
A R I C I L I K

MİLLİ EKONOMİNİN TEMELİ ZIRAATTIR.

 KEMAL ATATÜRK

 ARILARIN BİYOLOJİK EVRELERİ:

 Yumurta : Petek üzerinde işçi arılar için yapılmış gözler küçük ,

döllenmemiş yumurtadan oluşan erkek arıların petek gözleri

büyük olur. Petek gözüne dik konar yumurtalar 3 günde petek

gözünün tabanına yatar. Tüm arı bireylerinde yumurta süresi üç

gündür.

 Larva: Bu dönemde vücudu oluşturan halkalar üzerinde

gözenekler oluşur. 5-15 günlük işçi arılar tarafından, larvalar

yumurtadan çıkmadan az önce arı sütü koymaya başlarlar ve larva

döneminde arı sütü ile beslenirler. Ana arı olacak yavru gözlerinde

ki larvalar diğerlerine göre daha hazla arı sütü ile beslenir. Bu

nedenle onlar ana arı olurlar.

 Pupa : 6 günlük larva döneminde 5 kez gömlek değiştiren larva

pupa haline gelir. Pupa dönemi prepupa dönemi ile birlikte ana

arıda 7, işçi arıda 12 ve erkek arıda ise 15 gündür. Yumurtlamadan

itibaren 8. günün sonunda arı larvası içeren gözün ağzı kapanır.

ANA ARINI GELİŞİM SÜRELERİ

 ANA ARI İŞÇİ ARI ERKEK ARI

YUMURTA DÖNEMİ 3 Gün 3 Gün 3 Gün

LARVA 5-5.5 Gün 6 Gün 6-6,5 Gün

 7 Gün 12 Gün 15 Gün

PUPA

TOPLAM GÜN SAYISI 15-16 Gün 21 Gün 24 Gün

Larva ve yumurta dönemine açık yavru

 pupa dönemine kapalı yavru dönemi denir.

Erkek arı gözlerinde kapalı yavru döneminin uzun sürmesi neden ile Varroa

mücadelesi acısından önemdir.

BAL ARISI KOLONİSİ

 Bal arıları koloni adı verilen topluluklar halinde yaşarlar.

 Bir arı kolonisinde dişi arı, erkek arı ve ana arı olmak üzere

üç çeşit arı bulunur. Dişi arı ve ana arı dişi bireyler olup

döllenmiş yumurtalardan oluşurken, erkek arı dölsüz

yumurtalardan oluşmaktadır.

Arılar fenomen denen bir hormon salgılayarak birbiri eli ile

haberleşmektedir.

ANA ARI VE GÖREVLERİ

Normal şartlarda her

 kolonide bir ana

bulunur. Görevi

yumurtlayarak yeni

 nesiller meydana

 getirmek ve koloninin

sürekliliğini sağlamaktır.

Ana arının vücut yapısı

 ince ve uzun, rengi

 diğer bireylere göre

daha açık ve parlaktır.

Kanatlar vücudu

örtemez.

Ana arı, ana arı hücresi ana arı

memesi veya ana arı yüksüğü

içerisinde gelişir. 16 günde gelişir

ve hücreden çıktıktan sonra

ortalama 1 hafta sonra güneşli

sıcak bir günde ve öğleden sonra

çiftleşme uçuşuna çıkarak havada

erkek arılarla çiftleşebilir. Değişik

nedenlerle çiftleşemeyen ana arı

daha sonraki günlerde 2-3 defa

daha çiftleşme uçuşuna çıkabilir.

Kovana döner 2-3 gün içerisinde

yumurtlar. Ana arı günde 1.500-

2.000 adet yumurtlayabilirler.

Ana Arı Yaşamı

boyunca yalnızca

çiftleşmek üzere ve

oğul vermek amacı

ile kovandan dışarıya

çıkar. Kendi kendini

besleyemez.

Beslenmeleri bakıcı

işçi arıların ağzına

arı sütü vermeleri

olur.Tek görevi

yumurtlamaktır.

Ana Arı Memesi

Ana arılar salgıladıkları fenomen ile işçi arıları etrafına toplar

kovan içinde işlerin düzgün bir şekilde yapılmasını sağlarlar.

 Aynı zamanda bu fenomenle işçi arılara yumurtalıkların

gelişmesini ve kolonide yeni bir ana gelişmesini önler.

Her hangi bir nedenle ana arı ölecek olursa bazı işçi arıların

yumurtalıkları gelişerek ana arının yerine geçer (yalancı ana

arı) ve dölsüz yumurta bırakır.

Kolonide erkek arı sayısı artar. Koloni zamanla söner. Ana

arıların ortalama yaşam süreleri 3-5 yıldır.

 Yaş artıkça yumurta sayısı düşer ve dölsüz yumurta sayısı

artar.

Bu nedenle ana arıların 1-2 yılda bir değiştirilmesi gerekir.

İŞÇİ ARILAR

İŞÇİ ARI VE GÖREVLERİ

 İşçi arılar döllenmiş
yumurtadan meydana
gelirler. Bir kolonide kışın
10.000-20.000 arası, yaz
mevsiminde 60.000-80.000
arasında işçi arı bulunur.

 İşçi arıların ömürleri
kısadır. İlkbahar ile
sonbahar arasında çok
yoğun çalıştıklarından 35-
40 gün yaşarlar. Kışın ise
7-8 ay yaşayabilirler.

 İşçi arılar ana arı ve
erkek arıdan kısadır

 Kanatları karınlarını
örtmektedir.

Yaşa göre yapılan ve kovan içi hizmet olarak adlandırılan hizmetler şunlardır:

0-3 Günlük Yaşta: Kendisini ve petek gözlerini temizler.

3-6 Günlük Yaşta: Petek gözlerinden aldığı çiçek tozu ve bal ile hazırladığı

karışımla Yaşla larvaları besler.

5-15 Günlük Yaşla: Arı sütü salgılayarak genç larvaları besler.

12-18 Günlük Yaşta: bal mumu üretip petek örer ve kovanın temizliği ile

uğraşır.

18-20 Günlük Yaşta : Kovan uçuş deliği ve tahtasında nöbet tutar.

21 Günden sonra kovan dışı hizmetlere başlayarak tarlacı arı adını alır ve

nektar, polen, propolis ve su taşırlar.

A- Polen Toplama

Polen protein, yağ, vitamin

ve mineral madde kaynağıdır.

Polen çiçek tozudur.

Polen olmadan işçi arı arı

 sütü salgılayamaz, yavrular

 büyütülemez.

İşçi arılar çiçeklerden toplamış

 oldukları poleni arka

bacaklarında bulunan polen

 sepetinde taşır. Kovan da

 petek gözüne bırakır.

Kovan içindeki genç işçi arılar

getirilen poleni başı ve çenesi ile

 göze yerleştirir ve nemlendirir.

 İşçi arının arka bacaklarında

taşıdığı polenin ağırlığı

12-15 mg. dır.

Kovan dönen işçi arı Arı dansı

 yaparak polen yerini diğer

arılara bildirir.

B-Nektar Toplama

 Arıların bal toplamak

üzere çiçeklerden

topladıkları şekerli sıvıya

Nektar (bal özü) denir.

 Arı günde 1000-1500 adet

çiçeği ziyaret eder.

 Günde 8-10 sefer yapar.

 Her seferde 30-50 mg

nektarı kursağında taşır.

 Kovana gelen nektar

fiziksel ve kimyasal

değişime uğrar.

C-PROPOLİS TOPLAMA
 Arılar propolisi çiçeklerden toplarlar.

 Propolis kovandaki çatlak ve patlakların kapatılmasında,

kovanın dezenfekte edilmesinde ve kovana giren ve dışarı

atılamayan herhangi bir çanlının kapatılarak kokuşmasının

önlenmesinde kullanılır

 D-SU TAŞIMA

 Arılar suyu yavru büyütmede, kovanı serinletmede ve

nemlendirmede kullanırlar.

 Arılar peteğin üst tarafına mumdan su depolama yeri yaparlar

ve suyu depolarlar.

 800 arı bir günde kovana bir litre su taşırlar

3-ERKEK ARI VE GÖREVLERİ

 Her arının çok fazla görevinin olduğu arı kolonilerindeki tek

istisna erkek arılardır. Erkek arılar ne kovanın

savunmasına, ne temizliğine, ne de besin toplamaya bir

katkıda bulunurlar. Erkek arıların kovan içindeki tek

fonksiyonları kraliçe arıyı döllemektir. Çiftleşme organları

dışında diğer arılarda bulunan özelliklerin hemen hemen

hiçbirine sahip olmadıkları için erkek arıların kraliçe arıyı

döllemekten başka bir iş yapması mümkün değildir. Dişi

arılar ve erkek arılar arasında çok belirgin farklılıklar vardır.

Bu farklardan birkaçını şöyle sıralayabiliriz:

 -Dişi arıların polen keseleri vardır, erkeklerinse yoktur.

 -Dişi arıların zehirli iğnesi vardır, erkeklerde ise yoktur.

 -Dişi arıların ayaklarında polen toplamaya yarayan fırçalar,

karınlarında tüyler vardır, erkeklerde bunlar yoktur.

 -Dişi arıların balmumu bezleri vardır, erkeklerde yoktur.

 -Dişi arılar petek inşa eder, erkekler edemezler.

 -Dişi arılar yön bildirme dansı gibi yeteneklere sahiptir,

erkeklerin ise böyle yetenekleri yoktur.

 -Dişi arılar besin toplayabilir, erkekler toplayamaz.

 -Dişi arılar dadılık yapar, erkek arılar yapamazlar.

 Kış mevsiminde kovanda yalnızca dişi arılar bulunur.

Çünkü erkek arılar kış gelmeden ya kovandan atılır ya da

öldürülür. Ancak kış mevsiminin bitmesiyle birlikte işçi arılar

erkek petek hücreleri inşa etmeye başlar. Kraliçe arı da bu

hücrelerin içine erkek arıları oluşturacak yumurtalarını

bırakır. Mayıs ayı başlangıcında da erkek arılar

hücrelerinden çıkmaya başlar.

 Genelde bu aylar eski kraliçenin yeni koloniler kurmak için

kovandan ayrıldığı ve kovanlarda yeni kraliçelerin

yetiştirildiği aylardır. İşte bu dönemde yeni kraliçenin

yumurtlayabilmesi için çiftleşme uçuşuna çıkması

gerekmektedir. Bu da işçilerin erkek arı yetiştirme

nedenlerinden bir tanesidir.

 Erkek arılar son derece beceriksiz olmalarına rağmen

kraliçeyle çiftleşene kadar işçi arılar tarafından hep el

üstünde tutulurlar. Kovanda bulunan 400-500 erkek arıdan

sadece birini beslemek için, 5-6 işçi arının hiç durmadan

çalışması gerekmektedir. Yani bir kovandaki işçi arılardan

2-3 bin tanesinin belli bir dönem için tek görevi erkeklerin

bakımını sağlamaktır.

 TEŞEKKÜR EDERİZ…

