
CİLT III SEBZE ZARARLILARI

MERCİMEK HORTUMLU BÖCEĞİ
Sitona crinitus (Hbst.)

(Coleoptera: Curculionidae)

1. TANIMI VE YAŞAYIŞI

Erginler 3–5 mm boyunda, kahverengi gri renklidir. Hortumu kısa ve geniştir.
Protoraks üzerinde açık renkli pulcukların oluşturduğu uzunlamasına üç bant
bulunur (Şekil 117a).

Yumurta 0,3 mm uzunlukta ve oval biçimdedir. Önceleri kirli beyaz renkte olup
daha sonra tamamen siyah renge dönüşür. Larva bacaksız olup, 4-5 mm boyunda,
hafif kıvrık ve krem rengindedir (Şekil 117b).

Şekil 117. Mercimek hortumlu böceği ergini (a), nodozitelerde beslenen larvaları (b) ve
erginin yapraktaki zarar şekli (c).

Pupa serbest pupa biçiminde olup, kirli beyaz renktedir. Uzunluğu 3-4 mm’dir.

a b c

©Yasemin ÖZDEMİR

Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü 226

T
A

G
E

M

ZİRAİ MÜCADELE TEKNİK TALİMATLARI CİLT III

Kışı toprakta ergin dönemde geçirir. İlkbahar aylarında sıcaklığın yükselmesiyle
birlikte topraktan çıkan erginler, yapraklarla beslenmeye başlarlar ve birkaç gün
sonra çiftleşirler. Dişiler yumurtalarını yaprak, sap ve daha çok bitkinin kök
boğazına yakın kısmına tek tek bırakırlar. Bir dişi 100–600 yumurta bırakır.

Yumurtadan çıkan larva toprakta yaşar. Bitki kökleri ve nodozitelerle beslenir
(Şekil 117b). Larva dönemi 30–40 gündür. Larva olgunlaştıktan sonra, toprak
içinde bitki yakınında yaklaşık 3 cm derinlikte pupa olur. Pupa dönemi 7–10
gündür. Yumurtadan ergine kadar olan gelişme süresi 40–60 gündür.

Mayıs ayı ortalarından itibaren yeni nesil erginler çıkar. Hasat sonrasında toprağa
girerler, ya da tarladaki bitki artıkları altına gizlenirler. Güneşli sonbahar aylarında
da toprak üstüne çıkarak beslenirler. Yılda 1 döl verir.

2. ZARAR ŞEKLİ, EKONOMİK ÖNEMİ VE YAYILIŞI

Erginler bitkilerin ilk gelişme dönemlerinde, bitki 3–4 yapraklı dönemde iken zarar
yaparlar. Zararlı çoğunlukla yaprakçıkların kenarlarını dıştan içe doğru yarım ay
şeklinde yiyerek zarar yapar (Şekil 117c). Ergin zararı 4–6 hafta sürer. Larvalar ise
bitkinin kök ve nodozitelerinde beslenme yolu ile zararlı olur.

Kurak yıllarda ve popülâsyonun yüksek olduğu yerlerde zararı önemlidir. Yoğun
zarara uğramış bitkilerde zayıf gelişme, solma hatta kuruma görülür.

Ülkemizin tüm bölgelerinde yaygındır.

3. KONUKÇULARI

Genel olarak Baklagil (Leguminaceae) bitkilerinde zarar yapar. En çok zararlı
olduğu bitkiler mercimek, bezelye, yonca, fiğ, fasulye ve korungadır.

4. DOĞAL DÜŞMANLARI

Ülkemizde doğal düşmanları saptanmamıştır.

5. MÜCADELESİ

5.1. Kültürel Önlemler

― Mercimek bitkilerinin ilk dönemlerinde hızlı gelişmesini sağlamak
amacıyla iyi bir toprak işlemesi yapılmalı ve tohumlar fazla derine
ekilmemelidir.

― Ekim nöbeti uygulanmalı ve ara yıllarda uygun bir gübreleme yapılmalıdır.

5.2. Kimyasal Mücadele

5.2.1. İlaçlama zamanı

Kurak geçen dönemlerde ve zararlı yoğunluğunun fazla olduğu durumlarda bitkiler
5–10 cm boyunda iken 1 ilaçlama yapılabilir. Yeterli yağış olduğu takdirde bitki
kendini kurtaracağından ilaçlama gerekmeyebilir.

Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü 227

T
A

G
E

M

CİLT III SEBZE ZARARLILARI

5.2.2. Kullanılacak bitki koruma ürünleri ve dozları

Bakanlık tarafından yayınlanan “Bitki Koruma Ürünleri” kitabında tavsiye edilen
bitki koruma ürünleri ve dozları kullanılır.

5.2.3. Kullanılacak alet ve makineler

İlaçlamada, hidrolik tarla pülverizatörü, sırt pülverizatörü (mekanik, otomatik,
motorlu) veya sırt atomizörü kullanılır.

5.2.4. İlaçlama tekniği

İlaçlamada erginler hedef alındığından bütün bitkilerin ilaçlanmış olması yanında
toprak yüzeyinin de ilaçlanmış olmasına özen gösterilmelidir.

Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü 228

T
A

G
E

M

