
2

9

21

Balda Taklit ve
Tağşiş

Arı Sütü Üretimi,
Muhafazası ve Tüketimi

Balların Antibakteriyel Özellikleri
ve Medikal Kullanımı

DERGİSİYIL: 7 SAYI : 13 HAZİRAN 2015

Arıcılık Araştırma Enstitüsü Müdürlüğü Yayınıdır.

ISSN 2146 -2720

ARAŞTIRMA

2

9

21

Yıl: 7 Sayı: 13
Haziran 2015

ISSN 2146 -2720

Sahibi
Gıda Tarım ve Hayvancılık Bakanlığı

Arıcılık Araştırma Enstitüsü Müdürlüğü adına
Feyzullah KONAK

Müdür

Genel Yayın Yönetmeni &
Yazı İşleri Müdürü
Gökhan AKDENİZ

Yayın Kurulu
Gökhan AKDENİZ

Fazıl GÜNEY
Dilek KABAKÇI
Ümit KARATAŞ

Ahmet KUVANCI
Fatih YILMAZ

Yönetim Yeri
Arıcılık Araştırma Enstitüsü Müdürlüğü

Ordu-Ulubey Karayolu, 12.km
Dedeli Kampüsü, PK.10 Altınordu/ORDU

Tel: 0 452 256 23 41 Faks: 0 452 256 24 71
Web: http://arastirma.tarim.gov.tr/aricilik

e-mail: aricilik@gthb.gov.tr

Kapak Resmi
macrojunkie.deviantart.com

Grafik, Baskı
Olay Ofset / Karapınar Mah. 1163. Sok.

No: 6 Altınordu - ORDU
Tel: 0 452 233 53 71

İ Ç İ N D E K İ L E R

Arıcılık Araştırma Dergisi 6 ayda 1 Türkçe olarak yayınlanır.
Dergide yayınlanan yazıların sorumluluğu yazar(lar)ına aittir.

ARAŞTIRMA

Önsöz
Feyzullah KONAK /Müdür	 01

Balda Taklit ve Tağşiş	 02
Prof. Dr. Fehmi GÜREL

“En İyi Balarısı”nı Bulmaya Çalışma	 05
Marina MEIXNER, Ralph BÜCHLER

Arı Sütü Üretimi, Muhafazası ve Tüketimi	 09
Yrd. Doç. Dr. Semiramis KARLIDAĞ

Bal Arıları (Apis mellifera L.) İçin Fındık Bitkisi (Corylus sp.) 	 14
Poleninin Önemi	
Şeref CINBIRTOĞLU, Feyzullah KONAK, Gökhan AKDENİZ	

Çiçek Nektarının Verim ve Kalitesini Etkileyen Bitkisel Faktörler	 17
Yrd. Doç. Dr. Recep SIRALI, Doç. Dr. Metin DEVECİ, Arş. Gör. Gürkan DEMİRKOL

Balların Antibakteriyel Özellikleri ve Medikal Kullanımı	 21
Yrd. Doç. Dr. A. Ebru BORUM

Balda Taklit ve Tağşişe Yönelik Denetlemeler ve İlgili Mevzuat	 25
Dr. Pınar ÖZTÜRK

Türkiye ve Malatya’da Arıcılığın Yeri ve Önemi	 27
Yrd. Doç Dr. Semiramis KARLIDAĞ, Yrd. Doç Dr. Abdurrahman KÖSEMAN

Arıcılar İçin E-Ticaret Adımları ve Pazarlama Önerileri 	 32
Dr. Murat Emir

Deli Bal Zehirlenmesinde Kullanılan Geleneksel	 34
Tedavi Yöntemleri	
Dr. Hacer Gök Uğur, Yrd. Doç. Dr. Recep Sıralı, Salim Aktürk

Arım Balım Peteğim Projesi	 36
Feyzullah KONAK, Şeref CINBIRTOĞLU

Kurumumuzdan Haberler 	 40

Arıcılık Araştırma Dergisi /Haziran 2015

1

Feyzullah KONAK
Enstitü Müdürü

ÖNSÖZ

Değerli Arıcılık Araştırma Dergisi Okurları,

	 2015 yılı arı ve arı ürünleri üretim sezonunun tüm
arıcılarımız için kazançlı bir yıl olması dileklerimle yazıma
başlamak istiyorum.

	 Haziran 2011 tarihli Resmi Gazete’nin mükerrer sayısında
yayınlanan Kanun Hükmünde Kararname ile Bakanlığımızda
kapsamlı bir düzenleme olmuştur. Bu düzenleme esnasında
Genel Müdürlüğümüze bağlı tüm konu araştırma birimlerine
“İstasyon” adı verilmiştir. Faaliyetlerine Gıda, Tarım ve
Hayvancılık Bakanlığı Tarımsal Araştırmalar ve Politikalar Genel
Müdürlüğüne bağlı olarak devam etmekte olan kurumumuzun
ismi, 23.06.2015 tarihli Resmi Gazete’de yayınlanarak
yürürlüğe giren 7706 sayılı Bakanlar Kurulu Kararı ile Arıcılık
Araştırma Enstitüsü Müdürlüğü olarak değiştirilmiştir. Bu
konuda emeği geçen herkese teşekkürlerimizi sunuyoruz.

	 Akdeniz Bölgesi’nde narenciye balı üretim sahalarında
yapılan ilaçlamalar adeta bir arı katliamına dönüştüğünü
üzülerek ifade etmek isterim. Bilinçsizce yapılan bu ilaçlamalarla
ilgili olarak, çiftçilere mutlaka uygun ilaçların kullandırılmasının
ve ilaçlama öncesi arıcılara haber verilmesinin sağlanması için
ciddi ve ivedi bir çalışma yapmamız elzem gözüken önemli bir
konu olarak önümüzde bulunmaktadır.

	 Bu yıl iklim değişikliği nedeniyle arıların bahara çıkışı
ve gelişmesi beklenen seviyede olmadı. Bu nedenle Nisan
ve Mayıs ayı içerisinde arı kolonilerinde yapılan ilkbaharda
ana arı değişimleri ile oğul arı üretimlerinde ihtiyaç duyulan
ana arı ihtiyacı en üst seviyede kendisini gösterdi. Ülkemizde
halen yetersiz olan ana arı üretimi ve bu üretimlerde kullanılan
“damızlık” ihtiyacını karşılamak için yaptığımız çalışmaları
üreticilerin hizmetine sunmak için son aşamaya geldik. İnşallah
önümüzdeki ilkbaharda damızlık ana arıları üreticilerimizin
kullanımına sunacağız.

	 Bu konuda TÜBİTAK 1003 AR-GE Projeleri kapsamında
“Hastalıklara Ait Direnç/Dayanıklılık Genlerin Tespiti ve/veya
Dirençli Genotiplerin Elde Edilmesi’’ başlığı altında hazırlamış
olduğumuz projemiz 1.aşamayı başarı ile geçmiş ve 2.
Aşaması için yaptığımız çalışmayı sunmuş bulunmaktayız.
Bu proje ile Karadeniz bölgesindeki yerli ekotiplerin kendi
ekolojik koşullarında bal verimi, kışlama yeteneği, kuluçka
üretim alanı ve hijyenik davranış yönünden seleksiyona tabi
tutularak elde edilen materyallerin morfolojik ve moleküler
tekniklerle tanımlanması, yüksek verimli ve hastalıklara

dayanıklı damızlık ana arı niteliğine sahip materyallerin bölge
arıcılığına kazandırılması, yerli gen kaynaklarımızın muhafazası
ve sürdürülebilirliğin sağlanması amaçlanmaktadır.

	 Türkiye ile Avrupa Birliği arasında devam etmekte
olan Mali İşbirliği sürecinde Katılım Öncesi Yardım Aracı
(IPA) çerçevesinde proje otoritesi olarak Bilim Sanayi
Ve Teknoloji Bakanlığı’nca yürütülen Bölgesel Rekabetçi
Sektörler Operasyonel Programı kapsamında Enstitümüzce
uygulanan “Arım Balım Peteğim Projesi”nin fiziki mekanlarının
tamamına yakını bitirildi. Bu proje amacına uygun bir şekilde
uygulandığında, Enstitümüz ve arıcılık sektörü KOBİ’lerine
ile arıcılarımıza yeni bir heyecan ve ufuk kazandıracak,
güvenilir ve marka ürünler oluşturacak, yeni istihdam sahaları
açacak, arıcılıkta Dünya üremimizdeki yerimize uygun AR-GE
çalışmalarını ve teknolojinin arıcılıkta kullanımını geliştirerek
ülkemizi, dünya çapında bir araştırma merkezi olmasını
sağlayacaktır. Bu proje ile arı ürünleri üretiminde çeşitliliği
ve verimliliği arttıracak çalışmaların yapılması, ürün kalite
standartlarının oluşturulması, tüketicilerin sertifikalı arı ve arı
ürünlerine güvenilir şekilde ulaşmasını sağlanacaktır.

	 Enstitümüzde, suni tohumlama ve damızlık
yetiştiriciliğinde kullanılmak üzere erkek arı spermi dondurma
yöntemi ile saklama konusunda ön çalışmalar gerçekleştirildi.
Malzeme ekipman yönünden, nakliyeye uygun ahşap destekli
ve saç kaplamalı izolasyonlu arı kovanı ve arıcılıkta kuluçka
inkübasyon sistemi konularında iki çalışma yapıldı ve deneme
çalışmalarının devam ettiğini belirtmek isterim.

	 Enstitümüz desteği ile yaptırılan özel teşebbüs mobil
arıcılık sistemi ile bal üretimi yapan üreticimizi de yakından
takip etmekteyiz. Üreticimizin, beklentisini karşılayacak
kapasitede bal üretmesini temenni ediyoruz. Diğer yandan
arıcılarımızın hizmetine sunduğumuz bal dolum tesisimizde
de ilk özel sektöre bal paketleme işlemini gerçekleştirmiş
bulunmaktayız.

	 Yazıma son vermeden, yıl sonuna doğru çiftçi
bilgilendirilmesi ve bilinçlendirilmesi konusunda bazı arıcılık
kitapları çıkarmayı ve Eylül ayı içinde Enstitümüzde bir “Bal
Festivali” programı gerçekleştirmeyi planladığımızı belirterek,
okurlarımızın ve arıcılarımızın Ramazan Bayramını kutlar,

	 Saygılarımı sunarım.

Arıcılık Araştırma Dergisi / Haziran 2015

2

	 Bal, tarih boyunca doğallığından
şüphe duyulmayan, sevilerek tüketilen,
sağlık koruma ve tedavi amaçlı da kullanılan
önemli bir gıda maddesi olarak kabul
görmüştür. Anadolu da coğrafik konumu,
zengin bitki örtüsü, farklı vejetasyon tipleri
ve iklimsel özellikleri ile dünyada arıcılığın ve
bal üretiminin en eski ve en yaygın yapıldığı
merkezlerden birisidir. Türkiye, yaklaşık 7
milyon adet bal arısı koloni varlığı ve 100
bin ton/yıl bal üretimiyle günümüzde de çok
önemli bir arıcılık ülkesidir (Anonim, 2015).
Türkiye sahip olduğu arıcılık potansiyelini
yeteri kadar değerlendirememekte ve
arıcılıkla ilgili en önemli sorunları koloni
başına yaklaşık 14 kg bal üretimi ile
verimlilikte ve uluslar arası standartlara
uygun üretim konularında yaşamaktadır.
Bal, doğaya bağımlı sınırlı üretimi ve iç ve
dış piyasada önemli talep görmesi nedeniyle
günümüzde en fazla taklit ve tağşişi yapılan
ürünler içerisinde yer almaktadır. Bala hiçbir
katkı maddesi katılamayacağı ve balın
insan sağlığını tehdit eden düzeyde hiçbir
madde içeremeyeceği Türk Gıda Kodeksi
Bal Tebliği’nde açıkça belirtilmiş olmasına
rağmen son yıllarda yaygın bir şekilde
görülen çeşitli yöntemlerle doğal yapısına
müdahale edilmiş (tağşiş edilmiş) ballar ve

sahte (taklit) bal üretimi hem iç piyasada
hem de ihracatta önemli sorunlara yol
açmaktadır. Ayrıca tüketiciler bütün ballara
şüphe ile bakmakta ve bu yüzden balın saf,
doğal imajı bozulmaktadır.

Türk Gıda Kodeksinde Bal

	 Gıda Tarım ve Hayvancılık Bakanlığı
tarafından güncellenen ve resmi gazetede
yayınlanan yürürlükteki Türk Gıda Kodeksi
Bal Tebliğine göre (TEBLİĞ NO: 2012/58) bal;
bitki nektarlarının, bitkilerin canlı kısımlarının
salgılarının veya bitkilerin canlı kısımları
üzerinde yaşayan bitki emici böceklerin
salgılarının bal arısı tarafından toplandıktan
sonra kendine özgü maddelerle birleştirerek
değişikliğe uğrattığı, su içeriğini düşürdüğü
ve petekte depolayarak olgunlaştırdığı doğal
ürün olarak tanımlanmıştır. Bala gıda katkı
maddeleri de dâhil olmak üzere dışarıdan
hiçbir madde katılamaz. Balın doğal
bileşiminde bulunmayan organik ve/veya
inorganik maddelerden ari olması gerekir.
Balın tadı ve aroması, balın kaynağına
ve üretildiği bitkinin türüne bağlı olarak
değişmekle birlikte, balın kendine özgü koku
ve tada sahip olması gerekir (Anonim, 2012).
Balın taşıması gereken diğer özellikleri ise
Çizelge 1. de sunulmuştur.

Balda Taklit ve Tağşiş

Prof. Dr. Fehmi GÜREL

Akdeniz Üniversitesi
Ziraat Fakültesi

Zootekni Bölümü, Antalya.

Giriş

Arıcılık Araştırma Dergisi /Haziran 2015

3
Balda, Tüketiciyi Aldatmaya Yönelik Yapılan Taklit ve
Tağşiş Uygulamaları

	 Bal arısı kolonilerine erken ilkbaharda koloni gelişimini
hızlandırmak ve bal hasadından sonra da kolonileri kışa
hazırlamak amacıyla şeker şurubu veya şekerle yapılmış ek
besinlerin verilmesi teknik arıcılıkta önerilen bir uygulamadır.
Ancak son yıllarda bazı arıcılar bal üretim mevsiminde şeker
pancarı, mısır gibi bitkilerden üretilen ve farklı oranlarda
früktoz, glikoz sakaroz şekerleri içeren şurupları arılara yoğun
olarak yedirip bal üretmektedir. Bu şekilde üretilen balların
tespiti çok özel analizleri gerektirmektedir. Bazı art niyetli
kişiler de bala şeker sanayi tarafından üretilmiş bu şeker
şuruplarını katmakta, bazılar ise hiç bal kullanmadan sanayi
ürünü bu şeker şuruplarına aromatik maddeler katarak bal
adı altında satmaktadırlar (Gürel, 2012).

Balda Taklit ve Tağşişin Saptanması

	 Bal, taklit ve tağşişi kolay ancak bu hilelerin
saptanması zor bir üründür. Balın kalitesi esas olarak, bitkisel
kaynağı ve kimyasal içeriği ile değerlendirilmektedir. Farklı
bölgelerde üretilen ve faklı bitkisel orijinli balların bileşimleri
de farklıdır. Balda taklit ve tağşişin olup olmadığını, sadece
balın tadından, kokusundan ya da görüntüsünden anlamak
da mümkün değildir. En doğru yöntem balın bileşiminin
analiz edilmesidir. Bir ürün Türk Gıda Kodeksi Bal Tebliği’nde
belirilen tüm özellikleri taşıyorsa taklit ve tağşişe uğramamış
bal olarak değerlendirilir. Bu çerçevede analiz edilen bal
örnekleri; nem, şeker bileşenleri (sakaroz, fruktoz, glukoz,
maltoz) suda çözünmeyen madde, serbest asitlik, elektrik

iletkenliği, diastaz sayısı, HMF, balda protein
ve ham bal delta Cl3 değerleri arasındaki fark,
balda protein ve ham bal delta Cl3 değerlerinden
hesaplanan C4 şekerleri oranı ve prolin miktarı
bakımından bal tebliğinde belirtilen değerleri taşıması
gerekir. Balda taklit ve tağşişin belirlenmesine yönelik
analizlerin tümü aynı laboratuarda ve uzman kişilerce
yapılmalıdır. Bu analizlerin tamamı ülkemizde akredite olmuş
laboratuarlarda yapılabilmektedir. Ancak tüketicilerin almış
oldukları balları analiz ettirmeleri analiz masraflarının yüksek
olmasından dolayı uygulanabilecek bir yöntem değildir. Bu
analizler genellikle Gıda Tarım ve Hayvancılık Bakanlığı,
büyük bal üretici ve paketleyici firmalar ve ihracatçı firmalar
tarafından yaptırılmaktadır. Baldaki taklit ve tağşişin
saptanmasında en belirleyici iki özellik prolin miktarı ve C4
şekerleri oranıdır.

	 Balda protein miktarı oldukça düşük olmasına karşın
çok sayıda amino asit bulunmaktadır. Toplam amino asit
miktarının %50-85 ini prolin oluşturmaktadır. Ancak balın
orijinine bağlı olarak prolin miktarı da değişmektedir.
Nektar ve polende de bulunmasına karşın baldaki prolinin
temel kaynağı bal arısıdır. Bal arısı nektarı bala dönüştürme
sürecinde prolin eklemektedir. Bu nedenle prolin miktarı
balın kalitesinin, saflığının ve olgunlaşmasının önemli
bir göstergesi ve sahte balların tespitinde kullanılan en
önemli özelliklerden birisidir (Hermosin ve ark., 2003).
Ancak, şeker şurubu ile yoğun besleme sonucu elde edilen
balların ayırımında prolin miktarı tek başına belirleyici
olmayabilmektedir. Yapılan çalışmalarda yoğun şurup

Nem (en fazla)	 % 20	 % 20	 % 20

Sakaroz (en fazla)
	 5 g/100 g	 5 g/100 g	

5 g/100 g	 10g/100g 	 10g/100g Çam balı
	 (yonca, narenciye, akasya)
Fruktoz +Glukoz (en az)	 100 g’da 60 g	 100 g’da 45 g	 100 g’da 45 g
Fruktoz / Glukoz	 0,9 - 1,4 	 1,0-1,4	 1,0-1,4
Suda çözünmeyen madde (en fazla)	 0,1 g/100 g	 0,1 g/100 g	 0,1 g/100 g
Serbest asitlik (en fazla)	 50 meq/kg	 50 meq/kg	 50 meq/kg
Elektrik iletkenliği	 En fazla 0,8 mS/cm	 En az 0,8 mS/cm	 En fazla 0,8 mS/cm
Diastaz sayısı (en az)	 8	 8	 8
HMF (en fazla)	 40 mg/kg	 40 mg/kg	 40 mg/kg
Balda protein ve ham bal delta 	 -1,0 veya daha pozitif	 -1,0 veya daha pozitif	 -1,0 veya daha pozitif
Cl3 değerleri arasındaki fark	
Balda protein ve ham bal delta	

%7	 %7	 %7Cl3 değerlerinden hesaplanan
C4 şekerleri oranı (en fazla)

Prolin miktarı (en az)
	 300 mg/kg 180 mg/kg	 300 mg/kg	 300 mg/kg

	 (ıhlamur, narenciye, okalüptus)
	 120 mg/kg (biberiye, akasya)

Salgı Balı Çiçek ve Salgı
Balı Karışımı

Çiçek Balı

Çizelge 1. Türk Gıda Kodeksine göre ballara ait bazı özellikler

Arıcılık Araştırma Dergisi / Haziran 2015

4
verilerek elde edilen balların prolin miktarı düşük
çıkmasına karşın, prolin içeriği bakımından doğal
ballar arasında büyük farklılıkların olması, bal
arısının şeker şurubunu da bala dönüştürürken bir

miktar prolin katması, verilen şeker şurubunun miktarı,
arıların bu süreçte kovan dışındaki floradan da nektar
getirmeleri ve şeker şurubu ile üretilen ballarla doğal balların
karıştırılması gibi birçok nedenden dolayı prolin miktarı
tağşişin saptanmasında tek başına yeterli olmayabilecektir.

	 Bal arılarını şeker şurubu ile yoğun besleyerek bal
üretmek için geçmiş yıllarda tamamen sakarozdan oluşan
pancar şekeri (çay şekeri, toz şeker) kullanılırken son
yıllarda invert şurup, mısır nişastasından yapılan fruktoz ve
glukoz şurupları da kullanılmaktadır. Merdiven altı üretim
olarak adlandırılan sahte, taklit bal üretiminde ve doğal
bala miktarı artırmak ve maliyeti düşürmek amacıyla şurup
ekleme işleminde genellikle çok ucuz olarak endüstriyel
ölçekte üretilen, şeker profili, tatlılığı ve akışkanlığı doğal
bala oldukça yakın ve kristalleşme özelliği az olan mısır
şurupları kullanılmaktadır. Bu şekilde yapılan hilelerin
tespitinde en yaygın ve güvenilir yöntem balda karbon
izotop (C13) analizi ve C4 şeker oranının belirlenmesidir. Bu
analizde karbon izotoplarının miktarı ve doğada daha fazla
bulunan C12 izotopu ile çok düşük miktarda bulunan C13
izotopu arasındaki oran belirlenir (Padovan ve ark., 2003).
Bitkiler fotosentez yaparken farklı döngüler kullanırlar.
Bitkilerde en çok görülen fotosentez sistemi 3 karbonlu
döngüdür. İlk oluşan bileşik 3 karbonlu olduğu için bu şekilde
fotosentez yapan bitkiler C3 bitkileri ve şekerler de C3
şekerleri olarak adlandırılır. C3 bitkilerinde C13/C12 değeri
-22 ile -33 arasında değişmektedir. Mısır bitkisinin de yer
aldığı C4 döngüsü kullanan bitkilerde ise C13/C12 değeri -10
ile -20 arasında değişmektedir. Arların nektar aldığı bitkiler
de çoğunlukla C3 döngüsünü kullandıkları için gerçek balda
C13/C12değeri -25 civarında olması gerekir. Bala mısır

şurubu katılmışsa bu değer -10 ‘ a kadar yükselmektedir.
Bala mısır şurubu katılması durumunda balın karbon izotop
değeri değişecek, fakat bal içindeki proteinin karbon izotop
değeri değişmeyecektir. Bu nedenle bal örneğinin karbon
izotop değeri belirlenir ve bu değer bal örneğinden ekstrakte
edilen proteinin karbon izotop değeri ile karşılaştırılır. Aradaki
fark -1 den daha negatif ise bala şurup katılmıştır anlamına
gelir. Yapılan hesaplamalarla bala C4 şekerlerinin yüzde kaç
oranında katıldığı da saptanmaktadır.

	 Sonuç olarak sahte, taklit ballar ve doğal bala mısır
şurubu katılmış ballar hem prolin miktarı hem de karbon
izotop analizi ile güvenilir bir şekilde saptanabilmektedir.
Ancak pancar şekerinden (çay şekerinden) yapılmış
şuruplarla arıların beslenmesi sonucu elde edilen balların
tespit edilebilmesi çok kolay değildir. Şeker pancarı da
bir C3 bitkisi olduğu için karbon izotop analizi yeterli
olmayacaktır. Bal arıları şeker şurubunu da nektar gibi alıp
bala dönüştürdükleri için kovan içindeki doğal bal miktarına
ve verilen şurubun miktarına da bağlı olarak prolin değeri de
standartların üzerinde çıkabilecektir.

Sonuç

	 Türkiye, bal üretimi bakımından dünyada ilk beş
ülke arasında yer almasına karşın verimlilikte, kalitede ve
ihracatta çok büyük sorunlar yaşamaktadır. Piyasada saf
ballarla birlikte oldukça fazla taklit ve tağşiş edilmiş bal
bulunmaktadır. Günümüzde bu sahteciliği sınırlamak ve
risklerini azaltmak için balların uygun yöntemlerle etkili
bir şekilde kontrol edilmesi gerekmektedir. Arıcılığın
profesyonelce yapılan bir meslek olarak değerlendirilmesi ve
arı ürünlerinin üretiminden tüketimine kadar geçen süreçteki
tüm faaliyetlerin sektör içindeki her kesimin kabul edeceği
ilke ve kurallara uygun olarak sürdürülmesi bu sorunların
çözümüne katkı sağlayacaktır.

Kaynaklar

Anonim. 2012. Türk Gıda Kodeksi Bal Tebliği. Tebliğ No:2012/58. Resmi Gazete tarih 27.07.2012 sayı 28366.
Anonim. 2015.Arıcılık Verileri. Gıda Tarım ve Hayvancılık Bakanlığı, Hayvancılık Genel Müdürlüğü, http://www.tarım.gov.tr. Erişim Tarihi:12.05.2015.
Gürel, F. 2012. Arıcılık Sektörü ve Etik İlkeler. TSE Standard, Ekonomik ve Teknik Dergi, 51(601):74-79.
Hermosin, I., Chicon, R.M., Cabezudo, M.D. 2003. Free Amino Acid Composition
and Botonical Origin of Honey. Food Chemistry, 83, 263-268.
Padovan, G.J., De Jong, D., Rodriques, L.P., Marchini, J.S. 2003. Detection of Adulteration of Commercial Honey Samples by the 13C / 12C Isotopic Ratio. Food Chemistry, 82, 633–636.

Arıcılık Araştırma Dergisi /Haziran 2015

5

Marina MEIXNER
Ralph BÜCHLER

LLH, Arıcılık Enstitüsü, Erlenstrasse
9, 35274 Kirchhain, Almanya.
(Türkçeye çeviri ve makaleye giriş Prof.
Dr.İrfan KANDEMİR tarafından yapılmıştır.)

“En İyi Bal Arısı”nı Bulmaya Çalışma
Bal arısı soylarının çevre ve ırklar arasındaki etkileşimleri

Orijinal makale Almanca olarak “die
Biene – ADIZ – Imkerfreund (http://
www.diebiene.de) dergisinde Ağustos
2014 tarihinde yayınlanmıştır.

	 Özellikle son on yılda balarıları üzerinde
yapılan bilimsel çalışmalar giderek artmış ve
toplu ölüm sebepleri detayları ile araştırılmaya
başlanmıştır. Günümüzde iki düzineden fazla
balarısı alttürü tüm dünyada yayılış göstermekte
ve bunlardan 5 tanesi de ülkemiz coğrafyasında
kendisine yer bulmaktadır. Nispeten küçük bu
coğrafyada bu kadar fazla alttür ve bir o kadar
ekotipin bulunması biyoçeşitliliğimizin ne kadar
fazla olduğunun göstergesi olup bu zenginliğe
sahip çıkmamız gerekliliği burada Türkçeye
çevirdiğim makalede çok güzel anlatılmaktadır.
Bu çalışma özellikle Avrupa’da meydana gelen
ölümlerin sebepleri tüm Avrupa kıtası üzerinde
farklı şartlara maruz kalan farklı genetik orijine
sahip balarısı genotiplerini konu almaktadır. Bu
ölümleri araştırmak için bir araya gelen COLOSS
grubu bu çalışmada son derece çarpıcı sonuçlar
elde etmiştir. Ana sonuç ise Ülkemizde de bilim
insanlarının defalarca söylediği “yerel arıların”
kullanılmasıdır. Bu çalışmada varroa, nosema
ve virüsler gibi hastalıklara dayanıklılık, bal
verimi ve yaşama uzunluğu Avrupa’da farklı
ülkelerde aynı şartlar altında çalışılmış ve
sonuç olarak yerel bal arısı kolonilerinin
dışarıdan getirilen yabancı arılardan çok daha
başarılı olduğu tespit edilmiştir. Ancak ne
olursa olsun tüm istenilen özelliklerin tek bir
balarısı alttüründe bir araya gelmesinin de yani
“en mükemmel arı”nın olmadığı da makalede
dile getirilmektedir. Birçok dile çevrilen bu
makale daha fazla kitleye deney sonuçlarını
ulaştırmayı hedeflemiştir. Bu vesile ile son
toplantıda bu yeni bilgileri içeren makaleyi
Türkçeye çevirmem ve dünya arıcılığında

önemli yere sahip ülkemiz arıcılarının ve bilim
insanlarının ulaşmasını sağlamam istenmişti.
Umuyorum ki yeni bilgiler ışığında ülkemiz
balarısı biyoçeşitliliğini daha iyi anlar ve sahip
çıkarız. Bu makale bize dışarıya bakma yerine
ülkemiz coğrafyasına uyum sağlamış balarısı
populasyonlarının çok daha başarılı olacağını
göstermesi açısından son derece önemlidir.

	 Balarıları milyonlarca yıldan beri insan
yardımı olmadan yaşamını sürmüştür. Fakat
günümüzde yüksek koloni kayıpları yaygın
ve herkes balarılarındaki bu düşüş hakkında
konuşmaktadır. Yoğun pestisit kullanımı ve
egzotik parazitlerin varlığının balarısı kolonilerini
zayıflattığını biliyoruz, fakat balarılarının
yaşama gücü acaba kendi kendilerine de
değişti mi? Üretimde artan seçilimin genetik
yoksunluğa neden olması ya da dikkatsiz
balarısı taşımaları ile yerel uyum sağlamış
populasyonların dirençlerini yer değiştirdiğimiz
olası mıdır? COLOSS ağı içerisindeki bir grup
bilim insanı büyük ölçekli bir araştırma ile bu
sorulara cevap vermeye çalışmışlardır.

	 Uluslararası araştırma ağı COLOSS,
(Prevention of COlony LOSSes-Koloni
Kayıplarının Önlenmesi, www.coloss.org)
2008 yılında kurulmuş ve 2012 yılına kadar
EU COST programından destek almıştır. Bu
ağın amacı koloni kaybı araştırmaları üzerinde
uluslararası işbirliğinin teşvik edilmesidir.
COLOSS içerisinde “Çeşitlilik ve Yaşama
dayanıklılığı” çalışma grubu balarısı kolonilerini
genetik kökenlerine göre yaşama ve iklim,
hastalıklar ve arıcılık yönetimi gibi çevresel
faktörlere uyumluluklarını araştırmıştır.

Giriş

Arıcılık Araştırma Dergisi / Haziran 2015

6
Avrupa büyüklüğünde karşılaştırmalı çalışma

Balarısı koloniler ve çevresi arasında karmaşık
etkileşimleri çalışmak için, 11 ülkeden meslektaşları

içeren çok geniş katılımlı bir deney yürütülmüştür. Bu
deneyde, iki buçuk yıl boyunca farklı çevrelerdeki 16 farklı
balarısı genotipi bal verimi, yaşam süresi ve hastalıklara
karşı direnç gibi karakterler açısından karşılaştırılmıştır.
Deneysel arılıklar Kuzeyde Finlandiya’dan güneyde Sicilya
ve Yunanistan’a kadar Avrupa boyunca yayılmıştır (Şekil
1). Deneyde yer alan farklı genotipler enstitülerde yer alan
damızlık hatları, yerel damızlık stokları, ıslah çalışmalarına
maruz kalmamış bölgesel arıları ya da koruma programlarındaki
hatlardan oluşmuştur. Genotipler beş balarısı alttürüne ait olup
Apis mellifera mellifera, A. m. carnica, A. m. ligustica, A. m.
macedonica ve A. m. siciliana’dan oluşmaktadır.

	 Her bir genotip en az 10 koloniden ve 21 arılığın en az üç
tanesinde bulunmaktadır. Her arılıkta, yerel genotip en az iki
“yabancı” genotip ile karşılaştırılmıştır.

Aynı başlama şartları

	 Koloniler 2009 yazında eşit olarak ya oğul silkeleme ya
da bölme ile oluşturulmuş ve deneysel kraliçe bu oluşturulan
kovanlara verilmiştir. Deney tüm kolonilerin yeni kraliçenin
yavrularından meydana geldiği zaman olan 1 Ekim 2009’da
başlamış ve 31 Mart 2012 tarihinde sona ermiştir.

	 Tüm koloniler düzenli aralıklar ile kontrol edilmiştir.
Koloni gelişimi, yavru miktarı ve tüm diğer karakterler uluslar
arası tavsiyelere göre değerlendirmeleri yapılmıştır (Büchler
ve ark., 2013). Bunlar geleneksel Apimondia talimatlarına
dayanmaktadır, fakat bu karakterler genişletilmiş ve yavru
hijyeni gibi karakterlerde eklenmiştir. Dolayısıyla, bu karakterler
dirençli ve balarılarının seçilim değişimine uyum sağlamıştır.
Buna ek olarak, birçok kez her koloniden balarısı örnekleri
alınmış ve hastalıklar açısından incelenmiştir.

	 Koloni çöktüğü ya da koloni gücü yaşaması için yetersiz
olarak düşünüldüğü zaman koloni kaybedilmiş olarak kabul
edilir. Kraliçenin olmaması ya da erkek yumurtlayan işçinin
bulunması da aynı şekilde koloni kaybı olarak değerlendirilir.

	 Tüm deney boyunca herhangi bir ilaç tedavisi
uygulanmaz; ancak, Varroa kontrolü (arılık başına) için toplam
yavru çıkarımı yapılması olasıdır. Çöken kolonilerden varroa
yayılışını engellemek için her koloninin varroa yaygınlık durumu
sürekli gözlenir ve çökme tehlikesindeki koloniler tedavi edilir.
Aynı zamanda bu koloniler kayıp olarak sayılır ve ileri deneysel
analizlerden ayrılır (test protokolünün tamamı Costa ve ark.,
2012’de açıklanmıştır).

Hibridizasyon uysallığı düşürür

	 Geçmişte çok az seçilim uygulaması yapılmış
genotipler ve ıslah programlarından gelen genotipler arasında
belirgin davranış ve performans farkı gözlememize rağmen,
hiçbir genotip tüm lokasyonlarda süper bir performans
sergilememiştir. Bununla beraber, genetik analizlerde (Francis
ve ark., 2014a) güçlü hibridizasyon işaretleri gösteren koloniler
uysallık değerlendirmelerinde (Uzunov ve ark., 2014) anlamlı

bir şekilde düşük dereceler aldığı açık bir şekilde gözlenmiştir.

Yerel genotipler daha uzun yaşar

	 İncelediğimiz 597 koloninin, 94 (%15.7) tanesi deney
sonuna kadar yaşamıştır. Hem lokasyonlar hem de genetik orijin
arasında yaşama zamanı ve hastalık yüklerinde aşırı farklılıklar
gözlenmiştir. Bazı lokasyonlarda, örneğin Lunz (Avusturya) ya
da Schenkenturn (Almanya)’da tüm koloniler daha ikinci kışta
(2010/2011) çökmüş, ancak Avignon (Fransa)’daki koloniler
ortalama 2 yıl ile en uzun süre yaşamışlardır. Aynı zamanda
koloniler arasında yaşam zamanında da belirgin farklar vardır.
Burada, yerel ve yabancı koloniler arasında yaşama zamanında
anlamlı farklılıklar gözlenmiştir (Şekil 2). Oysa herhangi
bir lokasyonda yabancı balarısı kolonisi ortalama 470 gün
yaşarken, yerel koloninin ortalama yaşama süresi 553 gündür.
Yerel balarıları dolayısı ile yabancı balarılarından ortalama 83
gün daha uzun yaşamıştır (Büchler ve ark., 2014).

Kayıpların nedenleri

	 Koloni kayıplarının en çok yaygın ve aşikar nedenleri
Varroa (%38), kraliçe ile ilgili problemler (kayıp, erkek gözleri,
vs., %17) ve Nosema’dır (%8). Diğer tüm nedenler (açlık,
yağmalama, belirsiz kış kayıpları, diğer hastalıklar, bilinmeyen
nedenler) daha az sıklıktadır, fakat hep birlikte kayıpların
%37’sinden sorumludur (Şekil 3).

Varroa istilası lokasyondan etkilenmektedir

	 Varroa istilası karşılaştırıldığında, istila anlamlı bir
şekilde koloninin genetik orijininden çok, arılık lokasyonundan
etkilenmiştir (Meixner ve ark., 2014). Varroa istila hızı bireysel
arılık lokasyonlarında farklılık göstermiştir. Bazı yerlerde çok hızlı
varroa populasyonunun büyüdüğü gözlemlenmiş, fakat diğer
lokasyonlarda istila hızı çok daha yavaş artmıştır. Deneysel
istasyonlar arasındaki farklılıklar sıklıkla tek bir istasyondaki
yaşayan ve çöken koloniler arasındaki farklılıklardan çok
daha fazladır. Örneğin 2010 sonbaharında, Unije (Hırvatistan)
ve Dimovci (Bulgaristan)’nin deneysel lokasyonlarında %30
ve %40 gibi çok yüksek varroa istila hızı gözlemlenmiştir. Bu
yüksek istila oranlarına rağmen, bu iki lokasyondaki birçok
koloni bir sonraki kışı geçirmişlerdir. Bunun tersine, varroa
istila hızı Polonya ve İtalya’daki istasyonlarda çok yavaş
artmış ve hiç tedavi olmaksızın iki yıl sonra bile %10’un altında
kalmıştır. Kirchhain (Almanya)’da, yaşayan kolonilerin 2010
güz ortalama istila oranı %9.1 iken, çöken kolonilerde bu oran
%24.3’tür (Büchler ve ark., 2014).

	 Sezon uzunluğu farkı ve sonucundaki koloni gelişimi
farklılıkları kesinlikle deneysel koloniler üzerinde varroa
populasyon gelişimi farklılıkları için en temel nedendir (Hatjina
ve ark., 2014). Sonuçlar Avrupa’nın farklı bölgelerinde varroa
zarar eşiğinde önemli varyasyon olduğunu göstermiştir.

Nosema kayıpların ana sebepleri arasında değildir

	 Bağırsak ya da mide paraziti olan Nosema yaklaşık tüm
lokasyonlarda bulunmaktadır, fakat Nosema’ya atfedilen koloni
kayıpları düşüktür ve çoğunluğunda (37 durumun 25’inde)
deneyin başlangıcında tek bir lokasyonda meydana gelmiştir
(Le Bine, İtalya). Nosema spor yükü deneysel kolonilerde çok

Arıcılık Araştırma Dergisi /Haziran 2015

7
düşüktür; sadece Polonya ve İtalya’daki lokasyonlarda ara sıra
yüksek spor sayısı gözlenmiştir. Arılıkların çoğunda sadece
“yeni” Nosema türü Nosema ceranae gözlenmiş, bunun yanında
Nosema apis sadece birkaç lokasyonda bulunmuş ve çoğu kez
N. ceranae. ile karışık enfeksiyon olarak bulunmuştur. Ara sıra
tek başına N. apis istilası sadece Finlandiya ve Polonya’da
bulunmuştur. Dolayısıyla, veriler koloni kayıpları için temel
sebep olarak Nosema ceranae olduğunu desteklememektedir
(Meixner ve ark., 2014).

Virüsler

	 Virüs enfeksiyonlarının frekansı (Akut Arı Paralizi ve
Kanat Deformasyonu Virüsü) da arılık lokasyonundan güçlü
bir şekilde etkilenmektedir. Örneğin, 2010 sonbaharında
Finlandiya’daki örneklerde, hiçbir virüs bulunmamış olmasına
rağmen, Bulgaristan’dan analiz edilen örneklerin tamamında her
iki virüs bulunmuştur. Genel olarak virüs enfeksiyonları frekansı
üzerinde genetik orijin etkisi bulunmamıştır. Bununla beraber,
Yunanistan lokasyonundan gelen örnekler (en büyüklerinden
birisi, 4 farklı genotip) üzerindeki detaylı çalışmalar yerel
kolonilerin daha az sayıda patojen düzeyi eğiliminde olduğunu
göstermiştir. Bu durum çalışmasında virüslerin sezonsal
eğilimleri teyit edilmiş (ilkbaharda düşük, sonbaharda yüksek
düzey) ve aynı zamanda varroa ve kanat deformasyon virüsü
ile anlamlı korelasyon gösterdiği belirlenmiştir. (Francis ve ark.,
2014 b).

Yerel arılar avantajlı olabilir

	 Dolayısıyla, sonuçlarımız açıkça arı hastalıklarının
meydana gelişinde lokasyon etkisinin ana rol üstlendiğini
göstermiştir. Hem yerel hem de yabancı arılar parazit ve
diğer patojenlerden etkilenmektedir. Ancak, yerel orijinli
arıların ortalama yaşam süresi yabancı arılardan anlamlı bir
şekilde daha uzundur. Büyük bir olasılık ile bu göze çarpan
çelişki yerel arıların parazit ve patojenleri taşıma için daha
fazla kaynağı elde ettiklerini, bununda yerel çevreye, iklime
ve vejetasyona daha iyi adaptasyonlarından dolayı olduğunu
fakat aynı zamanda yerel uygulanan yönetim metotlarından

dolayı da olduğunu belirtmiştir. Buna ek olarak,
yeni çalışmalar virüslerin bölgeler arasında yüksek
düzeyde genetik varyasyon taşıdığı ve bunun da
virülanslarını etkileyebileceğini göstermiştir. (Cornman
ve ark., 2013). Ayrıca yerel arıların kendi virüs suşlarına daha
iyi uyum sağladığı ve dolayısıyla bu virüslerle daha iyi başa
çıktığı olasılıklar içindedir.

En iyi arı yoktur!

	 Sonuç olarak, deneyleriniz en mükemmel performansı
sergileyen ve tüm çevrelerde en iyi hastalık dayanıklılığı
gösteren “en iyi arı” olmadığını göstermiştir. Bunun yerine yerel
arılar sadece daha uzun yaşama sahip olmayıp, aynı zamanda
birçok durumda uysallık ve bal veriminde en iyi dereceleri
almıştır (Şekil 4).

	 Bundan dolayı, Avrupa’da balarısı genetik kaynaklarının
çeşitliliğinin korunmasına daha fazla dikkatin verilmesi
önerilmektedir. Buna ulaşmanın bir yolu tehdit altındaki
populasyonları yabancı balarısı alttürleri ile kontrolsüz
karışımlarını engellemek için koruma alanları oluşturmaktır.
Bununla beraber, özellikle, ıslah ve seleksiyon çabalarının
gerekliliğine de vurgu yapılmaktadır. Bunun gibi benzeri çabalar
yerel arıların gelişmesine katkı yapabilecek ve sonucunda,
yerel arıcılar tarafından kabulünü arttıracaktır. Bu programlarda
özel ilgi hastalık dayanıklılığı ve yaşama gücü karakterlerine
verilmelidir.

	 Deney sonuçlarımızın gösterdiği üzere, farklı bölgelerdeki
balarısı alttürlerinin kontrolsüz taşınması çok iyi uyum sağlamış
yerel balarısı populasyonlarını tehlikeye atmakta ve sıklıkla
da arıcılar için bir avantaj oluşturmamaktadır. Sıradan arıcılar
için tavsiye ana arılarını kendi bölgelerinde uzun zaman
karşılaştırmalı bir seçilim sonucunda materyale sahip yerel ana
arı üreticilerinden almalarıdır.

	 Bu deneyin sonuçları açık erişime sahip Journal of
Apicultural Research (www.ibrabee.org) dergisinin yeni
özel sayısında (Mayıs 2014) bir seri bilimsel makale olarak
yayınlanmıştır ve kaynaklarda listelenmiştir.

Şekil 1. 11 ülkeyi içeren 21 test lokasyonunu gösteren Avrupa haritası.
Her lokasyon siyah bir nokta ile belirtilmiştir, ismi beyaz kutuda
gösterilmiştir. Her lokasyonda bulunan genetic hatlar ismin altında
harf olarak belirtilmiştir. Üst sağ köşedeki başlıkta harfler genetik
hatlara denk gelmektedir. Kısaltmaların anlamları: CarB = Carnica
Bantin (Almanya), CarC = Carnica Hırvatistan, CarG = Carnica Kunki
(Polonya), CarK = Carnica Kirchhain (Almanya), CarP = Carnica
Gasiory (Polanya), CarL = Carnica Lunz (Avusturya), CarV = Carnica
Veitshöchheim (Almanya), LigI = Ligustica İtalya, LigF = Ligustica
Finlandiya, MacB = Macedonica Bulgaristan, MacG = Macedonica
Yunanistan, MacM = Macedonica Makedonya, MelF = Mellifera
Fransa, MelL = Mellifera Læsø (Danimarka), MelP = Mellifera
Polonya, Sic = Siciliana. Her lokasyon yanında daire içerisindeki harf
local arıyı belirtmektedir.

Örneğin: Kirchhain’da, D, E, ve N arıları test edilmiştir, CarK (D) yerel
arı olup buna ek olarak, CarP (E) ve MelF (N)’de test edilmiştir.

Copyright Uluslararası Arı Araştırma Birliği (IBRA). Journal of
Apicultural Research editörlerinin izni ile Francis ve ark. (2014)’ten
yeniden basılmıştır.

Arıcılık Araştırma Dergisi / Haziran 2015

8

Kaynaklar
1-Büchler R; Andonov S; Bienefeld K; Costa C.; Hatjina F; Kezic N; Kryger P; Spivak M; Uzunov A;
Wilde J (2013) Queen rearing and selection. In: Dietemann V; Ellis J D; Neumann P (Eds) The COLOSS
BEEBOOK: standard methods for Apis mellifera research. Journal of Apicultural Research, 52(1): DOI
10.3896/IBRA.1.52.1.07
2-Büchler R; Costa C, Hatjina F, Andonov S, Meixner MD, Le Conte Y, Uzunov A, Berg S, Bienkowska
M, Bouga M, Drazic M, Dyrba W, Kryger P, Panasiuk B, Pechhacker H, Petrov P, Kezic N, Korpela S,
Wilde J (2014) The influence of genetic origin and its interaction with environmental effects on the
survival of Apis mellifera L. colonies in Europe. Journal of Apicultural Research, 53(2): 205- 214. http://
dx.doi.org/10.3896/IBRA.1.53.2.03
3-Cornman RS; Boncristiani H; Dainat B; Chen Y P; Vanengelsdorp D; Weaver D; Evans J D (2013)
Population genomic variation within RNA viruses of the western honey bee, Apis mellifera, inferred
from deep sequencing. BMC Genomics: 14
4-Costa C, Büchler R, Berg S, Bienkowska M, Bouga M, Bubalo D, Charistos L, Le Conte Y, Drazic
M, Dyrba W, Fillipi J, Hatjina F, Ivanova E, Kezic N, Kiprjanovska H, Kokinis M, Korpela S, Kryger P,
Lodesani M, Meixner M, Panasiuk B, Pechhacker H, Petrov P, Oliveri E, Ruottinen L, Uzunov A, Vaccari
G, Wilde J (2012) A Europe-wide experiment for assessing the impact of genotype-environment
interactions on the vitality of honey bee colonies: methodology. Journal of Apicultural Science, 56 (1):
147-158.
5-Francis RM, Kryger P, Meixner MD, Bouga M, Ivanova E, Andonov S, Berg S, Bienkowska M, Büchler
R, Charistos L, Costa C, Dyrba W, Hatjina F, Panasiuk B, Pechhacker H, Kezic N, Korpela S, Le Conte Y,
Uzunov A, Wilde J, (2014a) The genetic origin of honey bee colonies used in the COLOSS Genotype-
Environment-Interactions experiment: a comparison of methods Journal of Apicultural Research, 53(2):

188- 204. http://dx.doi.org/10.3896/IBRA.1.53.2.02
6-Francis R M; Amiri E; Meixner M D; Kryger P; Gajda A; Andonov S; Uzunov A; Topolska G; Charistos
L; Costa C; Berg S; Bienkowska M; Bouga M; Büchler R; Dyrba W; Hatjina F; Ivanova E; Kezić N;
Korpela S; Le Conte Y; Panasiuk B; Pechhacker H; Tsoktouridis G; Wilde J (2014b) Effect of genotype
and environment on parasite and pathogen levels in one apiary - a case study. Journal of Apicultural
Research 53(2): 230-232.
7-Hatjina F & Costa C; Büchler R; Uzunov A; Drazic M; Filipi J; Charistos L; Ruottinen L; Andonov S;
Meixner M D; Bienkowska M; Dariusz G; Panasiuk B; Le Conte Y; Wilde J; Berg S; Bouga M; Dyrba W;
Kiprijanovska H; Korpela S; Kryger P; Lodesani M; Pechhacker M; Petrov P; Kezic N (2014) Population
dynamics of European honey bee genotypes under different environmental conditions. Journal of
Apicultural Research, 53(2): 233-247. http://dx.doi.org/10.3896/IBRA.1.53.2.05
8-Meixner MD, Francis RM, Gajda A, Kryger P, Andonov S, Uzunov A, Topolska G, Costa C, Amiri
E, Berg S, Bienkowska M, Bouga M, Büchler R, Dyrba W, Gurgulova K, Hatjina F, Ivanova E, Janes
M, Kezic N, Korpela S, Le Conte Y, Panasiuk B, Pechhacker H, Tsoktouridis G, Vaccari G, Wilde J
(2014) Occurrence of parasites and pathogens in honey bee colonies used in a European genotype-
environment interactions experiment. Journal of Apicultural Research, 53(2): 215- 229. 10.3896/
IBRA.1.53.2.04
9-Uzunov A, Costa C, Panasiuk B, Meixner M, Kryger P, Hatjina F, Bouga M, Andonov A, Bienkowska
M, Le Conte Y, Wilde J, Gerula D, Kiprijanovska H, Filipi J, Petrov P, Ruottinen L, Pechhacker H, Berg
S, Dyrba W, Ivanova E, Büchler R (2014) Swarming, defensive and hygienic behaviour in honey bee
colonies of different genetic origin in a pan-European experiment. Journal of Apicultural Research,
53(2): 248-260. 10.3896/IBRA.1.53.2.06

Şekil 2. Tüm lokasyonlardaki yabancı (mavi) ve yerel (yeşil)
koloniler için koloni yaşam eğrileri. Yatay eksen deney süresini
gün olarak göstermektedir. Dikey eksen ise hala yaşayan
kolonilerin oranını gösterir (1.0 = %100).

Copyright Uluslararası Arı Araştırma Birliği (IBRA). Journal
of Apicultural Research editörlerinin izni ile Büchler ve ark.
(2014)’ten yeniden basılmıştır.

Şekil 3. Deney sırasında koloni kayıplarının nedenleri.
“Diğer” tüm diğer sebepleri (belirsiz kış kayıplarını, açlık,
yağmalama, diğer hastalıklar, bilinmeyen sebepler)
özetlemektedir.

Şekil 4. Bilim insanları ve teknisyenler deneyler sırasında kovan kontrollerini yaparken. Fotoğraflar: M. Meixner ve Roy Francis.

Arıcılık Araştırma Dergisi /Haziran 2015

9

	 Ülkemiz, yüksek oranda koloni varlığına
ve geniş floraya sahip olması nedeniyle önemli
bir arıcılık potansiyeline sahiptir. Arıcılıkta
amaç, balarısı (Apis mellifera L.) kolonilerinin
nektar akımı dönemlerinde doğanın çeşitli
kaynaklarından en yüksek seviyede nektar
ve polen toplayarak bunları bal, polen, arı
sütü ve arı zehiri gibi değişik arı ürünlerine
dönüştürmelerini sağlamaktır.

	 Arı sütü en önemli arı ürünlerinden
birisi olup, normal koşullarda 6-15 günlük
yaştaki işçi arıların başlarında bulunan
hypopharyngeal bezlerinden salgılanan, larva
dönemindeki yavruların ve ana arının hayatı
boyunca beslenmesinde kullanılan, besin
değeri oldukça yüksek, beyaz renkli, peltemsi
bir maddedir. Arı sütü salgılanıp ağız boşluğuna
verildiği anda süt kıvamındadır. Petek gözüne
konulduktan sonra koyulaşarak krema rengini
almaktadır.

	 Arı sütü salgılandığı anda ana arı
ve larvaların beslenmesinde kullanılır
ve depolanmaz. Önceden ana arı olarak
yetiştirileceği belirlenmiş olan larva, bol
miktarda arı sütü ile beslenir. Ana arının
üretken olması ve ömrünün uzun olması arı
sütü ile beslenmesinde gizlidir. Döllenmiş
yumurtadan gelişen ana arı ve işçi arının
larva döneminden başlayarak farklılaşmasının
temel nedeni bireylerin larva döneminde
tükettikleri gıdanın miktar ve kalitesindeki
farklılıktır. Ana arı larvası bol miktarda arı
sütü ile beslenir. Ancak arı sütü o kadar fazla
üretilir ki larva sütün tamamını tüketemez
ve petek gözünde arı sütü birikir. Arı sütü ile
yapılan özel besleme sonucunda ana arı adayı
larva 5 günde 1800-2000 katı vücut ağırlığına
ulaşmaktadır. Ana arı yaşamı boyunca her
24 saatte yaklaşık kendi vücut ağırlığı kadar
1500 – 2000 adet yumurta yumurtlamaktadır.
Yaşamı boyunca devamlı arı sütü ile beslenen
ana arı, işçi arılardan ortalama 50 kat daha
uzun ömre sahiptir. İşçi arıların ömürleri 2 – 6
ay olmasına karşın, ana arı yaklaşık 4 – 5 yıl,
bazen 7 yıl yaşayabilmektedir. Arı sütünün işçi
arılar ile ana arı arasındaki cinsel farklılaşmayı
meydana getiren, biyolojik bir etki yaptığı ve
bu etkiden yüksek orandaki pantoteik asit
miktarının sorumlu olduğu bildirilmektedir.

	 Gelişmekte olan larvaların ve ana arıların
arı sütü ile beslendiği bilinmekle beraber,

bu maddenin bileşimi ve insan yaşamında
nasıl bir rol oynayabileceği hakkında 1950
yılına kadar yeterli bilgi elde edilememiştir.
Esasında ana arının uzun ömürlü ve olağanüstü
verimliliğe sahip olması özel olarak arı sütü
ile beslendiğinden insanlarda da benzer
etkiler ortaya çıkaracağına inanılmaktaydı.
1950’lerin ilk yıllarında birkaç hastanede
yürütülen araştırmalara dayanan, arı sütünün
özelliklerini övücü Fransızca arıcılık yayınları
görülmeye başlanmıştır. 1952 yılından sonra
tanınmış biyoloji bilgini M.de Belvefer, arı sütü
üzerinde yaptığı araştırmalarla konuyu açıklığa
kavuşturmuştur.

	 Çin’de arı sütü, arıcılık endüstrisinde
bal ile birlikte ikinci bir ürün haline gelmiştir.
Çinliler, arı ürünlerinin tedavi edici ve
besleyici özelliklerine geleneksel olarak çok
inandıklarından dolayı, arı sütü ve polene
daima ilgi göstermişlerdir. Çin, en çok arı sütü
üreticisi olarak dünyada birinci sırada yer
almaktadır. İtalyan balarılarının Çin’de arı sütü
üretimi için ıslahı 1930’lara kadar uzanır. Çin,
yaklaşık yarım yüzyılın çabaları sonucunda,
dünyada İtalyan balarılarından en yüksek
arı sütü üreten balarılarını ıslah etmiştir. Arı
sütü ilk 1990’larda başarı ile üretilmiştir.
Çin’in tahmin edilen yıllık arı sütü üretimi
farklı kaynaklarda 400-2000 ton arasında
bildirilmektedir. Çin dünya üretiminin yaklaşık
olarak %90’ını üretmektedir.

	 Kolonilerin arı sütü verimi çeşitli
kaynaklarda farklı miktarlarda verilmektedir.
Bir koloniden 2-3 günde bir 20-50 gr arı
sütü üretilebileceği, başka bir kaynakta
güçlü ve analı bir koloniden 4-6 aylık üretim
döneminde 500-1000 gr, diğer bir kaynakta
ise modern üretim yöntemleriyle bir sezonda
bir koloniden 150-1500 gr arasında arı sütü
üretilebileceği ifade edilmektedir. Türkiye’de
ise her bir yüksükten yetiştirme ve besleme
yöntemi gibi birçok faktöre bağlı olarak 213-
328 mg, bir koloniden ise bir transferde 6.46-
10.56 g arasında arı sütü elde edilebildiği
bildirilmektedir.

	 Dünyada en fazla arı sütü üreten ülkeler
Çin, Japonya ve Kore’dir. Üretilen arı sütünün
en büyük alıcısı işe başta Japonya ve ABD
olmak üzere kişi başına gelir düzeyi yüksek olan
Avrupa ülkeleridir. Kore, Tayvan, Japonya gibi
uzak doğudaki diğer ülkeler önemli üretici ve/

Arı Sütü Üretimi, Muhafazası ve Tüketimi

Yrd. Doç. Dr. Semiramis KARLIDAĞ

İnönü Üniversitesi Akçadağ Meslek
Yüksekokulu, Battalgazi, Malatya.

1- Giriş

Arıcılık Araştırma Dergisi / Haziran 2015

10
veya ihracatçısıdırlar. Diğer taraftan, Doğu Avrupa,
Batı Avrupa ve özellikle Meksika başta olmak üzere
Amerika’da da arı sütü üretimi yapılmaktadır.

2. Arı Sütünün Kimyasal Yapısı

	 Arı sütü taze iken süt beyazı renginde ve hafif krema
kıvamında olup, oda sıcaklığında bu renk hafif sarıya
dönmektedir. Dışarıda saf halde iken 2-3 saat içinde kimyasal
yapısında değişmeler başlamaktadır.

	 Arı sütünün kimyasal yapısı, elde edildiği mevsime, iklim
koşullarına ve koloninin güçlü olma durumuna göre farklılık
gösterebilmektedir. Beslenecek ana arı larvasının yaşına
bağlı olarak işçi arılar, arı sütüne farklı miktarlarda şekerler
ilave ettikleri için kompozisyondaki en büyük varyasyon şeker
içeriğinde görülür. İz mineraller bakımından da diğer bileşenlere
göre daha büyük varyasyon vardır. Çünkü işçi arılar tarafından
tüketilen ve metabolik olarak arı sütüne dönüştürülen polenin
mineral içeriği bitki türüne göre değişmektedir. Kimyasal
yapısı ile ilgili araştırmalar 1852 yılından itibaren başlamıştır.

	 Arı sütünün başlıca bileşenleri; su, proteinler, şekerler,
lipidler ve mineral tuzlarıdır. Bazı araştırmacıların çalışmaları
sonucunda, taze arı sütü örneklerinin ortalama kimyasal
bileşimi saptanmış ve sonuçlar Tablo 1’de verilmiştir.

	 Taze arı sütünün 2/3’ü sudur. Kuru ağırlığın en büyük
kısımları proteinler ve şekerlerdir. Şekerler balda olduğu gibi
benzer ve sabit oranlarda çoğunlukla fruktoz ve glukozdan
meydana gelmektedir. Fruktoz içeriği daha fazladır. Fruktoz
ve glukoz birlikte toplam şekerlerin %90’ını oluşturur. Sukroz
içeriği, arı sütü örneklerine göre önemli derecede değişkenlik
gösterir. Daha az oranda bulunan diğer şekerler ise maltoz,
trehaloz, melibioz, riboz ve erlozdur.

	 Arı sütü, vitaminlerce ve özellikle B grubu vitaminlerce
zengin olup; A, D, C, E vitaminlerini de içermektedir. İnci (1999)
ve Tutkun (2006)’a göre 1 gr arı sütünde bulunan vitamin
miktarları Tablo 2’de verilmiştir.

	 Arı sütü biyolojik aktif maddeler, önemli bazı mineral
maddeler ve bir miktar da tespit edilemeyen maddeleri de

içerir. Ayrıca 10 temel amino asitten (esansiyel) sekizini de
(metionin, lösin, lisin, valin, fenil-alanin, treonin, triptofan,
izolösin) doğal hormon ve enzimleriyle içermektedir.

	 Lipit içeriği arı sütünün çok ilginç bir özelliğidir. Her biri
14-20 karbon atomu olan temel olarak trigliserid yağ asitlerini
içeren çoğu hayvan ve bitki materyallerinin yağ asitlerinin
aksine, arı sütü yağ asitleri genellikle ya hidroksi yağ asitleri
veya dikarboksilik asitler olan kısa zincirli 8-10 karbon serbest
yağ asitleridir. Arı sütünde en büyük yağ asidi 10 hidroksi-2-
dekonoik asittir (10-HDA) ve saf arı sütünde bu yağ asidinin
miktarı, arı sütünün orijinine ve arının karakterine bağlı olarak
değişir. Pek çok bakteri ve fungusa karşı antibiyotik etkisi
gösteren bir maddedir. Bu madde sayesinde arı sütü mikrobial
özellik de taşımaktadır ve arı sütünün kalite ve kontrolünde
belirleyici faktör olarak önem kazanmaktadır.

	 Arı sütünün toplam kül içeriği yaş ağırlığının %1’i veya
kuru ağırlığının %2-3’üdür. En fazla bulunan mineral K olup, Ca,
Na, Zn, Fe, Cu ve Mn minarelerini de içermektedir.

3. Arı Sütü Üretimi

Arı sütü üretimi için temel ihtiyaçlar; besleme kolonileri,
taşıma çıtaları, mum veya plastik yüksükler, ana arı ızgarası,
transfer kaşığı, koyu cam kaplar ve buzdolabıdır. Geniş çaplı
üretim için elektrikli vakumlu toplayıcı kullanılabilir. Arı sütü
üretiminin temeli, seri ana üretimi için geliştirilmiş bulunan
standart Doolittle yöntemine dayanmaktadır. Bu yöntemde ana
arı üretim zinciri belirli bir noktada kırılarak, işçi arıların yoğun
şekilde besledikleri yapay ana arı gözlerinde biriken arı sütü
hasat edilmektedir. Arı sütü üretim miktarı pek çok iç ve dış
etkene bağlı olarak önemli oranda değişmektedir. Kolonilerden
istenilen düzeyde verim elde edebilmek için arı sütü üretim
işlemleri aşağıda ki şekilde uygulanmaktadır;

3.1. Kolonilerin seçimi ve hazırlanması

	 Arı sütü üretimi için arılıkta bulunan kuvvetli, bol yavru
ve genç ergin arıya sahip koloniler seçilmelidir. Arı sütü üretimi
yapılacak olan koloniler ana arılı olabileceği gibi ana arısız da
olabilir.

	 Arı sütü üretimi ana arılı kolonilerde yapılacak ise
koloninin ana arısı kuluçkalığa ana arı ızgarası ile hapsedilir.
Ballığa polenli ve ballı petekler verilir. Ballıkta bol miktarda süt
salgılayabilecek yaşta genç bakıcı arı olmasını sağlamak için
ballıktaki ballı-polenli petekler arasına açık yavrulu petekler
verilir. Açık yavrulu petekler arasına larva transferi (aşılama)
yapılmış olan larvalı yüksükleri taşıyan özel çerçeve yerleştirilir.
Koloni şeker şurubuyla beslenir. Gerekirse polen takviyesi
yapılabilir. Haftada bir kuluçkalıktan ballığa açık yavrulu
petekler alınır. Ballıkta bulunan kapalı yavrulu petekler ise
kuluçkalığa verilir.

	 Eğer arı sütü üretimi ana arısız kolonilerde yapılacak ise
güçlü yüksük yapıcı koloninin ana arısı 2-3 çerçeve arı ile birlikte
bir ruşet kovana alınır. Bu ruşet kovan arı sütü üretilecek olan
kovanın yanına konulabilir. Çünkü gerektiğinde yavrulu çerçeve
takviyesi yapılabilir veya gerektiğinde tekrar birleştirilebilir.
Ana arısı alınmış olan güçlü koloni tek kata sıkıştırılır. Anasız

Yapısal İçeriği	 Değeri
pH	 5
Su	 % 62-66
Protein	 % 11-17
Yağ asitleri	 % 4-5
Şekerler	 % 11-13
Kül (Mineral madde)	 % 0.7-2.0
Fosfor	 % 0.5
Sülfür	 % 0.6
Na, K, Ca	 Eser
Fe, Cu, Mg, Mn	 Eser
Polen	 Eser
Tayin edilemeyen maddeler	 % 2-3

Tablo 1. Arı sütünün kimyasal içeriği.

Kaynak; Tutkun, 2006.

Arıcılık Araştırma Dergisi /Haziran 2015

kalan koloni, anasız olduklarını algıladıkları zaman, ana arı
yetiştirmek için arı sütü salgılayarak genç larva aşılanmış
yüksükleri beslemeye başlarlar. Koloni bal+polen, kapalı yavru,
açık yavru, boşluk, açık yavru, kapalı yavru, polen+bal olacak
şekilde düzenlenir. Larva transferi yapılmış larvalı yüksükleri
taşıyan özel çerçeve boşluk kısma yerleştirilir. Yüksük yapıcı
kolonilere 3-5 günde bir kapalı yavrulu petek takviyesi yapılır.
Koloniye her gün şeker şurubuyla besleme yapılmalıdır. Eğer
gerekirse polen veya polen ikame yemleriyle sürekli yemlenir.

3.2. Ana arı yüksüklerinin hazırlanması

	 Larva transferi yapılan yapay yüksükler saf bal
mumundan yapılabileceği gibi plastikten yapılmış yapay ana
arı gözleri de bu amaçla kullanılabilir. Özellikle ticari amaçla
yapılan arı sütü üretiminde plastik ana arı yüksükleri daha
yaygın olarak kullanılmaktadır. Plastik ana arı yüksükleri tek tek
bireysel ana arı yüksükleri şeklinde veya birbirine bağlı şeritler
halinde çok sayıda yüksük bir arada olabilir.

	 Balmumu ana arı yüksükleri kullanılacak ise kullanılacak
olan ana arı yüksükleri tahtadan hazırlanmış ana arı yüksük
kalıbı yardımıyla hazırlanır. Yüksük kalıbı sert ağaçtan
yapılabildiği gibi, aliminyum veya paslanmaz çelik malzemeden
de yapılabilir. Yüksük yapımında kullanılan balmumunun temiz
ve hastalıksız olması çok önemlidir.

	 Yüksük kalıbı, 8-10 cm uzunluğundadır. Uca doğru
incelen 12 mm’lik kısmındaki çapı yaklaşık 10 mm’dir. Uç
kısmın çapı ise 6-8 mm’dir. Yüksüğün uç kısmına konkav
bir şekil vermek için kalıbın ucu düzgün ve pürüzsüz olarak
yuvarlaklaştırılmalıdır. Bu tek tek oluşturulan yüksük kalıpları
tırmık dişleri gibi bir çıta üzerine 15 tanesi bir arada (mandril)
olarak monte edilir ve böylece her bir aşılama çerçevesinde 45
adet ana arı yüksüğü bulunmaktadır. Mandril üzerindeki yüksük
kalıplarının uç noktaları aynı hizada olmalı ve iki kalıbın merkezi
arasında 2-2.5 cm uzaklık bulunmalıdır. Yüksük kalıbı önceden
hazırlanmış olan sabunlu suya batırılarak kaygan bir hal alması
sağlanır. Yüksük kalıbının uç kısmından 10 mm’lik kısmı erimiş
balmumuna 2-3 defa batırılıp çıkartılarak kalıp parmakları
üzerinde yaklaşık 0.1-0.2 mm kalınlığında, 6-8 mm çapında ve
8-9 mm yüksekliğinde ana arı yüksükleri oluşturulur.

3.3. Larva transferinin yapılması

	 Larva transfer işlemine başlamadan önce larvaların
üşümesini önlemek için larva transferinin yapılacağı

yerin sıcaklığı 25-30OC civarında tutulmaya
çalışılmalıdır. Ayrıca larvaların kuruyarak
ölmemesi için larva transferi yapılan odanın
tabanına su serpilerek veya kaynatılarak nemin
%50-60 dolayında tutulması sağlanmalıdır. Ana arı
yüksükleri içerisine saf su veya 1:1 oranında saf su ile
sulandırılmış olan arı sütünden bir miktar damlatılarak transfer
edilen larvaların kolonilere verilinceye kadar beslenmesine ve
kurumamasına imkan sağlanmalıdır.

	 Transfer işlemi esnasında transfer kaşığı yardımıyla
petek gözü tabanında bulunan uygun yaştaki larvalar (12-36
saatlik) bir miktar arı sütü ile birlikte petek gözünün tabanından
dikkatlice alınıp önceden hazırlanmış olan ana arı yüksüklerine
zedelenmeden bırakılmalıdır. Transfer işlemi tamamlandıktan
sonra çıtalar aşılama çerçevesine takılarak besleme kolonisinde
önceden hazırlanmış olan boşluğa yerleştirilir.

4. Arı Sütü Hasadı

	 Arı sütü üretiminde temel ilkelerden biriside transferi
takip eden 36.-72. saatlerde larvaları imha edip arı sütünü
toplamaktır. Transferden 72 saat sonra hasat edilmeyen arı
sütünün kalitesi bozulmaktadır. Ayrıca zamanla büyüyen larva,
gözdeki sütü hızla tüketmektedir.

	 Yüksük taşıyıcı çerçeve kovandan alınıp; arı sütü
dolu yüksükler ince ağızlı, keskin bir bıçakla dikkatlice süt
seviyesinden kesilir. Daha sonra larvalar bir çift yumuşak pens
ile sütü kirletmeden alınır. Larvalar bir pensle atıldıktan sonra
arı sütünün her bir yüksüğü arı sütü özel tahta kaşıklarla veya
vakum pompalarıyla emilerek koyu renkli cam kavanozlarda
toplanır. Arı sütünün alındığı yüksüklere tekrar larva transferi
yapılıp üretim kolonisine verilmesiyle arı sütü üretimi devam
ettirilir. Elde edilen arı sütleri ışık almayacak şekilde şişelere
depolanır ve buzdolabında saklanır.

5. Arı Sütünün Muhafazası

	 Arı sütü çoğu ülkelerde 45 yıldan uzun süredir ticari
olarak özellikle diyetlerde ve kozmetikte kullanılmaktadır.
Arı sütü yaygın olarak hasat edildiği şekilde satılmakta ve
tüketilmektedir. Türkiye’de ya saf olarak veya bal ve polen gibi
diğer arı ürünlerine karıştırılarak pazarlanır. Raf ömrü mümkün
olduğu kadar kısa tutulmalıdır.

	 Arı sütü, taze olarak buzdolabında +5 C’de iki ay
için saklanabilirken; iki aydan sonra yavaş yavaş özelliğini
kaybetmektedir. Donmuş ve kurutulmuş arı sütü ise, -18 C’de
24 ay süreyle bozulmadan saklanabildiği halde, oda sıcaklığında
6 saat tutulduktan sonra bozulmaya başlamaktadır.

	 Arı sütü havadan, ısıdan, ışıktan, rutubetten ve diğer
birçok dış etkiden kolayca etkilenip bozulabilmektedir. Saf arı
sütü ağzı kapalı koyu renkli cam kaplarda saklanmalıdır. Arı
sütünün soğuk zincirde pazarlanması zorluğundan dolayı, arı
sütü bala karıştırılabilir veya liyofilize edilebilir. Bu amaçla balla
karıştırma veya suyunu uçurma yöntemleri kullanılmaktadır.
Saf arı sütünün muhafazası hassas, taşınması özel şartlar
gerektirdiğinden, dayanıklılığını daha fazla artırabilmek için, 4-5
kat balla veya % 1-3’ü arı sütü olacak şekilde balla karıştırılarak

11

Vitaminler	 Miktar (mikrogram)
Vit. B1 (Thiamine)	 1.3-2
Vit. B2 (Riboflavine)	 7.5-10
Vit. B3 (Pyridoxine)	 2-8
Vit. H (Biotine)	 2-3
Vit. C (Askorbik acid)	 3-5
İnositol	 100-125
Pantothenic acid	 195-250
Nicotinic acid	 395-750
Folik acid	 0.3-0.35

Tablo 2. Bir gram arı sütünde bulunan vitamin miktarları.

Kaynak; İnci, 1999; Tutkun, 2006.

Arıcılık Araştırma Dergisi / Haziran 2015

12
alınması en yaygın kullanım şeklidir. Ancak balla
keyfi oranlarda arı sütü karıştırılarak pazara verme
standarda uygun değildir.

Karışım olarak oda sıcaklığında ışık almadan
bekletilebilirken, saf halinde yine ışık almadan buzdolabında
muhafaza edilmelidir. Arı sütü kapları buzdolabından çıkarılarak
taşınması halinde, arı sütü kapları özel buz kapları içinde
nakledilmeli, soğuk zincir kopmamalıdır.

6. Arı Sütünün Tüketilmesi

	 Klinik etkileri konusunda insan sağlığına katkısı bilimsel
olarak tam kanıtlanmamış olsa bile arı sütünün tüketimine ilgi
her geçen gün artmıştır. Birçok faydalı etkileri bilinen arı sütü,
sağlık ve zindelik veren bir gıda maddesi olarak tüketilebilir.
İnsan gıdası olarak tüketilecek arı sütü saf halde taze olarak, bal
ile çeşitli oranlarda karıştırılarak veya liyofilize edildikten sonra
kapsül, draje veya hap şekline getirilerek kullanılmaktadır.

	 Arı sütü, bala karıştırılarak tüketilebildiği gibi; tahta bir
kaşıkçık yardımıyla saf olarak sabahları aç karnına, kahvaltıdan
en az yarım saat önce ve dilaltından emilimi yoluyla tüketilmesi
de mümkündür. Genel sağlık ve vücut direncinin korunması
için yetişkinlere günlük ortalama doz, 500 mg önerilmektedir.
Hastalık ve rahatsızlık hallerinde günlük doz 1 g’a çıkarılabilir.
Çocuklarda ise yaşa ve doktor tavsiyesine göre, yetişkin dozun
yarısı ile dörtte biri arasındaki doz kullanılabilir.

7. Arı Sütünün Etkisi ve Kullanım Alanı

	 İnsanlar, arı sütünün bağışıklık sistemini uyarıcı, vücudu
kuvvetlendirme ve kanser, yüksek tansiyon, yüksek kolesterol
ve erkek ve kadınlarda kısırlık gibi bir çok hastalık için iyi bir
yardımcı, tedavici olduğuna inandıkları için uzun zamandır arı
sütünü kullanırlar. Arı sütü kozmetik sanayinde de doku ve
cildi yenileyici, deriyi gerdirici, derinin yağ salgısını düzenleyici
etkisi yanında, Tutkun (2006)’a göre aşağıdaki durumlarda da
kullanım alanı bulmaktadır.

	 Dokulara fazla oksijen girmesinin sağlanmasında,
metabolizmanın düzenli çalışmasında, bedeni ve zihni yorgunluğa
karşı direncin arttırılmasında, sinirlerin sakinleştirilmesinde,
anemiyi gidermesi, sinir depresyon ve asabiyeyi önlemede,
vücuda canlılık ve zindelik kazandırılmasında, hücre onarıcı
ve yapıcı özelliği ile cilt bozukluklarında, erken yaşlanma ve
yıpranmaya mani olmada, soğuğa karşı direncin arttırılmasında,
kan üretimini kolaylaştırmasında, kandaki kolesterol ve total
lipit seviyelerinin düşürülmesinde, hipoglisemik (kan şekerini
düşürücü) etkisinin olması, sindirim sistemi bozukluklarında,
çocukların iştahlarının açılmasında, çocukların diş ve
kemiklerinin gelişmesinde, çocukların dimağ ve zekâlarının
gelişmesinde, çocuk astımının tedavisinde, sporcuların enerji
ihtiyaçlarının karşılanmasında, kalbin myocardium tabakasının
kuvvetlendirilmesinde, kalp damarlarını temizlemesinde,
hormonal faaliyetleri düzenlemesinde, yüksek ve alçak
tansiyonların ayarlanmasında, karaciğer fonksiyonlarının
düzenlenmesinde, zayıflığı önlemede, kansızlığın
giderilmesinde, cilt ve saç hastalıklarında tedavi edici doğal
besin olarak, immünolojik(bakteriyel ve viral hastalıklara karşı

bağışıklık) etki sağlanmasında, kan kanserine karşı anti tümör
özellik taşıdığı, gastrit ve mide ülserinde oluşan yaraların
tedavisinde, hanımların menopoz devresindeki asabi hallerinin
giderilmesinde, yaşlı erkeklerde prostat vakalarının tedavisinde,
cinsi kudretin arttırılmasında, iktidarsızlığın önlenmesinde, döl
tutma oranının artmasında, kısırlık tedavisinde, yumurta ve
sperm aktivitesinin arttırılmasında, astım, bronşit, tüberkülozlu
hastalarında, mide ve bağırsak rahatsızlıklarında, böbrek ve
idrar yolları rahatsızlıklarında, viral hastalıklara karşı direnç
kazanılmasında arı sütü kullanılmaktadır.

8. Arı Sütü Üretimini Etkileyen Faktörler

	 Kolonilerin arı sütü verimine kullanılan arı ırkı, üretim
kolonilerinin gücü ile analı veya anasız oluşu, ekolojik koşullar,
üretim kolonilerine ek yemleme yapılıp yapılmaması, bir üretim
kolonisine verilen ana arı gözü sayısı, aşılanan larvanın yası,
hasat aralığı ve yüksük tipi gibi pek çok faktör etki etmektedir.

8.1. Arı ırkı

Çeşitli arı ırklarının arı sütü verimi ve ürün kalitesi üzerinde
yapılan çalışmalar sonucunda verimi yüksek genotipler
geliştirilmiştir. Arı sütü üretiminde kullanılan kolonilerin ait
olduğu ırk arı sütü üretimini etkileyen en önemli faktördür.
İtalyan arıları (Apis mellifera ligustica) diğer arı ırklarına göre
daha fazla arı sütü üretmektedir. Fakat İtalyan arılarının farklı
hatları arasında da hasat edilen ürün miktarı arasında farklılıklar
bulunmaktadır. Karniyol arıları, İtalyan arılarından sonra arı sütü
verimi yüksek balarılarıdır.

8.2. Besleyici arı yaşı ve işçi arıların arı sütü salgı bezlerinin
morfolojik yapısı	

	 Yapılan bir araştırmada, 10-14 günlük besleyici işçi
arıların hypopharyngeal bezlerindeki protein sentezinin en
yüksek olduğu dönemde arı sütü üretimi en üst seviyeye
çıkarken, 14. günden sonra protein sentezinin azalmasına
paralel olarak arıların süt sentezinin düştüğü saptanmıştır.
İşçi arıların arı sütü salgılama yetenekleri onların fizyolojik
yaşlarına bağlı olarak değişmektedir. Normal koşullarda 5-15
günlük yaştaki işçi arıların arı sütü salgılama yetenekleri
en üst düzeydedir. Daha genç işçi arıların yavru gıda bezleri
tam gelişmemiş, çok yaşlı olanlarda ise bu bezler küçülerek
fonksiyonelliklerini kaybetmiştir.

8.3. Üretim kolonilerine ek yemleme yapılması

	 Balarısı kolonilerinin polen ikame yemleri ile
beslenmesinin arı sütü ve ana arı üretimine etkisi olduğu,
yavrulu alanda yapılan beslemenin arılarda hypophryngeal
salgı bezlerinin gelişimini artırdığı ve ana arı üretim kapasitesini
yükselttiği ifade edilmektedir. Arı sütü üretimi önemli miktarda
polen tüketimini gerektirmektedir. Yüksük yapıcı koloniler,
arılara bal özü akımının devam ettiği hissini vermek amacıyla
proteinli ve karbonhidratlı yemlerle yemlenmelidirler. Bu
kolonilere diğer kolonilerden alınan polenli peteklerle gıda
takviyesi yapılabileceği gibi, polen ikame maddeleriyle
yemleme de yapılabilir. Bununla birlikte, aşılamadan sonra
larvaların bakım ve beslenmeleri çok önemli olduğundan yüksük
yapıcı kolonilere şeker şurubu ile besleme yapılmalıdır. Polenin

Arıcılık Araştırma Dergisi /Haziran 2015

13
besleme değerinin depolama süresine bağlı olarak azaldığı; 1
yıllık polenin işçi arıların hypopharyngeal bezlerinin gelişimi
üzerine etkisinin taze poleninkinin sadece % 24’ü kadar olduğu
ve 2 yıllık polenin hypopharyngeal bezlerinin gelişimi üzerinde
hiç bir etkisinin bulunmadığı belirtilmektedir.

8.4. Üretim kolonilerinin gücü ile ana arılı veya ana arısız
oluşu

	 Arı sütü polen ve nektarın en bol olduğu Mayıs- Ağustos
aylarında en güçlü kovanlarda üretilmektedir. Bir araştırmacı,
ana arılı veya ana arısız kolonilerin arı sütü verimleri arasında
hiç bir fark olmadığını bildirirken; başka bir araştırmacı ana
arılı ve güçlü kolonilerden, ana arısız kolonilere göre daha
fazla arı sütü elde edildiğini ve diğer başka bir araştırmacı ise,
balmumu yüksüklerin kullanıldığı ana arısız kolonilerde üretilen
arı sütünün daha fazla olduğunu ifade etmektedir.

	 Arı sütü üretimini artırmak için kolonilerin yeterli miktarda
uygun yaşlı besleyici arıya sahip olması şarttır. Besleyici
kolonilerin ana arılı veya ana arısız olabileceği, ancak her iki tip
koloninin de değişik yaşlardaki arılar ile güçlendirilmesi gerektiği
vurgulanarak; ana arısız kolonilerin ana arılı kolonilerden daha
çok yüksük besleyeceği görüşü ileri sürülmekte ve ana arılı
kolonilerin kısmen ana arılı (ana arı ızgarasıyla hapsedilmiş)
veya ana arısız hale getirilmesi tavsiye edilmektedir.

8.5. Transfer edilen larvanın yaşı ve arı sütü hasat aralığı

	 Transfer edilen larva yaşı 48 saatten az olduğunda larva
kabul oranı artmaktadır. Yapılan araştırmalar hasat aralığının
kolonilerin arı sütü verimine önemli ölçüde etkili olduğunu
göstermiş olup, yetiştiriciler süt üretimini artırmak amacıyla
48, 55, 60 ve 72 saatlik hasat aralıklarını kullanmaktadırlar.
Yapılan bir çalışmada 60-72 saat sonra hasat yapılması halinde
bir yüksükten ortalama 200 mg, başka araştırıcılara göre her bir
yüksükten yetiştirme ve besleme yöntemine göre 213-328 mg
arı sütü alınabileceği belirtilmektedir. Diğer bir araştırmada ise,
8-24 saatlik larvaların transfer edilmesi sonucunda transferden
72 saat sonra her bir ana arı yüksüğünün 148-281 mg arı sütü
içerdiği bildirilmektedir.

8.6. Transfer edilen yüksük sayısı

	 Kolonilere transfer edilen larva sayısı arttıkça yüksük
başına düşen arı sütü miktarında düşme olmasına rağmen,
toplam arı sütü miktarında artış sağlanmaktadır. Bir araştırıcı
besleyici kolonilerin her birine 20-30’dan fazla sayıda yüksük
verilmemesini önerirken; bir başka araştırıcı güçlü bir koloninin
her gün 45 yeni yüksüğe bakabileceğini, diğer bir araştırıcı ise
besleyici olarak düzenlenmiş kolonilere ortalama 45-90 adet
yapay ana arı yüksüğü verilebileceğini bildirmiştir. Başka bir
araştırmacı ise, kolonilere transfer edilen larva sayısı arttıkça
yüksük başına düşen arı sütü miktarında düşme olduğunu,
fakat toplam arı sütü miktarında artış sağlanacağını ve arı sütü
üretiminin yüksük başına 280 mg’ı geçerse yüksük sayısının
artırılabileceğini belirtmektedir.

8.7. Transfer edilen yüksük tipi

	 Balmumundan ve plastikten yapılmış
yüksüklerin kabul oranı bakımından bir farklılık olmadığı,
fakat bal mumundan yapılmış yüksükleri kullanmanın arı
sütü verimini artırdığı bildirilmektedir. İşçi balarıları kullanılmış
yüksüklere transfer edilen larvaları beslemeyi, kullanılmamış
yüksüklerdekilere tercih etmektedirler. Bu nedenle aynı çerçeve
üzerinde farklı yüksüklerin kullanılmaması tavsiye edilirken, 24
saatlikten genç larvaların kullanılmış yüksüklere, daha yaşlı
olanların ise yeni yüksüklere aşılanması önerilmiştir.

8.8. Transfer öncesinde yapılan uygulamalar ve larva kabul
oranı

	 Temel yüksüklerin arı sütü ile ıslatılması larva transferini
kolaylaştırmakta, larva ölümlerini azaltmakta, aşılama
süresince beslemedeki kesintileri ve larvaların su kaybından
ölmesini önlemekte ve larva kabul oranını artırmaktadır.

	 Aşılanan larvanın kolayca kabul edilmesi için transferden
önce yüksükler kovana verilerek arılarca temizlenmesi ve
koloninin genel kokusunun sinmesi sağlanmakta olup; bu
amaçla balmumu yüksükler için 1-2 saat, plastik yüksükler için
24 saat yeterli olmaktadır.

	 Bir çalışmada, aşılama çerçevelerinin çeşitli
kısımlarındaki arı sütü miktarı ile sıcaklık arasındaki ilişki
araştırılmış; kovandaki en düşük sıcaklık 17 ºC olduğunda
merkezdeki arı sütü birikiminin kenar yüksüklerdekine göre
daha az olduğu, sıcaklık 17 ºC’nin daha altına düştüğünde ise
aşağı merkez kısımlardaki arı sütü miktarı ile kabul oranının
arttığı bulunmuştur.

Kaynaklar
Arslan, M. C., 2014. www.etarim.net/wp-content/uploads/2014/04/ARI-ÜRÜNLERİ.docx
Doğaroğlu, M., 2007. Çiçekten Sofraya Balın Öyküsü. Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve
Sanayi A.Ş. Yapı Kredi Kültür Merkezi, Beyoğlu- İstanbul, 207 s.
Doğaroğlu, M., 2008. Modern Arıcılık Teknikleri. Anadolu Ofset San. Ve Tic. Ltd. Şti., Bağcılar-İstanbul,
304 s.
Ergün, I. ve Ergün, H., 1987, Teknik Arıcılıkla Ilgili Genel Bilgiler. Repta Reklam Yayın Organizasyon A.
Ş., Bursa, s 212.
Ergün, N., 2010. Teknik Arıcılık ve Ana Arı Üretimi. Bilal Ofset Nur Basım Yayın Matbaacılık, Denizli,
286 s.	
Genc, M. and Aslan, A., 1999. Determination of trans-10-hydroxy-2-decenoic acid content in pure
royal jelly and royal jelly products by column liquid chromatography. Journal of Chromatography A,
839:265-268.
Genç, F. ve Dodoloğlu, A., 2002. Arıcılığın Temel Esasları (Ders Notu). Atatürk Üniv. Zir. Fak. Yay. No:
166, Atatürk Üniv. Zir. Fak. Ofset Tesisi, Erzurum, s 338.
Gençer, V., http://www.agri.ankara.edu.tr/animal_science/ari_urun.pdf. Erişim Tarihi 07.04.2015.
İnci, A., 1999. Ana Arı Üretimi. Önder Matbaacılık LTD. ŞTİ., Kızılay – Ankara, s 319.
Karlıdağ, S. ve Genç, F., 2009. Arı sütü verimine etki eden faktörler. Atatürk Üni. Ziraat Fak. Derg.,
40(1): 127-132.
Korkmaz, A. ve Öztürk, C., 2010. Arı Sütü. Samsun İl Tarım Müdürlüğü Yayınları, Samsun, 43 s.
Li, J., 2001. Correlatıve analyses of brood ratıo and royal jelly productıon. Proceedings of the 37th
International Apicultural Congress, 28 October – 1 November, Durban, South Africa
Li, J.; Wang, T.; Zhang, Z. And Pan, Y., 2007. Proteomic analysis of royal jelly from three strains of
western honeybees (Apis mellifera). J. Agric. Food Chem., 55: 8411-8422.
Nagai, T. and Inoue, R., 2004. Preparation and the functional properties of water extract and alkaline
extract of royal jelly. Food Chemistry, 84:181-186.
Pavel, C.I.; Mărghitaş, L.A.; Bobiş, O.; Dezmirean, D.S.; Şapcaliu, A.; Radoi, I. and Mădaş, M.N,
2011. Biological activities of royal jelly. animal science and biotechnologies, 44 (2), 108-118.
Sharaf El-Din, H.A.; Nour, M.E. and Al-Fattah, M.A.ABD, 2010. Some factors affecting royal jelly
production from honeybee colonies at Giza Region. Bulletin of the Entomologicalsociety of Egypt,
87:201-210.
Silici, S. 2009. Bal Arısı Biyolojisi ve Yetiştiriciliği. Eflatun Yayınevi, Gazi Mustafa Kemal Bulvarı 118/4,
Maltepe – Ankara, s 236.
Sunay, A. E. ve Samancı, T., http://www.ariplatformu.org/storage/ilgi_cekici_bilgiler.pdf. Erişim Tarihi
07.04.2015.
Tutkun, E., 2006. Arıcılık Tekniği. Önder Matbaacılık Ltd. Şti., Kızılay – Ankara, s 320.

Arıcılık Araştırma Dergisi / Haziran 2015

14
Bal Arıları (Apis mellifera L.) İçin Fındık
Bitkisi (Corylus sp.) Poleninin Önemi
Özet
	 Bu çalışma 2014 yılı Şubat ayında Ordu
Arıcılık Araştırma Enstitüsü Müdürlüğü florasında
bulunan fındık bitkisi poleninin bal arıları tarafından
tercihinin belirlenmesi amacıyla yürütülmüştür.

	 Araştırma sahasındaki arazide hakim
durumda kültürü yapılan fındık (Corylus sp.)
bitkisi yetişmektedir. Bu dönem kışlatma mevsimi
olduğundan polen tuzakları kullanılmamış ve
sıcaklığın bal arılarının polen toplamak için
uçuşa çıktıkları günlerde çalışma yürütülmüştür.
Araştırmada 5 adet arı kolonisi kullanılmıştır.

	 Çalışmanın yürütüldüğü floradaki fındık
bitkisinin (Corylus sp.) polenlerinden hazırlanan
referans preparatlar ile kolonilerdeki işçi arılardan
toplanan örnek preparatlar, kameralı ışık
mikroskobunda incelenerek bal arılarının tercih ettiği
bitki türü ile polenlerin şekil ve büyüklükleri kameralı
ışık mikroskobunda belirlenmiştir.

	 Florada çiçeklenmenin çok az olduğu
erken ilkbaharda bal arılarının üreme ve yavru
yetiştirme faaliyetlerinin başlayacağı dönemde,
polen ihtiyaçlarını fındık bitkisinden (Corylus sp.)
karşılaması özellikle bu bölgelerde kışlatmaya
bırakılan koloniler bakımından oldukça önemlidir.
Ordu yöresinde kış mevsiminin yaşandığı Şubat
ayında hava sıcaklıklarının uygun olduğu zamanlarda
florada bal arıları (Apis mellifera L.) için polen kaynağı
temin edecek türlerin yetiştiği ve polen sağladıkları
görülmüştür.

Anahtar kelimeler: Apis mellifera L., Bal arısı,
Corylus sp., Fındık, Polen	

1.Giriş

	 Canlıların varlığı doğrudan veya dolaylı olarak
bitkilere bağlı olup, aralarında zamanla güçlü ortak
organik bağlar kurulmuştur. Genellikle bu ortaklık
karşılıklıdır. Buna verilecek en güzel örneklerden
birisi; bal arısı ile bitkinin çiçekleri arasındaki
ilişkilerdir. Çiçeklerin tozlaşması için arılara, arıların
da beslenmesi için çiçeklere ihtiyaçları vardır
(Gemici ve ark., 1995).

	 Ülkemiz, iklim ve bitki örtüsü yönünden arıcılık
yapmaya çok uygundur. Deniz seviyesinden yüksek
yaylalara doğru değişik iklim ve tarımsal özellikler
gösteren yerler, arıların yaşamaları için gerekli olan
yüksek kaliteli çiçektozu ve balözü veren zengin bitki
örtüleriyle kaplıdır. Yüksek yaylalar, çayır meralar,
orman ve bağ-bahçe alanları, arıcılık yapmak için
uygun koşullara sahiptir (Öder, 2006).

	 Arıcılıktan yüksek verim sağlayabilmek koloni
verimliliği, koloni gücü ve çalışkanlığının yanı sıra,

nektar ve polen kaynaklarının çeşidine ve bolluğuna
bağlıdır (Bijev, 1958). Bal arılarının temel besini olan
nektar ve polenin doğada yeterli miktarda ve belirli
zamanlarda bulunması; arılar ve bitkilerin karşılıklı
yararlanma sonucu elde edilen ürünlerini nicelik ve
nitelik açısından etkileyen en önemli faktördür. Bu
açıdan bal arılarının tarlacılık faaliyetleri sırasında
bitkileri tür ve çeşit bazında tercih etmeleri olasıdır.
Böyle durumlarda bal arıları tarlacılık tercihlerini,
bitki tür ve çeşidinin sunmuş olduğu nektar
ve polenin kalitesine bağlı olarak, bu bitkilerin
bulunduğu alanlardan yana kullanmaktadırlar (Free,
1992). Dünya da yayılış gösteren 250 binden fazla
çiçekli bitki türü arasında yaklaşık 20.000’inin arılar
tarafından ziyaret edildiği bilinmektedir (Kaufman,
1989).

	 Bal arıları yaşamlarını sürdürebilmek için
doğadan bazı maddeleri toplayıp kovana taşıyarak
kullanmak zorundadır. Bunlar; nektar (bal özü),
polen (çiçek tozu), su ve propolistir. Polen, bal arıları
tarafından protein kaynağı olarak kullanılır; yavru
yetiştirmede ve kuluçkasını tamamlayan arılarda,
özellikle salgı bezlerinde olmak üzere, doku büyümesi
için çok büyük bir önem taşımaktadır. Doğadan
toplanan polenin günlük kullanımı aşan kısmı petek
gözlerinde depolanarak koloninin polen gelişinin
olmadığı dönemlerdeki protein ihtiyacı için kullanılır
(Genç ve Dodoloğlu, 2011). Polen çiçekli bitkilerde;
çiçeklerin erkek organlarının (stamen) üst kısmında
bulunan anterlerin içindeki polen kesecikleri
içerisinde yer alan, çiçeklerin erkek organlarınca
üretilip, dişi organın döllenmesini sağlayan bitkilerin
erkek cinsiyet hücreleridir (Anonim, 2006).

	 Fındık, huşgiller (Betulaceae) familyasından
Corylus cinsini oluşturan çalı ve ağaç türlerinin
ortak adıdır (Anonim, 2014 a). Ülkemizin geleneksel
ihraç ürünlerinden biri olan fındık, bitkisel üretimde
önemli bir yere sahiptir. Dünya fındık üretiminin
%75’ini Türkiye karşılamaktadır. Fındıkta erkek ve
dişi çiçekler aynı bitki (dal) üzerinde ancak farklı
yerlerde bulunmaktadır. Fındıkta 4-24 arasında
dişi çiçekten oluşan tomurcuğa karanfil, erkek
çiçeklerinin bulunduğu silindirik yapıya kedicik adı
verilir. Bu kedicikler 150-200 adet erkek çiçeği bir
arada tutar. Fındık bitkisi diğer pek çok bitkiden
farklı olarak kış aylarında çiçeklenir. Çiçeklenme
Kasım-Mart aylarında, tozlanma ise aynı aylarda
rüzgar yardımı ile olmaktadır. Çünkü tozlanma
kış döneminde olduğundan bu dönemde böcek
populasyonu ya çok az ya da hiç olmamaktadır.
Tozlanma döneminde yağmur, sis, -14 derecenin
altındaki ve +23 derecenin üzerindeki sıcaklıklar,
%85‘in üzerindeki nispi nem tozlanmayı olumsuz

Şeref CINBIRTOĞLU
Feyzullah KONAK
Gökhan AKDENİZ

Arıcılık Araştırma Enstitüsü
Müdürlüğü, Ordu.

Arıcılık Araştırma Dergisi /Haziran 2015

15
etkilemektedir (Demirbaş, 2010).

	 İlkbaharda tabiatın yeniden canlanıp bir renk cümbüşünü
andıran çiçeklerin açmasıyla birlikte, doğadaki bitkilerin
çiçeklerindeki polenler olgunlaşmakta ve bitkilerin nektar salgı
bezlerinden nektar salgısı başlamaktadır. Böylece bitkiler değişik
renk, bileşim ve kokudaki polen ve nektarları arılara ve diğer
polinatör böceklere sunmaktadır. Arılar nektar, polen, propolis ve
su ihtiyaçlarını karşılamak için kovan etrafındaki 5-7.5 km yarıçaplı
bir alan içerisinde çalışırlar. Fakat daha çok kovan merkezli 3 km
yarıçaplı alanı kullanırlar (Genç ve Dodoloğlu, 2011).

	 İlkbaharda arılar ne kadar iyi polen toplarsa koloni o
kadar gelişir, ne kadar iyi nektar gelirse hasat da o kadar iyi olur
(Kandemir, 2009). Polen akımının zenginliği, süresi ve kalitesi
arıların gelişip çoğalmalarında temel öğedir. Bal arılarının polen
kaynağı olarak tek dayanakları ise bulundukları doğal floradır. Bir
floranın polen değeri ise; barındırdığı polenli bitki türlerinin çeşitliliği
ve yoğunluğu ile çiçeklenme periyodunun uzunluğuna eşdeğerdir.
Polen toplama aktivitesi ise bal arıları tarafından kovana taşınan
polen yükü olarak tanımlanmaktadır (Lakovleva, 1985).

	 Kolonilerin polene olan ihtiyaçları bulundukları bölgelere
göre de değişir. Yağışın yıl içerisinde düzenli düştüğü bölgelerde,
yılın büyük bir bölümünde bitkiler periyodik olarak çiçek açarlar. Yıl
boyunca arılar bu çiçek kaynaklarından ihtiyaçlarını karşılayacak
miktarda polen alır ve fazlasını da depolarlar. Bu nedenle Türkiye’nin
Akdeniz, Marmara ve Karadeniz Bölgeleri’nde arı kolonileri yılın
büyük bir bölümünde ve bol miktarda polen bulabilmektedirler
(Güler, 2006).

	 Farklı bitkilerin poleni, arılar için farklı besin değerine sahiptir.
Fındık poleni orta besin değerine sahiptir (Genç ve Dodoloğlu,
2011). Sönmez ve Altan (1992), polen kaynağı bakımından önemli
ağaçlar türlerinin akçaağaç (Acer sp.), ceviz (Juglans regia), dut
(Morus sp.), dışbudak (Fraxinus spp.), fındık (Corylus sp.), huş
(Betula sp.), karaağaç (Ulmus sp.), kestane (Castanea sativa),
kızılağaç (Alnus sp.), söğüt (Salix sp.), şimşir (Buxus sp.) olduğunu
belirtmişlerdir.

	 Arıcıların en önemli problemlerinden birisi; arıların hangi
nektar ve polen kaynaklarından daha iyi yararlandıkları bitki
türlerinin tespiti sorunudur (Öder, 2006). Arıcı bulunduğu yörede
veya ülkenin diğer bölgelerinde, arıcılık için en uygun doğal
kaynakların arayışı içerisinde olmalıdır. Böylece arıcılıkta verimliliği
sınırlayan doğal koşullara bağımlılık en aza indirilmiş olacaktır.
Özellikle bölgede arıların uçuş alanı içerisinde yoğun olarak ziyaret
ettikleri polenli bitki tür ve alt türleri belirlenmelidir (Tutkun, 2011).

	 Bu çalışma Ordu Arıcılık Araştırma Enstitüsü Müdürlüğü
Yerleşkesi’nde florada, bal arıları için polen kaynağı olan bitki
türlerinin belirlenmesi amacıyla yürütülmüştür.

2.Materyal ve Metot

	 Çalışma 2014 yılı Şubat ayında Ordu Merkez
Dedeli Köyünde yürütülmüştür. Araştırma sahasındaki
arazide hakim durumda kültürü yapılan fındık (Corylus
sp.) bitkisi yetişmektedir. Fındık bahçelerine bitişik birkaç
dönümden oluşan ormanlık alanlar da mevcuttur. Çalışma deniz
seviyesinden 160 m rakımda 5 adet arı kolonisi ile yürütülmüştür.

	 Bu dönem kışlatma mevsimi olduğundan polen tuzakları
kullanılmamıştır. Sıcaklık değerlerinin bal bal arılarının uçuşa
çıktıkları dönemlerde polenler toplanmıştır. Tarlacı arıların polen
toplamalarında sıcaklık en önemli etmenlerden birisidir. 100C’nin
altında bal arılarının besin madde toplama etkinlikleri yoktur. 13-
210C arası sıcaklıklarda ise polen toplama etkinliği büyük ölçüde
ışık şiddetinden etkilenir. 210C’nin üzerinde ise polen toplama
diğer etmenlerden çok az etkilenir (Doğaroğlu ve Doğaroğlu,
2012). Çiçektozu toplama faaliyeti 350C’nin üzerinde azalır. Çiçek
tozu toplayan arıların faaliyetlerini 17.7 km/h hızla esen rüzgar
yavaşlatır. Rüzgar hızı 33.8 km/h ise uçuş faaliyetleri tamamen
durur (Öder, 2006). Arılar yağmurlu günlerde tarlacılık faaliyeti
göstermezler (Eriş ve Şeniz, 1988).

	 Çalışma sahasındaki florada bulunan fındık bitkilerinin
(Corylus sp.) erkek çiçeklerinin bulunduğu kediciklerden referans
preparatları hazırlamak üzere örnekler toplanmıştır. Kediciklerin
fotoğrafları çekilmiş ve bunlardan örnekler alınarak ayrı ayrı kağıt
torbalara toplanarak numaralandırılmıştır. Çalışmada belirlenen
bitki türlerinin teşhisi ile tanımlanması yapılarak familyaları
belirlenmiştir (Davis, 1965-1985; Anonim 2014b; Güngör ve ark.,
2007). Araziden toplanan bu bitkilere ait kedicikler ayrı ayrı 50 ml
falcon tüplerde 15 ml %0.7’lik fizyolojik tuzlu suda karıştırıcı (shaker)
ile karıştırılmış ve bu karışımdan 5 ml’si süzülerek 5 dk 3 000 Rpm
devirde santrifüj edilmiştir. Bu karışımdan tek kullanımlık 3 ml’lik
pastör pipeti (polietilen) ile lam üzerine bir damla damlatılarak
lamelle kapatıldıktan sonra kameralı ışık mikroskobunda
40x/0.65’lik objektifte incelenerek polenler tespit edilmiştir. Tespit
edilen polenlerin uzunlukları ölçülerek (µm) fotoğrafları çekilmiştir.
Ölçüm ve fotoğraflama işlemi yapılan preparatların hazırlandığı
lam-lamel kanada balzamı ile tespit edilerek referans preparatlar
hazırlanmıştır (Bal arılarında Nosemosis’in teşhisi, örneklerin
hazırlanması ve muayenesi bölümünden uyarlanarak yapılmıştır)
(Anonim, 2005).

	 Kolonilerin hangi bitki türüne ait polenleri tercih ettiğini
belirlemek üzere; polen yüklü olarak kovana gelen bal arıları
uçuş tahtasında tutularak çalışma yürütülmüştür. Daha sonra
laboratuar ortamında bal arılarının polen sepetçiğinde bulunan
polenler toplanmıştır. Örnek preparat hazırlamak üzere toplanan
polen peletleri Arıcılık Araştırma Enstitüsü Müdürlüğü Arı Sağlığı
Laboratuvarı’nda 50 ml falcon tüplerde 15 ml %0,7’lik fizyolojik tuzlu
suda karıştırıcı (shaker) ile karıştırılmıştır. Bu aşamadan sonra
referans preperatların incelenmesi aşamaları takip edilerek örnek

Büyüklük (µm)
Ort ± SH

Yatay/Dikey Büyüklük (µm)
Maksimum

Büyüklük (µm)
Minumum

1 nolu kedicik poleni	 Sarı	 32.88±0.69	 0.93	 36.21	 28.77
	 	 35.23±0.67 	 	 37.73	 31.13
2 nolu kedicik poleni	 Sarı	 26.06±0.58	 0.93	 29.31	 29.80	
	 	 27.20±0.57	 	 24.28	 24.17

Çizelge 1. Fındık bitkisi (Corylus sp.) polenlerinin ölçüm verileri.

Polen Pelet
Rengi

Polen Örnekleri

Arıcılık Araştırma Dergisi / Haziran 2015

16

preparatların hazırlanma işlemi tamamlanmıştır
(Anonim, 2005).

	 Çalışmanın yürütüldüğü floradaki fındık
bitkilerin (Corylus sp.) polenlerinden hazırlanan referans

preparatları ile kolonilerdeki işçi arılarından toplanan örnek
preparatlar, kameralı ışık mikroskobunda incelenerek bal
arılarının tercih ettiği bitki türleri belirlenmiştir. Polenlerin şekil
ve büyüklükleri (yatay-dikey olarak) kameralı ışık mikroskobunda
40x/0.65’lik objektifde Axio Vision V 4.8 programı kullanılarak
belirlenmiştir.

3.Araştırma Bulguları ve Tartışma

	 Çalışmada Şubat ayı içerisinde bal arılarının uçuşa çıktıkları
dönemde 5 adet koloninin uçuş tahtasından 10’ar adet polen
yüklü işçi arının polen yüklerinin toplanması ile örnek preperatlar
hazırlanmıştır.

	 Ordu İli’nde uzun yıllar (1954-2013) içinde Şubat ayında
gerçekleşen ortalama sıcaklık değeri 6.7 °C, ortalama en yüksek
sıcaklık 10.8 °C ve ortalama en düşük sıcaklık 3.7 °C olarak
belirlenmiş iken; 2014 yılı Şubat ayında ortalama sıcaklık değeri
9.5 °C, ortalama en yüksek sıcaklık 13.4 °C ve ortalama en düşük
sıcaklık 6.8 °C olarak ölçülmüştür (Anonim, 2014c). Çalışmanın
yürütüldüğü Şubat ayı meteorolojik verilerinin Ordu İli’nin uzun
yıllar ortalamalarının üzerinde olduğu dönemlerde bal arılarının
(Apis mellifera L.) uçuşa çıkarak polen topladıkları gözlemlenmiştir
(Şekil 1). Bu da şunu göstermektedirki kış dönemi dahi olsa bal
arıları meteorolojik veriler elverişli olduklarında fındık (Corylus sp.)
bitkisinden polen toplayabilmektedir.(Şekil 2).

Şekil 1. Ordu İli Şubat-2014 dönemine ait meteoroloji verileri
(Anonim, 2014d).

Şekil 2. Kedicikler üzerinde bal arısının polen toplama aktivitesi

	 Bal arılarının kovanlarına taşıdıkları polen peletlerinin
tamamının sarı renkli olduğu görülmüştür. Fındık bitkisinin (Corylus
sp.) erkek çiçeklerinin bulunduğu kediciklerden alınan polenler
ile örnek polenlerin ışık mikroskobunda ölçümleri yapılarak yatay
ve dikey olarak uzunlukları ölçülmüştür (Çizelge 1, Şekil 3). Alan
(2010), Corylus avellana poleninin polar eksen (P): 24.36±1.04
μm-ekvatoral eksen (E): 25.85±1.33 μ m (P/E=0.94); Corylus
colurna poleninin P: 26.85±0.82 μ m-E: 28.80±0.88 μ m (P/

E=0.93); Corylus maxima poleninin P: 22.97±1.7 μ m-E:
23.44±0.99 μ m (P/E=0.98) olarak belirlemiştir. Corylus cinsi
polenleri trizonoporat özellikte olup, ortalama büyüklükleri polar
eksen için 24.73±1.96 μm, ekvatoral eksen için 26.03±2.68 μm
olarak bulunmuştur. Yapılan ölçüm ve mikroskobik incelemeden bal
arılarının (Apis mellifera L.) fındık bitkisine ait polenleri bu dönemde
kovanlarına getirdikleri belirlenmiştir. Sönmez ve Altan (1992)’ın
polen kaynağı bakımından önemli ağaç türleri arasında fındık
(Corylus sp.) bitkisinin bulunduğunu belirtmişlerdir. Bu da önceki
çalışmalarla bu araştırmanın sonuçları birbirini desteklemektedir.

Şekil 3. Fındık bitkisi (Corylus sp.) polenlerinin mikroskobik
görüntüsü.

	

Alan (2010)’ın Clausen (1960)’den atıfta bulunarak belirttiği üzere
morfolojik ölçüler aynı bitki örneği içerisinde bile oldukça farklılıklar
göstermesi ve çevresel faktörlerin polen morfolojisi üzerine etkisi
nedeniyle türlerin ayrımında polen morfolojik verileri destekleyici
olarak kullanılabileceği ifade edilmiştir. Polen morfolojisi
bakımından ekolojik ve iklimsel olarak benzer bölgelerden
toplanmasına rağmen görülen farklılıkların, bitkilerde (Alnus
orientalis) sık gözlenen hibritleşme ile ilgili olabileceği belirtilmiştir.

4.Sonuç

	 Bal arıları bulundukları yörelere göre mevsime bağlı olarak her
dönem polene olan ihtiyaçları değişir. Kış çıkışı İlkbahar döneminde
arı kolonilerinin polene en fazla ihtiyaç duydukları dönemdir. Bu
dönemde arılar yavru üretimleri ve kuluçka sahasını genişletmek
için ihtiyaçları olan proteinleri, lipitleri, mineralleri ve vitaminleri
tek doğal kaynak olan polenden karşılarlar. Bu çalışma ile Ordu
İli’nin erken İlkbahar döneminde bal arısının polen kaynağı olarak
fındık bitkisinden faydalandığı belirlenmiştir. İlerki çalışmalarda da
fındık bitkisi polenlerinin özellikle protein ve mineral madde gibi
biyokimyasal içeriklerinin belirlenmesi gerekmektedir.

* Bu çalışma 28 Nisan- 01 Mayıs 2015 tarihlerinde Şanlıurfa Harran Üniversitesi
tarafından düzenlenen GAP VI. Tarım Kongresi’nde sunulmuştur.

5. KAYNAKLAR
Alan, Ş., 2010. Türkiye Corylaceae ve Betulaceae familyaları polenlerinin biyokimyasal ve morfolojik özellikleri. Doktora Tezi,
Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Biyoloji 	 Anabilim Dalı, Ankara.
Anonim, 2005. Bal Arılarında Nosemosis’in Teşhisi. Tarım ve Köyişleri Bakanlığı, Koruma ve Kontrol Genel Müdürlüğü, P(11):
43-44.
Anonim, 2006. Polen. Türk Standardları Enstitüsü. TS 10255,Ankara.
Anonim, 2014a. Fındık. Vikipedia. http://tr.wikipedia.org/wiki/ F%C4%B1nd%C4%B1k-(11.10.2014).
Anonim, 2014b. Türkiye Bitkileri Veri Servisi. TÜBİVES. http://turkherb.ibu.edu.tr/- (09.10.2014).
Anonim, 2014c. Meteoroloji Genel Müdürlüğü. Resmi İstatistikler. http://www.mgm.gov.tr/ veridegerlendirme/il-ve-ilceler-
istatistik.aspx?m=ORDU#sfB-(14.10.2014)
Anonim, 2014d. Ordu Valiliği Meteoroloji Müdürlüğü. 2014 Şubat ayı verileri. Ordu.
Bijev, B., 1958. Rıkovodstvo Za Uprajneniya Po.Pçelarstvo. 27-34. Sofya.
Davis, P.H., 1965-1985. Flora of Turkey and East Aegean Islands. Vol. 1-9, Edinburg University Press, Edinburg. UK.
Demirbaş, A. R., 2010. Fındık Tarımı. Samsun İl Tarım Müdürlüğü. Çiftçi Eğitimi ve Yayım Şubesi.
http://samsun.tarim.gov.tr/Belgeler/Yayinlar/Kitaplarimiz/findik_tarimi.pdf. (Erişim tarihi 09.10.2014).
Doğaroğlu, M., Doğaroğlu, O. K. 2012. Modern Arıcılık Teknikleri. Tekirdağ, 304s.
Eriş, A., Şeniz, V. 1988. Bahçe bitkileri yetiştiriciliğinde arının önemi. Marmara Bölgesi I. Arıcılık Semineri Bildirileri, 10-11
Şubat 1988, Bursa.
Free, J.B., 1992. Insect pollination of crops, Academic Pres. Harcourt. Jovanovich Publishers.
Gemici, Y., Güven, A., Gemici, M., 1995. Polenler. Bilim ve Teknik Dergisi, 330(28):75-79.
Genç, F. ,Dodoloğlu, A. 2011. Arıcılığın Temel Esasları. Atatürk Üniversitesi, Ziraat Fakültesi, Zootekni Bölümü, Yayın No:931-
341-88, Erzurum, 386s.
Güler, A. 2006. Bal Arısı (Apis mellifera). Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Ders Kitabı No:55,Samsun,574s.
Güngör, İ., Atatoprak, A., Özer, F., Akdağ, N., Kandemir, N. İ., 2007. Bitkilerin Dünyası. Bitki Tanıtım Detayları ile Fidan
Yetiştirme Esasları. Lazer Ofset Matbaa, Ankara, 384s.
Kandemir, İ. 2009. Ballı Bitkiler ve Bal Arıları.Uludağ Arıcılık Dergisi,9(3):79-80
Kaufman, P.B., 1989. Plants their Biology and Importance, Harper - Row Publishert, New York, 757.
Lakovleva,L.P.,1985.Characteristics of pollen collection and flower specialization of various races of honeybees. Apiacta
1:10-15.
Öder, E., 2006. Uygulamalı Arıcılık. Meta Basım Matbaacılık Hizmetleri, İzmir, 642s.
Sönmez, R., Altan, Ö. 1992. Teknik Arıcılık. Ege Üniversitesi Ziraat Fakültesi. No:499. İzmir.
Tutkun, E. 2011. Arıcılık Tekniği. Önder Matbaacılık Ltd. Şti, Genişletilmiş 2. baskı, Ankara, 364s.

1

8.2

8.9

8.8

8.9

9.5

9.5

10

11.1

20.8

18.8

16.9

18.3

16.4

17.9

19.3

13.1

11.9

20.5

13.5

24.9

16.5

10.6

11.4

12.1

9.7

9.8

8.7

0.6
 0.2
 0.9
 0
 0
 0
 0
 0
 0

4.4

0
 0
 0
 0
 0
 0.2
 0
 0.2
 0
 0
 0
 0
 0
 0
 1

2.5

2.5
 1.2
 1.1
 1.3
 1.3
 1.3
 1.2
 1.2
 1.1
 1.6
 1.6
0.9
 1
 1.3
 0.7
 1.8
 0.8
 1.3
 0.9
 1.1
 1.1
 0.9
 0.8
 1.3

1.2

0.6

0

5

10

15

20

25

30

01
/0
2/
20

14

02
/0
2/
20

14

03
/0
2/
20

14

04
/0
2/
20

14

05
/0
2/
20

14

06
/0
2/
20

14

07
/0
2/
20

14

08
/0
2/
20

14

09
/0
2/
20

14

10
/0
2/
20

14

11
/0
2/
20

14

12
/0
2/
20

14

13
/0
2/
20

14

14
/0
2/
20

14

15
/0
2/
20

14

16
/0
2/
20

14

17
/0
2/
20

14

18
/0
2/
20

14

19
/0
2/
20

14

20
/0
2/
20

14

21
/0
2/
20

14

22
/0
2/
20

14

23
/0
2/
20

14

24
/0
2/
20

14

25
/0
2/
20

14

26
/0
2/
20

14

27
/0
2/
20

14

Maksimum Sıcaklık °C
 Yağış Miktarı mm
 Maksimum Rüzgar Hızı km/h

Arıcılık Araştırma Dergisi /Haziran 2015

17

	 Nektar, arıların bal yapmak için
kullandıkları kaynakların genel adıdır. Bitkilerin
nektar verimine ekolojik ortam ve bitkisel
faktörler etki etmektedir. Ballı bitkilerin nektar
salgılamaları; bitkinin genetik yapısı, bitki türü
ve varyetesi, bitkinin yapısı, çiçeklenmenin
doğası, çiçek büyüklüğü, çiçeğin konumu,
erkek ve dişi çiçek farklılığı, çiçeğin yaşı ve
olgunluğu, nektar bezlerinin özelliği, nektar
salgı fizyolojisi, tozlaşma ve döllenme gibi
doğrudan bitkinin kendisiyle ilgili bitkisel
etmenlere bağlıdır. Bu makalede çiçek
nektarının verimini ve kalitesini etkileyen
etmenler üzerinde durulmuştur.

Anahtar Kelimeler: Nektar, bitki, bitkisel
faktörler

Herbal Factors Which Affect Yield and Quality
of Flower Nectar

Abstract

	 Nectar is the general name of the
resources of honeybees used to make. Herbal
factors and ecological environment affect
the nectar yield of plant. To secreting nectar
of honey plants depends on herbal factors
which is related to plant directly, like genetic
structure of plant, species and varieties of
plant, nature of flowering, flower size, location
of flower, the difference of male and female
flowers, age and maturity of flower, properties
of nectar glands, physiology of nectar
secretion, pollination and fertilization. In this
article, herbal factors which affect yield and
quality of flower nectar are emphasized.

Key words: Nectar, plant, herbal factors

Giriş

	 Nektar; bitkilerin balözü salgı bezleri
veya diğer kısımlarından salgılanan şekerli
sulu bir salgı olup (Öder, 1991), geniş anlamda
balın kaynağını oluşturan tüm sıvılara verilen
bir isimdir (Doğaroğlu, 1992). Nektar genel
olarak; su, sakkaroz, glikoz, fruktoz ve
maltozdan oluşur. Ancak bitki türüne göre
değişen oranlarda dekstrin, yağlar, organik
asitler, aromatik maddeler, amino asitler,
mayalar, azotlu bileşikler, vitaminler ve mineral
maddeleri de içerir (Öder, 1991; Doğaroğlu,
1992).

	 Bir bitkinin nektar verimi, genellikle
bir çiçek tarafından 24 saat süresince
salgılanan nektar miktarı (miligram) ve
şeker konsantrasyonu (%) ile ölçülmektedir.
Nektarın kalitesi ve şeker konsantrasyonu,
çeşitli koşullarına bağlı olarak değişiklik
gösterir. Nektarın içerdiği şeker oranının belirli
bitki türleri için karakteristik ve sabit olduğu
kanıtlanmış bulunmaktadır (Akbay, 1986).

	 Nektarın içerdiği şeker miktarının % 10
ile % 60 arasında değiştiği, su içeriğinin ise
% 40 ile % 90 arasında olduğu bildirilmiştir
(Todoroviç ve Todoroviç, 1990). Nektarın
yoğunluğu değişken olup, 24 saat içinde
oldukça farklılık gösterir (Öder, 1991). Bal
arıları genellikle şeker oranı % 15’in altındaki
çiçeklerin nektarlarını almazlar (Artık, 2004).

	 Nektarın şeker oranı, farklı bitki
türlerinin kıyaslanmasında ve bal kaynağı
olarak öneminin belirlenmesinde kullanılan bir
ölçüdür. Bu, arı kolonileri için uygun arıcılık
alanının belirlenmesinde, özellikle tekdüze bir
bitki örtüsüne sahip geniş alanın beklenen bal
veriminin hesaplanmasında önem taşımaktadır
(Akbay, 1986).

	 Ekolojik koşullar ve tarım uygulamaları
gibi çeşitli faktörlerin yanı sıra bitkinin
kendisinden kaynaklanan birtakım etmenler
nedeniyle nektar salgılanmasında büyük
farklılıklar bulunmaktadır. Bu nedenle her bir
bitkinin nektar verimi arıcılık açısından önem
taşımaktadır (Kerimagiç, 1990).

	 Nektar verimi, nektarın su ve şeker
içeriği bitkinin kendi doğal yapısından
kaynaklanan çeşitli faktörlerin etkisi altında
bulunmaktadır. Nektar dokularının besleyici
damarlarla donanımı kadar, çiçeğin ve nektar
dokularının yüzeylerinin büyüklüğü, çiçeğin
yaşı ve olgunlaşma durumu, çiçeğin bitki
üzerindeki pozisyonu, bitkinin ait olduğu tür
ve varyetesi de nektar verimi üzerinde etkili
olmaktadır (Akbay, 1986).

	 Bu makale de nektar verimi ve kalitesi
üzerinde rol oynadığı bildirilen bitkinin genetik
yapısı, bitki türü ve varyetesi, bitkinin yapısı,
çiçeklenmenin doğası, çiçek büyüklüğü,
çiçeğin konumu, erkek ve dişi çiçek farklılığı,
çiçeğin yaşı ve olgunluğu, nektar bezlerinin
özelliği, nektar salgı fizyolojisi, tozlaşma ve

Çiçek Nektarının Verim ve Kalitesini
Etkileyen Bitkisel Faktörler

Yrd. Doç. Dr. Recep SIRALI1
Doç. Dr. Metin DEVECİ2
Arş. Gör. Gürkan DEMİRKOL2

1Namık Kemal Üniversitesi,
Veteriner Fakültesi,
Zootekni ve Hayvan Besleme
Bölümü, Tekirdağ.
2Ordu Üniversitesi,
Ziraat Fakültesi,
Tarla Bitkileri Bölümü, Ordu.

Özet

Arıcılık Araştırma Dergisi / Haziran 2015

18
döllenme gibi bazı bitkisel faktörler üzerinde
durulmuştur.

Bitkinin Genetik Yapısı

	 Nektar oluşumu bitkinin kendisinde mevcut çok
sayıda kalıtsal faktöre bağlıdır (Kerimagiç, 1990). Kalıtım;
fotosentetik etkinliği düzenleyici olarak nektar üretimine,
şeker iletim sisteminin genişliğine, salgı organlarının nitelik
ve niceliğine etki eder. Bu nedenle aynı bitki türünün çeşitli
varyeteleri ve hatta hatları arasında ayrıma neden olmaktadır
(Doğaroğlu, 1992).

	 Ayrıca, aynı bitki türünün diploid ve poliploid formlarının
nektar ve şeker salgılarındaki farklılıklar, kısmen nektar dokusu
yüzeyindeki farklılıklara bağlı bulunmaktadır. Örneğin kolza,
kiraz, erik, elma, portakal, ıhlamur, söğüt, kaba yonca, kırmızı
ve beyaz yonca, sert buğday, fazelya (phacelia) ve kültüre
alınmış yaban mersini gibi tür, varyete ve klonlar arasında
nektar ve şeker verimi bakımından oldukça büyük farklılıkların
bulunduğu belirlenmiş bulunmaktadır (Akbay,1986).

Bitki Türü ve Varyetesi

	 Miktar ve devamlılık açısından nektarın oluşumu bitki
türü ile ilgilidir (Kayral ve Kayral, 1989). Aynı bitki türünün
çeşitli varyeteleri ve hatta hatları da nektar verimi açısından
farklılığa neden olmaktadır (Doğaroğlu, 1992). Aynı bitki
türünde nektarın salgılanması gün boyunca ya da bir veya
birkaç saatlik süre içinde dalgalanmalar gösterir (Kerimagiç,
1990).

	 Nektar tipinin ve şeker içeriğinin, bitkinin bağlı olduğu
familya ile sıkı ilgisi olduğu saptanmıştır. Birbirine yakın
familyalara bağlı bitkiler çoğu kez aynı tip nektara sahip
olmaktadır. Bazı familyalara bağlı bitkiler daha yüksek oranda
şeker içeren nektar salgılamaktadırlar. Bu familyaların başında
Leguminosae ve Labiatae gelmektedir. Bunları Boraginaceae,
Compositae ve Tiliaceae familyalarına bağlı bitkiler izlemektedir
(Söyler, 1993).

	 Aynı bitki türlerinin diploid ve poliploid formlarının nektar
salgılarındaki farklılıklar, kısmen de olsa nektar yüzeylerinin
farklılığına dayanmaktadır (Kerimagiç, 1990). Kolza, kiraz, erik,
elma, portakal, ıhlamur, söğüt, kaba yonca, kırmızı ve beyaz
üçgül, yonca, sert buğday, fazelya ve kültüre alınmış yaban
mersini gibi tür, varyete ve klonlar arasında nektar verimi ve
nektarın şeker verimi bakımından oldukça büyük farklılıkların
bulunduğu belirlenmiştir (Akbay, 1986).

	 Kırmızı tırfıl, elma, frenküzümü, bektaşi üzümü gibi bitkiler
diğer bitki türlerinde olduğu gibi bireysel varyetelerde nektar
verimi büyük farklılık gösterir. Kendine kısır bitki varyetelerinin
çiçekleri böcekleri kendine çekebilmek için yüksel düzeyde
nektar salgılarlar, bu da bitkilerde döllenmeyi sağlar. Mısır
pamuğu gibi iyi elyaflı pamuk çeşitleri adi pamuktan 2–3 kat
daha fazla nektar salgılarlar (Öder, 1991).

	 Kural olarak böceklerle döllenen bitkilerde, tohum verimi
ve kaliteli nektar salgısı daha yüksektir. Bu durum, seleksiyon
açısından yüksek performanslı bitki çeşitlerinin yetiştirilmesine
imkân sağlar (Öder, 1991).

Bitkinin Yapısı

	 Nektar verimi veya nektarın şeker içeriği, bitkinin
kendi yapı ve işlevinden kaynaklanan değişiklikler gösterir.
Örneğin çiçeğin büyük ve nektar dokularının yüzeylerinin geniş
olmasının nektar salgısına etkili olduğu bilinmektedir. (Söyler,
1993). Bitki boyutları ile nektar salgı organının yüzeyi ve
nektar oluşumu arasındaki ilişkiler, Phacelia, Lamium ve Citrus
türlerinde ortaya konmuştur (Kerimagiç, 1990).

	 Bitkiye ait diğer bazı özellikler de nektar verimini olumsuz
yönde etkileyebilmektedir. Örneğin; nektar, bitki korollasında
arının ulaşamayacağı kadar derinden salgılanıyor olabilir ya da
nektar, bitkisel tozlaşma esnasında olduğu gibi ancak arının
bitki ile teması sonucu salgılanıyor olabilir veya bitkinin çiçek
yüzeyi çok kaygan olduğu için arının üzerinde durmasına imkân
vermeyebilir. Bunun yanı sıra, yüksek oranda potasyum içeren
soğan nektarı gibi bazı bitkilerin nektarları kimyasal içerikleri
nedeniyle arılar tarafından tercih edilmezler (Söyler,1993).

Çiçeklenmenin Doğası

	 Nektar salgılama, genellikle çiçeğin açması ile başlar,
gelişmesine paralel olarak yükselir daha sonra çiçek soluncaya
kadar yavaş yavaş azalır. Ancak bazı bitki türlerinde nektar
salgılama tomurcuk döneminde de başlayabilmektedir. Bitki
türleri gün içerisinde çeşitli zamanlarda çiçek açma özelliği
gösterir. Bu özellikler çiçek ve arı ilişkisi açısından yaşayan bir
organizma bütünlüğüne benzetilebilir (Doğaroğlu, 1992).

 Sürekli açık olan ve uzun süre nektar salgılayan bir çiçek,
kısa süreli açan bir çiçeğe göre daha çok nektar üretir. Calluna
vulgaris ve Chamoenerian angustifolium’un çiçekleri uzun süre
açık kaldığından önemli oranlarda nektar üretebilmektedirler
(Artık, 2004).

Çiçek Büyüklüğü

	 Çiçeklenme devresinin başlangıcında geniş çiçek
yapısına sahip bitki türlerinin nektar bezleri daha iridir, bu
nedenle çiçeklenme devresinin sonuna göre daha fazla nektar
salgılarlar (Öder, 1991).

	 Çiçek büyüklüğü, nektar dokusu yüzeyi ve nektar verimi
arasındaki ilişkiler, Fazelya (Phacelia), ballıbaba (Lamium) ve
nareciye (Citrus) türlerinde hesaplanmış bulunmaktadır (Akbay,
1986).

Çiçeğin Konumu

	 Çiçeğin bitki üzerindeki pozisyonunun nektar verimi
üzerindeki etkisi açıklıkla ortaya konulamamasına karşın (Akbay,
1986), bitkilerin oluşturduğu nektar miktarının çiçeklerin bitkide
bağlı bulunduğu konumla ilişkili olduğu bildirilmiştir (Kayral ve
Kayral, 19889).

	 Sap üzerinde sıralanmış çiçeklerin en tepede olanları
veya bitkilerin tepe kısımlarındaki çiçekler daha küçüktür. Bu
çiçeklerin nektar bezleri de küçük olduğundan daha az nektar
salgılarlar (Öder, 1991).

	 Ayrıca bir bitki üzerindeki çiçeklerin nektar salgılamasında
farklılıklar görülür (Kerimagiç, 1990). Daha geç çiçek açan tepe

Arıcılık Araştırma Dergisi /Haziran 2015

19
çiçeklerinin alt kısımdakilere oranla daha az nektar salgıladıkları
bilinmektedir. Bu durum, yaz mevsiminin ikinci yarısında neden
daha az miktarda nektar toplandığını açıklamaktadır. Bunun
nedeni bitkinin alt kısımlarında bulunan çiçeklerin sayısının
azalmasında aranmalıdır (Kayral ve Kayral, 1989).

	 Yapılan bir incelemede büyük yapraklı ıhlamur (Tilia
platyphyllos)’un en tepe noktasındaki çiçeklerin, daha alt
dallar üzerinde bulunan çiçeklere oranla, daha az nektar
salgıladıkları belirlenmiştir. Fakat tepe noktasındaki çiçeklere
ait nektarların şeker içeriklerinin daha yüksek olduğu ve
iki grubun şeker değerleri arasında önemli bir farklılığın
bulunmadığı belirlenmiştir. Kanola (Brassica napus) ve
böğürtlen (Rubus fruticosus) ile yapılan araştırmalarda buna
benzer sonuçlar ortaya konmuştur. Çiçeğin, üzerine yerleştiği
dalın çapının nektar verimine daha belirgin bir etkide bulunduğu
sanılmaktadır (Akbay, 1986).

Erkek ve Dişi Çiçek Farklılığı

	 Bitkilerin erkek ve dişi formdaki çiçekleri, nektar salgıları
bakımından bazı farklılıklar gösterirler (Akbay,1986). Erkek ve
dişi çiçeklerin aynı bitkide bulunması durumunda erdişi bitkiler
erdişi olmayan bitkilere oranla daha çok nektar salgılarlar
(Doğaroğlu, 1992).

	 Olgunlaşmaları farklı dönemleri kapsayan çiçeklerin,
erkek ve dişi safhaları arasında nektar salgıları bakımından
farklılıklar vardır. Örneğin ıhlamur ağacının ve fazelya türlerinin
çiçekleri, gelişmelerinin dişi safhalarında, erkek safhalarına
oranla iki katı veya daha fazla nektar ve şeker salgılarlar (Akbay,
1986).

	 Muz’un (Musa paradisiaca) erkek çiçekleri, dişi
çiçeklere kıyasla 4–5 misli daha fazla nektar ve şeker salgılarlar
ve erkek söğüt (Salix sp.) çiçekleri, dişi çiçeklere oranla, daha
fazla nektar oluştururlar. Salatalık (Cucumis sativus), hıyar
(Cucumis sativa) ve sakız kabağı (Cucurbita pepo)’nda durum
bunun tam tersidir ve dişi çiçekler, erkeklere oranla 3–4 misli
daha fazla nektar ve şeker meydana getirirler. Soğanın erkek-
steril ve erkek-fertil çiçekleri arasında şeker konsantrasyonu
bakımından farklılıklar bulunmuştur (Akbay,1986). Tüm bu
farklılıklar bütünü ile nektar salgı organlarının çiçek yapısına
göre farklılık göstermesi ile açıklanabilmektedir (Doğaroğlu,
1992).

Çiçeğin Yaşı ve Olgunluğu

	 Çiçeğin yaşı ve kondisyonu da nektar salgısı üzerinde
önemli bir etkiye sahiptir. Bazen, çiçek daha henüz açmadan
daha tomurcuk halindeyken salgı başlar ve kural olarak,
çiçeğin açmasından tam gelişmesine kadar salgı miktarı artar,
sonra oldukça azalır. Bazen çok yaşlı çiçekler, çok az şeker
içeren oldukça fazla miktarda nektar salgılamalarına rağmen,
genellikle döllenmeden sonra nektar salgıları sona erer (Akbay,
1986).

	 Bazı çiçekler tomurcuk döneminde iken nektar
salgılamakta ve tam olgunlaşma dönemine kadar nektar
salgısı artarak devam etmektedir. Ancak çok olgun bitkilerin
çiçeklerinden de yüksek miktarda nektar salgılandığı

saptanmıştır (Söyler, 1993).

Nektar Bezlerinin Özelliği

	 Ballı bitkilerin çoğunda nektar özel bezler
tarafından salgılanır. Bu bezler küçük parankima hücrelerinden
oluşur. Hücreler ince ve narin cidarlı olup spidermis ile kaplıdır.
Nektar salgı bezleri çiçeğin ve bitkinin farklı yerlerinde bulunur.
Nektar bezinin şekli, yeri ve sayısı bitkilerin değişmez özelliğidir.
Bu özellikler farklı cinslerin sınıflandırılmasında kullanılır (Öder,
1991).

	 Nektar akımını sağlayan iletim sisteminin yapısı bitki
türlerine göre değişim gösterir. Çeşitli bitki türlerinde genellikle
şeker ileten borular (phloem) veya su ileten borular (xylem)
bulunur. Bazı bitki türleri ise her ikisini de birlikte içerirler.
Phloem’in xylem’e oranı nektarın şeker yoğunluğunu belirler
ve bu oransal değerin büyümesi ile şeker yoğunluğu artar
(Doğaroğlu, 1992).

	 Nektar salgı bezleri, bitki üzerinde bulundukları yerlere
göre; çiçek nektar bezleri ve ekstrafloral nektar bezleri olmak
üzere iki ana başlık altında incelenmektedir (Zeybek, 1977).
Farklı bitki türlerinin çiçeklerinde, faklı şekillerde değişik sayıda
nektar bezi bulunmasına karşın, ekstrafloral nektar bezleri
bitkinin değişik kısımlarında bulunmaktadır. (Öder, 1991).

	 Çiçek nektar bezleri; beyaz hardal’da bitkilerin çanak
yapraklarının tabanında, Bektaşi üzümünde çiçek tablası
üzerinde, baklagil bitkilerinde staminal tüp ve ovaryum
arasında, kuş kirazında çiçek tablasının üst kısmında bulunur.
(Öder, 1991). Ranunculus türlerinde nektar salgı bezleri taç
yaprakların alt kısmında görülür. Karabuğday (Fagopyrum
esculentum)’da ise nektar salgı organları erkek organların alt
tarafında oluşmuştur (Doğaroğlu, 1992). Bazı bitkilerin çiçek
nektar bezleri ise meyve yaprakları üzerinde bulunur (Zeybek,
1977). Bu yapıyı yalancı akasya (Robinia pseudoacacia),
ayçiçeği (Helianthus annuus), katırtırnağı (Spartium junceum),
manolya (Magnolia), pamuk (Gossypium) gibi bitki türlerinde
görmek olasıdır. Labiatae, Umbelliferae, Vitaceae, Aqufoliceae
ve Rutaceae familyalarında ise dişi organ tabanını kuşatmış
durumda nektar salgı bezleri bulunur. Rosaceae ve Cruciferae
familyasındaki bitkilerin çoğunda nektar salgı bezleri çiçek
ekseni üzerinde bulunmaktadır. Liliaceae familyasının birçok
türlerinde dişi organ üzerinde meyve kabuğu yapraklarının
birleştiği yerlerde nektar salgı bezleri bulunur (Doğaroğlu,
1992).

	 Ekstrafloral nektar bezleri; pamuk’ta yaprağın ana damarı
üzerinde, brakte (bürgü)’ler üzerinde, calix’in (çiçek zarfı-çanak)
dış kısmı üzerinde, kuş kirazı ve kiraz ağacında yaprak sapı
tabanında, sık dikenli akasya (Acacia pyhantha)’yaprak ayası
kenarlarında, asma (Vicia) ve burçak (Lathyrus Sativus)
bitkilerinde stipule’ler üzerinde bulunur (Öder, 1991). Bazı
bitkilerin ekstrafloral nektar bezleri ise çanak yaprak, gövde,
yapraklar ve yaprak saplarında bulunurlar (Zeybek, 1977).

	 Çoğu bitkilerin ekstrafloral nektar bezleri, çiçek nektar
bezlerine göre daha az nektar salgılarlar ve bunların hemen
hemen arılar için herhangi bir önemi yoktur. Sulanan pamuk

Arıcılık Araştırma Dergisi / Haziran 2015

20
bitkilerindeki ekstrafloral nektar bezleri bu konuda bir
istisna oluşturur. Arılar, bu bitkinin ekstrafloral nektar
bezlerinden, çiçeklerde bulunan nektar bezlerine

nazaran daha fazla nektar toplarlar (Öder, 1991).

Nektar Salgı Fizyolojisi

	 Çiçeğin nektar üretimi yalnızca nektar salgı organlarının
işlevine bağlı değildir. İyi bir nektar salgısı için fotosentez,
şekerin iletimi, solunum ve büyüme ile kalıtım ve çevresel
etmenler doğrudan etkilidir (Doğaroğlu, 1992).

	 Nektar salgılanmasında gereksinim duyulan başlıca
fizyolojik olaylardan birisi şekerin oluşumu, diğeri ise
gereksinim duyulan bölgelere iletimidir. Şekerin bitki içerisinde
istenilen bölgelere iletimi bütünü ile dokular arasındaki basınç
farlılığından kaynaklanır (Doğaroğlu, 1992).

	 Fotosentez yolu ile üretim bölgelerinde şeker yoğunluğu
yükselir, nektar salgılayan dokularda ise salgılama ile şeker
yoğunluğu azalır. Bu iki bölgeden ilki kaynak ikincisi tüketici
durumundadır. Oluşan basınç farklılığı nedeniyle sürekli olarak
kaynaktan tüketiciye bir şeker akımı söz konusudur (Doğaroğlu,
1992).

Tozlaşma ve Döllenme

	 Bitkiler, günün belirli saatlerinde çiçek açarlar ve nektar
salgılamaya başlarlar. Bu süreç döllenme döneminde daha çok
hızlanır (Artık, 2004). Havanın yağmurlu olması veya çiçeğin
açmaması nedeniyle tozlaşma ve dölleme olmadığı takdirde
nektar salgısı, uzunca bir süre boyunca devam edebilir (Akbay,
1986).

	 Çiçeklenme sırasında hormonal etkilerle oluşan çeşitli
olgular bulunmaktadır (Akyol, 2012). Çiçek açma ile birlikte
nektar salgılaması başlar, polenler olgunlaşır ve dişicik tepesi
polen kabul edebilecek düzeye gelir (Doğaroğlu, 1992).
Tozlaşma ve döllenmenin gerçekleşmesinden sonra nektar
salgılanmasında bir azalma başlar. Yani arıların ziyareti ile
nektar salgılanması arasında belirgin bir ilişki bulunmaktadır.
Bu durum lavanta, yonca ve aslanağzı bitkilerinde çok net bir
biçimde görülmektedir (Genç, 1993).

Tozlaşma ve döllenme ile nektar salgılanmasında bir geri itilim
düzeneğinin işlediği görülür. Bu olgu, arının konmasından
hemen sonra lavanta çiçeklerinin nektar salgılamayı kesmesi
ile kolaylıkla anlaşılabilmektedir. Aynı olay yonca çiçeklerinde
daha belirgin bir şekilde görülür ve çiçeklenme dönemi hangi
düzeyde olursa olsun arının konmasından hemen sonra nektar
salgılaması kesilir. Aslanağzı çiçeğinde de radyoaktif şeker
salgılaması tozlaşmayı izleyen ilk 24 saat içerisinde % 60
oranında azalma gösterir (Doğaroğlu, 1992). Aynı etki bitkisel
bir hormon olan 3-indole asetik asit etkisi ile de görülmektedir.
Her iki durumda salgı organlarının protein içeriğinde önemli
ölçüde bir değişimin olduğu saptanmıştır (Doğaroğlu, 1999).

	 Böcekler tarafından bitkiye gerçekleştirilen ziyaretler
veya nektarın yapay yolla çekilmesi, salgıyı uyarmaktadır. Salgı
döneminin sonuna doğru, salgılanmış nektarın bir kısmı tekrar
absorbe edilmektedir (Akbay, 1986).

Sonuç

	 Nektar bitkilerde tozlaşma ve döllenme için gerekli
olup, nektar salgısı bitki türlerinin devamının yanı sıra, arıların
bal yapımı ve beslenmesi için de gereklidir. Nektar üretimi
yönünden bitkiler arasında arılar için rekabet vardır ve yapılan
araştırmalar arıların şeker oranı daha yüksek olan bitkiyi tercih
ettiklerini göstermektedir.

	 Nektar salgılayan bir bitkinin değeri ve arılar için
çekiciliği, bitkinin çiçeklenme süresine ve bu süre içerisinde
salgıladığı nektar miktarıyla nektarın şeker içeriğine bağlı
bulunmaktadır. Bitki türleri bu açıdan farklılıklar gösterdiği gibi
aynı türün varyeteleri de birbirinden farklı olabilmektedir (Genç,
1993).

	 Bitkilerde nektar verimi çeşitli iç ve dış faktörlerin
etkisiyle değişiklik gösterebilir. Bitki doğal ortamda bu iç ve
dış faktörlerin birçoğunun etkisine aynı anda maruz kalır, bu
sebeple yalnızca birinin etkisinden söz edilemez. Yukarıdaki
konularda bahsedildiği üzere sadece bir faktörün etkisi nektar
verimi üzerinde olumlu etki gösteremez, en iyi verim için diğer
şartların da nektar salgısını en azından sınırlayıcı düzeyde
olmaması gerekir.

	 *Bu makale 05-09 Kasım 2014 tarihinde Muğla’da düzenlenen 4.
Uluslararası Muğla Arıcılık ve Çam Balı Kongresinde poster bildiri olarak

sunulmuş ve özet olarak basılmıştır.

KAYNAKLAR
Akbay, R., 1986. Arı ve İpekböceği Yetiştirme. Ankara Üniv, Zir Fak. Yayınları: 956, Ders kitabı: 276.
Sayfa 216-222. Ankara.
Akyol, E., 2012. Nektar Verimine Etki Eden Faktörler. Petek. Sayı 7, sayfa 10–11. Samsun.
Artık, N., 2004. Bitkilerin Bal potansiyeli ve Balın Bileşimi. Teknik arıcılık. Sayı 86, sayfa 21–24. Kazan/
Ankara.
Balcı, F.,1988. Arıcılık. Tarım Orman ve Köyişleri Bakanlığı Mesleki Yayın No: 10. Sayfa 98–99. Ankara.
Doğaroğlu, M.,1992. Arıcılık ders notları.Trakya Üniv. Tekirdağ Zir. Fak. Yay. No: 42, Ders notu: 36.
Sayfa 66–78. Tekirdağ.
Doğaroğlu, M.,1999. Modern Arıcılık Teknikleri. Sayfa 87–93. İstanbul.
Genç, F.,1993. Arıcılığın Temel Esasları (Ders Notu). Atatürk Üniversitesi Ziraat Fakültesi Yayın No:149.
Sayfa 130–134. Erzurum.
 Gülşahin ,H.,1968. Arıcılık 3.yıl projesi, Tarım bakanlığı 4-k yayınları serisi, E-34. Sayfa 8. Ankara.
Kayral, N., Kayral, G., 1989. Yeni Teknik Arıcılık. İnkilap Kitabevi. 722 sayfa. İstanbul.
Kerimagiç, H., 1990. Pçelarstvo. NIP Zadrugar. Sayfa 85–90. Sarajevo.
Öder, E., 1991. Arı Meraları ve Özellikleri. Tavukçuluk. Sayı 74. Sayfa 38–42. Ankara.
Sönmez, R., Altan, Ö.,1992. Teknik Arıcılık. Ege Üniversitesi Ziraat Fakültesi Yay. No:499, E.Ü.
Basımevi. Sayfa 181–204. Bornova /İzmir.
Söyler, M., 1993. Ballı Bitkilerde Nektar Verimini Etkileyen Faktörler. Teknik arıcılık. Sayı 42,
sayfa12-14. Kazan/ Ankara.
Todoroviç, V., Todoroviç, D., 1990. Praktiçno Pçelartsvo. Izdavaç Nolit. Sayfa 51–52. Beograd.
Zeybek, N., 1977. Arıcılıkta Önem Taşıyan Ballı Bitkiler. Batı Anadolu 1. Arıcılık Semineri (26–27 Aralık
1977). Tarımsal Araştırmalar Gen. Müd. Yay. No: 13/19. Sayfa 59- 72. Menemen.

Arıcılık Araştırma Dergisi /Haziran 2015

21Balların Antibakteriyel Özellikleri ve
Medikal Kullanımı

Yrd. Doç. Dr. A. Ebru BORUM

Balıkesir Üniversitesi
Veteriner Fakültesi
Mikrobiyoloji AD.

	 Balın insan beslenmesindeki faydalarının
yanısıra, hastalıklardan koruyucu ve iyileştirici
etkileri de bulunmaktadır. Bal eski devirlerden
beri günümüzde de olmak üzere tıp alanında
antibakteriyel etkisi yönüyle kullanılmaktadır.

	 Balın antibakteriyel ve antifungal etkisi
uzun yıllardan beri bilinmektedir. Bal, Gram
(+) ve gram (-) aeroblar ve anaerob bakteriler
dahil olmak üzere yaklaşık 70 bakteri türüne
karşı antibakteriyel ve bazı mantar türlerine
karşı da antifugal etki göstermektedir. Balların
antimikrobiyal etkisi bitki kaynaklarının
farklılığına bağlı olarak değişkendir. Balın tıp
açısından önemli yaklaşık 200 adet substans
içerdiği bilinmektedir

	 Dünyada birçok ülkede yan etkilerinin
olmaması ve doğal olması nedeniyle bal medikal
amaçlı olarak yara, yanık olaylarında ve bazı
sistemik hastalıklarda kullanılmaktadır. Hatta
Yeni Zelanda ve Yunanistan gibi ülkelerde bal
medikal amaçlı olarak kullanıma sunulmuştur

	 İnsan vücuduna etki eden birçok
mikroorganizma balda tahrip olmaktadır.
Temas ettiği bakterileri öldürdüğü gibi
içerisinde de barındırmamaktadır. Tarihi Mısır
piramitlerinde 7000 yıl önce ve Postum’da
M.Ö. 6.yüzyıla ait vazolar içindeki balların
biraz katılaşmakla beraber özelliklerini hiç
kaybetmemesi ve içinde balın bozulmasına
neden olacak bakterileri de barındırmadığı
yapılan araştırmalarla kanıtlanmıştır.

	 Çok eski yıllardan beri bal çeşitli medikal

amaçlarla kullanılmaktadır.

*Yara tedavisi
*Ülser tedavisi
*Oral bakterilerin tedavisi
*Yanık tedavisi
*İntestinal problemler
*Yaralarda ve Operasyon sonrasında
pansuman-sargı bezi olarak
Bal terapötik etkisini:
1-Antibakteriyel aktivite
2-İmmun direncin arttırılması
3-Anti-inflamatuvar etki
4-Antioksidant aktivite
5-Hücre gelişiminin stimulasyonu
6-Balın zararlı yan etkilerinin bulunmaması,
şeklinde gösterir.
Yüksek ozmotik basınç, asitlik, hidrojen
peroksit, lizozim, fenolik asitler ve flavonoidler
gibi non-peroksidal faktörler balın antimikrobiyal
özelliğinde etkilidir. Non-peroksidal faktörleri
özellikle farklı floral kaynaklar etkiler. Fenolik
bileşikler gram (+) ve gram (-) bakterilerin
gelişmesini inhibe eder.

 Balın başlıca antibakteriyel etkinliği arıların
hypopharyngeal bezlerinde üretilen glukoz
oksidaz kaynaklı hidrojen peroksit olduğu
bildirilmiştir. Ayrıca glukoz oksidaz ile birlikte
baldaki hidrojen peroksit seviyesini polen
kaynaklı katalaz da belirler.

	 Balların antimikrobiyal etkisi bitki
kaynaklarının farklılığına bağlı olarak
değişkendir.

Arıcılık Araştırma Dergisi / Haziran 2015

22
 Yapılan çalışmalarda farklı coğrafi bölgelerden
toplanan balların antibakteriyel etkinliklerinin
değişkenlik gösterdiği bildirilmiştir.

	 Nzeako ve ark.tarafından 2000 yılında yapılan bir
çalışmada arasında Türk balının da bulunduğu 6 farklı bal
türünün standart suşlar üzerinde etkinliği incelendi.

	 Stap.aureus’a en yüksek antibakteriyel aktiviteyi Türk
balı gösterdi.Amicasin, Ceftriaxone, Tobramicin, Aztreonam,
Gentamicin ve Imipeneme dirençli bulunan Ps. aeruginosa ve
Acinetobacter türleri üzerinde tüm ballar etkili olmuştur. Yapılan
araştırma sonucunda incelenen ballar için standart suşlar
üzerine en yüksek 2. antimikrobiyal aktiviteye Türk balının sahip
olduğu belirlendi.

 Balların antibakteriyel etkileri ile ilgili olarak birçok
çalışma yapılmıştır. freundii, Escherichia coli, Enterobacter
aerogenes, Klebsiella pneumoniae, Mycobacterium
phlei,Salmonella california, Salmonella enteritidis, Salmonella
typhimurium,Serratia marcescens, Shigella sonnei,
Staphylococcus aureus ve Staphylococcus epidermidis
üzerinde Lavanta, okaliptüs balları ile ticari olarak kullanılan
Manuka, Rewa rewa ve medihoney ballarının antifungal
ve antibakteriyel etkisi incelenmiştir. Candida albicans ve
Serratia marcescens dışında bütün bakterilere antibakteriyel
etki gösterdiği belirlenmiştir. Ancak lavanta ve okaliptüs
ballarının antibakteriyel etkinliğinin zayıf olduğu, en yüksek
antinbakteriyel etkiyi manuka balının gösterdiği bildirilmiştir.

	 Yapılan diğer bir çalışmada klinik vakalardan izole
edilen ve standart suş mikroorganizmalar kullanılarak
farklı orjinlerden elde edilen balların %10, %25 ve %75’lik
konsantrasyonlarının antibakteriyel etkinlikleri incelenmiştir.
Çalışmada, Staphylococcus aureus subsp. aureus, methicillin
and vancomycin resistant (dental septicemia orjinli), S. aureus
subsp. aureus, methicillin and vancomycin resistant (diş
apsesi orjinli), S. aureus subsp. aureus, methicillinresistant
(nosocomial el apsesi orjinli), S. aureus subsp. anaerobius
(septicemic gingivitis orjinli), Escherichia coli (koyun fekal flora
orjinli), Salmonella typhimurium (Salmonellaenterica subsp.
enterica) (içme suyu orjinli), Streptococcus pyogenes (sığır
mastitisi orjinli), Bacillus cereus (gıda orjinli), Bacillus subtilis
subsp. subtilis (el apsesi orjinli), S. aureus subsp. aureus
referens suş (ATCC 12600) S. aureus subsp. anaerobius referens
suş (ATCC 35844), Escherichia coli referens suş (ATCC 23716)
Bacillus cereus referens suş (ATCC 14579), Bacillus subtilis
subsp. subtilis referens suş (ATCC 6051), Streptococcus
pyogenes referens suş (ATCC 12344), Salmonella typhimurium
(Salmonella enterica subsp.enterica) referens suş (ATCC
13311) kullanılmıştır. Farklı floral kaynaklardan izole edilen
ballar farklı antibakteriyel etki göstermiştir. Özellikle narenciye
balı %20.8, kekik balı % 19.2, ve polifloral bal %23.8 oranında
etkili bulunmuştur. Klinik izolatların referens suşlardan daha
dirençli olduğu belirtilmiştir

	 Balın antibakteriyel etkisinin klinik olarak anlamlı olduğu
antibiyotik ve antiseptikler ile yapılan konvansiyonel tedaviye
yanıt alınamayan ve antibiyotik dirençli MRSA (methicillin-
resistant Staphylococcus aureus) ile infekte yaralarda oldukça

etkili olmasıyla kanıtlanmıştır.

Balların antibakteriyel özelliğe sahip komponetleri:

1-Asidite: Balın pH’ı düşük olduğu için birçok bakteri türlerinin
gelişmesini engeller. Fakat vücut sıvılarında bulunan tampon
solüsyonlar ile bal dilue olursa bu asidite nötralize olabilir.

 2-Osmolarite: Balın yüksek konsantrasyonda şeker içermesi
mikroorganizma gelişimini engeller. Tam olarak olgunlaşmış
balda bakteri ve mantar gelişememektedir. Ama çok fazla dilue
olursa birçok tür gelişebilir. Buna rağmen dilue olmuş balda bile
çok sayıda bakteri türü inhibe olur.

3-Hidrojen peroksit: Bal arılarının hpopharyngeal bezlerinden
orjin alan glukoz oksidaz tarafından üretilen hidrojen peroksit
antibakteriyel aktiviteden sorumlu en önemli bal komponentidir
Gluconic asitten enzimatik olarak (glukoz oksidaz) üretilir.
Dilue olmuş ballarda glukoz oksidaz aktive olur. Baldaki
konsatrasyonu; Antibakteriyel etkildir ve dokulara hasar
vermez.

Balın antibakteriyel özelliğe sahip non-peroxide floral
komponentleri

	 Nektar kaynaklıdır. Floral kaynakların balın antibakteriyel
aktivitesinde önemli rolleri vardır. Farklı floral kaynaklardan
izole edilen balların antibakteriyel etkileri de farklıdır.

Balların antibakteriyel yetenekleri;
*Yüksek tetrasiklin derivatları
*Peroxidase
*Yağ asitleri
*Fenoller
*Ascorbic asit
*Amylase
içermesinden kaynaklanır.

Balın Antibakteriyel Aktivitesini Etkileyen Faktörler

Balın antibakteriyel aktivitesinde belirtilen faktörler oldukça
önem taşır. Balın direk ısı ya da ışıkta tutulması içinde
bulunan antibakteriyel komponentlere zarar verir ve bunların
yıkımlanmasına neden olur. Hidrojen peroksit ısı ve ışığa
oldukça duyarlıdır.
*Isı
*Işık
*Oksijen
*Saklama koşulları
*İşlenme dönemi

Balın Antibakteriyel Özelliklerini Ve Komponentlerini
Belirleme Yöntemleri
*Thin Layer Chromatography (TLC)
*Polyacrylamide Gel Electrophoresis (PAGE)
*High Performance Liquid Chromotography (HPLC)
*Phadebas Metodu
*Solid Phase Extraction Metodu (SPE)
*Turbidity Testi
*Minimal Inhibitor Concentration’u belirleme (MIC)
*Agar Well Diffusion

Arıcılık Araştırma Dergisi /Haziran 2015

23
	 TLC, PAGE veya HPLC ile balın içerdiği 7 tetracycline
derivatı, yağ asitleri, lipidler, amilaz ve askorbik asit ortaya
konmuştur. Balda bulunan fenolik asitler ve flavonoidler
chromotographic profilleri ile belirlenir.

BALIN MODERN TIPTA KULLANIMI

	 Balın bir ilaç gibi kullanımı yüzyıllar öncesinden kayıtlara
girmiş ve yazılı hale getirilmiştir. Balın günümüzde insanlar
arasında yaygın olarak devam etmektedir.
1-Yara tedavisi
2-Hızlı iyileşme
3-İyileşme süresinin hızlandırılması
4-İnfeksiyonların temizlenmesi
5-Yaralarda temizleme/dezenfeksiyon
6-Doku rejenerasyonunun hızlandırılması
7-İnflamasyonun azaltılması
8-Bal pansumanının kullanım rahatlığı
9-Gastroenteritis
10-Peptik ülserler ve Gastritis
11-Göz Hastalıkları

	 Özellikle son yıllarda insan hekimliğinde yara ve yanık
olaylarında bal klinik olarak kullanılmış hem antimikrobiyal
etkileri hem de yara iyileştirme gücü ve süresi incelenmiştir.
Subrahmanyam tarafından yapılan bir çalışmada yanık yaraları
bal ve silversülfodiazin (SSD) ile yapılan tedavi yöntemleri
karşılaştırılmıştır. Yanık yaraları bulunan ve bal ile tedavi
edilen 25 hastanın 21’inin 7 günde, SSD uygulanan grupta
ise 25 hastanın 18’inin iyileştiği tespit edilmiştir. Ayrıca bal
uygulanan yaralarda skar (ölü doku) ve yaranın kenarlarında
ödem olmadığı saptanmıştır. SSD grubundaki hastalarda ise
skar oluşumu tespit edilmiştir. Bal tedavisi uygulanan yanık
olaylarında etkilenen dokuların histolojik muayenesi yapılmış
ve SSD ile karşılaştırılmıştır Histolojik incelemede dokularda
akut yangısal değişikliklerde azalma, enfeksiyon kontrolü ve
erken onarım aktiviteleri gözlenmiştir. Balın reepitelizasyonu
(tekrar epitel dokusu oluşumu) arttırdığı ve yangısal reaksiyonu
azalttığı görülmüştür. Araştırmacılar tarafından yapılan bir
klinik incelemede balın kronik yaralarda iyileşmeyi başlattığını
ve hızlandırdığını aynı zamanda deri ülserleri tedavisi üzerinde
etkili olduğunu bildirmektedir.

	 Yaraların bal ile tedavisi, tedavi başlangıcının ilk 3-10 gün
içinde bakteriyolojik olarak steril hale gelmesini ve dokunun
sağlıklı bir şekilde granulasyonunu sağlar.

	 Bal osmotik etkisi ile dokuların beslenmesini sağlar,
dolayısıyla iyileşmeyi hızlandırır. Ayrıca bakteriler tarafından
üretilen toksik formdaki amonyağı (NH3) non-toksik
NH4’dönüştürür.

	 Bal antibakteriyel özelliğinden dolayı infeksiyonlu
yaralarda kullanılabilir. Balın infeksiyonlu yaraların
temizlenmesinde oldukça etkili olduğu bildirilmiştir. Nekrozla
seyreden Fournier kangrenine karşı da etkilidir. Bu hastalıkta
infeksiyon çok hızlı şekilde yayılır. Eğer infeksiyonlu bölge
alınmazsa bu bölge bakteriler nedeniyle ölür. Bal ise
infeksiyonun yayılmasını durdurarak o bölgenin operasyonla
alınma gerekliliğini ortadan kaldırır.

Ülser ve yaraları bulunan 47 hasta 1 aydan 2 yıla
kadar bilinen konvansiyonel yöntemlerle (antibiyotik
uygulaması dahil) tedavi edilmiş, hastaların bazıları
hiçbir iyileşme göstermezken, bazılarında yara alanı
daha da artmıştır. Bu hastaların yara nedenleri çok
çeşitliydi. Bal uygulamadan önce yaralardan svaplar alınarak
bakteriyolojik inceleme yapılmış ve birçok yaradan bakteri
izole edilmiştir. Bu hastalara bal tedavisi uygulanmış, daha
sonra yaralardan tekrar svap alınarak bakteriyolojik olarak
incelenmiştir. İnceleme sonucunda daha önce bakteri bulunan
yaraların 1 hafta içinde steril hale geldiği, bakteri bulunmayan
yaraların ise steril kaldığı görülmüştür.

Bal yara iyileşmesi sırasında temel olarak üç farklı
mekanizmayla etki yapar:

1-Mekanik veya kimyasal bariyer olarak infeksiyöz ajanlara
karşı görev yapar.

2-Granulasyon dokusu oluşumunu hızlandırır.

3-Kısa bir tedavi süresi ve kısa bir hospitalizasyon sağlar

	 İnfeksiyonlu yaralarda bal kullanılması yaraların daha
temiz ve steril hale gelmesini sağlar, böylece yaralar daha
çabuk kapanır. Bal ile temizlenen yaraların içi daha net görülür
ve gerekiyorsa tıbbi müdahalenin (operasyon, dikiş vb.)
daha kolay yapılmasını da sağlar. Bu da cerrahi operasyona
sıklıkla ihtiyaç duyulan diabetik ve malignant ülserlerde önem
taşımaktadır.

	 Balın yaralarda kullanılmasının en önemli nedeni onun,
antibiyotiklere direnç kazanmış bakterilere karşı etkin olmasıdır.
Laboratuvar testlerinde balın MRSA (Multiresistant Stap.
aureus)’a etkili olduğu belirlenmiş ve bu bakterilerin neden
olduğu yara infeksiyonlarında etkili olduğu saptanmıştır.

	 Bal tedavisi uygulanan yaraların temiz ve steril hale
gelmesindeki hız özellikle dikkat çekicidir. Böyle yaralar yaklaşık
3-10 gün arasında steril hale gelmiştir. Bazı raporlara göre
ise bal uygulamasından sonra bazı yaralarda 2-5 hafta sonra
bile hala bakteri bulunmaktaydı. Burada sürenin farklı olması
muhtemelen kullanılan balların antibakteriyel aktivitelerinin
farklı olmasından kaynaklanmaktadır.

	 İnfekte yaralar özellikle anaerobik bakterilerle infekte ise
kötü koku şekillenir. Bu da hastada stres ve sıkıntıya neden
olur. Balın, kokan yaralarda hızlı bir koku giderici olduğu rapor
edilmiştir.

	 Bal epitel hücrelerinin oluşması için gerekli nemli ortamı
sağlar. Nemli ortam bakteri gelişmesi için de uygundur. Fakat
bal antibakteriyel etkisi ile bu durumu da engeller. Bal lenfin
osmotik olarak dışarı akışını sağlayarak iyileşmekte olan
yaralarda dokuların beslenmesini arttırır.

Sonuç olarak;

*Bal son yıllarda yara pansumanları, yanıklar ve deri ülserlerinde
kullanılmaktadır.

	 Yaralarda inflamasyonu, şişme, ağrı ve kokuyu oldukça
azalttığı, ölü dokuların yayılmasını engellemesi nedeniyle
cerrahi müdahaleyle dokuların uzaklaştırılmasına gerek

Arıcılık Araştırma Dergisi / Haziran 2015

24
kalmadığı, minimal yara izi ile hızlı bir iyileşme
sağladığı, infeksiyonu hızla temizlediği konusunda çok

sayıda rapor ve çalışma bulunmaktadır.

	 *Bal aynı zamanda nemli ortamı sağlayarak yeni doku
gelişimini uyarır. Antibakteriyel etkisiyle bakterilerin üremesini
engelleyerek yarayı infeksiyondan korur.

	 *Diğer antiseptikler gibi dokulara zarar vermez, yaranın
iyileşme süresini hızlandırarak doku gelişimini uyarır. Ayrıca
dokuların gelişmesi ve beslenmesi için yeni kapillar damarların
oluşumunu uyarır.

 	 *Birçok bakteri türünün bala duyarlılığı konusunda
yapılmış birçok araştırma ve literatür bilgisi mevcuttur.

	 Yapılan çalışmalar sonucu çok sayıda multi-antibiotic
resistant bakteri suşunun (Methicillin Resistant Staphylococcus
aureus-MRSA, Vancomycin Resistant Enterococci-VRE ve
Acinetobacter baumarii de dahil olmak üzere) bala dirençli
olmadığı saptanmıştır.

	 Laboratuvar çalışmaları sonucu balın fungal
infeksiyonların tedavisinde, dental sağlığın korunmasında,
sütçü inek mastitislerinin tedavisinde etkili olduğu saptanmıştır.

	 Sütçü sığırların mastitis, insanlarda persistent
iyileşmeyen yaralar, ekzema ve göz infeksiyonlarının tedavisi
konusunda etkinliği klinik çalışmalarla incelenmektedir.

	 Bal binlerce yıldır bakteriyel enfeksiyonlara ve
gastrointestinal hastalıklara karsı tıbbi olarak kullanılmaktadır.
Günümüzde ise bunun yerini antibiyotikler almıştır. Fakat
antibiyotiklerin devamlı olarak kullanımı antibiyotiğe dayanıklı
hastalık etkenlerinin oluşmasına neden olmaktadır. Bakterilerin
antibiyotiklere karsı direncinin giderek artması, antibiyotiklere
dirençli yeni suşların oluşması ve sentetik ilaç ile antibiyotiklerin
ilerleyen zamanlarda meydana getirdikleri olumsuz etkilerden
dolayı kullanılmaması yönündeki görüşler giderek artmaktadır.

Bu tür problemleri çözmek için araştırmacılar, sürekli araştırma
yapmakta ve yeni ilaçlar sentezlemektedirler. Fakat bu
tür ilaçların fiyatları çok yüksek, üretilme oranı ise düşük
olmaktadır. Bu nedenle, özellikle birçok dünya ülkesinde
apiterapi (arı ürünleri ile tedavi) gibi alternatif tedavi yöntemleri
yeniden aktiflik kazanmaktadır. Günümüzde doğaya dönüsün
artması, alternatif ve doğal tedavi arayışları bu durumu olumlu
yönde etkilemektedir.

	 Arıların ürettikleri ürünlerin, yaygın olarak gıda ve
sağlık üzerine olumlu katkılarda bulunmakta bu da, balın tıbbi
kullanımını yeniden arttırmaktadır. Bu nedenle son yıllardaki
tedavi araştırmaların çoğu bitkiler, aromaterapik ve arı ürünleri
üzerine yoğunlaşmıştır.

	 Günümüzde dünyada ticari açıdan yaygın olarak tedavi
maksadıyla kullanılan iki bal çeşidi bulunmaktadır. Bunlar;
Leptospermumpol ygalifolium cinsi ağaçlardan elde edilen
Medihoney ve Leptospermum scoparium cinsi ağaçlardan
elde edilen Active Manuka Honey (Yeni Zelanda) ballarıdır.

	 Balın antimikrobiyal özellik göstermesinin insan
sağlığı açısından önemi; gıda patojeni ve bozulma yapan
mikroorganizmalarının gelişmesine izin vermemesi ve
enfeksiyonların iyileşmesine yardımcı olmasından ileri
gelmektedir. Özellikle yara ve yanık olaylarında konvansiyonel
yöntemlere göre daha hızlı ve düzgün iyileşme sağladığı,
infeksiyon riskini minimuma indirmesi nedeniyle medikal olarak
bal kullanımı önem kazanmıştır. Bal antioksidan, antiradikal,
antibakteriyal, antiviral, ant-inflamatuar, antitümoral
vb.etkilerinden dolayı yara ve yanıkların tedavisinde,
enfeksiyonların önlenmesinde, yaşlanma ve kanser oluşumunun
engellenmesinde oldukça etkilidir. Balın apiterapi yönünden
kullanılması birçok hastalığın tedavisinde veya önlenmesinde,
pahalı ve yan etkileri olan diğer ürünlere göre alternatif, etkili ve
ekonomik bir yoldur.

KAYNAKLAR
1- Andrade, P., Ferreres, F., Gil, M.I, Francisco A., Barberan T. (1997). Determination Of Phenolic Compounds in
Honeys with Different Floral Origin by Capillary Zone Electrophoresis. Food Chemistry, 60: 79–84.
2-Al-Mamary, M., Al-Meeri, A. , Al-Habori, M. (2002). Antioxidant activities and total phenolics of different types
of honey. Nutritional Research, 22: 1041–1047.
3-Al Somal, N., Coley, K.E., Molan, P.C., Hancock, B.M. (1994). Susceptibility of Helicobacter pylori to the
antibacterial activity of manuka honey. Journal of the Royal Society of Medicine, 87: 9–12.
4-Al-Waili, N.S., Salom, K., Butler, G., Al Ghamdi, A.A. (2011). Honey and microbial infections: a review
supporting the use of honey for microbial control. Journal of Medicinal Food, 14:1079-1096.
5-Al-Waili, N., Ghamdi, A.A., Ansari, M.J., Al-Attal, Y., Al-Mubarak, A., Salom, K (2013). Differences in
Composition of Honey Samples and Their Impact on the Antimicrobial Activities against Drug Multiresistant
Bacteria and Pathogenic Fungi. Archives of Medical Research, 44: 307-316.
6-Badet, C., Quero, F. (2011). The in vitro effect of manuka honeys on growth and adherence of oral bacteria.
Clinical Microbiology, 17: 19-22.
7-Bogdanov, S. (2012). Honey as nutrient and functional food.Bee Product Science,21-28.
8-Cooper, R.A., Molan, P.C., Harding, K.G. (2002). The sensitivity to honey of Gram-positive cocci of clinical
significance isolated from wounds. Journal of Applied Microbiology, 93: 857–863.
9-Dimitrova, B., Gevrenova, R., Anklam, E. (2007). Analysis of phenolic acids in honeys of different floral origin by
solid-phase extraction and highperformance liquid chromatography. Phytochemical Analysis, 18: 24–32.
10-Estevinho, M. L., Afonso, S. E. , Xesús, F. (2011). Antifungal effect of lavender honey against Candida
albicans, Candida krusei and Cryptococcus neoformans. Journal of Food Science and Technology, 48: 640–643.
11-Frankel, S., Robinson, G.E., Berenbaum, M.R. (1998). Antioxidant capacity and correlated characteristic of 14
unifloral honeys. Journal of Apicultural Research, 37: 27–31.
12-Herken, E.N., Erel, O., Güzel, S., Çelik, H., İbanoğlu, Ş. (2010). Total antioxidant, phenolic compounds, and
total oxidant status of certified and uncertified Turkey’s honeys. International Journal of Food Properties, 13:
599–607.
13-Kamaratos, A. V., Tzirogiannis, K. N., Iraklianou, S. A., Panoutsopoulos, G. I., Kanellos,I. E. , Melidonis, A. I.
(2014). Manuka honey-impregnated dressings in the treatment of neuropathic diabetic foot ulcers. International
Wound Journal,11: 259–263.
14-Koç, A. N., Silici, S., Kasap, F., Hörmet-Öz, H. T., Mavus-Buldu, H., Ercal, B. D. (2011). Antifungal Activity of
the Honeybee Products Against Candida spp. and Trichosporon spp. Journal of Medicinal Food. 14: 128-134.
29- 30
15-Liu, J.R., Ye, Y.L., Lin, T.Y., Wang, Y. W., Peng., C. C. (2013). Effect of floral sources on the antioxidant,
antimicrobial, and anti-inflammatory activities of honeys in Taiwan. Food Chemistry, 139: 938–943.
16-Lusby, P., Coombes, A., Wilkinson, J. (2005). Bactericidal activity of different honeys against pathogenic

bacteria. Archives of Medical Research , 36: 464-467.
17-Maghsoudi, H., Salehi, F., Khosrowshahi, M.K., Baghaei, M., Nasirzadeh, M., Shams, R. (2011). Comparison
between topical honey and mafenide acetate in treatment of burn wounds. Annals of Burns and Fire Disasters,
24(3): 132-137.
18- Molan, PC.(1992). The antibacterial activity of honey. 1. The nature of the
antibacterial activity. Bee World, 73:5-28.
19- Molan, PC. (1992). The antibacterial activity of honey. 2. Variation in the
potency of the antibacterial activity. Bee Worl, 73:59-76.
Terrab, A., Gonzalez, A. G., Diez, M. J., Heredia, F. J. (2003). Characterisation of Moroccan unifloral honeys using
multivariate analysis. European Food Research and Technology, 218: 88–95.
20-Moniruzzaman, M., Sulaiman, S.A., Azlan, S.A.M., Gan, S.H. (2013). Two-Year Variations of Phenolics,
Flavonoids and Antioxidant Contents in Acacia. Molecules, 18: 14694-14710.
Weston, R.J., Brocklebank, L.K., Lu, Y.(2000). Identification and quantitative levels of antibacterial components of
some New Zealand honeys. Food Chemistry, 70: 427–435.
21-Mulu, A., Diro, E., Tekleselassie, H., Belyhun, Y., Anagaw, B., Alemayehu, M., Gelaw, A., Biadglegne, F.,
Desalegn, K., Yifiru, S., Tiruneh, M., Kassu, A., Nishikawa, T., Isogai, E. (2010). Effect of Ethiopian multiflora
honey on fluconazole-resistant Candida species isolated from the oral cavity of AIDS patients. International
Journal of Std & AIDS. 21: 741-745.
White, J.W., Subers, M.H., Schepartz, A.I. (1963). The identification of inhibine the antibacterial factor in honey,
as hydrogen peroxide and its origin in a honey glucose-oxidase system. Biochimica et Biophysica Acta , 73:
57–70.
22-Mundo, M., Padilla-Zakour, O., Worobo, R. (2004). Growth inhibition of food borne pathogens and food
spoilage organisms by select raw honeys. International Journal of Food Microbiology , 97:1-8.
23-Natarajan, S. , Williamson, D., Grey, J ., Harding, K.G. , Cooper, R.A. (2001). Healing of an MRSA-colonized,
hydroxyurea-induced leg ulcer with honey. Journal of Dermatological Treatment, 12: 33-36.
24-Schmidlin, P.R., English, H., Duncan, W., Belibasakis, G.N., Thurnheer, T. (2014). Antibacterial potential of
Manuka honey against three oral bacteria in vitro. Swiss Dental Journal,124: 922-924.
 25-Subrahmanyam, M. (1998). A prospective randomized clinical and histological study of superficial burn
wound healing with honey and SSD. Burns, 24:157-161.
 26-Taormina, P. J., Niemira, B. A., Beuchat, L. R. (2001). Inhibitory activity of honey against foodborne
pathogens as influenced by the presence of hydrogen peroxide and level of antioxidant power. International
Journal of Food Microbiology, 69: 217–225.
27-Voidarou ,C., Alexopoulos, A., Plessas , S., Karapanou, A., Mantzourani , I., Stavropoulou, E., Fotou, K.,
Tzora, A., Skoufos , I., Bezirtzoglou, E. (2011). Antibacterial activity of different honeys against pathogenic
bacteria. Anaerobe, 17: 375-379.

Arıcılık Araştırma Dergisi /Haziran 2015

25

Özet

	 Dünya bal üretiminde ülkemiz 2.ci
sıradadır (FAOSTAT, 2012). Bal beslenme
ve bazı hastalıkların tedavisinde önemli bir
yere sahip olup ekonomik olarak değerli
olmasına ve çokça talep edilmesine sebep
olmaktadır. Bu durum bazı üreticiler tarafında
suistimal edilebilmekte piyasada taklit ve
tağşişli ballarla karşılaşılmaktadır (Çetin ve
ark., 2011). Sahte bal, katkılı (tağşişli) ve
suni (taklit) ballar olmak üzere iki şekilde
üretilmektedir. Tağşişli bal, arının değişik
şeker şurupları (yüksek fruktozlu şeker şurubu,
invert şeker şurubu, sakaroz şurubu, glikoz
şurubu) ile beslenmesi, üretimden sonra
şurupların katılması, farklı özellikteki balların
karıştırılması, düşük rutubet içeriğine sahip
ballara su ilave edilmesidir. Taklit bal ise
üretimi tamamıyla kimyasal yolla, değişik
şeker şuruplarından üretilir (Çetin ve ark.,
2011; Gürel ve Gösterit, 2011). Denetimi Gıda,
Tarım ve Hayvancılık Bakanlığına bağlı kontrol
görevlisi yapar. Kontrolör, bal satan işletmeleri
Bal Tebliğine göre denetler, analiz yapılmak
üzere almış olduğu numuneyi Gıda Kontrol
Laboratuarına gönderir. Rutin denetimlerin
dışında Bakanlığımıza bağlı Alo 174 Gıda Hattı
vasıtasıyla da denetimler yapılmaktadır. Gıda
Hattı, tüketicinin gıda güvenilirliği ile ilgili her
türlü ihbar ve şikayette ilgili merciye kolay bir
şekilde ulaşabilmesi, iletişimin tek merkezden
yönlendirilmesi, tüketiciye en kısa zamanda
dönüş yapılabilmesi ve sonucun takibi
amacıyla kurulmuştur. Denetlemelerde insan
tüketimine uygun olmadığı tespit edilen ballar
piyasadan toplatılıp para cezası verilir.

	 Sonuç olarak, yasal mevzuatın
uygulanması büyük ölçüde mesleki
örgütlenme ve mesleğin etik ilkelerinin çok
iyi kavranmasıyla olacaktır. Bu nedenle
Türkiye’ de arıcılık, karlılığı ve sürdürülebilirliği
sağlayacak şekilde bilgi ve teknolojiyi kullanan,
örgütlü, etik kuralları olan ve bu kurallara büyük
ölçüde uyulan bir meslek olarak yapılanması
önemlidir (Gürel ve Gösterit, 2011).

Anahtar kelimeler: Bal, taklit ve tağşiş,
mevzuat, denetleme

Denetimlerin İşleyişi ve İlgili Mevzuat

	 Türkiye 7.060.973 kovan sayısı ile bal
üretiminde bir önceki yıla göre % 8,2 artarak
102.486 ton olmuştur (TÜİK, 2014). Dünya bal
üretiminde ise ülkemiz 88.162 ton ile 2.ci sırada
yer almaktadır. Dünya bal ithalatında görülen
artışlar ve uluslar arası bal fiyatlarının hızlı
bir biçimde artması, bal üretim ve ticaretinin
gelecekte de karlı bir faaliyet olmaya devam
edeceğini göstermektedir. Bir yandan dünya
bal talebinin artması diğer yandan önemli
tüketici piyasalarında üretimin yavaşlaması
ülkemiz bal üretici ve ihracatçılarına önemli bir
fırsat sunmaktadır (Seyidoğlu H, 2014).

	 Bal beslenme ve bazı hastalıkların
tedavisinde önemli bir yere sahip olup
ekonomik olarak ta değerli olmasına ve
çokça talep edilmesine sebep olmaktadır.
Bu durum bazı üreticiler tarafında suistimal
edilebilmekte piyasada taklit ve tağşişli ballarla
karşılaşılmaktadır (Çetin ve ark., 2011). Sahte
bal, katkılı (tağşişli) ve suni (taklit) ballar
olmak üzere iki şekilde üretilmektedir. Tağşişli
bal, arının değişik şeker şurupları (yüksek
fruktozlu şeker şurubu, invert şeker şurubu,
sakaroz şurubu, glikoz şurubu) ile beslenmesi,
üretimden sonra şurupların katılması, farklı
özellikteki balların karıştırılması, düşük rutubet
içeriğine sahip ballara su ilave edilmesi
şeklinde yapılan işlemlerle genel bileşim
özellikleri değiştirilmiş balları kapsamaktadır.
Taklit bal ise üretimi tamamıyla kimyasal yolla,
değişik şeker şuruplarından üretilen ballar
olup arısız bal üretimidir (Çetin ve ark., 2011;
Gürel ve Gösterit, 2011). 5996 sayılı Veteriner
Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunun
24. Maddesi 4.bendine göre balda taklit ve
tağşiş yasaktır. Bala gıda katkı maddeleri
de dahil olmak üzere dışarıdan hiçbir madde
katılamaz. Balın doğal bileşiminde bulunmayan
organik ve/veya inorganik maddelerden ari
olması gerekir. Bal, 23/8/2006 tarihli ve 26268
sayılı Resmi Gazete’de yayımlanan Türk Gıda
Kodeksi Şeker Tebliğinde yer alan şekerleri
içeremez (Anonim, 2010).

	 Bal tebliği ile balın tekniğine uygun
ve hijyenik şekilde üretilmesi, hazırlanması,
işlenmesi, depolanması, nakledilmesi ve
piyasaya arz edilmesi aşamalarında taşıması
gereken özellikler belirlenmiştir (Anonim,
2012). Bal tebliği, ülkemizde bal satışı yapan

Balda Taklit ve Tağşişe Yönelik
Denetlemeler ve İlgili Mevzuat

Dr. Pınar ÖZTÜRK

Arıcılık Araştırma Enstitüsü
Müdürlüğü, Ordu.

Arıcılık Araştırma Dergisi / Haziran 2015

26
işletmelerin denetimde dikkate alınmaktadır. Bal
tebliğinin 1 numaralı ekinde Ballara Ait Diğer
Özellikler yer almıştır. Buna göre fruktoz ve glikoz
en az % 60, HMF en fazla 40 mg/kg, protein ve ham

bal delta Cl3 değerleri arasındaki fark -1,0 veya daha
pozitif olmalıdır (Anonim, 2012). Sahte ballarda büyük oranda
bal tebliğinde yer alan bu değerlerde farklılık oluşmaktadır.

	 5996 sayılı Kanunun 31. Maddesi 3.bendine göre
gıda satan işletmelerin denetimi Gıda, Tarım ve Hayvancılık
Bakanlığına bağlı İl ve İlçe Resmi Kontrol görevlisindedir.
Bu Kanun kapsamında öngörülen gıda kontrolü ile ilgili
düzenlemeler, gıda ile temas eden madde ve malzemeler ile bu
işle iştigal eden işyerleri için de uygulanır.

	 Resmi kontroller, uygun sıklıkta, tarafsız, şeffaf ve
mesleki gizlilik ilkelerine uygun olarak risk esasına göre, ön
bildirim gereken haller dışında, önceden haber verilmeksizin
gerçekleştirilir. Bu kontroller, izleme, gözetim, doğrulama,
tetkik, denetim, numune alma ve analiz gibi uygulamaları da
kapsar. Üretim, işleme ve dağıtım aşamalarında hangi meslek
mensuplarının hangi resmi kontrollerden sorumlu olduğu ilgili
kanunun 2 numaralı ekinde belirtilmiştir (5996 sayılı Kanunun
31. Maddesi 1.bendi). Denetimler sonucunda olumsuzluk tespit
edilen işletmelerde kontrol sıklığı artırılır.

	 Alo 174 Gıda Hattına tüketicinin gıda güvenilirliği
ile ilgili her türlü ihbar ve şikayette ilgili merciye kolay bir
şekilde ulaşabilmesi, iletişimin tek merkezden yönlendirilmesi,
tüketiciye en kısa zamanda dönüş yapılabilmesi ve
sonucun takibi amacıyla kurulmuştur. Alo 174 Gıda Hattına
vatandaşlarımız ihbar-şikayette bulunmak istediğinde işletme
adı ve adresini, şikayetçi olduğu ürün bilgilerini paylaştığında
kayıt oluşturulmaktadır. Başvuruların sonlandırılma süresi
ortalama 15 gündür.

	 Kontrol görevlisi denetimden önce; Gıda Güvenliği Bilgi
Sistemi (GGBS) ve denetlenecek işyeri dosyasından ilgili bilgi
ve belgeler ile geçmiş denetim kayıtlarını inceleyerek resmi
kontrol ile ilgili gerekli hazırlıkları yapar. Kontrol görevlisi
kimliğini ibraz ederek kendisini tanıtır, işletme yetkilisine
resmi kontrolün amacı konusunda bilgi verir. Denetim, işletme
yetkilisi ya da yetkilinin görevlendireceği işletme elemanı ile
beraber yapılır.

	 Kontrolör, bal satan işletmeleri Bal Tebliğine göre
denetler ve analiz yapılmak üzere almış olduğu numuneyi
bulunduğu ildeki Gıda Kontrol Laboratuarına gönderir. 5996
sayılı Kanun gereği, bu muayene ve analiz sonucu kesin olup
analiz sonucuna itiraz edilemez.

	 Bal satan işletmelerde resmi kontrol sonucu mevzuata
uygunsuzluk tespit edilmesi halinde “İdari Para Cezası Yaptırım
Kararı” (EK-16) en az iki suret düzenlenerek İl Müdürünün
onayına sunulur. Resmi kontrol sırasında herhangi bir
engelleme ile karşılaşıldığında bu durum, “Denetim ve Kontrolün
Engellendiğine Dair Tutanak” (Ek-2) ile tespit edilerek, 5996
sayılı Kanunun 41(1) inci maddesi (ç) bendine göre yasal
işlem uygulanır. En kısa süre içerisinde güvenlik güçleri ile
beraber resmi kontrol yeniden yapılır. Denetim sırasında; a)

Öncelikle işletmenin onaylı veya kayıtlı olarak faaliyet gösterip
göstermediği, eğer göstermiyorsa 5996 sayılı Kanunun 42.
Maddesi uyarınca savcılığa suç duyurusunda bulunulur, b)
5996 sayılı Kanun’un EK-1’ine uygun olarak işin nev’ine göre
personel çalıştırıp çalıştırmadığı kontrol edilir.

	 Resmi kontrollerin herhangi bir aşamasında işletme
yetkilisinin, tutanakları imzalamayı reddetmesi durumunda
işletme yetkilisinin adı ve soyadı yazılarak ya da kaşesi basılarak
imza kısmına “İMZADAN İMTİNA ETMİŞTİR” ifadesi yazılır ve
tutanak Tebligat Kanununa göre işletmeye tebliğ edilir.

	 Verilen idari para cezaları tebliğ tarihinden itibaren 30
(otuz) gün içinde ödenmek zorundadır. İdari para cezalarının
kesinleşmesi üzerine ödemeler, ilgili muhasebe müdürlüğüne/
mal müdürlüğüne veya müdürlüğün hesabının bulunduğu
bankalara yapılır.

	 Kontrolör, laboratuvar, muayene ve analiz raporuna
ilişkin bilgi ve sonuçları öncelikle GGBS’ ne girişini yapar ve
aynı zamanda yazı ile İl Müdürlüğüne bildirir. Muayene ve analiz
raporlarının bir nüshası laboratuvarda dosyalanır.

	 İnsan tüketimine uygun olmadığı tespit edilen ballar
masrafları işyeri sahibine ait olmak üzere piyasadan toplatılır
ve mülkiyetinin kamuya geçirilmesine karar verilir. Bu
ürünleri üreten veya piyasaya arz edenler hakkında kamunun
sağlığına karşı suçlar kapsamında Cumhuriyet savcılığına suç
duyurusunda bulunulur (5996 sayılı Kanunun 40. Maddesi
1.bendi). Günümüzde balda taklit ve tağşiş yapanlara10.000
Lira para cezası verilir. Sahte ballara el konulup mülkiyetinin
kamuya geçirilmesine karar verilir (5996 sayılı Kanunun 40.
Maddesi I.bendi). Gıda, Tarım ve Hayvancılık Bakanlığı, uygun
gördüğü hallerde yapılan kontroller sonucunda sahip olduğu
bilgileri, kamuoyunun bilgisine sunmaktadır (5996 sayılı
Kanunun 31. Maddesi 6.bendi).

Sonuç ve Değerlendirme

	 Yasal mevzuatın uygulanması büyük ölçüde mesleki
örgütlenme ve mesleğin etik ilkelerinin çok iyi kavranması
ile olacaktır. Her meslek grubunda olduğu gibi arıcılıkta da
bilgisizlikten ve açgözlülükten kaynaklanan yanlış uygulamalar
her zaman olacaktır. Ayrıca arıcılık sektörü doğası gereği
bu olumsuzluklara oldukça açıktır. Bu nedenle Türkiye’ de
arıcılık karlılığı ve sürdürülebilirliği sağlayacak şekilde bilgi ve
teknolojiyi kullanan, örgütlü, etik kuralları olan ve bu kurallara
büyük ölçüde uyulan bir meslek olarak yapılanmalıdır (Gürel ve
Gösterit, 2011).

Kaynaklar
Gürel F. ve Gösterit A. (2011). Arıcılığın Etik Açıdan Değerlendirilmesi. Erişim adresi: http://www.aricilikmuzesi.net/images/
userfiles/file/13_01_11/ARICILI%C4%9EIN%20ET%C4%B0K%20A%C3%87IDAN%20DE%C4%9EERLEND%C4%B0R%C4%B0L
MES%C4%B0.pdf. Erişim tarihi: 31,03,2015.
Anonim (2012) Türk Gıda Kodeksi, Bal Tebliği (2012/58). Başbakanlık Basımevi, Ankara.
Anonim (2010) Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu; 11.06.2010 tarih ve 5996 Resmi Gazete.
ÇETİN K, ALKIN E, UÇURUM H.Ö (2011) Piyasada Satılan Çiçek Ballarının Kalite Kriterlerinin Belirlenmesi. Gıda ve Yem Bilimi
- Teknolojisi Dergisi / Journal of Food and Feed Science - Technology 11:49-56.
TÜİK (2014) Hayvansal Üretim İstatistikleri, Ankara
Seyidoğlu H. (2014) Dünya Bal Ticareti ve Türkiye’nin Yeri. Arıcılık Araştırma Dergisi. Yıl 6, Sayı 12, Sayfalar 13-18.
FAOSTAT, www.fao.org

Arıcılık Araştırma Dergisi /Haziran 2015

27Türkiye ve Malatya’da Arıcılığın
Yeri ve Önemi

Yrd. Doç Dr. Semiramis KARLIDAĞ
Yrd. Doç Dr. Abdurrahman KÖSEMAN

İnönü Üniversitesi Akçadağ
Meslek Yüksekokulu, Malatya.

Özet
	 Türkiye geniş coğrafyası ve zengin
floraya sahip olmasının yanı sıra 6.3 milyon
koloni varlığı ve 88 bin tonu aşan bal
üretimiyle dünya arıcılığında önemli bir yere
sahiptir. Türkiye’de arıcılık son yıllarda büyük
gelişmeler göstermiştir. Ancak koloni başına
verimde sağlanan gelişme doğal koşulların
gerektirdiği düzeyin çok altındadır. Uygun
teknik yöntemlerin uygulanması halinde arıcılık
Türkiye’de kırsal kalkınmanın önemli bir aracı
ve sürekli yapılan bir üretim dalı olacaktır. Bu
çalışmada, Türkiye ve Malatya ilinde arıcılığın
durumu, yeri ve önemi irdelenmiştir.

Anahtar Kelimeler: Arıcılık, Balarısı, Malatya
arıcılığı, Türkiye

(The Position and Importance of Beekeeping in
Turkey and Malatya)

Summary

	 Turkey has a large geography and
rich flora, as well as more than 6.3 million
colony and 88 thousand tons of honey
production has an important place in the world
beekeepers. Beekeeping in Turkey has made
great development in recent years. However,
provided development yield per colony is lower
the level required for the of natural conditions.
Case of the application of proper technical
methods, beekeeping become an important
tool and connstantly made production in
rural development Turkey. In this study was
discussed, beekeeping status, position and
importance in Turkey and province of Malatya.

Keywords: Beekeeping, Honeybee (Apis
mellifera L.), Malatya beekeeping, Turkey

Giriş

	 Arıcılık, düşük yatırımlarla ve fazla
işgücü gerektirmeden doğada var olan hazır
kaynakların kullanılmasıyla yapılabilen, buna
karşın yetiştiricisine önemli mali kazanç
sağlayan bir faaliyettir. Bu faaliyet kolu gerek
dünyada gerekse Türkiye’de son yıllarda
önemli bir gelişme göstermektedir. Özellikle
koloni sayısı artışında meydana gelen olumlu
gelişme, arılardan elde edilen ürünlerin
besinsel, tıbbi ve ekonomik öneminin gittikçe
daha iyi anlaşılmasından ve ürün tüketiminin
yaygınlaşmasından kaynaklanmaktadır.

	 Arıcılık faaliyetlerindeki başarıda uygun
coğrafya, iklimsel yapı, bitkisel zenginlik ve
çeşitlilik ile su kaynaklarının bolluğu önemli
rol oynamaktadır. Bu faktörlerin yanı sıra
kültürel, teknik ve teknolojik alt yapı da başarıyı
etkileyen diğer unsurlardır.

Türkiye’de Arıcılık

	 Türkiye çevre faktörleri bakımından
arıcılığa son derece uygundur. Zengin flora,
uygun topografik yapı, narenciye ve badem gibi
yaygın meyve türleri, ayçiçeği ve pamuk gibi
endüstriyel bitkileri, çayır-mera ve yem bitkileri,
akasya, ıhlamur, iğde, kestane, okaliptüs gibi
ağaçlar sebebiyle arıcılık için gerekli olan doğal
kaynaklar yönünden son derece zengin bir
ülkedir. Bu avantajlardan dolayı koloni varlığı

Arıcılık Araştırma Dergisi / Haziran 2015

28

Kaynak: FAO

ve bal üretimi bakımından dünyanın önde gelen
ülkelerinden birisidir.

	 Sahip olunan koloni sayısına göre Çin,
Türkiye, Etiyopya, İran ve Rusya dünyadaki en önemli

5 arıcılık ülkesidir. 2012 Yılı verilerine göre dünya koloni
varlığının yaklaşık % 8.2’sine sahip olan Türkiye, Çin’in ardından
ikinci sırada yer almaktadır. Aynı yıl itibariyle koloni başına
verim yönünden ise Türkiye, sırasıyla Çin, Kanada, Avustralya,
Meksika, ABD, Arjantin, Almanya, Rusya Federasyonu, Güney
Afrika, Fransa ve İran’ın ardından dünyada 13.88 kg/koloni ile
on ikinci sırada bulunmaktadır (Anon., 2015a). Ülkelerin koloni
sayısı, yıllık bal üretimi ve koloni başına ortalama verimleri
Çizelge 1’de bildirilmektedir.

	 Koloni sayısı, bal ve balmumu üretim miktarı ile koloni
başına bal verimi illere ve bölgelere göre farklılık göstermesine
rağmen, Türkiye’nin her bölgesi potansiyel olarak arıcılık
yapmaya elverişlidir (Fıratlı ve ark., 2005).

	 Türkiye’de koloni sayısı bakımından sırasıyla Ege ve
Akdeniz Bölgesi ilk iki sırada yer alırken, sırasıyla Ege, Akdeniz
ve Doğu Karadeniz Bölgesi en fazla bal üretimi yapmaktadır.
Koloni başına bal veriminde ise bölgeler arasında belirgin
farklılık söz konusudur. Aynı verilere göre Doğu Karadeniz, Batı
Marmara, Akdeniz, Güneydoğu Anadolu, Orta Anadolu ve Ege
Bölgesi Türkiye ortalamasının üzerinde üretim yaparken diğer
bölgeler Türkiye ortalamasının altında yer almaktadır (Anon.,
2015b). Türkiye’de 2013 yılında bölgelere göre arıcılığın
durumu Çizelge 2’de bildirilmektedir.

	 Türkiye’de arıcılığın yıllara göre gelişimi Çizelge 3’te
bildirilmektedir. Elde edilen verilerin değerlendirmesine göre
Türkiye, koloni varlığını ve bal üretimini her geçen yıl daha da
artırmaktadır. 2002 yılında sadece 4.160.892 adet olan toplam
koloni varlığı, 2013 yılında 6.641.348 adede çıkmıştır. On yıllık

sürede arıcılıkta gerçekleşen başka bir olumlu gelişme ise
2002 yılında 74.554 ton olan toplam bal üretiminin 2013 yılında
94.694 tona çıkmasıdır. Diğer taraftan, 2002 yılında 180.232
adet olan ilkel kovan sayısı 2013 yılında 183.265 adete
çıkmıştır. İlkel kovan sayısının artmasının nedeni son yıllarda
insanların doğal gıda ürünlerine yönelmelerinden kaynaklandığı
düşünülmektedir. Diğer taraftan, koloni sayısı ve toplam bal
üretiminde yıllar içerisinde sağlanan artış, koloni başına bal
veriminde elde edilememiştir. Koloni başına verim 2002 yılında
17.91 kg/koloni iken, 2013 yılında 14.26 kg/koloni olarak
gerçekleşmiş ve yıllar itibariyle koloni başına verim gerilemiştir
(Anon., 2015b).

Malatya ve Arıcılık

	 Doğu Anadolu Bölgesi’nin Yukarı Fırat Havzasında yer
alan Malatya İç Anadolu, Akdeniz, Doğu Anadolu ve Güneydoğu
Anadolu bölgelerine doğal geçişi sağlayan yol güzergâhındadır.
Malatya’nın deniz seviyesinden merkezde yüksekliği 960 metre
olup, karasal olan iklimi çevredeki baraj göllerinin etkisiyle son
yıllarda yumuşayarak zaman zaman Akdeniz iklimi özelliklerini
almıştır.

	 Malatya il topraklarının % 54’ü çayır ve meralarla, %
31’i ekili ve dikili arazi ile kaplıdır. Akarsu çevreleri orman gibi
uzayan kayısı bahçeleri ile kaplıdır. Malatya İl merkezi ve ilçelere
bağlı köylerde, kayısı başta olmak üzere geniş meyvelikler yer
almaktadır (Anon., 2013).

	 Sarıçiçek, Pütürge, Arapgir, Hekimhan yöreleri ile
Yama Dağı ve Beydağı arıcılık için elverişli bir floraya sahip
olup, genellikle meşe ve ardıç ağaçları ile kaplıdır. Keven
ve kekik ise yörenin önemli nektar ve polen kaynaklarıdır.
Bitkiler ilkbahardan sonbahara kadar yüksek kesimlere doğru
tedrici olarak çiçeklenmekte ve sürekli bir bal potansiyeli
sağlanmaktadır.

Bal üretimi
(ton)

Bal verimi
(kg / koloni)

Çin	 8.977.000	 451.600	 50.31
Arjantin	 2.970.000	 75.500	 25.42
Etiyopya	 5.207.300	 39.892	 7.66
Türkiye	 6.348.009 	 88.162	 13.88
ABD	 2.624.000	 66.720	 25.43
Kenya	 1.717.347	 11.650	 6.78
Meksika	 1.898.239	 58.602	 30.87
Almanya 	 698.714	 15.699	 22.47
İspanya	 2.429.330	 29.735	 12.24
Polonya	 1.470.000	 12.176	 8.28
Güney Afrika 	 67.000	 1.080	 16.11
Yunanistan	 1.340.000	 14.800	 11.04
İran	 3.250.000	 48.000	 14.77
Fransa	 794.733	 11.809	 14.86
Rusya Federasyonu	 3.250.096	 64.898	 19.97
Kanada	 630.037	 29.440	 46.72
Avustralya	 230.000	 10.500	 45.65
Toplam	 41.483.741	 1030.263	 24.83

Çizelge 1. Dünya’da 2012 Yılında Arıcılığın Durumu

Koloni sayısı
(adet)Ülke

Arıcılık Araştırma Dergisi /Haziran 2015

29

Kuzeydoğu Anadolu	 1.478	 395.867	 397.345	 4.192,826	 10.55	 185,645
Ortadoğu Anadolu	 54.139	 588.390	 642.529	 7.077,063	 11.01	 281,232
Güneydoğu Anadolu	 63.722	 389.025	 381.981	 6.066,492	 15.88	 214,007
İstanbul	 729	 63.928	 64.657	 718,700	 11.11	 32,496
Batı Marmara	 16.225	 334.608	 350.833	 5.608,202	 15.99	 178,686
Ege	 6.684	 1.371.836	 1.378.520	 20.044,255	 14.54	 990,820
Doğu Marmara	 8.285	 294.683	 302.698	 3.417,037	 11.29	 199.821
Batı Anadolu	 6.783	 185.821	 192.604	 2.067,968	 10.74	 112,249
Akdeniz	 7.870	 1.167.255	 1.175.125	 18.767,881	 15.97	 1.008,802
Orta Anadolu	 4.875	 335.608	 340.483 	 5.238,060	 15.38	 334,104
Batı Karadeniz	 5.135	 378.795	 383.930	 3.908,492	 10.18	 239,345
Doğu Karadeniz	 7.340	 952.267	 959.607	 17.587,031	 18.33	 464,261
Türkiye	 183.265	 6.458.083	 6.641.348	 94.694,007	 14.26	 4.241,468

Çizelge 2. Türkiye’de 2013 Yılında Bölgelere Göre Arıcılık

İlkel koloni
sayısı (adet)

Modern koloni
sayısı (adet)

Toplam koloni
sayısı (adet)

Bal üretim
miktarı (ton)

Bal verimi
(kg/kol.)

Balmumu
üretimi (ton)Bölgeler

Kaynak: TUİK

2002	 180.232	 3.980.660	 4.160.892	 74.554	 17.91
2003	 190.538	 4.098.315	 4.288.853	 69.540	 16.21
2004	 162.660	 4.237.065	 4.399.725	 73.929	 16.80
2005	 157.059	 4.432.954	 4.590.013	 82.336	 17.93
2006	 146.950	 4.704.733	 4.851.683	 83.842	 17.28
2007	 135.318	 4.690.278	 4.825.596	 73.935	 15.32
2008	 137.963	 4.750.998	 4.888.961	 81.364	 16.64
2009	 128.743	 5.210.481	 5.339.224	 82.003	 15.36
2010	 137.000	 5.465.669	 5.602.669	 81.115	 14.48
2011	 149.020	 5.862.312	 6.011.332	 94.245	 15.68
2012	 156.777	 6.191.232	 6.348.009	 89.162	 14.05
2013	 183.265	 6.458.083	 6.641.348	 94.694	 14.26

Çizelge 3. Türkiye’de Arıcılığın Yıllara Göre Gelişimi

İlkel koloni
sayısı (adet)

Modern koloni
sayısı (adet)

Toplam koloni
sayısı (adet)

Bal üretim
miktarı (ton)

Bal verimi
(kg/kol.)Yıllar

Kaynak: TUİK

	 Malatya ilinde arıcılığın yoğun olduğu ilçeler Merkez,
Akçadağ, Arapkir, Arguvan, Darende, Doğanşehir, Kuluncak ve
Pütürge’dir. İl genelinde Arıcılık Kayıt Sistemine (AKS) dahil
1093 üye ve 85.403 arı kolonisi bulunmaktadır. İl’de ağırlıklı
olarak bal ve az miktarda polen üretimi yapılmaktadır. Propolis,
arısütü ve arı zehiri gibi bal dışındaki arı ürünlerinin bildirilmiş
resmi üretimi bulunmamaktadır.

	 Malatya’da üretilen ballar üreticiden tüketiciye direkt
intikal ettirilirken markalı ballar genellikle marketlerde
satılmaktadır. Malatya İli Arı Yetiştiricileri Birliği, “Mabir” marka
tescilli bal, balmumu ve arı keki paketlemesi yaparak arıcılığa
katkı sağlamaktadır.

	 Malatya’da 2012 ve 2013 yıllarında arıcılığın durumu
Çizelge 4’ ve Çizelge 5’te, Malatya’da yıllara göre arıcılığının
durumu ise Çizelge 6’da yer almaktadır.

Çizelge 4’te bildirilen 2012 yılı verilerine göre Malatya’nın
bal üretiminde ve koloni başına veriminde ilçeleri arasında

fark olduğu, merkezde ilçelere göre daha
yoğun arıcılık yapıldığı görülmektedir. İldeki
en yüksek bal üretimi 180,768 tonla Merkez,
en düşük üretim 7,425 tonla Doğanyol ilçesinde
gerçekleşmektedir. Aynı yılın verilerine göre koloni
başına 10.00 kg bal ile Yeşilyurt birinci sırada, 1.96 kg ile
Darende en son sırada yer almaktadır. (Anon., 2015b).

	 Malatya’da 2013 yılı üretim sezonunun kurak
geçmesinden dolayı, Malatya’nın merkez ve ilçelerinin bal
üretimleri ve koloni başına bal verimlerinin önceki yıllara göre
daha düşük olduğu Çizelge 5’te görülmektedir. Çizelge 5’e
göre ildeki en yüksek bal üretimi 56,400 tonla Doğanşehir, en
düşük üretim 3,800 tonla Battalgazi ilçesinde gerçekleşmiştir.
Aynı yılın verilerine göre koloni başına 7.00 kg bal ile Yeşilyurt
birinci sırada, 1.06 kg ile Darende en son sırada yer almaktadır.
(Anon., 2015b).

	 Merkezde ilçelere göre daha yüksek arıcılık faaliyetinin

Arıcılık Araştırma Dergisi / Haziran 2015

30

Merkez	 20.158	 620	 20.778	 180,768	 8.70	 3,900
Akçadağ	 5.287	 1.380	 6.667	 52,300	 7.86	 4,950
Arapkir	 4.980	 75	 5.055	 42,900	 8.49	 1,780
Arguvan	 7.650	 700	 8.350	 80,100	 9.59	 2,200
Battalgazi	 1.700	 10	 1.710	 10,200	 5.96	 2,100
Darende	 9.000	 200	 9.200	 18,000	 1.96	 4,500
Doğanşehir	 8.698	 160	 8.858	 78,282	 8.84	 4,349
Doğanyol	 1.350	 9	 1.359	 7,425	 5.46	 0,658
Hekimhan	 2.700	 900	 3.600	 15,000	 4.16	 0,910
Kale	 2.300	 25	 2.325	 18,600	 8.00	 0,680
Kuluncak	 3.000	 150	 3.150	 22,400	 7.11	 0,200
Pütürge	 6.670	 115	 6.785	 54,200	 7.99	 1.720
Yazıhan	 3.848	 60	 3.908	 30,784	 7.88	 0,257
Yeşilyurt 	 1.804	 1.110	 2.914	 29,140	 10.00	 2,265

Çizelge 4. Malatya’da 2012 Yılında Arıcılığın Durumu

İlkel koloni
sayısı (adet)

Modern koloni
sayısı (adet)

Toplam koloni
sayısı (adet)

Bal üretim
miktarı (ton)

Bal verimi
(kg/kol.)

Balmumu
üretimi (ton)Bölgeler

Merkez	 20.100	 580	 20.680	 41,360	 2.00	 3,400
Akçadağ	 6.094	 200	 6.294	 40,000	 6.36	 4,000
Arapkir	 5.800	 72	 5.872	 23,200	 3,95	 0,980
Arguvan	 4.482	 274	 4.756	 15,000	 3.15	 2,700
Battalgazi	 1.900	 20	 1.920	 3,800	 1.98	 2,000
Darende	 9.200	 220	 9.420	 10,000	 1.06	 4,400
Doğanşehir	 9.400	 250	 9.650	 56,400	 5.84	 4,700
Doğanyol	 2.450	 7	 2.457	 4,000	 1.63	 0,325
Hekimhan	 2.750	 850	 3.600	 14,000	 3.89	 0,900
Kale	 2.200	 20	 2.220	 8,800	 3.96	 0,650
Kuluncak	 1.780	 90	 1.870	 7,480	 4.00	 0,190
Pütürge	 9.455	 116	 9.571	 28,713	 3.00	 2,500
Yazıhan	 4.300	 90	 4.390	 7,240	 1.65	 0,400
Yeşilyurt 	 1.907	 796	 2.703	 18,921	 7.00	 2,050

Çizelge 5. Malatya’da 2013 Yılında Arıcılığın Durumu

İlkel koloni
sayısı (adet)

Modern koloni
sayısı (adet)

Toplam koloni
sayısı (adet)

Bal üretim
miktarı (ton)

Bal verimi
(kg/kol.)

Balmumu
üretimi (ton)Bölgeler

Kaynak: TUİK

Kaynak: TUİK

gözükmesinde arıcıların devlet teşviklerinden
yararlanmak üzere başvurularını merkezden
yapmalarının etkin olduğu görülmektedir.

	Malatya’da arıcılığın yıllara göre durumunun
değerlendirildiği Çizelge 6’da ise Malatya’nın düşük ve aynı
zamanda dalgalı bir üretim ve verim kapasitesine sahip
olduğu tespit edilmektedir. Bazı yıllar ortaya çıkan olumsuz
çevre koşulları yanında, yetiştiricilerin eğitim, bilgi ve teknik
düzeylerinin yetersizliği de verim düşüklüğüne neden olmaktadır.
2009, 2010 ve 2013 yıllarında meydana gelen üretim ve verim
düşüklüğü ise, diğer yıllardaki verim düşüklüğüne sebep olan
faktörlere ilave olarak, bu yıllarda oluşan güney kökenli toz
fırtınaları ve kuraklık sebebiyle arıların mevcut nektarlardan
yararlanamamasından kaynaklandığı değerlendirilmektedir.

	 Çizelge 6’da elde edilen verilerin değerlendirmesine
göre, yıllar itibariyle Malatya ili koloni varlığı bakımından bir

artış sağlanırken, bal üretimi, koloni başına ortalama bal
verimi ve balmumu üretimi bakımından herhangi bir gelişme
sağlanamamıştır. 2006 yılında 71.301 adet olan koloni sayısı
2012 yılında 84.659 adete ve 2013 yılında 85.403 adete
çıkmıştır. Ancak 2006 yılında bal üretimi 636 ton iken, 2012
yılında 640 ton’a çıkmış ve 2013 yılında 279 ton’a düşmüştür.
Koloni başına verim ise 2006 yılında 8.90 kg iken, 2012 yılında
7.56 kg’a ve 2013 yılında ise 3.26 kg’a düşmüştür. Balmumu
üretimi 2006 yılında 32,782 ton iken, 2012 yılında 30,469 ton’a
ve 2013 yılında ise 29,195 ton’a düşmüştür. 	

	 Kovan başına bal veriminde beklenen seviyeye
ulaşılamaması, bal dışındaki arı ürünleri ve ana arı üretiminin
yok denecek kadar az olması, Türkiye genelinde olduğu gibi
Ortadoğu Anadolu Bölgesine ait iller (İBBS- Düzey2) arasında da
gerilerde olan Malatya’nın ele alınması gereken başlıca arıcılık
problemlerindendir. Ortadoğu Anadolu Bölgesine ait illerin
2013 yılında arıcılıktaki durumu Çizelge 7’de verilmektedir.

Arıcılık Araştırma Dergisi /Haziran 2015

31

Kaynak: TUİK

2006	 71.301	 636	 8.90	 32,782
2007	 69.895	 691	 9.90	 34,253
2008	 67.797	 784	 11.58	 28,018
2009	 67.943	 385	 5.67	 25,387
2010	 79.495	 433	 5.45	 25,058
2011	 87.692	 829	 9.46	 32,277
2012	 84.659	 640	 7.56	 30,469
2013	 85.403	 279	 3.26	 29,195

Çizelge 6. Malatya’da Arıcılığın Yıllara Göre Durumu

Bal üretimi
(ton)

Koloni sayısı
(adet)

Bal verimi
(kg/koloni)

Balmumu
üretimi (ton)Yıllar

Kaynak: TUİK

Bingöl	 110.043	 1.294,255	 11.76	 24,427
Malatya	 85.403	 278,914	 3.27	 29,195
Tunceli	 55.638	 552,136	 9.92	 29,804
Elazığ	 58.764	 453,200	 7.71	 23,200
Van 	 84.107	 1.228,442	 14.60	 43,129
Muş 	 30.327	 596,746	 19.68	 36,321
Bitlis 	 93.636	 1.524,000	 16.28	 65,204
Hakkâri 	 124.611	 1.149,370	 9.22	 29,952
Toplam	 517.918	 7.077,063	 11.56	 281,232

Çizelge 7. Ortadoğu Anadolu Bölgesi’nde 2013 Yılında Arıcılığın Durumu

Bal üretimi
(ton)

Koloni sayısı
(adet)

Bal verimi
(kg/koloni)

Balmumu
üretimi (ton)Yıllar

Kaynaklar
Anonim, 2015a. http://faostat.fao.org Erişim tarihi:14.01.2015
Anonim, 2013b. http://www.tuik.gov.tr Erişim tarihi:14.01.2015
Anonim, 2013. http://www.cografya.gen.tr/tr/malatya/ Erişim tarihi:26.03.2013
Fıratlı, Ç., Gençer, H.V., Karacaoglu, M., Koç, A., 2005. Türkiye arıcılıgına ilişkin degerlendirmeler ve öneriler. Türkiye Ziraat Mühendisligi VI. Teknik Kongresi. 3–7 Ocak 2005. Ankara. 743–752.

	 Çizelge 7’deki verilere göre İBBS-Düzey2 illerinde (8 il)
2013 yılında toplam koloni sayısı 517.918 adet, bal üretimi
7.077,063 ton ve bal verimi ise 11.56 kg/koloni olmuştur.
Aynı yıl Malatya’nın aktif koloni sayısı 85.403 adet, bal
üretimi 278,914 ton, bal verimi ise 3.27 kg/koloni’dir. Buna
göre Malatya koloni sayısında Hakkari, Bingöl ve Bitlis’ten
sonra dördüncü; bal üretiminde ve koloni başına ortalama bal
veriminde ise bu iller arasında en son sırada yer almaktadır.
2013 yılında Malatya’da yaşanan olumsuz hava şartlarından
dolayı üretim sezonu kurak geçmiştir. Bu nedenle Malatya,
koloni sayısı (85.403 adet) bakımından söz konusu bu iller
arasında dördüncü sırada olmasına rağmen, bal üretiminde
(278,914 ton) ve koloni başına ortalama bal veriminde (3.27
kg) en son sırada yer almıştır (Tuik, 2014).

Sonuç

	 Malatya’daki arıcılık sorunları ile üretim ve verim
düşüklüğüne yol açan nedenlerin Türkiye arıcılığının
sorunlarından ayrılması mümkün görülmemektedir. Koloni
başına verim düzeyinin düşük olması, mevcut arıcılık
potansiyelinden yeterince yararlanılamadığını ve modern
tekniklerin uygulanamadığını ortaya koymaktadır.

Arıcılık Araştırma Dergisi / Haziran 2015

32

	 Türkiye’nin 37 ili, 166 ilçesi ve 315 köy-
mahallesinde 455 arıcı ile yüz yüze görüşerek
1 Ekim 2013-28 Şubat 2014 tarihleri arasında
gerçekleştirilen anket uygulamasına göre
Türkiye arıcılığının en önemli problem alanı
pazarlamada (%30) olduğu tespit edilmiştir.
Diğer önemli iki sorun ise, sahte veya yoğun
şeker katkılı ballar (%18) ve bal alımında
oluşan firma tekelleşmesi olarak belirtilmiştir
(%10) (Şekil 1).

	 Arıcıların sorunlarının araştırıldığı
derleme ve alan çalışmalarında benzer
sorunlar sıralanmış, en önemli ve ortak sorun
alanı olarak pazarlama belirtilmiştir (Fıratlı ve
ark., 2000; Hodges ve ark., 2001; Yaşar ve
ark., 2002; Erkan ve Aşkın, 2001; Parlakay,
2004; Saner ve ark., 2006; Kekeçoğlu ve ark.,

2007; Vural ve Karaman, 2009; Kekeçoğlu
ve Rasgele, 2013; Çakal, 2013; Emir ve ark.,
2014; Ceyhan ve ark., 2014; Emir, 2015).

	 Sorun alanlarının detaylarına
inildiğinde, özellikle toptan satış yapan arıcılar,
fiyatların düşüklüğünü, aynı yörede aynı balın
satış fiyatındaki farklılıkları, yöre ballarının
tanıtım yetersizliğini, fiyat istikrarsızlığını ve
bandrolsüz satışları pazarlama sorununun alt
başlıkları olarak belirtmişlerdir.

	 Sahte veya yoğun şeker katkılı
ballar tüketicilerde önemli düzeyde şüphe
uyandırırken, arıcılık sektöründe haksız
rekabete neden olmaktadır.

	 Türkiye’de bal pazarlayan firmalar
arasında oligopol piyasa hakimdir. Alım
kapasitesine göre öncü olan işletme,

Arıcılar İçin E-Ticaret Adımları ve
Pazarlama Önerileri

Dr. Murat EMİR

Ondokuz Mayıs Üniversitesi,
Ziraat Fakültesi, Tarım Ekonomisi

Bölümü, Samsun.

30%

17%
11%

9%

7%

5%
4%
3% 3%

2% 2%
7%

Pazarlama

Sahte ve yoğun şeker katkılı
ballar
Firma tekelleşmesi

Konaklama

Hastalıklarla mücadelede
etkinsizlik
Bilinçsiz arıcılar

GTHB’nin arıcılık ile ilgili
yetersizlikler
Zirai ilaçlamalar

Kaçak bal

Şekil 1. Türkiye’deki Arıcıların Problemleri (%)

Arıcılık Araştırma Dergisi /Haziran 2015

33

Kaynaklar
Ceyhan, V., Emir,M., Kılıç,O., Bozoğlu,M., Demiryürek, K., Yeninar,H., Öztürk,A.İ.,2014. Türkiye’de Arıcılık Ekonomik Olarak Sürdürülebilir mi?, 4. Uluslararası Muğla Arıcılık ve Çam Balı Kongresi&20.Apislavia Kongresi, 5-9 Kasım 2014, Muğla, 176-177.
Çakal, M.A., 2013. Kuzeydoğu Anadolu Bölgesi Arıcılık Ve Arı Ürünleri Sektörü, Kuzeydoğu Anadolu Kalkınma Ajansı.
Emir, M., 2015. Arıcıların Pazarlama Sorunlarının Çözümü İçin Sosyal Laboratuvar Analizi (Türkiye Örneği), Marka Bal Olma Yolunda Samsun Sempozyumu, 10 Ocak, Samsun, 198-212.
Emir, M., Ceyhan V. ve Güler, A., 2014. Türkiye Arıcılığının Gerçek Durumunun Değerlendirilmesi, XI. Ulusal Tarım Ekonomisi Kongresi Bildiriler Kitabı, 3-5 Eylül 2014, Samsun,773-784.
Erkan, C. ve Aşkın, Y., 2001. Van İli Bahçesaray İlçesi’nde Arıcılığın Yapısı ve Arıcılık Faaliyetleri, Yüzüncü Yıl Ziraat Fakültesi Tarım Bilimleri Dergisi, 11(1), 19-28.
Fıratlı, Ç. Karacaoğlu, M., Gençer, H.V., Koç, A., 2005. Türkiye Arıcılığına İlişkin Değerlendirmeler ve Öneriler, Türkiye Ziraat Mühendisliği VI. Teknik Kongresi, 2. cilt, TMMOB Ziraat Mühendisleri Odası, Ankara, 3-7 Ocak,743-752.
Hodges, A.,Mulkey,D., Philippakos, E.,Sanford, M., Fairchild,G., 2001. Economic Impact of the Florida Apiculture Industry, University of Florida, Economics Report 01-1.
Kekeçoğlu,M., Gürcan, E. K., Soysal, M. İ., 2007. Türkiye Arı Yetiştiriciliğinin Bal Üretimi Bakımından Durumu, Tekirdağ Ziraat Fakültesi Dergisi, 4(2), 227-236.
Kekeçoğlu, M.ve Rasgele,P.,2013. Düzce İli Yığılca İlçesindeki Arıcılık Faaliyetleri Üzerine Bir Çalışma, Uludağ Arıcılık Dergisi, 13(1), 23-32.
Parlakay, O., 2004. Tokat İli Merkez İlçede Arıcılık Faaliyetinin Ekonomik Analizi, G.O.P.Ü. Fen Bilimleri Enstitüsü, Tarım Ekonomisi Anabilim Dalı, Tokat, Yüksek Lisans Tezi.
Saner,G., Engindeniz, S., Yercan, M., Çukur,F., Karaturhan, B. 2007b. A Research on Production of Bee Products and Its Marketing Strategies in Turkey and The World, 1.Balkan Countries Beekeeping Congress, Istanbul, Turkiye, 29 March-1 April.
Vural, H. and Karaman, S., 2009. Socio-Economic Analysis of Beekeeping and the Effects of Beehive Types on Honey Production, Not. Bot. Hort. Agrobot. Cluj, 37 (1), 223-227.
Yaşar,N., Güler, A., Yeşiltaş, H.B., Bulut, G., Gökçe, M., 2002. Karadeniz Bölgesi arıcılığının genel yapısının belirlenmesi, Mellifera, 2-3,15-24.

piyasadaki toptan bal alım fiyatını belirlemektedir ve diğer
firmalar da belirlenen fiyata yakın veya %10-20 arasında
ilave fiyatlar ile ürün almaktadırlar. Arıcılar sağım sonrasında
ballarını taşımadan kaynaklı nakliye masrafından kaçınma
ve acil nakit ihtiyaçları nedenleriyle toptan düzeyde bal satışı
eğilimindedirler. Öncü firmanın bal alım miktarını azaltması veya
geciktirmesi halinde arıcıların belirtilen nakliye masrafı, nakit
ihtiyacı ve bir sonraki üretim dönemi için gerekli alımlarından
dolayı bal fiyatı düşmektedir. Bunun yanında arıcıların pazarlık
kabiliyetlerinin oldukça zayıf olduğu belirlenmiştir.

	 Arıcıların belirtilen problemlerinden ilk üçü gelir yapıları
ile yüksek derecede ilişkilidir. Bunun yanında pazarlama
problemlerinin çözümü adına e-ticaret yolu ile satış yapılabilir.
Bu kapsamda aşağıda maddelendirilen e-ticaret ve pazarlama
önerilerinin arıcılara faydalı olacağı düşüncesi bulunmaktadır:

	 1.Akıllarda balı, balın elde edildiği yöreyi çağrıştıracak
telaffuzu kolay bir marka ismine bağlı olarak web sitesi ismi
alınmalıdır.

	 2. Sade bir web sayfa tasarımı yapılmalıdır. Tasarımda,
ana amaç olan bal satışından uzaklaşılmamalıdır. Tüketici
ana sayfada ürün ile tanışmalıdır. Ürünün içeriği, faydası, elde
edildiği yöre ve diğer özellikleri kısaca belirtilmelidir.

	 3. Hakkımızda kısmında arıcılık deneyimi, koloni varlığı,
üretim hacmi ve istihdam yapısı ortaya konmalıdır.

4.	 Belgeler sekmesinde yer alabilecekler:
•	 ISO belgeleri
•	 HACCP belgeleri
•	 Eğitim sertifikaları
•	 Başarı sertifikaları
•	 Marka tescili belgesi
•	 Ürün analiz sonuçları.

	 5. Haber olmak reklam vermekten daha kıymetli
ve maliyetsizdir. Basın açıklamaları ve bilgilendirmeler
sergilenmelidir.

	 6. Sayfada görseller öne çıkarılmalı, arılık, üretim
dönemi çalışmaları, bal dolum-paketleme, festival, fuar vb
organizasyonlarından görüntüler özenle seçilmelidir. Görsel
seçiminde ürün üretimi ve paketlemesinde hijyen şartlarına
riayet hissettirilmelidir. Üreticiden tüketiciye imajı ortaya
konmalı, resimler orijinal olmalıdır.

	 7.	 Sosyal medyanın aktif kullanılması, işletme veya
şahıs hesabından arıcılık faaliyetlerinin paylaşılması tüketiciye
ulaşmada önemli etkenler arasındadır.

Arıcılık Araştırma Dergisi / Haziran 2015

34

	 Nepal, Brezilya, Japonya ve ülkemizde
Karadeniz Bölgesi’nde üretilen “deli bal”
Rhododendron cinsine ait Rhododendron
luteum ve Rhododendron ponticum’un polen
ve nektarlarından üretilmektedir. Bu balda
grayanotoksin I diğer adıyla andromedotoksin
zehirlenmeden sorumlu içerik olarak kabul
edilmektedir. Tipik zehirlenme belirtileri mide-
barsakla ilişkili olup, bazen yaşamı tehdit eden
hipotansiyon ve bradikardi gelişebilmektedir.
Deli bal zehirlenmesinde; baş ve vücudun
soğuk suyla yıkanması, sarımsaklı yoğurt
yenilmesi, tuzlu ayran içilmesi gibi geleneksel
yöntemler kullanılmaktadır. Zehirlenmenin
erken dönemde fark edilerek tıbbi müdahalenin
yapılması hayati önem taşımaktadır.
Anahtar Kelimeler: Deli bal, zehirlenme,
geleneksel tedavi yöntemleri.
Traditional Treatment Methods Used in
Andromedotoxin Poisoning
Abstract
	 In Nepal, Brazil, Japan and Black Sea
Region in our country, pollen and nectar of
Rhododendron luteum ve Rhodoodendron
ponticum that is belonged to Rhododendron
“andormedotoxin” is produced. It is known that
Grayanotoksin I in other words andromedotoxin
is accepted as being posinous. The typical
symptoms are seen in gastrointestinal system
and it also causes lethal hypotension and
bradycardia. When poisoning occurs, head
and the body must be washed with cold
water, and a person should eat yoghurt with
garlic and drink salty ayran. The early medical
treatment is of great importance.
Key Words: Mad honey, poisoning, traditional
method.
Giriş
	 Deli bal, yüksek oranda grayanotoksin
içeren Sapindaceae familyası ile Ericaceae
familyasının Rhododendron ponticum,
Rhododendron luteum ve Rhododendron flavum
türlerinin nektarından bal arıları tarafından
üretilen baldır (Bölükbaşı 2010; Özenirler ve
Sorkun, 2012). Ülkemizde Doğu Karadeniz
Bölgesi başta olmak üzere Güneydoğu Anadolu
Bölgesi, Kocaeli ve Düzce civarlarında deli
baldan kaynaklanan zehirlenme vakalarına
rastlanıldığı bildirilmiştir (Özhan ve ark., 2004;

Yılmaz ve ark., 2006; Bölükbaşı, 2010; Çavuş
ve ark., 2010). Dünyada en çok Japonya,
Nepal, İspanya, Portekiz, Brezilya, Kuzey
Amerika, İngiliz Kolombiyası, Kanada’nın
Batısı ve Avrupa’nın çeşitli bölgelerinde deli
bal zehirlenmesi görülmüştür (Koçak ve ark.,
2008; Çavuş ve ark., 2010). Grayanotoksin
doğrudan kalbe etki ederek, hipotansiyon
neticesinde ölüme neden olabilecek kadar
etkili bir maddedir (Şahin ve Kolaylı, 2012).
Bu maddenin iskelet ve kalp kası hücrelerinde,
merkezi sinir sistemini etkilediği ve doğrudan
kalbe etki eden bir zehir olduğu bildirilmektedir
(Anonim, 2013). Deli balın tüketimine bağlı
olarak pek çok zehirlenme vakası ve hatta
ölümle sonuçlanan vakalar bildirilmiştir (Hancı
ve ark., 2010; Özenirler ve Sorkun, 2012; Şahin
ve ark., 2013; Aksel ve ark., 2014).
	 Bu makalede deli bal zehirlenmesi,
zehirlenme belirtileri, zehirlenmede tedavi ele
alınarak deli bal zehirlenmesinde kullanılan bazı
geleneksel yöntemlere yer verilmiştir.
Deli Bal Zehirlenmesi
	 Deli balın toksik etkisi grayanotoksin
ihtiva etmesinden kaynaklanmaktadır
(Vural, 2009). Grayanotoksin’in üç
tipi tanımlanmıştır. Grayanotoksin I,
andromedotoksin; Grayanotoksin II,
desasetilanhidromedotoksin; Grayanotoksin
III ise desasetilandromedotoksindir.
Arılarca detoksifiye edilemeyip toksik
etkilerini direkt gösteren grayanotoksin I,
andromedotoksindir (Başgül, 2003; Vural,
2009). Andromedotoksinler özellikle dolaşım,
solunum, sindirim ve santral sinir sistemini
etkilemektedir (Başgül, 2003; Koçak ve ark.,
2008). Düşük dozlarda, kalpte kolinerjik
etkilerle bradikardi ve hipotansiyon yaparken,
yüksek dozlarda sürrenal medulladan epinefrin
salgılatarak taşikardi ve hipertansiyon
oluşturmaktadır. Solunum sisteminde düşük
dozlarda düzensizlik ve derinlikte azalma,
yüksek dozlarda ise solunum hızlanması ve
solunum depresyonu yapmaktadır (Başgül,
2003).
Deli Bal Zehirlenmesinde Belirtiler
	 Deli bal zehirlenmesi, doğrudan
üreticiden alınan, taze ve işlem görmemiş balları
tüketen kişilerde daha fazla görülmektedir
(Koçak ve ark., 2008). Deli bal zehirlenmesinin

Deli Bal Zehirlenmesinde Kullanılan
Geleneksel Tedavi Yöntemleri

Dr. Hacer Gök UĞUR1

Yrd. Doç. Dr. Recep SIRALI2

Salim AKTÜRK3

1Ordu Üniversitesi Sağlık
Yüksekokulu, Halk Sağlığı
Hemşireliği Anabilim Dalı

2Namık Kemal Üniversitesi,
Veteriner Fakültesi, Zootekni ve

Hayvan Besleme Bölümü, Tekirdağ.
3Arıcılık Araştırma Enstitüsü

Müdürlüğü, Ordu.

Özet	

Arıcılık Araştırma Dergisi /Haziran 2015

35

şiddeti, yenilen balın miktarına, tazeliğine ve zehir yoğunluğuna
göre kişiden kişiye değişmektedir (Özhan ve ark., 2004; Koçak
ve ark., 2008). Zehirlenmede hafif sindirim sistemi tahriş
bulgularından, yaşamı tehdit eden kalbin yavaş çarpması,
hipotansiyon ve merkezi sinir sisteminin etkilenmesine kadar
birçok semptom görülebilmektedir (Serdaroğlu ve ark., 2011).
Semptomlar balı yedikten sonraki dakikalar veya saatler
içerisinde ortaya çıkmaktadır. Hancı ve ark. (2010)’nın yaptıkları
çalışmada deli bal zehirlenmesi sonucu acil servise başvuru
süresinin 45-200 dakika arasında olduğu bildirilmiştir. Gündüz
ve ark. (2009) semptomların bal alımından sonra ortalama
2.8±1.8 saat içerisinde başladığını belirtmiştir.

	 Deli bal zehirlenmesinde cilt ve boğazda yanma hissi, ağız
ve burunda kaşınma, deride ve gözlerde kızarıklık, kulaklarda
uğultu, yüzde ve şakaklarda yanma hissi, ellerde uyuşma, baş
dönmesi, baş ağrısı, göz kararması, bulantı, kusma, salivasyon,
kramp tarzı karın ağrısı, idrar ve gaita kaçırma, gastroenterit,
halsizlik, görme bulanıklığı veya geçici körlük, senkop ve
sersemlik hissi gibi belirtiler görülebilmektedir (Başgül, 2003;
Öztürk, 2005; Vural, 2009; Özhan ve ark., 2004; Aksel ve ark.,
2014). Zehirlenmenin derecesine göre bradikardi, hipotansiyon,
santral sinir sistemi etkileri, atriyoventriküler blok, solunum
depresyonu ve koma oluşabilmektedir. Zehirlenme kontrol altına
alınmazsa ölümle sonuçlanabilmektedir (Başgül, 2003; Vural,
2009; Şahin ve ark., 2013; Aksel ve ark., 2014).

Deli Bal Zehirlenmesinde Tedavi

	 Deli bal zehirlenmesinde ağır olmayan vakalarda, tedaviye
gerek olmadan belirtiler 12-24 saat içinde kaybolmaktadır
(Başgül, 2003). Zehirlenmelerde tedavi semptomatiktir (İnal ve
ark., 2013). Zehirin gastrointestinal sistemden uzaklaştırılması
gastrik lavaj, kusturma veya purgatif verilmesiyle
sağlanmaktadır (Başgül, 2003). Sıvı elektrolit kayıpları %0.9
sodyum klorür infüzyonuyla karşılanmaktadır (Çavuş ve ark.,
2010; Yengil ve ark., 2013). Hipotansiyon, bradikardi ve
salivasyon kontrolünde atropin kullanılmaktadır (Yengil ve
ark., 2013). Atropin ciddi durumlarda IV verilebileceği gibi dört
saatte bir 1-2 mg subkütan olarak ta uygulanmaktadır (Çavuş ve
ark., 2010). Hipereksitabilite ve delirium halleri için sedatifler,
klorpromazin 25-50 mg intramusküler kullanılmaktadır (Başgül,
2003). Siyanoz durumunda O2 tedavisi, solunum depresyonu
gelişmiş ise mekanik ventilasyon tedavisi gerekebilmektedir
(Başgül, 2003; Serdaroğlu ve ark., 2011).

Deli Bal Zehirlenmesinde Kullanılan Bazı Geleneksel Tedavi
Yöntemleri

	 Deli bal zehirlenmesinde hastayı kusturmak, baş ve
vücudu soğuk suyla yıkamak, sarımsaklı yoğurt yedirmek, tuzlu
ayran içirmek, müshil vermek ve zehirlenen kişiyi boğazına
kadar toprak ile örtmek gibi bazı geleneksel tedavi yöntemleri
uygulanmaktadır (Demirhan, 1992; Tutkun, 1993). Ayrıca deli
bal zehirlenmesinde sirke içmenin, soğan sarımsak yemenin,
turşu suyu içmenin faydalı olduğu bildirilmektedir (Akçiçek ve
Ötleş, 1997).

	 Diğer yandan deli balın zehirli etkisini gidermeye
yönelik farklı geleneksel yöntemler uygulanmaktadır. Deli bal
su banyosunda kaynatılırsa ya da bir yıl bekletilirse zehirli
etkinin kaybolduğu bildirilmektedir (Başgül, 2003; Ayaz ve

Yurttagül, 2008; Bölükbaşı, 2010). Deli balın
zararlı etkisinin giderilmesi için balı bir yıl kadar
küp içinde dinlendirmek, balın içine bir parça but
eti koyup bir süre sonra geri almak, balın içine bazı
maddeler katarak kaynatmak ve balın içine hamur atmak
gibi uygulamalar zehirli etkinin giderilmesi için kullanılmaktadır
(Şenocak, 1988). Aynı zamanda deli balın sütle kaynatılarak
köpüğü alınmak suretiyle zehirsiz hale geldiği bildirilmiştir
(Başgül, 2003; Bölükbaşı, 2010). Deli bal sütle, soğanla veya
yalnız başına kaynatılarak köpüğü alınmakta ve kalan kısmı elma,
ayva gibi meyvelerle pişirilerek zehirli etkisi giderilmektedir
(Kayral ve Kayral, 1989).
	 Ülkemizde eskiden beri farklı illerde deli balın zehirli
etkisini gidermeye yönelik bazı yöntemler kullanılmıştır.
Deli bal Giresun’da soğanla, Zonguldak’ta fındık, incir ağacı
dalları, ekşi elma veya ayvayla kaynatılarak zehirli etkisi
giderilmeye çalışılmıştır. Artvin’de deli bal yarım saat kaynatılıp
köpüğü alınmakta, Trabzon’da bal kaynatılmakta veya altı
ay bekletilmektedir. Sinop’ta bir yıl bekletilen balın zehrinin
giderildiği düşünülürken, Kocaeli’nde çok zehirli balların iki-üç
sene, az zehirli balların ise üç-beş ay bekletildiğinde zehrinin
kaybolduğu düşünülmektedir. Kastamonu’da ise zehirli etkiyi
gidermek için, bal suda eritilip kaynatılarak köpüğü alınmakta
daha sonra da bala biraz süt karıştırılıp kaynatılmaktadır (Sarıöz,
2006).
Sonuç ve Öneriler
	 Ülkemizde özellikle Doğu Karadeniz Bölgesi’nde tüketilen
deli baldan, zehirlenme vakaları gözükmektedir. Günümüzün
ulaşım imkânları dikkate alındığında hemen her bölgede deli bal
zehirlenmesine rastlamak mümkündür. Deli bal zehirlenmesinde
halk arasında uygulanan bazı geleneksel tedavi yöntemleri vardır.
Zehirlenmede erken müdahale edilmezse ölümcül bir tablonun
oluşabileceği akılda tutularak hemen bir sağlık kuruluşuna
başvurulmalıdır. Toplumun deli bal zehirlenmesi konusunda
farkındalığının artırılarak bilinçlendirilmesi halk sağlığı açısından
önemlidir.

*Bu makale 05-09 Kasım 2014 tarihinde Muğla’da düzenlenen 4. Uluslararası Muğla
Arıcılık ve Çam Balı Kongresinde poster bildiri olarak sunulmuş ve özet olarak basılmıştır.

Kaynaklar
Akçiçek, E, Ötleş S. 1997. Türk tıp literatüründe zehirli bal. Teknik Arıcılık, 55: 4-7, Ankara.
Aksel G, Kavalcı C, Kılıçlı E, Fındık M, Kavalcı G. 2014. Deli bal zehirlenmesi: olgu sunumu. CausaPedia, (3):790, s:1-4.
Anonim, 2013. Deli Bal Hem İlaç Hem Zehir. http://www.hurriyet.com.tr/yasasinhayat/11183918.asp (Erişim tarihi:
26.08.2014).
Ayaz A, Yurttagül M. 2008. Besinlerdeki toksik öğeler- I. Sağlık Bakanlığı Yayın No: 727, s:21, Klasmat Matbaacılık, Ankara.
Başgül A. 2003. Deli bal zehirlenmesi. Yoğun Bakım Dergisi, 3(1): 33-36.	
Bölükbaşı, DN. 2010. Deli bal. II. Uluslararası Arıcılık Çalıştayı, 2 Eylül 2010, Düzce.
Çavuş UY, Işık B, Tekin O. 2010. Deli bal zehirlenmesi. Yeni Tıp Dergisi, 27: 187-189.
Demirhan A. 1992. Folklorik tıp ve bal. İstanbul Tıp Fak. Mec., 35(4): 840-846.
Gündüz A., Meriçe ES, Baydın A, Topbaş M, Uzun H, Türedi S. 2009. Does mad honey poisoning require hospital admission?
Am J Emerg Med., 27(4): 424-427.
Hancı V, Bilir S, Kırtaç N, Akkız S, Yurtlu S, Özkoçak Turan I. 2010. Zonguldak bölgesinde deli bal zehirlenmesi: yetmiş iki
olgunun analizi. Türk Anest Rean Der Dergisi, 38(4): 278-284, DOI: 10.5222/JTAICS.2010.278.
İnal MT, Memiş D, Yıldız B, Yıldırım İ. 2013. Deli bal zehirlenmesi: olgu sunumu. J Clin Anal Med, 4(1): 58-60, DOI: 10.4328/
JCAM. 617.
Kayral N, Kayral G. 1989. Yeni Teknik Arıcılık. Sayfa 486, İstanbul.
Koçak S, Uçar K, Gül M. 2008. Deli bal zehirlenmesi. Genel Tıp Dergisi, 18(3): 137-138.
Özenirler Ç, Sorkun K. 2012. Türkiye’de Rhododendron balı ile ilgili yapılmış çalışmalar üzerine bir derleme. 3. Uluslararası
Muğla Arıcılık ve Çam Balı Kongresi. s.435, Muğla.
Özhan H, Akdemir R, Yazıcı M, Gündüz H, Duran S, Uyan C. 2004. Cardiac emergencies caused by honey ingestion: a single
centre experience. Emerg Med J., 21(6): 742-744.
Öztürk Ö. 2005. Karadeniz Ansiklopedik Sözlük. Vol. 2, Heyamola Publishing, İstanbul.
Sarıöz P. 2006. Deli bal. Arı Biziz Bal Bizdedir Sayfa: 114-115, İstanbul.
Serdaroğlu H, Çekmen N, Açıksöz S, Erdemli Ö. 2011. Deli bal zehirlenmesi olgu sunumu. Anestezi Dergisi, 19(1): 53-55,
Ankara.
Şahin AS, Topal M, Kavrut Öztürk N, Karslı B. 2013. Olgu sunumu: deli bal zehirlenmesi. CausaPedia, 2:233, s: 1-3.
Şahin H, Kolaylı S. 2012. Mucizevi devanın barındırdığı gizemli silah. Ordu Arı Yetiştiricileri Birliği, Yıl:7 Sayı:8, s. 20, Ordu.
Şenocak K. 1988. Modern Arıcılık, 4. Baskı, Remzi Kitabevi, İstanbul.
Tutkun E. 1993. Deli bal nedir ve nasıl oluşmaktadır. Teknik Arıcılık, 42: 20-22, Ankara.
Vural E. 2009. Deli bal intoksikasyonu. Cerrahpaşa Öğrenci Bilimsel Dergisi, Güz Sayısı, 2(3): 1-3.
Yengil E, Akhan MM, Yengil D, Öztürkoğlu HE, Şilfeler İ, Karakuş A. 2013. Deli bal ile zehirlenen bir aile: olgu sunumu. Türk Aile
Hek Derg., 17(3): 134-136. DOI:10.2399/tahd.13.98608.
Yılmaz O, Eser M, Şahiner A, Altintop L, Yeşildağ O. 2006. Hypotension, bradycardia and syncope caused by honey poisoning.
Resuscitation, 68: 405-408.

Arıcılık Araştırma Dergisi / Haziran 2015

36

	 Türkiye hem kovan varlığı hem de bal
üretimi bakımından dünyada ilk üç sırada
yer almaktadır. AB ülkeleri yılda yaklaşık
olarak 250 000 ton bal ithal etmektedir.
Arap ülkeleri de önemli miktarda petekli
bal ve diğer arı ürünleri satın almaktadırlar.
Her iki ülke topluluklarına komşu ve kültürel
bağlarımız olmasına rağmen markalaşma,
standart kalite, paketleme ve ürün çeşitliliği
sorunları nedeniyle arı ürünleri ihracatımız
yok denilecek düzeyde bulunmaktadır. Hatta
ülkemiz arı sütü, polen ve propolis gibi arı
ürünlerinde dış alımlar yapmaktadır.

	 “Arım Balım Peteğim” projesi, güvenilir
ve marka ürünler oluşturmak, arı ürünleri
için yeni AR-GE imkanları sağlamak, yeni
istihdam sahaları açmak için hazırlanmıştır.
Proje ile KOBİ’lerin arı ürünlerinden markalı
ürün geliştirme amacıyla, en son teknoloji

ambalajlama teknolojileriyle tüketiciye
güvenilir arı ürünleri sunmayı sağlayacak ve
bu ürünlerin analizlerini akredite bir şekilde
gerçekleştirecek labarotuvar kurulmaktadır.
Teknik destek kapsamında KOBİ’lere arı
ürünlerinin özellikleri, pazarlama teknikleri,
marka oluşturma, kurumsal kapasite
kullanımı konularında eğitimler verilerek
sektörde sinerji oluşturması ve uluslararası
piyasada yeni iş imkanları ve istihdam
sağlamak için bu proje geliştirilmiştir.

	 Arıcılık Araştırma Enstitüsü
Müdürlüğü’nün hedefi olan, Ülkemizin
arıcılık potansiyelinden en üst düzeyde
fayda sağlamak amacıyla; arıcılık sektörü
ile ilgili kişi ve kuruluşlar arası koordinasyon
kurulmasını, arı ürünleri üretiminde çeşitliliği
ve verimliliği artıracak çalışmalar yapmayı,
ürün kalite standartlarının oluşturulmasını,
tüketicilerin arı ve arı ürünlerinden daha iyi
yararlanabilmelerini sağlayacak tedbirlerin
geliştirilmesini gerçekleştirmiş olacaktır.

	 Arıcılık Araştırma Enstitüsü Müdürlüğü,
sektörle ilgili plan ve stratejileri geliştirerek,
nitelikli araştırma ve çalışmaları ile sektörün
ihtiyaçlarına yön verecek ve uluslararası Ar-
Ge merkezi haline gelecektir. Diğer yandan
projenin çarpan etkisiyle kurulacak tesis ve
birimlerle bal ve diğer arı ürünleri üzerine
Ar-Ge ve inovasyon için her türlü alt yapı
ile üniversitelerden, araştırma enstitüleri
ve diğer paydaşlarla sektörün nitelik ve

Bu proje Avrupa Birliği ve Türkiye Cumhuriyeti
tarafından finanse edilmektedir.

Arım Balım Peteğim Projesi *

Feyzullah KONAK
Şeref CINBIRTOĞLU

Arıcılık Araştırma Enstitüsü
Müdürlüğü, Ordu.

1	 Ordu	 527.078	 15.038	 28.53	 80
2	 Trabzon	 134.252	 1.006	 7.49	 64
3	 Giresun	 96.223	 1.252	 13.01	 81
4	 Rize	 91.731	 691	 7.53	 48
5	 Samsun	 79.367	 975	 12.28	 52
6	 Sinop	 26.986	 255	 9.45	 8
TOPLAM	 955.637	 19.217	 20.11	 334
TÜRKİYE %	 %13.53	 %18.75	 -	 %8.3
TÜRKİYE	 7.060.973	 102.486	 14.51	 4.024

Çizelge 1. Proje Uygulama İlleri Arıcılık İstatistikleri (TÜİK, 2014)

S.No İller
Koloni Sayısı

(adet)
Bal Üretimi

(ton)
Koloni Bal

(kg.)
Balmumu

Üretimi (ton)

1. Giriş

Arıcılık Araştırma Dergisi /Haziran 2015

37

niceliğinde yeni ufuklar açılmasını sağlayacaktır. Gelecekte
uygulamalı apiterapi merkezlerinin de kurulacağı ekonomi ve
istihdamda sağlayacağı fayda beklenenin çok daha üzerinde
gerçekleştirecektir.

2. Genel Bilgi

	 2014 yılı TÜİK verilerine göre Ülkemizde 7.060.973 adet
koloni ile sabit ya da gezginci arıcılık yapılarak 102.486 ton
bal üretilmiştir. Projenin uygulama alanını oluşturan illerin
TÜİK, Ticaret Sanayi Odaları, Esnaf Sanatkarlar Odası ve
Gıda Tarım Hayvancılık İl Müdürlüklerinden elde edilen
verilerden oluşan çizelge 1 incelendiğinde yaklaşık 19.217
ton bal üretimine karşılık 73 KOBİ bulunduğu görülmektedir.
Bu işletmelerin kapasitesi de yeterince arı ürünlerini
değerlendirememektedir. Ayrıca polen, propolis ve arı sütü
gibi arı ürünleri değerlendiren veya krem bal-bal karışımlı
ürünleri üzerine faal olan işletme bulunmamaktadır.

	 Arı ürünlerinin güvenilirliği için paketlemesi, hijyenik
olarak işlenmesi sermaye, teknoloji, ekipman ve analizleri
için akredite laboratuara ihtiyaç bulunmaktadır. İşletmelerin
kurumsal kapasitelerinin yetersizliği, standart marka ürün
geliştirememesi, pazara erişim, polen, propolis ve arı sütü gibi
arı ürünleri değerlendirme konularında Ar-Ge çalışmalarına
ihtiyaç duyulmaktadır.

	 Arım Balım Peteğim Projesi; 15 Ocak
2009 tarihinde AB-İPA “Bölgesel Kalkınma”
Bileşeni altında “Bölgesel Rekabet Edebilirlik/
Rekabetçi Sektörler” alt bileşeninden müracaatla
hibe alınmıştır. Bütçesi ise 9.990.199 €’dur.

	 	 Bu proje ile arıcılarımızın ufku genişleyecek,
müteşebbis kabiliyeti artacak, teknolojinin en son
imkanlarından faydalanarak, üretimlerini markalaştırarak
hayat standartlarının yükselmesi ile daha bilinçli ve eğitimli
bir üretici oluşturulacaktır. Mevcut ürünlerdeki uygulamalar
ile düşük verim yerine daha bilinçli yöntemlerle yüksek
düzeyde üretim gerçekleştirecek, İlimizde ve Bölgemizde
Ar-Ge kapsamında KOBİ’lerin niteliklerinin geliştirilmesi
ile arıcılarımızın da bal dışında polen, arı sütü ve propolis
üretimine başlatılarak ülke geneline yaygınlaşmasını
sağlayarak ekonomiye katkı sağlanacaktır.

	 Projenin genel hedefi; Bölgede arı ürünlerinin kalite
ve standardının yükseltilerek ulusal ve uluslararası marka
değeri olan yeni işletmelerin kurulmasını sağlamak, amacı
ise bölgemizde sektöre hizmet edecek tüm KOBİ’lerin,
müstahsillerin ve girişimcilerin rekabet güçlerini artırarak
yeni istihdamlar sağlamak ve inovatif projeler hazırlanarak
bölge ve ülke ekonomisine katkıda bulunmaktır. Kısa tanımı
ile projenin genel hedefi, arıcılık sektörünün rekabet gücünü
arttırmak; amacı ise arıcılık sektöründeki KOBİ’lerinin rekabet
gücünü yükseltmektir.

	 Proje, Ordu Valiliği ve Arıcılık Araştırma Enstitüsü
Müdürlüğü tarafından hazırlanmış ve paydaş olarak Ordu-
Sinop-Samsun-Giresun-Trabzon-Rize Arı Yetiştiricileri
Birlikleri; Ordu Esnaf ve Sanatkarlar Odası ve Ordu Ticaret ve
Sanayi Odası bulunmaktadır.

	 Proje uygulama merkezi Ordu İli’dir, uygulama alanı
Ordu, Giresun, Rize, Trabzon, Sinop ve Samsun illerini
kapsamaktadır.

Laboratuvar

Arı Ürünleri
İşleme Paketleme Tesisi

Hammum ve
Temel Petek Tesisi

Arıcılık Araştırma
Enstitüsü Mevcut Binası

Şekil 1. Arazi Planında Kurulan Tesisin Konumu

Tanıtım ve Pazarlama
Birimi (6)

Tanıtım Birimi

Pazarlama Birimi İşleme Birimi

Paketleme ve
Depolama Birimi

İşleme ve Pazarlama
Tesisi (62)

Arıcılık Araştırma
Enstitüsü

Ordu (6)

Trabzon (1)

Samsun (1)

Giresun (1)

Rize (1)

Sinop (1)

Kalite Geliştirme ve
Bilgilendirme Merkezi (6)

Arıcılık Araştırma
Enstitüsü

Arı Ürünleri Hizmet
Birliği

Depolama ve Temas
Noktaları

Şekil 2. Projenin Organizasyon Şeması

Arıcılık Araştırma Dergisi / Haziran 2015

38
3. Proje Bileşenleri

	 Proje 4 bileşenden oluşmaktadır. Bunlar
yapım işleri (inşaat), müşavirlik, teknik destek ve

tedarik bileşenler.

	 Proje’nin yapım işleri bileşeni kapsamında Kalite Bölümü
ile Paketleme Tesisi ve petek ünitesi binaları inşaatları %95
seviyesinde bitirilmiştir. Toplam inşaat alanı yaklaşık 5 000
m2’dir.

3.1. Proje Uygulama Yeri

	 Proje uygulama merkezi Ordu ili olmak üzere Sinop,
Samsun, Giresun, Trabzon ve Rize İlleridir. Tesisler, Arıcılık
Araştırma Enstitüsü Müdürlüğü yerleşkesinde yer alan
yaklaşık 5 000 m2’lik alanda kurulmaktadır (Şekil 1).

4. Proje kapsamında kurulacak birimler

4.1. Yönetim Yapılarının Kurulması: Proje Koordinasyon
Birimi, Yönlendirme Komitesi ve Yerel Danışma Kurulu
oluşturulacaktır (Şekil 2).

4.1.1.Operasyon Koordinasyon Birimi (OKB): Projenin
koordinasyonu, 5 kişilik Operasyon Koordinasyon Birimi
tarafından sağlanmaktadır. Projenin tüm faaliyetlerini
yönetmekte ve yönlendirmektedir.

4.1.2. Yönlendirme Komitesi: Yönlendirme Komitesi
toplantısı projenin ilerleyişini değerlendirmek ve gerektiğinde
düzeltici tedbirler önermek için dört ayda bir toplanmaktadır.
Yönlendirme Komitesi’nin daimi üyeleri Ordu Valiliği, Arıcılık
Araştırma Enstitüsü Müdürü, Program Otoritesi’dir.

4.1.3. Yerel Danışma Kurulu: Proje’nin ilerleyişini
kolaylaştırmak ve hızlandırmak ayrıca elde edilen sonuçlar ile
deneyimleri paylaşmak amacıyla Yerel Danışma Kurulu ihdas
edilecektir. Danışma Kurulu’nun daimi üyeleri, Ordu Valiliği,
Arıcılık Araştırma Enstitüsü Müdürlüğü, Trabzon, Samsun,
Ordu, Sinop, Giresun, Rize Arı Yetiştiricileri Birlikleri, Ordu
Ticaret ve Sanayi Odası, Ordu Esnaf ve Sanatkarlar Odaları
Birliği temsilcilerinden oluşacaktır.

4.2. Kalite Bölümü: Proje kapsamında Arıcılık Araştırma
Enstitüsü Müdürlüğü’nde “Kalite Bölümü” kurulacak ve bu
bölüm altında “Kalite Geliştirme ve Belgelendirme Merkezi”

ve “Danışma ve Temas Noktası” faaliyet gösterecektir.
Kalite Geliştirme ve Belgelendirme Merkezi’nin altında da
“Kalite Analiz Birimi” ve “Kalite Belgelendirme Birimi” faaliyet
gösterecektir.

4.2.1.Laboratuarlar: Uluslararası akreditasyona sahip
olacak ve arıcılık ürünlerinin ulusal ve uluslararası piyasalara
güvenli bir şekilde sunulabilmesini temin edecektir. Bu
birim Arıcılık Araştırma Enstitüsü Müdürlüğü’nün “Kalite
Bölümü” denetiminde olacaktır. ICP-MS, HPLC, Atomik, GS-
MS-MS, IRMS gibi cihazlarla tam donanımlı bir laboratuar
oluşturulacaktır.

4.2.2. Danışma ve Temas Noktaları: Bu birimlerin çalışma
ofisleri projenin uygulanacağı 6 ilde Arı Yetiştiricileri Birlikleri
tarafından sağlanacak, birimlerin tefrişatı ise projenin
tedarik bileşeni kapsamında gerçekleştirilecektir. Burada
görevlendirilecek eğitimli personel, KOBİ’lere yönelik eğitim
ve farkındalık artırma çalışmaları yapacaktır. Bu birimler
Arıcılık Araştırma Enstitüsü Müdürlüğü’nde oluşturulacak
“Eğitim Merkezi” tarafından yönlendirilecektir.

4.3. Arı Ürünleri Geliştirme Hizmet Birliği: Birlik, paydaşların
desteği ile 5200 sayılı Tarımsal Üretici Birlikleri Kanununa
göre kurulacaktır. Bu birimin temel amacı arı ürünlerinin
koordineli bir şekilde tanıtılması ve pazarlamasında etkili
olacaktır. Arı Ürünleri Geliştirme Hizmet Birliği bünyesinde
“paketleme tesisi” ve “pazarlama ve tanıtım birimi” faaliyet
gösterecektir.

Şekil 4. Proje bittiğinde laboratuar ve işleme/paketleme
tesisinin görünümü

Şekil 3 Projenin İnşaatı tamamlanan A (Laboratuar) ve B Bloğu
(Arı Ürünleri İşleme/Paketleme Tesisi)

Şekil 5. Projenin C Bloğu (Hammum/Temel Petek İşleme Tesisi)

Arıcılık Araştırma Dergisi /Haziran 2015

39
4.3.1. Pazarlama ve Tanıtım Birimi: Üreticilerin pazara
erişim olanaklarını güçlendirecektir. İyi derecede yabancı dil
bilgisine sahip, pazarlama eğitimi almış personeller tarafından
yurtiçi ve yurtdışı pazar araştırması yapılacaktır. Ayrıca
birim tarafından bal imalatçısı KOBİ’ler ile merkezin düzenli
bir iletişim içinde olması sağlanacaktır. Birim tarafından arı
ürünleri hakkında uluslararası fırsatlar (alım talepleri/ihracaat)
KOBİ’lere iletilecektir.

5. Proje Kapsamında Kurulacak Tesisler

5.1.Arı Ürünleri Paketleme Tesisi: Arı ürünlerinin modern
koşullarda işlenmesini, paketlenmesini ve depolanmasını
temin edecektir. Tesiste tam otomasyon süzme bal ünitesi,
krem bal ünitesi, polen, propolis ve arı sütünü işleyecek
ekipmanlar bulunacaktır. Tesisin kullanım alanı 3200 m2

olacaktır. Ayrıca tesiste, arı ürünlerinin ürünlerin çeşitli
formlarda (tablet, granül gibi) paketlemeleri gerçekleştirilecek
ve arı ürünleri içeren çeşitli karışımlar geliştirilecektir. Tesiste
balın işlenmesi ve paketlenmesi ile ilgili olarak 2 adet kavanoz
dolum, 1 adet 5 kg lık dolum, 1 adet varil dolum, 1 adet piknik
dolum, 1 adet tüp dolum, 1 adet otomatik petek bal süzme
ünitesi, 1 ünite petekli bal paketleme birimi, bal eritme fırını ve
KOBİ ye uygun 17 adet çeşitli hacimlerde (1-10 ton kapasiteli)
bal dolum ve dinlendirme tanklarından oluşmaktadır. Polen
öğütme ve paketleme ekipmanları ile propolis işleme, arı sütü
ve polen draje üretim ekipmanları da içermektedir. Tesisin
yıllık bal işleme kapasitesi 3.500 ton, polen işleme kapasitesi
1.000 ton, balmumu işleme kapasitesi 100 ton, propolis
işleme kapasitesi 10 ton ve arı sütü işleme kapasitesi 1 ton
olması planlanmıştır.

5.2. Petek Ünitesi Tesisinin Kurulması: Peteklerden
hammum elde etme ünitesi ve temel petek üretimini
gerçekleştirecek 280 m2’lik ayrı bir yapı da bina tesisimizde
yer alacaktır. Kabartılmış petek üretimi ekipmanı da projede
yer alması öngörülmektedir.

6. Proje Faaliyeteler

6.1. Çalıştaylar: Hedef illerdeki KOBİ’lerin ihtiyaçlarını analiz
etmek amacıyla Ordu, Samsun ve Trabzon’da çalıştaylar
düzenlenecektir.

6.2. Eğitim: Proje tasarımı sırasında yapılan analizler
sırasında kurumsallaşma, pazarlama, markalaşma, ürün
geliştirme vb. konularda iş geliştirme programlarının
KOBİ’lerin rekabet edebilirliklerini ciddi şekilde arttırabileceği
tespit edilmiştir. Her iş geliştirme programından en az 5
adet imalatçı KOBİ’nin faydalanması öngörülmektedir. Bu
programların sonunda hedef illerde “en iyi uygulamalar”
oluşturulması amaçlanmaktadır. Bu en iyi uygulamalar ve
başarı hikâyeleri daha geniş bir hedef kitle ile paylaşılmak
suretiyle bu tür hizmetlere olan talebin de orta ve uzun vadede
daha da artacağı öngörülmektedir. Danışma ve Temas
Noktası’ndaki personel tarafından verilebilecek standart
hizmet paketlerinden (farkındalık, standart eğitim/seminer,
tanıtım vb.) oluşacaktır. Standart hizmetler, sistemin “uç
noktaları” olarak ifade edilebilecek Danışma ve Temas
Noktaları’nda çalışacak personelin rahatça verebileceği ve

personel değişimi durumunda yeni personelin
de kısa bir oryantasyon programı sonrasında
kolaylıkla sunabileceği hizmetlerden oluşacaktır.
Proje kapsamında yapılacak analizler neticesinde üç
adet “iş geliştirme programı” geliştirilecektir. Bu tür standart
hizmetlerin diğer bir amacı da katma değeri daha yüksek
olan hizmetleri alabilecek “müşterilerin” tespit edilmesi ve
sisteme çekilmesidir. Dolayısıyla sistem orta vadede kendi
müşteri tabanını kendisi oluşturmaya başlayabilecektir.

6.3. Arı Ürünleri Portalının Kurulması: Türk balının
uluslararası tanıtımı da dahil olmak üzere projeden
faydalanacak olan KOBİ’ler ile iletişimi güçlendirecek, üyeliği
özendirecek ve üyelerin tanıtımını yapacak bir portal (İngilizce
ve Türkçe) kurulacaktır. Bu portal içinde KOBİ’lere kendi firma
web sitelerini kurma olanağı da sağlanacaktır.

7. Sürdürülebilirlik

	 Projenin mali sürdürülebilirliğinin sağlanması için,
proje kapsamında kurulacak birim ve tesislerin hizmetlerini
sistemin operasyonel maliyetlerini karşılayacak şekilde,
ortakları kar dağıtma amacı gütmeyen bir fiyat politikası
ile sunması planlanmaktadır. Gelir kalemlerini, ürün işleme,
paketleme, depolama, eğitim, test/analiz ve belgelendirme
bedelleri içermektedir.

8. Sonuç

	 Proje sonucunda ambalajlanmış kaliteli arı ürünleri
çeşitliliği artacak, yeni markalar oluşacak, KOBİ’lerin iç ve
dış piyasalara erişimleri ile sayısı ve gelirleri artacak, İmalatçı
KOBİ ve çiftçilerin kapasiteleri geliştirilecektir.

	 Proje kapsamında kurulacak test/analiz ve işleme/
paketleme kapasitesi ile hedef illerdeki KOBİ’lerin bu
hizmetlere makul ücretlerle ve kolayca erişimleri sağlanacak
olup, işlenmiş arı ürünlerinin kalitesi artacaktır. Ürünlerinin
kalitesinin artması ve kalite belgelemesinin yapılması
ise KOBİ’lerin iç ve dış piyasalara erişim kabiliyetlerini
arttıracaktır. Proje ile kurulan fiziki altyapıdan ve oluşacak
teknik uzmanlıktan faydalanacak KOBİ’lerin gelirlerinde en az
%50’lik bir artış olacağı ve 50-70 yeni işletmenin kurulacağı
beklenmektedir.	

	 Proje dahilinde oluşturulacak olan kapasite (analiz,
işleme, paketleme, eğitim ve danışmanlık) sadece imalat
sektörünün rekabet edebilirliğini arttırmakla kalmayacak;
imalatçı KOBİ’lerin kapasitelerinin artması, dolaylı olarak
tarımsal bir faaliyet olarak arıcılık ile iştigal eden çiftçilerin
de kapasitelerinin güçlenmesini sağlayacaktır. Projenin
çarpan etkisi ile sözleşmeli üretim modelleri gelişeceği
öngörülmektedir.

Kaynaklar

TÜİK, 2014. Türkiye İstatistik Kurumu. Hayvancılık İstatistikleri. http://rapor.tuik.gov.tr/reports- (Erişim tarihi: 20.02.2015).

* Bu yayının içeriğinden sadece Arıcılık Araştırma Enstitüsü Müdürlüğü
sorumludur ve hiçbir şekilde Avruba Birliği ve/veya Bilim Sanayi ve Teknoloji
Bakanlığının görüşlerini yansıttığı şeklinde yorumlanamaz.

Arıcılık Araştırma Dergisi / Haziran 2015

40 	 Samsun Eski Milletvekili Sayın Prof. Dr. Tü-
lay BAKIR tarafından 10 Ocak 2015 tarihinde Sam-

sun DSİ 7. Bölge Müdürlüğü toplantı salonunda Üni-
versite, Kamu Kurumları ve Arı Yetiştirici Birliklerinin katılı-
mıyla “Marka Bal Olma Yolunda Samsun Sempozyumu” dü-
zenlenmiştir.
 Sempozyumda Müdürlüğümüz tarafından yürütül-
mekte olan ve AB kaynaklarından finanse edilen “Arım Ba-
lım Peteğim” projesi, Nektar ve Polen Kaynakları, Saflık Kali-
te ve Testleri ile diğer katılımcılar tarafından Türkiye Bal Arısı
Biyoçeşitliliği, Arı Sağlığı, Koloni Verimliliği, Türkiye ve Sam-
sun Arıcılığının Yapısı, Bal Ormanları ve ORKÖY destekleri,
Arıcıların Pazarlama Sorunları, Markalaşma, Balın İhracatta-
ki Gelişimi ve Teşvikler, Bal Kodeksi ve Arı Ürünlerinde Duyu-
sal Analiz konularında sunumlar yapılarak konuyla ilgili gö-
rüş ve öneriler belirtilmiştir.
 Sempozyumda Kurumumuz Gıda Teknolojisi ve Api-

terapi Laboratuvarında kimyasal analizleri yapılan Salıpazarı
İlçesi’ne ait kestane ballarının poster sunumu yapılarak, Arı-
cılık Araştırma Dergisi, arıcılık lifletleri ve Müdürlüğümüzün
proje çalışmalarını içeren yayınların yer aldığı bir stand ile
katılımcılar bilgilendirilmiştir.

	 Doğu Karadeniz Kalkınma Ajansı 2015 Yılı 1. Dönem
Teknik Destek Programı kapsamında Ziraat Yüksek Mühen-
disi Şeref CINBIRTOĞLU ve Ziraat Yüksek Mühendisi Gökhan
AKDENİZ tarafından hazırlanan “Arıcılık Araştırmalarında Po-
len Morfolojisi ve Uygulamaları” isimli projenin 17.04.2015
tarihinde sertifika töreni yapılmıştır.
	 Proje ile Arıcılık Araştırma Enstitüsü Müdürlüğü’nde
görevli Araştırmacı personellere Kayseri Erciyes Üniversitesi
Ziraat Fakültesi Tarımsal Biyoteknoloji Bölümü öğretim üye-
si Prof. Dr. Sibel Silici tarafından 42 saatlik teorik ve laboratu-
var uygulamalı eğitim verilmiştir.
	 Arıcılık Araştırma Enstitüsü Müdürlüğü toplantı salo-
nunda gerçekleştirilen törene, Ordu Valisi Sayın İrfan Balkan-
lıoğlu, Vali Yardımcısı Mehmet Erhan Türker, Erciyes Üniversi-
tesi Tarımsal Biyoteknoloji Bölümü Öğretim Üyesi Prof.Dr. Si-
bel Silici, İl Gıda Tarım ve Hayvancılık Müdürü Kemal Yılmaz,

Arıcılık Araştırma Enstitüsü Müdürü Feyzullah Konak, Zira-
at Odası Başkanı Uğur Cörüt, KOSGEB Müdürü Sinan Şahin
ve Kurumumuzda görevli araştırmacılar katılmıştır. Törende
eğitimlerini başarıyla tamamlayan araştırmacı personellere
sertifikaları verilmiştir.

“Marka Bal Olma Yolunda Samsun” Sempozyumu

“Arıcılık Araştırmalarında Polen Morfolojisi ve Uygulamaları” İsimli Doka Projesi Sertifika Töreni

“Varroa Paraziti ve Mücadele Yöntemleri” Konferansı

	 Arı hastalıkları ve zararlıları konularında teknik perso-
nel ve arı yetiştiricilerimizin sorunlarını dinlemek ve çözüm
önerileri geliştirmek adına Kurumumuz tarafından 6-7 Ocak
2015 tarihlerinde ‘’Varroa Paraziti ve Mücadele Yöntemleri’’
konulu bir konferans düzenlenmiştir.

	 Konferansın birinci oturumunda; Uludağ Üniversite-
si Parazitoloji Bölümü Öğretim üyesi Prof. Dr.Levent AYDIN
ve Arş.Gör.Özgür ÇELİK tarafından Varroa paraziti ile genel
olarak mücadele yöntemleri, mücadelenin nasıl ve hangi za-
manlarda uygulanacağı, parazit ile mücadelede kullanılan
ilaçların etkileri konusunda Kurum teknik personeli ve arı-
cılara eğitim verilmiştir. Konferansın ikinci oturumunda ise
Teknik personelin katılımıyla laboratuar eğitimi ve arı hasta-
lıkları konusunda detaylı bilgilendirmeler yapılmıştır.
	 Konferansa Arıcılık Araştırma Enstitüsü Müdürlüğü
personeli, Ege Tarımsal Araştırma Enstitüsü Teknik personeli,
Ardahan Kafkas Ana Arı Üretim ve Gen Merkezi Müdürlüğü,
Mersin Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlü-
ğü Teknik personeli, Ordu Gıda Tarım ve Hayvancılık il-ilçe
Müdürlüğü Teknik personeli, Birlik Üyeleri ve Arıcılar katılım
sağlamışlardır.

Derginin tüm hakları Arıcılık Araştırma Enstitüsü Müdürlüğüne aittir. Kaynak gösterilmesi koşuluyla alıntı yapılabilir.
Yayınlanması istenilen eser dergi@aricilik.gov.tr adresine gönderilmelidir.

ARAŞTIRMA
DERGİSİYIL: 4 SAYI : 7 HAZİRAN 2012

Arıcılık Araştırma İstasyonu Müdürlüğü Yayınıdır.

ISSN 2146 -2720

Bal Arısı Koloni Kayıpları ve Çözüm Yolları
Avrupa Birliği Ülkeleri ve Türkiye’de Arıcılık
BAL: Besin ve Şifa Kaynağı Olarak

w
w

w
.n

at
ur

al
-h

ea
lt

h-
an

d-
ho

m
e-

bu
si

ne
ss

.c
om

Discover Animal
www.maxihayat.net

ARAŞTIRMA
DERGİSİYIL: 3 SAYI : 5 HAZİRAN 2011

Arıcılık Araştırma Enstitüsü Müdürlüğü Yayınıdır.

ISSN 2146 -2720

Bal Arısı İle Tozlaşmanın Kivi Meyvesinde C Vitamini İçeriğine Etkisi
Akut Arı Paraliz-İsrail Akut Arı Paraliz ve Kaşmir Arı Virüs Kompleksi
Arı Ürünlerinde Kalıntı Sorunu

Wolf Read
www.redbuble.com

ARAŞTIRMA
DERGİSİYIL: 2 SAYI : 4 ARALIK 2010

Arıcılık Araştırma Enstitüsü Müdürlüğü Yayınıdır.

Bombus Arıları ve Bitkisel Üretim Açısından Önemleri

Ülkemizdeki Bal Arısı Kayıplarında 3 Farklı Arı Virüs Hastalığının Rolü

Ordu İli Bal Üreticilerinden Elde Edilen Balların Biyokimyasal Yapısının İncelenmesi

ARAŞTIRMA
DERGİSİYIL: 1 SAYI :2 ARALIK 2009

Arıcılık Araştırma Enstitüsü Müdürlüğü Yayınıdır.

Bal Arısı, Biyoçeşitlilik ve Koruma Çalışmaları
Bal Arılarında Görülen Mutasyonlar

Bal Arılarının Polinasyona (Tozlaşma) Olan Etkisi

Arıcılık Araştırma Dergisi /Haziran 2015

DERGİSİYIL: 6 SAYI : 12 ARALIK 2014

Arıcılık Araştırma İstasyonu Müdürlüğü Yayınıdır.

ISSN 2146 -2720

ARAŞTIRMA

O
la

y
O

fs
et

 /0
45

2
23

3
53

 7
1

web:http://arastirma.tarim.gov.tr/aricilik
e-posta:aricilik@gthb.gov.tr

Arıcılık Araştırma
Enstitüsü Müdürlüğü
Telefon 	: 0 452 256 22 13
	 0 452 256 23 41
	 0 452 256 24 53
Faks 	 : 0 452 256 24 71

