

2014

Doç. Dr. Melek İşinibilir OKYAR

İstanbul Üniversitesi

Su Ürünleri Fakültesi

Plankton Bilgisi

PLANKTON BİLGİSİ

1

Plankton Bilgisi

Bölüm 1. Planktonoloji;

ile

Plankton popülasyonlarının;
- bölgesel dağılımı

- popülasyon dinamiği
- geçici değişimleri

- birbirleriyle ve ortamlarıyla etkileşimleri

Ve

Planktonun;
- besin zincirindeki yeri

- enerji transferindeki rolü
- fiziko-kimyasal değişikliklere uyumları

- küme oluşturmaları
- besin kıtlığı

- partiküllerin yüzey sularından dibe çöküşü

Ve

anlamaya ve açıklamaya çalışır.

Planktonik türlerin saptanması ve bu organizmaların;
- beslenme
- üreme

- gelişme ve fizyolojileri

Planktonik formların kimyasal içerikleri,
Pollusyona (kirlilik) ve pollutantlara karşı tepkilerini,

PLANKTON BİLGİSİ

2

Plankton ekolojisinin daha iyi anlaşılabilmesi için;
- aydınlanma durumu

- Sıcaklık
- tuzluluk
- Oksijen

- besleyici elementler
- akıntı

- su kolonunu yapısı

gibi çeşitli fiziksel ve kimyasal faktörlerle, biyolojik özellikleri
bilmek gerekir.

Deniz suyunda süspansiyon halinde ve asılı durumda bulunan, sürüklenen,
yüzen, canlı-cansız parçacıkların hepsi birden Seston'u oluşturur.

Seston’da bulunan formlar;

Şekil 1.0.- Tripton, plankton

Tripton: ölü organizmaların artıkları, organik detritus ve
minerallerden ibaret olan cansız parçacıklardır. Abiyoseston da

denilir. Canlı formlara, yani plankton ve neustona ise Biyoseston
adı verilir.

Dipnot: Yaşamlarını pelajik bölgede sürdüren tüm organizmalar;
plankton, neuston ve nektonik formlar Pelagos'u oluştururlar.

Seston

plankton

fitoplankton

zooplankton

tripton

PLANKTON BİLGİSİ

3

.

Şekil 1. Yunanca kökenli bir kelime olup "gezen, dolaşan, sürüklenen"
anlamına gelir. Plankton çoğul bir ifadedir tekil olarak planktonik bir

organizmaya ise Plankter veya Planktont adı verilir.

Plankton tanımı:

Suda serbest halde yaşayan,
hareket organelleri olsa bile ancak
sınırlı hareket edebilen ve bu
nedenle de su hareketlerinin
etkisiyle az çok pasif şekilde yer
değiştiren tüm organizmalara
plankton denir.

Etimolojisi (kelimenin kökeni ve evrimi):

Plankton, Yunanca “gezen, dolaşan,
sürüklenen anlamına gelen planktos
kelimesinden köken alır.

Plankton terimi ilk kez Victor Hensen (1886)
tarafından kullanılmış olup, Benthos, Nekton
gibi bugün de kullanılan bazı terimlerin
yaratıcısı olan Haeckel (1890) tarafından
bugünkü anlamda yeniden tanımlanmıştır.

PLANKTON BİLGİSİ

4

Planktonik Organizmaların Gruplandırılması

Plankton çeşitli araştırıcılar tarafından değişik amaçlarla;

1. Biyolojik Özelliklerine,

2. Topoğrofik durumuna,

3. Büyüklüklerine,

4. Şekillerine,

5. Dağılış seviyelerine,

6. Işık durumuna,

7. Yaşadıkları ortama,

8. Populasyonu oluşturan türlerin birey sayılarına göre

gruplandırılabilir.

Şekil. 1 .0. 1 . Fitoplanktona genel bir bakış.

Şekil 1 .0.2. Zooplanktona genel bir bakış. Bazı türlere genel bir bakış.

PLANKTON BİLGİSİ

5

1.1. Biyolojik Özelliklerine göre plankton

 Fitoplankton ve Zooplankton olarak gruplandırılabilir.

Şekil 1.1.1. Biyolojik özelliklerine göre planktonun gruplandırılması.

Tablo 1.1.2. Planktonun biyolojisi.

Plankton

Fitoplankton Zooplankton

PLANKTON BİLGİSİ

6

Şekil 1.1.2 Planktonun yaşam evrelerine göre sınıflandırılması.

Zooplankton: Deniz veya tatlı su ekosistemlerinde, su hareketleeine
kapılarak hareket eden veya oldukça yavaş yüzebilen, genellikle küçük yapılı
hayvanlar.

Meroplankton: Yaşamlarının belirli dönümlerini geçici ya da
mevsimsel olarak planktonik fazda geçiren zooplankton.

Holoplankton: Yaşam evrelerinin tümünü plankton halinde geçiren
zooplankton canlı.

1.2. Topoğrofik durumuna göre

 Neritik Plankton: Sahilden 200 metre derinliğe kadar olan pelajik
bölgede, kendine özgü ekolojik koşulların bulunduğu, sıcaklık ve
tuzluluğun büyük farklılıklar gösterdiği sahil sularında bol olarak
bulunan organizmalar Neritik Plankton’u oluşturur.

 Oseanik Plankton: Sıcaklık, tuzluluk ve ekolojik koşulların daha stabil
olduğu, 200 metreden daha derin yerlerde bulunan planktona
Oseanik Plankton adı verilir.

Zooplankton

Meroplankton Holoplankton

PLANKTON BİLGİSİ

7

1.3. Büyüklüklerine Göre Plankton
Planktonik Organizma Büyüklüğüne göre genel olarak 6 grupta toplanabilir. Cushing,

Humprey, Banse ve Laevatsun (1958)'e göre:

Ultraplankton : 5 mikrondan küçük organizmalar bu gruba girer. Serbest
bakteriler başta olmak üzere küçük flagellatlar, kokkolitoforidler bu
büyüklüktedir. Ultrananoplankton da denir.
Nanoplankton: 5-50 mikro metre arasında olan organizmalardır.
Mikroplankton: 50-500 mikro metre arasındaki hem büyük fitoplanktonik
hem de küçük zooplanktonik organizmalar bu gruba girer. Örneğin,
büyük diatomlar, kopepodlar, krustase larvaları.
Mesoplankton: 0.5-1 mm büyüklükteki formlardır. Kopepod, kladoser gibi
bazı pelajik krustaseler ile mollusk, poliket, ekinoderm gibi bazı bentik
hayvan larvaları bu gruba girer.
Makroplankton: 1 mm - 1 cm arasındaki Zooplanktonik formlar bu gruba
girer.
Megaplankton: 1 cm den büyük zooplankterlerdir. Medüzler, kteneforlar...

Şekil 1.3.1. Plankton boyutu sınıflarına bir örnek. (A, B) Taramalı Elektron
Mikrografı (A) Prochloroccocus sp. (0.6 μm) ve (B) Synechococcus sp. (1 μm). (C)
Sarı okla Epifluorescence’de nanoflajellat hücresi gösterilmektedir. Image of (D)
Sillilerin (Ciliates) (toplam ortalama uzunluğu 100 – 200 μm) faz kontrast
mikroskobu altında görüntüsü (E) yengeç zoea (toplam ortalama uzunluğu 1000 μm)
(Houlbrèque & Ferrier-Pagès, Biological Reviews, 2009).

PLANKTON BİLGİSİ

8

1.4. Şekillerine Göre Plankton

Planktonolojinin ilgi alanları;

 Besin açığını gidermek,

 Balık yemi olarak plankton kullanımı,

 Fitoplankton ve zooplanktonun birlikte değerlendirilmesiyle ortaya
çıkan kapalı besin halkasının gözlenmesi.

 Yayılımları,

 Besin değeri,

 Ticari değer (Japonya'da Aurelia aurita türünün suyu alınıp
kurutulduktan sonra yine balık yemi olarak kullanılması).

Diskoplankton: Vücut şekilleri disk veya paraşüt şeklinde olan
plankterlerdir. Coscinodiscus exentricus (Diatomea), Sapphirina
spp.,

Rabdoplankton: Vücutları çubuk şeklinde uzamış formlardır.
Fragilaria cartonensis (Diatomea), Ceratium fusus
(Dinoflalgellata)

Fizoplankton: Vücutları küre veya balon şeklini almış
organizmalardır. Halospharea viridis (Coccolithophoridae),
Codonellopsis spp. (Tintinida)

Ketoplankton: Vücutlarındaki kıl, seta ve diken gibi çeşitli
çıkıntılarla değişik bir görünüm kazanmış organizmalardır.

PLANKTON BİLGİSİ

9

1.5. Dağılış seviyelerine göre;

 Okyanus ve denizler ekolojik yönden Pelajik ve Bentik bölge olmak
üzere iki bölümde incelenir. Bunlardan pelajik bölge, bentik bölgeyi
örten su kütlesi olup, Peres (1961)’e göre altı zona ayrılır. Bunlar
yüzeyden başlayarak en derin yerlere doğru sırayla Epipelajik zon,
Mesopelajik zon, İnfrapelajik zon, Batipelajik zon, Abissopelajik zon
ve Hadopelajik zondur.

Epiplankton (0 – 50 m, 0 - 120 m)
Mesoplankton (50 m – 200 m)
İnfraplankton (200 m – 600 m)
Batiplankton (600 m – 2000 m)

Abissoplankton (2000 m – 6000 m)
Hadoplankton (6000 m - …)

1.6. Işık durumuna göre;

Okyanus ve denizler, güneş ışığının pelajik bölgedeki girişimine göre: Öfotik,
Oligofotik, Afotik olmak üzere 3 zona ayrılır. Planktonik organizmalar ise
ışığa olan bağlılıklarına göre Phaeoplankton, Knephoplankton ve
Scatoplankton olarak 3 grup altında toplanabilir.

Phaeoplankton: Işığın bol olduğu ilk 30 m için.
Knephoplankton: Fotosentez için gerekli ışık miktarının ulaşabileceği 30 ila
500 m aralığında yaşayan plankton için.
Scatoplankton: 500 m’den daha derin sularda yaşayan plankton için.

Şeffaf olmayan türlerde yüzeye yakınlarda plankton mavi renkte,
Işığın daha az ulaştığı derinliklerde plankton daha koyu renkli
Işığın ulaşamadığı derinliklerde pigmentsiz türler bulunur.

PLANKTON BİLGİSİ

10

1.7. Yaşadıkları ortama göre;
Belirli bir yöreye özgü olan ve orada yaşayan, üreyen ve gelişebilen
planktona Autojenik Plankton denir.
Bazı türler ise belirli bir bölgede yaşar, ürer, gelişir fakat su hareketleri ile
başka bir yere taşınır. Bu şekilde oluşan planktona Allojenik veya Eksojenik
Plankton denir.
 Limnoplankton: Tatlı sularda yaşayan plankton.
 Haloplankton: Tuzlu sularda yaşayan plankton.
 Euryhalin plankton: Farklı tuzluluklarda yaşayabilen plankton.

1.8. Birey sayılarına göre

Monotonus plankton: Böyle bir plankton populasyonunda tekdüzelik göze
çarpar. Populasyonu oluşturan bireylerin %75’den fazlası aynı türe aittir.
Örneğin; Red-tide olduğunda 0-2 metre derinlikte bulunan planktonun %
98’ini Gonyaulax tamarensis veya Gymnodium breve, geri kalan %2’sini ise
diğer dinoflagellat ve tintinnid türleri oluşturabilir.

Privalent plankton: Bir plankton populasyonunu oluşturan bireylerin
yaklaşık yarısı aynı türe ait ise Privalent planktondan bahsedilir. Örneğin;
Populasyonun %50’si Acartia clausi, geri kalan %50’si diğer kopepod türleri
ve gruplarından ibaret olabilir.

Polimiktik plankton: Bu tip plankton populasyonunu oluşturan türlere ait
bireyler, kalitatif ve kantitatif bakımdan hemen hemen aynı oranda
bulunurlar.
Panktomiktik plankton: Bu tip plankton populasyonunda çok az tür ve birey
bulunur. Bu duruma genellikle kış aylarında veya kirli ortamlarda yaz
aylarında yapılan çalışmalarda rastlanır.

PLANKTON BİLGİSİ

11

Kaynakça
1. Özel, İ., Planktonoloji
2. Odum, E. P., Odum, H. T., & Andrews, J. (1971). Ekolojinin Temel İlkleri,
Palme Yayıncılık.

Şekil Kaynakçası
Kapak fotoğrafı ve Şekil 1. TED Ed, ep. 1: The Secret Life of Plankton

Şekil 1.0.2. için erişim linki
http://www.senckenberg.de/root/biggerpix.php?http://www.senckenberg.de/
popup_images/bild2_2776.jpg

