Çizelge 4.4). Bu değerlerin denemenin son 15 günlük döneminde

sırasıyla; boylanmış grupta % 2,40±0,28 'e ve karışık grupta (B+K) ise %1,33±0,04'e

düştüğü gözlenmiştir. Deneme sonunda ortalamanın boylanmış grupta %3,00± 0,141,

karışık grubun küçük bireylerinde %2,70±0,042 (P>0.05), karışık grubun tamamında

(B+K) ise % 2,08±0,014 olduğu saptanmıştır. Bulunan bu değerler, Xie ve ark.

(1997)‘nın ve Dikel ve ark. (2004)’nın kafeslerde yaptıkları çalışmada bildirdiği

 37

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

değerlere oldukça yakın değerlerdir. Spesifik büyüme oranının yüksek olması balığın

daha hızlı büyümesi olarak da tanımlanabilir. Bu nedenle boylanmış gruptaki

bireylerin, bu şekilde yüksek bir değere ulaşmış olması pazar boyuna ulaşma

konusunda nedenli başarılı olacaklarını da göstermektedir. Boylanmış grup için elde

edilen değer, Mc Geachin ve ark. (1987) ’nın 1 m3 hacimli yüzen kafeslerde Tilapia

aurea fingerlinglerini yetiştirmesiyle elde edilen %1,08 ‘den, Dikel ve ark. (2004)

’nın Seyhan baraj gölünde yüzer kafeslerde Nil tilapialarının yetiştirilmesiyle elde

edilen 2,52±1,18 ve 1,35±0,97 değerlerinden daha iyi olduğu gözlemlenmiştir.

Çizelge 4.4. Balıkların Spesifik Büyüme Oranları (%) ±S.h.

 Dönemler Boylanmış Grup Karışık Grup

 Küçük Grup Büyük Grup Ortalama (B+K)
0-15. gün 4,07±0,27 4,40±0,10 1,93±0,33 3,27±0,14
15-30. gün 2,53±0,09 2,13±0,19 1,53±0,47 1,93±0,28
30-45. gün 3,00±0,14 2,67±0,23 0,47±0,19 1,80±0,19
45-60. gün 2,40±0,28 1,60±0,15 0,53±0,14 1,33±0,04

 3,00±0,141 2,70±0,042 1,12±0,015 2,08±0,014

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

5

0-15.gün 15-30.gün 30-45.gün 45-60.gün

Örnekleme Günleri

Sp
es

ifi
k

B
üy

üm
e

O
ra

nı
 (%

)

Karışık (Büyük) Karışık (Küçük) Boylanmış

Şekil 4.3. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük Bireylerinin
 Spesifik Ağırlıkça Büyüme Oranları

 38

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

4.4. Yem Değerlendirme Oranı

 Boylanmış grup, denemenin başında 0,828±0,24 'lük bir yem değerlendirme

oranına ulaşırken, bu değerin karışık grupta 1,096±0,10 olduğu saptanmıştır. Deneme

sonuna doğru yem değerlendirme oranlarında belli bir yükselme gözlenmesine

rağmen, 60. günde boylanmış grubun 1,29±0,052 'lik bir orana ulaştığı ve bu oranın

karışık grubun (2,17±0,039) oldukça önünde olduğu gözlenmiştir (P<0.05).

Denemenin özellikle son 15 günlük periyodunda karışık gruptaki büyük bireylerin

cinsel olgunluğa ulaşıp üreme çağına geldikleri için önemli bir ağırlık kazancı

sağlamadıkları gözlemlenirken, grubun 3,28±0,08 gibi oldukça yüksek bir yem

değerlendirme oranına ulaşmasında da önemli katkısı olduğu görülmüştür (Şekil 4.4).

Yem gideri tilapia üretiminin yıllık işletme dönemi giderinin %50‘si ile 70’ine

karşılık gelmektedir (Alceste, 2000). Durum böyle olunca yem giderinin işletmeci

için ve ekonomik bir üretim için ne denli önemli bir konu olduğu da açıkça ortadadır.

Yem değerlendirme oranını etkileyen bir çok faktör belirlenmiştir. Bunları iç ve dış

faktörler olarak önce ikiye ayırarak incelemek olasıdır. İç faktörler; balığın türü, yaşı,

boyu (ki denememizde incelediğimiz faktör), cinsiyeti ve genotipik yapısı gibi

faktörlerdir. Dış faktörler ise su kalite kriterleri (Oksijen miktarı, sıcaklık, mevsimsel

değişimler, doğal besin kompozisyonu-seçilen modele bağlı olarak önemsenebilir,

suyun fiziksel özellikleri vs), seçilen sistemin özellikleri ve yem ile ilgili (ki bunlar

yemin kalitesi, içeriği, şekli, boyu, verilme şekli, öğün sayısı, vs. gibi) detaylardır

(Goddard, 1996). Bu doğrultuda uygulamanın başarısının önemli bir göstergesi

olarak kabul edilen yem değerlendirme oranı benzer şartlarda bir çok araştırıcı

tarafından değişik oranlarda bildirilmektedir. Yi ve ark (1996)’nın kafeslere 30 ile 70

adet stokladıkları karışık cinsiyet nil tilapialarından 1,45 ile 2,40 arasında YDO ‘ları

elde etmişlerdir. Dikel ve ark (2004) kafeslerde, 75 günlük sürede 1,434 ve 2,098

gibi değerlere ulaşmışlardır. Çalışmamızda boylanmış grup için elde edilen değer;

Dikel (1995)‘in havuzlarda elde ettiği 1:1,73 ‘lük ve Polat ve ark. (1994)‘nın yine

havuzlarda elde ettiğini bildirdiği 1:1,77 ‘lik değerlerden ve Hargreaves (1987) ‘in

kafeslerde ulaştığı 1:1,55 ve 2,3 gibi değerlerden daha iyi olduğu gözlemlenmiştir.

 39

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

Çizelge 4.5. Boylanmış Grubun Yem Değerlendirme Oranları (YDO)

 0-15. gün 15-30. gün 30-45. gün 45-60. gün
 Verilen Yem (g) 714 1316 1932 3038
 Toplam Ürün (g) 862 874 1584 1891
 YDO 0,828±0,24 1,506±0,13 1,22±0,03 1,606±0,13
 Ortalama YDO 1,29±0,052

Çizelge 4.6. Karışık (B+K) Grubun Yem Değerlendirme Oranları (YDO)

 0-15. gün 15-30. gün 30-45. gün 45-60. gün
 Verilen Yem (g) 1106 1806 2408 3178
 Toplam Ürün (g) 1009 844 1104 969
 YDO 1,096±0,10 2,14±0,28 2,181±0,27 3,28±0,08
 Ortalama YDO 2,17±0,039

Yem Değerlendirme Oranı

0

0,5

1

1,5

2

2,5

3

3,5

1 2 3 4

Ölçüm Dönemleri (15 'er günlük)

Karışık Grup Boylanmış Grup

Şekil 4.4. Boylanmış ve Karışık (B+K) Grubun Büyük ve Küçük Bireylerinin
 Yem Değerlendirme Oranları

 40

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

4.5. Ağırlık Sınıfları Dağılımı

 Boylanan ve karışık gruplar arasında oluşan ağırlık dağılımları Çizelge 4.7

‘de verilmiştir. Buna göre, deneme sonunda karışık grupta 30 g'dan 90 g'a kadar

ağırlıktaki bireylerin en yüksek oranda % 43 ile 40 g civarında olduğu belirlenirken,

boylanmış grupta çoğunluğu %39 ile 60 g civarındaki bireylerin oluşturduğu

gözlemlenmiştir.

 Deneme başında karışık (B+K) grubun küçük bireylerinin çoğunluğunun

(yaklaşık % 60’ının) 8-11 g civarında yığıldığı, buna ek olarak büyük bireylerin (20

gramdan 50 g) daha çok, yani 20 bireyin 18’i 30-40 g’lık gruba dahildirler. Stok

başlangıcında boylanmış grubun çoğunluğunun 8-13 g civarında yoğunlaşması söz

konusudur (Şekil 4.5). Deneme sonunda durum çok ilgi çekici bir hal almıştır.

Öncelikle vurgulanması gereken konunun, boylanmış grubun yığın oluşturduğu (%

76’sı) 50-60 g’lık ağırlığa sahip görünürken, karışık (B+K) grubunda ise esas yığın

(% 74’ü) 40-50 g’lık ağırlık aralığındadır (Şekil 4.6). Bunun yanı sıra karışık (B+K)

grubun (% 20 olarak stoklanan) büyük bireyleri 60-90 g ağırlık aralığında dağılırken,

boylanan grubun bu dağılımda % 16 gibi bir bireyle temsil edilmesi de yine onların

çok daha iyi büyüdüğünün açık bir kanıtıdır. Bu durumda küçük birey olarak

stoklanan boylanmış grubun bazı bireyleri (ki bunlar hiç küçümsenmeyecek bir orana

ulaşmışlardır) deneme öncesinde kendilerinden çok daha büyük boya sahip diğer

grubun büyük bireylerini deneme sonunda yakalamışlardır.

 41

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

 90

_ _ 1 1

 80

_ _ 5 2

 70

_ _ 12

13

 60

_ _ 2 39

50

1 _ 31

37

40

9 _ 43

8

30

9 _ 6 _

20

1 _ _ _

14

1 5 _ _

13

3 10

 _ _ A
ğı

rl
ık

 S
ın
ıfl

ar
ı (

g)

12

8 18

 _ _

 11

13

18

 _ _

 10

16

19

 _ _

 9 21

17

 _ _

 8 10

9 _ _

 7 5 3 _ _

 6 3 1 _ _

G

ru
pl

ar

K
ar
ış
ık

 (B
+K

) (
%

)

B
oy

la
nm
ış

(%
)

 K
ar
ış
ık

 (B
+K

) (
%

)

B
oy

la
nm
ış

(%
)

Ç
iz

el
ge

 4
.7

.
D

en
em

e
 B

aş
la

ng
ıc
ın

da
 v

e
 S

on
un

da
ki

 A
ğı

rlı
k

 S
ın
ıf

 D
ağ
ılı

m
la

rı

D
ön

em
le

r

D
en

em
e

B
aş
ı

D
en

em
e

So
nu

(B
+K

) :
 B

üy
ük

 +
 K

üç
ük

 B
ire

yl
er

 42

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

Deneme Başlangıcındaki Ağırlık Sınıfları

0

5

10

15

20

25

6 7 8 9 10 11 12 13 14 20 30 40 50
Ağırlık Sınıfları

A
de

t Karışık (B+K) (%)
Boylanmış (%)

Şekil 4.5. Boylanmış ve Karışık (B+K) Grubun Deneme Başlangıcındaki Ağırlık
 Sınıfları

Deneme Sonunda Ağırlık Sınıfları

0
5

10
15
20
25
30
35
40
45
50

30 40 50 60 70 80 90
Ağırlık Sınıfları

A
de

t Karışık (B+K) (%)
Boylanmış (%)

Şekil 4.6. Boylanmış ve Karışık (B+K) Grubun Deneme Sonundaki Ağırlık
 Sınıfları

 43

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

4.6. Toplam Ağırlık Kazancı

 Deneme başında 1,579 ±0,039 kg/m3 stok ağırlığına sahip karışık grubun

deneme sonu dikkate alındığında 5,505±0,178 kg/m3 toplam, 3,926±0,139 kg/m3 'lük

net ağırlık kazancı sağladığı saptanırken, boylanmış grubun 1,024±0,045 kg/m3'lük

başlangıç stok ağırlığından 6,235±0,163 kg/m3'lük toplam ve 5,211±0,208 kg/m3'lük

net ağırlık kazancına ulaştığı belirlenmiştir. Boylanmış grupta, karışık gruba göre

%32,73 daha fazla net ürün elde edilmiştir. Net ağırlık kazançları bakımından gruplar

arasında oluşan farkın istatistiksel bakımdan önemli olduğu saptanmıştır (P<0.05)

(Şekil 4.7). Balık yetiştiriciliği çalışmasında doğal olarak elde edilen ürün miktarı

önemli bir konudur. Elbette ürünün kalitesi göz önünde bulundurularak pazarlamada

istenilen nitelikte ürünlerin üretilmesi planlanır ancak üretilen ürünün miktarı ise

işletmenin o üretimi ne kadar başarılı yaptığı ve işletmenin ticari devamlılığı

açısından da son derece önemlidir. Toplam net ağırlık kazancı, tercih edilen sistemin

gerektirdiği stok yoğunluğu (balık sayısı/birim alan), stoklanan balıkların boyu,

yemleme modeli (yemin miktarı ve yemin içeriği), üretim süresi gibi faktörlerin

etkisi altında gerçekleşir. Tacon (1997), ekstansif ‘den, resirküle sistemlere kadar çok

değişik modellerde yetiştirme olanakları bulunan tilapia yetiştiriciliğinde 0,1 kg ‘dan

1000 ton/ha/yıl’a kadar ürünün hasat edilebileceğini bildirmiştir. Araştırmada elde

edilen değerlerin; Dikel (1997) ‘in kafeslerde elde ettiği 1 m3 ‘ten 2.209 kg ve 2.863

kg değerlerinden ve Dikel ve ark. (2002) ‘nın kafeslerde Tilapia zillii ve Tilapia

rendalli yetiştirmesi sonucu elde ettikleri 4,454 kg/m3 ve 3,720 kg/m3 net ağırlık

kazancından daha iyi olduğu gözlemlenmiştir.

 44

4. BULGULAR VE TARTIŞMA Mustafa Vedat ALEV

0

1

2

3

4

5

6

7

Deneme başı Deneme Sonu

To
pl

am
 A
ğı

rlı
k

K
az

an
cı

 (k
g/

m
3)

Karış ık Grup Boylanmış Grup

Şekil 4.7. Deneme Başında ve Sonunda Boylanmış ve Karışık (B+K) Grubun
 Toplam Ağırlık Kazancı (kg/m3)

4.7. Yaşama Oranı

Araştırma süresince gruplardaki bireylerde herhangi bir ölüm vakası

görülmemiştir. Buna göre yaşama oranı % 100±0,00 olarak bulunmuştur. Bu değer,

Alev ve Dikel (2003) ‘in bildirdiği değerle ve Yılmaz ve Akyurt (2001) ‘un bildirdiği

değerle tam bir uyum içindedir.

 45

5. SONUÇLAR VE ÖNERİLER Mustafa Vedat ALEV

5. SONUÇLAR VE ÖNERİLER

Günümüzde yetiştiricilikte boylama hali hazırda uygulanıyor olmasına karşın

bunun önemi halen araştırma konusudur. Şu önemli bir sorudur; sınıflama yapmak

mı (Gunnes, 1976; Lambert ve Dutil, 2001), yoksa yapmayarak bir hiyerarşik

formasyon sağlayarak ve rekabeti geliştirerek mi büyüme performansı daha çok

yükseltilebilinir (Baardvik ve Jobling, 1990; Qin ve ark., 2001). Aslında tartışmanın

diğer boyutu da boylamanın hangi türler için gerekli, hangi türler için gereksiz

olduğudur. Bu noktada hangi yetiştiricilik modelinin uygulandığının da önemi vardır.

Boylama özellikle yoğun yetiştiricilik modellerinde, kafes sitemlerinde ve karnivor

türlerin yetiştiriciliğinde oldukça önemli bir gündem kazanmıştır.

 Bu denemede elde edilen verilere göre % 20 oranında büyük bireylerin

eklenmesi ile oluşturulan karışık grubun (B+K), boylanmış gruba (standart boydaki)

göre daha az geliştiği saptanmıştır. Deneme sonu itibariyle (60.günde); 10,24±3,09 g

başlangıç ağırlığı ile başlanan boylanmış grubun, 62,35±10,41 g ortalama canlı

ağırlığa ulaştığı, 9,76±1,60 g ortalama ile başlanan karışık grubun küçük bireylerinin

ise 49,18±6,35 g'a ulaştıkları (P<0.05) ve karışık grubun ortalama (büyük ve küçük

bireyler dahil) canlı ağırlığının ise 15,79±11,75 g 'dan 55,05±17,69 g ortalamaya

ulaştığı belirlenmiştir.Denemede boylanmış grubun bireyleri, diğer grupla hemen

hemen aynı boyda başladıkları karışık gruptaki küçük bireylerden yaklaşık % 26,78

oranında, karışık grubun tamamının ortalamasına göre ise % 13,26 oranında daha

yüksek bir canlı ağırlığa ulaşmışlardır.

 60 günlük besleme döneminde boylanmış grubun günlük canlı ağırlık

artışının (0,869±0,035 g/gün), karışık gruptan (0,654±0,023 g/gün) daha yüksek

olduğu gözlemlenmiştir (P<0.05). Karışık grubun küçük bireylerinin (0,657±0,029

g/gün) de günlük canlı ağırlık artışının, büyük bireylerden (0,643±0,003 g/gün) daha

yüksek olduğu saptanmıştır. Bunun yanı sıra her iki grup bir bütün olarak

karşılaştırıldığında; % 32,87 oranında boylanmış grupta, karışık gruba göre daha

fazla bir günlük canlı ağırlık artışı olduğu görülmektedir. Bu da tilapia

yetiştiriciliğinde zamanın daha rasyonel kullanılması konusunda önemli bir avantaj

sağlamaktadır. Ilıman iklim koşullarına sahip bölgelerde sıcak iklim hayvanlarının

yetiştirilmesinde tek sezon olanakları ile bir sınırlama söz konusudur (Tidwell ve

 46

5. SONUÇLAR VE ÖNERİLER Mustafa Vedat ALEV

ark., 2000). Özellikle Türkiye iklimine benzer ülkelerde tilapiaları kısa sürede (5 ay)

pazar boyuna ulaştırmak gerekmektedir. Bu nedenle tilapia yetiştiriciliğinde boylama

yapmanın avantajı net bir şekilde görülmüş olunur.

 Denememizin belki de en ilgi çekici sonuçları yem değerlendirme oranlarında

gözlemlenmiştir. 60. gün sonunda boylanmış grupta ulaşılan 1,29±0,052 ‘lik yem

değerlendirme oranına karşı, karışık grubun 2,17±0,039 gibi daha yüksek bir değere

ulaştığı gözlemlenmiştir. Boylamanın önemli avantajlarından biri de aynı boydaki

bireylere standart ve eşit bir yem formu ve optimal bir yemleme rejimi olanağı

sağlamasıdır. Denememizde özellikle boy farkının açıldığı son dönemlerde, hala

yavru yemiyle yemlemeye devam edilmesi özellikle büyük bireylerin bulunduğu

kafeslerde yem değerlendirme oranına olumsuz yönde etki etmiş gibi görünmektedir.

Daha küçük boyda ki yavrular için hazırlanan yemin, büyük bireylerden çok yavrular

tarafından alınmış olma olasılığı Şekil 4.4 'de de açıkça görülmektedir.

Yetiştiricilikte önemle üzerinde durulan konulardan biri olan yem değerlendirme

konusunda, boylamanın kafes koşullarında önemli düzeyde avantaj sağladığı

saptanmıştır. Zira düşük giderle yüksek bir biomas üretimi başarılırken bireylerin eşit

oranlarda bu kaynaklardan yararlanmasının en pratik yollarından birinin boylama

yapmak olduğu bir çok kez dile getirilmiştir. Bu nedenle günümüzde bir çok ülkede,

örnek olarak Endonezya'da boylama modern intensif tilapia yetiştiriciliğinde en çok

kullanılan ve en geçerli başarı anahtarlarından biri durumuna gelmiştir (Brzeski ve

Doyle, 1995).

Deneme sonunda spesifik büyüme oranı, boylanmış grupta %3,00± 0,141,

karışık grubun küçük bireylerinde %2,70±0,042, karışık grubun tamamında (B+K)

ise % 2,08±0,014 olduğu saptanmıştır. Spesifik büyüme oranı bakımından boylanmış

grup ile karışık grubun küçük bireyleri arasında önemli bir fark oluşmadığı

gözlemlenmiştir.

Ağırlık frekansı bakımından ağırlık sınıflarına bakıldığında; boylanmış grupta

bireylerin % 39 'u 60 g civarında iken, karışık grupta en çok birey olan sınıfın % 43

ile 40 g civarındaki bireylerin olduğu sınıfta olmuştur. Oluşan bu durumun büyük

bireylerin bulunduğu karışık gruptaki küçük bireylerin, ağırlık dağılımına negatif bir

 47

5. SONUÇLAR VE ÖNERİLER Mustafa Vedat ALEV

etki yarattığı ve bunun sonucu çoğunluğun diğer grubun altında ve 40 g civarında

kalmasını sağladığı belirlenmiştir.

Sonuç olarak; kafeste tilapia yetiştiriciliğinde, büyük bireylerle küçük

bireylerin birlikte yetiştirilmesinin küçük bireylerin gelişmesi, standart ürün elde

edilmesi ve yem değerlendirme oranı gibi değerleri olumsuz yönde etkilediği

belirlenmiş ve boylama yapılarak başlanacak bir uygulamanın daha başarılı olma

olasılığına sahip olduğu sonucuna varılmıştır. Gelecek dönemlerde bu çalışmayı

tamamlayacak ve bu konuda daha ileri sonuçlar elde etmek amacıyla bu çalışmanın

geliştirilmesi önerilebilir. Bu amaçla markalama yaparak, farklı stoklama oranlarının

denenerek ve tek cinsiyetli tilapialar kullanılarak büyüme açısından aradaki

farklılıkların incelenmesi, boylamanın etkisinin daha da iyi anlaşılabilmesi açısından

da, üretim sezonu içinde bir kaç kez daha boylama yapılmasının büyüme

performansına ne kadar katkı sağlayacağının ortaya çıkarılması gibi konular

önerilebilir gözükmektedir.

 48

KAYNAKLAR

AHMAD-ASHHAR, O., KAHARUDDIN, M.S., HAMBAL, H., SUHAIRI, A. ve

MISRI, S., 2003. Comparison of Growth Performance of Genetically Male

Tilapia (GMT) and a Local Red Hybrid Tilapia Strain in Tank and Cage

Culture. A report for Goden Hope Plantations Berhad. 4 p.

ALCESTE, C.C., 2000. Tilapia – Alternative Protein Sources in Tilapia Feed

Formulation. Aquaculture Magazine, Vol. 26, No. 4, 3p.

ALEV, M.V. ve DİKEL, S., 2003. Tilapia- a Successful Second Crop to Trout. Fish

Farmer International File. Vol. 17 No.1 Jan- Feb.p.12-14.

ALTUN, T., NEVŞAT, E., GENÇ, A., SAĞAT, Y. ve TEKELİOĞLU, N., 2001.

Seyhan Baraj Gölünde Yerleştirilen Kafeslerde Farklı Stoklama Oranlarıyla

Yetiştirilen Tilapia (Oreochromis niloticus) ve Aynalı Sazan (Cyprinus

carpio)‘larda Gelişme ve Besin Madde Bileşenleri. XI. Ulusal Su Ürünleri

Sempozyumu 04-06 Eylül, Hatay M.K.Ü. Su Ürünleri Fak. Vol 2: 843-848.

ALTUN, T., BEKLEVİK, G., KİRİŞ, G.A., DİKEL, S., POLAT, A. ve ÇELİK,

 F., 2003. Farklı Besleme Oranlarının, Kafeslerde Yetiştirilen Tilapia

 (Oreochromis niloticus) ‘larda Gelişme ve Vücut Besin Madde Bileşenlerine

Etkileri. Turkish Journal of Aquatic Life Sayı:1, Sayfa:69-74.

ANONYMOUS, 2000. Su Ürünleri Ekonomisi Üretim, Miktar, Fiyat ve Değer

 Değişimleri 1998. İktisadi Sektörler ve Koordinasyon Genel Müdürlüğü

 Mart 2000.

ANONYMOUS, 2001. IFAF 2001 Turkey’s Total Fish Show. Fish Farming

 International September 2001, Volume:28, No:9.

ANONYMOUS, 2004. Su Ürünleri İstatistikleri. T.C. Başbakanlık Devlet İstatistik

 Enstitüsü, Ankara.

ANONYMOUS, 2005a. Ege Denizinde Ağ Kafes Balık Üretimine Teknik

 Yaklaşımlar. Aqua Life of Turkey Sayı:5, s.30-37.

ANONYMOUS, 2005b. Balıkçılık İstikbalimizdir. Selçuk Yaşar, s.7-36.

ANONYMOUS, 2007a. Su Ürünleri 2006. http://www.tuik.gov.tr.

 49

ANONYMOUS, 2007b. Second Intarnational Technical & Trade Conference &

 Exposition on Tilapia. http://www.infofish.org/conferences/tilapia2007.

BAARDVIK, B.M. ve JOBLING, M., 1990. Effect of Size-sorting on Biomass

 Gain and Individual Growth Rates in Arctic Charr, Salvelinus alpinus L.

 Aquaculture; 90,11–16.

BALARIN, J.D. ve HATTON, J. D., 1979. Tilapia: A Guide to Their Biology and

 Culture in Africa. Institute of Aquaculture, University of Stirling. 174 pp.

BALARIN, J.D. ve HALLER, R.D., 1979. Africa Tilapia Farm Shows the Profit

Potential. Fish Farming International., 6(2):16-18.

BALARIN, J.D. ve HALLER, R.D., 1982. Intensive Culture of Tilapia in Tanks,

Raceways and Cages. 92p Croom Helm London. 265-357.

BARKI, A., HARPAZ, S., HULATA, G. ve KARPULUS, I., 2000. Effects of

Larger Fish and Size Grading on Growth and Size Variation in Fingerling

Silver Perch. Aquaculture Int;8: 391–401.

BEVERİDGE, M.C.M., 1987. Cage Aquaculture. Blackwel1 Scientific pub.

Ltd.Oxford U.K.

BEVERIDGE, M.C.M., 1991. Cage Aquaculture. The Dorset Press. Dorchester,

351 pp.

BROWN, M.E., 1946. The Growth of Brown Trout (Salmo trutta Linn.). I. Factors

Influencing The Growth of Trout Fry. Journal of Experimental Biology ; 22,

118–129.

BRZESKI, V.J. ve DOYLE, R.W., 1995. A Test of an on-Farm Selection

Procedure for Tilapia Growth in Indonesia. Aquaculture; 137, 219–230.

CARMICHAEL, G.J., 1994. Effects of Size-grading on Variation and Growth in

Channel Catfish Reared at Similar Densities. J. World Aqua. Soc.; 25,101–

108.

COCHE, A.G., 1978. The Cultivation of Fishes in Cages. A Bibliography, FAO

 Fish. Circ. No:714.

COCHE, A.G., 1982. Cage Culture of Tilapia. In:R.S.V. Pullin and R.H. Lowe-Mc

 Connell (Editors). The Biology and Culture of Tilapia. ICLARM, Manila,

 pp. 205-246.

 50

http://www.infofish.org/

DANIELS, W.H. ve D’ABRAMO, L.R., 1994. Pond Production Characteristics of

Freshwater Prawns Macrobrachium rosenbergii as Influenced by the

Stocking of Size-graded Populations of Juveniles. Aquaculture; 122,33-45.

DİKEL, S., TEKELİOĞLU, N. ve POLAT, A., 1994. İki Tilapia Türünün

(O.niloticus x O.aureus) Melezlenmesi ve Elde Edilen Melez Yavruların İki

Farklı Stok Oranında Gösterdikleri Gelişme Performansı. Ç.Ü. Ziraat

Fakültesi Dergisi 25.Kuruluş Yılı Özel Sayısı s.283-294.

DİKEL, S., 1995. İki Tilapia Türü Olan Oreochromis aureus, Oreochromis niloticus

 ve Bunların Melezlerinin Çukurova ‘da Havuz Koşullarında Yetiştirilmesi,

 Çeşitli Büyüme Performansları ile Karkas ve Besin Özelliklerinin

 Karşılaştırılması. Ç.Ü. Fen Bilimleri Enstitüsü Su Ürünleri Ana Bilim Dalı

 Doktora Tezi, Adana.

DİKEL, S., 1997. Havuz İçine Yerleştirilmiş Yüzer ağ Kafeslerde Farklı Stok

 Yoğunluklarının Melez Tilapia (Oreochromis aureus x Oreochromis

 niloticus) ‘ların Gelişmeleri Üzerine Etkileri. Journal of Veterinary and

 Animal Sciences 21:247-250.

DİKEL, S., ALEV, M.V., KIR, M. ve KİRİŞ, G.A., 2001. Seyhan Baraj Gölünde

 Hapa Modeli Kafeslerde Tilapia (Oreochromis aureus) Yavrularını

 Yetiştirme Olanaklarının Araştırılması. XI. Ulusal Su Ürünleri

 Sempozyumu 04-06 Eylül, Hatay M.K.Ü. Su Ürünleri Fak. Vol 2: 573-578.

DİKEL, S., ALEV, M.V., KİRİŞ, G.A. ve KUMLU, M., 2002. Growth and Yield

of Two Tilapia Species Tilapia zillii and Tilapia rendalli Raised In Floating

Cages In Seyhan Dam Lake. Ç.Ü. Ziraat Fakültesi Dergisi 17, (2):93-98.

DİKEL, S., ALEV, M.V., KİRİŞ, G.A. ve ÇELİK, M., 2003. Kafes Koşullarında

L-Carnitine’nin Nil Tilapialarının (Oreochromis niloticus) Besi

Performansları Üzerine Etkileri. Turk. J. of Veterinary and Animal Sciences,

27,(3):663-669.

DİKEL, S., ALEV, M.V. ve ÜNALAN, N.B., 2004. Yüzer Kafeslerde Nil

Tilapialarının (Oreochromis niloticus) İki Farklı Stoklama Boyunda

Gösterdikleri Büyüme Performanslarının Karşılaştırılması. Ç.Ü. Ziraat

Fakültesi Dergisi 19, (4):85-92.

 51

DİKEL, S., KİRİŞ, G.A. ve ALEV, M.V., 2005. The Potential of Phytoplankton-

Based Culture of Tilapia (Oreochromis niloticus) in Floating Cages in Seyhan

Dam Lake. The 7th Balkan Conference on Operational Research . May 25-

28. Constanta. Romania.p 73.

EMRE, Y. ve KÜRÜM, V., 1998. Havuz ve Kafeslerde Alabalık Yetiştiriciliği

 Teknikleri. Minpa Matbaacılık Tic. Ltd. Şti. s.86, Ankara.

GENÇ, M.A.A., 1996. Tilapia (Tilapia zillii) Yavrularının Tuzlusuya Adaptasyonu

 ve Değişik Stok Oranlarında Yetiştirilmesi. Ç.Ü. Fen Bilimleri Enstitüsü Su

 Ürünleri Anabilim Dalı Yüksek Lisans Tezi, Adana.

GODDARD, S., 1996. Feed Management in Intensive Aquaculture. Chapman and

Hall NY. USA. p 175.

GOLDAN, O., POPPER, D., KOLKOVSKI, S. ve KARPLUS, I., 1998.

Management of Size Variation in Juvenile Gilthead Sea bream (Sparus

aurata): II. Dry Food Type and Live/Dry Food Ratio. Aquaculture; 165, 313–

320.

GUNNES, K., 1976. Effect of Size Grading Young Atlantic salmon (Salmo salar)

on Subsequent Growth. Aquaculture; Vol.9, No:4, pp.381–386.

HANSON, B., SMITHERMAN, R.O., SHELTON, W.L. ve DUNHAM, R.A.,

1983. Growth Comparison of Monosex Tilapia Produced by Separation of

Sexes, Hybridization and Sex Reversal in Int. Symp. Tilapia in Aquaculture,

Fishelson,L. and Yaron,Z., Compilers, Tel Aviv Univ. Israel, p 580.

HARGREAVES, A., 1987. Feeding Practice for Caged Blue Tilapia. Virgin Island

Perspective Agricultural Research Notes . Vol 2, No:2.

HOŞSUCU, H., 1993. Mekanizasyon. Ege Üniversitesi Su Ürünleri Fakültesi Yayın

 No:44 s.141-143, İzmir.

HU, B.T., 1994. Cage Culture Development and Its Role in Aquaculture in China.

 Aquaculture Fish. Manage., 24:305-310.

HUET, M., 1986. Textbook of Fish Culture, Breeding and Cultivation of Fish, 2nd

Edition. Fishing NewsBooks Ltd: Farnham, Surrey, Great Britain, 438 pp.

 52

JOBLING, M., 1985. Physiological and Social Constraints on Growth of Fish with

Special Reference to Arctic Charr, Salvelinus alpinus L. Aquaculture; 44,

83–90.

JOBLING, M. ve REINSNES, T.G., 1987. Effect of Sorting on Size-frequency

Distributions and Growth of Arctic Charr, Salvelinus alpinus L. Aquaculture;

60, 27–31.

JOBLING, M., 1995. Simple Indices for the Assessment of the Influences of Social

Environment on Growth Performance, Exemplified by Studies on Arctic

Charr (Salvelinus alpinus). Aquaculture Int ; 3, 60-65.

JOSUPEIT, H., 2007. World Tilapia Trade. INFOFISH Tilapia Conference, Kuala

Lumpur, August 2007.

KAMSTRA, A., 1993. The Effect of Size-grading on Individual Growth in Eel,

Anguilla anguilla, Measured by Individual Marking. Aquaculture;112, 67–77.

KARPLUS, I., HULATA, G., WOHLFARTH, G.W. ve HALEVY, A., 1987. The

Effect of Size Grading Juvenile Macrobrachium rosenbergii Prior to Stocking

on Their Population Structure and Production in Polyculture, 2. Dividing the

Population into Three Fractions. Aquaculture, Vol.62, No:2, pp.85-95.

KNIGHTS, B., 1983. Food Particle-size Preferences and Feeding Behavior in Warm

Water Aquaculture of European Eel Anguilla anguilla L. . Aquaculture; 30,

173–190.

KOEBELE, B.P., 1985. Growth and the Size Hierarchy Effect: An Experimental

Assessment of Three Proposed Mechanisms; Activity Differences,

Disproportional Food Acquisition, Physiological Stress. Environmental

Biology of Fishes; 12, 181–188.

LAMBERT, Y ve DUTIL, J.D., 2001. Food İntake and Growth of Adult Atlantic

Cod (Gadus morhua L.) Reared Under Different Conditions of Stocking

Density, Feeding Frequency and Size-Grading. Aquaculture Vol.192, no 2-4

pp.233-247.

LING, S.W., 1977. Aquaculture in Southeast Asia. University of Washigton,

 Seattle, WA.

 53

LOPEZ, G.V. ve CASTELLO-ORVAY, F., 1995. Growth of Epinephelus guaza

 Under Different Culture Conditions. Proceedings of the Seminar of the

 CIHEAM Netwok on Technology of Aquaculture in the Mediterranean

 (TECAM), Nicasia (Cyprus), 14-17 June 1995, p.149-156.

LOVSHIN, L.L., 1975. Culture of Monosex and Hybrid Tilapias FAO/CIFA

Symposium on Aquaculture in Africa. Accra. Ghana. FAO SR. 9,16p.

LOVSHIN, L.L., TAVE, D. ve LIEUTAUD, A.O., 1990. Growth and Yield of

Mixed-Sex, Young-of-the-Year Oreochromis niloticus Raised at Two

Densities in Earthen Ponds in Alabama,USA. Aquaculture, 89:21-26.

MAGNUSON, J.J., 1962. An Analysis of Aggressive Behavior, Growth, and Space

in Medakes Oryzias latipes Can. J. Zool.; 40, 313–363.

MATSUI, I., 1980. Theory and Practice of Eel Culture. A.A. Balkema, Rotterdam.

MC GEACHIN, R.B., WICKLUND, R.I., OLLA, B.L. ve WINTON, J.R., 1987.

 Growth of Tilapia aurea in Seawater Cages. Journal world Aquaculture

 Society 18(1):31-34.

MC GINTY, A.S. ve RAKOCY, J.E., 1997. Cage Culture of Tilapia. Southern

 Regional Aquaculture Center Publication No:281, USA.

MELARD, C., KESTEMONT, P. ve BARAS, E., 1995. First Results of European

 (Perca fluviatilis) İntensive Rearing in Tank: Effect of Temperature and Size

 Grading on Growth. Bulletin Francais de la Peche et de la Pisciculture Paris,

 No:336, pp.19-27.

MESCHKAT, A., 1967. The Status of Warm Waterfish Culture in Africa.F.A.O.

fish . Rep . 44(2) : 88 122Q/RR-6.

MGAYA, Y.D. ve MERCER, J.P., 1995. The Effects of Size Grading and Stocking

Density on Growth Performance of Juvenile Abalone, Haliotis tuberculata

Linneaus. Aquaculture,136 ; 297-312.

MUIR, J.R. ve ROBERTS, R.J., 1982. Recent Advances in Aquaculture Vol 1

448p, 265-357pp London.

MUIR, J.R. ve ROBERTS, R.J., 1987. Advances in Aquaculture. Blackwell

Scientific Publications Oxford U.K.

PAGAN, F.A., 1969. Cage Culture of Tilapia. FAO Fish Cult. Bull., 2(1):6.

 54

PAGAN, F.A., 1975. Cage Culture as a Mechanical Method for Controlling

Reproduction of Tilapia aurea. Aquaculture, 6 (3) 243-7.

POLAT, A., YANAR, M., TEKELİOĞLU, N. ve GÖKÇE, M.A., 1994. Farklı İki

 Tilapia Türü (Oreochromis aureus ve Oreochromis niloticus) ‘nün

 Çukurova Koşullarında Gelişme Performanslarının karşılaştırılması. XII.

 Ulusal Biyoloji Kongresi 6-8 Temmuz 1994, Edirne.

POLAT, A., DİKEL, S. ve TEKELİOĞLU, N., 1995a. Tilapialardan (T.zillii)

Erken Dönemde Döl Alınması ve Bunun Yetiştiricilik Üzerine Etkileri. Ç.Ü.

Ziraat Fakültesi Dergisi; 10, (1):121-130.

POLAT, A., DİKEL, S., TEKELİOĞLU, N. ve POLAT, S., 1995b. Aynalı Sazan

(C.carpio) ve Tilapiaların (O.niloticus) Farklı Stok Kombinasyonlarında

Polikültür Yetiştiriciliği. Ç.Ü. Ziraat Fakültesi Dergisi; 10, (1):109-120.

POLAT, A., BEKLEVİK, G., TOKUR, B. ve ALTUN, T., 1999. Farklı Cezbedici

Madde Katkılı Yemlerin Tilapia (Oreochromis aureus) ‘nın Gelişme ve

Vücut Besin Madde Bileşenlerine Etkileri. X. Ulusal Su Ürünleri

Sempozyumu 22-24 Eylül 1999 Adana, Vol:1, s.300-309.

PURDOM, C.E., 1974. Variation in Fish. In: Sea Fisheries Research (ed. F.R.

Harden Jones) Elek. Science: London, pp. 347–355.

QIN, J.G., INGERSON, T., GEDDES, M.C., KUMAR, M. ve CLARKE, S.,

2001. Size Grading Did Not Enhance Growth, Survival and Production of

Marron Cherax tenuimanus in Experimental Cages. Aquaculture;195; 239–

251.

SCOTT, D.C.B. ve MUIR, J.F., 2000. Offshore Cage Systems-A practical

Overview. Options Mediterr. Edts Muir and Basurco. Volume 30:79-90.

SEYMOR, A., 1984. High Stocking Rates and Moving Water Solve the Grading

Problem. Fish Farmer; 7, 12–14.

STRAND, H.K. ve ØIESTAD, V., 1997. Growth and the Effect of Grading, of

Turbot in a Shallow Raceway System. Aquaculture Int; 5: 397–406.

SUNDE, L.M., IMSLAND, A.K., FOLKVORD, A. ve STEFANSSON, S.O.,

1998. Effects of Size Grading on Growth and Survival of Juvenile Turbot at

Two Temperatures. Aquaculture Int. 6,19–32.

 55

ŞAHİN, M., 1995. Sea bass and Sea bream in Floating Cages in Turkey. Options

Mediterr. Volume 14:57-63, Zaragoza.

TACON, A.G.J., 1997. Global Trends in Aquaculture and Aquafeed Production,

1984-1995.In: Internation Aquafeed Directory and Buyer’s Guide 1997/98.

Tacon, A.G.J. ed. Turret RAI PLC. Publ.

TEKELİOĞLU, N., SARIHAN, E., POLAT, A. ve IŞIK, O., 1991. Farklı

Stoklama Oranlarının Tatlısu Çipurası (Oreochromis niloticus) ‘nın

Gelişmesi ve Ürün Verimliliği Üzerine Etkileri. Eğitimin 10. Yılında Su

Ürünleri Sempozyumu İzmir p.237-248.

TEKELİOĞLU, N., DİKEL, S. ve ÜLGER, S., 1992. Laboratuvar Koşullarında

Değişik Stoklama Oranlarının Tilapiaların Gelişme Yetenekleri Üzerine

Etkileri. XI. Ulusal Biyoloji Kongresi 24-27 Haziran. Elazığ. s. 217-225.

TEKELİOĞLU, N., YANAR, M. ve ÖZCAN, E., 1999. Stok Yoğunluğu ve Su

Değişiminin Tilapia (Oreochromis niloticus) ‘nın Gelişme Performansı

Üzerine Etkisi. X. Ulusal Su Ürünleri Sempozyumu 22-24 Eylül 1999 Adana,

Vol:1, s.310-317.

TIDWELL, H.J., COYLE, S.D., VANARNUM, A., WEIBEL, C. ve HARKINS,

 S., 2000. Growth, Survival and Body Composition of Cage Cultured Nile

 Tilapia (Oreochromis niloticus) Fed Pelleted and Unpelleted Distillers

 Grains with Solubles in Polyculture with Freshwater Prawn

 (Macrobrachium rosembergii). Journal of World Aquaculture Society

 Vol.31, No:4 Dec. 627-631pp.

VANNUCCINI, S., 2001. Global Markets For Tilapia. Proceedings of Tilapia 2001

International Technical and Trade Conference on Tilapia 28-30 May 2001,

Kualalumpur, Malaysia.p 65-70.

WALLAT, G.K., TIU, L.G., WANG, H.P., RAPP, D. ve LEIGHFIELD, C.,

2005. The Effects of Size Grading on Production Efficiency and Growth

Performance of Yellow Perch in Earthen Ponds. North American Journal of

Aquaculture, 67:34-41.

 56

WANKOWSKI, J.W.J. ve THORPE, J.E., 1979. The Role of Food Particle Size in

the Growth of Juvenile Atlantic Salmon Salmo salar L. J. Fish Biol.; 14, 351–

370.

WICKINS, J.F., 1987. Effects of Size, Culling and Social History on Growth of

Cultured Elvers, Anguilla anguilla (L.) J. Fish Biol.;31, 71–82.

XIE, S., CUI, Y., YANG, Y. ve LIU, J., 1997. Effect of Body Size on the Growth

and Energy Budget of Nile Tilapia Oreochromis niloticus . Aquaculture,

157: 25-34.

YILMAZ, E. ve AKYURT, İ., 2001. Kırıkhan Gölbaşı Gölünde Yüzer Ağ

Kafeslerde Farklı Stok Yoğunluklarının Tilapia (Oreochromis niloticus)

Balıklarının Gelişmeleri, Yem Değerlendirmeleri ve Yaşama Oranları

Üzerine Etkileri. XI. Ulusal Su Ürünleri Sempozyumu 04-06 Eylül, Hatay

M.K.Ü. Su Ürünleri Fak. Vol 2: 579-586.

YI, Y., LIN, C.K. ve DIANA, J.S., 1996. Influence of Nile Tilapia (Oreochromis

 niloticus) Stocking Density in Cages on Their Growth and Yield in Cages

 and in Ponds Containing the Cages. Aquaculture, 146:205-215.

ZONNEVELD, N. ve FADHOLI, R., 2002. Feed Intake and Growth of Red Tilapia

at Different Stocking Densities in Ponds in Indonesia. Elsevier Science.

 57

ÖZGEÇMİŞ

Araştırıcı, 02.11.1977 yılında Mersin’de dünyaya gelmiştir. İlk, orta ve lise

eğitimini aynı ilde tamamlamıştır. 1994 yılında girdiği Çukurova Üniversitesi Su

Ürünleri Fakültesini 1998 yılında 3.’lükle tamamlamıştır. 2002 yılında Çukurova

Üniversitesi Fen Bilimleri Enstitüsünde “Seyhan Baraj Gölünde Yüzer Kafeslerde

Gökkuşağı Alabalığı (Oncorhynchus mykiss) ve İkinci Ürün Olarak Tilapia

(Oreochromis aureus) Yetiştirme Olanaklarının Araştırılması” isimli yüksek

lisansını tamamlamıştır. 2002 yılında aynı enstitüde Doktor’a eğitimine başlamıştır.

Yazarın şu ana kadar 1 uluslararası ve 7 ulusal yayını bulunmaktadır.

 58

	KAPAK
	FEN BİLİMLERİ ENSTİTÜSÜ
	DOKTORA TEZİ
	Mustafa Vedat ALEV
	KAFES KOŞULLARINDA BOYLAMANIN VE BÜYÜK BİREYLERİN NİL TİLAPİALARININ (Oreochromis niloticus) BÜYÜMELERİ VE TOPLAM AĞIRLIK KAZANÇLARI ÜZERİNE ETKİLERİ

	SU ÜRÜNLERİ ANABİLİM DALI

	KAPAK 2
	KAFES KOŞULLARINDA BOYLAMANIN VE BÜYÜK BİREYLERİN NİL TİLAPİALARININ (Oreochromis niloticus) BÜYÜMELERİ VE TOPLAM AĞIRLIK KAZANÇLARI ÜZERİNE ETKİLERİ

	ÖZET
	ÖZ
	DOKTORA TEZİ
	KAFES KOŞULLARINDA BOYLAMANIN VE BÜYÜK BİREYLERİN NİL TİLAPİALARININ (Oreochromis niloticus) BÜYÜMELERİ VE TOPLAM AĞIRLIK KAZANÇLARI ÜZERİNE ETKİLERİ

	Mustafa Vedat ALEV
	 Yıl: 2008, Sayfa:58
	ABSTRACT
	PhD THESIS
	Mustafa Vedat ALEV

	 Year: 2008, Pages:58
	TEŞEKKÜR
	Tezimin planlanması ve yürütülmesinde sürekli desteğini ve yardımlarını esirgemeyen danışman hocam Sayın Doç.Dr. Suat DİKEL ‘e, çalışmalarım sırasında bilgi ve deneyimlerinden yararlandığım Dekanım Sayın Prof.Dr. Metin KUMLU ‘ya, Bölüm Başkanım Sayın Prof.Dr. İbrahim CENGİZLER ‘e ve diğer tüm Öğretim Üyesi Hocalarıma, araştırma istasyonunda deneme sırasında bana yardımcı olan N. Burak ÜNALAN ‘a ve diğer tüm arkadaşlara teşekkürü bir borç bilirim.

	İÇİNDEKİLER
	İÇİNDEKİLER Sayfa No
	ÖZ I

	ÇİZELGELER DİZİNİ
	GİRİŞ
	ÖNCEKİ ÇALIŞMALAR
	MATERYAL VE METOD
	BULGULAR VE TARTIŞMA
	SONUÇLAR VE ÖNERİLER
	KAYNAKLAR
	ÖZGEÇMİŞ

