1

BYL 404-02 GENEL ENTOMOLOJİ

PROF. DR. OSMAN SERT

 KAYNAKLAR

1- Arnet Ross

2- Ali Demirsoy

3- Chapmann

4- P. J. Gullan and P. S. Cranston. The Insects: An Outline of Entomology. Third Edition

I. BÖLÜM

BÖCEKLER VE İNSANLAR

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

Miyonlarca tür böcek bulunmasına rağmen henüz hepsini tamamiyle tanımak mümkün olmamıştır. Böceklerin yapılan tahminlere yaklaşık bir tür zenginliğine sahip oldukları bilinmektedir. Büyük çoğunluğunun kara ve suda bulunmasına rağmen, bir kaç türünün okyanusların tidal bölgelerinde bulunduğu da görülmüştür.
ENTOMOLOJİ NEDİR

Entomoloji böceklerin incelenmesidir. Entomolojist ise; böcek çalışan, onları inceleyen, gözlemleyen, toplayıp yetiştiren ve onlarla deney yapan kişidir. Araştırmalar, evrim, ekoloji, davranış, anatomi, fizyoloji, biyokimya ve genetik gibi biyolojik disiplinlerin ışığında yapılır. Burada birleştirici özellik böceklerin çalışılmasıdır. Biyologların böceklerle çalışmasının bir çok nedeni vardır; laboratuvarda kültürlerinin yapılmasının kolay olması, populasyon devrinin hızlı olması ve bireylerde önemli faktörlerin bulunması bunlara örnek olarak sayılabilir. Vertebratlarla kıyaslandığında etik açıdan kaygıların da en az limitte olması önemli sebepler içinde yer alır.
Rasyonalizmin hızla yayılması ve klasik literatürün de yeniden keşfiyle 18. yüzyılın başında modern entomolojik çalışmalar başlamıştır. İnsanların profesyonel pozisyonlarda böceklerle çalışmasının yanında böceklerin amatörler tarafından hobi amaçlı da kullanıldığı görülmektedir. Charles Darwin’in doğal tarih hakkındaki ilk çalışmaları da böcekleri toplaması ile başlamıştır. Tüm hayatı boyunca da tüm dünya çapında amatör olarak da olsa böcek evrimi çalışmaya devam etmiştir. Günümüzde sahip olduğumuz dünya çapındaki böcek çeşitliliği hakkındaki bilgilerimizin, profesyonel olmayanlar tarafından toplandığı bilinmektedir. Kelebek ve Coleoptera takımı örnekleri toplayan kollektörlerin de bu bilgilere katkı sağlandığı görülür. Bilimsel merakın büyük bir kısmını ise iyi bilinen böceklerin de dahil olması ile doğal tarihin oluşturduğu görülmektedir. Boylarındaki çeşitlilik, şekil, renk farklılıkları oldukça değişken ve merak uyandırıcıdır.
En büyük yanlış anlama böceklerin öldürülmesi ve kontrol altında tutulması durumlarında gerçekleşir. Fakat yine de entomoloji, böcek zararlarından daha fazla faydaya sahip olduğundan birçok pozitif etkiye sahiptir.

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

· Besin dönüşümünde; yaprak çürümesi, odun degredasyonu, fungi yayılımı, leş çürümesi ve toprak devrinin tamamlanması gibi,
· Bitki yayılımında, özellikle polen ve tohum yayılımında,
· Bitki kompozisyonu ve yapısının korunmasında, fitofag olmaları ve tohum yemeleri ile,
· Kuş, memeli, reptil ve balıklar için besin oluşturması ile,
· Büyük hayvanlara hastalık taşıması, daha küçükler üzerinden de parazit veya predatör yaşaması ile hayvansal komünitenin yapısının belirlenmesi.
Her böcek türü kalabalık bir topluluğun bireyini oluşturur ve yokluklarında diğer organizmaları da etkileyen karışıklıklar meydana gelir. Bu türler kilit tür (kilit taşı tür) olarak da adlandırılır ve yokluklarında kritik ekolojik fonksiyonun çökmesine neden olur. Örneğin termitler selülozun dönüşümünden sorumludur ve yokluklarında büyük aksaklıklar meydana gelir.

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

Böcekler tarafımızdan kullanılan birçok kimyasal bileşiğin sentezlenmesinde ve elde edilmesinde kullanılır. Böcek kutikulasının bileşimi olan kitin, yara ve yanık iyileşmesinin yardımında, serum kollesterolünün azaltılmasında, anti-allerjik ilaçların taşınımında, bakterilerle ayrıştırılan plastik yapımında ve kirli suyun temizlenmesinde kullanılabilir. İpek böceklerinin kokonlarının da ipek yapımında fabrik (KUMAŞ) sanayiinde kullanılması farklı bir alandır. Kırmızı boya böceği Dactylopius coccus, Opuntia cacti üzerinde bulunur ve boya sanayiinde kullanılır. Diğer bir boya sanayiinde kullanılan Kerria lacca ise vernik sanayiinde kullanılır. Sadece bu sonuçlara bakarak bile daha yeni dallarda ve konularda kullanılan böceklerin bulunması da olasılıklar dahilindedir.

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

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

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

BÖCEK BİYOÇEŞİTLİLİĞİ

BÖCEKLERİN TAKSONOMİK ZENGİNLİĞİ

Muhtemelen 1 milyon tür böcek tespit edilmiş olup buna “yeni tür” olarak eklenenler henüz dahil edilmemiştir. Bu yeni türlerin 1’den fazla kez tanımlanıp “yeni” olarak literatüre geçmesi ile belirlenen son sayının doğruluğu şüphe kazanır.
“Takım” olarak adlandırılan yüksek taksonomik gruplar ve dağıtılmış türler arasında en büyük ilk 5 grubu Coleoptera, Diptera, Hymenoptera, Lepidoptera ve Hemiptera oluşturur. J. B.S. Haldane’nin şakacı konuşması na göre; “Tanrı, böceklere karşı aşırı bir sevgi göstermekte” ve buna göre de Coleoptera, tüm böceklerin yaklaşık olarak %40’ını (350.000 tür) Hymenoptera 115.000 türden daha fazlasını, Diptera ve Lepidoptera için her ikisi de 150.000 türden fazlasını ve Hemiptera ise 100.000 tür içeriği söylenebilir. Bunların ardından yaklaşık 20.000 tür ile temsil edilen Orthoptera gelir. Ayrıca yüz ile bin arasında değişen türlere sahip olan takımlar da bulunmaktadır. Az sayı ile temsil edilen takımların önemsiz olması gibi bir durum ise söz konusu olamaz. Örneğin Dermaptera 2000’den fazla tür içerirken, Blattodea 600’den fazla türe sahiptir ve önemli grupları oluştururlar. Sadece kuşlarda ise Blattodea’nın 2 katı kadar tür tesbit edilmiştir.
BÖCEKLERİN TAHMİNİ TAKSONOMİK ZENGİNLİĞİ
Yukarıda anlatılanlara göre, dünya çapında yaklaşık 250 yıldır yapılan çalışmalardaki sonuçların, günümüz zenginliğinden daha az olduğunu göstermiştir. Bu konuda yapılan spekülasyonlar devam etmektedir. Bir çok böceğin zaman ve alan içerisinde verilen parçalı dağılımları, daha küçük alanda da olsa tüm böcek türü üzerinden toplanan envanterlerin doğruluğunu göstermez. Bilinenlere dayanan tahminlere göre, tüm tür zenginliği 3 milyondan 80 milyona artış göstermiştir.
Genellikle bu oranlar sıcak-tropikal ve iyi bilinen türler üzerinden elde edilmiştir. En tartışmalı tahmin hiyerarşik düzene ve en yüksek tür sayısı tahminini sağlayan örneğin tek bir ağaç üzerindeki türler ile bir yağmur ormanındaki böcek türleri zenginliği arasındaki orandır. Neotropikal yağmur ormanlarında az bilinen gölgelik faunalarda yapılan araştırmalarda tür zenginliğinin artışı gözlenmiş, bunun nedeni olarak da arboreal böceklerin (Coleoptera’nın) fazlaca bulunması düşünülmüş fakat bunun yanında gölge seven böceklerin de tahmin edilenden daha çok sayıda olması gösterilmiştir.
Tropikal böcek çeşitliliği hesaplamanın önemli faktörleri bulunan böcek türlerinin sayılarının tespiti, daha önce görülmemiş yeni grupların tahmini oranı, grupların beslenme için lokalize oldukları yer ve dağılımları, ağaç türlerinin ev sahipliği yapabilme kabiliyeti ve böceklerin diğer artropodlara oranı sayılabilir. Fakat yapılan son araştırmalar ile herbivor böceklerin, belirli ağaçlara özgüllüğünün, daha önceleri düşünüldüğünden daha az öneme sahip olduğu görülmüştür.
Araştırmacıların global tür zenginliği üzerine yaptıkları araştırmalar temel olarak, daha önce tespit edilmemiş türlerin (yeni türler) tespit edilen türlere oranı ile hesaplama üzerine yoğunlaşmıstır. Yeni türlerin oldukça yaygın olmasını beklemek gerçeğe aykırı bir düşünce olur. Çünkü, bazı gruplar ve bölgeler, diğerleri kadar iyi bilinmeyebilir. Buna rağmen küçük (daha az zenginlik içeren) takımlar arası, daha önce tespiti yapılmamış tür zenginliği beklenemez veya hiç yoktur. Eğer daha önce tespit edilmemiş türlerin varlığından söz ediliyorsa bunlar genelde Coleptera, Lepidoptera, fitofag Diptera ve Hymenoptera arasında olması beklenir.
Son durumda; yapılan tüm çalışmaların ışığında, 4-6 milyon tür arası gerçek tür sayısının olduğu tesbit edilmişitir.
BÖCEK TÜR ZENGİNLİĞİNİN KONUMLANMASI

Bazı bölgelerde tespit edilmiş türlerin yanısıra tespit edilmemiş türlerin olması olasılığı durumu da görülebilir. Örneğin İngiliz Adalarında 22.500 tür yaklaşık %5’i teşhis edilmiş türleri içerip, 30.000 tür ise Kanada’da tespit edilmiş olup, buralarda da bulunması öngörülen türleri içerir.
Kanıt için lokal tür envanterlerinin gerekli olmasına rağmen, tropikal tür zenginliğinin sıcak alanlardan daha fazla olduğu düşünülür. Örneğin; Peru’da incelenen bir ağaçta 26 cinse ait toplam 43 karınca türünün bulunması, İngiltere’nin sahip olduğu tüm karınca türüne eşit olduğunu gösterir. Bizim yetersizliğimiz ise jeolojik modeller hakkında daha iyi bilgilere sahip olmamaktır.
Tropikal Amerikan yağmur ormanları hakkındaki çalışmalarda Coleoptera’dan gelen yeni teşhis edilmemiş türleri önerme, yüksek zenginliğin temelini oluşturduğu söylenebilir. Coleopterlerin Neotropikler gibi yerlerde baskın olması durumu insan koleksiyonları sonucu bir eser veya yazarların önyargısı olarak da söylenebilir. Kanada ve İngiltere gibi ılıman kuşak bölgelerde Diptera üyeleri Coleopterlerden sayıca daha fazladır. Borneo’nun tropikal adalarında gölgelik böceklerle yapılan çalışmalarda, Hymenoptera ve Diptera’nın Coleoptera’dan tür olarak daha zengin olduğunu gösterir. Böcek faunal çeşitliliğinin geniş kapsamlı bölgesel stokları veya güvenilir tahminleri, hangi takımın global olarak en çeşitli olduğunu söyler.
30-80 milyon türlük bir tahminde bulunulsa da böceklerin global çeşitliliğin en az yarısını oluşturduğunu söyleyebiliriz. Sadece karadaki yaşam düşünüldüğünde böcekler büyük orandaki türlerden oluşmaktadır. Eğer denizel çeşitlilik de işin içine katılırsa böceklerin global çeşitliliğe katkısının azaldığını görürüz. Bu katkılar yüksek çeşitlilik içinde ihmal edilebilir katkılar olur.

BÖCEK TÜRLERİ ZENGİNLİĞİNİN BAZI NEDENLERİ

Global tahminler hangi yönde olursa olsun, böcekler en yüksek tür sayısına sahiptirler. Bu zenginlik bir çok nedene dayandırılabilir. Küçük boyutlara sahip böcekler için trakelerindeki gaz değişimi sınır oluşturabilir ve bu önemli bir faktördür. Herhangi bir çevrede, küçük organizmalardan büyük organizmalara kadar oldukça fazla niş bulunur. Örneğin bir akasya ağacı hem bir zürafa hem de çiçek, tohum, yaprak, dal, sap, gövdeden beslenen onlarca böcek türünü içerir. Bu ağacın hemen yanındaki farklı bir tür ise, yine zürafa ile birlikte bir çok farklı böcek türünü de barındırır. Kuş veya memelilerle kıyaslandığında, çevrenin böcekler için daha ince taneli olduğu söylenebilir.
Organizmalar çevresel değişiklikleri tanıma ve bu değişikliklere karşılık verme yeteneklerine sahip olduklarından, yalnız küçük boylu böcekler, çevresel heterojenitenin istismar edilmesinde yetersiz kalır. Tüm vertebrata ve invertebrata hayvanlar içerisinde böcekler, yüksek nöro-motor sisteme sahip organize olmuş hayvanlardır. Bunun yanında, böcekler, vertebratlardan farklı olarak, çevresel değişimlere nasıl tepki vereceğini bilen gruptur. Genelde vertebratlar, böceklerden daha çok yaşayan ve belirli bir öğrenme derecesine sahip olan hayvanlardır. Diğer yanda, böcekler değişen şartlara cevap verebilir ve hatta değişken bu şartların üstesinden gelebilirler. Ayrıca jenerasyonlar arası genetik yapının değiştiği bile gözlenebilir. Yüksek genetik heterojenite, çevresel koşulların değişmesi halinde bile türlerin devamlılığını sağlar. Genetik sürüklenme ve (veya) seçilim baskısı, bu genetik değişimin sabitlenmesini sağlar ve izole populasyonlar oluşmasına neden olur. Sahip oldukları karakteristik, diğer potansiyel çeşitlendirilmeleri etkileyerek tür çeşitliliğini arttırır. Kesin gruplar ve diğer organizmalar arası bağlantı (örneğin bitkiler ve herbivor böcekler arası) yiyen ve yenen arası genetik çeşitlenmeyi destekler. Bu tip bağlantılar “coevulation” olarak adlandırılır. Bu tip karşılıklı durumlar evrimsel değişimi hızlandırır. Bu senaryo böcek özelleşmesi durumlarında özellikle geçerlidir. Filogenetik çalışmalar (kimyasal bariyerler oluşmaması kaydı ile) bu durumu kanıtlar ve bunun yanında bazı uzmanlar radyasyonun da bu tip bir çeşitlenmeyi çıkarabileceğini ortaya çıkarır. Bu özelleşme durumu ve radyasyon, fitofag böcelerdeki temel tür zenginleşmesi faktörü sayılır.
Tür zenginliği nedenlerinin diğer bir sebebinin ise seksüel seçilim olduğu kabul edilir. Böceklerin temel eğilimi seksüel seçilim ile birlikte tür içi hızlı değişikliklere yol açan, küçük ve izole populasyon oluşturmaktır. Bu küçük izole populasyonlar daha büyük atasal populasyona katıldıklarında bu değişimlerin hibridizasyona olumsuz katkıda bulunduğu görülmüştür. Morfolojik ve davranışsal alanda bu mekanizma genetik sürüklenme ve seçilimden daha hızlı oluştuğu görülmektedir.
Böcekler ve yakın akrabaları arasındaki karşılaştırma ile tür çeşitliliği bir çok nedene işaret eder. En yüksek tür zenginliğine sahip takımlar arası ortak özelliklerin ve diğer artropodlarda olmayan özelliklerin neler olduğu sorulabilir. Basit cevabı olmayan bu sorular dizayn özellikler değişken hayat döngüleri, beslenme alanları gibi bazı karşılaştırmaları ortaya çıkarır. Tür zenginliği yüksek olan grupların aksine arachnidler kanatları olmaması, beslenmede spesifik organizmaları tüketmeleri ve genelde fitofag olamamaları ile farklıdırlar. Sadace mite’lar (akarlar) çok çeşitli ve bol olmaları ve bitkiler dahil bir çok canlı ile ortak noktalara sahip olmaları açısından farklılık içerirler.
Türlerin veya nesillerin yüksek devamlılığı veya türlerin birey sayısı olarak bolluğu böcek başarısında indikatör olarak görülür. Böceklerin vertebratlardan en popüler farkı vücut boyudur. Bu küçülme böcek başarısının hikayesi olmuştur. 0.3 mm.’lik ‘mymaid wasp’ları dışında, genel olarak böcek boyu 1-10 mm arası küçük boya sahiptir. Tam tersine en geniş kanat açıklığı ise Noctuidae familyası Thysania agrippina fosil türünde 30 cm. İle görülmüştür. Kanat açıklığının karbonifer türlerinin çoğunda 45 cm’e ulaştığı da görülmüştür (Örneğin; Meganeuropsis americana (Protodonata) türünde 71 cm olması gibi). Bu boy olarak büyük böceklerde vücudun daralmış ve uzamış olduğu göze çarpar (Dynastes hercules (Scarabaeidae) türünün 16 cm’lik türü dışında).
Büyük böceklerdeki kas-çevre arasındaki trakeal gaz değişimi zorluğu belirgin bir sorundur. Diğer bir ayrıntı ise büyük vücut ile su dengesinin tehlikeye atılmasıdır. Çoğu büyük böcek, küçük böceklerle kıyaslandığında, daha dar yapıya sahiptir ve gaz değişiminin yapıldığı kas ile eksternal oksijen kaynağı arasında maksimum genişliğe sahip değildir.
Özetle, radyasyon aşağıdaki konularla ilişkilidir;

· Bireylerin küçük vücudu

· Kısa jenerasyon süresi

· Sensör ve neuro-motor sistem kapsamı

· Bitki ve diğer organizmalar arası evrimsel bağlantılar

· Metamorfoz

· Kanatlı türlerin çeşitliliği

Var olan bu süreç, her böcek grubunun orijininden itibaren nesillerin çeşitlenmesine olanak sağlamıştır.
Günümüz tür çeşitliliği hakkında, yüksek türleşme ve (veya) düşük tükenme ile sonuç elde edilir. Tropiklerdeki tür çeşidi zenginliğinin görülme nedeni olarak ılıman iklimlerdeki tür oluşum kombinasyonu ve birikimi gösterilebilir.

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

Bilimsel yayınlarda genellikle tür isminin ardından, teşhis yapanın adı ve hatta resmi olarak isimlendirmenin yapıldığı yıl da yazılır. Bu notlarda bu uygulama yer almamaktadır ama belirli böceklerden bahsedilirken tür isminden sonra familya ve takım ismi de belirtilmiştir. Yayınlarda, aynı türün ismi tekrar kullanılacağı zaman, cins isminin sadece ilk harfi yazılır (örn. A. aegypti). Ancak Aedes ve Anopheles gibi baş harfi aynı olan iki tür isminin kısaltması yapılırken, cins isminin ilk iki harfi kullanılır (Ae. ve An.).

Böcekler arasında çeşitli taksonomik tanımlanmış grup vardır (Tekil hali takson, çoğul hali taksa). Diğer bütün organizmalar için, temel biyolojik takson, bireylere ve populasyonlara dayanarak, türdür. Tür; taksonominin ve tabii ki evrimin temel birimidir. Farklı gruplara ayrılan birden fazla tür üzerinde yapılan çalışmalar, cins tanımlanmasını sağlar. Benzer şekilde, cinsler TRIBE’lar halinde, TRIBE’lar alt familya halinde ve alt familyalar familyalar halinde gruplandırılır. Böcek familyaları, nispeten büyük ama kolay tanınabilen takımlar halinde gruplandırılır. Kategoriler arasındaki bu hiyerarşi; türden başlayıp gittikçe genişleyerek gelişen ve bütün böcekleri kapsayan Insecta sınıfına ulaşana kadar devam eden bütün grupları kapsar. Tablo 1.1’de taksonomik hiyerarşide kelime sonlarında kullanılan belirli ekler gösterilmiştir; böylece herhangi bir grubun hangi taksonomik sırada olduğu isminin sonuna bakılarak anlaşılabilir.
[image: image1.png]Tablo 1.1 Taksonomik Kategoriler (temel kategoriler kalin yazimistir)

Standart =
Takson Kategorisi Son Eki Brnek
Takim Hymenoptera
Alttakim Apocrita
Superfamilya -oidea Apoidea
Epifamilya -oidae Apoidae
Familya -idae Apidae
Altfamilya -inae Apinae
TRIBE -ini Apini
cins apis
Altcins
Tir A.mellfera
Alttar A.m. mellfera

Sınıflandırma sistemine dayanarak yaklaşık 25 – 30 insecta takımı tanımlanabilir. Bu farklılığın sebebi, taksonomik kategoriler hakkında kesin bir kural olmamasıdır. Sadece aynı atadan köken alan yani monofiletik gruplarla ilgili genel bir fikir vardır. Geçtiğimiz iki yüzyıl içinde, takımlar oldukça rastgele tanımlanmış, birbirine benzeyen ve diğerlerinden farklılık gösteren böceklerden oluşturulmuştur. Zaman ilerledikçe, standart sınıflandırma sistemi de farklı fikirlere rağmen nispeten gelişmiştir. Bazı taksonomistler- SPLITTER çok sayıda grubu ayrı ayrı sınıflandırır, bazısı ise – LUMPER daha geniş kategoriler oluştururlar. Örneğin; bazı Kuzey Amerikalı taksonomistler (“lump”) alderflies, dobsonflies, snakeflies ve lacewings böceklerini tek bir takım altında inceler; Neuroptera. Diğer taksonomistler ise (“split”) bu böcekleri 3 takıma ayırarak inceler; Megaloptera, Raphidioptera ve Neuroptera. Hemiptera takımı da bazen 2 takım olarak incelenir; Homoptera ve Heteroptera. Ama homopteran gruplandırma monofiletik olmadığı için geçersizdir (Kitapta bu konu Fig.7.6’da gösterilmiş ve bölüm 7.4.2 ile kitap sonundaki Taxobox-20’de tartışılmıştır). Yeni bilgi ve analiz metodları, böcek takımlarının tanımlanmasıyla ilgili başka kararsızlıklara da neden olmaktadır.

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

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

Şehirleşmiş insan topluluklarında böceklerle iletişim oldukça azdır. Bizimle aynı evi paylaşan hamam böcekleri, karıncalar ve cırcır böcekleri ise çoğu insanda antipati uyandırmaktadır. Yine de böcek sergileri –özellikle kelebek çiftlikleri ve böcek bahçeleri- oldukça popülerdir ve her yıl milyonlarca insan tarafından ziyaret edilmektedir. Ayrıca böcekler hala Japon kültürünün önemli bir unsurudur; böcek bilgisayar oyunları yetişkinlerin de ilgisini çekmektedir ve çok sayıdaki satıcı yüzlerce böcek kolleksiyoncusu için malzeme satmaktadır. Ayrıca Japonya’da böcek beslemek ve yetiştirmek de oldukça popülerdir ve böcekler adeta bir tutku haline gelmiştir. Bazı ülkelerde ise belli böceklerin doğal alanları ekoturizm açısından önemlidir. Örneğin; Kaliforniya ve Meksika’da göçleriyle ünlü kral kelebekleri, Yeni Zelanda’daki ateş böcekleriyle ünlü Waitomo mağaraları ve Kosta Rika’daki tropikal böcek türleriyle ünlü Selva Verde gibi alanlar.

Böcek ekoturizmi henüz gelişmekte olsa da böceklere olan ilgi arttıkça ekonomik değerleri de artmaktadır. Özellikle Japonya’da çocuklar arasında gergedan böcekleri (Scarabaeidae, Allomyrina dichotoma) 3 – 7$’a, geyik böcekleri ise (Lucanidae) 10$’a satılmaktadır. Yetişkin kolleksiyoncular ise çok daha tutkuludur: 7.5 cm boyundaki geyik böcekleri (Lucanidae, Dorcus curvidens, o-kuwagata) 40 000 – 150 000 yen (300 – 1250$) arasında alıcı bulmaktadır. Fiyat, böceğin kültür ya da doğal ortamdan toplanmasına bağlı değişmektedir. Japon kolleksiyonculardaki bu tutku, diğer ülkelerdeki çeşitli böcek dükkanlarına örnek olabilir. Resmi istatistiklere göre, 2002 yılında geyik ve gergedan böceklerinden 300 000’er tane olmak üzere, toplam yaklaşık 680 000 böcek Güney ve Güneydoğu Asya’dan ithal edilmiştir. Coleoptera takımı dışında ayrıca; Japon ve Alman turistler çok nadir bulunan Vietnam kelebeklerinin adetini 1000 – 2000$’a satın almaktadır.
Entomolojik gelirler, yerel kurumlarda toplanabilir, doğal yaşam alanlarının korunması ve tropik türlerin yetiştirilmesi için kullanılabilir. Kelebeklerin yaklaşık 4000 türü tropiklerde yetiştirilmekte ve Kuzey Amerika, Avrupa, Malezya ve Avustralya gibi ülkelerde canlı sergilenmektedir. Kelebek çiftliklerine yapılan ihracatlar Papua Yeni Gine ve Kenya gibi ülkelerin ekonomisine büyük katkıda bulunmaktadır. Kosta Rika’da bu ihracattan yılda 1 milyon dolar kar edilmektedir. Yumurtalar ya da doğadan toplanan larvalar uygun konak bitkilerde pupaya girene kadar yetiştirilir, daha sonra Kuzey Amerika ve Avrupa’daki kelebek çiftliklerine hava yolu ile gönderilir. Doğu Afrika’daki Kenya Doğa Müzesi’nde, yerel halkla işbirliği yapılarak koruma ve deniz aşırı ihracat projeleri yapılmaktadır. 1993 yılında başlayan ve 1999 yılından beri de devam etmekte olan bu projeler, halka ek gelir sağlamakta ve bal üretimi de dahil olmak üzere doğa tabanlı başka projeleri de desteklemektedir.
Asya’da, özellikle de Malezya’da orkide peygamber devesi (Hymenopus) ve baston böcekleri (Phasmatodea) de dahil olmak üzere peygamber devesi (Mantodea) yetiştirilmesi, sergilenmesi ve ticareti oldukça ilgi çekmektedir. Madagaskar’daki tıslayan hamam böceklerinin ve Avustralya’daki tropik büyük hamam böceklerinin (burrowing cockroaches, Macropanesthia) yetiştirilmesi ve evcil hayvan olarak beslenmesi hatta böcek bahçelerinde sergilenmesi oldukça yaygındır.

Böcek kolleksiyonuna olan gerek kişisel gerek toplumsal ilgi zamanla azalır mı bilinmez ama özellikle kelebekler, yusufçuklar, baston böcekleri ve Coleoptera’lar için her geçen gün yeni yetiştirme teknikleri geliştirilmektedir. Kenya gibi ekonomisi az gelişmiş ülkelerde böcek yetiştiriciği sayesinde ormanlara artık “kayıp alan” gözüyle bakılmamakta ve bu alanlardan kazanç sağlanmaktadır. Japonya’da ise gelişen yetiştirme teknikleri , doğadan yakalanan böceklerin fiyatlarını düşürse de yine de bu yöntem artarak devam etmektedir.

BESİN OLARAK BÖCEKLER

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

Batılıların entomophagy’den iğrenmelerinin nedeni bilimsel ya da mantıklı olmaktan çok kültürel bir etkidir. Halbuki diğer omurgasızlardan özellikle kabuklular ve yumuşakçalar, batı mutfağının en sevilen besinlerindendir. Böceklerin tadı ya da besin kalitesi gerekçesiyle yapılan itirazlar ise kabul edilemez. Çoğunun tadı ceviz aromalı gibidir ve besin içeriği oldukça yeterlidir, sadece amino asit birleşimlerinin uygun bitkisel proteinlerle dengelenmesi gerekmektedir. Güneybatı Afrika’da yer alan Angola’ya ait 4 böcek türü, geleneksel yöntemlerle pişirilmiş ve besin değerleri analiz değilmiştir (Tablo 1.2). Termitin (Macrotermes subhyalinus, Blattodea: Termitidae) kanatları koparılmış ve palmiye yağında kızartılmıştır; 2 tür güveye ait büyük tırtılların (Imbrasia ertli ve Usta terpsichore, Lepidoptera: Saturniidae) iç organları çıkarılmış ve suda pişirilmiş, kavrulmuş, güneşte kurutulmuştur; palmiye kurdunun –palm weevil- larvalarında (Rhynchophorus phoenicus, Coleoptera: Curculionidae) yarık açılmış ve yağda kızartılmıştır.
Rhynchophorus cinsine ait olgun larvalar Afrika, Asya ve Neotropikal bölgelerdeki insanlar için yüzyıllar boyunca çok önemli olmuştur. Bu şişman, bacaksız kurtlara genellikle palmiye kurdu denir. Hayvansal yağ, riboflavin, tiyamin, çinko ve demir açısından oldukça zengindir. Kültür yetiştirmesinde, palmiye ağacı kesilir ve larvalar için besin sağlanmış olur. Palmiyelere zarar verip, hindistan cevizi ve palmiye yağı elde edilmesini engellediği için, ekili alanlarda önemli zararlılardandır.

[image: image2.png]Tablo 1.2 Yenilebilir dort Angolan béceginin yaklasik mineral ve vitamin degerleri (yizdelik hesaplanmasi;
insanin ginlik ihtiyaci / 100gr bcekte bulunan miktar)
(After Santos Oliviera et. al. 1976, diizenleyen DeFoliart 1983)

Kisi igin Mastotermes b rasia ertli Usta Rhynchophorus
Besin Gerekli subhyalinus (Saturniidae) terpsichore ' hoenicus
Miktar (Termitidae) (sstumniidae | (Curculionidae)
Enerji 2850 keal %215 %132 %13.0 %19.7
Protein 37gr 384 263 763 18.1
Kalsiyum 1gr 40 5.0 355 186
Fosfor 1gr 238 546 695 314
Magnezyum| 400 mg 104.2 57.8 135 75
Demir 18mg 417 106 197.2 728
Bakir 2mg 680.0 700 1200 700
Ginko 15mg - - 1533 158.0
Tiyamin 15mg 87 - 2447 2013
Ribofilavin 17mg 67.4 - 1122 1317
Niasin 20mg 47.7 - 260 389

Orta Afrika’da, Demokratik Kongo Cumhuriyeti’ne bağlı olan Zaire’de insanlar yaklaşık 20 – 30 türe ait tırtılı besin olarak kullanır. Bu tırtılların % 45 – 80 arası değişen protein oranı nedeniyle, ısı verici etkisi yüksektir. Ayrıca demir açısından da zengindir. Örneğin, Zambia’ya ait kuzey bölgelerde bu tırtıllar önemli besin ve protein kaynağıdır. Yenilebilir tırtıl türlerinden Imbrasia (Saturniidae), imparator kelebekleri, yerel olarak “mumpa” olarak adlandırılır ve marketlerden temin edilebilir. Bu tırtılların kuru hallerinin % 60 – 70’i proteindir ve protein eksikliğine bağlı yetersiz beslenmeyi engeller. Mumpalar satılmadan önce kızartılıp ya da haşlanıp, güneşte kurutulur. Güney Afrika’da ise Imbrasia belina güvesinin tırtılı yaygın olarak kullanılır ve mopane, mopanie, mophane, phane denir. Tırtılların genellikle iç organları çıkarılır, haşlanır, bazen tuzlama yapılır ve kurutulur. Bu işlemlerden geçtikten sonra yaklaşık % 50 protein ve % 15 yağ içerir ki bu oranlar pişmiş biftektekinin 2 katıdır.
Filipinler’de bazı bölgelerde haziran böcekleri (Melolonthinae, Scarabaeidae), dokumacı karıncalar (Oecophylla smaragdina) ve bazı cırcır böcekleri besin olarak kullanılır. Özellikle cırcır böcekleri ek besin olarak kullanılmaktaydı ancak yoğun insektisit kullanımı nedeniyle artık daha az tercih edilmektedir. Çekirge ve cırcır böceklerinin çeşitli türleri, Kuzey Amerika’nın batısındaki bazı kabileler tarafından, Avrupalılar gelmeden önce yenilmekteydi. Bu türlerin sayısı ve teşhisi hakkında yeterli bilgi yoktur ama içlerinde Melanoplus bulunmaktadır. Bugün Orta Amerika’da, özellikle de Meksika’da çekirgeler toplanmakta, satılmakta, pişirilmekte ve besin olarak tüketilmektedir.
Avustralyalı Aborjinler, oldukça çeşitli böcekleri özellikle de güve larvalarını besin olarak kullanmış ve halen kullanmaktadır. Acacia (çalılık) türlerinin kök ve gövdesiyle beslenen, odun güvesi (Cossidae) ve hayalet güve (Hepialidae) tırtıllarına Aborjinler “witjuti” demektedir. Lezzetli olan bu tırtıllar % 7 -9 protein, % 14 – 38 yağ ve % 7 – 16 şeker içerir, ayrıca demir ve kalsiyum açısından da zengindir. Agrotis infusa (Noctuidae) türüne ait erginler de önemli Aborjin yemeklerindendir. Güneydoğu Avustralya’daki dağların zirvesinde bulunan dar mağara ve oyuklardan toplanan erginler, sıcak küllerin içinde pişirilir ve yağ açısından oldukça zengindir.

[image: image3.jpg]

Fig. 1.2 Palmiye kurdunun olgun larvası.
Rhynchophorus phoenicis (Coleoptera: Curculionidae). witchety kurtçuğu (witjuti), odun güvesi tırtılı Orta Angola’da geleneksel bir yemektir.
[image: image4.jpg]

Fig. 1.3 Avustralyan Aborjinler’in leziz yemeği
(Lepidoptera: Cossidae) çalılık (Acacia) (Santos Oliveira et al. 1976) türlerinin kök ve gövdesiyle beslenir. (Cherikoff & Isaacs 1989)
Orta ve kuzey Avustralya’da yaşayan Aborjinler, Cystococcus pomiformis (Hemiptera: Eriococcidae)’e ait elma büyüklüğündeki galleri de yerler. Bu gallere çalı hindistan cevizi ya da bakar ağacı elması denir. Bu galler sadece bakar ağacında (Corymbia türlerinde) bulunur. Her olgun galde yaklaşık 4 cm boyunda ergin bir dişi vardır. Dişi galin bazalinin iç kısmına ağız bölgesinden tutunur ve abdomeni galin ucundaki deliği kapatır. Galin iç kısmı yaklaşık 1 cm kalınlığında yenilebilir beyaz et ile kaplıdır; dişiyi dölleyecek erkek spermleri tarafından besin olarak kullanılır. Aborjinler önce nemli dişinin ve ceviz aromalı nimflerinin tadını çıkarır; sonra da iç kısımdaki hindistan cevizi benzeri beyaz eti kazıyıp yerler.

Avustralya’da kurak bölgelerde yaşayan Aborjinler için en iyi şeker kaynağı, bal karıncası olarak da bilinen Melophorus ve Camponotus (Formicidae)’tur. Replete denilen özelleşmiş işçiler, nektar toplar ve diğer işçilerin beslenmesini sağlarlar. Kolonide besin deposu olarak görev yapar ve başka bir karınca besin istediğinde depoladıkları nektarın bir kısmını geri çıkarırlar. Aborjinler replete’leri derin yuvalarını kazarak çıkarırlar. Bu işlemi genelde kadınlar yapar ve bazen bu karıncalara ulaşabilmek için metrelerce derinlikte çukurlar kazarlar. Genellikle bir bireyden 100 gr ve üzerinde bal elde edilir ki bu rakam arı balıyla aynı miktardadır. ABD ve Meksika’da Myrmecocystus cinsine ait bal karıncası türleri bulunmaktadır. Replete’ler çok değerli besinlerdir ve Meksika’da kırsal bölgelerde halk tarafından toplanmaktadır. Ancak taşlık ve sert topraklı bölgelerde yuvaları kazmak oldukça zordur.
Belki de entomophagy’e karşı batıdaki yaygın iğrenme duygusu, sadece böcek yiyeceklerinin pazarlamada popülaritesinin olmamasından kaynaklanmaktadır. Ancak böcekler, gelişmekte olan dünyanın protein ihtiyacını karşılayabilir. Alt-Sahra bölgesindeki Afrikalılar biftek yerine tırtıl yemeyi tercih ederler. Karınca yumurtaları, Corixidae yumurtaları ve geri yüzücüler (Notonectidae) Meksika mutfağının aranan besinleridir ver havyar değerindedir. Guangdong’da (Çin) su böcekleri oldukça değerlidir. ABD’nin kentsel kesimlerinde ise bazı böcekler gittikçe popülerleşmektedir. 17 yıllık ağustos böceklerinin milyonlarcası, belirli periyotlarda Şikago gibi şehirlere bela olmaktadır. Ama bu böcekler aynı zamanda yenilebilir. Özellikle de yumurtadan yeni çıkan ağustos böceklerinin vücutları yumuşaktır, bacakları ve kanatları koparılmadan yenilebilir. Bu leziz lokma marine edilebilir ya da hamurla kaplanıp dondurulduktan sonra haşlanıp baharatlandırılabilir, kavrulabilir ya da uygun soslarla kızartılabilir.

İnsan tüketimi için böcek üretimi ya da toplanması bazı problemlere neden olabilir. Küçük boyutlardaki bir çok böceğin toplanması, yetiştirilmesi ve satışa sunulması zordur. Ayrıca doğal popülasyonun nasıl değişeceği tahmin edilemeyeceğinden, yeni kültür teknikleri geliştirilmelidir. Böceklerin doğal ortamlarından aşırı toplanması ise popülasyonlara zarar verebilir. Bir başka sorun ise her böceğin yemek için uygun olmamasıdır. Dikkat çeken renklerdeki böcekler genellikle lezzetsiz ya da zehirlidir ve bazı insanlarda böcek ürünlerine karşı alerji gelişebilir. Yine de böceklerin besin olarak kullanılmasının oldukça yararı vardır. Özellikle böceklere aşina kırsal kesimlerdeki halkın entomophagy’e yönlendirilmesi, beslenme biçiminin değiştirebilir. Kontrollü yöntemlerle zararlı böceklerin toplanarak tüketilmesi, daha az pestisit kullanmamızı sağlayabilir. Eğer dikkatli kültür ortamları hazırlanırsa, böcekler doğaya, ormanları ve doğal yeşillikleri harap eden büyükbaş hayvan çiftliklerinden daha az zarar verecektir. Böcek çiftlikleri az sermaye ile kurulabilir ve diğer hayvanlardan elde ettiğimiz etten çok daha yüksek besin değerlerine sahip et tüketebiliriz.

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

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

BÖCEK ÜRETİMİ

Çoğu böcek türü bilimsel araştırmalarda kullanmak için, korumak ve doğaya tekrardan aşılamak için üretilir ve ticareti yapılır. Genetik ve gelişim ile ilgili bilgilerimizin çoğu, 10 günde yeni nesil üretebilen, yüksek yumurtlama oranına sahip ve basit mayalı bir ortamda yetiştirilebilen D. melanogaster ile yapılan araştırmalara dayanır. Bu özellikleri büyük çaplı araştırmaların, çok fazla nesille kısa sürede yapılmasını sağlar. Başka Drosophila türleri de aynı yöntemle üretilebilir ama mikronütrientleri ve sterolleri içeren besinlere ihtiyaç duyarlar. Tribolium, un böcekleri, sadece unda yetişir. Ayrıca çoğu fitofag böcek de sadece belirli bir bitkide yaşar; bu nedende uygulamalı entomoloji araştırmalarında zamana, yere ve yapay besin üretimine önem verilir. Menduca sexta, tütün kurdu, metamorfozun kontrolü gibi fizyolojik deneylerden kullanılır ve toplu olarak buğday tohumu, kazein, agar, tuz ve vitamin içeren yapay besinlerle beslenerek yetiştirilebilir.

Zararlı bir böcek üzerinde parazitoid olan böceklerin biyolojik kontrol amacıyla üretilmesi ise daha karışıktır. Zararlı böceğin kazara dışarı kaçmasını engelleyecek karantina bölgesi oluşturulmalı ve parazitoid böceğin hayat döngüsünü tamamlayabilmesi için uygun ortamın hazırlanması gerekmektedir. Zararlı tırtılların biyolojik kontrolü için Trichogramma cinsine ait yaban arıları yaklaşık 1 yüzyıldır üretilmektedir ve güve yumurtaları üzerinde oldukça etkilidirler. Tahıllar üzerinde önemli zarara neden olan Angoumois tahıl güvesi – Sitotroga cerealella ve Akdeniz un güvesi – Ephestia kuehniella’nın kontrolünü sağlar. Üretildiği yapay besiyeri böcek hemolenfi ve yapat güve yumurtası içerir; bu yöntem en etkili yumurta üretimi methodudur. Ancak, konağının yerini kimyasal koku algısıyla tespit eden parazitoid böceklerde bu yöntem kullanılamamaktadır.

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

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

BÖCEKLERDE KORUMA
Biyolojik koruma doğa için büyük bölgelerin korunmasının yanında, nesli tehlikede memeli veya kuşlar gibi büyük, ilgi çekici omurgalılar, bitki türleri veya toplulukları gibi spesifik yöntemleri de içerir. Böcekler bununla birlikte türler için koruyucu habitat kavramında, gezegeni tehdit eden konular arasında düşük öncelikli görünür. Yine de, yeryüzü (toprak) rezerve edilmiş ve özellikle bazı böceklerin var olması için planlanma yapmıştır. Bu korunma girişimi insanoğlunun estetik kavramı ile birleşmiştir ve çoğu (hepsi değil) entomolojinin ‘ilgi çekici megafaunasını’ içeren kelebekler ve büyük, gösterişli Coleoptera’ları içerir. Örneğin ilgi çekici böcekler ‘flagship species’ rolünü oynayarak, toplumsal farkındalığın artırılmasında ve korunma girişimi için finansal desteğin oluşturulmasında kullanılabilirler. Tek tür korunmasında (bir böcek olması şart değil), varsayılan diğer türlerinde korunması tartışmalıdır, bu ‘şemsiye etkisi’ (umbrella effect) olarak bilinir. Habitat temelli korunmadaki yaklaşım, korunan bölgenin büyüklüğünün ve sayısının artmasıyla korunan böcek sayısının da artmasıdır ki; bu ‘tür temelli koruma’ yakşamınına uymaz. Doğal koşullardaki suların korunmasıyla, genel olarak doğal balık habitatları korunacak ve ek olarakta daha fazla farklı sucul böcek faunaları korunmuş olacaktır. Benzer olarak, ağaç oyuklarında yuvası olan baykuş ve papağan gibi kuşların korunması için eski yetişen ormanların korunması, ağaç delici böcekler için korunan habitat olur.

Böceklerin nesli tükenmesinin başlıca nedeni, tüm türlerde olmasa da yerel populasyonlarda, doğal habitatlarının kaybolmasıdır. Farklı böcek topluluklarını içeren arazi (toprak), insanoğlu tarafından tarım alanı yapılmasıyla, kentsel alanın gelişmesiyle ve ekstra olarak mineral ve tahta kaynağı olarak kullanılmasıyla değişme göstermiştir. Birkaç geriye kalan böcek habitatları, yabancı türlerin örneğin bitkilerin ve istilacı böcekleri içeren hayvanların işgali ile bozulmaktadır. Böceklerin korunması için habitat yaklaşımlarındaki hedef, büyük habitat boyutları, iyi habitat kalitesi ve azalmış habitat izolasyonu sağlanması ile sağlıklı böcek populasyonlarını devam ettirmektir. Böceklerin korunma yönetimi için kullanılacak 6 temel birbiriyle ilişkili öneriler vardır. Bunlar;

1. Kaynakların sürekliliğini sağlamak

2. Arazinin (toprağın) dışındaki kaynakları korumak

3. Çevre düzeninin kaliteli heterojenliğini devam ettirmek

4. Habitatın geriye kalan kısmı ile bozulmuş kısmı arasındaki zıtlığı azaltmak

5. Rahatsızlıkları da içeren doğal koşulları taklit etmek

6. Kaliteli habitat kısmı ile ilişki kurmak

Habitat tabanlı doğacı, tek tür amaçlı korumanın önemini kabul eder ama çok fazla tür olduğu için bu durum tartışmalıdır. Ayrıca böcek türlerinin seyrekliği, populasyonların bir ya da birkaç yere sınırlandırılması veya tam tersi olarak düşük yoğunlukta geniş alana yayılması nedeniyle olabilir. Belirgin olarak, her durum için farklı koruma stratejileri gerekmektedir.

Göç eden türler örneğin ‘monarch’ kelebekleri (Danaus plexippus) için özel koruma gereklidir. Bu kelebekler, Amerika’da Rocky Dağları’nın doğusundan Meksika’ya gelip kışı geçirir ve yaz boyunca kuzeye doğru Kanada’ya kadar göç ederler (Kısım 6.7). Kışlama alanları olan Sierra Chincua ve Meksika’daki başka bir yerin korunması, bu kelebeklerin korunmasında kritiktir. Çoğu önemli böceklerin korunması için önlem son yıllarda sağlanmaktadır. Meksika hükümetinin kararıyla ‘the Monarch Butterfly Biosphere Reserve’ (Mariposa Monarca Biosphere Reserve) koruma amaçlı kurulmuştur. ‘Monarch’ kelebeklerinin mükemmel bir ‘flagship’ böcek olmasına rağmen, California’nın kıyısı boyunca batıdaki kışlama populasyonlarındaki diğer yerli türler korunmamaktadır.

Tek tür korumasına başarılı bir örnek olarak ‘the El Segundo blue’, Euphilotes battoides ssp. allyni girer. Los Angeles havaalanı yanında kum tepeceği içinde yaşayan koloniyi kentsel yayılma ve golf sahası yapımı tehdit etmiştir. Golf sahasının yapılacak alan Erigonum parvifolium bitki türünü barındırır ve bu bitkilerde larvaların besinidir. Güney California sahil habitatları ciddi tehlike altındır ama El Segundo mavi kelebeklerin kaynağının korunması, diğer tehdit altındaki türleri de korumaktadır.

Kelebekler için arazi (toprak) korunması, zengin güney California’lılar için fazla hoşgörülü bir durum değildir. Dünyanın en büyük kelebeği, [(Ornitohoptera alexandrae), the Queen Alexandra’s birdwing of Papua New Guinea (PNG)] gelişen dünyadan başarılı bir öyküdür. Tırtılları sadece Aristolochia dielsiana asması ile beslenen bu çarpıcı türler, kuzey Papua Yeni Gine’nin (PNG) düzlük alandaki yağmur ormanlarında küçük bir bölgede sınırlıdır ve nesli tükenen listesinde yer almaktadır. PNG kanunları altında, bu türler 1966’dan beri korunmaktadır ve uluslararası ticareti, ‘the Convention on International Trade in Endangered Species of Wild Fauna and Flora’ (CITES) ‘in Ek 1 listesinde belirtildiği gibi yasaklanmıştır. İyi durumdaki ölü örneklerin değeri 2000 dolardan daha fazladır. 1978’de PNG hükümeti Bulolo ve Morobe şehirlerinde, IFTA (Insect Farming and Tradin Agency) koruma ve kullanma kontrolünü belirlemiş ve ‘the Queen Alexandra’ ve diğer değerli kelebeklerin ticaretini durdurmuştur. Kenya sisteminde çiftçiler uygun konakçı asma dikerler, dolayısıyla seçilmiş yerel kelebek türleri için besin sağlanır. Yabani ergin kelebekler ormanda ortaya çıkarlar, beslenip, yumurta bırakırlar. Yumurtalar açıldıktan sonra larva pupaya kadar asmalarla beslenir. Bunlar toplanır ve (hatching cages) kafeslerde korunurlar. Türlere bağlı olarak, sayılarının artırılması ve koruma kanunu çıkarılması amaçlanır. Kelebekler canlı pupa ya da ölü, yüksek kalitede koleksiyon örnekleri olarak ihraç edilebilirler. Son zamanlara kadar, kâr amacı gütmeyen IFTA derneğe gelir elde etmek için, tüm dünyadan ressamlara, bilimadamlarına, koleksiyonculara 400.000 dolar değerindeki PNG böcek örneklerinin bazılarını satmıştır. Kenya’da, bu finansal yarar yerli halka, çiftliklerindeki yabani kelebeklerin kaynağı olan el değmemiş ormanlarının korumanın önemini farkettirmiştir. Son yıllarda, köy tabanlı çiftçileri ve koleksiyoncuların ücretlerini finanse etmeye çalışmasına rağmen, bu sürdürülebilir korunma girişimi için şüpheli bir yoldur. Bu sistemde, ‘the Queen Alexandra’s birdwing’ kelebekleri PNG’de koruma için ‘flagship’ türleri olarak rol oynar ve onun baştaki başarı öyküsü, araştırmalar için kullanılacak dış kaynaklı fonlar için ilgi çekici olabilir.

Kenya ve Yeni Gine böcekleri koruma girişimleri ticari olarak özendiricidir çünkü yerli halka geçim kaynağı açısından doğal çevrelerini korumak için bazı ödüller verilir. Ticaretin sadece motivasyona ihtiyacı yoktur. Estetik çekicilikte önemlidir. Yerel eğitim programları ile subtropikal Richmond kelebekleri korunmaktadır (Troides veya Ornithoptera richmondia). Richmond kelebeklerinin larvalarının besini Pararistolochia ve ya Aristolochia asmalarıdır, gelişimlerini tamamlamak için 3 doğal türü tercih ederler. Doğal asmaları sağlayan çoğu kıyı yağmur ormanları habitatı kaybolmuştur ve yabancı süs bitkisi olarak adlandırılan güney Amerikan türü olan Aristolochia elegans (Dutchman’s pipe) dişiyi yumurta bırakmak için konak bitki olarak cezbetmektedir. Bu yumurtlama sonucu bitkinin toksinleri genç tırtılları öldürür. Bu koruma probleminin cevabı, Aristolochia elegans türünün doğal vejetasyondan kaldırılması ve fidanlıklarda satılmaması için destek verici eğitim programlarıdır. Doğal Pararistolochia ile yer değiştirmesi sonrasında böceklerin çoğaltılması içinde desteklenmelidir.

Açıkça, kelebekler omurgasız koruması için ‘flagship’ türlerdir. Kelebekler tehdit oluşturmayan yaşam tarzları ile benzer böceklerdir. Yeni Zelanda’nın ‘weta’ türlerini içeren Orthoptera’lar korunmaktadır. Odonata’lar (dragonfly), korunma durumu olan tatlı su böcekleri, sucul çevrelerin yönetimi için koruma planları bulunmaktadır. Ayrıca ‘ateş böcekleri’ (Coleoptera) ve mantar sivrisinekleri (fungus gnat) habitatları için de koruma planları vardır. Belli ülkelerde birimler, böcek habitatı olan özellikle uzun yaşayan ağaçlarla beslenen Coleoptera’lar için ölen ağaçların korunmasının farkına varmaktadırlar.

Kelebeklerden Lycaenidae (maviler, bakırlar ve ‘hairstreak’) familyasının 6000 türü vardır ve kelebek çeşitliliğinin %30’unu oluştururlar. Bazıları karıncalarla ilişki içindedirler (myrmecophily; kısım 12.3); bazıları ergin olmayan dönemlerinin bir kısmını ya da hepsini karınca yuvalarında geçirir, bazıları karıncaların tercih ettiği konakçıyı seçer, bazıları karıncalara ve kabuk böceklerine predatördür. Bu ilişkiler çok karmaşık olabilir ve kelebekleri tehlikeye sokacak kadar çevresel değişiklikler ile kolayca bozulabilir. Batı Avrupa’da Lycaenidae türleri belirgin bir şekilde tehlike altındaki böcek taksonları listesindedir. Bilindiği gibi, İngiltere’deki büyük mavi kelebekler olan Phengaris (eskiden Maculinea) arion türünün azalmasında ki suç aşırı koleksiyonlamadır (Bknz: Kutu 1.1). Ayrıca, Phengaris türlerinin korunması tür temelli koruma yaklaşımına bağlıdır.
AŞIRI TOPLAMA NEDENİYLE NESLİ TÜKENME
Büyük mavi kelebekler, Phengaris (eskiden Maculinea) arion (Lepidoptera: Lycaenidae) için 19. yy.’ın sonlarında güney İngiltere’de ciddi bir azalma rapor edilmiştir. Bu olayın hava koşulları nedeniyle olduğu düşünülmüştür. 20 yy’ın ortalarında bu ilgi çekici türler güneybatı İngiltere’de 30 koloni ile sınırlanmıştır. 1974’te geriye sadece 1 veya 2 koloni kalmıştır ve tahmini ergin populasyonu 1950’de yaklaşık 100.000 iken 20 yılda 250’ye düşmüştür. 1979’da İngiltere’de yumurtalama zamanında 2 peşpeşe gelen sıcak ve kuru mevsim ile nesli tükenme tehlikesi ile karşılaşmıştır. Kelebekler güzel oldukları için koleksiyoncular tarafından aranmaktadırlar. Bu aşırı toplamanın, kötü iklim şartlarında korunmasız olan türlerin azalmasında en azından uzun vadede etkili olduğu tahmin edilmektedir.
Açıkça, büyük mavi kelebeklerin tırtıllarının erken evrelerdeki besini olan yabani kekikteki (Thymus praecox) azalma habitatı zamanla değiştirmiştir. Otlayan tavşanların azalması (hastalık yüzünden), otlayan büyükbaş hayvanların ve koyunların habitattan uzaklaştırılması nedeniyle, çalılık vejetasyonu kısa çimenlerin yerini almıştır. Britanya’da kekikler kurtarıldığı halde kelebeklerdeki azalma devam etmiştir.

Daha kompleks bir hikaye, karasal Avrupa’dan İngiltere’ye büyük mavilerin yeniden çoğaltılması ilgili bir araştırmada ortaya çıkar. İngiltere’de ve Avrupa’nın diğer karasal yerlerindeki büyük mavi kelebeklerin larvası, kırmızı karıncalara ait Myrmica türleri üzerinde zorunlu predatördür. Larvalar Myrmica yuvalarına girip, karıncaların larvasından beslenirler. Benzer predatör davranış, tüm dünyadaki Lycaenidae (maviler ve bakırlar) familyasının bazılarında bulunur (Kısım 1.8 ve 12.3). Larvanın beslendiği bitkide yumurtalar açıldıktan sonra, büyük mavi kelebeklerin tırtılları son larval evrede (4. evre) deri değiştirene kadar kekik çiçekleri üzerinden beslenirler, bu yaklaşık Ağustos ayında gerçekleşir. Akşamüstü tırtıllar, bulundukları bitkiden yere düşerler ve Myrmica karıncalarını bulana kadar hareketsiz beklerler. İşçi karıncalar uzun bir süre için larvalara katılır, 1 saatten fazla bir süre boyunca hediye olarak tırtılların dorsalde bulunan salgı bezlerinden salgılanan şekerli salgı ile beslenirler. Bazı evrelerde tırtıllar şişkinleşmeye başlar, bir duruş benimseyerek karınca gibi görünmeye çalışır ve yavrularla birlikte yuvaya taşınırlar. Bu evreye kadar ergin olmayan büyüme gösterişsizdir ama karınca yuvasında tırtıllar karınca yavruları üstünde predatör olurlar ve gelecek yılın yaz başlarında pupaya girene kadar 9-10 ay kadar büyürler. Tırtılların başarılı bir pupaya girebilmesi için ortalama 230 ergin olmayan karıncaya ihtiyacı vardır. Karınca tarafından yapılabilecek saldıradan kaçmak için; karınca yavrularının yüzeylerinden salgıladığı kimyasalların taklidini yaparlar. Belki de kraliçe karıncaların çıkardığı sesleri taklit ederek koloninin kendilerine özel davranmasını sağlarlar (Kısım 12.3). Ergin kelebekler yazın pupal kutikuladan çıkarlar ve karıncalar onları farketmeden hızlıca yuvadan ayrılırlar.

Karınca kolonilerindeki benimseme ve birleşme, yaşam döngüsündeki kritik evrelerden meydana gelir. Kompleks sistem doğru karıncayı ‘Myrmica sabuleti’ olarak ister ve bu da kısa çimli otlaktaki mikroklimanın uygun olmasına bağlıdır. Uzun çimler, diğer Myrmica türlerinin M. sabuleti yerine Myrmica scabrinodes’in tercih ettiği soğuk mikroiklime neden olur. Tırtıllar gelişigüzel herhangi bir Myrmica türü ile birleşebilirler, fakat hayatta kalma durumu arasında büyük bir fark vardır. M. sabuleti ile tahminen %15’i hayatta kalırken, M. scabrinodes ile büyük bir azalma sonucu %2’den daha azı hayatta kalmıştır. Büyük mavi kelebeklerin populasyonlarının başarılı korunması için M. sabuleti ile birleşmesinin %50’den fazla olması gerekmektedir.

Hayatta kalmayı etkileyen diğer faktörler içinde, karınca kolonilerinde kraliçelerin kanatlarının olmaması ve tırtılların yeterli beslenmesini sağlayacak en az 400 iyi beslenmiş işçinin bulunması gerekmektedir. Örneğin yuvalar yakın zamanda yanmış otlaklarda olabilir ve buralarda M. sabuleti hızlıca koloni oluşturur. Yuvalar kraliçe bulunduktan sonra gelişmiş kadar eski olmamalıdır. Çünkü, çok sayıda kanatsız kraliçe bulunan yuvalarda, tırtıllar saldırıya uğrayıp, yardımcı (hemşire) karıncalar tarafından yenilebilirler.

İlişkiler arasındaki karışıklığı şimdi anlamaktayız. Tavşanların ortadan kaybolması ve bazı otlak hayvanlarının otlaklardan çıkarılmasıyla yeni bir vejetasyon ortaya çıkması ve bu yüzden karınca türlerinin baskın olduğu mikrohabitatın değişmesi, kelebeklerin kompleks ilişkilerindeki zararı açıklamaktadır. Aşırı toplama uzun vadede iklimin değişmesine neden olsa da karıştırılmamıştır. Şimdi İsveç kökenli 5 populasyonun habitatları yenilenmekte ve M. sabuleti için uygun koşullar sağlanmakta, böylelikle büyük mavi kelebek populasyonun gelişmesine yol açılmaktadır. İlginç olarak, aynı habitattaki diğer nadir böcek türlerinde pozitif bir dönüş vardır, kelebek türlerinin şemsiye rolü (umbrella effect) oynadığı düşünülmektedir.

İSTİLACI KARINCALAR ve BİYOÇEŞİTLİLİK
Hawai’de yerli karınca bulunmaz ama adada 40’tan fazla tür bulunmaktadır. Bunların hepsi son yüzyılda başka yerlerden getirilmiştir. Aslında bütün sosyal türler (bal arıları, Vespidae’ler, termitler ve karıncalar) insan ticareti ile Hawai’ye gelmişlerdir. Hemen hemen karıncaların 150 türü bizim global yolculuklarımızda bizimle birlikte dolaşmakta ve kendi yerli çeşitliliklerini dışarıya yerleştirmekte başarılı olmaktadırlar. Hawai’nin istilacıları dünyanın geri kalan yerlerini de istila etmekte veya yakın gelecekte istila edecek gibi görünmektedirler. Koruma açısından bakıldığında bir belirli davranışsal altküme çok önemlidir ki buna ‘istilacı (tramp ant) karıncalar’ denir. Onlar dünyanın en ciddi zararlıları arasında sıralanır ve yerel, ulusal ve uluslararası birimler onların gözetimi ve kontrolü ile ilgilenmektedir. Büyük başlı karıncalar (Pheidole megacephala), uzun bacaklı veya sarı karıncalar (Anoplolepis gracilipes), Arjantinli karıncalar (Linepithema humile), elektrik veya az ateş karıncaları (Wasmannia auropunctata) ve tropikal ateş karıncaları (Solenopsis türleri) bu zararlı karıncalar arasında en ciddi zararlılar sayılırlar.

Özellikle Hawai, Galapagos ve diğer Pasifik Adalar’ında istilacı karınca davranışları biyoçeşitliliği tehdit eder (Kısım 8.7). Aphid’ler ve Homopter’lerden kabuk böceklerinin karbonhidratça zengin tatlı özsu salgılarına ilgileri vardır ve bu böceklerle ilişki içindedirler. Yoğunlukları artan bu böceklerde istilacı tarım zararlılarını içerir. Diğer arthropodlarla ilişkisi, yerini almanın oluşturduğu agresiflik veya diğer türler üzerinde ki predatörlük nedeniyle ağırlıklı olarak negatiftir. İlk durum, insan aktivitesi nedeniyle stabil olamayan çevreyle birlikte ilişkide olabilmektir. İstilacı karıncalar küçük ve kısa yaşamlı olmalarını yıl boyunca yumurtalamaları ve hızlıca yeni kraliçe üretmeleri ile telafi etmektedirler. Yuvaeşleri olan kraliçeler birbirlerine düşmanlık göstermezler. Koloniler eş kraliçeler tarafından çoğaltılır, işçiler bu kraliçeleri orijinal yuvadan çok kısa mesafeli yerlere taşırlar ve buna tomurcuklanma (budding) denir. Tür içi düşmanlık olmadığında yeni yuva ile ilk yuva birleşerek, yerde ‘süperkoloni’ oluştururabilirler.

İlk yuva kaynağı insanoğlu veya doğal çevre tarafından rahatsız edildiğinde çoğu istilacı karınca türleri doğal habitatlarına taşınırlar veya yerli biyota ile yer değiştirirler. Yerde yaşayan böcekler bazı yerli karıncalarda dahil saldırıda hayatta kalmaz ve ağaçta yaşayan türlerde kısmi yok olma görülebilir. Hayatta kalan böceklerin toplulukları toprakaltı türlerine doğru eğilim gösterirler ve bunlar özellikle kalın kutikulalı Carabidae’ler ya da kimyasallara dayanıklı hamamböcekleri gibi böceklerdir. Örneğin bir darbenin büyük başlı karıncalardaki etkisi karıncaların indikatör olarak kullanılmasıyla kum kazılan bölgelerdeki iyileştirmenin izlenmesiyle görülebilir(Kısım 9.7). Grafikte de görüldüğü gibi 6 yıllık iyileştirmede karınca çeşitliliği etkilenmenmiş kontrol bölgelerinde bulunmuştur. Büyük hayvanlar bile karıncalar tarafından tehdit edilebilir; örneğin, Christmas Adası’daki yer yengeçleri, güney California’daki boynuzlu kertenkele, güney-doğu Amerika’da yavru kaplumbağalar ve heryerde yerden yuva yapan kuşlar. Fynbosun (Güney Afrika'nın karakteristik bitki örtüsü) Arjantinli karıncalar tarafından istilası, Güney Afrika’daki bitki topluluklarının büyük çeşitliliği, büyük tohumları taşıyan ve gömenleri ayırarak elimine eder. Periyodik yangınlardan sonra çimlenme ile vejetasyon yenilenir, gömülmüş büyük tohumların eksikliği vejetasyon yapısının büyük ölçüde değiştirdiğini düşündürmektedir.

Bahsedilen karıncaları yok etmek çok zordur. Amerika’da ki ateş karıncalarını yok etmek için yapılan tüm girişimler başarısız olmuştur. Ama sürmekte olan mücadeleler umut vericidir, ilk 8 yılda A$200 milyon (US$150 milyondan daha fazla) mal olmuştur, Avustralya’daki istilacı olan Solenopsis invicta türü önlenebilir. Varlığı şüpheli olan, ateş karınca bölgeleri ilk Şubat 2001’de Brisbane’de bulunmuştur. Gözetim yüksekliğinde ateş karıncaları ile kuşatılan alan 80.000 hektar kadar geniştir. Eğer kontrol edilmezse potansiyel ekonomik zararın 30 yıl içinde A$100 milyar olacağı tahmin edilmektedir ve anakara üzerindeki doğal biyoçeşitliliğe vereceği zarar hesaplanamaz boyutlardadır. Yoğun araştırmalarla ve yuvaların bozulmalasıyla önemli istilacıların yokedilmesi başarılı görülse de bütün yuvalar yeniden ortaya çıkmalarını önlemek için yokedilmelidir ve devamlı denetleme ve sınırlanma tedbirleri gereklidir. Şüphesiz ki istilacı türlerin kontrolündeki en iyi strateji, girişlerini önlemek ve bilinmeyen girişleri ortaya kaldırmak için toplumda farkındalığı artırmaktır.
 ‘MOPANE WORM*’ için SÜRDÜRÜLEBİLİR KULLANIM
Afrika’daki önemli ekonomik böcek imparator güvelerin larvalarıdır (tırtıl/caterpillar), özellikle Imbrasia belina. Olgun larvalar Güney Afrika’nın çoğunda Angola, Namibia, Zimbabve, Botswana, ve Güney Afrika’nın kuzey illerinde yemek olarak toplanır. ‘Mopane’ (Colophospernum mopane) larvasının bu dağılımı, tırtılların konak bitki olarak tercih ettiği baklagillerin dağılımı ile örtüşür ve ‘mopane’ ormanlıkları çevreye egemendir.

Erken larval evreler sürü halinde birlikte geçer ve 200’den fazla birey vardır. Tırtılların çok sayıda olmasıyla bitkinin yaprakları dökebilir ama mevsimsel yağışlar zamanında olursa yapraklar yeniden ortaya çıkarlar. Özellikle aralıktaki ilk larval dönemlerinde protein açısından yoksun olan kırsal kesimlerde protein kaynağı olarak ‘mopane worm’lar değerlidir. Bir ikinci grup eğer ‘mopane’ ağaçları için koşullar uygunsa, 3-4 ay sonra sonra ortaya çıkabilirler. Son larval evre ağaçlar sallanarak ya da yapraklar üzerinden toplanır. Temizleme ve kurutma hazırlıkları ve ürünlerin konservelenmesi yapılır ve saklanır ya da satılması için Güney Afrika’nın büyük marketlerine yollanır. ‘Mopane’ ürünlerinin toplanması kırsal kesim ekonomisine para girmesini sağlamaktadır. 1990’ların ortalarındaki hesaplamada Güney Afrika işçilerinin yıllık geliri, bir aylık toplanan ‘mopane’ tırtıllarından gelen miktara eşdeğerdir.

Tırtılların bolluğunun azalması, sömürmenin artması ve ‘mopane’ ormanlık alanının azalması sonucudur. Botswana bölgelerindeki ticaretin artması güve sayılarının azalmasına neden olmakla suçlanmaktadır. ‘Mopane’ larvalarının tehdit ormansızlaşmayıda içerir. Uzun ağaçların ulaşılamaz kısmında ‘mopane’ larvalarının yoğunluğu fazla olabilir, çünkü şüphesiz ki toplamaya karşı sığınak olarak kullanılmaktadır ve gelecek sezon için yetiştirme için stok sağlanabilir. Ama bu ağaçlar kesip devrilebilir. Bu ağaçlar (Mopane Tree) büyük alanlarda olmasına rağmen – örneğin, Etosha Milli Parkı’nın %80’i- yinede tehlike altındadır.

* Güney Afrika’da bulunan bir tırtıl

Verimdeki azalma yoğun toplama yapılmasına bağlanmıştır ve bu da türlerin dağılmasındaki düzensizliğe neden olmuştur. Toplanan ürünün azalması iklime bağlı kuraklıktan da kaynaklı görünmektedir.
Araştırmalar bazı etkileyici anlayışlar ortaya çıkarmıştır. ‘Mopane’ ormanlıkları önemli fil habitatıdır ve bu büyük herbivorlar bu sistemin temel taşı olan ağaçları kökünden sökmekte ve ağacın tümüyle beslenmektedirler. Herbivor olarak ‘mopane’ larvaların etkisinin hesabı şöyledir; 6 haftalık larval döngülerinde fillerin 12 ayda yapabileceğinin 10 kez daha fazlasını tüketmektedirler.

Herkesin bildiği gibi filler ağaçlara zarar verirler ama bu böcekler için yararlıdır. Zarar görmüş bir ağaç termitler için besin kaynağıdır. Yerli arılar zarar görmüş bu ağaçlardan akan reçineyi kullanırlar. Karıncalar bu ağaçlara yuva yaparlar ve herbivorlardan ağacı korurlar. Fil populasyonu ve ‘mopane’ larvalarının arada artması bir çok biyotik ve abiyotik faktöre bağlıdır ve insanları ürün toplaması da bunlardan biridir.

II. BÖLÜM
BÖCEKLERİN SİSTEMATİKTEKİ YERİ VE ÖZELLİKLERİ
Entomoloji genel olarak "Böcekler bilimi" anlamına gelir. Esas olarak, entomoloji zoolojinin bir dalı ise de yeryüzünde mevcut hayvan türlerinin 4/5' inden fazlasını oluşturan böcekler ekonomik önemleri nedeniyle de ayrı bir bilim olmuştur.

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

Böceklerin Zararları:

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

2. Bitki özsuyunun emilmesi ile bitki fizyolojisinin etkilenmesi,

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

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

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

Bunun yanısıra ürünlerinden yararlandıgımız böcekler de vardır (bal arıları, ipek böcekleri, boya imalinde kullanılan kabuklu bitkiler gibi). Çiçekli bitkilerin 2/3' ü tozlaşma için böceklere ihtiyaç duyarlar. Döllenmede rol oynayan böcekler ki bu grubun başında bal arıları gelmektedir ve bu alanda temin ettikleri fayda, verdikleri balın 6-10 misli değerindedir. Zararlı böcekleri öldürmek suretiyle faydalı olan böcekler üretilerek, biyolojik savaşta kullanılmaktadır. Bir de toprağı delik deşik ederek havalanmasını ve gübrelenmesini temin edenler vardır.

CLASS – INSECTA

Bütün böcekler bu sınıftadır. Thoraksların 3 segmentli olması ve her birinde bir çift bacak bulunması ile tanınırlar. Bu sebepten 6 bacaklı anlamına gelmek üzere Hexapoda'da sınıf adı olarak kullanılır.
Özellikleri : Tipik bir ergin böcekte 3 vücut bölgesi ayırt edilir. Ön kısımda, üzerinde göz, antenler ve 3 çift ağız parçasının bulunduğu baş bölgesi yer alır. Bunu 3 segmentten olusan ve her birinde 1 çift bacak bulunan thoraks izler. Bu sınıfın büyük bir kısmında 2. ve 3. segmentlerden birer çift kanat çıkar. Vücudun son bölgesi abdomendir. Abdomen 11 segmentten oluşur. Bu segmentlerde bacak yoktur. 8., 9. ve 10. segmentlerde şekil olarak çok değişik ve yumurta koymada işe yarayan ekstremiteler yer alır. Böceklerdeki dış iskelet diğer arthropodlarda olduğu gibi hayati önemdeki organları ve vücut şeklini korumaya yarar.
Böceklerdeki belli başlı iç organlara gelince:
1.
Boru şeklindeki bir sindirim kanalı,

2.
Kan pompalamaya yarayan uzun ve kapakçıklı bir kalp,

3.
Borucuklar şeklinde trakelerden oluşan bir solunum sistemi,

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

5.
Karmaşık bir kas sistemi,

6. Beyin, çift ve segmental olarak yerleşmiş ganglion ve konnektiflerden oluşan bir sinir sistemi (Annelid ve Arthropodlara özgü ip merdiven sinir sistemi) bulunmaktadır.
Birkaç, canlı yavru meydana getirebilen tür bir tarafa bırakılacak olursa, genellikle böcekler yumurta bırakır. Larvalar gelişimleri sırasında zaman zaman deri degiştirir. Her deri degiştirmede vücut büyüklüğü artar veya bazı özel kısımların oluşumu gerçekleşir.

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

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

1. Kas bağlantısı için geniş alan,

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

3. İç organları dış zararlardan tam koruma durumu.
2- Kanat
Şiddetli rüzgarlara açık olan adalar bir tarafa bırakılacak olursa böceklerin uçma yeteneği, hayatta kalma ve dağılma (dispersal) oranınını çok artırmıştır. Uçma yeteneği, beslenme ve çoğalma alanlarının genişlemesini ve düşmanlardan kaçma olanağını sağlar. Besininin veya konaklarının az ve seyrek bulunduğu hallerde, bunların elde edilebilmesine de yaramaktadır. Örneğin; leş üzerinde beslenen bir tür, kanatları sayesinde civarda beslenmesine uygun ölü hayvanları kısa bir zaman içinde bulabilir.
3- Küçük Vücut
Böcek evrimi az sayıda büyük fert yerine çok sayıda küçük fert meydana gelmesini gerektirecek bir yol izlemiştir. Bu şekilde hem az besinin yeterli olması hem de düşmanlardan kaçma ve gizlenme şansı artmıştır. Vücudun küçük olması, hacme oranla yüzeyin fazla olmasını gerektirir. Böylece buharlaşma katsayısı arttığı için vücut örtüsü ince olan türlerin karasal hayatta yaşayabilme olanağı ortadan kalkabilir. İşte dış iskelet bu buharlaşmayı kontrol eder. Dış iskelet, böceklerin küçük vücutlu olma olanağını sağlayan en önemli etkenlerden birisidir.
4- Organların Uyumu
Böceklerde vücut parçalarının adaptasyon kabiliyeti, bir tek organın farklı görevleri yapabileceği biçimde gelişmiştir. Örneğin; Mantislerin ve bazı Hemipterlerin ön bacakları, avını yakalamaya ve yeme sırasında tutmaya yaramak suretiyle bir hareket organından çok yardımcı ağız parçası gibi işlev görür. Diğer hallerde de aynı yapı farklı şartlarda iş görecek şekilde uyum gösterir. Örneğin; solunum sisteminde meydana gelen degişiklikler su ve karasal yaşama şartlarına uymayı sağlar.
5- Tam Başkalaşım
Tam başkalaşım (Holometaboli) görülen böceklerde hayat döngüsü dört ayrı bölüme ayrılır. l. Yumurta, 2. Larva veya beslenme devresi, 3. Pupa yani durgun sekil degistirme evresi, 4. Ergin veya üreme evresidir. Tam başkalaşım kınkanatlılar (Coleoptera) ve sinekler (Diptera) gibi çok sayıda evrimleşmiş türü kapsayan böcek ordolarında görülür. Bu tip hayat şeklinde gelişme, larva evresindeki beslenmeye dayanır. Ergin evrede az çok durgun bir metabolik faaliyet vardır. Beslenme sperm veya yumurtaların olgunlaşması içindir. Buna göre larva ve ergin tamamen ayrı habitat veya nişlerde yaşama durumunda kalır. Böylece larva gelişme için en uygun şartları bulur. Diğer taraftan erginde döllenme, dağılma ve yumurta bırakmak için en uygun ortamı seçer. Tam başkalaşım, bu gruba sınırsız habitat çeşidi ve besin olanakları açmıştır. Ayrı ayrı hayat tarzının faydalarını birleştirme ve zararlarından kaçınma olanağını vermiştir. Bunların dışında büyük üreme yeteneği, bu grubun başarısının büyük etkenidir.

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

1.
Uçma yetenekleri ve hava kitleleri aracılığı ile de engelleri aşabilmeleri ve yeni yerlere yerleşerek fazla sayıda yeni türlerin evrimleşmesi.

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

A - BÖCEKLERİN DIŞ YAPISI (MORFOLOJİ)
Kitin ve proteinlerden yapılan (oluşan) böcek kütikülası sert veya esnek olabilir. Kütiküla fiziksel hasar ve su kaybından koruma, kasların tutunması için sert bir yapı (alan) sağlar ve yeni kütiküla geliştiği zaman çok defa büyümeyi sınırlar. Kütikülanın mekanik özellikleri proteinin miktarı, sıklığı ve sertleşme (tanning) derecesine bağlıdır.
Kütiküla 3 tabakaya sahiptir. Epikütiküla, prokütiküla ve epidermis. Epidermis ve kütiküla birlikte böcek integümenti (örtüsü) olarak adlandırılır. Epikütiküla en dıştaki tabakadır. 0,1-3,0 milimikron kalınlığında ve üç tabakadan oluşur. Bu tabakalardan en dıştaki kendinden sonraki tabakanın bükülmesini önleyen lipid-protein içerikteki dolgu (cement) tabakasıdır. Alttaki ikinci tabaka glikoprotein yapıda yüzeysel bir tabakadır. Epikütiküla kitin içermez. Destek veya esneklik sağlama kapasitesinde değildir fakat mekanik hasarlara karşı koruma ve su geçirmeme sağlar.
Bunun altında 0,5-10 milimikron kalınlığında olan prokütiküla, açık renkli kalın endokütiküla onun üstünü daha ince biçimde kaplayan koyu renkli eksokütikülayı içerir. Prokütiküla amino-şeker polisakkarit tabakaları olarak gömülen kitin mikrofibrillerin paralel tabakaları halinde protetin matriksinden yapılır.

KÜTİKULA TİPLERİ
İki tip kütiküla vardır: Yumuşak ve sert

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

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

Embriyonik olarak iki tabakaya ayrılır; ektodermden meydana gelmiş ve üstte kütikula; içerisine birçok organik ve inorganik bileşiğin katılması ile mekanik ve kimyasal etkenlere karşı olağan üstü dayanıklı bir yapı kazanmıştır. Suyu hemen hemen hiç geçirmediğinden bu hayvanların kara hayatına mükemmel bir uyum yapmalarını sağlamış olup gaz alış-verişi bazı eklem yerleri göz önüne alınmazsa yok gibidir. Prokutikula (ekzokutikula + endokutikula) ve epikutikula olmak üzere iki ana tabakadan oluşur. Hypodermis ile epikutikula arasında bulunan prokutikulanin en tanınmış temel bileşiği azot içeren bir polisakkarit olan ve doğada yalnızca kitinaz enzimi ile yıkılabilen kitindir. Kitin zincirler sekonder bağlarla bağlanmak suretiyle, kuru ağırlığının % 25-60 kadarını kitinin ve daha çok da protein yapısında olan, kaynar suda ve seyreltik alkolde çözünen arthropodin denen bir maddeden olusan miselleri meydana getirirler. Kutikulanın dış kısmı, deri değiştirdikten kısa bir süre sonra büyük ölçüde sertleşir buna sklerotizasyon denir. Bu sertleşmede deri değiştirme hormonu olan ektizon büyük öneme sahiptir. Vücut örtüsünün en üstteki tabakası olan ve kitin içermeyen epikutikula, sert tabaka, kutikulin tabakası, mum tabakası ve dolgu tabakası gibi kısımlardan oluşmuştur. Altta ise kaide zarını salgılayan ve içerisinde yapısal ve işlevsel olarak birbirinden farklılaşmış: Örtü hücreleri (epidermis tabakasının büyük bir kısmını oluştururlar ve esas görevleri örtü tabakası olmalarıdır), Salgı hücreleri (çogunlukla örtü hücrelerinin arasında bulunurlar ve kutikula tabakasının içerisine çıkıntı yaparak bir kanalla veya ortak bir kanalla dışarı açılırlar), Kıl hücreleri (çesitli yapı ve kalınlıkta olup, duyusal ve korunma olarak görev yaparlar), Duyu hücreleri ve Önositler (deri değiştirmede kutikulayı yeniden salgılayan hücreler olup, erginde pigmentlerin bir çeşit depo yeri olarak kullanıldığı yerler olarak kabul edilirler. Hücrelerin bulunduğu hypodermis ve onun altında peritondan meydana gelmiş kutis yer alır.

Kitin (C8 H13 O5 N)x formülünde nitrojenli bir polisakkarit olup çok dayanıklı bir maddedir. Su, alkol, seyreltik asit ve bazlarda erimez. Memeli sindirim enzimleri kitine etki etmez. Ancak bakteriler ve kitinaz enzimi bu yapıya etkilidirler (alkali ile muamele sonucunda renk ve sertleştirici maddeler temizlenebilir. Fakat kütikülanın esas yapısında belirgin değişme olmaz). Kütikülanın sertliği kitin olmayan maddelerden ileri gelir ki bu maddelerinde kimyasal yapısı tam olarak bilinmemektedir. Kütikülanin sertleşmesine sklerotizasyon denir ve bu sertleşmede deri değiştirme hormonu olan ektizon büyük öneme sahiptir; skleritizasyon gömlek değistirmeyi takiben başlar (böcek vücudunun yapısı türe göre değişir). Hamamböceğinde % 37 su, % 44 protein, % 15 kitin, % 4 yağ). Sertleşmiş, sklerotize olmuş plakalara sklerit denir. Bu plakalar birbirinden membran bölgeler olan sinir çizgileri yani sutur ile ayrılır. Skleritler arasında kalan kısım esnek veya membran yapısında olduğu için haraket sağlanabilir (Bu yapının işleyişi basit bir şekildedir). Sivrisinek abdomeninde dorsal ve ventral plakalar, yanlarda akordion seklinde katlanan bir membran aracılığı ile birleşmiştir. Kanla beslenme sırasında dorsal ve ventral plakalar birbirinden uzaklaşır, abdomene pompalanan kan artıkça uygun olarak yanlardaki membranın katları açılır. Çok fazla genişleme halinde enine kesit az çok daire şeklindedir.
Plakaların membranla birleşmesinin çok görülen diğer bir şeklide teleskop halkaları şeklindeki bağlantıdır. Vücut büzülmüş halde iken halkalar birbiri üzerine oturmuş, uzadığı durumda ise halkalar dışarıya doğru membranların sınırına kadar itilir.

DERİ DEĞİŞTİRME

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

DIŞ ve İÇ ÇIKINTILAR
Dış çıkıntılar: Böcek vücut duvarı birçok sayıda iç ve dış çıkıntılara sahiptir. Vücut duvarının dışarıya doğru yaptığı çıkıntılar mahmuz, pul, diken ve kıl gibi çeşitli şekillerde olur. Bunların bazıları sadece kutikulada, diğerleri de her 3 vücut tabakasında yer alır. Hipodermis hücreleri tarafından meydana getirilir. Bazı dış çıkıntılar da esas epidermal hücrelerin dışa doğru büyümesinden ibarettir. Bunlar, çeşitli uyarımları alma ve ses çıkarma gibi faaliyetler yönünden çok önemlidirler.
İç çıkıntılar: Vücut duvarı içe doğruda çöküntüler yapar. Bunlar invaginasyon ile oluştuklarından bulundukları yerler dıştan bir çukur veya oluk ile belli olur (bu çukur veya oluklar, bunları meydana getiren scleritleri tayin etmek için en güvenilir işaretlerdir). İç çıkıntılardan levha şeklinde olanlara apodem, diken veya parmak şeklinde olanlara apophysis denir. İç çıkıntılar kasların bağlanmasını ve dış iskeletin dayanıklılığını sağlar.
1. BAŞ

Baş vücudun ön bölgesini oluşturur. Baş normal olarak bir kapsül biçiminde olup üst kısımda sclerotize olmuştur ve bu kısımda beyin bulunur. Ağız açıklığının bulunduğu alt kısım ise membran yapısındadır. Başın vücudun uzun eksenine göre değişik konumlarda olduğu kabul edilir ve bu konum tarzı sınıflandırmada kullanılır. En önemli 2 konum şekli şunlardır:
Hypognat: Ağız parçaları aşağıya doğru yönelmiştir. Başı teşkil eden segmentler gövdede bulunan segmentler ile benzer konumdadır.
Prognat: Baş, boyun bölgesinden yukarıya doğru kalkmış olup ağız parçaları ileriye doğru yönelmiştir. Ayrıca Opisthognath (ağız parçaları posteroventral konumda) tipede rastlanır.
Başın Bölgeleri ve Ekstremiteleri: Tipik bir hypognat başta; ön kısım veya alın, dorsal ve lateral kısım ve alt kısım hep birlikte ters dönmüş kaseye benzer biçimde tamamen sclerotize olan bir kapsül meydana getirir. Bu kapsülün üzerinde bir çift birleşik göz (faset göz), 3 nokta göz (ocel göz) ve bir çift anten vardır. Labrum kapsülün ön kısmının alt kenarına bağlanmak suretiyle ağzın ön kısmında bir kapak meydana getirir. Başın ventral kısmı ağzın gerisinde olan bir membran taban meydana getirmiştir. Bu membran taban kısmından, üzerinde tükrük bezlerinin açıklığı bulunan hypopharinx çıkar. Başın taban kısmının her iki yanında çiğneme organları veya ağız parçaları denen 1 çift mandibula, 1 çift maxilla ve labium yer alır. Bu kısımlar başın ventral kenarı ile eklemlenmiştir. Başın arka kısmı ters dönük at nalı şeklinde olup başın dorsal ve lateral kısmını oluşturur. Labium bu kısmı ventralden kapatır. At nalı şeklindeki yapının orta kısmındakı açıklıktan (foramen occipitale) özofagus, sinir şeridi, tükrük kanalı, aorta, trake ve serbest dolaşan kan geçer. Baş kapsülünün iç kısmında tentorium denen bir seri destek halkası yer almıştır.
Baş Kapsülünün Özel Yapıları: Bileşik gözler genellikle büyük petek görünümünde ve başın dorso-lateral kısmındadır. Her bir göz, oküler sclerit denen dar bir levha üzerindedir veya dar bir halka tarafından sarılmıştır. Bazı türlerde özellikle larvalarda, gözler tek bir petek göz meydana getirecek şekilde körelmiştir. Bazı ergin türlerde petek sayısı çok fazladır. Antenler alında, petek gözlerin arasından çıkan bir çift hareketli ve segmentlerden oluşan uzantılardır. Bunlar bazen halka şeklinde antennal sclerit ile sarılan anten soketi (evi, yuva, oyuk) üzerine eklemlidir. Soketin çevresi küçük bir çıkıntı meydana getirir. Anten bunun üzerine eklemle bağlanır. Antenler çok değişik şekillerde bulunur; Protura takımının dışındaki diğer böceklerin tümünde mevcut olan, dokunma, tat ve koku alma görevi gören bir çift duyargalardır. Çıkış yerleri gruplar arasında değişmekle birlikte genellikle petek gözler arasında yer alırlar. Kaslı yapıda (son segment hariç) olması nedeniyle, segmentlerin ayrı ayrı hareket edebilme özelliğine sahip olduğu antenler yalnızca Collembola ve Diplura 'da görülür. Diğer tüm gruplarda sadece birinci segment kas içerir. Değişen sayı ve tipte segmentlerden meydana gelmişlerdir. İlk iki segment diğerlerinden farklılaşmış olup sırasıyla Scapus ve Pedicellus adını alırlar. Scapus anteni başa bağlayan basal segment olup, sahip olduğu kaslarla pedicellus ve flagellumun hareketini sağlar. Flagellumu olusturan segmentlerin sayı (3-50) ve tipleri (setace, filiform, moniliform, serrate, pektinate, clavate, capitate ganiculate, lamellat, flabellat aristate, plumose vb.) böcek sistematiğinde kullanılan önemli karakterlerdir. Labrum, yüz kısmının ventral kenarına bağlı hareketli bir kapak şeklindedir. Labrumun iç yüzü preoral boşluğun ön kısmını meydana getirir ve bu kısma Epipharynx denir. Epipharynx üzerinde lob şeklinde kabartılar, duysal papilla ve setalar vardır. Bu yapıların larva formlarının tanımasında yardımcı ve çok faydalı olduğu taksonomistler tarafından gösterilmiştir.
Belli Başlı Sutur ve Alanlar: Baş kapsülü çok sayıdaki suturlar vasıtası ile bazı bölümlere ayrılmıştır. Bunların çoğu esas segmentli yapının kaybolmasından sonra ortaya çıkan ikinci derecedeki oluşumlardır. Başta bulunan belli başlı sutur ve bunların civarındaki alanlar şunlardır.

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

Epicranial Sutur, başın ard kısmından başlayıp vertexi kat ettikten sonra alın kısmında ikiye ayrılan ters Y şeklindeki bir suturdur. Gövde kısmına epicranial gövde, çatal şeklinde ayrılan kısmına epicranial kollar denir. Bunlar deri değiştirme sırasında başın çatladığı zayıf noktalardır. Bu ödevleri sebebi ile ecdysial sutur adını da alırlar. Bu sutur, genellikle ergin öncesi evrelerde çok belirli oldukları gibi erginlerde de görülebilir.
Frons; epicranial kolların arasında veya altında bulunan yüz kısmı olup median ocellus bu sclerit üzerindedir. Ventral yüzde frontoclypeal sutur ile sınırlanır.

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

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

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

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

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

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

Mandibullar; bunlar anteriorda, gerçek ağız parçalarının birinci çifti olup labrumun hemen gerisinde bulunur. Tipik olarak fazla sertleşmiş ve sclerotize olmuşlardır. Üstlerinde dişler ve fırça gibi yapılar bulunur.

Maxillalar; mandibulların hemen gerisinde yer alır. Kas yapısı mandibulalara benzer bir evrim izlediklerini gösterir. Bununla beraber maxillalar şu farklılıklara sahiptir.
Genel maxilla tipi, çeşitli kısımlar halinde ve çiğnemeye elverişli bir yapıya sahiptir. Cordo, maxillayı başa bağlayan ve bir menteşe ödevi görerek hareketine olanak sağlayan üçgen şeklinde bazal bir sclerittir.

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

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

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

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

AĞIZ YAPISI VE TİPLERİ

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

Başlıca ağız tipleri aşağıda belirtilmiştir :

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

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

Yalayıcı-emici ağız: Arıların (Hymenoptera) çoğu besin maddelerini şekerli eriyikler halinde ve emerek aldıklarından, ağız parçaları bu ise uygun şekillenmiştir.
Mandibullar, bir evvelki tipe nazaran ufalmış ancak fonksiyonlarını tamamen kaybetmemiştir. Örneğin üzüm üzerinde beslenen bir arı önce mandibulaları vasıtası ile meyvenin kabuğunu parçalar. Birinci maxillaların esas tipte çok uzun olan palpusları körelmiş durumdadır. Buna karşı galea kalınlaşmış ve uzamıştır. Enine kesitte, bunun bir kılıf oluşturacak şekilde, diğer kısımları sardığı görülür. Labium bu tip ağız parçalarının besin alma işini sağlıyacak şekilde değişikliğe uğramıştır. Prementum ve buna bağlı parçalardan glossa ve palpuslar uzamış paraglossa ise aksine körelmiştir. Glossanın meydana getirdigi boru enine kesitte gayet belirgin olarak görülür.

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

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

*Alti iğneli sokucu-emici ağız: Labium uzayarak bir Proboscis (hortum) halini almıştır. Bunun üst tarafında kalan boşluğu gene uzamış yapıda olan ve aynı zamanda sokucu iğne durumundaki labrum örter. Böylece labium meydana getirdiği oluk içersinde 6 iğne göze çarpar. Bu iğnelerin iki adedi mandibullalardan diğer iki adedi birinci maxillalardan ve sonuncusu hypopharynx‘den meydana gelmiştir. Bu iğnelerin uçları dişli olduğundan besini saklayan doku kolayca delinir. Hypopharynx'in ortasının delik oluşu sokulan hayvan dokusundan emilen kanın pıhtılaşmasını önleyici tükrük maddesinin akıtılmasına yarar; bu deliğe tükrük maddesi kanalı adı verilir. Kanın emildiği kanal ise hypopharynx ile labrum arasındaki boşluktur, emme kanalı adını alır. Bu tipteki ağız yapısına Diptera takımına bağlı bazı familyalarda (Culicidae, Tabanidae gibi) rastlanır. Sineklerde 4 iğneli sokucu emici ağız da görülür. Önceki tipten farkı mandibul iğnelerinin olmayışı ve esas delici organın hypofarinx oluşudur. Labrum, I. Maxilla (2) ve hypopharynx, 4 iğneyi oluşturur. Salgı kanalı hypopharynx içinde, beslenme kanalı labrum ve hypopharynx arasındadır.
*Dört iğneli sokucu-emici ağız: Bir evvelki tipe nazaran fark, hypophorynx'ten yapılmış iğnenin bulunmayışı ve labrumun ufak kalışı dolayısıyla sadece dört adet iğnenin mevcut oluşudur. Tükrük ve emme kanallarının yeri de değişmiştir. Birinci gaganın dış segmentli kısmı labiumdur ve 4 iğne taşır. 2 mandibul, 2 tane I. maxilladan oluşur. Labrum gaga kaidesinde kısa bir lobtur. Hypopharynx de gaga içinde kısa bir lob halindedir. Labium parçalamaz fakat örter. Maxillalar karşılıklı gelerek besin ve emme kanallarını oluşturur. Birinci maxilla iğneleri karşılıklı duruşlarında aralarında iki boru meydana getirirler. Bu boru veya kanallardan labrum tarafındaki emme, diğeri tükrük kanalıdır. Hemiptera ve Homoptera takımlarına bağlı böceklerin ağız parçaları bu tiptedir. Dinlenme durumunda baş ve thoraksın altında geriye doğru uzanmış olan hortum, beslenme sırasında vücudu dik bir hale getirir; iğneler doku içersine daldırıldığında, ikinci maxillanın oluşturduğu oluk, kıvrık vaziyette dışarıda kalır.

*İki iğneli sokucu-emici ağız: Bazi Diptera'larda görülür. Mandibullar tamamen dumura uğramış ve birinci maxilladan ise geriye sadece palpuslar kalmıştır. İkinci maxillanın teşkil ettiği hortum içerisinde sadece iki iğne görülür. Bunlardan birisi hypopharynx diğeri labrumdan meydana gelmistir. Tükrük kanalı hypopharynx içindeki delik olup emme kanalı ise bununla labrum arasındaki boşluktur. Asıl sokma işi labium (ikinci maxilla) tarafından yapılır, ucunda iki ufak plak (labellum) vardır.

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

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

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

2. THORAKS
Thoraks, baş ve abdomen arasında kalan vücut bölgesidir. Prothoraks, mesothoraks ve metathoraks olmak üzere 3 segmentten oluşmuştur. Kanatsız ordolarda, üç thoraks segmenti genel yapı bakımından hemen hemen birbirinin aynıdır. Tergum ve sternumlar plaka şeklinde, pleural scleritler (subcoxal arklar) küçük veya dejenere olmuş durumdadır.
Kanatlı böceklerde, üç thoraks segmenti birbirinden çok farklıdır. Prothoraks esas tipe benzer kısımlardan oluşmakla beraber muhtelif scleritler gerçek sınırları tayine imkan bırakmayacak tarzda birleşmiş olabilir. Mezo ve metathoraks, yürüme ve uçma mekanizmasının aynı segmentte birleşmesine imkan veren kas yapısına uygun olarak, önemli degişikliklere uğramıştır. Bu sebepten, yeni ek secleritler meydana gelmiş ve bunların çoğu da kendi aralarında yeni gruplar teşkil etmişlerdir.
Kanatlı segment: Kanatsız her segmentte olduğu gibi kanatlı segmentte de üç esas kısım vardır; Tergum (Thoraks için kullanılınca notum adı verilir), sternum ve pleura. Bu kısımların herbirinde birtakım özellikler varsa da özellikle pleura da kanatlılığa uygun olarak çok belirgin morfolojik farklılıklar görülür.
Pleuron: Bu sclerit büyük bir lateral plaka meydana getirecek tarzda genişlemiştir. Ventral olarak bulunan coxal processe (=çıkıntı) bacak, dorsal olarak yer alan kanat processine kanat eklem oluşturacak biçimde bağlanır. Pleuron, coxal processten kanat processine kadar uzanan bir pleural sutur aracılığıyla bir ön parça episternum ve bir ard parça epimeron olmak üzere ikiye ayrılmıştır. Bu sutur pleurodema denen bir iç apodemin invaginasyon çizgisine işaret etmektedir. Pleuron ön ve arka kısımda sternum ile kaynaşır. Birleşme alanı ön ve arka kısımda birer köprü meydana getirir.
Notum: Bu alan anteriorda alinotum ve posterior da postnotum olmak üzere 2 esas sclerite ayrılmıştır. Alinotum kanatla doğrudan doğruya birleşen bir sclerit olup phragma denen bir anterior apodeme sahiptir.
Sternum: Bu plaka anterior ve posterior bantlar vasıtası ile pleura’ya bağlanır. Böylece oluşan soket=cep içersine coxa yerleşir. Orta bölge olan eusternumda bulunan dar oluk, apexe doğru çatallanır biçimde ikiye ayrılarak furka isimli büyük bir apodemin invaginasyon yerini işaret etmektedir. Eusternuma göre posterior olarak bulunan küçük sclerit spinastenum, içte tek bir küçük apodem spinayı taşır. Spinasternum segmentler arasındaki membrandan meydana gelmekle beraber genellikle teşekkül yerine anterior (önde) olarak bulunan segmentle kaynaşmış durumdadır.
İç iskelet: Çeşitli segmentlerin apodemlerinin tümüne iç iskelet denir. Bunlar, büyük kanat ve bacak kaslarının tutunma yerleridir. Segmentlerin pleurodema ve furcaları kesintisiz devamlı bir bant meydana getirecek şekilde birbiri ucuna uyar (ancak verilen bu genel yapı ile bu gün yasamakta olan böceğin thoraks yapısı arasında pek az benzerlik bulunur. Bazı ordolarda çok ayrı örnekler görüldüğü gibi aynı ordo içersinde dahi olağanüstü farklılıklar vardır. Bu gibi hallerde scleritlerin konumunu bazı ana işaret noktalarına göre tayin etmek gerekir. Sutur ve apodemlere ek olarak bacak ve kanatların eklem yerleri en güvenilen işaretlerdir).
BACAK : Köken olarak vücut yan duvarının segmentsiz uzantılarından (Annelida'nin parapodiumlarından) türemiş, daha sonraki gelişim evrelerinde bugün, Tardigrada, Pentastomidae ve Onychophora 'da görülen, ucunda tırnaklar bulunan Lobopodium‘lar oluşmuştur. Böcek bacağı bunların, kaidede Coxapodit uç kısmında Telopodit olarak iki belirgin kısma ayrılmasıyla ortaya çıkar. Daha sonraki gelişim basamağında coxapodit herhangi bir bölünme göstermez ve Coxa (bacağın vücuda bağlandığı yer) olarak kalır. Buna karşın telopodit bir seri bölünmeye uğrayarak bazalden apikale doğru Trochanter, Femur, Tibia, Tarsus olarak isimlendirilen kısımlara ayrılmıştır.
Tipik bir thoraks bacağı; coxa, throchanter, femur, tibia, tarsus ve pretarsus olmak üzere 6 kısımdan oluşur. Coxa, vücutla eklemlenen parça olup posterior olarak meron denen bir loba sahiptir. Genellikle ergin bir böcekte tarsus 2 ile 5 segmente ayrılmıştır. Pretarsus, Collembola' da ve böcek larvalarının çoğunda küçük belirgin bir son segmenttir. Diger ordolarda pretarsus tarsusun sonunda yer alan karmaşık çengel ve küçük scleritler seti halindedir. Collembola ve Protura' da tibia ve tarsus kaynaşmak suretiyle tibio-tarsusu meydana getirir.
Genellikle böcek bacağı yürüme veya koşmaya yarayacak bir yapıya sahiptir. Bununla beraber başka kullanma amaçlarına uygun olacak şekilde önemli değişiklikler meydana gelmiştir. Bunlar arasında büyük ölçüde gelişmiş bir femur ile sıçrayıcı bacak (Orthoptera), karşılıklı duran kuvvetli dikenleri taşıyan yakalayıcı tip (Mantiste), yassılmış kısımları üzerinde bol tüyler olan yüzücü bacak (Notonectidae), scapel biçiminde kuvvetli kısımları ihtiva eden kazıcı tip (Gryllotalpa) sayılabilir.
KANAT : Böcek kanadı diğer canlılarda rastlanmayan bir evrimsel gelişmedir. Omurgasız hayvan grubu içersinde böceklerden başka hiçbir hayvan grubunda kanat yoktur. Yarasa ve kus gibi uçan hayvanlarda kanat, değişikliğe uğramış bir ön ekstremitedir. Böceklerde ise durum değişik olup bunlarda kanat vücut duvarının notum veya dorsal plakanın yan kenarı boyunca dışa doğru gelişmesi sonunda meydana gelmiştir. Yani vücut duvarının "Paranotal" çıkıntılarından oluşur. Böceklerde kanatların iç kısmına bağlanan diğer kas baılantısı yoktur. Kas ve segment taşımadığından hiç bir zaman üye olarak değerlendirilemez. Tipik olarak pterygot böcekte meso ve metathorakstan çıkan iki çift kanat vardır. Prothoraks daima kanatsızdır. Bazı fosil formlarda prothoraksda levha şeklinde lateral çıkıntılar görülmüşsede bu kısımda kanat olarak iş gören bir yapı henüz bilinmemektedir.
Yapısı: Ana plan bakımından böcek kanatları çok basittir. Kanatlar iki membran ve bunların arasında damar denilen destek fibrillerinden ibaret olan vücut duvarının levha şeklindeki uzantılarıdır. Kanatların kaide kısmı, üzerinde axillar sclerit denen bir grup küçük scleritlerin yer aldığı membran yapısında bir menteşe vasıtasıyla vücuda bağlıdır. Bunlar notumun kenarı ile eklemlidir.
Kanat Damarları: Kanatların çoğunda bu ince membranı destekleyen çok sayıda çizgi şeklinde kalınlaşmış kuvvetli kısımlar vardır (s. 64). Bunların bazalden apexe devam edenlere boyuna damar denir. Bir kısmında kanadı enine kat ederek uzun damarları birbirine birleştirir. Bunlara da enine damar denir. Damarların bir kanat üzerindeki düzenine damarlanma denir.
Kanatların damar düzeni bakımından böcekler arasında sayısız farklılıklar vardır. Bu farklılıklar ordo, familya, cins vs. teşhislerinde kullanılır. Ancak ana damar gövdelerinin benzerliklerinden gidilerek genel bir damarlanma tipi verilebilirki bu tamamen şematik olup çok sayıdaki örneğin ortak yanlarını temsil eder. Herbir ana damarın ayrı bir ismi vardır. İsimler kanadın ön kenarından geriye doğru izlenen bir sıraya göre verilmiştir. Damarların isimlerini ifade etmek için standart kısaltmalar yapılır.
Costa (C): Genellikle kanadın kalınlaşmış olan ön kenarını oluşturur, dallanmamıştır.
Subcosta (Sc): Costanin hemen gerisinde yer alir. Tipik olarak subcosta iki dala ayrilmistir.
Radius (R): Subcostadan sonra gelen ana damardir, oldukça kuvvetlidir (Kaide kisminda ikinci axillar sclerit ile birlesmistir). Ri ve Rs (radial sector) olmak üzere 2 kola ayrilir. Rs'de 4 esas dala ayrilir.

Media: Küçük median axillar scleritler ile eklem olusturan iki damardan biridir. Kaide kismi genellikle bir çöküntü içersindedir.

Cubitus (Cu): Iki ana dala ayrilir (median axillar scleritler ile eklem olusturan bir damardir). Kaide kismi ve Cu2 bir çöküntü sahasi içersindedir. Cu1 ise bir kabartı çizgisi boyunca devam eder ve dallanır (2 dal= Cu1a , Cu1b).

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

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

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

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

Enine Damarların Terminolojisi

Birleştirilen damarlar

Enine damar adı

Kısaltma

Costa-subcosta

 Humeral

h

Costa-subcosta veya Ri

 Costal

c

Radius öndeki kolu-sekonder
 Radial

r

Radius 3- Radius-4

 Sectoral

s

Radius sekonder-media

 Raido medial

 (r-m)

Media kolları

 Medial

m

Media-cubitus
 Medio-cubital

 (m-cu)

Cubitus kolları

 Cubital

 (cu)

Cubitus-anal

 Cubito-anal

 (cu-a)

Anal damar

 Anal

(a)

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

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

3. ABDOMEN
Abdomen vücudun üçüncü ve posterior kısmıdır. Ergin devrede bacaklardan mahrum olan bu kısım, thoraks ile karşılaştırılırsa oldukça basit bir yapıya sahiptir. Esas olarak 12 segmentten oluşmasına rağmen bu segmentlerin tümü ancak Protura'nın embriyo devrelerinde görülebilir. Embriyonik olarak 11 segment (sadece Collembola takımı embriyolojik olarak, 9 segment ve bir telsona sahiptir) ve sölom kesesi ile gangliyonu olmadığı için segment olarak kabul edilmeyen "Telson"dan oluşmuştur. Bazı formlarda örneğin, ergin Collembola'da (6 segment) olduğu gibi segment sayısında büyük azalmalar vardır. Karasineklerde olduğu gibi böcek gruplarının çoğunda abdomenin son segmentleri dinlenme halinde kendinden önceki segmentlerin içine çekilebilen çiftleşme organlarına dönüşmüştür. Kural olarak dişilerin eşeysel açıklığı 8. segmentte ya da onun arkasında olup erkeklerin ki 9. segmentten dışarı açılır. Bu iki segmente Genital segment, bundan önceki segmentlere Pregenital, sonraki segmentlere de Postgenital segmentler denir.
Segmentlerin yapısı: Ergin böcekte tipik abdomen segmenti:

1- Tergum veya dorsal plaka,

2- Sternum veya ventral plaka,

3- Tergum ve sternumu birleştiren lateral membran kısımlar,

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

Bazı larva ve erginlerde lateral membran üzerinde scleritler vardır. Bunlarda kesinlikle ilkel ekstemitelerin körelmiş subcoxal scleritlerdir.

Ekstremiteler: Bunlar iki grup halinde ele alınabilir:

l. Üreme faaliyeti ile ilgili olmayanlar,

2. Çiftleşme yada yumurta koyma faaliyetinde kullanılanlar.

Üreme ile ilgisi olmayan tipler: Terminal segmentler bir yana bırakılacak olursa, ergin böceklerin çoğunun abdomeninde ekstremite bulunmaz. Thysanura'da olduğu gibi bazı ilkel formlarda dejenere abdomen bacakları, Sytilus'lar halinde görülmektedir. Üye taslakları, ergin evrede özellikle ilk 7 segmentte tamamen kaybolur. 10. segment postgenital segmentlerin en ilkeli olup, çoğunlukla sternumu küçülmüştür. Körelme durumuna göre son segmentin plakaları bazı gruplarda telsonu anal kapak gibi çevirir. Bu plakalardan dorsalde bulunan bir parçalı tergumu Epiprokt , anüsün alt tarafinda bulunan ve sternumdan türemiş bir çift plakçık da Paraprokt olarak isimlendirilir. Epiprokt ve paraproktın arasındaki bağlantı zarından çıkan ve son segmentin (11. segment) üye taslağından oluştuğu sanılan ve hemen hemen bütün böceklerde bulunan Cercus ise harekette kullanılmayıp duyarga görevi gören bir abdomen üyesidir. Ayrıca Trichoptera gibi bazı gruplarda, erkek organın bir kısmı biçimindedir.
Üreme ile ilgili tipler: Bunlar genellikle 8 ve 9. segmentlerin extremiteleridir. Dişi ovipositoru, birinci, ikinci ve üçüncü valvulae olmak üzere üç yaprak çiftinden meydana gelmiştir . 1. valvula'lar 8. segmentin plaka şeklindeki valvifer denen kısımlarından çıkar. Valvifer ve valvula muhtemelen genel Arthropod segmentinin coxapodit ve telepodit'ine karşılıktır. İkinci valviferler, ventral olarak ikinci valvula ve dorsal olarak 3. valvula çiftini meydana getirir. Testereli arılar gibi (Tenthredinidae) ovipositoru iyi gelişmiş böceklerin çoğunda 1. ve 2. valvulalar iç kısımlarında, yumurtaların aşağıya doğru inmesine yarayan bir kanal bulunan delici ve kesici bir organ oluşturur. 3. valvulalar ovipositorun çekildiği bir kın veya kılıf halindedir. Orthopterada her 3 valvula çifti de ovipozitor'u meydana getirecek şekilde birleşir veya 2. valvulalar yumurta taşıyan küçük bir organ halindedir. Valvulalarin gelişmediği veya hiç görülmediği ordolarda abdomenin apikal segmentleri ovipozitor görevini yapan, uzanabilir bir tüp haline gelmiştir. Diptera ve Lepidoptera içinde bunun örneklerine rastlanır.

Erkek fertlerde 9. segmentin ekstremiteleri birleşerek çiftleşme (kopulasyon) organını meydana getirir. Bazen 10. segmentin kısımlarında çiftleşme organının yapısına katılabilir. Her ordoda, bu organ genellikle temel özellikler gösterir ancak yine her grupta büyük degişikliğe uğramıştır ve bu bölge böcek sistematiğinde çok önemli karakterler içerir. Farklı ordolarda bu yapılar için uzlaşma sağlanıncaya kadar herhangi bir grup için kullanılan terminolojiden faydalanmak yerindedir.
Ergin abdomenindeki üyelere gelince : Bazı ilkel böceklerin ergininde görülür, Collembola bu üye kalıntısının yardımıyla ileri doğru sıçrar; Ventral Tüp (karin tüpü), ilk abdomen segmentinin üye kalıntısıdır, ucundan hemolenfin baskısıyla iki uç baloncuğu çıkar, temizlenmeye, solunuma, su almaya ve yapışmaya yarar. Retinaculum üçüncü segment üzerindeki bir üye çifti olup, dördüncü segmentin üye çiftinden köken aldığı kabul edilen Furcula (sıçrama çatalı)’nın kancası olarak görev görür.

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

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

Sindirim kanalı: Sindirim kanalı önde ağız ve arkada anüs açıklığı olan, vücudu baştan sona kateden bir boru şeklindedir. Ön, orta ve art olmak üzere üç kısma ayrılır. Genel olarak bu bölgeler sırasıyla stomadeum, mesenteron, proctodeum ismini alır. Çoğunlukla stomadeum ile mesenteron arasında stomadeal veya cardiac kapakçık, mesenteron ile proctodeum arasında proctodeal veya pyloric kapakçık (valv) yer alır. Yapı olarak stomadeum ile proctodeum ektodermden, mesenteron ise endodermden gelişmiştir. Birkaç ilkel böcekte sindirim kanalı basit ve boru şeklindeyken bir çoğunda bu kısımların herbiri fonksiyonlarına göre bir takım alt bölümlere ayrılır.
STOMADEUM: Ön barsak. Epiteli intima olarak bilinen kutikula içerir; başta bulunan ağız açıklığı ile başlar. Bu kısım genellikle 3 esas bölüme ayrılır;

1. Az-çok boru şeklinde bir ön bölüm özefagus (oesophagus= yemek borusu): Halka kasların zayıf gelişmesi ve boyuna kasların kaybolmasıyla özellik kazanmıştır.
2. Geniş bir kursak (crop): Çok zayıf halka ve boyuna kaslarla donatılmıştır. Çok fazla genişleme yeteneğine sahip olan kursak, çoğunlukla besin yada havayla doludur.

3. Proventriculus (ön veya çiğneyici mide): Halka ve boyuna kaslar çok iyi gelişmiştir. İç tarafta intimanin diken, diş ve çeşitli şekillerdeki birçok çıkıntısı, kasların etkisiyle birbirine sürtülür ve bu arada besin parçaları öğütülür.

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

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

MESENTERON: Sindirimin büyük bir kısmı sindirim kanalının orta kısmında yapılır. Bu bölgeye ventriculus veya mide denir. Endodermden meydana geldiği için intimayla astarlanmamıştır. Genellikle tüp şeklinde olmakla beraber belli kısımlar halinde alt bölümlere de ayrılır. Örneğin Hemiptera'da 3 veya 4 bölüme ayrılmıştır. Mesenteron dışa doğru parmak şeklinde tipik dış çıkıntılar, çekumlar verir. Bunlar genellikle midenin önbölgesinde bulunmakla beraber çok daha posterior konumda olabilir. Çekum denen tüpçükler orta barsak yapısındadır ve barsak yüzeyini artırırlar.

Böceklerin orta barsak epiteli kaba besin parçalarının yaralayıcı etkilerini engelleyen mukoz hücrelerine sahip değillerdir; bunun yerine özellikle katı besinle beslenen böceklerde genelde orta barsak epiteli tarafından salgılanan koruyucu bir yapı peritrofik membran (besin zarı) vardır. Bu zar kitin fibrillerden yapılmıştır ve ana maddesi proteindir. Zamanla sindirimin ileri evrelerinde bu zar yıkılır ve yeniden yapılır. Bazı türlerde bu zar ön ve orta barsak etrafında bulunan özel epitel hücrelerinden sürekli salınan maddelerden oluşur. Besinin etrafını çeviren bu zar son barsağa doğru bir torba gibi uzayıp gider. Sindirilen besin ve sindirim enzimleri bu zardan geçerler. Her besin alımında bu zar yeniden oluşur. Dolayısıyla barsak epiteli zararlı etkilerden korunmuş olur. Bitki özsuyu emenlerde bu zar yoktur. Kan emenlerde ise çok ince olarak gelişebilir. Peritrofik membranın bir diğer görevi de besindeki mikroorganizmaların vücuda girişine engel olmasıdır; yani enfeksiyonu engeller.

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

Heteroptera ve benzeri böceklerde depo görevi yapan bir kursağın bulunmaması nedeniyle besindeki fazla suyun olabildiğince hızlı atılması gerekmektedir. Bunun için bu böceklerde suyu kolay geçiren geniş rektum yapısı gelişmiştir, ayrıca orta barsağın 3. ve 4. bölgeleri arasında suyun rektuma akışını sağlayan bir daralma vardır ve 4. bölgenin hemolenfedeki suyu aktif olarak uzaklaştırdığına inanılır.
PROCTODEUM: Bu bölge farklı böcek gruplarında büyük ölçüde değişiklik göstermekle beraber genel olarak önden arkaya doğru şu kısımlara ayrılmıştır:

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

2- Valvula pylorica: Besin zarının (peritrofik membran) mekanik parçalanmasını sağlar.
3- İleum (ince barsak): Son barsağın orta kısmını oluşturur.

4- Kolon (kalın barsak):

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

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

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

Protein miktarı fazla besinlerle beslenen böceklerde sindirim kanalının diğerlerine göre daha kısa olduğu genel bir kanıdır. Imms'e göre en uzun sindirim sistemi sıvılar ile beslenen böceklerde görülmektedir. Bunların sindirim kanalının uzunluğu bitki ve hayvanların katı dokularıyla beslenen böceklerinkinden daha fazladır. Ancak vücut sıvıları ile beslenen Hymenoptera larvaları Imms'in yaptığı genellemenin dışında kalmaktadır. Çünkü bunlarda sindirim kanalı kısadır.

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

Labial bezler veya tükrük bezleri: Böceklerin çoğunda mesenteronun altında labiumla bağlantılı 1 çift bez yer alır. Bu bezlerden herbiri öne doğru uzanan bir kanala sahiptir ve bunlar başta tek bir kanal halinde birleşerek labium ve hypopharynx arasında kalan preoral (ağız boşluğu) boşluğuna açılır. Görevleri farklı olup hamamböceği gibi gruplarda genellikle tükrük salgılarlar. Tükrük salgısı, ağız parçalarını nemlendirir, besin ve diğer maddeler için çözücü etki gösterir veya Apis mellifera'da olduğu gibi sindirim enzimlerini kapsar. Lepidoptera ve Hymenoptera larvalarında ise larva veya pupa muhafazası için ipek salgılarlar. Kan emen böceklerde kanın emilmesi sırasında pıhtılaşmayı önlemek için antikoagulin maddesi salgılar.
SİNDİRİM:
Ağız boşluğu ile yutak, kuvvetli kaslara sahiptir. Ağız ve ağız boşluğunun sindirim bakımından önemi Mandibular, Faringial ve Labial bezler gibi isim alan tükrük bezlerinin varlığından ileri gelmektedir. Ayrıca bu bölgede yer alan faringial şişlik özellikle Hymenoptera ve Lepidoptera gibi emici ağız yapısına sahip böceklerde çok iyi gelişmiştir ve sıvıların tanzim edilmesinde kullanılır. Bu yapı sokucu ve çiğneyici ağız yapısına sahip böceklerde de vardır fakat besinlerin ağızdan özefagusa geçişinde rol oynarlar. Yemek borusunun (Özefagus) içi ince bir deri ile örtülmüştür. Kursak, alınan besinin saklanarak çiğneyici mideye kısım kısım geçirilmesine yarar. İç yüzeyi bir takım kitinsel, diş gibi çıkıntılarla kaplı olan ön veya çiğneyici mide, besinin ufalanmasını sağlar; fakat yüzeyi kitinsel olduğundan besin absorbsiyonu olmaz. Kursağın işlevlerinden biri de yenen besini sindirilene kadar bekletmektir. Çeşitli ergin sivrisinekler ve kan emen Diptera türleri, normal koşullarda kan ve protein içeriği fazla olan diğer besinleri, doğrudan doğruya orta barsağa gönderdikleri halde özellikle şeker kapsayan besinleri bir süre kursakta bekletmektedir. Bu bölge içerdiği kitinize diş ve çıkıntılar nedeniyle ilk sindirimin yapıldığı yer olarak bilinir. Proventriculus, kursak ile ventrikulus arasında yar alır; besinleri parçalama ve karıştırma ile görevlidir. Ayrıca katı besinlerin geriye doğru hareketini engelleyen bir kapak gibi görev yapar fakat sıvı besinlerin geriye doğru hareketini engelleyemez. Buradan orta barsak veya diğer adı ile Ventriculus (Mide)'a geçen besin maddesi, sindirim için gerekli sıvılarla karşılaşır ve yavaş yavaş absorbsiyona uğrayarak sindirilir. Ventriculus sindirim kanalının başlıca salgı bölgesidir. Sindirim sistemi epitelinin çoğunlukla silindir şeklinde hücrelerden oluşan tek tabakalı bir epitel oluşu böcekler için karakteristiktir. Bu epitel, kıvrımlar ve katlar meydana getirmek suretiyle salgı ve absorbsiyon yüzeyini arttırmaktadırlar. Bu dokudaki büyük hücreler genellikle sindirim yapma yeteneğindedir. Sindirimle ilgili başlıca iki hücre tipi vardır. Biri "silli silindirik" hücreler, diğeri ise "goblet" hücreleridir. Goblet hücrelerinin görevi sindirim salgılarını biriktirip salgılamaktır. Silli silindirik hücreler ise sindirim enzimlerini meydana getirmekte ve emilme olayında rol oynamaktadır. Salgılanan enzimler genel olarak lipaz, maltaz, ve tripsin olup ayrıca bazı özel maddelerin sindirimini yapacak özel enzimlerde salgılanır örneğin elbise güvesi larvaları kıl benzeri maddelerin sindirilmesini sağlayan keratinaz enzimine sahiptir.

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

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

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

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

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

Hava keselerinin Dolaşımdaki Fonksiyonu: Vücut boşluğundaki hacimleri büyük sinüslerde kan dolaşımı, dar lümenli damarlardakinin aksine çok yavaştır. Bu nedenle bu bölgelerin besin almaları güçleşir. Bu durumda bu hacimlerin küçültülmesi için yardımcı bazı yapılar gelişmiştir. Hava keseleri, bu sinüslerin sıkıştırılarak hacminin küçülmesini ve dolayısıyla kan dolaşımının hızlanmasını sağlar. Uzun zaman, hava keselerinin, uçucu böceklerde , sadece oksijen sağladığına inanılmıştı. Fakat bu keselerin dolaşım sistemini etkileyerek enerji maddelerinin ulaşımını hızlandırdığı saptanmıştır. Özellikle arı ve sineklerde çok büyük olan hava keseleri, vücut boşluğunu etkin bir şekilde daraltarak hemolenfin iletimini hızlandırır. Keza son deri değişiminden hemen sonra, kıvrılmış ve buruşmuş integüment ve kanatların düzgünleşmesi için hemolenf basıncının arttırılması yaşamsal öneme sahiptir. Hava keselerinin şişirilmesinin yanı sıra, yutulan havanın bağırsaklara doldurulmasıyla da büyük bir iç basınç oluşturulur. Bu da hemolenf sinüslerinin sıkıştırılmasını ve dolayısıyla hemolenf basıncının yükselmesini sağlar.
Böcek kanı 4 önemli görevi yürütür:

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

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

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

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

Kan kalbe ostiumlardan emilir ve peristaltik hareketlerle öne sürülür. Kalp çeperinin birbirini takiben kasılma gevşemeleriyle emilen kan ön tarafa gönderilir. Bu, kalbin elastikiyeti ve kas yapısı ile olur. (Aliform kaslar ve bununla bağlantılı diğer kaslar). Başa boşaltılan kan oradan vücut boşluğuna akar. Otomatik kalp atışlarının, sinir stimülasyonu ile mi, yoksa sinir stimulasyonu olmadan otomatik olarak kalbin kendisinin kasılıp gevşeme kabiliyetinden mi olduğu henüz bilinmemektedir.
3. SOLUNUM SİSTEMİ
Trake sistemi: Böceklerin çoğunda havayı hücrelere kadar gönderen trake sistemi denen bu sistem solunumu sağlar. Başka hayvanlarda solunum, deri veya akciğerlerle bağlantılı olan kan dolaşımının işidir. Böceklerden başka pek az arthropoda grubunda iyi gelişmiş trake sistemi vardır (Bunlar Arachnida, birkaç Crustacea ve Chilopodanın çoğu sayılabilir. Körelmiş trake tüpleri Onychophora ve Diplopoda'da görülür). Trake sisteminde karmaşık yapıdaki borucuklar daha ince borucuklara ayrılır ve bunlarda sonunda küçük bir hücre grubuna ulaşır. Böceklerde trakenin bu karışık dallanışı omurgalı hayvanlardaki damar ve kılcal damarlara analogdur.
Trake Sisteminin Esas Kısımları
Trakeler her segmentte belli gruplar oluşturur ve havayı dışardan segmental olarak sıralanan stigma'lar aracılığı ile alır. Stigma, trake sisteminin dıştaki açıklıklarıdır. Vücudun lateralinde, genellikle de pleurada yer alır. Küçük bir alanda sınırlanmıştır ve etrafı belirgin skleritlerle çevrilidir. Basit şekildeki stigma apterygotlarda bulunur ve stigma doğrudan trake içine açılır. Stigma, stigma açıklığı ve atriumdan oluşur. Bazı gruplarda elek şeklinde bir yapı görülürken bazılarında tüylerle kaplıdır. Bu yapılar trake sistemine toz ve su gibi maddelerin girişini engeller. Bazı böcek gruplarında stigmalar içten veya dıştan kapaklı olabilir. Karasal böceklerin çoğunda su kaybının kontrolünde önemli olan kapatma mekanizmasına sahiptir. Stigmalar trake gövdesine açılır. l. thoraks segmentinin stigması yoktur. Her segmentte trake gövdesinden doku ve organlara hava götürmek üzere çok sayıda dal çiftleri ayrılır. Bu dalların sayı ve konumları çok değişik olmakla beraber,

1. Her segmentte kalbe ve dorsal kaslara hava götüren dorsal dal
2. Sindirim ve üreme organlarına bacak ve kanatlara hava götüren lateral veya visceral dal

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

Baş kısmına vücudun lateralinde yer alan, lateral ana daldan ayrılan dalcıklar oksijen götürür. Bu dalcıklardan dorsalde yer alan anten, göz ve beyine, ventraldeki ise ağız parçalarına ve onları hareket ettiren kaslara oksijeni götürür.
İnce trakelerin uçları tekrar dallara ayrılmak sureti ile bir mikron veya daha küçük çaptaki küçük kapillar tüpler trakeolleri meydana getirir. Doku ve hücrelerin arasına dallanarak yayılan trakeoller hücrelere doğru oksijen difüzyonuna olanak sağladığı için sistemin fonksiyonel kısmını oluşturur. CO2’nin atılması bu yolun tersi ile olur ve 1/4'ü vücut yüzeyi ile atılır. Trakeler, ektodermin stigmanın bulunduğu yerden içe gelişmesi ile oluştuğundan genelde ektoderme benzer. Genel yapısı bir tabaka yassı epitel hücreleri ve onların salgıladıkları lining maddesidir ki buna intima denir (cuticula gibi bir yapı). İntima yüzeyi taenidia denen spiral flamentlerle sertleşmiştir. Bu trakeye eğilme veya baskı halinde bile açık kalabilme şansını verir. Trakeler defalarca dallanıp trakeolleri oluşturur. Bunlar taenidiaya sahip fakat epitel hücre içermezler. Her trakeol topluluğu sonunda ağımsı bir hücreye yani trakeol hücresine sahiptir (bu hücre çok ince protoplazmik uzantılar taşır ve trakeollerin ucundaki 2-5 mikron kalınlığında olan epikütiküla tamamen kaybolmuş). Trakeollerin ucu organ dokusu içine girer ve buradan gaz alışverişi sağlanır. Trakeol çeperi gaz alışverişine imkan veren ince yapıdadır. Stigma ve trakeler sıvılara geçirgen olmayıp stigma içerisindeki spiral kıllar sıvı geçişine engel olur. Trakeoller ise özellikle uçta sıvıya geçirgendir.

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

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

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

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

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

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

Kapalı trake sistemi: Bazı böceklerde stigmalar ya faal değildir veya tamamen kaybolmuştur. Bu haldeki trake sistemine kapalı trake sistemi denir. Diğer taraftan bu tipte trake gövdeleri ve iç dallar iyi gelişmiştir. Kapalı sistemde genellikle trakeoller deri altında veya solungaçlar içinde bir ağ meydana getirir. Bu trake şekli Ephemeroptera, Plecoptera, Libellula nimfleri ve bazı Diptera larvaları gibi suda yaşayan böcek nimf ve larvalarında görülür. Bazı Odonata nimflerinde olduğu gibi sucul böceklerde rektum, iç solungaçlar şeklinde kıvrımlara sahiptir. İnce trakeler bu katları tamamen sarar. Nimf abdomenini periyodik olarak suya daldırır, içersine su çeker ve rektal solungaçları ıslatıp içindeki trakeleri havalandırdıktan sonra suyu dışarıya atar. Soluk alıp verme Libellula migratorya için dakikada 50-55 defadır.
DERİ SOLUNUMU
Bazı gazların değişimi birçok böceğin kütikülasında gerçekleştirilir, fakat bu toplam miktarın az bir kısmını oluşturur. Bunun yanında Protura ve Collembola'ların çoğunda trake sistemi yoktur, bundan dolayı bu böceklerde solunum deri solunumu şeklindedir. Deri solunumu sucul ve endoparazit böcekler ve yumurtalarda önemlidir.
ANAKSİBİYOZ

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

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

l. Protocerebrum: petek ve nokta gözlere sinir gönderir.
2.Deutocerebrum: antenlere sinir gönderir.

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

Uzun bir evrimsel gelişme sonucu orjininde ağzın önünde olan beyin bugünkü böceklerde ağzın üzerindedir. Protocrebrum ve Deutocerebrum özofagus üzerinde olup bu sebepten primitif prostomial beynin bir yapıtı olduğu düşünülmektedir. Tritocerebrum, deutocerebruma bunu takiben konnektif iplikleri ile bağlandığından ve bu bağlantıların özofagus altından geçmesinden dolayı tritocerebrumun, böcek atasına ait l. vücut segmenti yani şimdi başla birleşmiş olan vücut segmentine ait ganglion olduğu kabul edilmektedir. Suboesophagal gangliona gelince başta özefagus altında yeralmış olup beyine büyük bir çift konnektifle birleşen büyük bir sinir merkezidir. Köken olarak, mandibular, maxillar ve labial segmentlere ait ganglionların birleşerek kaynaşmasından meydana gelmiştir. Bu kompoze gangliondan ağız parçalarına sinir kolları ayrılır ve bir çift konnektifle toraksa geçer. Toraks ve abdomende her segmentte ventral olarak tipik bir sinir ganglionu vardır. Bir segmentin ganglionu daha sonrakine bir çift konnektifle bağlanır. Bunun tümü protorakstan geriye uzanan bir zincir meydana getirir. Bu zincir ventral sinir kordonudur; subözofagal ganglionla boyundan geçen konnektif aracılığı ile birleşir. Torakstaki ganglionlar bacak ve kanatları kontrol eden sinirleri gönderir. Abdomene ait ganglionlar ise abdomen kaslarına ve abdomen üyelerine kollar gönderir. Stomodeal sinir sistemine gelince böceklerde sindirim sisteminin ön bölümünü, dorsal kan damarının bir takım motorize hareketlerini kontrol eden simpatik sinir sistemi mevcuttur. (Birçok sinir kollarının görevleri henüz tam olarak bilinmemektedir. Fakat sindirim sistemine ait tahminler gerçeğe daha çok uygundur. Çünkü sistemin değişik bölümleri stomodeum yanlarında veya üzerindedir.) Stomadeal sinir sistemi merkezinin frontal ganglion olduğu kuvvetle muhtemeldir ki bu kısım beynin önünde ve tritocerebruma bir çift kolla bağlanır. Frontal gangliondan geriye doğru yönelik çıkan sinir özefagus üzerinde bir ganglion ve sinir sistemi ile bağlanır. Occipetal ganglion denen bu grup ise stomadeuma, salgı bezlerine, tükrük bezlerine, aorta ve ağız parçalarına ait kasları idare eder.

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

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

5. SALGI ORGANLARI

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

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

Kafa içi salgı bezi :
Böceklerin kafalarının içersine yerleşmiş ve ağız parçaları ile ilişkili mandibula salgı bezi, maxilla salgı bezi ve labium salgı bezi olmak üzere 3 çift salgı bezi bulunur. Mandibula salgı bezi çifti Lepidoptera larvalarında ipek bezi haline dönüşmüştür. Maxilla salgı bezine nadiren rastlanır. Labium bezi çifti ise thoraks içersine yerleşmiş olup tükrük bezi olarak tanınmaktadır. Bu çift bez ortak bir kanal ile çoğunluk hypopharynx'in bazalinden ağız içersine salgıda bulunur. Lepidoptera larvalarında bunlar da ipek bezine dönüşmüştür. Salgı havaya çıkınca sertleşerek iplik halini alır ve tırtıl bununla pupa dönemini içinde geçirecegi kozayı örer.
İpek bezleri :
Lepidopteralarda madibula ve labium salgı bezleri ipek bezi haline dönüşmüşse de diğer bazı böceklerde ipek veya iplik maddesi başka bezler tarafından salgılanır. Bazı Coleoptera ve Neuroptera larvalarında ipek, malpigi borucukları tarafından meydana getirilir. Diğer bazı böceklerde ise deri salgı bezleri ve dişi cinsiyet organı ek bezleri tarafından ipek salgılanır.

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

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

Zehir Bezleri :
Hymenoptera'nın Apocrita alt takımında çok gelişmiş olan zehir bezleri sokucu iğne ile birleşmiş olup vücudun son kısmında bulunur.

Endokrin Salgı Bezleri :
Çok hücrelilerin tümünde endokrin sistem denen hormon sistemi yer alır. Filogenetik olarak sinir sisteminden kök almıştır. Bu nedenle denetim merkezleri sinir merkezleridir. Böceklerde bu merkez nörosekretorik hücrelerdir. Ektoderm kökenli hücrelerin yani nöronların meydana getirdiği salgı sıvısı veya granülleridir. Hücre gövdesi veya aksonda biriktirilir ve sinirsel uyarım ile aksonlar aracılığıyla iletilip salgılanır. Uyarılmayı takiben, daha sonra tekrar salgılanırlar. Organizmaların gelişimi ve aktif devreleri ile bu salgı döngüleri arasında büyük uyum vardır. Salgıların bu olayları başlattığı salgıları hemolenfe verildiğinde hormon olarak kabul edilirler. Tabii ki farklı hormonlar farklı işlevler oluşturur. Yalnızca beyin tek başına çok sayıda hormon denetimi yapar. Bu merkez; beyin iç salgı bezlerinin, deri degişimi, kutikulanın sertleşmesi, kalp atışı, boşaltım, vücuttaki su miktarının ayarlanması, fizyolojik renk değişimleri, eşeysel bezlerin olgunlaşması gibi olayları denetler. Neurohormonlar hemolenfe verilerek tüm dokulara taşınır. Görüldüğü gibi salgı doğrudan veya hücre uzantılarıyla boşaltılır. Hücreler arası boşluklardan miksosöle geçer. Aksonlar ile de bu iş gerçekleştirilir, en yakın depolara iletilir ve buradan içerikleri hemolenfe verilir. Endokrin bezleri vücutta çeşitli yerlerde bulunur. Vücut fizyolojisini düzenleyen salgıları verirler. Bu salgılara hormon denilmektedir.
Beyin içi Salgı Bezleri :
Oldukça iri hücrelerden meydana gelmiş ve beynin çeşitli yerlerinde bulunabilen bir salgı bezidir. Böcek gelişmesi ile ilgili bazı hormonlar salgılar. Bu beyin hormonu, bir çok endokrin merkezi uyardığı için hormona aktivasyon hormonu denir. Bu salgılar özellikle deri değiştirme ve başkalaşımda (metamorfoza) etkilidir.

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

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

Corpora Allata :
Corpora cardiaca ile yakından ilgilidir. Gelişme sırasında büyüyen bu bez, yaşlı böceklerde biraz küçülür. Bu bezin gençlik hormonu yani juvenil hormon salgıladığı ispat edilmiştir. Bu hormon gelişme sırasında ergin karakterlerin zamansız olarak ortaya çıkmasını önler. Ergin halden önceki dönemlerde prothoraks bezine zıt salgıda bulunarak, larva ve pupa dönemlerinin sıra ile ortaya çıkmalarını sağlar. Son larva ve pupa döneminde faaliyeti azalarak bu devrelerin geçirilmesine imkan verir. Bazı ergin dişi böceklerde bu bezin hormonu, yumurtaların normal olarak olgunlaşmasını idare eder. Keza ergin böceğin genel metabolizması üzerinde de etkilidir.
Hormonların Birbiriyle İlişkisi :
Beyin içi salgı bezlerinin salgıladığı aktivasyon hormonu protoraks bezini uyararak ektizonun salınmasını sağlarken, diğer taraftan Corpora allatayı uyaracak Juvenil hormon salınmasına etkili olur. Ektizon ve Juvenil hormon birlikte post embriyonik gelişmeyi sağlar. Böceklerde gelişme periyodik olmaktadır. Juvenil hormon ve ektizon gerekli titrasyonda olduğu zaman larval pupal gelişme sağlanır, şayet juvenil hormonun miktarı etkili olacağı konsantrasyondan aşağı olursa hayvanda morfolojik değişiklik yanında birçok biyokimyasal değişme de meydana gelerek metamorfoz gerçekleşir ve hayvan ergin hale gelir. Aktivasyon ve Ektizon hormonunun eksikliğinde ise hayvan larval ve pupal diyapoza girmektedir.

6. KAS SİSTEMİ
Böceklerde değişik sayıda birkaç bine kadar değişen sayıda kas şeridi bulunur. Bunların oluşturduğu sistem çok karışıktır. Böcek kasları genellikle enine çizgili ve yarı-saydamdır. Fakat kalp kasları ve periton kasları çizgisizdir. Kas dokusu vücut içerisinde dağılma esasına göre 3 grup halinde sınıflandırılabilir.

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

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

Ekstremitelerin kasları: Hareket etme yeteneğinde olan ekstremiteler değişik büyüklük ve karmaşıklıkta kas şeritlerine sahiptir. Çiğneyici ağız tipine sahip böceklerin madibulaları, baş kapsülünün büyük bir kısmını dolduran kas grubuna sahip olduğu halde, mandibulların içinde kas bulunmaz. Maxillalar ve bacak gibi segmentlere ayrılmış olan ekstremiteler ise vücudun içindeki büyük kaslara ilave olarak bir segmentten diğerine uzanan kaslara da sahiptir. Kanatların hareketi toraks segmentlerindeki dikine ve boyuna kasların kısalma ve uzamaları sonucu segmentlerin yassılaşıp kalınlaşması ile kanatlar aşağı yukarı hareket eder. Yanlız Odonatlarda kanatların hareketi için bazal bölgede özel kaslar vardır. Vücut kaslarının en enterasanı, sokucu emici böceklerin emme işini gören yutakta bir tulumba gibi çalışan kaslardır.
7. BOŞALTIM SİSTEMİ
Metabolizma artıklarının vücuttan uzaklaştırılması boşaltım adı altında toplamaktadır. C02'in elimine edilmesi büyük ölçüde solunum (respirasyon) ile olmaktadır. Böceklerde boşaltım suyun fazlası, tuz, nitrojen artıkları (ürik asit gibi) ve bir takım vücut tarafından istenmeyen organik birleşiklerdir.

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

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

Bir çok böcekte malpigi borularının karbonatları da depo ettiği bilinmektedir.
8. ÜREME SİSTEMİ
Böcekler genel olarak ayrı eşeylidirler. Ancak nadir olarak birkaç örnekte iki eşeyin aynı bireyde temsil edilmesi yani hermafrodizm veya (Gynondromorphizm) görülür. Buna en iyi örnek pamuklu bit, Icerya purchasi'dir.

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

Ovidukt'un veya vagina'nın dorsal duvarına iki bez bağlanmıştır.

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

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

1 - Panoistik ovariol; Trophocyt (besleyici)'ler yoktur. Yumurtalar, etrafındaki follicular epitelyum tarafından beslenir.

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

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

9. ÖZEL DOKULAR

Yağ Dokusu: Özellikle son larval veya nimfal evrede vücudun her tarafında bulunan gevşek bir şekilde düzenlenmiş hücre kümeleridir. Yağ dokusu düzenli bir doku izlenimi verecek şekilde de olabilir. Böcekler için çok önemli olan bu dokunun ödevi; besin depo etmek ve bir kısım boşaltıma yardım etmektir.

Önocyt'ler: Bunlar vücut boşluğunun değişik noktalarında bulunan tek veya küme halindeki hücrelerdir. Ödevleri henüz tatminkar şekilde aydınlatılamamıştır.

Corpora allata: Sindirim sistemi ile sıkı sıkıya ilişkili bir çift ganglion olup metamorfoz ve bazı ergin dokuların gelişmesinin düzenlenmesinde önemli olan hormonları salgılar.

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

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

Ommatidiumun Yapısı;
En üstte saydam cornea (mercek) bulunur. Cornea, alt taraftaki hypodermis kökenli corneagen hücreleri tarafından meydana getirilir. Bunun altında yer alan kristal koni 4 hücreden meydana gelmiştir. Korneadan gelen ve kırılan ışık burada tekrar kırılır (Corneagen kısmı). Bundan sonra 8 adet retinula görme hücresi yer alır. Retina tabakasını oluşturan bu hücreler uzun hücrelerdir. Ortalarında rhabdomer denen bir hücre tipi daha vardır. Bunlar çubuk veya boru şeklinde birbirleriyle birleşir ve Rhabdom yani görme çubuğu denen uzun bir yapı meydana getirir ki retinula hücreleri bu yapıyı çevreler. En sonda da, görme sinir hücrelerinden gelen kollar buraya bağlanır. Bu hücrelerin ve kristal koninin etrafında uzunlamasına pigment hücreleri sıralanmıştır. İçinde yukarı aşağı hareket eden pigment renk granülleri vardır. Bunlar her bir omatidiumu diğerinden ayırır.
Böceklerin yaşam tarzına göre facet gözler başlıca 2 gruba ayrılır;

1- Apozisyon gözler

2- Süperpozisyon gözler

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

Gece böceklerinden ateş böceği (Lampyris) süperpozisyon göze sahiptir. Bunlar gündüz pigment maddesinin hareketiyle görebilir. Fakat birçok gündüz böcekleri gece göremez. Karanlıkta yaşayan böceklerin çoğunda göz köreldiğinden dolayı göremezler. Bazı böcek larvalarında da (sinek, arı, karınca vs.) göz bulunmaz fakat ışığa karşı bir duyarlılık vardır.
Mekanik Duygu Organları:
Mekanik duyular vücut duvarında bulunan yapılardır. Alıcının herhangi bir kısmındaki şekle ait değişiklikler yani uyarımlar alınır. Dokunma, hava akımının alınması gibi. Böceklerde vücut duvarına yerleşmiş mikroskobik yapılar genelde üç tiptir; mekaniksel duyum alan kıllar, kutikulanın uzantı şeklinde değil de dışarı doğru yükselmiş kubbe veya çan şeklindeki çıkıntıları (iğneler) ve kordon şeklindeki organlar.

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

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

Kordon Şeklindeki Duygu Organları:

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

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

İşitme Organı:

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

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

Tympanal Organlar:

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

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

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

1- Cinsel çekici kokular,

2- Sosyal böceklerin birbirini tanımalarını sağlayan hatırlama kokuları,

3- Yumurta koyma çekici kokuları,

4- Besin çekici kokuları,

Tat alma olayına gelince, yapılan denemelere göre bal arısı ve bazi sinekler fruktoz, glukoz, fükoz, sükroz ve maltoz gibi şekerleri çok düşük konsantrasyonda eriyik halde hissedebilirler. İnsanlar 1/64 oranında seyreltilmiş şekeri algılayabilir. Buna karşılık Pyrameis cardui (Lepidoptera) ise 1/28000 oranındaki şekeri algılayabilir.
11. IŞIK ORGANLARI
Bazı gruplarda ışık meydana getirme özelliği vardır. Bunların bir kısmı kendi özel organları yardımıyla ışık çıkarır. Diğeri de ışık meydana getirebilen bakteriler yardımıyla olur. Gerçek ışık yayımlayan böcekler Coleoptera takımından Lampyridae ve Cantharidae familyasına bağlı türlerdir. Lampyridae familyasında ışık bütün gelişme dönemlerinde meydana getirilir. Bununla ilgili organlar, 6. ve 7. abdominal segmentin ventralinde bulunur. Burada ışık, türe özgü olarak sürekli veya seyrek olarak yanar söner. Bazı gruplarda uçarken ve dinlenme halindeki ışığın rengi farklıdır. Işık meydana getirme organı saydam bir kutikula tabakası gerisinde yerleşmiş bir sıra iri fotogenik hücreden ibarettir. Bunların etrafında ve aralarında yoğun trake sistemi vardır. Fotogenik hücreler vücut içine doğru birkaç sıra hücreyle kuşatılmıştır. Bu tabakaya aksettirici tabaka adı verilir. Bu organın ışık meydana getirmesi esas olarak, fotogenik hücreler içindeki oksidasyon sonucu oluşur. Luciferin denen bir çeşit yağ lusiferinaz enzimi ile okside olarak oksilusiferin meydana gelmesi sonucu ışık meydana gelir. Işığın yanıp sönmesi alınan havanın kontrol edilmesi ile meydana gelir.

12. VÜCUT ISISI

Böceklerin vücut ısısı genel olarak dış ortam ısısına eşittir. Ancak uçuş ve faaliyet halinde vücut ısısı (40 dereceye kadar) yükselebilir. Böcekler genel olarak düşük ısılarda hareketsiz kalır, havanın ısınması ile faaliyete başlar. Böceklerin optimal ısı derecesi 26°C olarak kabul edilmiştir. Bu derecede, bütün fizyolojik olaylar en aktif halde devam eder. Bunun üstündeki ısılarda böcekler daha aktif olur. 35°C'nin üstünde rahatsız olurlar. 40°C’den sonra normalin üstünde hareket başlar. Bu derece devam ederse çeşitli organlarda felç, 50°C'nin üstünde de ölüm görülür. Ancak bu neme de bağlıdır. 40-50°C'de hava çok kuru ve vücuttan su kaybı fazla olacağından ölüm de artar. Nemlilik fazla ise ölüm oranı azalır. Düşük ısıya böceklerin adaptasyonu fazladır. Bazı larvalar -4 ve -42°C'de, erginler ise -1/-35°C'ye kadar devamlı uyuşuk kalabilir. Bu devam ederse ölüm görülür.

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

2 - Adenotrophic vivipar:

3 - Maemocoelous vivipar:

4 - Pseudoplacental vivipar:
PARTHENOGENESIS : Döllemsiz yumurta ile yani parthenogenesis şeklinde çoğalma çeşitli böceklerde görülür. Bu üreme şeklinde 3 ayrı tip ayırdedilir.

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

2- Thelytokie: Döllemsiz yumurtalardan sadece dişi yavrular meydana gelir. Ör: Orthoptera takımı, Phasmidae familyasının bazı türleri ve Lepidopteralardan Lymantria dispar ve Lasiocampa pini.
3- Amphytokie: Döllemsiz yumurtalardan her iki eşeyde de yavru meydana gelebilir. Ör: Saga spp. (Orthop.)

BÖCEKLERDE DİĞER ÜREME ŞEKİLLERİ

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

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

C- Hermaphroditismus: Aynı bireyin bünyesinde hem erkek hem dişilik eşey hücrelerinin oluşup bunlardan yavru bireylerin meydana gelmesidir. Ör: (Homoptera-Coccoidea), Icerya purchasi.
Böceklerde sperma diğer havyanlarda oldugu gibi bir baş, bir boyun ve bir de hareketli kuyruk kısmından ibarettir. Çeşitli böceklerde büyüklük ve yapı değişiklikleri görülür.
LARVA DÖNEMİ

Böceklerde yumurtadan çıkan yavru (larva) kanatsız ve küçük yapılıdır. Şekli de çoğunluk ergine benzemez. Ergin hale gelinceye kadar çeşitli larva dönemlerinin geçilmesi ve bu arada büyümesi gerekir. Böcek vücudunun dışını kaplayan deri bu büyümeye ayak uydurabilecek yapıda değildir. Belirli bir büyümeden sonra deri değiştirilmesi zorunlu olur. İki deri değiştirme arasında geçen zamana = 1. larva dönemi, 2., 3. vs. olarak adlandırılır. Deri değiştirme, dolayısı ile larva dönemlerinin sayıları böceklere göre degişir. Ör: Apterygota'larda = 1, Dipteralarda = 3, Orthoptera'larda = 5 (6-7), Hymenopteralarda = 8, Ephemeroptera'larda = 22, Homoptera'lardan Cicadidae familyasına bağlı Magicicada septemdecim (17 yıllık ağustos böceği)'de 30 larva dönemi vardır.
LARVA TİPLERİ

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

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

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

3- Tırtıl: İnce uzun vücut 3 çift çok iyi yürüyen göğüs bacağından başka abdomen bacaklarına da sahiptir. Bunların yardımı ile çok iyi yürürler. Bu larva tipi 3 alt tipe ayrılabilir; Gerçek, mühendis ve yalancı.
a- Gerçek tırtıl'da 3 çift göğüs bacağından başka abdomenin 3-6 segmentlerinde birer çift abdomen bacağı (yalancı bacak) ve ayrıca son segmentte anal bacak çifti bulunur. Buna göre bu larvalarda 8 çift bacak bulunur. Geometridae familyası dışındaki Lepidoptera familyalarının larvaları bu tiptedir.

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

c- Yalancı tırtıl: Abdomende 6-8 çift bacak bulunur. Bunların ilki 2. segmenttedir. Bu duruma göre thoraks bacakları ile abdomen bacakları arasında sadece 1 boş segment bulunur. Gerçek tırtılda ise 2 boş segment bulunur. Hymenoptera takımı Symphyta alt takımında larvalar bu tiptedir.

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

Başı gelişmiş olanlara; Scolytidae, Buprestidae (Col), Culicidae (Dip), Apidae (Hym).

Başı ufalmış olanlara; Tipulidae (Dip)

Başı tamamen kaybolmuş olanlara; Diptera takımına ait familyalar (Calliphoridae, Trypetidae gibi) örnek verilebilir.
14. BÖCEKLERDE BAŞKALAŞIM (METAMORFOZ)

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

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

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

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

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

5- Hypermetabola (Polymetabola): Meloidae (Col), Mantispidae (Neuroptera) ve bazı Dipteralarda görülen bu başkalaşım şeklinde birbiri arkasından gelen çeşitli larvalar şekil olarak çok farklılıklar gösterirler. Örnek olarak Meloidae'leri gösterirsek, bunların ilk dönem larvaları anten, bacak ve gözlere sahip faal bir haldedir. Arıların bacaklarına takılarak onların yuvasına gider. Orada ikinci larva dönemine girer ki bu halde bacaklar kısalmıştır. 4. ve 5. dönemlerde bacaklar iyice kısalır adeta manas larva tipini alır. 6. larva döneminde kalın ve koyu bir dış iskelete sahip bacak ve antenler yoksun olduğu için pupa dönemine benzer (yalancı pupa) bir dönemde kışlar ve baharda beyaz renkli bacakları olan faal 7. larva dönemi başlar ve kısa bir müddet sonra asıl pupa dönemi gelir. Pupadan sonra ergin ortaya çıkar.
PUPA (Krizalit) TİPLERİ

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

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

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

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

BÖCEKLERİN GELİŞME DÖNEMİ

Bir böceğin yumurta döneminden başlayıp ergin hale gelmesine kadar geçen süredir (Yumurta, larva, varsa pupa). Değişik gruplarda bu süre de değişir. Magicicada septendecim (Homop.) 17 yıl, Ehpemeroptera takımında gelişme dönemi 1 yıl, ergin dönem ise 1-2 gündür.
Diyapoz: Diyapoz duraklama demek olup, bu dönemde böcekler faaliyetlerine ara verirler. Şartlar uygun olmadığı zaman böcekler bir duraklama yani Kuiskens devresine girerler ve şartlar düzeldiğinde bu durum derhal ortadan kalkar. Diyapozda ise şartlar düzeldiğinde gerekli fizyolojik olaylar şayet tamamlanmış değilse böcek gelişimine devam edemez. Diyapozda endokrin salgı bezlerinin rolü önemlidir.

Döl (Generation): Bir böceğin yumurta döneminden başlayarak tekrar yumurta dönemine kadar geçen zamana bir döl denilmektedir. Aphididae familyasına ait böceklerin yılda 10-14 döl, M. septendecim' de ise 17 yılda tek döl görülür.

SINIF (CLASSIS) = INSECTA
1. Alt sınıf (Subclassis) APTERYGOTA (Kanatsız böcekler)

Bütün gelişme devrelerinde kanat izine rastlanmaz. Bunlar ufak yapılı ve ametabol böceklerdir.
1. ORDO: THYSANURA (Kıl kuyruklular)

Genel olarak yapıları uzundur. Ufak veya orta boyda böceklerdir. Abdomen sonunda kuyruk gibi 2-3 uzantı ve bazı abdomen segmentlerinde styilus'lar (dejenere abdomen bacakları) vardır. Antenleri uzundur. Ağız parçaları çiğneyicidir. Organik artıklar, nişastalı maddeler yer. Genellikle renkleri gridir. Toprakta çürümekte olan odunların altında, karınca termit yuvalarında ve eski kütüphanelerde kitap kırıntıları etrafında bulunurlar. Ör.: Lepisma (Gümüs balıkçılığı), Campodea, Machilis.
2. ORDO: PROTURA
Anten ve gözleri yoktur. Boyları 0.5-2 mm. kadardır. Bacakları zayıf olmakla beraber 1. çifti daha uzundur ve duygu organı görevini yapar. Abdomenleri 12 segmentlidir, ilk 3’ünün ventralinde 1’er çift küçük uzantılar bulunur. İyi gelişmiş çiğneyici ağız parçaları stilet şekilli mandibul ihtiva eder. Membrandan labium iyi gelişmemiştir. Genellikle renkleri beyazımsıdır. Dünyanın her yerine yayılmış olup ormanlarda yaprak altlarında, toprakta veya taşlar altında yaşarlar. Ör.: Eosentomon-Acerentulus.
3. ORDO: COLLEMBOLA (Kuyrukla sıçrayanlar)

Küçük boylu, ağız parçaları çiğneyici fakat bazı tiplerde mandibulları stylet şeklinde olan böceklerdir. Abdomen 6 segmenttir ve sıçrama organı olan furkula 4. abdomen segmentinin ventralinde yer alır. Renkleri genellikle sarımsı veya beyazımsı ise de esmer ve siyah olanları da vardır. Bazı türleri bitkilere zararlı olur. Seralarda ve mantar üretilen yerlerde görülür. Ör.: Şeker pancarı, ıspanak, patates, soya, marul ve yoncada zararlı. Ayrıca Sminthurus türleri bitki epidermisini kemirir. Özellikle mezofil tabakasını yer ve yaprak beyazımsı renk alır. Isotomurus türlerinin tütün fidelerinde zararı görülmüştür.

2. Alt sınıf (Subclassis) PTERYGOTA (Kanatlı böcekler)

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

4. ORDO: EPHEMEROPTERA (Bir günlükler - Mayıs sinekleri)

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

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

Anax imperator : İri yapılı mavi

Orthetrum spp. : Kırmızı-esmer

Libellula spp. : Kanatları lekeli

SÜPER ORDO: ORTHOPTEROIDEA
6. ORDO : ORTHOPTERA (Düz kanatlılar)

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

Çekirgelerin de içinde bulunduğu, ziraat yönünden önemli takımlardan biridir. Büyük bir kısmı bitki ile beslenir. Bu nedenle zararlı olurlar. Fakat bazıları diğer böcekleri yediği için faydalı sayılır. Ağız parçaları çiğneyicidir. İki çift iyi gelişmiş ve çok damarlı kanatları olduğu gibi kanatsız olanları da vardır. Ön kanatlar parşömen gibi az çok kalınlaşmış ve dar olup tegmen adını alır. Arka kanatlar üst kanatlardan daha geniş ve büyük olup yelpaze gibi katlanır. Dinlenme sırasında, üst kanatlar katlanmaz. Ağız çiğneyici tiptedir. 1. ve 2. çift bacaklar genel olarak birbirine benzer. Yalnız bazılarında ön bacaklar kazmaya yarar (Dana burnu). Arka bacakların bilhassa femur kısmı iyi gelişmiştir. Sıçramaya yarar (Çekirgelerde). Genel olarak dişilerin abdomeni sonunda yumurta koyma borusu bulunur. Başkalaşım hemimetabola şeklindedir. Bu takıma bağlı böceklerin çoğunda ses çıkarma ve alma organı bulunur. Bütün dünyaya yayılmışlardır. İklim ve şartların düzgün gittiği senelerde sıra halinde göç ederler (Her türlü bitki ve hayvan maddesi yerler).
1.Subordo: CAELIFERA (Kısa antenliler)
1. Fam - Acrididae (Kısa antenli çekirgeler): Genellikle boz renkli, kısa antenli, tarsusları 3'er segmentli çekirgelerin meydana getirdiği bir familyadır. Yumurta koyma borusu ovipozitor kısadır. Ses alma organı 1. abdomen segmentinin yanlarında bulunur.

Dociostaurus maroccanus (Fas çekirgesi); Polifag bir türdür. Tahıl, pamuk, sebze, yonca, patates, soğan ve baklagilde zararlıdır.

Calliptamus italicus (İtalyan çekirgesi); Tahıl, pamuk, çayır, sebze ve şeker pancarında zararlıdır.
Schistocerca gregaria (Sudan çekirgesi); Polifag. Bütün bitkilerde çiçek, yaprak hatta bitkinin tümünü yer.

İlk ikisi memleketimizde yerli olarak bulunduğu halde sonuncu bazı yıllar Güneydoğu illerimize gelir.
2.Subordo : ENSIFERA (Uzun antenliler)

1. Fam - Tettigoniidae (Yeşil çekirgeler): 4000'den fazla türü vardır. Antenleri uzun, tarsusları 4 segmentli, yumurta koyma boruları yandan yassılaşmış bir bıçak şekilli, yeşil ya da kahverengi çekirgelerin bulunduğu bir familyadır. Ön bacaklarının tibiasında işitme organı bulunur. Kışı çoğunlukla yumurta döneminde geçirirler. (Bizde 17 tür biliniyor)

Platycleis intermedia; Bazı yıllar çeltik ve ekine zararlı olur.

Saga türleri diğer böcekleri yer.

Tettigonia viridissima; Meyve ağaçları, bitki sürgünleri ve taze yaprakları yer.

Ephippigera; Pronotum arkada eyer gibi kubbeleşmiş.

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

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

Acheta desertus; Sebze, şeker pancarı, asma, tütün

Oecanthus pellucens; Bağ, havuç, kenevir
3. Fam – Gryllotalpidae: Kanatları ufalmış iri vücutlu böceklerdir. Kısa antenli ve vücutları çok tüylüdür. Ovipozitor belirsizdir.

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

SÜPER ORDO: BLATTOIDEA
7. ORDO : BLATTARIAE

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

1. Fam - Blattidae (Hamamböcekleri): Yassı ve oval böceklerdir. Kalkan şeklinde olan pronotumdan kolay tanınırlar. Baş kısmen veya tamamen pronotum altında kalır. Antenler uzun ve kıl şeklindedir. Facet gözler iyi gelişmiştir. 3 çift bacak birbirine benzer. Sıcak ve nemli yerlerde yaşarlar. Ziraat yönünden önemsizdir. Dünyaya yayılmış olan çok fazla türü vardır. Daha ziyade tropik bölgelerde yaşarlar. Yassı olduklarından gündüz binaların gizli yerlerinde bulunurlar. Tüberkuloz, kolera, dizanteri, koli, tifo gibi hastalıkların etkenlerini taşırlar.
Blatta orientalis (Doğu hamamböcegi); Erkek dişiden küçük olur. Dişilerde kanat küçük pul şeklindedir. Erkeğin kanadı daha iyi gelişmiştir. Renkleri siyaha yakın esmerdir. Dişileri yumurtalarını kapsül içerisinde açılıncaya kadar birlikte taşır.

Periplaneta americana; Daha büyüktür. Erkek ve dişide kanat iyi gelişmiştir. Renkleri kırmızımtrak kahverengidir.

Blatella germanica; Boyları küçük, saman rengindedirler.

Polyhaga aegyptiaca; Güneye gittikçe fazlalaşır. Eski evlerde çok görülür. Erkekler kanatlı dişiler kanatsız ve erkekten daha yuvarlaktır.
8. ORDO : MANTODEA
Dış görünüşleri farklı olsa da hamamböceklerine en yakın grup olup kolay tanınabilecek karakterlere sahip türlerdir. 8 kadar familya 2000 kadar tür içerirler. En karakteristik familya Mantidae'dir. Başın üçgen şeklinde, pronotumun çok uzun bir boyun biçiminde olması ön bacakların yakalayıcı tipte gelişmiş olması bu familyanın tipik karakteridir. Başları serbest olarak her tarafa döndürülebilir. Antenleri ince kıl şeklindedir fakat erkeklerde farklı şekillerde görülebilir. Gözler çok iyi gelişmiştir. Başın büyük bir kısmını kaplar. Bazılarında gözler konik bir şekil almıştır. Orta ve arka bacaklar normal yürüyücüdür. Ön bacaklarda koksa çok uzamış, femur ve tibia kuvvetli dikenler taşır. Yakalayıcı tipte dikenli tarsuslar 5 segmentlidir. Genel olarak kanatlıdır, ön kanat derimsi ancak kanat bazılarında küçülmüş veya körelmiş de olabilir. Bazı erkeklerde kanat çok iyi geliştiği halde dişilerinki küçük kalmıştır. Hepsi karnivordur. Diğer böcekleri yer. Kanibalizim de görülür. Kopulasyondan sonra dişi erkegi yer.

1. Fam-Mantidae (Peygamber develeri) : 1800' den fazla türü vardır. Genellikle tropik bölgelerde geniş yayılım gösterirler. Sıcak memleketlerde tür yoğunluğu daha fazladır. Güney Amerika'daki bazı türler küçük kuş ve kertenkelelere saldırır.
Mantis religiosa; Avrupa'da bulunur.

Bolivaria brachyptera
9. ORDO : PHASMIDA

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

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

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

12. Ordo : PLECOPTERA (Taş Sinekleri)

13. Ordo : EMBIOPTERA (Kitap Bitleri)

14. Ordo : ZORAPTERA (Termit Benzeri Böcekler)

15. ORDO : MALLOPHAGA (Kıl ve Deri Bitleri)

Bunlar yassı vücutlu kanatsız ufak böceklerdir. Kuş ve memeli hayvanlarda dış asalak olarak yaşarlar. Ağız parçaları çiğneyici olup tüy, kıl, deri vs. ile beslenirler. Gözler ufalmış nokta gözler yok olmuştur. Antenler kısadır. Baş thorakstan büyüktür. Yavrular ergine benzer. Bütün evreler, konukçu hayvanın üzerinde geçirilir. İnsanlara asalak olan türleri yoktur. Kuşlar ve bazı memelilerde dış asalak olarak yaşarlar.
16. ORDO : ANOPLURA (Bitler)
Kan emen, 2.5 mm boyunda, ufak ve yumuşak yassı, kirli-sarı vücutlu, kanatsız böceklerdir. Segmentleri kaynaşmış olup memeli hayvan ve insanlara asalaktır. Gözleri ufalmış ya da yok olmuştur. Antenleri 3-5 segmentlidir. Ağız parçaları emicidir. Tarsusları bir segmentlidir. Tek bir büyük çengel taşır. Başın thorakstan dar oluşu, emici ağız ve tarsus segmenti bakımından Mallophaga'dan ayrılır.
1.Fam – Pediculidae:
Pediculus humanus corporis ; insan vücudunda yaşar.

2.Fam. – Phthiriidae:
Phthirus pubis ; insanda kasık, anüs biti.
17. ORDO : THYSANOPTERA (Kırpık kanatlılar)
Boyları 2-3 mm. oranında, vücutları silindir şeklinde, ince yapılı küçük böceklerdir. Anten genellikle kısa olup 6-9 segmenten yapılmıştır. Petek gözler ve genellikle de nokta gözler iyi gelişmiştir. Ağız parçaları emici tipte ve 3 iğneli asimetriktir. Bu kısımda üst dudak ile birinci ve ikinci maksiller birleşerek bir emme borusu meydana getirmişlerdir. Sol mandible (Sağ mandible körelmiş) ile maxillaların lacinia kısımları styletleri meydana getirir (Görüldügü gibi yapı asimetriktir). Her iki kanat çifti de eşit yapılı, dar, az damarlı ve kenarları saçak gibi uzun tüylerle kaplı olur. Bazıları kanatsızdır. Bacaklarda tarsus segmentlerinin sayısı 1 veya 2 olup gene 1 veya 2 tırnağa sahiptir. Pretarsus kabarcığı (arolium) iricedir ve bu nedenle de bu takıma "kabarcık ayaklılar" adının verildiği de olmaktadır. Ovipozitor var veya yoktur. Var ise şekli sınıflandırma yönünden önemlidir. Ovipozitorlu olan tripsler yumurtalarını bitki dokusu içine koyar. Başkalaşım Neometabola şeklindedir. İki cinsiyet görünüşte birbirine benzese de erkek daha ufaktır. Fakat bir çok türde erkek bulunmaz ve çoğalma partenogenetik yol ile olur. Yılda birden fazla döl verirler.

Büyük çoğunlukla bitkisel besin alırlar. Çiçek, yaprak, tomurcuk üzerinde beslenir ve bitki dokularını tahrip ederler. Bir kaç tür mantar sporları ile beslenir. Ufak bir kısmı da diger Arthopodları avlar. Pek az tür insanları sokar. Bazı türler bitki hastalıkları naklinde vektör olarak önemlidir. Kültür bitkilerinde ekonomik öneme sahiptirler. 2 alt ordoya ayrılırlar; Trebrantia (Ovipozitorlüler) ve Tubulifera (Ovipozitörsüzler)
1. Subordo: Terebrantia (Bitki zararlıları)
1. Fam - Thripidae ; Yumurtlama borusu aşağıya doğru kıvrıktır. Kanatlar dar, uçları sivridir. Bitkilerde önemli zararlara neden olurlar.
Thrips tabaci (Tütün tripsi); Tütünde akdamar hastalığını yapar aynı zamanda sebze vs. zarar yapar.

Heliothrips haemorrhoidalis; Sebze, bağ, turunçgil çiçeklerinde özellikle seralarda zararlıdır.

Limothrips cerealium; Ekin zararlısıdır. Büyük populasyonlar halinde bulunur. İnsanı sokabilir.
2. Subordo : Tubulifera (Ovipozitor yoktur)
1.Fam - Phloeothripidae : Renkleri genellikle koyudur; kanatları açık renkli veya beneklidir.

Haplotrhrips tritici kurdaji; Buğdayda

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

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

Pentatomidler, ekonomik önemi olan bir grup familyadır. Vücut kalkan şeklinde yassı ve ovaldir. Scutellum geniş ve üçgen biçimindedir. Anten 5 segmentlidir. Pis koku ve salgı bezleri bulunur. Genellikle fitofagdırlar. Çoğu bitki özsuyu ile beslense de avcılıkla geçinen predatörler de vardır.
Aelia rostrata (Kımıl); 2 türde ziraat yönünden ekinleri sokup emerek önemli zararlara sebep olur.

Nezara virudula; Yeşil renklidir, çeşitli sebze ve kültür bitkilerine zarar verir (Pamuk, Susam, Keten gibi).

Carpocoris; Türleri Kompozit ekinde, Cruciferae türlerinde zararlı olur.
2. Fam – Scutelleridae :

Pentatomide çok benzerler, anten yine 5 segmentlidir. Kanatlar ancak scutellum ucunda görülür. Fitofagtırlar ve çok önemli bir ekin zararlısıdır.

Eurygaster integriceps (Süne); Yurdumuzun en önemli ekin zararlılarıdır.
3. Fam - Miridae :

Bu takımın en geniş familyasıdır. Bitki özsuyu ile beslenerek genellikle fizyolojik etki ve çıkardıkları toksik madde ile bitkinin ölümüne neden olurlar. Anten ve gaga 4 segmentli, vücut yumuşak, baş küçük ve ocel gözler yoktur. Hemielitranın corium kısmında üçgen şekilli "Cuneus" yapısı bulunur. Membran kısmında iki kapalı hücre vardır. Anten ve rostrum 4 segmentlidir. Zeytin, bağ ve sebzelerde.
Lygus pratensis; turunçgillerde sebzelerde zararlıdır.

Adelphocoris sp.
4. Fam – Lygaeidae :

Vücutları uzunca ve serttir. Nokta gözleri vardır. Oxycarenus hyalinipennis (Pamuk tahta kurusu) pamuklarda zarar yapar. Fitofagdırlar. Miridae'lere benzerler fakat daha sert vücutlu ve uzundurlar. Ocelli vardır. Anten ve rostrum Miridae'deki gibi 4 segmentlidir. Hemielytranın zar kısmında 4 tane basit damarın oluşuyla tanınırlar. Bitki üzerinde bilhassa hububatta önemli zararlara sebep olurlar.
Oxycarenus pallens; Pamuklarda

Nysius graminicola; ise tahılda zararlıdır.

Geocoris, Piocons; biyolojik mücadelede,

Blissus spp. , Lygaeus equestris- 12 mm. kadar bitki ve eski duvarlar üzerinde.
5. Fam - Pyrrhocoridae:
Lygaeidae'lere benzerler fakat ocelli yoktur ve hemielitrada birçok dallanmış damar bulunur.
Dystercus; önemli bir pamuk zararlısıdır.
Pyrrhocoris sp.
6. Fam - Coreidae:
Bacakları yassı ve bazen yaprak gibi yassılaşmış olan birçok tür ihtiva eder. Büyükçe böceklerdir. Hemielitra membranında çok sayıda damar bulunur. Bir kısım fitofag olup bitkilerde önemli zararlar yaptıkları gibi predatör olanları da vardır.
Coreus variegatus; Pancar

Gonaerus juniperi; Çam zararlasıdır.
7.Fam - Cimicidae (Tahta kuruları):
Vücut oval ve yassıdır. Kanatlar bulunmaz. Yalnız mesonotum üzerinde 2 tane yuvarlak hemielytron bulunur. Hortum kullanılmadığı zamanlarda gırtlaktaki bir oluğun içinde durur. Kuşlar ve memeli hayvanlarda kan emen parazitlerdir.

Cimex lectularius (Yatak tahta kurusu); Uzunluğu 4-5 mm, genişliği 3 mm kadardır. Gündüzleri eşyaların aralıklarında saklanır, geceleri insanlardan bulamayınca, fare, tavşan, kuştan kan emer. Senelerce hiç gıda almadan yaşayabilir. Kan emer, bir yıl kan emmeden yaşar. Günlük 1-10 yumurta (1 mm. parlak incimsi) bırakırlar ve birkaç aydan 1 yıla kadar yaşarlar; ömür boyu yumurtlarlar. Hastalık etkeni taşımaz. Sindirim sistemi uygun değil. Sıcak mevsimlerde 1 mm. uzunluğunda beyaz renkli 150-200 adet yumurta bırakır. Bir hafta içinde yumurtadan çıkan larvalar 5 deri değişiminden sonra ergin hale geçerler.

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

C. columbarius (Kuş tahta kurusu); Tavuk ve güvercin kümeslerinde yaşarlar.
8. Fam.: Reduviidae :
Orta büyüklükte veya büyük türlerdir. Baş dar ve uzun olup arka kısmı bir boyun gibi daralmıştır. Rostrum 3 segmentli, prosternumdaki bir oluk içine oturur. Ön abdomen geniş olup kanatların yanından kenar kısımları arkada görülür. Bir Trypanasoma vektörü olup genellikle predatördür.

Triatoma cinsi insanı sokar, Chagas hastalığının vektörüdür. Triatominae alt familyasında 100 tür kan emici bulunur. Bu gruba özellikle Orta ve Güney Amerikada Triotoma, Panstrongylus, Rhodniusa, Trypanasoma' nın en önemli taşıyıcılarındandır.

Reduvius personatus; Tahta kurusu yer, birçoğu insanı da sokar.
Horpactor iracundus; Bahçe ve altı yerlerde.
9. Fam – Gerridae :
Vücut ince, uzun ve çok tüylüdür. Başın genişliği hemen hemen thoraks kadardır. Orta ve arka bacaklar çok uzamıştır. Suların yüzeyinde dolaşır ve böcek avlarlar.

Gerris lacustris ; 8-9 mm.'dir, tatlı su kenarlarında bulunur.
10. Fam - Nepidae :
Baş thoraksa gömülür, ön ekstremiteler yakalama bacakları şeklinde, arka bacaklarda yüzme kılları bulunur. Abdomenin arka kısmında uzun bir boru bulunur.

Nepa (Su akrebi); Ön bacakların femurları çok kalın, durgun sularda çamurların içinde veya üzerinde yaşar.

Ranatra ; Vücut ince uzun ve silindir şeklindedir.
11. Fam – Notonectidae :
Vücudun üst tarafı kubbeli, altı düzdür. Sırt üstü yüzerler. Arka bacaklar ve karın tüylüdür. Kan emicidir.

Notonecta glauca ; Durgun sularda bulunur. Balık yavrularına zarar verir.
12. Fam – Tingidae :
Bu böcekler vücut üzerinin (Baş, kanatlar, thoraksın lateral uzantıları) dantel gibi oymalı olması ile tanınır. Nimflerin üzeri dikenlidir. 3-5 mm. boyunda küçüktürler. Bitkilerin yaprakları üzerinde beslenirler ve ilk önce sararmalar ve daha sonra tamamiyle kahverengi olarak kurumalara yol açarlar.

Stephanitis pyri (Armut kaplanı); meyve ağaçlarının zararlısıdır.

19. ORDO : HOMOPTERA (Benzer Kanatlılar)

Kanatlı veya kanatsız olurlar. Kanatlıysalar ya 2 çift kanat birbirine benzer şekilde zar gibidir veya ön kanatlar tümüyle kalınlaşarak parşömen görünümü almıştır. Dinlenme halinde kanatlar vücut üzerinde çatı gibi tutulur. Kanatsız gruplarda bazen her iki cinsiyet de kanatsız olduğu gibi, kabuklu bit Coccidae türlerinin erkeklerinde (bazı türlerde erkek yoktur) sadece birinci çift kanat bulunur. Anten ya kısa kıl gibi veya uzunca ve iplik gibi olup birinci tipte yani kısa kıl gibi anteni olanların tarsus segmenti sayısı 3, ikinci gruptakilerde ise 1-2 dir. Ağız parçaları sokucu-emici tipte 4 iğneli; ikisi mandibul, ikisi maxilladır. Rostrum başın ventral gerisinden çıkar. Bazen ön bacaklar arasından çıkar gibi görülür.
1. Subordo : AUCHONORRHYNCHA (Anten kısa kıl gibi, tarsi 3 segmentli)

1. Fam - Cicadidae (Ağustos böcekleri) :

Vücut iri, Homoptera içinde en büyük böcekler olup, baş kısa ve alın şişkindir. Uzun olan ön kanatlar abdomeni fazlasıyla aşar. Erkeklerinde 1. abdomen segmentinin ventral yanlarında ses çıkarma organları vardır. Abdomen sona doğru incelerek sivri bir şekilde sonlanır. Nimfler, kürek şeklindedir. Ön bacakları ile toprağı kazarak yere gömülür. Ve orada kökleri emerek büyürler. Bunlar metamorfozdan hemen önce topraktan ayrılıp ağaçlara çıkar ve ergin hale geçerler. Taze filizleri emerek beslenirler. Cicadalarda hayat süresi çok uzundur. 13-14 yıl nimfler bitki köklerinde, zarar yapar. Erginler ise ince dal ve dalcıklara yumurta koyarak bitkiyi tahrip eder.

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

Chloropsalta viridissima ; Bağların zararlısıdır.
2. Fam - Cercopidae (Tükrük böcekleri)
Ufak yapılı böceklerdir. Arka ekstremiteleri sıçrama bacağı tipindedir. Bazılarının larvaları köpüğümsü bir madde içerisine saklanmıştır. Cicadellidae'lerden arka tibiadaki diken durumu ile ayrılır.

3. Fam - Cicadellidae
Bu familyanın üyeleri arka tibialarında 1 veya birkaç sıra ufak diken dizisinin bulunuşu ile diğer benzer familyalardan ayrılır. Geniş bir familyadır Formları ve renkleri çok farklı olabilir. Boyları 2-3 mm den 15 mm ye kadar değişir.

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

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

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

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

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

Eutetix tenella ; Şeker pancarlarında hasar yapan vüruslerin taşıyıcısıdır.

Idiocerinus stali ; Antep fıstıklarında zarar yapar.

Empoasca spp.; Çeşitli bitkilere zarar verir ve hemen her yerde bulunur.
2. Subordo : STERNORRHYNCHA (Anten uzun, ip gibi; tarsi 1-2 segmentl,)

1. Fam - Psyllidae (Yaprak pireleri)

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

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

Psylla pyricola ; Armut ağaçlarında zarar yapar.

Euphyllura olivina ; Zeytin ağaçlarında zarar yapar. Bazı türler virüs hastalıklarının vektörü olarak bilinir.
2. Fam - Aleyrodidae (Beyaz sinekler)

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

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

Bemisia tabaci ; Pamukta zarar yapar.
3. Fam - Aphididae

Yaprak bitleri şişman yumuşak vücutlu, ince derili ve boyları 1-5 mm arasında değişen küçük böceklerdir. Bitkilere genellikle özsuyu ile beslenerek çok önemli zararlar verirler. Abdomenlerinin gerisinde 5. ve 6. abdomen segmentinden bir çift olarak çıkan tüp şeklindeki Cornicle ile tanınırlar. Buradan mumlu madde ve ayrıca anüsten "honeydew" denen artık madde ve şeker ihtiva eden madde salgılarlar. Aynı toplulukta, hem kanatlı hem kanatsız formlara rastlanır. Ön kanatlar arka kanatlara göre daha büyük olup kanatlarda damarlanma azdır.

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

Lachnus pini ; 3-4 mm. çamlarda taze filizlerin iğneleri arasında.

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

Aphis brassicae (Lahana biti)
Eriosoma lanigerum ; Elma ağaçlarında zararlı, ezilince kırmızı leke bırakır.

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

Chermes spp. (Çam biti); Serbest halde veya mazılar içinde yaşar.
4. Fam - Phylloxeridae
Afitlere çok benzerler ancak cornicle, mum borucukları yoktur ve kanatlarda damarlanmanın daha az oluşudur.

Phylloxera vitifoliae (Bağ flokserası); Çok yaygın ve ekonomik önemi olan bir zararlıdır. Asma kök ve yapraklarında beslenir, galler meydana getirir.
Üstfam : Coccoidea (Koşniller)

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

Bu böcekler bitkilerin özsuyunu emerek zayıflamasına, şekil bozukluklarına ve kurumasına neden olurlar. Ayrıca fumajine'de yol açarlar. Sıcak ve nemli yerleri severler. Döl sayıları çoktur.
1. Fam - Diaspididae (Virgül Koşnilleri)

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

Diaspis pentagona (dut koşnili)

Aonidiella aurantii (Turunçgil kırmızı koşnili)

Parlatoria oleae (Zeytin koşnili)

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

2. Fam - Coccidae

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

Saissetia oleae (Zeytin kara koşnili) ; Citruslarda

Ceroplastes rusci (İncir koşnili)

Lecanium türleri birçok bitkide ve seralarda zararlı
3. Fam - Pseudococcidae

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

Pseudococcus citri (turunçgil unlu biti)

Pseudococcus adonidum (Sera unlu biti)
4. Fam - Margarodidae

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

Icerya purchasi (Torbalı koşnil);Turunçgillerde

Pulvinaria floccifera (Çay koşnili)

Margarodes tritici (Buğday köklerinde bulunur)
20. ORDO : NEUROPTERA (Sinir Kanatlılar)

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

Başkalaşım Holometaboldur. Larvaları campodeid'dir. Pupalar genellikle ipeğimsi bir koza ile örtülüdür. Kozalar malpigi tüplerinden salınan ağ maddeleri ile yapılır. Çoğunluk türlerde, hem larva hem ergin predatördür. Arka kanatların anal bölge biçimi, ocel gözün olup olmaması prothoraksın boy durumu, ön bacakların raptorial (yakalayıcı) olup olmaması, familya ayrımında kullanılır.
1. Fam - Chrysopidae

Renkleri genellikle yeşildir. Parlak bakır renkli gözleri dikkati çeker. Tutulduklarında pis koku salarlar, yumurtaları ince ve uzun bir sap üzerinde bulunur. Ergin de larva da çogunlukla afitler üzerinde predatördür.

Crysopa perla ; 2 mm.

Crysopa vulgaris; 2mm. Her ikisi de yaprak bitlerinin avcısıdır.
2. Fam - Myrmeleonidae (Karınca aslanları)

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

Myrmeleon formicainis : Uzunluğu 18-30 mm. oldukça yaygın bir türdür.

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

Mantispa pagana ; 13 mm. larvaları örümceklerin yumurta keselerine girerek yumurta ve yavrularını emerler.
21. ORDO : COLEOPTERA

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

1. SUBORDO : ADEPHAGA

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

1. Fam - Cicindellidae (Kum böcekleri)

Baş boyun plağı kadar ya da daha geniştir. Antenler mandibul kaidesi üzerinden ve önden çıkar. Parlak metalik renkli ve desenlidirler. Güneşli açık arazide ve kumluklarda bulunurlar. Mandibullar uzun orak biçimindedir. Bacaklar uzun ve incedir. Uçuşları süratlidir ve hızlı koşarlar. Küçük hayvanlar ve diğer böcekler üzerinde predatördürler. Boyları 1-2 cm. kadardır.
Cicindella campestris ; Madeni renkli, kumlu yerleri sever. Güneşte yere oturarak av gözetirler, vücut uzunlugu 13 mm' dir.
2. Fam - Carabidae

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

Calosoma sycophanta ; Tırtılları yediğinden faydalıdır.

Bu familya içersinde önemli bitki zararlısı türler de vardır. Bunlar arasında en tanınmış olanlar:

Carabus spp. ; Tahıl zararlıları

Zabrus spp. ; Bitki zararlıları

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

1. Fam - Staphylinidae

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

Staphylinus tenebricocus ; Koyu siyah renkli, büyük taşlar altında.
2. Fam - Histeridae (Kaplumbağa böcekleri)

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

Hister cadaverinus ; Gübre içinde veya leşler üzerinde.

Platysoma compressum ; Vücut uzunca ve çok yassı. Ağaç kabukları altındadır.
3. Fam - Silphidae (Leş böcekleri)

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

Silpha obscura ; Siyah, 13-17mm, şeker pancarına zarar verir.
4. Fam - Cantharidae (Yumuşak böcek)
Vücut ve elitra yumuşak ve uzundur. Tarsus 4 segmentlidir. Pronotum başın üzerindedir; fakat baş üstten ve önden görülebilir.
Cantharis ve Malachius cinsleri tanınmıştır.
5. Fam - Lampyridae (Ateş böcekleri)
Cantharidlere benzerler. Vücudun yanları düzdür. Elitra yumuşak ve abdomen üzerinde gevşek olarak durur. Abdomende ışık organları vardır. Pek çoğunda baş, gelişmiş pronotumun altında gizlenmiş durumdadır ve üstten bakıldığında görülmez. Gündüz çiçekler ve küçük bitkilerin üzerinde bulunurlar.

Lampris nervosa ; Akdenizde.
6. Fam - Dermestidae

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

Dermestes lardarius ; 7-8 mm. evlerde

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

Trogoderma granarium ; Depolanmış hububat zararlısı

7. Fam - Ostomatidae

Boyları 6-10 mm baş ve pronotumu geniş koyu renkli böceklerdir. Pronotum ile elitra boyun şekilinde incelenerek birleşmiştir.

Tenebrioides mauritanicus ; Larva tahıl tohumları ve tohum içindeki böcekle (Ekin ambar kara böceği, depolanmış nisaştalı maddelere zarar verir).
8. Fam - Bostrichidae (Kubbeli böcekler)

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

Rhizopertha dominica ; Canlı ağaçlarda oyarak zararlı.

Odunlu maddeleri kemirerek toz haline getirirler. Hububatlarla da beslenirler.
9. Fam - Anobiidae (Tosvuran böcekleri)
Silindir şeklinde 2,5 - 6.5 mm. boyunda böceklerdir. Baş pronotum altında bulunur. Antenler testere dişli ve topuzlu yapıdadır. Odun veya ağaç kabukları içinde yaşarlar. Alınlarını oduna vurarak ses çıkarırlar. Tehlikeli hallerde ölü şekli alırlar. Bazı türleri ilaç ve tahıl enfekte eder. Larvaları da odun içinde yaşar ve genellikle möbleleri bozarlar.

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

Lasioderma serricorne (Sigara böceği); Depolanmış tütünlerde, müze ve böcek kolleksiyonunda zararlı.

Stegobium paniceum (Ekmek böceği) ;+ ilaç taşır.

Niptus hololeucus ; Evlerde eski halı vs. kemirir.
10. Fam - Elateridae (Tel kurtları)
Vücut ince uzun 12-30 mm. yassı olup genellikle paralel kanatlıdır. Antenler testereli olur. Prothoraks ve mesothoraks segmentleri hareket edebilecek şekilde birbirine eklemlidir. Pronotumun arka köşeleri geriye doğru sivri bir diken şeklindedir. Larvalar silindirik şekilleri, sert vücutları ile ince tele benzediklerinden bu familya'ya "tel kurtları" adı verilir. Ergin fitofag, çiçeklerde yapraklarda bulunur. Kahverengi ya da siyah böceklerdir. Çeşitli bitkilerin toprak altı kısımlarına zarar verirler. Ancak diğer böcekleri avlayanları da vardır.

Melonotus rufipes ; Çürümüş odunların içinde.

Agriotes lineatus ; Larvaları sebze ve ekinlere zarar verir.
11. Fam - Buprestidae (Süslü böcekler)
Metalik mavi, yeşil, kırmızı renkte veya siyah güzel renkli madeni pırıltılı böceklerdir. Parlaklık özellikle thoraksın ventrali ile abdomenin dorsalinde göze çarpar. Vücutları çok sert olup, pronotum iri, elitra çok sert, kenarları paralel olup geriye doğru sivridir. Larvanın başı ve vücudu yassı, vücut önü geniş (galeri kesiti oval) .

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

Memleketimizde en çok zararı görülen cinsler:

Agrillus, Capnodis, Julodis
12. Fam - Silvanidae - Cucujidae
Uzun, yassı ve küçük böceklerdir. Boyları 3 mm'den kısadır. Antenleri topuzludur.

Bazıları ağaç kabuklarında, diğerleri depolanmış tane ve unlu maddelerle beslenirler. En tanınmış tür:

Oryzaephilus surinamensis (dişli bit)
13. Fam - Coccinellidae (Gelin böcekleri)

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

Epilachna genusu diğer böceklerin paraziti

E. chrysomelina - (Karpuz yaprak böceği)

Rodolia cardinalis - Avcı
14. Fam - Tenebrionidae (Esmer böcekler)

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

Tenebrio melitor (Un böceği); Ev, değirmen.

Blaps ; Evlerde kara fatma.

Tribolium spp.
15. Fam - Cerambycidae (Teke böcekleri)

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

Cerambyx dux - Talaş kurdu (Meyve ağaçları)

Obora linearis - Fındık ağaçlarında
16. Fam - Chrysomelidae (Yaprak Böcekleri)

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

Agelastica alni ; Fındıkta

Leptinotarsa decemlineata ; Patates ve patlıcanlarda

Bromius obscurus ; Asmada zararlı.
17. Fam - Bruchidae (Tohum böcekleri)

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

Bruchus pisorum ; bezelyede

Bruchus lentis ; mercimekte

Acanthoscelides obtectus ; fasulyede.
18. Fam - Scarabaeidae (Manaslar)

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

Melolontha spp. ; larva ve ergin zararlı (Manas)

Polyphylla fulla (Manas)

Anisoplia spp. (Bambul)

Cetonia spp.

Popillia japonica - çayır-fundalık ve meyve ağaçları.
19. Fam - Curculionidae - Hortumlu böcekler

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

Balaninus nucum - Fındık kurdu

Anthonomus spp. - Fındık kurdu, meyve ağaçları, pamuk

Hypera postica - Yonca

Calandra granarius - buğday biti, depolanmış pirinç

Rhynchites spp. ; Güllerde meyve hort. böcekleri

Otiorrhynchus ; Bağlarda (Bağ maymuncuğu)
22. ORDO : DIPTERA (İki Kanatlılar)

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

1. SUBORDO : NEMATOCERA (Uzun Antenli)

Anten iki bazal parçalı, geri kalanı çok segmentlidir (6-40). Pupa mumya tipidir.
1. Fam - Tipulidae (Bostan Sinekleri)

Culicidae çok benzerler, onlardan daha büyüktürler. Bacak ince ve uzundur. Su kenarlarında, nemli yerlerde bulunurlar. Larva çürüklerle beslenir.
Tipula spp. ; Çayır ve ormanlarda görülür.
2. Fam - Culicidae (Sivrisinekler)

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

Culex pipiens ; Ev sinekleri. Dişi suda yüzen yaprak vs.ye sıralı 200-300 yumurta bırakır. Larva solungaç boruları ile su yüzüne asılı durur.
Culex türleri, flarial kurtların taşıyıcısıdır.

Anopheles spp.; Sıtma sivrisinekleri.

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

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

Culex ve Aedes erginleri bulunduğu düzleme paralel, hortum aşağı eğik; Anopheles düzleme açılı, hortum vücuda paralel tutulur.
3. Fam - Phlebotamidae (Tatarcıklar)
1.5 - 3.5 mm boyundadırlar. Vücut ve kanatlar sık kıllıdır. Mesonotum çok büyük, kambur gibidir. Kanatta 6 tane paralel damar bulunur ve tüylü sineklerdir. Dişi kanla, erkek bitki özsuyu ile beslenir. Güneş batımından doğuşuna 1- 2 saat faaldirler. Tropik ve subtropiklerde bulunurlar. Kala- azar, Yıl çıbanı etkenlerini taşırlar.

Phlebotomus perniciosus ; Kala - azar.

Phlebotomus papataci ; Yıl çıbanı. Tatarcık ateşinin biyovektörü.

4. Fam - Simulidae (Kambur Sinekler)

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

Simulium spp.
5. Fam - Chironomidae
Vücut küçük, ince yapılı emme hortumu yok. Sivrisineklere benzerler. Erkeklerde antenler demet şeklinde tüylü. Genellikle havada büyük sürüler halinde uçarlar. Sokucu tipte değildirler. Akuatik larvaları durgun akan sularda bulunur. Az bir kısım çürüyen materyalde nemli yaprak altında bulunurlar.

Chironomus spp. ; Su kenarlarında bulunur. Larvalar, kanlarında hemoglobin olduğundan kırmızı renklidir. Balıklar için iyi bir besin olurlar.
2. Subordo : BRACHYCERA (Kısa Antenli Sinekler)

Antenler kısa ve genellikle 3 segmentten meydana gelmiştir. Sonuncu segment iri olup üzerinde bir kıl (Arista) ya da uzantı (Stylus) bulunur. Genellikle nokta gözler vardır.
1. Fam.: Tabanidae (At sinekleri)
Geniş başlı, büyük ve kaba yapılı sineklerdir. Kanatları kuvvetlidir ve çok iyi uçarlar. Gözler büyük ve genellikle bantlı olur. Nemli yerleri severler. Hortum kalın ve etlidir. Bir dişi ortalama 400-500 yumurta bırakır ve larvaları suda veya rutubetli yerlerde bulunur. Erkekler polen ya da nektar ile beslenir. Dişiler kan emer, sık sık hayvanlar ve hatta insanlara saldırırlar. İki cinsiyet birbirinden göz farkı ile ayırt edilir. Gözler erkeklerde birbirine çok yakın, dişide uzaktır. Kümes hayvanı ve insanda hastalık taşıyıcısıdırlar. Aç kalınca birbirine saldırır. Hortuma bulaşan kanla insan ve evcil hayvanlarda şarbon, brucella, tularemi, at vebası bulaştırır.
Larvaları sularda yaşar ve başka böcek larvalarını yerler.
Tabanus bovinus (Sığır sineği) ; 18-20 mm. At ve sığırların göz ve kulaklarına saldırırlar.

Chrysops spp. ; Türleri insan ve büyük evcil hayvanlara saldırırlar. Afrika'da Tularemia, Trypanosomaların vektörü ve Anthrax (Şarbon) hastalığı taşıyıcısıdır. Flarial kurtlar da Tabanidlerle taşınır.
2. Fam - Syrphidae

İlk bakışta arıyı andıran bu sinekler orta boyda ve canlı renklidirler. Gözler ve baş bazılarında thorakstan daha geniştir. Kanatlarda media ile radius arasında boyuna uzanan bir kıvrım yer alır. Abdomende açık renkli enine şeritler bulunur. Süratli uçar. Polen ve çiçek balı ile beslenirler.

Larvaları alaca kahverengi veya kirli yeşildir. Genellikle yapraklar üzerinde veya çürük odunlarda yaşar, yaprak biti ve koşnillerle beslenirler. Yaprak bitleri ile beslenen bir larva gelişmesi süresince (7-15 gün) aşağı yukarı 400 yaprak bitini yok eder.

Eumerus cinsine bagli türler zararlı; Syrphus cinsine bağlı türler avcıdır.
3. Fam - Asilidae (Yırtıcı sinekler)

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

Asilus (Pomponerus) erax
4. Fam - Chloropidae (Ekin sinekleri)
Ufak yapılı sineklerdir. Kanatları pek geniş değildir. Larvaların vücutları uzundur. Çogu bitkilerde özellikle ekinlerde büyük zarar yaparlar.

Oscinella frit
5. Fam - Tephritidae (Meyve sinekleri)

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

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

Ceratitis capitata (Akdeniz meyve sineği)

Dacus oleae (Zeytin sineği)

Rhagoletis cerasi (Kiraz sineği)

Myioardalis pardalina (Kavun sineği)

6. Fam - Agromyzidae (Yaprak oyucu sinekler)

Çok ufak 2-4 mm. ve geniş kanatlı sineklerdir. Renk siyah ya da sarımsıdır. Larvaları silindir şeklinde ve arka kısımları küttür. Yaprak dokusu içersinde tünel açarak beslenirler.

Agromyza ve Phytomyza çeşitli bitkilere zarar verirler.
7. Fam - Drosophilidae (Sirke sinekleri)

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

Drosophila ; Kısa hayat dönemi kolayca üretilebilmesi ve iri kromozomları nedeni ile genetik çalışmalarında çeşitli türleri kullanılır.
8. Fam - Muscidae (Karasinek, ev sinekleri)

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

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

Muscina stabulans (Ahır sineği)

Dynellia cadaverina (Leş sineği)

Stomoxys calcitrans (Baldır sineği); Uzunluğu 6 mm. görünüş ev sineğine benzer. Duvarda başı yukarı doğru, ev sineği baş aşağı durur. Hem erkek hem dişi, insan ve evcil hayvandan kan emer. Larvaları gübrelerde yaşar.

Glossina (Çeçe sineği) spp.
Glossina morsitans ; Nagana hastalığını geçirir.
Glossina palpalis ; uyku hastalığını taşır-Orta Afrika’da.
9. Fam - Sarcophagidae (Et Sinekleri)

Calliphoridlere benzerler ve yaşamları da aynıdır. Ergin dişi canlı doğurur yine larvalar hayvan derisi üzerine bırakılır ve leşle beslenir. Bir kısmı parazittir. Wohlfahrtia memelilerde (insanda) parazittir.
10. Fam - Anthomyiidae (Sebze sinekleri)
Muscidae familyasına yani karasineklere çok benzerler. Tek farkı kanatlarda R-5 hücresinin açık olmasıdır ve yapı olarak daha ufaktırlar. Bir çoğunun larvası bitki ile beslenir diğerleri ölü hayvan artığı, bir diğer kısmı da parazittir.

Pegomyia (Pancar sineği)

Phorbia brassicae (Lahana sineği)

Phorbia platura (Kabak sineği)
11. Fam - Tachinidae (Asalak sinekler)

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

Tachina larvaları kelebek tırtıl ve pupalarında parazittir.

Dexia spp.
Theresia spp.
12. Fam - Calliphoridae

Büyüklükleri karasinek kadar veya daha iri olurlar. Parlak, metalik renkleri ile kolaylıkla tanınabilirler.

Yumurtalar ölü hayvan üzerine konur. Larvaları leş, pislik, ve çöp içersinde yaşar. Hastalık taşıyıcısıdırlar. Calliphora, Lucillia ve Phormia tanınan cinsler.
13. Fam - Hypodermatidae (Büvelekler)

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

Hypoderma bovis ; sığırlarda parazitiktir.
Hypoderma lineatum ; Sığırlarda gelişme sonunda deriyi delip çıkarlar.
14. Fam - Oestridae

İri yapılı ve biraz arılara benzerler. Larva koyunda parazittir. Erginde hortum yok, kan ememezler. Larvaları diğer hayvanlarda asalaktır.

Oestrus ovis ; Koyunların genzinde (Vivipar larva hayvanın burun deliklerine konur).
15. Fam - Gastrophilidae

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

Gasterophilus intestinalis ; Midede
Gasterophilus nasalis ; 12 parmak bağırsağında
23. ORDO : SIPHONAPTERA

Boy maksimum 5 mm'dir. Sekonder olarak kanatsızdırlar. Vücut lateral olarak büyük ölçüde basıktır. Baş, thoraksa çok geniş yüzeyle bağlanır. Başın arka kenarı ile thoraks segmentinde, dikenden meydana gelen diken tarak sıraları yani ctenidiumlar yer alır. Anten kısa 3 parçalı; başta küçük bir çukurda saklıdır. Petek gözler genelde yok. Bazılarında iki nokta göz vardır. Ağız parçaları delici-emicidir. Thoraks segmentleri hareketlidir. Bacaklar çok uzun ve coxa büyük ölçüde gelişmiştir. Her iki cinsiyette kan emer. Hastalık vektörüdür. Holometaboldür. Larva beyazımsı, bacaksız, seyrek tüylüdür. Vücut sonunda bir çift çengel taşır. Baş ve ağız parçaları gelişmiştir.
24. ORDO : HYMENOPTERA (Zarkanatlılar, Arılar)

Vücut bölgeleri sınırlarla ayrılmıştır. Başı kısa, geniş ve serbest biçimli, thoraks ince bir boyunla bağlanır. Başta 2 petek, 3 nokta göz bulunur. Anten iplik, dirsekli, topuzlu ya da taraklıdır. Ağız çiğneyici veya yalayıcı-emici tiptedir. Kanat iki çift, zar gibi şeffaf, az damarlı. Arka kanat öne benzer ve daha küçüktür. Arka kanat ön kenarda bulunan bir sıra çengel kıl retinaculum ile ön kenarlara bağlanır. 1. çift bacaklarda temizleyici, 3.çift bacaklarda toplayıcı bacak değişimi görülür. Tibialar mahmuzlu, tarsuslar 5 segmentli, 2 çengellidir. Mahmuzlar baş, göz ve antenleri temizler. Abdomen bazen bütün genişliği ile thoraksa bağlanır (Symphyta alttakımı). Çoğunda pupa meydana gelirken 1. ve 2. abdomen segmenti arasında bir boğum oluşur (Apocrita alttakımı). Yani abdomen dar bir bel bölgesiyle thorakstan ayrılıyormuş gibidir. Ovipozitör çok iyi gelişmiştir. Yüksek organizasyonlu, evrimli gruplarda ovipozitör sokucu iğne şeklindedir. Holometabol böceklerdir. Bir kısım larva tırtıl şeklinde, kelebek larvasına benzer ancak bu grubun larvasında 5 çiftten fazla proleg vardır ve kelebek ayakları altındaki krochet denen diken sıralarının Hymenopterde olmayışı ile ayrılırlar. Hymenoptera larvası serbest yaşar, yaprakla beslenir. Bu tarz proleg taşıyan larvalar Symphyta’dır (bitki ile beslenir). Apocrita'da larva ayaksız (parazit), sıcağı seven gündüz böceğidir. Avcılıkla, çiçeklerle veya polenle beslenir. 86.000 türe sahip Hymenoptera takımı thoraksın abdomene bağlanışına göre 2 alt takıma ayrılır.
1. Subordo : SYMHPYTA

Bitkilerin dış yaprağını yerler. Ovipozitor gelişmiştir. Yumurta bitki dokusuna konur. Erginde thoraks, abdomen genişliğince bağlanır.
1. Fam – Cimbicidae
İri vücutlu. Anten topuzlu. Larva ağaç yaprağı yer.

Cimbex quadrimaculata ; Badem bal arısı

2. Fam - Pomphilidae

Ağ ve yaprak arıları, 15 mm küçük vücutlu. Yaprakta ağ ören ya da yaprak büken arılar olarak çok tanınır.

Neurotoma flaviventris ; Armut ve elma ağaçlarının yapraklarını büker ve yer.
3. Fam - Tentredinidae (Testereli arılar)
Abdomen geniş ve kısa. Dişide testereli bir yumurta dikeni mevcut. Parlak renkli, 20 mm.’den küçük ve larvaları bitki yer.

Hoplocompa spp.; Meyve testereli arı
4. Fam - Cephidae

Sap arıları, ince uzun. 10 mm

Cephus pigmeus ; Ekim sap arısı.

Janus compressus; Armut filiz arısı
2. Subordo : APOCRITA

Abdomenin thoraksa ince bir sapla bağlanmasıyla diğer alttakımdan ayrılır. Bu durumda thoraks 4 segmentli gibi görülür. İlk abdomen segmenti thoraksa bağlanmış, gerisi sap gibi uzamıştır. Ovipozitör bazılarında çok gelişmiş ve sokucu iğne şeklini almıştır. Larvalar genelde bacaksız kurt şeklinde, çoğu bitki ile beslenir, diğerleri asalak veya avcıdır. Erginleri çoğunlukla çiçekle beslenir, az kısım diğer böceklerde asalaktır. Bazı Hymenoptera gruplarında sosyal yaşam görülür.
1. Fam - Ichneumonidae (Asalak arılar)

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

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

Ephialtes manifestator; Coleoptera pupalarında asalak. Büyüktür 24-30 mm.
2. Fam - Braconidae

Antenleri kıl şeklinde ve uzundur, Ichneumonidae gibi. Ichneumonid'lerden farklı olarak, abdomenlerinin 2. ve 3. segmentleri hareketli değildir. Larvaları diğer böceklerin larva ve pupasında parazittir.

Bracon spp. ; Larvaları, Coleoptera ve kelebek larvasında parazit.
3. Üstfam - CHALCIDOIDEA
Küçük, yeşil madeni renkli. Anten kısa ve dirsekli. Ön kanatlarda kenar lekesi yok. Larvaları diğer böceklerin larva, pupa, yumurtasında parazittir. Diğer bazı grupları, tohum veya bitki saplarındadır. Kanatta damar az veya yok.
Torymus spp.; Larvaları gül mazıları için zararlı.
4. Fam - Formicidae (Karıncalar)
Anten dirsekli, pronotum çok büyük. Abdomenin 1. ve 2. segmenti dik duran pul şeklinde zehir bezlerinin salgı yerlerini içerir, buradan karınca asidi salgılanır. Boyları 2-18 mm. Kutup bölgesi hariç kozmopolit bir familyadır. Tür sayısı 3500. Bu gruba özgü sosyal yaşam söz konusudur. Koloni fert sayısı birkaç birey-10000 birey kadardır. Bir karınca topluluğunda erkek, dişi ve işçi (kanatsız) olmak üzere 3 tip fert bulunur.

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

Andrena spp. (soliter)

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

Apis spp. (Bal arısı) ; A. mellifera ; Erkeklerin abdomeni kısa ve geniş, petek göz büyüktür. Kraliçe abdomeni dar ve uzun; işçiler çok küçük ve ince, arka tibia dış tarafı kıllarla çevrili bir çukur sepet içerir (Demirsoy 672).
25. ORDO : LEPIDOPTERA

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

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

Tinea granella ; Ekin ambar güvesi

Lionella biselliella ; Elbise güvesi
2. Fam - Psydaidae

Emme hortumu körelmiş. Dişi kanatsız, bacaksız, erkek daha küçük (cinsel dimorfizm), daha koyu, daha tıknaz. Larvalar yaprakları kese şeklinde bağlayıp evcik yaparak pupa dönemini geçirir. Bazı gruplar diğer bazı böceklerde parazit olabilir.
3. Fam - Tortricidae (Yaprak bükenler)

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

Tortrix viridana ; Meyve ağaçlarının ve meşe ağaçlarının yapraklarını kıvırır.

Archips coccocia; Meyve ağaçlarında zararlıdır.
4. Fam - Olethreutidae

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

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

Grapholita funebrana ; Erik ve diğer sert çekirdeklilerde zararlıdır.

Yponomeuta malinellus ; Gri-beyaz renkli, küçük kelebeklerdir. Kanatlarda ufak siyah benekler yer alır. Elmaya zarar verir.
5. Fam - Cossidae

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

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

Zeuzera pyrina ; Elma, armut, ıhlamur ağaçlarında zararlıdır.
6. Fam - Pyralidae
Çok geniş, alt familyalar halinde incelenir. Üst kanat uzun, üçgen şeklindedir. Arka kanadın uçları daha yuvarlaktır. Kanatlar dinlenirken çatı gibi tutulur. Bu familyaya özgü olarak labial palpus uzun ve çıkıntılıdır. Tırtıllar bitki ve kuru yiyecekler içinde, ağ telleriyle bitkiyi sarıp tüneller açarak beslenir.

Galleria mellonella ; Tırtıllar kovanda balmumu yer

Ephestia kuehniella ; Un güvesi
7. Fam - Arctidae (Çadır tırtılları)
Büyükçe sayılan genelde orta boyuttadır. Çoğunun kanat ve vücudunda canlı renkli leke ve şeritler bulunur. Yeşilimsi, açık, çok sık kıllarla örtülüdür. Ağaçlarda ağ meydana getirip özellikle yaprak ve sürgünde zararlıdır.

Arctia villida ; Ağaçlarda zararlıdır.
8. Fam - Geometridae (Mühendis tırtıllar)

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

Erannis spp.
Biston spp.
Boarmia spp.
9. Fam - Noctuidae (Bozkurtlar, Toprak kurtları)

En geniş familyadır. Gece ışığa gelirler. Çoğunlukla orta boyda, esmer gri, üst kanatta teşhiste faydalanılan açık renk desenler mevcut. Tırtıl az kıllı, çıplak donuk renkli. Bu familya yaprakla beslenir. Diğer bazı grupları oyucudur. Bazısı da meyve ile beslenir. Çeşitli bitkilerde çok zararlı, önemli tahil zararlısıdır.

Spodoptera exigua ; Çizgili pamuk tırtılı
Heliothis armigera ; yeşil kurt, pamuk zararlısı
Heliothis zeae ; polifag, mısır, pamuk, tütünde zararlı. Kozmopolit.

Agrotis spp. ; Birçok kültür bitkisinde zararlıdır. Kozmopolit.
10. Fam - Bombycidae (İpek böcekleri)

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

Bombyx mori (İpek böceği)
11. Fam - Saturniidae (Tavus kelebekleri)

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

Malacosoma neustria ; Agaçta zararlıdır.

12. Fam - Papillionidae (Kuyruklu kelebekler)

Orta, iri boyda. Genelde arka kanadın geri kenarı kuyruk şeklinde bir uzantının (M1 damarı) bulunmasıyla tanınırlar. Tırtıllarında özel koku yayan organlar vardır. Genelde ağaç yapraklarını yer.

Papillo machaon ; 6.5 - 8 cm.

Papillo podelirius ; Sert çekirdekli meyve ağacında yaprakları yer.
13. Fam - Pieridae (Beyaz Kelebekler)

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

Pieris brassica ; Lahana kelebek. 6 cm genişliğindedirler.

Pieris rapa ; Küçük lahana kelebekleri
14. Fam - Nymphalidae (Alaca kelebekler)

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

Vanessa spp.

