
T.C.
SÜLEYMAN DEMİREL ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

EĞİRDİR GÖLÜ KEREVİT (Astacus leptodactylus Eschscholtz,
1823) POPÜLASYONUNUN BESLENME ÖZELLİKLERİ

Şayeste UYSAL

Danışman: Doç. Dr. Fahrettin KÜÇÜK

YÜKSEK LİSANS TEZİ
SU ÜRÜNLERİ TEMEL BİLİMLERİ ANABİLİM DALI

ISPARTA – 2011

 i

İÇİNDEKİLER

 Sayfa

İÇİNDEKİLER ... i

ÖZET .. iii

ABSTRACT.. iv

TEŞEKKÜR... v

ŞEKİLLER DİZİNİ... vi

ÇİZELGELER DİZİNİ .. vii

1.GİRİŞ .. 1

2.KAYNAK ÖZETLERİ ... 5

2.1. Sistematikteki Yeri.. 5

2.2. Dünya ve Türkiye’deki yayılış alanları... 5

2.3. Morfolojik Özellikleri ... 7

2.4. Büyüme ve Gelişme .. 12

2.5. Kabuk Değiştirme ... 12

2.6. Beslenme Özellikleri... 14

2.7. Yaşam Ortamları ve Ekolojisi... 16

2.8. Kerevitlerin Davranışları... 17

2.9.Sindirim Sistemi... 18

2.9.1. Sindirim Kanalı .. 18

2.9.2. Yemek borusu (özofagus) , Mide ve Ön bağırsak... 19

2.9.3. Orta bağırsak, Orta bağırsak kesesi ve Son bağırsak 22

2.10. Üreme Özellikleri.. 23

3.MATERYAL VE YÖNTEM.. 26

3.1. Materyal .. 26

3.1.1.Çalışma Sahası .. 26

3.1.2.Çalışma Materyali ... 27

3.2. Yöntem.. 27

3.2.1.Örnekleme Dönemleri ve Örneklerin Alınması .. 27

3.2.2.Örneklerin Değerlendirilmesi.. 28

4. ARAŞTIRMA BULGULARI .. 29

 ii

4.1. Boy ve Ağırlık Dağılımı.. 29

4.2. Boy-Ağırlık İlişkisi ... 30

4.3. Boy, Ağırlık, Mide İçeriği ve Doluluk Oranı.. 32

4.4. Mide İçeriğindeki Organizmaların Bolluğu.. 43

4.5. Mide İçeriğindeki organizmalar.. 43

5. TARTIŞMA VE SONUÇ .. 47

6. KAYNAKLAR .. 50

ÖZGEÇMİŞ ... 52

 iii

ÖZET

Yüksek Lisans Tezi

Eğirdir Gölü Kerevit (Astacus leptodactylus Eschscholtz, 1823)
 Popülâsyonunun Beslenme Özellikleri

Şayeste UYSAL

Süleyman Demirel Üniversitesi

Fen Bilimleri Enstitüsü
Su Ürünleri Temel Bilimleri Anabilim Dalı

Danışman: Doç. Dr. Fahrettin KÜÇÜK

Mart 2010-Nisan 2011 tarihleri arasında yapılan bu araştırmada, Eğirdir Gölü’nde
yaşayan Astacus leptodactylus Eschscholtz, 1823 popülasyonunun beslenme ve bazı
büyüme özelliklerinin (boy ve ağırlık dağılımı, boy-ağırlık ilişkisi) belirlenmesi
amaçlanmıştır. İncelenen 246 bireyin sindirim kanalı içeriğinde çoğunlukla
Spermatophyta (çiçekli su bitkileri)’dan Ceratophyllum demersum ve Elodea
canadensis kalıntıları, hayvansal organizmalardan Gastropoda üyesi
Greacoanatolica lacustristurca kabuğu ve balıklardan Aphanius anatoliae’a ait pul
ve kemikler bulunmuştur. Ayrıca organizmalardan Bacillariophyceae üyeleri
(Epithemia sp., Cocconeis sp., Amphora sp., Synedra sp., Diatoma sp., Pinnularia
sp., Cymbella sp , Navicula sp., Fragilaria sp., Gyrosigma sp. ve parazitlerden
Nematoda’ya ait Capillaria sp.)’ye rastlanmıştır.

Yakalanan örnek popülasyonun %57,73’ü erkek, %42,27’si dişi bireylerden oluşmuş
ve dişi/erkek oranı 0,73/1,00 olarak bulunmuştur. Yakalanan bireylerin tam boyları
6,3-16,5 cm ve ağırlıkları 7,1-176,7 g arasında değişim göstermiştir. Popülasyonun
regresyon analizi sonucuna göre (W=0,0173 L3,1915, r=0,9121) izometrik bir büyüme
gösterdiği hesaplanmıştır.

Anahtar kelimeler: Kerevit, Beslenme alışkanlıkları, Mide içeriği, Eğirdir Gölü,
Astacus leptodactylus

 iv

ABSTRACT

Feeding Habits of Crayfish (Astacus leptodactylus Eschscholtz, 1823) Population
at the Lake Eğirdir

Şayeste UYSAL

Süleyman Demirel University

Graduate School of Applied and Natural Sciences
Basic Sciences the Main Branch of Fisheries Science

Supervisor: Assoc. Prof. Dr. Fahrettin KÜÇÜK

The study tooks place from March 2010 to April 2011 for the crayfish (Astacus
leptodactylus, Eschscholtz 1823) populations found at the lake Eğirdir. It has been
aimed in this study to observe the feeding habits of the fish and to determine some
developmental features (the length-weight relationship and its distribution). It has
been observed that the remaining of Spermatophyta plants which are Ceratophyllum
demersum and Elodea canadensis species are found within the digestive tract of the
246 individual. Additionally we have also found one of the members of Gastropods,
which is Greacoanatolica lacustristurca and bones and scales belonging to a fish
species which is Aphanius anatoliae. The other observed species are the
Bacillariophyceae members (Epithemia sp., Cocconeis sp., Amphora sp., Synedra
sp., Diatoma sp., Pinnularia sp., Cymbella sp., Navicula sp., Fragilaria sp.,
Gyrosigma sp.,) and the members of parasitic, Capillaria sp. within the digestive
track of the fish.

The population that has been caught consists of 57.73% males and 42.27% females.
The ratio of female/male consistence is calculated as 0.73/1.00. The measured head
to tail length of the individuals range from 6.3-16.5 cm and the weight of the
individuals range from 7.1-176.7 grams. According to the population regression
analysis results (W=0.0173 L3,1915 r=0.9121) we calculate that the population
indicates an isometric growth.

Key words: Crayfish, Feeding Habits, Stomach Contents, Egirdir Lake, Astacus
leptodactylus

 v

TEŞEKKÜR

Akademik yaşamın ilk aşaması olan bu çalışma için beni yönlendiren ve deneyimleri

ile tezin her aşamasında yardımcı olan Danışman Hocam Doç. Dr. Fahrettin

KÜÇÜK’e teşekkürlerimi sunarım. Konu ile ilgili kaynak araştırmalarında yardımcı

olan Yrd. Doç. Dr. Seval Bahadır KOCA ve laboratuar çalışmalarımda yardımlarını

esirgemeyen Arş. Gör. Salim Serkan GÜÇLÜ, Arş. Gör. Ömer ERDOĞAN ve Arş.

Gör. Dr. N. Lerzan ÇİÇEK ile kerevit örneklerinin avcılığında her zaman

yardımlarını gördüğüm EKOBİR(Eğirdir ve Kovada Gölleri Koruma Birliği)

Müdürü ve Su Ürünleri Mühendisi Süleyman CAN’a teşekkür ederim.

Ayrıca 1970-YL–09 No`lu Proje ile tezimi maddi olarak destekleyen Süleyman

Demirel Üniversitesi, Bilimsel Araştırma Projeleri Yönetim Birimi Başkanlığı ve

değerli çalışanlarına teşekkürlerimi sunarım.

Tezimin her aşamasında beni yalnız bırakmayan aileme, eşime ve kardeşime sonsuz

sevgi ve şükranlarımı sunarım.

 Su Ürünleri Mühendisi

 Şayeste UYSAL

 ISPARTA, 2011

 vi

ŞEKİLLER DİZİNİ

Şekil 2.2. A. leptodactylus’un Türkiye’deki yayılış alanları .. 6

Şekil 2.3. Erkek A. leptodactylus’un sırttan ve karından görünüşü 8

Şekil 2.5. Mide taşları ... 13

Şekil 2.9.1a. A. leptodactylus’un sindirim kanalı... 18

Şekil 2.9.1b. Astacidae üyelerinde sindirim kanalı ve hepatopakreas 19

Şekil 2.9.2. Midede bulunan dişler... 20

Şekil 2.10. Dişi ve Erkek Kerevitler .. 24

Şekil 3.1.1. Kerevitlerin yakalandığı Eğirdir Gölü .. 26

Şekil 3.2.1. Kerevit avcılığında kullanılan kerevit pinteri ... 27

Şekil 4.1a.Boy dağılımı.. 29

Şekil 4.1b. Ağırlık dağılımı.. 29

Şekil. 4.2a. Boy-ağırlık ilişkisi(dişi+erkek) ... 30

Şekil 4.2b.Boy-ağırlık ilişkisi(dişi) .. 30

Şekil 4.2c.Boy-ağırlık ilişkisi(erkek) ... 31

Şekil 4.5a. Kerevit midesinde bulunan A.anatoliae’e ait pektoral yüzgeç kemiği

 (Ağustos 2010). ... 44

Şekil 4.5b.Kerevit midesinde bulunan A.anatoliae’e ait omur kemiği

 (Ağustos 2010). ... 44

Şekil 4.5c.Kerevit midesinde bulunan G. lacustristurca (Ağustos 2010). 44

Şekil 4.5d.Kerevit midesinde bulunan misina ağ parçası (Ağustos 2010)................ 45

Şekil 4.5e.Kerevit midesinde bulunan çiçekli su bitkisi kalıntıları............................ 45

 vii

ÇİZELGELER DİZİNİ

Çizelge 1.1. Türkiye’de 1995 ile 2005 yılları arasındaki illere göre toplam kerevit

 üretimi (ton) ... 3

Çizelge 1.2. Türkiye’de1996- 2007 yılları arasındaki kerevit üretim ve ekonomik

 değeri.. 3

Çizelge 2.1. Astacus leptodactylus’un sistematikteki yeri .. 5

Çizelge 2.2. Dünyada yaygın olarak bulunan kerevit türleri ve dağılımları 6

Çizelge 2.7. Kerevitler için en uygun su kalitesi değerleri 16

Çizelge 4.3a. Mart 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk ..

..oranları32

Çizelge 4.3b. Nisan 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide

 doluluk oranları .. 33

Çizelge 4.3c. Mayıs 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları ... 34

Çizelge 4.3d. Haziran 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide

doluluk oranları .. 34

Çizelge 4.3e. Temmuz 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide

doluluk oranları .. 35

Çizelge 4.3f. Ağustos 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide

doluluk oranları .. 36

Çizelge 4.3g. Eylül 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları .. 37

Çizelge 4.3h. Ekim 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları ... 38

Çizelge 4.3i. Kasım 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide

 doluluk oranları ... 39

Çizelge 4.3j. Ocak 2011 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları ... 39

Çizelge 4.3k. Mart 2011 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları ... 40

Çizelge 4.3l. Nisan 2011 ayına ait kerevitlerin cinsiyet,boy, ağırlık ve mide doluluk

oranları ... 41

 viii

Çizelge 4.4. Eğirdir Gölü kerevit popülasyonunun Mart 2010-Şubat 2011 tarihleri

 arasındaki sindirim kanalı içeriğinin yoğunlukları (• nadir •• birkaç

 ••• sık •••• çok sık) ... 43

 1

1.GİRİŞ

Hayvanlar aleminin kabuklular (Crustacea) alt şubesi Astacidae familyası içerisinde

yer alan kerevitler, doğal olarak kuzey yarı kürenin içsularında yayılış gösterir.

Ülkemiz içsularında “dar kıskaçlı kerevit” Türk kereviti olarak adlandırılan Astacus

leptodactylus Eschscholtz, 1823 tek tür olarak yayılış gösterir. Kerevitler organik

madde dönüşümünü hızlandırıcı etkileri nedeniyle içsu ekosistemlerinde önemli

işlevi olan bentik organizmalardır (Alpbaz, 1993; Bolat, 2001).

Kerevit, ülkemizde kültürü yapılmayan, avcılık yolu ile elde edilen kabuklu bir su

ürünüdür. Türkiye’de avcılığı 17 mm göz açıklığındaki kerevit pinteri ile yapılır. En

küçük avlanma boyu 100 mm olup, av yasağı ise 1 Temmuz ile 1 Kasım tarihleri

arasında uygulanmaktadır (Bolat, 2009). A. leptodactylus, damak tadı bakımından

Avrupa da en çok tercih edilen kerevit türü olması nedeniyle 35-40 yıldan bu yana

avcılığı ve dış satımı yapılan önemli içsu ürünlerimizden biridir. Türkiyedeki

kerevitin avcılığı 1973 yılında yaklaşık 2600 tona, 1984 yılında 8000 tona ulaşmıştır

(Merzeci, 2009).

Ülkemizde ilk kerevit avcılığı Sapanca Gölü ve çevresinde 1961yılında başlamıştır

(Bolat, 2001). İlk kez 1984 yılında Işıklı Gölü’nde görülen ve diğer göllere yayılan

kerevit vebası nedeniyle 1987 – 1999 yılları arasında bütün içsularımızda avcılığı

Tarım ve Köy İşleri Bakanlığınca yasaklanmıştır. Avcılığı 1999 yılından itibaren

tekrar serbest bırakılan kerevitin, 2001 yılında 797 ton, 2003 yılında 581 ton ve 2005

yılında ise 114 ton üretimi gerçekleşmiştir. Ancak avlanan ürün hiçbir zaman 1985’li

yıllardaki üretime ulaşamamış, bu üretim miktarının % 20’si civarında kalmıştır

(Merzeci, 2009).

 2

Doğal kerevit popülasyonlarının hızlı bir şekilde büyük bölümünün yok olmasına

neden olan kerevit vebası ülkemizden önce, Avrupa’da görülmüş ve aynı yok edici

etkisini burada da göstermiştir. Günümüzde Avrupa içsuları, hastalık taşıyan ve

doğal olmayan kerevit türlerinin istilasıyla karşı karşıyadır. Bu durumun yerel kerevit

popülasyonlarının yaygınlaştırılması ile önlenebileceğine inanılmakta, özellikle

genetik çeşitliliğin korunması ya da yalıtılmış popülasyonların oluşturulmasının

önemi vurgulanmaktadır (Kozak, 2009).

Eğirdir Gölü’nde ilk kerevit avcılığı 1969 yılında Bursa’nın Gölyazı Köyü’nden

gelen balıkçılar tarafından başlatılmış ve gölden 1976–1984 yılları arasında yıllık

ortalama 2000 ton ürün avlanarak, yıllık 8–10 milyon dolar döviz girdisi sağlamıştır

(Merzeci, 2009). Ülkemiz içsularının tamamında 1987–1999 yılları arasında

uygulanan av yasağına bağlı olarak, Eğirdir Gölü’nde kerevit üretimi yapan işletme

sayısı oldukça düşmüş, avlanma yasağı süresi 6 aya çıkmıştır. 2000’li yılların

başında her ne kadar üretim 2000 tona ulaşmış olmasa da, 2000’li yılların ortalarında

rakamlar 200 ton, avcılığın kısmen serbest olduğu 2010 yılında ise 14 ton olarak

gerçekleşmiştir. Göldeki bu gelişime bağlı olarak birim alandaki üretim miktarı da

azalmış, 1977 yılında 62,9 kg/ha olan verim, 2005 yılında 2,36 kg/ha’a gerilemiştir

(Bolat, 2009).

Birçok ülkede kerevitin sevilerek tüketilmesi ve her geçen gün ekonomik değerinin

artması bu ürünün kültür koşullarında üretimini hızlandırmıştır. Üretilen yavrularla

yeni kerevit stoklarının oluşturulmasına ve popülasyon dengesi bozulmuş göllerin

kerevitlendirilmesine yönelik geniş ve ayrıntılı uygulamalara gidilmiştir. Ülkemizde

de ekonomik öneminin artışına bağlı olarak yeni stokların oluşturulmasının yanında

kerevit vebasından etkilenen stokların iyileştirmesi amacıyla içsulara kerevit

aşılanmıştır. Bu çalışmaların sonucu Türkiye kerevit avcılığı yapılan alan 33’e

ulaşmıştır. Türkiye’de 1995 ile 2005 yılları arasında illerden avlanan kerevit miktarı

Çizelge 1.1.’de, 1996 ile 2007 yılları arasındaki toplam kerevit üretimi ve ekonomik

değeri ise Çizelge 1.2.’de verilmiştir (Cilbiz, 2010).

 3

Çizelge 1.1. Türkiye’de 1995 ile 2005 yılları arasındaki illere göre toplam kerevit
 üretimi (ton)(Cilibiz, 2010)

Yıllar

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005
Afyon - - - - - 7 6 13 23 29 *
Ankara 58 180 240 280 250 342 323 373 413 416 249
Balıkesir - - - - 10 10 9 16 27 31 31
Bolu 1 - - - - - - - - - 2
Burdur - - - - 5 5 5 7 13 16 5
Bursa 361 510 584 580 590 607 527 557 596 589 158
Çanakkale - - - - 10 5 3 3 6 7 *
Denizli - - - 100 50 58 62 74 95 97 12
Elazığ - - - 20 22 16 - - - - 27
Eskişehir 6 30 70 120 30 36 96 116 139 132 3
Isparta - - - - 50 198 207 237 268 370 165
İstanbul 76 60 96 140 20 14 - - - - *
Kırıkkale - - - - 10 18 12 14 17 22 *
Kırşehir - - - 40 150 157 107 129 145 177 32
Kocaeli - - - - 10 10 8 - - - *
Konya - - - 60 50 73 182 202 249 241 123
Kütahya - - - - - - - 47 56 55 2
Manisa 24 - - - - - - - - - -
Sakarya - - - - 10 5 3 5 8 9 *
Samsun 25 70 110 160 90 112 79 96 119 117 *
Aksaray - - - - 10 8 5 6 9 9 *
Toplam 551 850 1.100 1.500 1.372 1.681 1.634 1.894 2.183 2.317 809
(*): bilgi yok (-): Avcılık yapılmadı

Çizelge 1.2. Türkiye’de1996- 2007 yılları arasındaki kerevit üretim ve ekonomik
Değeri(Cilbiz, 2010)

Yıllar Miktar (ton) Fiyatı (TL/kg) Değer (TL)
1996 850 0,40 340,000
1997 1.100 0,75 825,000
1998 1.500 1,00 1500,000
1999 1.372 1,25 1715,000
2000 1.681 1,50 2521,000
2001 1.634 1,60 2614,000
2002 1.894 4,00 7576,000
2003 2.183 4,50 9823,000
2004 2.317 4,30 9963,000
2005 809 5,00 4045,000
2006 797 6,00 4782,000
2007 816 6,00 4896,000
Toplam 16953 - 50600,00

 4

Ülkemizdeki kerevit popülasyonların büyüklüğünün tahmini, büyümesi, morfolojik

ve anatomik özellikleri, avcılığı mevcut durumu ve sorunları üzerine birçok çalışma

yapılmış olmasına karşın (Bolat, 2001; Harlıoğlu, 2004; Berber ve Balık, 2006;

Cilbiz, 2010), doğal beslenme özellikleri ve beslenme davranışlarına ait yeterince

çalışma yapılmadığı anlaşılmaktadır.

Bu çalışmada, Eğirdir Gölü kerevit popülasyonunun (A.leptodactylus) beslenme

alışkanlıkları ve göl ekosistemindeki besin ilişkileri ile sindirim sisteminin bazı

morfolojik ve anatomik özellikleri ortaya konulmuştur.

 5

2.KAYNAK ÖZETLERİ

2.1. Sistematikteki Yeri

A. leptodactylus’un sistematikteki yeri çizelge 2.1’deki gibidir (Smith, 2001).

Çizelge 2.1. Astacus leptodactylus’un sistematikteki yeri

Şube : Arthropoda Eklem bacaklılar

Altşube : Crustacea Kabuklular

Sınıf : Malacostraca Gelişmiş kabuklular

Takım : Decapoda Onayaklılar

Familya : Astacidae Kerevitler

Cins : Astacus -

Tür : A.leptodactylus Türk kereviti

2.2. Dünya ve Türkiye’deki yayılış alanları

Kerevitler Madagaskar dışında, Afrika ve Antarktika kıtaları doğal yayılış alanlarını

oluşturmaz. Günümüze kadar 540’dan fazla kerevit türü tanımlanmıştır. Özellikle

Kuzey Amerika ve Avustralya türlerinin morfolojik özellikleri diğer türlerden

oldukça farklık gösterir. Kökenlerin belirli ülkelere özgü olmasına karşın,

günümüzde bazı cinslere ait türlerin birçok nedenlerle çeşitli ülkelere yayıldığı

bilinmektedir. Dünyada yaygın olarak bulunan kerevit türleri ve dağılımları Çizelge

2.2.’de verilmiştir (Cilbiz,2010).

 6

Çizelge 2.2. Dünyada yaygın olarak bulunan kerevit türleri ve dağılımları(Cilbiz,
2010)

Familya Tür Adı Yayılış Alanı
Astacidae Pacifastacus leniusculus

Astacus astacus
Astacus leptodactylus

Amerika ve Avrupa
Avrupa
Avrupa ve Türkiye

Parastacidae Cherax quadricarinatus
Cherax destrusctor
Cherax tenuimanus

Avustralya, Yeni Gine
Yeni Zellenda,
GüneyAmerika, Madagaskar

Cambridae Procambarus clarkii
Orconectes limosus
Orconectes virilis
Orconectes rusticus

Amerika
Avrupa, Kuzey Amerika
Güney-Kuzey Amerika
Amerika-Hindistan

A. leptodactylus’un dünya ve yurdumuzda geniş bir yayılış alanı vardır. Başta Rusya

ve Ukrayna içsuları olmak üzere Karadeniz, Baltık ve Hazar Denizine akan akarsular

ile bu akarsuları ile bağlantılı olan kanallar, Orta ve Aşağı Tuna havzası göl ve

akarsularında bulunur. Ülkemizin de doğal kereviti olan bu türün yayılış alanları

Şekil 2.2.’de gösterilmiştir (Cilbiz, 2010).

Şekil 2.2. A. leptodactylus’un Türkiye’deki yayılış alanları (Cilbiz, 2010)

 7

2.3. Morfolojik Özellikleri

Kerevitlerin vücutları sefalotoraks ve abdomen olmak üzere iki bölümden

oluşmaktadır. Baş ve gövde tek bir parça halinde birleşir ve sert bir karapaks ile

örtülüdür. Karapaks’ın gözler arasından ileriye doğru uzanan çıkıntısına rostrum adı

verilir. Kerevitlerde 19 çift ekstremite bulunur. Bunlarda ilk 13 çifti ve gözler

sefaltoraks’tan, geriye kalan 6 çift ise abdomenden çıkar (Erdem, 1993).

Kerevitlerin görünüşü ve rengi çevreye, yaşadığı ortama göre oldukça farklılık

gösterir. Çoğunlukla yeşil ya da sarımtırak renkte, karın bölgesi kirli beyazdır. Derin

sularda yaşayanlar daha koyu renklidir. Kıskaçları dar ve uzun, kasları zayıf,

üzerinde kahverengi nodüller bulunur (Alpbaz, 1993).

Kerevitler su altında ve suyun yüzeyinde öne, yana, arkaya doğru hareket edebilirler.

Ayrıca tırmanabilirler ve herhangi bir cisimden kolayca kaçabilirler. Üçüncü ve

dördüncü çift yürüme ayakları suyun altında itme gücünün büyük bölümünü üstlenir.

Rahatsız edilince hızlı bir şekilde arka arka yüzebilirler. Bu yüzme hareketi, oldukça

büyük bir kas ağıyla güçlendirilmiş kuyruğu hızla döndürülmesi sonucu oluşur.

Tehlike geçtiğinde, daha yavaş ve arka arka yüzer. Yüzme bacaklarının hareket

sürecine katkısı çok azdır. Bu bacakların daha çok erkeklerde sperm iletimi, dişilerde

ise kuluçkaya yatma evresinde katkısı büyüktür. Kuyruk döndürmede kullanılan

kaslar, karın bölgesinin büyük bölümünü kaplar ve kerevitlerin et ya da yiyecek

olarak kullanılan kısmını oluşturur (Holdich, 2002).

Kerevitlerin öne doğru hareketi, karına yatay şekilde yayılan dört çift yürüme

bacakları aracılığıyla gerçekleşir. Bu bacaklar adım atarken üst üste gelir, bu sırada

her iki yandaki iki ardışık bacak daima vücudu destekler. A. leptodactylus’un vücut

bölümlerinin sırttan ve karından görünüşü Şekil 2.3’de verilmiştir.

 8

Şekil 2.3. Erkek A. leptodactylus’un sırttan ve karından görünüşü (Cilbiz, 2010)

Kerevitlerin üyeleri sırasıyla aşağıda açıklanmıştır (Erdem, 1993; Holdich and

Reeve, 1988).

Antencik: Protopodların tabanından çıkar ve denge organı (statosit) bulunur. İki adet

çok bölmeli kamçısı bulunan antencikler 3 ana parçadan oluşur. Mekanik ve

kimyasal algılayıcılardır.

Anten: Dış kol (eksopodit) tek bölmeli, iç kol (endopodit) ise çok bölmelidir.

Neredeyse vücudun tamamını kaplayan mekanik algılayıcıdır. Dış kol geniş bir yapı

almıştır. Anten bezleri açıklığı üzerinde bulunur.

Mandibul (Alt çene): Simetrik olmayan bir yapı gösterir. Protopodun içeriye doğru

genişlemesiyle oluşan, çiğneme sırasında besini parçalamaya yarayan güçlü yapıdır.

Dış kolu yoktur. Çiğneme yüzeylerindeki partikülleri temizleyen üç bölmeli

dokunaçları bulunur.

 9

Paragnath: Küreğe benzeyen parçalı en alt dudaktır. Beslenme sırasında besinin

kayganlaşması için sıvı salgılayan bezleri (tegumental bez) içerir.

I. maksilla: Besinlerin parçalanmasında görev alır. Dış ve iç kolu bulunur. Solungaç

bölmesini koruyan koruyucu bir kapak (valf) görevini üstlenmiştir.

II. maksilla: Dış ve iç kolu farklılaşmıştır. İç kolun şekli solunum için akıntı yaratır.

Su içerisinde askıdaki besinlerin süzülmesi, toplaması ve parçalanmasını sağlayan

yapılar içerir. Ayrıca solungaçların korunmasını sağlayan kapak görevi üstlenmiştir.

 I. maksilliped: Protopodların tabanında yaprak şeklinde bir yapı almıştır. Dış kolun

tabanı çok bölmeli, iç kol’daki bölme azalmış ve genişlemiştir. Besinleri kendi

yönüne çevirerek parçalara ayırır. Kaba süzme sırasında üzerindeki yiyecek

parçalarını toplar. Solungaç kesesi için koruyucu kapak görevi olan dış ve iç kol

beslenme dolaşımını oluşturur.

II. maksilliped: Protopodları yaprak şeklinde değildir. İç kollar iyi gelişmiş ve beş

bölmeli, Dış kolları ise çok bölmelidir. Epipodallar üzerinde ön ve ayak solungaçları

bulunur. Koksa ve basis aracılığı ile besin maddelerinin kalitesini seçer.

Üzerindeki propodus besinleri kesip, kazıyarak, dactylus ise besinleri körükleyerek

çıkarır. Farklı büyüklükteki besin parçalarını tarak şeklindeki süzücüleri ile alır ve

sıkılaştırır. Merus üzerindeki seta kaba bir filtre şeklini almıştır. Dış kol beslenme

dolaşımını oluşturur.

III. maksilliped: II. maksilliped’e benzer, ancak ondan daha gelişmiştir. Diğer ağız

bölümlerini kaplar ve korur. Besinleri kuvvetli bir şekilde kavrar, parçalayıp yırtar.

Üzerindeki setalar diğer parçaların temizlemede kullanılır. İç kolların farklı

bölümleri kanca şeklini almak için ischium’a doğru bükülür. İschium üzerinde

bulunan Crista dentata besinleri aşındırmaya yarar. Merus üzerinde kaba süzme

işlemi vardır. Dış kolları beslenmede görevlidir.

 10

 I. yürüme bacağı (Pereopod-1): Beş bölmeli iç kolunda bulunan kıskaç şeklindeki

yapılardır. Dış kolu yoktur. Üzerindeki büyük kıskaç, vur-kaç davranışlarında,

çiftleşme sırasında özellikle erkekler tarafından kullanılır. Gençlerinde annenin

yüzme bacaklarına tutunmak için uç kısımları kanca şeklini almıştır. Üzerinde

kimyasal algılayıcılar bulunur. Karın gücünü kullanarak karşı düşmanlarını

uzaklaştırmada, hızlı su akıntılarında yerini korumada, yuva yapımında ve dişilerde

yumurtlama anında vücudu ters çevirmek için kullanılan bir organdır.

 II. yürüme bacağı (Pereopod-2): Yürüme işlevini gerçekleştiren 1. bacaktır.

Çelipedi ve kıskaçları çok daha kısadır. Yürümede ve yumurtlama döneminde

yumurtayı yuvarlamada kullanılır. Besin parçalarını algılayarak toplamada, çiftleşme

sırasında erkek tarafından dişinin ters çevrilmesinde, vücut yüzeyi ve diğer

uzantıların temizlemede kullanılır. Üzerindeki solungaç yapıları III. maksilliped’teki

gibidir.

III. yürüme bacağı (Pereopod-3): Yürüme işlevini gerçekleştiren 2. bacaktır.

Yapısı birinci yürüme bacağına benzer. Dişi üreme açıklığı bu yürüme bacağının

tabanında bulunur. Normal zeminlerde kullanılmayan bu ayaklar, zor alanlar için

kullanılır. Vücudu dengede tutmaya yarar. Diğer işlevleri II. yürüme bacağındaki

gibidir. Bu bacağın solungaçlar ile bağlantısı yapıları da çeliped ve II. yürüme

bacağında olduğu gibidir.

IV. yürüme bacağı (Pereopod-4): Yürüme işlevini gerçekleştiren 3. bacaktır.

Üçüncü yürüme bacağıdır. Yapısı diğer yürüme bacaklarına benzer, ancak kıskaçları

yoktur. Bu bacaklar normal yürüyüşte kullanılır. Çiftleşme sırasında, erkek

tarafından dişiyi kavramada kullanılır. Ayrıca dişilerin yumurtlama sırasında sırt üstü

dönmek için kullandığı ayaklardır. Solungaç yapıları, diğer yürüme bacaklarındaki

gibidir.

 11

V. yürüme bacağı (Pereopod-5): Erkek üreme açıklığı bulunan dördüncü yürüme

bacağıdır. Yapısı IV. yürüme bacağı’na benzer. Diğer yürüme bacakları ile aynı

konumda olamayan bu bacak, arkaya yönelmiştir. Vücut ağırlığını dengelemek için

kullanılır. Bu bacak çiftleşme sırasında gonopodları ereksiyon halinde tutmak için,

erkekler tarafından dördüncü yürüme bacağını çapraz hale getirir. Dişiler

yumurtlama ve yumurtaları düzeltmede kullanır. Bir pleurobranşlı solungaçları

bulunur.

I. yüzme bacağı (Pleopod-1): Birinci yüzme bacağıdır. Çiftleşme sırasında

erkeklerin sperm paketlerinin iletiminde kullanılan iki parçadan oluşan çiftleşme

organı olarak şekillenmiştir. Dişilerde gelişmemiştir.

II. yüzme bacağı (Pleopod-2): Erkeklerde protopod ve dış kolu dişilerdekine

benzer, ancak kısa olan sperm paketlerini üretmek için I. yüzme bacağı tarafından

tüp içine basılarak şekillendirilir. Dişilerde dış ve iç kollar çok bölmelidir.

Yumurtlama sırasında yumurtanın tutulması, yumurtlama döneminde aktif olan

yumurtlama bezlerini ve kuluçka dönemi süresince yumurtayı havalandırmada

kullanılır.

III. yüzme bacağı (Pleopod-3): Her iki eşeyde de bulunur. Erkekte daha küçük,

sabit konumda kalmayı ve çukur açmada yardımcı olur.

IV. yüzme bacağı (Pleopod-4): III. yüzme bacağı’na benzerdir. Dişilerde

yumurtaların tutunmasına yardımcı olur.

V. yüzme bacağı (Pleopod-5): III. ve IV. yüzme bacağı’na benzerdir. Dişilerde II-

V., erkeklerde ise III-V. yüzme bacakları, hareket etmeye yardımcı olsa da, yüzücü

olarak bilinir.

 12

Üropod: Dış ve iç kolların düzleşmesiyle oluşmuştur. Dişiler de yumurtlamaya

yardımcı olan bezleri bulundurur. Kuluçka sırasında yumurtaların korunması için

içeriye doğru kıvrılır. Hızlı kaçışı sağlamak için telsonla ile birlikte kuyruk

yelpazesini oluşturur.

Telson: Kuyruk yelpazesi içerinde üropodlarla birlikte şekillenerek tek bir parçadan

oluşmuştur. Üropodlar ile birlikte geriye kaçmaya yardımcı olur.

2.4. Büyüme ve Gelişme

Kerevitlerin büyüme ve gelişimi; suyun yapısına, iklim koşullarına ve besin

kaynağına bağlı olarak değişir. Besin maddeleri bakımından fakir olan sularda

kerevitlerin geç kabuk değiştirdikleri ve cılız kaldıkları görülür. Kerevitler birinci yıl

8 kez kabuk değiştirerek 5 cm uzunluğa, ikinci yıl ise 5 kez kabuk değiştirerek 8 cm

uzunluğa ulaşır. Üç yaşına gelmiş bir kerevitin 10–12 cm boy ve 150–250 g ağırlığa

ulaşabileceği bildirilmiştir. Yapılan çalışmalarda ortalama boylarının 20–25 cm,

göllerde yaşayanların en fazla 30 cm uzunluğa ulaşabilecekleri ve 20 yıl kadar

yaşayabilecekleri ileri sürülmüştür. Kerevitler üçüncü yılın sonunda 8–9,5 cm

uzunluğa ve eşeysel olgunluğa ulaştıkları belirtilmiştir (Cilbiz, 2010).

2.5. Kabuk Değiştirme

Kerevitlerin kabuğu dört katmandan oluşur. Bunlar içten dışa doğru sırasıyla; en içte

benal zar, kitinojen hücrelerinden oluşan hipodermis katmanı, kitin endokutikula

katmanı ve en dışta epikutikula katmanı’dır (Alpbaz, 1993).

Kerevit kabuğunun biyokimyasal içeriğinde; % 46 kitin, % 40 kalsiyum karbonat ve

% 7 kalsiyum fosfat bulunmaktadır. Büyüme, kabuğun düşmesi ile gerçekleşir. Eski

kabuğun tamamıyla düşmesinin ardından, eski kabuğun altında daha önceden

oluşmuş yumuşak yeni bir kabuk çıkar. Bu olaya kabuk değiştirme denir ve bu yeni

oluşan kabuk büyüdükçe kerevit de büyür.

 13

Kabuk değiştirme döneminde kerevitler beslenmez, sessiz ve hareketsiz saklanır.

Besin eksikliği nedeniyle kabuktaki kitin ve kirecin çözülmeye ve rengin

koyulaşmaya başladığı görülür. Kabuk değiştirme sırasında, mide yakınında bulunan

yaklaşık 5 mm çapında olan taşlar (gastrolith) mide içine alınır, midede çözülen bu

taşlar kabuğun sertleşmesi sırasında kalsiyum kaynağı olarak kullanılır (Şekil 2.5.)

(Alpbaz, 1993).

Şekil 2.5. Mide taşları (özgün)

Kerevitler kabuk değiştirirken iki yana doğru sallanır, kıskaç ve ayaklarını açıp

kapar. Önce karın ve göğüs arasındaki ince deri ayrılır ve kambur bir şekil alır.

Kabuğun önce sefalotoraks kısmı çıkar, bunu kıskaçlar, abdomen ve ayaklar izler.

Kabuk değiştirme 5 dakika ile 24 saat arasında tamamlanabilir. Yeni oluşan kabuk 8–

10 gün içersinde sertleşir. Kerevitler 1.yıl 8, 2. yıl 5, 3. yıl 2–3 kez kabuk değiştirir.

Olgunluk döneminden sonra dişiler l, erkekler ise 2 kez kabuk değiştir. Bundan

dolayı erkekler dişilere göre biraz daha büyüktür (Alpbaz, 1993).

Kerevitler kabuk değiştirme dönemleri şu şekilde özetlenebilir. Yumurta’dan çıkan

yavrular ilk 8–10 gün içerisinde birinci kabuk değişimini, 2–3 hafta sonra ikinci

kabuk değişimini yapar. Böylece bir kerevit belirli aralıklarla birinci yılın sonuna

kadar 8 kez kabuk değiştirir. İlk yılın son kabuk değişimi Mayıs veya Haziran

aylarında gerçekleşir. İkinci yıl içerisinde yaz ve sonbahar döneminde olmak üzere

iki kez, sonraki ilkbaharda ise üç kez olmak üzere, toplam beş kez kabuk değişimi

olur. Kışın ise kabuk değişimi yapılmaz.

 14

Üçüncü yıl içinde erkekler Haziran ve Eylül aylarında iki kez, dişiler ise temmuz

veya Ağustos aylarında olmak üzere bir kez kabuk değiştirir (Alpbaz, 1993).

2.6. Beslenme Özellikleri

Kerevitler çeşitli bitkisel ve hayvansal besinlerle (omnivor) beslenirler. Besinlerini

genellikle akşam karanlığı ve sabaha karşı, güneşin doğmadığı dönemlerde gezerek

bulurlar. Omnivor oldukları için çürümekte olan hayvansal ve bitkisel organizmaları

yedikleri gibi, gizlendikleri yerden saldırarak avladıkları balıklar ve diğer küçük su

canlılarıyla da beslenirler. Ancak yüzme hareketlerinin geriye doğru oluşu nedeniyle

ağır ve titrek bir yürüyüşe sahip olduklarından temel besinlerini yakalayabildikleri

kabuklu hayvanlar oluşturur. Böylece kabuklarının bileşiminde gerekli olan

kalsiyumu da almış olurlar. Kerevitlerin genellikle canlı besinleri tercih ettikleri,

zorunlu kalmadıkça çürümüş ve kokuşmuş besinleri yemedikleri bildirilmiştir. Larval

dönemlerinde fitoplankton ve zooplankton ile beslenen kerevitler, erişkin

dönemlerde suda yaşayan ya da suya düşmüş böcekleri, su farelerini, balık larvalarını

ve yumurtalarını, yumuşakçaları ve bazı su bitkilerini besin olarak değerlendirirler

(Erdem, 1993). Akarsu ve göl kerevitlerinin en iyi 20–25°C sıcaklıktaki sularda

beslendikleri bilinmektedir (Alpbaz, 1993).

Kerevitler çeşitli besinler ile beslenmesine karşın, besin çeşitliği çoğunlukla yaşa

göre değişmektedir. Besinin belirlenmesi büyük ölçüde, antenleri üzerindeki,

dokunaç olarak bilinen, tüy şeklindeki uzantılarla yapılır. Besin arayan I. ve II.

yürüme ayakları, sürekli yüzeyi tarar. Kıskaç olarak adlandırılan bu organlar yiyecek

toplamada oldukça başarılıdır. Toplanan yiyecekleri III. maksillipedlere geçirirken

seçici davranır. Ayrıca ağız bölgesinde kimyasal algılayıcıların bulunması, gözlerin

veya I. ve II. yürüme ayaklarının işlevsizliği besin bulmalarını engellemez (Holdich,

2002).

 15

Kerevitler, III. maksillipedlerin keskin olan uç kısımları ile besinlerini sürükleyerek

kavrayabilir. Besinler küçük parçalar ya da farklı şekillerde ağza iletilir. Bazı kerevit

türlerinde antenlerin III. maksillipedler tarafından temizlendiği izlenmiştir. Bu

temizleme hareketi çoğu türde yaygın olmasına karşın, temel olarak süzerek beslenen

kerevitler için yaşamsal önem taşımaktadır. Ayrıca bu maksillipedler büyük

yiyecekleri parçalamakla görevlidir. Yiyecek çene ve üçüncü maksilliped arasında

tutulup, daha da ileri itilerek iyice ufalanır. Çoğu kerevitte sağ çene, solun üstünde

yer alır. Yutma öncesi yiyecekler iyice paketlenerek, tegumental bezlerin salgıladığı

sıvı ile kaygan hale getirilir. Paragnathlar, çeneye yakın ve kesicidir. Aşırı hareketli

olan üstdudak yemek borusuyla bağlantılıdır. Besin yemek borusuna iletilmeden

önce kısmen ezilerek parçalanır. Çenedeki testere gibi keskin dokunaçlar besinleri

kendi yönüne çekip temizlerken; ön taraftaki kesici ve azı dişi şeklindeki yapılar

kısalmayı gerçekleştirir (Holdich, 2002).

Kerevitlerin farklı beslenme şekilleri çenenin morfolojik yapısında da değişime

neden olur. Bitki örtüsünün yoğun olduğu bölgelerde yaşayan Procambarus sp. ,

Hobbseun sp. , Faxanella sp. türlerinde azı dişleri ön kesici diş şekline dönüşerek

ısırmaya yardımcı olur. Bazı Cambaridae üyelerinde ise sivrilmiş azı dişleri besinleri

toplamada kullanılır. Öte yandan, Astacidae familyası üyelerinde ise daha aşağıdaki

azı dişlerini besinleri, ezmede kullanır. Hobbs, Astacus, Capiilicambarus ve

Arconectes cinsi kerevitlerin çeneleri testere şekilli yerine jilet gibi keskin

olduğundan besinlerini kesmeden çok çekip çıkartır.

Kerevitlerin ayrıca süzerek beslenme yeteneğine sahip oldukları, bazı türlerin

yavrularının son bağırsaklarında diatomlar bulunduğu bildirilmiştir. Küçük P.

clarkii’de, kıskaçlar üzerindeki dokunaçların yapısı küçük besin parçacıklarını

yakalamada daha iyi donanımlı olduğu belirlenmiştir (Holdich, 2002).

 16

Bazı Cambarid kerevitler, maksillipedlerinin kürek şekilli dış kısımlarını hızla

birbirine çarptırarak beslenme döngüsü oluşturur. İyi bir süzme işlemi birinci

maksilliped ve maksillanın tabanı üzerindeki dokunaçlar ile II. ve III.

maksillipedlerin dokunaçlarıyla gerçekleştirilir. Süzülen besin, II. maksillipedin

dirsek şeklini almış dış kısmının hareketleriyle yerinden oynatılır. Testere gibi

kuvvetli olan bu dokunaçlar, süzülen besini sıyırmada, toparlamada ve besini çene

bölgesine doğru itmede etkindir (Holdich, 2002).

2.7. Yaşam Ortamları ve Ekolojisi

Kerevitler akarsularda, göllerde, göletlerde çoğu kez çakıllı su diplerinde, yassı

taşların altlarında ve sığ çamurların içerisinde bulunurlar. Çoğunlukla bataklık

alanları tercih eden kerevitler, kuyruklarının kazma hareketleriyle toprağı oyarak

yuva yaparlar. Bu çukurlar genellikle 15- 20 cm büyüklüğünde, yan yana birkaç tane

olabilir. Kerevitler kalkerli bölgelerde genellikle akıntılı ve bol kalkerli suları

severler. Sulardaki kalker kabuklarının gelişmesini sağlar. Silisli sularda ise az

bulunurlar (Erdem, 1993).

Kerevitler en çok nötr sulardan hoşlanırlar. Bu nedenle suyun pH değeri 6,7-8,5

aralığı dışına çıktığında tedirgin olurlar. Çoğunlukla 1,5–2 m derinlikteki

CaC0sertliği 100–150 ppm, tuzluluk oranı %00,6–0,10 ve sıcaklığı 10–32 °C

arasındaki sucul ortamlarda yaşarlar (Çizelge 2.7) (Erdem, 1993).

Çizelge 2.7. Kerevitler için en uygun su kalitesi değerleri (Erdem, 1993)

Parametreler Optimal değerler Sınır değerler
Sıcaklık (°C) 20–25 4–32
Tuzluluk (%0) - 4–14

 pH 6,7–8,5 3–12
CaC0(mg/l) 50–100 5–130

 17

2.8. Kerevitlerin Davranışları

Kerevitler, kireç taşlarının yoğun olduğu bölgelerde taşların arasına avını bekleyerek

beslenirler. Çoğunlukla sabaha karşı ve akşam karanlıklarında, ya da geceleri ortaya

çıkarlar. Gündüzleri çukurlara veya taşların altına saklanırlar. Güneş ışınlarından

hoşlanmayan bu canlılar karanlık ve loş ortamları tercih ederler (Alpbaz, 1993).

Kerevitler yaşamları boyunca doğal ortamlarında birçok sorunla karşı karşıyadırlar.

Bu sorunların başlıcaları, kirlilik ve kuraklık gibi uygun olmayan çevre koşulları,

predatörler ve kanibalizm’dir. Kerevitler bu sorunlardan korunmak için ya doğal

olarak oluşmuş barınakları kullanırlar ya da kendi barınaklarını oluştururlar. Yapılan

bazı çalışmalar, bu canlıların aydınlık ortamdan kaçınmak içinde barınakları

kullandıklarını göstermiştir. Horwitz and Richardson (1986) ise barınakların

olmadığı bir ortamda kerevitlerin yaşayamayacaklarını belirtmişlerdir. Genel olarak

günün aydınlık saatlerini barınaklarda geçiren kerevitler, havanın kararması ile

birlikte özellikle yiyecek aramak üzere barınaklarını terk ederler ve havanın

aydınlanması ile birlikte barınaklarına geri dönerler. Bir kerevit barınağına geri

döndüğünde, barınağı kullanan başka bir kerevitle karşılaşırsa aralarında bir kavga

olasıdır (Cilbiz, 2010).

Rahatsız edilmemiş kerevitler yavaşça ileriye, geriye, genellikle yana doğru hareket

ederler. Ancak rahatsız edildiklerinde karınlarının arka kısmını kıvırarak hızlıca

geriye doğru atılırlar. Ayrıca kerevitler karınsal hareketler ile kısa mesafe’de

gidebilirler (Smith, 2001).

 18

2.9.Sindirim Sistemi

2.9.1. Sindirim Kanalı

Vücut boşluğunda bulunan kerevitlerin sindirim sistemi üç bölgeden oluşur (Şekil

2.9.1a,b.) (Holdich, 2002).

*Yemek borusu, mide ve ön bağırsak

*Orta bağırsak, orta bağırsak (kör bağırsak) kesesi ve hepatopankreas

*Son bağırsak

Şekil 2.9.1a. A. leptodactylus’un sindirim kanalı (Özgün)

Orta bağırsak ve orta bağırsak kesesi, hepatopankreas korunmasız olmasına karşın,

yemek borusu, karın ve arka bağırsak her kabuk değişiminden sonra bir katman ile

ayrılır. Yemek borusunda yiyecek yağlanır ve mideye itilir. Midede, besinler çiğnenir

ve kimyasal olarak parçalanır. Midede karmaşık bir süzme aparatı ve mide öğütücüsü

bulunur. Mide öğütücüsü besinlerdeki zengin sıvıyı katılardan ayırır.

Hepatopankreas, sindirim ve yağları parçalayan enzimleri salgılar.

 19

Bu organ besinleri emer, metabolizmaya katar, diğer organlara besin sağlar ve besin

rezervlerini depolar (Şekil 2.9.1b). Dışkılama görevi olan son bağırsak, ayrıca

simbiyotik bakterileri barındırır. Son bağırsağın kabuk değiştirme sonrası hızlı su

alımı, iyon değişimi ve osmoregülasyonda işlevi de vardır (Holdich, 2002).

Şekil 2.9.1b. Astacidae üyelerinde sindirim kanalı ve hepatopakreas (Holdich

 2002’den değiştirilerek)

Cf: Kardiyak filtre, Cpfc: kardiyopilorik filtre kanalı, Cpv: kardiyopilorik kapak,

Dlc: dorsolateral pilorik kanal, C: Mide taşı, Hiv: Hepatopankreatik bağırsak kapağı,

Mc: medial pilorik bölme, Mt: medial dişler Pf: pilorik filtre Piv: pilorik bağırsak

kapağı, Rit: düz lateral dişler A: hepatopankreasın ön bölmesi

2.9.2. Yemek borusu (özofagus) , Mide ve Ön bağırsak

Ön bağırsak ağızdan orta bağırsağa kadar uzanan bölümdür. Maksillipedlerle birlikte

ağız parçaları besini küçük parçalara ayırır. Bu parçalar, subtegumental bezlerden

salgılanan asidik mukopolisakkaridlerce zengin mukus yardımıyla, yemek borusunun

girişinde yağlanır. A. astacus’da bu bezler kısa, düz, dikey olarak yerleştirilmiştir ve

yemek borusunun ön yarısına bağlıdır (Holdich, 2002).

 20

Yemek borusu esneme yeteneği fazla olan kaslardan oluşmuştur. Bu özelliğin

omurgalılarda olduğu gibi büyük besinlerin alımı ve mideye iletiminde önemli işlevi

bulunur. Ayrıca, kalbi koruyan kardiyoflarik kapağı geçemeyecek kadar büyük

sindirilmeyen besinlerin geri itilmesini gerçekleştirir (Holdich, 2002).

Kerevit midesi iki bölümden oluşur. Midenin kardiyak olan ön kısmı, besinlerin

fiziksel ve kimyasal parçalanmasını gerçekleştirir. Pilorik bölge; yarı sindirilmiş ve

enzim karışmış, sindirimi tamamlanmak üzere olan koyu kıvamlı sıvı içeren ve

emilimi gerçekleştiren midenin bağırsağa yakın olan kısmıdır. Midede kaslara bağlı

büyük bir kemikçik sistemi bulunur. Kardiyak bölgede bulunan bu kemikçikler,

kutikillerin sertleşmiş bölgelerini kalınlaştırır. Bu kemikçikler kardiyak bölgenin üst

bölümünü sabit tutar ve midenin öğütücü görevini destekler. Midede bulunan bu

öğütücü kemikler yan ve kardiyak bölgenin üstüne tutunmuş bir orta dişten oluşur.

Ayrıca küçük bir diş daha bulunabilir. Bu dişler sertleşmiş katmandan oluşur ve her

kabuk değişiminde değişir. Birçok çıkıntısı olan orta dişin, ayrıca besin maddelerini

sıkmak ve ezmek için uyarlanmış yüzey şekilleri vardır. Daha büyük çıkıntılara sahip

olan yan dişler ise daha çok dil dişlerini andırır (Şekil 2.9.2) (Holdich, 2002).

Şekil 2.9.2. Midede bulunan dişler (özgün)

 21

Kerevitin ayrıntılı mide dişleri ve mide kaslarının tanımı A.astacus üzerinde

yapılmıştır. Heinzel (1993), dişlerin etkisine bağlı olarak çiğneme hareketlerini;

kesme ve öğütme, kesme ve sıkıştırma, son olarak sıkıştırma şeklinde tanımlamıştır.

Çok derin bölgelerde yaşayan Procambarus horsti ve P. oranis türlerinde bile

belirgin şekilde dişlerin bulunması, kerevitlerin midelerinde bulunan öğütücülerin

omnivor beslenmeye uyum sağlayabildiğini göstermektedir (Holdich, 2002).

Midenin kardiyak bölgesi her zaman kahverengi bir sindirim sıvısıyla doludur. Bu

sıvı A. astacus’da biraz asidik ve ortalama pH değeri 5-6’dır. Yapılan bir çalışmada

yetişkin bir kerevitin kardiyak bölgesinin 0,3–3,4 ml hacme sahip olduğu ve bu

sıvının selüloz ile birlikte protein, yağ, karbonhidrat gibi çeşitli sindirim enzimleri

içerdiği belirlenmiştir. Ayrıca mide sıvısı, yağları parçalayan enzimleri de

içermektedir. Besinler kardiyak mideye girdiğinde, sindirimi tamamlanmak üzere

ince bağırsağa geçecek olan koyu kıvamlı mide sıvısına dönüşüne kadar defalarca

çiğnenir ve sindirim enzimleriyle karıştırılır. Bu sıvı daha sonra kardiyak midenin

altına yerleşmiş filtrelerce ilk defa emilir. Besin maddeleri ikinci kez emilim için

kardiyopilorik filtre kanalları yoluyla pilorik mide kesesine iletilir. Katı maddeler

kardiyopilorik kapak aracılığı ile kardiyak bölgeden, dışkının oluştuğu yer olan

piloris kesesine iletilir (Holdich, 2002).

Midenin pilorik kısmı üç bölgeye ayrılır. Bunlar; yatay kanallı sırt kesesi, orta kese

ve mide kesesidir. Orta kesede; dışkının şekillenmesi, sırt kesesin ve yatay sırt

kanallarının oluşumu gerçekleştirilir. Sırt kesesinin ve yatay sırt kanallarının görevi

hala belirsizdir. Bu bölümlerin dışkı toplarından sıkılmış olan sıvıyı mideye geri

itmede görevli olduğu sanılmaktadır. Mide keselerinde, iki adet ikincil pilorik filtre

bulunur ve ana filtrelere kardiyopilorik filtre kanallarıyla bağlanır. Pilorik süzücüler

üzerinde sayısız süzücü tüpleri ve dokunaçlar ile kaplı basınç katmanını bulunur. Her

iki taraftaki süzücü tüpleri yarımay şeklinde ve dışarıdan büyük bir ampul gibi

gözükür. Bu süzücüler 50–100 mm’den daha geniş parçacıkları tutar. Ön keseye

yakın olan süzücü tüpleri, ön kesede son bulan küçük kanalları oluşturarak birleşir.

 22

Mide sıvısı süzücüleri ön kese ve filtre tüpleri yoluyla besinlerin emildiği

hepatopankreas tüplerine iletilir (Holdich, 2002).

2.9.3. Orta bağırsak, Orta bağırsak kesesi ve Son bağırsak

Kerevitlerin bağırsağı, pilorik mideden anüse kadar uzanan çifti olmayan bir ön sırt

kesesi, kısa orta bağırsak ve uzun arka bağırsaktan oluşur. Diğer Decapodlarda

olduğu gibi, orta bağırsağın sonunda herhangi bir sırt kesesi yoktur. Sırt kesesi ve

orta bağırsak aynı dokuya sahip, yassı tek epitel hücrelerinden oluşur. Bağırsaklar

iyi gelişmemiş boyuna ve dairesel kaslar ile kaplıdır (Holdich, 2002).

Orta bağırsakta, orta bağırsak kesesi hücreleri besinleri emebilir ve yağ

damlacıklarını depolayabilir. Ancak bu organların küçük olması nedeniyle besinlerin

emilimine çok fazla katkısı olmadığı düşünülmektedir. Bu emilim daha çok

hepatopankreasın R- hücreleri tarafından yerine getirilir (Holdich, 2002).

Ayrıca orta bağırsak ve orta bağırsak kesesi hücrelerinde sarnıç şeklinde sayısız

endoplazmik retikulum ve protein sentezi işlevi olan golgi aygıtı bulunur. Bu

hücrelerden dışkı toplarını saran peritropik zar üretildiği bildirilmektedir (Holdich,

2002).

Son bağırsak, orta bağırsaktan birçok yönüyle ayrılır. Daha uzun olan bu bağırsak

kutikili taşıyan daha kalın duvarlı bir kas sistemine sahiptir. Orta bağırsaktaki epitel

hücrelerinin hiç mikrovillüsü yoktur ve kesinlikle besin emilim işlevi bulunmaz. P.

clarkii’nin arka bağırsak kutikilleri anüse doğru yönelen kemiklerle kaplıdır. Bu

kemikler epitel ve dışkı toplarının peritropik zarı arasında bir boşluk açar. Bu türün

anüs yoluyla su içtiği gözlemlenmiştir. Bu nedenle dışkı toplarının su iletiminde

kullanılabileceği düşünülmektedir. Kardiyak midede kalıcı olarak bulunan mide

sıvısını sulandırmak için, arka bağırsağa su geçişi olanaksızdır. Bu nedenle

kerevitlerde anal su alımının sindirim sistemi için uyarlanmış vücut yapısından

kaynaklandığı sanılmaktadır (Holdich, 2002).

 23

Kerevit bağırsağı önemli ölçüde simbiyotik mikrofilora barındırır. Yapılan bir

çalışmadan A.astacus, A.leptodoctyus ve Pacifastacus leniusculus’ta toplam üç yüz

elli bakteri soyu tanımlanmıştır. Kerevitlerin sindirim kanalında Pseudomanas ve

Aeromanas suşlarının baskın olduğu, 1 gram bağırsak içeriğinde 106–108 adet bakteri

bulunduğu belirlenmiştir. Simbiyotik bakteriler, dışkı toplarının bileşenlerini sindirir

ve gerekli besinleri salgılayarak kerevitin beslenmesine katkıda bulunur. Örneğin,

P.leniusculus’taki mikrofloranın on sekiz gerekli aminoasidi ürettiği belirlenmiştir.

Özellikle yaz aylarında aç olan kerevit türlerinde aşırı miktarda aminoasit salgılanır.

Bu şekilde bakteriyel ürünler, arka bağırsak hücreleri tarafından direk olarak

emilebilir ya da, arka bağırsak kutiküllerin ve peritropik zar arasında kalan kısımlar

yoluyla, antiperistaltik hareketlerle hepatopankreasa iletilir (Holdich, 2002).

2.10. Üreme Özellikleri

Kerevitler ayrı eşeyli ve dış döllenme ile üreyen omurgasız hayvanlardır. Üreme

organları bir çift ve midenin altında yer alır. Yonca yaprağı şeklinde olan ovaryumlar

iki kanal ile sondan üçüncü çift yürüme ayaklarının arasında bulunan toplu iğne

büyüklüğündeki cinsiyet deliklerine açılır. Kerevitlerin ovaryumları üreme

döneminin başlangıcında, sonbahara yaklaşırken şişer ve kahverenginden koyu

maviye kadar değişen renklerde yumurta verirler. Yumurtalar cam mavisini andıran

yapışkan bir madde içinde korunur (Alpbaz, 1993).

Testisler, ovaryumlar gibi midenin altında bulunur. Testisler, spermaların iletimini

sağlayan l mm çapında, 30–40 cm uzunluğunda iki kanalcıkla son çift yürüme

ayaklarının arasındaki cinsiyet deliğine açılır. Eylül veya Ekim ayında eşeysel

olgunluğa ulaşan bir erkek kerevitin karnı açıldığında sperma ile dolu erkeklik

organını görmek mümkündür. Düz, yuvarlak bir görünümde olan sperma hücreleri

dik ve ince kamçılarla sarılmıştır. Süte benzeyen bir sıvı içersinde yüzen bu hücreler,

su ile temasa geçince katılaşarak ince uzun şerit şeklindeki sperm kapsüllerini

oluşturur (Şekil 2.10) (Alpbaz, 1993).

 24

Şekil 2.10. Dişi ve Erkek Kerevitler (özgün)

Kerevitleri üremeleri yaşadıkları suların kimyasal ve fiziksel özelliklerine, iklime,

sıcaklığa ve besin kaynağına bağlı olarak değişir. Çiftleşme su sıcaklığının 10–11 °C'

ye düştüğü Ekim sonu, Kasım veya Aralık aylarında gerçekleşir. Süte benzeyen bir

sıvı içerisinde yüzen spermler, su ile temas edince şekilsiz sperm kapsüllerini

oluştururlar. Çiftleşme sırasında erkek kerevit spermasını dişinin III. çift yürüme

ayağındaki eşey açıklığına bırakır. Su ile temas eden spermler sertleşerek bu bölgede

ve abdomen altında şekilsiz beyaz lekeler oluşturur. Bir dişi kerevitin çiftleşip

çiftleşmediği karın bölgesinde bulunan şekilsiz beyaz lekelerden kolayca anlaşılabilir

(Erdem, 1993).

Çiftleşmeden sonra dişiler döneme bağlı olarak yumurtalarını korur. Ancak

yumurtalarını bırakmadan önce karnının yan tarafını pleopodları ile temizler.

Yumurtalarını yere bırakmak için hızlı bir şekilde yapışkan, çimento benzeri bir

madde salgılar. Bu yapışkan madde, karnının yan yüzeylerini, kuyruk yelpazesini ve

pleopodları kaplar. Daha sonra spermler bu yapışkan sıvının içerisinden ortaya çıkar.

Sonra dişi sırt üstü yatarak, karnını büker ve genital boşluktan yumurtalarını dışarıya

bırakır. Yumurta bırakma işlemi vücudun keskin dönüşleri ile olduğundan bazı

yumurtalar bu yapışkan sıvıya rağmen kırılabilmektedir. Çoğu kerevit türünün

yumurtalarını Mart ile Haziran ayları arasında taşıdıkları gözlenmiştir(Smith, 2001).

 25

Bir dişi en az 10, en fazla 700 yumurta taşıyabilir. Genellikle vücudu geniş olan

dişiler daha çok yumurta taşırlar. Dişilerin pleopodlarının ritmik hareketleri

yumurtaların gelişimini etkilemektedir (Smith, 2001).

Kerevitlerin kuluçka dönemi genellikle 2-20 hafta arasında değişmektedir. Bu

sürecin değişmesi sıcaklıkla doğru orantılıdır. Bu dönemde yumurtalar koyu ve

donuk bir renkten soluk ve yarı saydam bir renge dönerler. Yeni yakalanmış ve

kabuk değiştirmiş yavru bir kerevit yumurtaya kıskaçlarıyla sıkıca bağlanmıştır.

Yavru bir kerevitin şekli ergin bir bireye benzemesine karşın, ilk kabuk değiştirmesi

oldukça farklılık gösterir ve bunların Sefalatoraksı oransal olarak oldukça büyüktür.

Rostrum’u büyük ve kalınlığı arkaya doğru azalan yavru kerevitlerin 1. ve 6.

abdominal uzantıları bulunmaz. İlk kabuk değiştirme 2.-7. gün, ikinci 4.-12. gün

arasındadır. 3. kabuk değiştirme ise kerevit anne babanın pleopodlarını ara ara bırakır

ve bu bırakma daha sonra kalıcı olur. Yavrular 8-20 mm boya ulaştıklarında ise

ebeveynlerini tamamen bırakır (Smith, 2001).

 26

3.MATERYAL VE YÖNTEM

3.1. Materyal

3.1.1.Çalışma Sahası

Bu çalışma Eğirdir Gölü’nün Güney kesiminden yakalanan örneklerle yürütülmüştür.

Araştırmada kullanılan materyaller; Eğirdir Balıkçı Kooperatifi’ne üye balıkçıların

uzatma ağlarını döneğe bırakma yöntemi ve aynı balıkçıların akşam 20:00 sabah 8:00

arasında göle bıraktıkları kerevit pinterleri ile yakalanmıştır (Şekil 3.1.1.).

Şekil 3.1.1. Kerevitlerin yakalandığı Eğirdir Gölü

 27

3.1.2.Çalışma Materyali

Eğirdir Gölü’nde yaşayan kerevit, A. leptodactylus çalışma materyali olarak

değerlendirilmiştir.

3.2. Yöntem

3.2.1.Örnekleme Dönemleri ve Örneklerin Alınması

Örnekler Mart 2010-Mayıs 2011 tarihleri arasında, Eğirdir balıkçı kooperatifine üye

balıkçılara ait gölün 3-6 m derinliklerine, döneğe bırakılan (akşam atılan ağların

sabah toplanması) kerevit pinterleri ve uzatma ağları ile avlanmıştır. Balıkçıların

kullandığı pinterler; 34 mm göz açıklığında, tek girişli, yönlendirmeli, 2 hazneli

yöresel olarak ‘saka’ olarak bilinen av araçlarıdır (Şekil 3.2.1.) (Bolat, 2001). Göle

bırakılan pinterler 12 saat ara ile kontrol edilmiş ve yakalanan kerevitler

değerlendirilmiştir. Aralık 2010 ve Şubat 2011 tarihlerinde göldeki olumsuz hava ve

göl koşullarından dolayı örnekleme yapılamamıştır.

Şekil 3.2.1. Kerevit avcılığında kullanılan kerevit pinteri

 28

3.2.2.Örneklerin Değerlendirilmesi

Sabah saat 08:00–09:00 arasında balıkçı kayıklarından alınan örnekler canlı olarak

Süleyman Demirel Üniversitesi, Eğirdir Su Ürünleri Fakültesi, Genel Araştırma

Laboratuarı'na getirilmiştir. Kerevitlerin ağırlıkları 0,01 g duyarlı elektronik terazi

ile, uzunlukları (tam boy) rostrum ucundan telsonun sonuna kadar (Tam boy) 0,01

mm duyarlı elektronik kumpas ile belirlenmiştir (Rhodes and Holdich, 1984).

Kerevitlerin eşey ayrımı dış bakıdan yapılmıştır. Kerevit örnekleri ağızdan

abdomenin sonuna kadar kesilerek sindirim kanalı çıkartılmış ve incelenmek üzere %

10’luk formalin içeren kaplarda saklanmıştır. Çıkartılan sindirim kanalının doluluk

oranı göreceli olarak değerlendirilmiş, içeriğindeki besin organizmaları stereo ve ışık

mikroskobunda incelenmiştir. Ayrıca incelenen bireylerin hastalık durumları dış

bakıdan gözlemsel olarak değerlendirilmiştir. A. leptodactylus bireylerinin boy

ağırlık ilişkisi, allometrik büyüme denklemi dişi, erkek ve dişi-erkek karışımı için

ayrı ayrı hesaplanmıştır. Boy ve ağırlık arasındaki üssel ilişki ise W = a*TLb

şeklindeki eşitliklerden hesaplanmıştır. Bu eşitlikte;

W= Kerevitlerin vücut ağırlığını (g)

TL= Tam boyu (cm)

a = Doğrunun Y eksenini kesim noktasını,

b = Regresyon doğrusunun eğimini ifade etmektedir (Güçlü, 2003; Balık, S. , Berber,

S., 2006).

 29

4. ARAŞTIRMA BULGULARI

4.1. Boy ve Ağırlık Dağılımı

Eğirdir Gölü’nden Mart 2010-Nisan 2011 tarihleri arasında avlanan 246 kerevit

bireyine ait boy (cm) ve ağırlıklarına (g) ait frekans dağılım grafiği şekil 4.1a ve b’de

verilmiştir.

0
2
4
6
8

10
12
14
16
18

6,9 8,2 9,5 10,8 12 13,2 14,4 15,6 16,8

SINIF DEĞERİ (cm)

%

ERKEK
DİŞİ

Şekil 4.1a.Boy dağılımı

0
2
4
6
8

10
12
14
16

16,6 35,7 54,8 73,9 93 112,1 131,2 150,3 169,4

SINIF DEĞERİ (g)

%

DİŞİ
ERKEK

Şekil 4.1b. Ağırlık dağılımı

 30

4.2. Boy-Ağırlık İlişkisi

Eğirdir Gölünden Mart 2010- Nisan 2011 tarihleri arasında avlanan 246 kerevit

örneğine ait boy-ağırlık ilişkisi Şekil 4.2a’da, 104 dişi ve 142 erkek bire ait boy-

ağırlık ilişkisi ise sırasıyla Şekil 4.2b ve c’de verilmiştir.

DİŞİ‐ERKEK

W = 0,0173 L3,1915

r = 0,9121

0

50

100

150

200

0 5 10 15 20

BOY (cm)

A
Ğ
IR
LI
K
(g
)

Şekil. 4.2a. Boy-ağırlık ilişkisi

(dişi+erkek)

DİŞİ

W = 0,0347L2,8781

r = 0,9286

0

20

40

60

80

100

120

0 5 10 15 20

BOY (cm)

A
Ğ
IR
LI
K
(g
)

Şekil 4.2b.Boy-ağırlık ilişkisi

(dişi)

 31

ERKEK

W = 0,0188L3,1845

r = 0,9117

0

50

100

150

200

0 5 10 15 20

BOY (cm)

A
Ğ
IR
LI
K
(g
)

Şekil 4.2c.Boy-ağırlık ilişkisi

(erkek)

 32

4.3. Boy, Ağırlık, Mide İçeriği ve Doluluk Oranı

Eğirdir Gölü kerevit popülasyonunun Mart 2010-Nisan 2011 tarihleri arasında

mideleri içerikleri incelenmiştir. İnceleme sonucunda kerevitlerin cinsiyetleri,

boyları, ağırlıkları, mide doluluk oranları belirlenmiştir. Bunlar aşağıdaki

çizelgelerde verilmiştir.

Çizelge 4.3a. Mart 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk
oranları

DİŞİ

Örnek
No

Boy
(cm)

Ağırlık
(g)

Midenin
doluluk
oranı

Mide içeriği

1 10,0 31,9 2/4 Balık kemikleri, Ceratophyllum demersum ve
Elodea canadensis kalıntıları

2 11,5 37,6 3/4 Balık kemikleri, Gastropoda (Greacoanatolia
lacustristurca), Ceratophyllum demersum ve
Elodea canadensis kalıntıları

3 11,4 37,4 4/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

4 16,0 108,5 4/4 Balık kemikleri, Ceratophyllum demersum ve
Elodea canadensis kalıntıları

5 11,6 42,7 2/4 Balık kemikleri, Ceratophyllum demersum ve
Elodea canadensis kalıntıları

6 11,8 50,1 1/4 Balık kemikleri
7 13,5 63,8 4/4 Balık kemikleri, Ceratophyllum demersum

kalıntıları
8 15,4 107,0 1/4 Boş
9 14,6 85,9 3/4 Balık kemikleri, G.lacustristurca,

Ceratophyllum demersum ve Elodea
canadensis kalıntıları

10 12,0 39,6 1/4 Boş
11 13,2 61,7 1/4 Balık kemikleri, G. Lacustristurca
12 9,9 21,8 1/4 Balık kemikleri, Ceratophyllum demersum

kalıntıları
13 13,6 64,1 2/4 Balık kemikleri ve pulları ve

Ceratophyllumdemersum ve Elodea canadensis
kalıntıları

14 11,3 33,4 Boş Boş

15 12,4 38,2 1/4 Balık kemikleri ve Ceratophyllum demersum ve
Elodea canadensis kalıntıları

Min-max 9,9 – 16 31,9 – 108,5 0–4/4 -
Ortalama 12,5 54,9 2,0/4,0 -

 33

Çizelge 4.3a’nın devamı
ERKEK

1 16,5 176,7 2/4 Balık kemikleri ve pulları
2 12,3 53,4 2/4 Balık kemikleri ve pulları, Gastropoda (G.

lacustristurca), Ceratophyllum demersum ve
Elodea canadensis kalıntıları

3 12,5 60,7 2/4 Balık kemikleri, Gastropoda (G.
lacustristurca), Ceratophyllum demersum ve
Elodea canadensis kalıntıları

4 13,4 67,6 2/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

5 15,6 117,5 2/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

6 11,0 38,3 1/4 Balık kemikleri
7 13,5 67,3 1/4 Boş
8 13,2 62,8 1/4 Boş

Min-max 11 – 16,5 38,3 – 176,7 1/4-2/4 -
Ortalama 13,5 80,53 1,65/4,0 -

Çizelge 4.3b. Nisan 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları

DİŞİ
Örnek
No

Boy
(cm)

Ağırlık
(g)

Mide
doluluk oranı

Mide içeriği

1 10,5 35,0 ¾ Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

2 13,0 57,0 ¼ Balık kemikleri
3 10,0 30,0 ¼ Balık kemikleri

Min-max 10 – 13 30- 57 ¼ – 3/4 -
Ortalama 14,5 40,6 0,41 -

ERKEK
1 12,5 69,0 ¾ Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
2 13,0 68,0 ¼ Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları
3 9,5 24,0 2/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
4 11,2 41,0 ¼ Balık kemikleri
5 11,0 43,0 2/4 Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları
6 13,0 95,0 Boş Boş
7 12,5 66,0 Boş Boş
8 12,0 53,0 Boş Boş

Min-max 9,5 – 13 41 – 95 0- 3/4 -
Ortalama 11,8 57,3 0,28 -

 34

Çizelge 4.3c. Mayıs 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk
oranları

DİŞİ

Örnek
No

Boy
(cm)

Ağırlık
(g)

Mide
doluluk oranı

Mide içeriği

1 10,8 37,8 1/4 Balık kemikleri ve pulları
2 10.3 33,7 2/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
3 9,5 24 3/4 Balık kemikleri

Min-max 9,5 – 10,8 24 – 37,8 ¼ – 3/4 -
Ortalama 10,2 31,8 1/4 -

ERKEK
1 12,8 62,0 1/4 Balık kemikleri
2 11,0 38,9 1/4 Balık kemikleri
3 11,3 42,8 1/4 Balık kemikleri
4 12 67,4 2/4 Balık kemikleri ve pulları
5 12 66,0 1/4 Balık kemikleri
6 13,5 90,4 1/4 Balık kemikleri
7 11,3 47,4 1/4 Balık kemikleri

Min-max 11 – 13,5 38,9 – 90,4 1/4 – 2/4 -
Ortalama 11,9 59,2 0,28 -

Çizelge 4.3d Haziran 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide
doluluk oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk oranı

Mide içeriği

1 12,5 38,8 ¼ Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis
kalıntıları

2 12,4 49,0 ¾ Balık kemikleri ve Ceratophyllum
demersum ve Elodea canadensis kalıntıları

3 10,5 26,1 Boş Boş
4 10,3 28,2 2/4 Balık kemikleri ve Ceratophyllum

demersum ve Elodea canadensis
kalıntıları

Min-max 10,3 –12,5 28,2 – 49 1/4 – 3/4 -
Ortalama 11,4 35,52 0,37 -

ERKEK
1 13,6 45 ¼ Balık kemikleri ve Ceratophyllum

demersum ve Elodea canadensis kalıntıları
2 11,4 44,2 ¾ Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
3 13,5 62,7 ¼ Boş
4 12,3 42,9 ¾ Boş
5 13,2 65,2 Boş Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
6 13 68,5 ¾ Balık kemikleri ve Ceratophyllum

demersum ve Elodea canadensis kalıntıları
7 12,1 53,7 ¼ Boş

Min-max 11,4–13,6 44,2 – 68,5 1/4 – ¾ -
Ortalama 12,7 54,6 0,42 -

 35

Çizelge 4.3e. Temmuz 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide
doluluk oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk oranı

Mide içeriği

1 13,5 57,5 Boş Boş
2 12,6 47,4 ¾ Ceratophyllum demersum ve Elodea

canadensis kalıntıları
3 12,5 43,5 2/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
4 12,8 54,6 ¾ Ceratophyllum demersum ve Elodea

canadensis kalıntıları
Min-max 12,5- 13,5 43,5–57,5 0 – 3/4 -
Ortalama 12,8 50,7 1/2 -

ERKEK
1 13,1 67,7 Boş Boş
2 14,9 110,5 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
3 12,3 72,2 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
4 14,7 80,6 Boş Boş
5 11,6 41,9 Boş Boş
6 13,2 57,9 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
7 14,3 81,8 Boş Ceratophyllum demersum ve Elodea

canadensis kalıntıları
8 14,5 86 Boş Boş
9 13,7 89,7 1/4 Boş

10 13,3 61,2 Boş Ceratophyllum demersum ve Elodea
canadensis kalıntıları

11 13,4 60,5 2/4 Boş
12 13,2 63,2 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
13 12,9 59,7 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
Min-max 11,6–14,9 41,9- 110,5 1/4 – 3/4 -
Ortalama 13,46 71,76 0,19 -

 36

Çizelge 4.3f. Ağustos 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide
doluluk oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk oranı

Mide içeriği

1 11,5 28 2/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları,

2 11,2 35,6 Boş Boş
3 10,5 26,3 Boş Boş
4 11,5 37,5 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları, Gastropoda (G.
lacustristurca)

5 10,4 27,8 1/4 Ceratophyllum demersum ve Elodea
canadensis kalıntıları, Gastropoda (G.
lacustristurca)

6 10,6 25,7 1/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları

7 11,3 31,1 3/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları

8 10,6 29,4 3/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları

9 10,6 26,7 3/4 Boş
10 9,5 29,1 Boş Boş
11 10,3 29,8 Boş Boş
12 13,3 55,1 2/4 Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları,
Gastropoda (G. lacustristurca)

13 10,5 26,8 1/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları

14 11,8 36,6 Boş Boş
Min-max 9,5-13,3 27,8-55,1 0 – 3/4 -
Ortalama 10,9 31,8 0,3 -

ERKEK

1 11 32 1/4 Ceratophyllum demersum ve Elodea
canadensis kalıntıları, Gastropoda (G.
lacustristurca)

2 10,5 26,4 1/4 Ceratophyllum demersum ve Elodea
canadensis kalıntıları

3 10,5 32,1 1/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları

4 11,5 32,5 2/4 Ceratophyllum demersum ve Elodea
canadensis kalıntıları

5 10,7 36,2 Boş Boş
6 11,8 59,6 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
7 11 30,9 3/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis
kalıntıları, Gastropoda (G. lacustristurca)

8 10,8 33,5 Boş Boş
9 10,5 30,4 3/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis
kalıntıları , Gastropoda (G. lacustristurca)

10 11 37,7 Boş Boş
11 10,5 30,7 2/4 Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları,
Gastropoda (G. lacustristurca)

12 10 30,1 1/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis
Kalıntıları

Min-max 10-11,8 26,4–59,6 0 – 3/4 -
Ortalama 10,8 34,3 0,3 -

 37

Çizelge 4.3g. Eylül 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk
oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk oranı

Mide içeriği

1 15,2 82,5 2/4 Ceratophyllum demersum ve Elodea
canadensis kalıntıları

2 14,5 97,1 Boş Boş
3 12,8 50,8 ¼ Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
4 13,5 59,7 Boş Boş
5 11,6 38,7 Boş Boş
6 13,5 61,1 ¾ Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları
7 13,8 57,8 ¼ Ceratophyllum demersum ve Elodea

canadensis kalıntıları
Min-max 11,6-15,2 38,7–97,1 0 – 3/4 -
Ortalama 13,5 63,9 0,2 -

ERKEK
1 13,2 86 Boş Boş
2 13,6 80,9 Boş Boş
3 14,2 95,5 1/4 Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları
4 11 53,6 2/4 Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları
5 14,6 93,9 2/4 Balık kemikleri, Ceratophyllum demersum

ve Elodea canadensis kalıntıları
6 13,4 68,4 Boş Boş
7 13 46,7 4/4 Balık pulları, Ceratophyllum demersum ve

Elodea canadensis kalıntıları
8 12,6 64,1 Boş Boş
9 14,5 82,5 Boş Boş

10 13,5 79,2 Boş Boş
11 12 52,3 Boş Boş
12 13 90,5 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
13 15,5 112,1 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
14 14,9 60,6 Boş Boş
15 12,9 60,9 Boş Boş
16 14,5 79,2 Boş Boş

Min-max 11–15,5 46,7–112,1 0 – 3/4 -
Ortalama 13,5 78,2 0,2 -

 38

Çizelge 4.3h. Ekim 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk
oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk oranı

Mide içeriği

1 11,5 36,1 3/4 Ceratophyllum demersum ve Elodea
canadensis kalıntıları

2 13,5 52,7 Boş Boş
3 14,6 66,2 Boş Boş
4 14,6 71,7 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
5 13 48,2 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
6 12,3 49,1 2/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
7 14 69,3 Boş Boş
8 14,5 80,6 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
9 13 48,6 Boş Boş

10 14 66,8 Boş Boş
11 13 48,9 Boş Boş

Min-max 11,5–14,5 36,1–80,6 0 – 3/4 -
Ortalama 13,45 58 0,2 -

ERKEK
1 13,4 63,8 Boş Boş
2 15,3 101,5 Boş Boş
3 14 96 Boş Boş
4 14,2 94,6 3/4 Balık pulları, Ceratophyllum demersum ve

Elodea canadensis kalıntıları
5 14,5 87,8 4/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
6 13,2 68,2 Boş Boş
7 13,5 71,7 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
8 15 114,3 2/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
9 12,5 62,1 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
10 13,5 110,5 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
11 14,2 72 Boş Boş
12 14 79,7 Boş Boş

Min-max 12,5–15,3 62,1–114,3 0–3/4 -
Ortalama 13,9 85,1 0,3 -

 39

Çizelge 4.3i. Kasım 2010 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide
doluluk oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk oranı

Mide içeriği

- - - - -
Min-max - - - -
Ortalama - - - -

ERKEK
1 14,7 112,4 2/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
2 14,5 94,2 4/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
3 15 103,1 2/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
4 15 94,8 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
5 14,9 109,6 Boş Boş
6 14,5 111,1 3/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
7 14,3 91,2 4/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
8 14,6 141,1 1/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
9 16 131,2 Boş Ceratophyllum demersum ve Elodea

canadensis kalıntıları
10 14,4 98,5 4/4 Boş
11 14,1 97,4 4/4 Ceratophyllum demersum ve Elodea

canadensis kalıntıları
Min-max 14,1–16 91,2–141,1 0 – 3/4 -
Ortalama 13,5 107,1 0,6 -

Çizelge 4.3j. Ocak 2011 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları

DİŞİ
Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk
oranı

Mide içeriği

1 11,3 35,3 1/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

2 13,5 76,1 1/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

3 12 49,4 1/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

4 12,4 53,1 1/4 Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis kalıntıları

5 13 69,5 Boş Boş
6 12,3 53,2 1/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
7 12 60 1/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
8 13,5 81,5 Boş Boş
9 13,4 69,5 3/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
10 13,4 63,2 2/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
11 13,8 64,4 1/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
12 12,9 57,1 2/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
13 13,5 63,4 1/4 Balık kemikleri ve pulları, Ceratophyllum

demersum ve Elodea canadensis kalıntıları
14 12 54,4 Boş Boş
15 12 48,1 Boş Boş

 40

Çizelge 4.3j’nin devamı

ERKEK
- - - - -

Min-max - - - -
Ortalama - - - -

Çizelge 4.3k. Mart 2011 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk

oranları

DİŞİ
Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk
oranı

Mide içeriği

1 12,5 54 1\4 Balık kemikleri
2 13,9 71,4 Boş Boş
3 12,5 61,7 Boş Boş
4 12,8 54,1 1\4 Balık kemikleri
5 13 53,4 1\4 Balık kemikleri
6

14 71,5 2\4
Balık kemikleri ve pulları, Ceratophyllum
demersum kalıntıları

7
13,4 70,5 2\4

Balık kemikleri ve pulları, Ceratophyllum
demersum kalıntıları

8 14 72,1 1\4 Balık kemikleri
9 14 88,3 1\4 Balık kemikleri
10

11,5 42 2\4
Balık kemikleri ve pulları, Ceratophyllum
demersum kalıntıları

Min-max 11,5-14 42-88,3 0-2/4 -

Ortalama 13,1 63,9 0,2 -
ERKEK

1 15 116 2/4 Balık kemikleri, Ceratophyllum demersum
ve Elodea canadensis kalıntıları

2 11,7 51 Boş Boş
3 14 95,1 Boş Boş

Min-max 11,7-14 51-95,1 0-2/4 -
Ortalama 10,2 87,3 0,1 -

 41

Çizelge 4.3l. Nisan 2011 ayına ait kerevitlerin cinsiyet, boy, ağırlık ve mide doluluk
oranları

DİŞİ

Örnek
No

Boy(cm) Ağırlık(g) Mide
doluluk

oranı

Mide içeriği

1 12,5 56,6 Boş Boş
2 8,9 18,9 Boş Boş
3 8,5 17,3 Boş Boş
4 8,4 17,8 Boş Boş
5 8 13,2 Boş Boş
6 8,1 13,7 Boş Boş
7 7,9 13,4 Boş Boş
8 7,8 16,5 Boş Boş
9 8,4 18,4 Boş Boş

10 6,9 9,2 Boş Boş
11 7 10,3 Boş Boş
12 7,6 12,9 Boş Boş
13 7,5 13,8 Boş Boş
14 7,5 12,3 Boş Boş
15 8,3 17,6 Boş Boş
16 6,4 8,9 Boş Boş
17 8,7 18,4 Boş Boş
18 6,3 7,1 Boş Boş
19 8,7 21,9 Boş Boş

Min-max 6,3-12,5 7,1-56,6 Boş -
Ortalama 8 16,7 - -

 42

Çizelge 4.3l devam

ERKEK
1 13 86,9 1\4 Balık kemikleri
2 11,5 48,8 1\4 Balık kemikleri
3

11,4 53,4 2\4

Balık kemikleri ve Ceratophyllum
demersum ve Elodea canadensis
Kalıntıları

4 7,9 11,5 1\4 Balık kemikleri
5

9 22,3 3\4

Balık kemikleri ve pulları, Ceratophyllum
demersum ve Elodea canadensis
kalıntıları

6 8,5 18,3 Boş Boş
7 8,5 16,5 Boş Boş
8 8,6 20,4 Boş Boş
9 8,4 19,1 Boş Boş
10 8,3 16,4 Boş Boş
11 12,5 74,6 1\4 Balık kemikleri
12 12,5 67,9 Boş Boş
13 12,3 61,1 Boş Boş
14 13,5 74,3 Boş Boş
15 13 78,1 Boş Boş
16 11,9 50,6 Boş Boş
17 12,3 60,9 1\4 Balık kemikleri
18 14 114,8 Boş Boş
19 13 87,9 Boş Boş
20 13,5 85,6 1\4 Balık kemikleri
21 13 87,6 Boş Boş
22 13 64,6 Boş Boş
23 13,6 89,1 1\4 Balık kemikleri
24 12 66,2 Boş Boş
25 12 60,8 Boş Boş
26 11 61 Boş Boş
27 12,5 67 Boş Boş
28 11 48,3 Boş Boş
29 12 56,8 1\4 Balık kemikleri
30 8,9 24,3 Boş Boş
31 11,5 60,1 1\4 Balık kemikleri
32 8 16,9 Boş Boş
33 6,7 10 Boş Boş
34 8,5 20,4 Boş Boş
35 8,3 20,3 Boş Boş
36 7,9 15,9 Boş Boş
37 7,9 16 Boş Boş
38 7,1 11,7 Boş Boş
39 7,5 15 Boş Boş
40 8,3 16,8 Boş Boş
41 8,3 19,7 Boş Boş

Min-max 6,7-13,5 10-114,8 0-3/4 -
Ortalama 10,5 44,3 0,06 -

 43

4.4. Mide İçeriğindeki Organizmaların Bolluğu

Çizelge 4.4. Eğirdir Gölü kerevit popülasyonunun Mart 2010-Şubat 2011 tarihleri
arasındaki sindirim kanalı içeriğinin yoğunlukları (• nadir •• birkaç ••• sık ••••

çok sık)

M

ar
t

20
10

N
is

an

20
10

M
ay
ıs

20

10

H
az

ir
an

20

10

T
em

m
uz

20

10

A
ğu

st
os

20

10

E
yl

ül

20
10

E
ki

m

20
10

K
as
ım

20

10

A
ra

lık

20
10

O
ca

k
20

11

Şu
ba

t
20

11
M

ar
t

20
11

N
is

an

20
11

Ceratophyllum
demersum
kalıntıları

•••• ••• • •••• •••• •••• •••• •••• •••• •••• ••• ••

Elodea
canadensis
kalıntıları

••• ••• • •••• •••• •••• •••• •••• •••• •••• • ••

Gastropoda (G.
lacustristurca) • •
Balık kemikleri •••• •••• •••• •••• •••• •••• •••• •••• •••
Balık pulları •• • • • • ••• •• ••

4.5. Mide İçeriğindeki organizmalar

Kerevitlerin mide içeriğinde; gölün doğal balıklardan olan ve çoğunlukla su bitkileri

içerisinde yaşayan Anadolu yosunbalıkları Aphanius anatoliae’nın kemik (omurga,

pektoral yüzgeç ve çene kemikleri) ve pullarına Mart, Nisan, Haziran, Ağustos,

Eylül, Ekim, aylarında rastlanmıştır. Ayrıca gölün bentik bölgesinde yaygın olarak

bulunan Gastropoda üyelerinden G. lacustristurca’yı Mart ve Ağustos ayında

tükettikleri belirlenmiştir. Bunun yanında kerevit midelerinde avcılıkta kullanılan

misina parçalarına rastlanmıştır (Şekil 4.5a,b,c,d).

 44

Şekil 4.5a. Kerevit midesinde bulunan A.anatoliae’e ait pektoral yüzgeç kemiği
(Ağustos 2010).

Şekil 4.5b.Kerevit midesinde bulunan A.anatoliae’e ait omur kemiği
(Ağustos 2010).

Şekil 4.5c.Kerevit midesinde bulunan Greacoanatolia lacustristurca (Ağustos 2010).

 45

Şekil 4.5d.Kerevit midesinde bulunan misina parçası (Ağustos 2010).

Kerevitlerin mide içeriğinde çoğunlukla sindirilmiş olan ve gölde yaygın olarak

bulunan sualtı (submers) bitkilerinden Ceratophyllum demersum ve Elodea

canadensis kalıntıları(Şekil 4.5e.), planktonik organizmalardan Bacillariophceae

üyeleri (Epithemia sp. , Cocconeis sp. , Amphora sp. , Synedra sp. , Diatoma sp. ,

Pinnularia sp. , Cymbella sp. , Navicula sp. , Fragilaria sp. , Gyrosigma sp.) ve

parazitik nematodlardan Capillaria sp. belirlenmiştir.

Şekil 4.5e.Kerevit midesinde bulunan çiçekli su bitkisi kalıntıları (Ocak 2011)

 46

İncelenen bazı kerevitlerin ise midelerinin boş olduğu görülmüştür. Mart 2010 –

Nisan 2011 döneminde avlanan toplam 246 kerevit örneğinden 69 adetinin 1/4, 33

adetinin 2/4, 28 adetinin 3/4, 9 adetinin 4/4, 107 adetinde midesinin boş olduğu

belirlenmiştir. Dolu mideye sahip olduğu aylarda çoğunlukla Ceratophyllum

demersum ve Elodea canadensis kalıntıları ile A.anatoliae ile besledikleri

belirlenmiştir.

Çalışmada çoğunlukla gölde 2 gece veya fazla bekletilen pinterlerden avlanan

örneklerin mide içeriğindeki sindirilme oranın yüksek olması nedeniyle, besin

organizmalarının belirlenmesini güçleştirmiştir (Bkz. Çizelge 4.3l). Oysaki bir gece

döneğe bırakılan av araçlarındaki kerevit midelerindeki sindirilmenin henüz

tamamlanması nedeniyle, özellikle sualtı bitkileri, balık ve Gastropoda’ya ait

organizmaların kolaylıkla seçilebildiği belirlenmiştir

 47

5. TARTIŞMA VE SONUÇ

Kerevit ülkemizde kültürü yapılmayan, avcılık yolu ile elde edilen kabuklu bir su

ürünüdür. Ülkemizde yaşayan A. leptodactylus damak tadı ve et kalitesi yönüyle

Avrupa’da en çok tercih edilen kerevit türüdür ve son 35–40 yıldan bu yana avcılığı

ve dış satımı yapılmaktadır. Resmi verilere göre 1973 yılında yaklaşık 2600 ton olan

üretimi 1984 yılında 8000 tona ulaşarak en yüksek düzeye ulaşmıştır. Ülkemizde su

ürünlerinin avcılığı ve işletilmesinden sorumlu olan T.C. Gıda Tarım ve Hayvancılık

Bakanlığının avcılık düzenlemesinde; kerevitlerin 17 mm göz açıklığındaki kerevit

pinteri ile avlanması, en küçük avcılık boyunun 100 mm, av yasağının ise 1 Temmuz

ile 1 Kasım tarihleri arasında uygulanması gerektiği belirtilmektedir (Merzeci, 2009;

Bolat, 2009).

Bu çalışmada, Eğirdir Gölünün Köprü Avlağı bölgesinde uzatma ağlarını döneğe

bırakma yöntemi ve kerevit pinterleri ile yakalanan kerevitlerden rasgele alınan 246

bireyin sindirim kanalı ve mide içeriğindeki organizmaların çeşitliliği ve bolluğu

incelenmiştir. Ayrıca avcılığı yapılan popülasyonun boy ve ağırlık değerleri ile buna

bağlı boy – ağırlık ilişkisi belirlenmiştir. Yapılan laboratuar çalışmasında kerevitlerin

I. yürüme bacaklarından sol tarafının daha küçük olduğu anlaşılmaktadır. Ancak

besinlerin mekanik olarak parçalanması ve sindirim kanalına aktarılmasını sağlayan

çene kemiklerinin simetrik ve kuvvetli olduğu görülmüştür. Sindirim kanalını

oluşturan yemek borusunun (özofagus) kısa, midenin ise geniş ve torba şeklinde

olduğu, içerisinde 2 çift mide taşı bulunduğu, bu taşların kısmen renk değiştirdiği

anlaşılmıştır. Çalışmamızda tam denetimli bir uyumla yapılmadığından, bulgular

doğal ortamdan beslenen ve rasgele seçilen bireylerin mide içerikleri göz önüne

alınarak değerlendirilmiştir.

Sindirim kanalının on aylık incelenmesinde; dolu mide içeriğinde çoğunluğu

sindirilmiş ve gölde yaygın olarak bulunan sualtı (submers) bitkilerinden C.

demersum ve E. canadensis kalıntılarının Mart, Nisan ve Mayıs ayları dışındaki

bütün aylarda baskın besin grubunu oluşturduğu belirlenmiştir.

 48

Boş mideli bireyler çoğunlukla Nisan, Temmuz, Ağustos ve Eylül aylarında

görülmüştür. Beslenmenin çok yoğun olması beklenen bu yaz aylarında boş mideli

bireylere rastlanması; avcılığın düzenli yapılamaması, ya da göle bırakılan pinterlerin

bir günden daha fazla süre gölde kalmalarına bağlı olarak sindirilmenin

tamamlanmasından kaynaklanabileceği düşünülmektedir.

Belirlenen besin organizmalarından Gastropoda üyesi G. lacustristurca ‘ya yalnızca

mart ve ağustos aylarında rastlanmış olması; kerevitlerin beslenmesinin seçici değil,

ortamdaki organizmaların bolluğu ile ilişkili olabileceğini göstermektedir.

Mide içeriğinde A. anatoliae’nin pul ve kemiklerinin yılın iki ayı (Nisan ve

Temmuz) dışında yoğun bir şekilde bulunması, kerevitlerin bu türü etkin bir şekilde

avladığını yada bu balıkların ölmüş olanları ile beslendiklerini göstermiştir.

Fırat Üniversitesi Balık Üretim ve Yetiştirme Tesislerindeki kerevitlerin mide içeriği

incelenmiş ve bu popülasyonun; Cyanophyta, Bacillarophyta, Rotifera, Cladocera ve

Copepoda’ya ait 52 besin organizması ile beslendikleri belirtilmiştir (Şen vd., 2004).

Bu çalışmada belirlenen Cyanophyta ve Bacillariphyta üyelerinin doğrudan besin

organizması olamayacağı, bunların mide içeriğine karışmış besinler olduğu

düşünüldüğünde, bu popülasyonunun çoğunlukla zooplanktonik organizmalarla

beslendiği söylenebilir. Eğirdir Gölü kerevitlerinin ise türün tipik beslenme özelliği

olan omnivor beslenme alışkanlıklarında oldukları açıktır.

Yakalanan örnek popülasyonun %57,73’ü erkek, %42,27’si dişi bireylerden oluşmuş

ve dişi/erkek oranı 0,73/1,00 olarak hesaplanmıştır. Bu oran Manyas Gölü

popülasyonunda 0,53/1,00 olarak bulunmuştur (Berber ve Balık, 2006). Tam boy

dağılımı 6,3-16 cm ve ağırlıkları ise 7,1-176,7 g arasında değişen Eğirdir Gölü

kerevit popülasyonunun regresyon analizi sonucuna göre (W=0,0173 L3,1915,

r=0,9121) izometrik bir büyüme gösterdiği hesaplanmıştır.

Sonuç olarak Mart 2010- Nisan 2011 tarihleri arasında 10 aylık örnekler ile yapılan

bu çalışmada, Eğirdir Gölü kerevit popülasyonunun tipik bir omnivor beslenme

 49

gösterdiği, göldeki baskın sualtı bitkileri ve bu bitkiler arasında yaşayan

yosunbalıkları (A.anatoliae)’nı etkin bir şekilde avladıkları ya da bu balıkların ölüleri

ile beslendikleri belirlenmiştir.

 50

6. KAYNAKLAR

Alpbaz, A. G. , 1993. Kabuklu ve Eklem Bacaklılar Yetiştiriciliği. Ege Üniversitesi

Su Ürünleri Fakültesi Yayınları, No:26,550s, Bornova, İzmir.

Bolat, Y. , 2001. Eğirdir Gölü Hoyran Bölgesi Tatlısu İstakozlarının (Astacus

leptodactylus salinus Normdan 1842) Populasyon Büyüklüğünün Tahmini.
Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü, Doktora Tezi, 117s,
Isparta.

Berber, S. , Balık, S. , 2006. Manyas Gölü (Balıkesir) Tatlısu İstakozunun (Astacus
 leptodactylus Eschscholtz,1823) Bazı Büyüme ve Morfometrik
 Özelliklerinin Belirlenmesi. Ege Üniversitesi Su Ürünleri Dergisi,

 Cilt/Volume 23, Sayı/Issue (1-2): 83–91.

Bolat, Y. , 2009. Eğirdir Gölü Kerevitlerinde Aşırı Avcılık Kaynaklı Populasyon
 Yapısındakİ Değişimler. Doğal Kaynaklarda Kerevit Stoklarının Korunması
 ve Yönetimi Çalıştayı. 29.s. Eğirdir, Isparta.

Cilbiz, M. , 2010. Farklı Kalsiyum İçerikli Yemlerle Beslemenin, Tatlı Su Istakozu
 (Astacus leptodactylus Esch., 1823)’nun Büyüme, Yaşama Oranı Ve Kabuk
 Değişimi Üzerine Etkileri. Süleyman Demirel Üniversitesi Fen Bilimleri
 Enstitüsü, Yüksek Lisans Tezi, 76s, Isparta.

Erdem, M., 1993. Eğirdir Gölü kerevitlerinden (Astacus leptodactylus salinus
 Nordman, 1842) yapay olarak elde edilen yavruların yaşama oranlarının
 tesbiti üzerine bir araştırma. Süleyman Demirel Üniversitesi Fen Bilimleri
 Enstitüsü, Yüksek Lisans Tezi, 79s, Isparta.

Güçlü, S. S. , 2003. Kırkgöz Kaynağı (Antalya) ‘nda Yaşayan Aphanius mento
 (Heckel in :Russegger, 1843)’nun Beslenme, Büyüme ve Üreme
 Özelliklerinin Araştırılması. Süleyman Demirel Üniversitesi, Fen Bilimleri
 Ensitüsü, Yüksek Lisans Tezi, 51s, Isparta.

Harlıoğlu, M. M. , 2004. The present situation of freshwater crayfish (Astacus
 leptodactylus Eschscholtz, 1823) in Turkey. Aquaculture, Cilt 230,181-
187.

Heinzel, H. G. , Böhm, H. , Weidgeldt,D. , 1993. Die Kooperation neuraler Netwerke

als Grundlage für die flexibilitat rhytmischer Bewegungen. Verhandlungen
der Deutschen Zoolgischen Gesellschaft,86(2), 165-176.

Holdich, D. M. & Reeve, I. D. , 1988. Functional morphology and anatomy. In :

Freshwater Crayfish : Biology, Management and Exploitation, pp. 11-51.
Croom Helm,London.

Holdich, D. M. ,2002. Biology of Freshwater Crayfish. Blackwell Science, ISBN

 51

 0-632-05431-X, 720p. Nottingham.

Kozak, P. , 2009. Introduction and Conservation of Freshwater Crayfish in Europe.

Doğal Kaynaklarda Kerevit Stoklarının Korunması ve Yönetimi Çalıştayı.
 9.s. Eğirdir/ Isparta.

Merzeci, K. , 2009. Ülkemizde Kerevit İhracatının Dünü-Bugünü-Yarını. Doğal

 Kaynaklarda Kerevit Stoklarının Korunması ve Yönetimi Çalıştayı.3.s.
 Eğirdir/Isparta.

Rhodes, C. P. , Holdich, D. M. ,1984. Length- weight relationship, muscle
 production and proximate composition of the Freshwater Crayfish,
 Austropotamobius pallipes (Lereboullet). Aquaculture 37, 107-123.

Smith, D. G. , 2001. Pennak’s Freshwater İnvertebrates of the United States: Porifera
 Crustacea. Fourth edition. New york: John Wiley and Sons. 585-608s.

Şen, D. , Harlıoğlu, M. , Pala, G., Tellioğlu, A. , Barım, Ö. , 2004. Fırat Üniversitesi
 Cip Balık Üretim ve Yetiştirme Tesislerindeki Kerevit (A. leptodactylus
 Eschscholtz, 1823) ‘in Sindirim Aygıtı İçeriği. Fırat Üniversitesi Fen ve
 Mühendislik Bilimleri Dergisi, 16(1) ,151-161.

 52

ÖZGEÇMİŞ

Adı Soyadı : Şayeste UYSAL

Doğum Yeri ve Yılı: Isparta - 1985

Medeni Hali : Evli

Yabancı Dili : İngilizce

Eğitim Durumu (Kurum ve Yıl)

Lise : 1999 – 2002 Şehit Ali ihsan Kalmaz Lisesi

Lisans : 2003 – 2007 Süleyman Demirel Üniversitesi Eğirdir Su Ürünleri

 Fakültesi Su Ürünleri Mühendisliği

