
JAPON BILDIRCINLARININ (Coturnix coturnix japonica) ÖNEMLİ VERİM

ÖZELLİKLERİYLE İLGİLİ BAZI PARAMETRELER*

Turgut KIRMIZIBAYRAK ** Ahmet ALTINEL***

Some Parametres About the Important Yield Characters of Japanese Quails
(Coturnix coturnix japonica)

Summary: This study was aimed to investigate the level of important traits of Japanese

quails. Eggs were divided into groups according to quail's age and egg weights and the

hatchability was recorded. The body weight gain, feed consumption and feed conversion were

also recorded in growing period of quail chicks. The carcass quality was evaluated at 4, 5 and

6 weeks age. The hen-day egg production, egg weight and feed conversion were determined

till 19 weeks age. The rates of fertility of Japanese quails eggs which is laid at 70-170 days

were 88.15% and the hatchability were 67.71%. The rates of fertility of the groups of the eggs

which is 9-10, 10-11, 11-12, 12-13, 13-14 and 14-15 g weights were 83.33, 91.88, 91.08,

88.05, 83.14 and 86.15% resp. and the hatchability were 72.22, 78.61, 81.21, 72.95, 63.95 and

67.71 resp. The difference among the age groups were significant for the fertility (P<0.05)

and hatchability together increased with age. The highest fertility and hatchability were found

in 10-12 g eggs (P<0.05).

The survival rates of Japanese quails were 91.78, 88.01, 82.32, 80.16, 78.81 and 77.72% resp.

from hatch to 6 weeks age.

The difference among the body weights of male and female were not significant at 3rd and

were significantly high starting from 4th weeks of age in favour females (P<0.05). The

difference of the carcass weight means among male and female quails were significant for

females from 5th weeks of age (P<0.05) and the percentage dressed were significant for

males than females (P<0.05). The hen-day egg production rate and egg weight means were

73.02% and 11.40 g for 6-19 weeks age. The difference among the egg weight means were

significant and increased together with age (P<0.05).

* : Bu çalışma birinci yazarın doktora tez çalışmasından özetlenmiştir.
** : Kafkas Üniversitesi Veteriner Fakültesi Zootekni Anabilim Dalı, 36040, Kars.
*** : İstanbul Üniversitesi Veteriner Fakültesi Zootekni Anabilim Dalı, 34851, Avcılar, İstanbul.

 2

 Özet: Bu çalışma, Japon bıldırcınlarının önemli verim özellikleri düzeylerinin

saptanması amacıyla yapılmıştır. Bu araştırmada; değişik yaş gruplarına ve farklı yumurta

ağırlıklarına göre sınıflandırılmış Japon bıldırcını yumurtalarında kuluçka ile ilgili

özelliklerin düzeyleri, büyüme döneminde canlı ağırlık, yem tüketimi, yemden yararlanma

gücü ile 4, 5 ve 6 haftalık yaşlardaki kesim özellikleri ve 19 haftalık yaşa kadar bıldırcın-gün

yumurta verim oranı, yumurta ağırlığı ve yemden yararlanma değerleri belirlenmeye

çalışılmıştır.

 Japon bıldırcınlarının 70-170 günlük yaşlar için fertilite ve kuluçka randımanı oranları

sırası ile %88.15 ve %67.71 düzeyinde belirlenmiştir. Yumurtaların ağırlıklarına göre 9-10,

10-11, 11-12, 12-13, 13-14 ve14-15 g olarak sınıflandırıldığı gruplarda fertilite oranları

%83.33, %91.88, %91.08, %88.05, %83.14 ve %86.15, kuluçka randımanları ise aynı sıra ile

%72.22, %78.61, %81.21, %72.95, %63.95 ve %56.92 düzeyinde saptanmıştır. Fertilite oranı

bakımından yaş grubu ortalamaları arasındaki farklılıklar önemli bulunmuş (P<0.05), kuluçka

randımanı ise yaşla birlikte artmıştır. Farklı ağırlıktaki yumurtalarda fertilite oranı ve kuluçka

randımanı en yüksek 10-12 g ağırlığındaki yumurtalarda saptanmıştır (P<0.05).

 Büyüme döneminde Japon bıldırcınlarının çıkımdan 6 haftalık yaşa kadar olan yaşama

gücü oranları ise sırasıyla %91.78, %88.01, %82.32, %80.16, %78.81 ve %77.72 düzeyinde

belirlenmiştir.

 Erkek ve dişilere ait canlı ağırlık ortalamaları 3. haftada benzer düzeylerde, 4.

haftadan itibaren ise dişi bıldırcınların canlı ağırlık ortalamaları erkeklerinkinden daha yüksek

(P<0.05) düzeyde tesbit edilmiştir. Erkek ve dişilerin karkas ağırlığı ortalamaları arasındaki

farklılıklar 5. haftadan itibaren dişiler lehine önemli (P<0.05), karkas randımanı oranı ise

dişilerde erkeklerdekinden düşük düzeyde bulunmuştur (P<0.05).

 Bıldırcın-gün yumurta verim oranı ve yumurta ağırlığı ortalamaları ise 6-19 haftalık

yaşlar arasında %73.02 ve 11.40 g düzeyinde saptanmıştır. Yumurta ağırlığı ortalamaları

arasındaki farklılıklar önemli bulunmuş ve yaşlanma ile birlikte yumurta ağırlığı da artmıştır

(P<0.05).

 Çıkımdan 6 haftalık yaşa kadar kümülatif yemden yararlanma değerleri (yem/canlı

ağırlık artışı) 1.62, 1.79, 2.16, 2.46, 3.01 ve 3.68 düzeyinde tesbit edilmiştir.

G i r i ş

 Beslenme ile ilgili sorunların çözümü için mevcut hayvanların verim düzeylerini

geliştirme yönündeki çabaların yanı sıra, son yıllarda yeni bazı hayvansal protein

kaynaklarının kullanılması da söz konusudur. Bu yeni sayılabilecek hayvansal protein

 3

kaynaklarından birisi de bıldırcındır (10,36). Japon bıldırcını, günümüzde gerek et verimi

gerekse de yumurta verimi yönünde bir çok ülkede yetiştirilmektedir.

 Japon bıldırcını yumurtalarının kuluçka özelliklerini incelemek amacı ile yapılan

çeşitli araştırmalarda fertilite oranı %38-98 değerleri arasında (5,15,28,34,47), kuluçka

randımanı oranı %21-79 değerleri arasında (5,6,8,32,34,48) ve çıkım gücü oranı %68-86

değerleri arasında (15,28,47) bildirilmiştir. Japon bıldırcınlarında 0-6 haftalık yaşta yaşama

gücü oranı çeşitli çalışmalarda (15,31,34) %70-95 değerleri arasında bildirilmiştir.

Bıldırcınlarda büyümenin incelendiği bir çok araştırmada civcivlerin çıkım, 1. hafta, 2. hafta,

3. hafta, 4. hafta, 5. hafta ve 6. hafta canlı ağırlık ortalamaları sırasıyla 5-10 g, 13-41 g, 18-95

g, 26-165 g, 31-219 g, 74-178 g ve 120-192 g arasında (7,18,22,25,26,31,34,41,44,45), karkas

ağırlığı ortalamaları çeşitli çalışmalarda 4, 5, 6 ve 7 haftalık yaştaki erkekler için sırasıyla 57-

75 g, 57-93 g, 70-135 g ve 120 g olarak dişilerde ise aynı sırayla 48-81 g, 60-116 g, 71-140 g

ve 123 g düzeyinde (3,4,12,31,46) ve karkas randımanı oranları ise bazı araştırıcılar

tarafından 5, 6 ve 7 haftalık yaştaki erkeklerde sırasıyla %68-72, %69-80 ve %74 olarak,

dişilerde ise aynı sırayla %68-74, %62-76 ve %67 düzeyinde bildirilmiştir (4,9,31,34,41,45).

 Bıldırcınların ilk yumurtlama yaşı değişik arştırma bulgularına göre 45-70 günlük yaş

düzeyinde(15,18,19,20,30,33,35), 25 haftalığa kadarki yumurta verimi düzeyi konu ile ilgili

çalışmalarda bıldırcın başına 36-84 adet arasında (15,17,18,21,39,42), yumurta verim oranı

(bıldırcın/gün) ilgili araştırmalarda %32-93 değerleri arasında (21,29,32,34,35,43,49) ve

yumurta ağırlığı ise değişik çalışmalarda 9.5-14.1g arasındaki düzeylerde bildirilmiştir

(1,2,14,16,27,34,35,37,42,48). Japon bıldırcınlarının 4 haftalık yaşa kadar olan yemden

yararlanma düzeylerinin 1.7-3.3, 5 haftalık yaşa kadar 2.8-3.9, 6 haftalık yaşa kadar 3.6-5.7

düzeylerinde olduğu (22,31,34,43,45), yumurta verimi yönünden yemden yararlanma gücü ise

yumurta başına 30.0-49.0 g düzeyinde (21), kg yem/kg yumurta olarak 2.2-4.9 (16,29,43) ve

kg yem/düzine yumurta olarak ise 0.3 düzeyinde (40) olduğu bildirilmiştir.

 Bu araştırma Japon bıldırcınlarının (Coturnix coturnix japonica) kuluçka ile ilgili

özelliklerinin, büyüme dönemindeki canlı ağırlık, yem tüketimi ile yemden yararlanma gücü,

kesim özellikleri ve yumurta verim özelliklerinin düzeylerinin belirlenmesi amacıyla

yapılmıştır.

M a t e r y a l v e M e t o d

 Araştırmanın hayvan materyalini, İstanbul Üniversitesi Veteriner Fakültesi Zootekni

Anabilim Dalı bünyesindeki Bıldırcın Araştırma Ünitesi'nde yetiştirilmekte olan 175 adet

erkek ve 585 adet dişi Japon bıldırcınından elde edilen toplam 10277 adet yumurta ve 2177

adet civciv oluşturmuştur.

 4

 Kuluçka işlemleri sonucunda döl verimi ile ilgili özelliklerin düzeyleri saptanmış; elde

edilen civcivler üzerinde ise büyüme ve yumurta ile ilgili özellikler incelenmiştir. Büyüme

döneminde; bıldırcınların bulundurulduğu odada gün ışığına ilave olarak uygulanan yapay

aydınlatma ile 24 saat/gün, yumurtlama periyodunun incelendiği dönem süresince ise toplam

18 saat/gün aydınlatma sağlanmıştır. Çıkımdan itibaren büyüme döneminin sonuna dek (6.

hafta) ad-libitum olarak %22 ham protein ve 3000 kcal/kg metabolik enerji içeren yemle

besleme yapılmıştır. Yumurta verim performansının izlendiği grup ise 6 haftalık yaştan

itibaren %16 ham protein ve 2650 kcal/kg metabolik enerji içeren yumurtacı kafes tavuğu

yemi ile ad-libitum olarak beslenmiştir.

 Yumurtlama periyodunda bulunan bıldırcınların çeşitli yaş dönemlerindeki kuluçka

özelliklerinin saptanması amacıyla 70-90, 110-120, 121-140 ve 150-170 günlük yaşta elde

edilen toplam 7550 adet yumurtanın kuluçka sonuçları incelenmiştir. Farklı yumurta

ağırlıklarının kuluçka sonuçlarını incelemek amacıyla elde edilen yumurtalar 6 ayrı ağırlık

grubu oluşturacak şekilde sınıflandırılmıştır. Gerek yumurta ağırlık gruplarında gerekse de

bıldırcınların 4 farklı yaş grubuna ait kuluçka sonuçları belirlenmiştir.

 Tesadüfi olarak seçilen 4 haftalık yaştaki dişi bıldırcınlardan 100 adedi, bireysel

kafeslere yerleştirilerek ilk yumurtlama yaşları, yumurtlamanın başladığı haftadan itibaren 14

hafta süresince, günlük üretilen yumurta sayısı ile yumurta ağırlıkları kaydedilmiştir.

Yumurtlama periyodunun incelenen dönemleri için, haftalık yumurta verim oranı da

hesaplanmıştır.

 Bıldırcınların yumurtlama periyodunun incelenen dönemlerindeki yumurta ağırlığı

bakımından ortalamalar arasındaki farklılıkların önem kontrolleri Duncan-testi (11) ile ve

araştırmada yer alan tüm ikili grup ortalamaları arasındaki farklılıkların önemlilik

kontrolunda Duncan-testi uygulanmıştır (13).

B u l g u l a r v e T a r t ı ş m a

 Kuluçka ile ilgili özellikler

 Japon bıldırcınlarında kuluçka ile ilgili özelliklerin incelenmesi iki kısım halinde

yürütülmüştür. Araştırmanın birinci kısmı bıldırcınların 4 ayrı yumurtlama yaşı gruplarından

elde edilen yumurtalar üzerinde, ikinci kısmı ise 6 değişik yumurta ağırlık grubu oluşturacak

şekilde sınıflandırılan yumurtalar üzerinde yürütülmüştür.

 Bıldırcınların 70-90 gün, 110-120 gün,121-140 gün ve 150-170 günlük yumurtlama

yaşlarında olmak üzere 4 farklı yaş gruplarından elde edilen kuluçka sonuçları ve bu

sonuçlara ait istatistik değerlendirmeler Tablo 1 ve Grafik 1'de sunulmuştur.

 5

Tablo 1. Farklı yaşlardaki Japon bıldırcınlarının yumurtalarında kuluçka özelliklerinin düzeyi
ile ilgili değerler.

Özellikler Y a ş G ü n

 70-90 110-120 121-140 150-170 Genel

Kuluçkaya Konan
Yumurta Sayısı

 2025 2088 1372 2065 7550

Fertil Yumurta Sayı
%

1509
74.52c

2005
96.03a

1253
91.33b

1888
92.32b

6655
88.15

Dölsüz Yumurta Sayı
%

516
25.48a

83
3.98c

119
8.67b

157
7.68b

875
11.59

1-14 Günlük Dönemdeki
Embriyonal Ölüm

Sayı
%

57
2.81bc

85
4.07a

45
3.28ac

53
2.59bc

240
3.18

Kabuk Altı Ölüm Sayı
%

166
8.20d

561
26.87a

293
21.36b

303
14.82c

1323
17.52

Çıkım Sayısı 1286 1359 915 1552 5112

Kuluçka Randımanı % 63.51b 65.09b 66.69b 74.91a 67.71

abcd: Her satırda farklı harf taşıyan ortalamalar arasındaki farklar önemlidir (P<0.05).

 Japon bıldırcınlarında 70-170 günlük yaşlar arasında genel fertilite oranı %88.15

düzeyinde saptanmıştır. Araştırmada 70-90 günlük yaştaki Japon bıldırcınlarından elde edilen

yumurtalarda fertilite oranı benzer dönem için Narahari ve ark. (28) ile Gildersleeve ve ark.

(15)'nın bildirdiği değerlerden düşük düzeyde; Blohowiak ve ark. (5)'nın bildirdiği değerlerle

ise benzer düzeyde bulunmuştur.

40
50
60
70
80
90

100

%

70-90 110-120 121-140 150-170

Yaş (gün)

Grafik 1. Japon bıldırcınlarının değişik yaş dönemlerindeki (gün) fertilite ve

kuluçka randımanı oranları (%)

Fertilite Kuluçka Randımanı

 6

 Yaş gruplarının embriyonal ölüm oranı ortalamaları karşılaştırıldığında 110-120

günlüklerde saptanan değer, diğer grupların ortalamalarından yüksek bulunmuştur (P<0.05).

Yaş gruplarındaki kabuk altı ölüm oranı ortalamaları karşılaştırıldığında, 70-90 günlüklerde

en düşük, 110-120 günlüklerde ise en yüksek oranda saptanmıştır (P<0.05). Araştırmada,

Japon bıldırcınlarının 70-170 günlük yaşları arasında elde edilen yumurtalarda saptanan

embriyonal ölüm ve kabuk altı ölüm oranı, Narahari ve ark. (28)'nın 13-21 haftalık

bıldırcınlarda bildirdiği değerlerden düşük düzeyde bulunmuştur.

 En yüksek kuluçka randımanı düzeyinin 150-170 günlük yaşta (P<0.05), en düşük 70-

90 günlük yaşta olduğu gözlenmiştir. İlk üç yaş grubundaki kuluçka randımanı değerleri

damızlık yaşına bağlı olarak artış göstermekle beraber, bu gruplarda saptanan kuluçka

randımanı değerleri arasındaki farklar istatistiksel olarak önemli bulunmamıştır (P>0.05).

Ancak 150.-170. gün yaşındaki damızlık bıldırcınların kuluçka randımanı değeri, diğer yaş

grupları değerlerinden istatistiki olarak daha yüksek bulunmuştur (P<0.05).

 Bu çalışmada, Japon bıldırcınlarının 70-90 günlük yaşı için saptanan kuluçka

randımanı değeri, bir araştırma (48) bulgularından ile benzer, 110-120 günlük yaşta saptanan

değer bazı araştırma (5,48) sonuçlarından düşük, 121-140 günlük yaşta tesbit edilen değer ise

bir araştırmada (48) elde edilen bulgularından düşük, 150-170 günlük yaşta ise son

araştırmacının (48) bildirdiğinden yüksek bulunmuştur. Araştırmada Japon bıldırcınlarının

70-170 günlük yaşları için tesbit edilen kuluçka randımanı değeri ise çeşitli araştırma (6,8,32)

bulgularından yüksek ve bir araştırmada (48) bildirilen bulgulardan düşük düzeyde

bulunmuştur. Japon bıldırcınlarının 70-90, 121-140 ve 150-170 günlük yaşları için hesaplanan

çıkım gücü değerleri, çeşitli araştırma (15,28) bulgularından yüksek düzeyde saptanmıştır.

 Araştırmanın ikinci kısmında yumurtalar; 9-10 g, 10-11 g, 11-12 g, 12-13 g, 13-14 g

ve 14-15 g olmak üzere 6 değişik ağırlık grubu oluşturularak, bu gruplarda kuluçka ile ilgili

özelliklerin düzeyi incelenmiştir. Tüm gruplardaki yumurtalar aynı zamanda kuluçka edilerek

fertilite oranları, kuluçkanın ilk 14 günlük dönemindeki embriyonal ölüm oranları, kabuk altı

ölüm oranları ile kuluçka randımanı değerleri hesaplanmıştır (Tablo 2 ve Grafik 2).

 Japon bıldırcınlarının 5 değişik yumurta ağırlık gruplarında fertil yumurta oranları

%83.33, %91.88, %91.08, %88.05, %83.14 ve %86.15 düzeyinde saptanmıştır. 10-12 g

ağırlığındaki yumurtaların fertilite oranı, diğer ağırlık gruplarının ortalamasından yüksek

düzeyde bulunmuştur (P<0.05). Farklı ağırlıktaki yumurtalarda embriyonal ölüm ve kabuk

altı ölüm oranı düzeyleri arasındaki farklılıklar önemli bulunmuştur (P<0.05).

 Araştırmada değişik ağırlıklardaki fertil yumurtalar içerisindeki kabuk altı ve

embriyonal ölüm toplam oranları benzer bir çalışma (28) bulgularından düşük düzeyde

saptanmıştır. Kuluçka randımanı oranları ise benzer bir çalışma (35) sonuçlarından yüksek

düzeyde belirlenmiştir.

 7

Tablo 2. Farklı ağırlıktaki Japon bıldırcını yumurtalarının kuluçka özellikleri ile ilgili değerler.

Özellikler

Y u m u r t a A ğ ı r l ı ğ ı (g)

 9-10 10-11 11-12 12-13 13-14 14-15

Yumurta Sayısı 144 505 841 828 344 65

Fertil Yumurta Sayı
%

120
83.33bc

464
91.88a

766
91.08a

729
88.05b

286
83.14c

56
86.15b

Dölsüz Yumurta Sayı
%

24
16.67ab

41
8.12c

75
8.92c

99
11.96b

58
16.86a

9
13.85abc

1-14 Günlük
Dönemdeki
Embriyonal Ölüm

Sayı
%

7
4.86ab

16
3.17ab

18
2.14b

21
2.53b

18
5.24a

2
3.08ab

Kabuk Altı Ölüm Sayı
%

9
6.25c

51
10.10bc

65
7.73c

104
12.56b

48
13.95b

17
26.15a

Çıkım Sayısı 104 397 683 604 220 37

Kuluçka Randımanı % 72.22abc 78.61a 81.21a 72.95b 63.95ac 56.92bc

abc: Her satırda farklı harf taşıyan ortalamalar arasındaki farklar önemlidir (P<0.05).

40
50
60
70
80
90

100

%

9 10 11 12 13 14

Yumurta Ağırlığı, g

Grafik 2. Farklı yumurta ağırlığı gruplarındaki fertilite ve kuluçka
randımanı oranları (%)

Fertilite Kuluçka Randımanı

 Yumurta ağırlık grupları içerisinde en yüksek kuluçka randımanı düzeyi 11-12 g

ağırlığındaki yumurtalarda, en düşük kuluçka randımanı düzeyi ise 14-15 g ağırlığındaki

yumurtalarda gözlenmiştir. Japon bıldırcınlarında yumurta ağırlığı 9 g'dan 12 g'a kadar

arttıkça, ortalama değerler arasında önemli bir farklılık bulunmamasına rağmen, kuluçka

randımanında artış; 12 g'dan daha ağır yumurtalarda ise ağırlık arttıkça kuluçka randımanı

düzeyinde azalma gözlenmiştir. Bu durum, Sarıca ve Soley (34)'in bildirdiği sonuçla uyum

göstermektedir.

 8

 Yaşama Gücü

 Cinsiyet ayırımının yapıldığı 3 haftalık yaştan itibaren, kayıtlar cinsiyetlere göre

tutulmuştur. Araştırmada, 6 haftalık yaşa kadar yaşayan hayvan sayıları ile tesbit edilen

yaşama gücü oranları Tablo 3'de verilmiştir.

 Civcivlerin çıkımdan itibaren 1, 2, 3, 4, 5 ve 6 haftalık yaşlara kadarki yaşama gücü

oranları Sarıca ve Soley (34)'in tüm dönemler için bildirdiği değerlerin alt sınırına yakın, 6

haftalık yaşama gücü oranı ise çeşitli araştırma (15,31) bulgularından düşük düzeyde

saptanmıştır. Japon bıldırcını civcivlerinin soğuğa karşı çok hassas olmaları ve yetiştirmenin

yapıldığı odalardaki ısıtmanın tam sağlanamaması nedeni ile ölümler daha çok yetiştirmenin

ilk iki haftasında meydana gelmiş ve çalışmadaki yaşama gücü değerleri bu nedenle düşük

düzeyde tesbit edilmiştir.

Tablo 3. Japon bıldırcınlarının büyümenin değişik dönemlerindeki
yaşama gücü düzeyleri.

Yaş
(hafta)

Yaşayan Hayvan Sayısı Yaşama Gücü
(%)

 Genel Erkek Dişi Genel Erkek Dişi

Çıkım 2177 - - - - -

1 1998 - - 91.78 - -

2 1916 - - 88.01 - -

3 1792 866 926 82.32 - -

4 1745 850 895 80.16 98.15 96.65

5 1702 828 874 78.81 95.61 94.38

6 1692 823 869 77.72 95.04 93.85

 Bu araştırmada, erkek ve dişi bıldırcınlarda saptanan 3-6 haftalık mortalite oranı

(%4.97 ve %6.16), Gildersleeve ve ark. (15)'nın bildirdiği değerlerden düşük düzeylerde

belirlenmiştir.

 Büyüme ve Canlı Ağırlık

 Japon bıldırcınlarında büyüme hızının incelenmesi amacıyla kuluçka çalışmaları

kısmında elde edilen civcivlerin çıkım ağırlıkları tesbit edilerek yetiştirmeye başlanmıştır.

Büyüme döneminin sonu olan 6 haftalık yaşa kadar canlı ağırlığa ait ortalama düzeyler Tablo

4'te verilmiştir.

 9

 Civcivlerin çıkım, 1., 2., 3., 4., 5. ve 6. hafta genel canlı ağırlık ortalamaları sırası ile

8.23 g, 22.10 g, 47.77 g, 80.97 g, 119.60 g, 144.82 g ve 161.28 g olarak saptanmıştır.

Çalışmada belirlenen çıkım ağırlığı ortalaması çeşitli araştırma (22,25,34,41) sonuçlarından

yüksek düzeyde bulunmuştur.

 Bıldırcınların 1., 2., 3., 4., 5. ve 6. hafta canlı ağırlığı ortalamaları; benzer dönemler

için, seleksiyon uygulanmayan kontrol gruplarında ve düşük canlı ağırlık yönünde

seleksiyona tabi tutulan gruplarda tesbit edilen değerlerden yüksek, hızlı büyüme yönünde

seleksiyon uygulanmış gruplar için bildirilen değerlerden (7,22,25,26,41,45) düşük düzeyde

bulunmuştur. Erkek ve dişilere ait canlı ağırlık ortalamaları 3 haftalık yaşta birbirine benzer

olarak bulunmuş, 4. haftadan itibaren ise dişilerin canlı ağırlık ortalamaları erkeklerinkinden

daha yüksek düzeyde (P<0.05) tesbit edilmiştir. Erkek ve dişi bıldırcınların 3.-6. hafta canlı

ağırlık ortalamaları bazı araştırıcıların (31,44) bildirdiği değerlerden düşük, Testik ve ark.

(41)'nın bildirdiği değerler arasında, her iki cinsiyetin 5. hafta canlı ağırlık ortalamaları ise

Koçak ve ark. (18)'nın 38 günlük yaşta bildirdiklerinden yüksek bulunmuştur.

Tablo 4. Japon bıldırcınlarının büyümenin değişik dönemlerindeki

canlı ağırlık ortalama düzeyleri.

Yaş
(hafta)

Cinsiyet Canlı Ağırlık
(g)

 n x sx

0 Genel 2177 8.23 0.02

1 Genel 1998 22.10 0.01

2 Genel 1916 47.77 0.23

 Erkek 866 80.54a 0.58
3 Dişi 926 81.38a 0.61

 Genel 1792 80.97 0.43

 Erkek 850 117.94b 0.75
4 Dişi 895 121.17a 0.74

 Genel 1745 119.60 0.53

 Erkek 818 139.84b 0.68
5 Dişi 864 149.54a 0.82

 Genel 1682 144.82 0.55

 Erkek 793 152.78b 0.69
6 Dişi 839 169.31a 0.89

 Genel 1632 161.28 0.60

ab: Her yaş grubunda farklı harf taşıyan cinsiyet ortalamaları arasındaki fark önemlidir (P<0.05).

 10

 Kesim Özellikleri

 Japon bıldırcınlarının 4, 5 ve 6 haftalık yaşlarda ve her yaş grubunda eşit sayıda erkek

ve dişiler üzerinde tesbit edilen karkas ağırlığı ortalamaları ve karkas randımanı değerleri ile

farklı cinsiyetler için saptanan ortalama değerler arasındaki farkın önem kontrollerine ait

sonuçlar Tablo 5'de verilmiştir.

Tablo 5. Japon bıldırcınlarının farklı yaşlardaki kesim kalitesi ile ilgili bazı özelliklere ait
ortalama değerler ve önem kontrolleri.

Yaş
(hafta)

Cinsiyet
Canlı Ağırlık

(g)
Karkas Ağırlığı

(g)
Karkas Randımanı

(%)

 n x sx x sx x sx

 Erkek 10 119.69a 2.90 84.91a 2.04 71.32a 2.39

4 Dişi 10 127.47a 3.27 87.88a 3.58 69.45a 3.48

 Genel 20 123.58 2.31 86.40 2.03 70.38 2.07

 Erkek 20 140.31b 2.31 102.08b 2.28 72.76a 1.14

5 Dişi 20 185.32a 2.34 123.35a 2.15 66.62b 1.06

 Genel 40 162.81 3.95 112.71 2.31 69.69 0.91

 Erkek 20 168.59b 3.10 122.11b 2.60 72.55a 1.24

6 Dişi 20 213.99a 3.76 136.46a 2.30 64.10b 1.45

 Genel 40 191.29 4.36 129.29 2.06 68.33 1.16

ab: Her yaş grubunda farklı harf taşıyan cinsiyet ortalamaları arasındaki farklar önemlidir (P<0.05).

 Dişi bıldırcınların karkas ağırlığı düzeyi her 3 yaş grubunda da erkeklerden yüksek

düzeyde, 5 ve 6 haftalık dönemde cinsiyetlere ait ortalamalar arasındaki farklar önemli

(P<0.05), karkas randımanı değeri bakımından ise 4 haftalık yaşta ortalamalar arasındaki

farklar önemsiz iken 5 ve 6 haftalık yaşlarda erkekler lehine önemli (P<0.05) bulunmuştur.

Araştırmada bulunan karkas ağırlığı değerleri çeşitli çalışma (3,4,12,31) sonuçlarından

yüksek; Tserveni-Gousi ve Yannakopoulos (46)'un bildirdiği değerlerden düşük düzeydedir.

Karkas randımanı ortalamaları ise Torges ve ark. (45)'nın bildirdiği değerlerden yüksek,

Caron ve ark. (9) ile Baumgartner ve ark. (4)'nın erkekler için bildirdiği değerlere benzer,

Testik ve ark. (41)'nın erkekler için bildirdiğinden yüksek, dişiler için bildirdiğinden ise

düşük düzeyde belirlenmiştir.

 İlk Yumurtlama Yaşı

 Bu araştırmada Japon bıldırcınlarının ilk yumurtlama yaşı ortaması 51.04 gün olarak

tesbit edilmiştir. Bu değer, Gildersleeve ve ark. (15)'nın bildirdiği değerden yüksek, Kohler

 11

(19)’in bildirdiği değerlerle benzer, diğer araştırıcıların (18,20,30,35) bildirdiği değerlerden

düşük düzeyde saptanmıştır.

 Yumurta Verimi

 Araştırmada, Japon bıldırcınlarının 6 haftalık yaştan 19 haftalık yaşa kadar 98 günlük

yumurta verimi oranları ve yumurta ağırlığı düzeyleri incelenmiştir. Araştırma süresince,

günlük olarak üretilen yumurtaların sayı ve ağırlıklarına ait kayıtların tutulması ile haftalık

olarak üretilen yumurta sayıları, bıldırcın-gün yumurta verimi oranları, yumurta ağırlığı

ortalamaları ve bu ortalamalar arasındaki önem kontrollerine ait sonuçlar Tablo 6'da ve ilk 14

haftalık dönemdeki yumurta verim düzeyindeki değişimler Grafik 3'de verilmiştir.

Tablo 6. Japon bıldırcınlarının yumurta verimi, yem tüketimi ve yemden yararlanma gücüne ait ortalama

değerler.

Yaş

Bıldırcın
Sayısı

Haftalık
Yumurta
Üretimi

Bıldırcın-Gün
Yumurta
Verimi

Yumurta Ağırlığı
(g)

Günlük Yem
Tüketimi

Yemden
Yararlanma Gücü

(hafta)

 (adet) (%) x sx (g/bıldırcın)
(kg

yem/12
yumurta)

(kg
yem/kg

yumurta)

6 100 68 9.71 8.81j 0.18 18.07 2.232 21.14

7 100 102 14.57 10.09ı 0.12 26.97 2.221 18.344

8 100 155 22.14 10.77h 0.10 22.26 1.206 9.334

9 100 431 61.57 10.86h 0.07 23.64 0.461 3.535

10 100 556 79.43 10.91gh 0.04 28.75 0.434 3.318

11 100 611 87.29 11.04fg 0.04 24.71 0.340 2.564

12 100 625 89.29 11.13f 0.04 32.60 0.438 3.281

13 100 638 91.14 11.34e 0.04 33.91 0.446 3.281

14 100 660 94.29 11.58d 0.04 38.04 0.484 3.484

15 99 662 94.57 11.80bc 0.04 35.87 0.451 3.182

16 99 665 95.96 11.69cd 0.04 36.40 0.455 3.245

17 99 662 95.53 11.41e 0.04 34.65 0.435 3.179

18 99 661 95.38 12.07a 0.04 35.56 0.447 3.089

19 99 660 95.24 11.91ab 0.03 36.60 0.461 3.227

Genel 7156 73.02 11.40 0.01 30.45 0.500 3.658
a-j: Farklı harf taşıyan ortalamalar arsındaki fark önemlidir (P<0.05).

 Yumurta üretiminin 16. haftaya kadar artış gösterdiği, bu dönemden sonra ise azalma

eğiliminin başladığı gözlenmiştir. İncelenen yumurtlama periyodu süresinde ortalama 71.56

adet olan bıldırcın başına yumurta üretimi, benzer dönemler için bildirilen bazı araştırma

 12

(17,42) bulguları değerlerinden yüksek, bazılarından (18,21,39) düşük, Gildersleeve ve ark.

(15)'nın bildirdiği değerlerle ise benzer düzeyde saptanmıştır.

Grafik 3. Japon bıldırcınlarında yumurtlama periyodunun ilk 14 haftalık
dönemindeki bazı yumurta verim ve özelliklerinin düzeyindeki değişimler

0

50

100

150

200

6 7 8 9 10 11 12 13 14 15 16 17 18 19

Yaş (Hafta)

Y
 V

 -
 Y

 T

8

9

10

11

12

13

Y
 A

Yumurta Verimi % (Bıldırcın-gün) Yem Tüketimi, g (Yem/ Yumurta)

Yumurta Ağırlığı, g

 Yumurta verim oranı düzeyi 6. haftadan itibaren sürekli olarak yükselerek 16. haftada

en yüksek seviyeye ulaşmıştır. Yumurta verim oranındaki en hızlı artış 9. haftada meydana

gelmiş, 11. haftadan sonra artış hızında yavaşlama başlamış ve 16. haftadan itibaren ise

azalma eğilimi içerisine girmiştir.

 Japon bıldırcınlarının bu araştırmada saptanan yumurta verim oranı değerleri çeşitli

araştırma sonuçları ile karşılaştırıldığında (32,35,38) yüksek ve benzer düzeyde olduğu

araştırmalar (15,21,29,32,34,35,38,49) çoğunluktadır. Sadece Tikk ve Tikk (43)'in bildirdiği

değerlerden düşük düzeydedir.

 Yumurta Ağırlığı

 Japon bıldırcınlarının yumurta ağırlığı ortalamaları, yumurtlamanın başladığı 6.

haftadan itibaren sırası ile 8.81 g, 10.09 g, 10.77 g, 10.86 g, 10.91 g, 11.04 g, 11.13 g, 11.34

g, 11.58 g, 11.80 g, 11.69 g, 11.41 g, 12.07 g ve 11.91 g düzeyinde; 6.-19. haftalar arasında

ise ortalama 11.40 g düzeyinde belirlenmiştir. Yumurta ağırlığı, 6. haftadan itibaren

yumurtlama yaşına paralel olarak artış göstermiştir. Yumurta ağırlığı ortalaması 18. haftada

en yüksek; 6. haftada, yani yumurtlama döneminin başlangıcında ise en düşük düzeyde

saptanmıştır. Araştırmada saptanan yumurta ağırlığı değerleri; çeşitli araştırma

(14,19,35,37,38) bulgularından yüksek; Yannakopoulos ve Tserveni-Gousi (46)’nin bildirdiği

 13

değerlerden düşük; diğerlerinin (2,16,21,27,34,42) bildirdiği değerlerle benzer düzeyde

bulunmuştur.

 Yem Tüketimi ve Yemden Yararlanma Yeteneği

 Bıldırcınların büyüme dönemindeki haftalık canlı ağırlık artış miktarları ve yemden

yararlanma değerleri hesaplanarak Tablo 7'de bildirilmiştir.

Tablo 7. Japon bıldırcınlarının büyümenin çeşitli dönemlerindeki canlı ağırlık, yem tüketimi ve
yemden yararlanma gücü ortalama değerleri.

Yaş

(hafta)

Bıldırcın

Sayısı

Canlı Ağırlık
(g)

Haftalık
Canlı

Ağırlık Artışı

Günlük Yem
Tüketimi

Kümülatif
Yemden Yararlanma

Gücü
 x sx (g) (g/bıldırcın)

Çıkım 367 7.87 0.04 - - -

1 347 26.39 0.29 18.52 4.29 1.62

2 336 54.79 0.51 28.40 7.71 1.79

3 330 96.75 0.76 41.96 15.43 2.16

4 322 138.91 1.03 42.16 18.60 2.46

5 317 165.18 1.33 26.27 21.62 3.01

6 294 180.91 1.44 15.73 23.35 3.68

Grafik 4. Japon bıldırcınlarında büyümenin çeşitli dönemlerindeki haftalık
yem tüketimi (g), canlı ağırlık artışı (g) ve yemden yararlanma değerleri

0

50

100

150

200

1. 2. 3. 4. 5. 6.

Yaş (Hafta)

Y
 T

 -
 C

 A
 A

1

3

5

7

9

11

Y
 Y

 G

Yem Tüketimi, g Canlı Ağırlık Artışı, g Yemden Yararlanma Gücü

 14

 Araştırmada saptanan haftalık canlı ağırlık artış miktarları ve bu değerlere ait Grafik 4

ve 5 incelendiğinde canlı ağırlık artış miktarında 4. haftaya kadar sürekli olarak bir artış, 5.

haftadan itibaren ise artış hızında azalma görülmektedir.

 Çıkımdan 6 haftalık yaşa kadar belirlenen bıldırcın başına günlük yem tüketimi

değerleri Marks (22,23)'ın kontrol grupları ve düşük canlı ağırlık yönünde seleksiyona tabi

tutulmuş gruplar için bildirdiği değerlerden yüksek, hızlı büyüme yönünde seleksiyon

uygulanmış gruplar için bildirdikleri değerlerden düşük düzeyde bulunmuştur.

Grafik 5. Japon bıldırcınlarının çıkımdan 6 haftalık yaşa kadar yem
tüketimi (g), canlı ağırlık (g) ve yemden yararlanma düzeyleri.

0

100

200

300

400

500

600

0 - 1 0 - 2 0 - 3 0 - 4 0 - 5 0 - 6

Dönem (hafta)

Y
 T

 -
 C

 A
 A

1

1,5

2

2,5

3

3,5

4

Y
 Y

Yem Tüketimi, g Canlı Ağırlık, g Yemden Yararlanma Gücü

 Bu çalışmadaki Japon bıldırcınlarının yemden yaralanma düzeyi; Sarıca ve Soley

(34)'in 4 haftalığa kadar bildirdiği değerlerden yüksek, 5 ve 6 haftalık dönem için bildirdiği

değerlerin alt sınırına yakın; Özcan ve Akçapınar (31)'ın 3 haftalıktan itibaren bildirdiği

değerlerden düşük; 4 haftalık yemden yararlanma değeri Marks (22,24)'ın kontrol ve düşük

canlı ağırlık yönünde seleksiyona tabi tutulmuş gruplar için bildirdiği değerlerden yüksek,

hızlı büyüme yönünde seleksiyon uygulanmış gruplar için bildirdikler değerlerden düşük, 5

haftalık dönemde Tikk ve Tikk (43)'in bildirdiği değerden yüksek, 5 ve 6 haftalık yemden

yararlanma değerleri ise Torges ve Wegner (45)'in bildirdiği değerlerle benzer düzeyde

bulunmuştur.

 Yumurtlama Dönemi

 15

 Japon bıldırcınlarının 14 haftalık yumurtlama döneminde bıldırcın başına günlük yem

tüketimi ile 1 düzine yumurta ve 1 kg yumurta üretimi için tüketilen yem miktarları

belirlenerek Tablo 6'da bildirilmiştir.

 Yumurtlama periyodunun ilk 14 haftalık (98 günlük) döneminde bıldırcın başına

günlük yem tüketimi 30.45 g olarak hesaplanmıştır. Bıldırcın başına günlük yem tüketimi

miktarının yumurtlama döneminin başlangıcından 14. haftalık yaşa kadar arttığı, 14.

haftalıktan sonra ise birbirine yakın değerlerde olduğu gözlenmiş ve 14 haftalık dönemde

ortalama günlük yem tüketimi miktarı 30.45 g/bıldırcın olarak hesaplanmıştır.

 Yumurtlama periyodunun ilk 14 haftalık döneminde Japon bıldırcınlarının tükettikleri,

yemi yaşama payı göz ardı edilerek, yumurtaya çevirme gücü (1 kg/12 yumurta), 6 haftalıktan

19 haftalık yaşa kadar sırası ile 2.232, 2.221, 1.206, 0.461, 0.434, 0.340, 0.438, 0.446, 0.484,

0.451, 0.455, 0.435, 0.447 ve 0.461 düzeyinde, 14 haftalık dönem ortalaması ise 0.500

düzeyinde; 1 kg yumurta üretimi için ise aynı sırayla 21.114, 18.344, 9.334, 3.535, 3.318,

2.564, 3.281, 3.281, 3.484, 3.182, 3.245, 3.179, 3.089 ve 3.227 düzeyinde, 6-19 haftalık

yaşlar arasında ise ortalama 3.658 düzeyinde saptanmıştır.

 Yumurta verimi yönünden Japon bıldırcınlarının yemden yararlanma gücü 6 haftalık

yaştan 9 haftalık yaşa kadar yumurta verim oranına paralel olarak yükselmiş ve 9 haftalıktan

19 haftalık yaşa kadar ise birbirine yakın düzeylerde belirlenmiştir. Bu araştırmada bulunan

yemden yararlanma değerleri Guzhba ve ark. (16)'nın bildirdiği değerlerden düşük,

diğerlerinden (21,29,40,43) yüksek düzeyde bulunmuştur.

S o n u ç

 Bu araştırmada Japon bıldırcınlarının farklı yaşlarında elde edilen yumurtalarda

saptanan fertilite oranları, 15 haftalık (110 günlük) yaştan itibaren yükselmiş (P<0.05),

kuluçka randımanı düzeyleri ise kuluçka makinasından kaynaklanan sorunlar ve grupların

aynı zamanda kuluçka edilememesi gibi uygun kuluçka şartlarının tam olarak sağlanamaması

nedeniyle düşük düzeyde saptanmıştır. Farklı ağırlıktaki Japon bıldırcını yumurtalarında

fertilite oranı en yüksek 10-12 g ağırlığındaki yumurtalarda, kuluçka randımanı ise 13 g'dan

hafif olan yumurtalarda daha yüksek düzeyde saptanmıştır. Bu bulgulara göre 10-12 g

ağırlığındaki Japon bıldırcını yumurtalarının kuluçkada kullanılması önerilebilir.

 Japon bıldırcınlarında cinsiyet ayırımının yapılabildiği 3 haftalık yaşta erkek ve dişi

bıldırcınların canlı ağırlık ortalamaları arasındaki fark önemsiz iken 4. haftadan itibaren bu

fark dişiler lehine önemli saptanmıştır (P<0.05). Japon bıldırcınlarında büyümenin ilk 4

haftalık döneminde sağlanan büyüme hızı ve canlı ağırlık artışı sonraki dönemlerde

azalmaktadır. Büyüme hızı ve canlı ağırlığın arttırılmasına yönelik olarak yapılabilecek

 16

çalışmalarda bu durumun gözönünde bulundurularak seleksiyonun erken yaşlarda yapılması

düşünülmelidir.

 Kesim özellikleri ile ilgili 5 ve 6 haftalık yaşlarda karkas ağırlığı dişiler lehine, karkas

randımanı ise erkekler lehine önemli bulunmuştur (P<0.05). Dişilerde karkas randımanı

oranının azalması, 5. haftadan itibaren cinsiyet organlarının gelişimi ve yumurta kanalında

bulunan yumurtaların varlığı ile açıklanabilir.

 Japon bıldırcınlarının, 6-19 haftalık yaşları arasında haftalık olarak belirlenen,

bıldırcın-gün yumurta verimi oranı düzeyi 16 haftalık yaşa kadar yükselmiş, bundan sonraki

dünemlerde ise birbirine yakın değerlerde olmak üzere azalma eğilimi göstermiştir.

Bıldırcınların yumurtlama yaşına bağlı olarak yumurta ağırlığı ortalaması da artmıştır

(P<0.05).

 Bu araştırmada Japon bıldırcınlarının büyüme dönemindeki canlı ağırlık artış hızı 4

haftalık yaşa kadar yükselmiş, 5. haftadan itibaren azalmaya başlamıştır. Yemden yararlanma

gücü, 5 ve 6 haftalık yaşlarda canlı ağırlık artış hızındaki azalmaya ve yem tüketimi

miktarındaki artışa bağlı olarak oldukça düşmüştür. Araştırmada, Japon bıldırcınlarının

yumurta verimi bakımından yemden yararlanma düzeyleri, yumurtlama periyodunun

incelenen ilk 14 haftalık döneminde, 9 haftalık yaşa kadar oldukça hızlı bir şekilde artmış,

bundan sonraki dönemlerde ise hemen hemen aynı düzeylerde saptanmıştır.

 Bu çalışmada Japon bıldırcınlarının 19 haftalık yaşa kadar yüksek seviyede saptanan

bıldırcın-gün yumurta verimi ve yemden yararlanma gücü düzeyleri, bu yetiştirme koluna

gelecekte ilginin daha da artacağını göstermektedir. Araştırmada önemli verim özellikleri için

saptanan değerler, yetiştiricilerin kendi üretimlerini değerlendirme yönünden önemli bir kriter

oluşturabilecek ayrıca bıldırcın yetiştiriciliğine temel bilgiler üretmesi açısından yarar

sağlayabilecektir. İstanbul Üniversitesi Veteriner Fakültesi Bıldırcın Araştırma Ünitesi'nde

temel araştırma niteliğinde sürdürülen bu ilk çalışmada elde edilen deneyimler de

kullanılarak, gelecekte özellikle ıslah ve managementla ilgili araştırmaların yapılması, bu

alana yönelik önemli bulgular üretilmesini sağlayabilecektir.

L i t e r ü t ü r L i s t e s i

1. Lilburn, M. S. and Nestor, K. E. (1994): Altan, Ö. ve Oğuz, İ. (1995): Japon

bıldırcınlarında (Coturnix coturnix japonica) yaşın ve yumurtlama zamanının kimi

yumurta özellikleri üzerine etkileri. Doğa Türk Veterinerlik ve Hayvancılık Derg.,19
:405-408.

 17

2. Anthony, N.B., Emmerson, D.A., Nestor, K.E. and Bacon, W.L. (1990): Divergent

selection for body weight and yolk precursor in Coturnix coturnix japonica. 8. A
summary of correlated responses. Poultry Sci. 69 (7): 1055-1063.

3. Baumgartner, J., Koncekova, Z. and Palanská, O. (1988): Carcass and nutritive value

of Japanese quail. Animal Breeding Abst., 56 (12): 7948.

4. Baumgartner, J., Koncekova, Z. and Palanská, O. (1992): Carcass quality of English

White quails. Animal Breeding Abst., 60 (7): 4689.

5. Blohowiak, C.C., Dunnington, E.A., Marks, H.L. and Siegel, P.B. (1984): Body size,

reproductive behavior and fertility in three genetic lines of Japanese quail. Poultry Sci.,
93: 847-854.

6. Borade, S.S., Ulmek, B.R. and Belhe, N.D. (1992): Effect of season on the hatchability

of Japanese quail (Coturnix coturnix japonica). Proceedings 19th World's Poultry
Congress, Amsterdam, 19-24 September, 1: 669-671.

7. Boztepe, S. ve Öztürk, A. (1993): Japon bıldırcınlarında farklı düzeylerde protein

içeren rasyonların performansa etkileri. Hayvancılık Araştırma Derg.,3 (1): 56-57.

8. Callebaut, M.E. (1990): Hatching of Japanese quail chicks (Coturnix coturnix japonica)

following long, daily cyclical interruptions of their incubation. Poultry Sci., 69 (12):
2241-2243.

9. Caron, N., Minvielle, F., Desmarais, M. and Poste, L.M. (1990): Mass selection for

45-day body weight in Japanese quail: Selection response, carcass composition, cooking
properties and sensory characteristics. Poultry Sci.,69 (7): 1037-1045.

10. Dilmen, S. ve Özgen, H. (1971): Yeni Bir Protein Kaynağı Bıldırcın. Ankara Üniv.
Veteriner Fak. Yayınları, No:280, Ankara.

11. Duncan, D.B. (1955): Multiple range and multiple F-tests. Biometrics. (11) 1-42.

12. Edwards, JR. H.M. (1981): Carcass composition studies. 3. Influence of age, sex and
calorie-protein content of the diet on carcass composition of Japanese quail. Poultry Sci.,
60: 2506-2512.

13. Evrim, M. ve Güneş, H. (1994): Biyometri Ders Notları. İstanbul Üniv. Veteriner Fak.
Yayınları No:31.

14. Gerken, M., Bamberg, H. and Petersen, J. (1988): Studies of the relationship between

fear-related responses and production traits in Japanese quail (Coturnix coturnix

japonica) bidirectionally selected for dustbathing activity. Poultry Sci., 67 (10): 1363-
1371.

15. Gildersleeve, R.P., Sugg, D., Parkhurst, C.R. and McRee, D.I. (1987): Egg production

in four generations of paired Japanese quail. Poultry Sci., 66 (2): 227-230.

16. Guzhba, V.I. and Rudenko, V.I. (1985) : Production and reproduction of different types

of Japanese quail. Animal Breeding Abst., 53: 2473.

17. Havenstein, G.B., Nestor, K.E. and Bacon, W.L. (1988): Comparison of pedigreed and

nonpedigreed randombred control systems for use with artificial selection in the

Japanese quail. Poultry Sci., 67 (3): 357-366.

 18

18. Koçak, Ç., Altan, Ö. ve Akbaş, Y. (1995): Japon bıldırcınlarının çeşitli verim

özellikleri üzerinde araştırmalar. Doğa Türk Veterinerlik ve Hayvancılık Derg., 19: 65-
71.

19. Kohler, D. (1984a): Phenotypic parameters of Japanese quails. Animal Breeding Abst.,
52: 5523.

20. Kohler, D. (1984b): Longevity of Japanese quails kept in individual cages. Animal
Breeding Abst., 52: 1188.

21. Ludrovsky, F., Bodó, I., Janan, J., Rill, Z. and Takács, E. (1992): Comparison of egg

production in various types of Japanese quail. Proceedings 19th World's Poultry
Congress, Amsterdam, 19-24 September, 3: 384.

22. Marks, H.L. (1980): Feed efficiency of selected and nonselected Japanese quail lines.
Poultry Sci., 59: 6-10.

23. Marks, H.L. (1991a): Divergent selection for growth in Japanese quail under split and

complete nutritional environments. 5. Feed intake and efficiency patterns following
nineteen generations of selection. Poultry Sci., 70: 1047-1056.

24. Marks, H.L. (1991b): Feed efficiency changes accompaying selection for body weight

in chickens and quail. World's Poultry Sci. Journal, 47: 197-212.

25. Marks, H.L. (1993a): The influence of dietary protein level on body weight of Japanese

quail lines selected under high- and low-protein diets. Poultry Sci., 72 (6): 1012-1017.

26. Marks, H.L. (1993b): Carcass composition, feed intake and feed efficiency following

long-term selection for four-week body weight in Japanese quail. Poultry Sci., 72 (6):
1005-1011.

27. Nacar, H. ve Uluocak, A.N. (1995): Etlik bıldırcın üretiminde anaç yaşının etkileri.
Uluslararası Tavukçuluk Kongresi, 24-26 Mayıs, Bildiriler, 81-87. İstanbul.

28. Narahari, D., Mujeer, K.A., Thangavel, A., Ramamurthy, N., Viswanathan, S.,
Mohan, B., Muruganandan, B. and Sundararasu, V. (1988): Traits influencing the

hatching performance of Japanese quail eggs. British Poultry Sci., 29: 101-112.

29. Okamoto, S., Kobayashi, S. and Matsuo, T. (1990): Feed conversion to body weight

gain and egg production in large and small Japanese quail lines selected for 6-week body

eight. Animal Breeding Abst., 58 (4): 2435.

30. Oruwari, B.M. and Brody, T. (1988): Roles of age, body weight and composition in the

initiation of sexual maturation of Japanese quail (Coturnix coturnix japonica). British
Poultry Sci., 29: 481-488.

31. Özcan, İ. ve Akçapınar, H. (1993): Bıldırcınlarda (Coturnix coturnix japonica) farklı

aydınlatma süresinin büyüme ve karkas özelliklerine etkisi. Lalahan Hay. Arş. Ens. Derg.,
33(1-2): 65-84.

32. Prabakaran, R., Mujeer, K.A., Srinivasan, G., Jayaprasad, I.A. and Sundararasu, V.
(1994) : Effect system of mating and season on the reproductive performance of japanese

quail. Animal Breed. Abst., 62 (1): 653.

33. Sachdev, A.K. and Ahuja, S.D. (1986): Studies on the influence of body weight at sexual

maturity on production traits in Japanese quail. Indian Journal of Poultry Sci., 21(1): 66-
68.

 19

34. Sarıca, M. ve Soley, F. (1995): Bıldırcınlarda (Coturnix coturnix japonica) kuluçkalık

yumurta ağırlığının kuluçka sonuçları ile büyüme ve yumurta verim özelliklerine etkileri.
Uluslararası Tavukçuluk Kongresi, 24-26 Mayıs, Bildiriler, 474-484. İstanbul.

35. Sarıçiçek, B.Z., Sarıca, M. ve Erener, G. (1995): Değişik bitkisel protein kaynaklarının

bıldırcınların verim özelliklerine etkileri. Uluslararası Tavukçuluk Kongresi, 24-26
Mayıs, Bildiriler, 511-518. İstanbul.

36. Selçuk, E. ve Akyurt, İ. (1984): Bıldırcın Yetiştiriciliği. Tarım-Orman Köyişleri

Bakanlığı Proje ve Uygulama Genel Müdürlüğü. Erzurum.

37. Singh, R.P. and Panda, B. (1986): Evaluation of physical quality of eggs from different

lines of quail. Indian Journal of Poultry Sci., 21(1): 75-77.

38. Sreenivasaiah, P.V. and Joshi, H.B. (1988): Influence of hatching season on egg

production charecteristics in Japanese quail (Coturnix coturnix japonica). Indian Journal
of Poultry Sci., 23(1): 62-65.

39. Strong, JR. C.F., Nestor, K.E., and Bacon, W.L. (1978): Inheritance of egg

production, egg weight, body weight and certain plasma constituents in coturnix. Poultry
Sci., 7 (1): 1-9.

40. Sundaram, T.S.T. (1989): Comparative egg production efficiency of chickens, ducks and

quails. Poultry International, 28:5, 60.

41. Testik, A., Uluocak, A.N. ve Sarıca, M. (1989): Değişik genotipten Japon

bıldırcınlarının (Coturnix coturnix japonica) performansları üzerinde araştırmalar.
TUBİTAK Veterinerlik ve Hayvancılık Araştırma Grubu Proje No:709, Kesin Rapor.

42. Tikk, H., Neps, V., Laur, R. and Teinberg, R. (1989): Estonian quails. Animal
Breeding Abst., 57 (12):8149.

43. Tikk, V. and Tikk, H. (1993): The quail industry of Estonia. World's Poultry Sci., 49
(1): 65-68.

44. Toelle, V.D., Havenstein, G.B., Nestor, K.E. and Harvey, W.R. (1991): Genetic and

phenotypic relationships in Japanese quail. 1. Body weight, carcass and organ
measurements. Poultry Sci., 70 (8): 1679-1688.

45. Torges, H.G. and Wegner, R.M. (1985): The effect of age and sex on broiler

performance of heavy-strain quails (Coturnix coturnix japonica). Animal Breeding Abst.,
53 (2): 1268.

46. Tserveni-Gousi, A.S. and Yannakopoulos, A.L. (1986): Carcass characteristics of

Japanese quail at 42 days of age. British Poultry Sci., 27 (1): 123-127.

47. Wilson, H.R., Nesbeth, W.G., Miller, E.R., Ande, T.B. and Ingram, D.R. (1979):
Hatchability of Bobwhite quail eggs incubated in various temperature combinations.

Poultry Sci., 58: 1351-1354.

48. Yannakopoulos, A.L. and Tserveni-Gousi, A.S. (1987): Effect of breeder quail age and

egg weight on chick weight. Poultry Sci., 66 (9): 1558-1560.

49. Yücelen, Y. ve Alarslan, Ö.F. (1986): Enerji düzeyleri farklı rasyonların bıldırcınlarda

yumurta verimi ve yumurtadan çıkış gücü üzerine etkileri. Ankara Üniv. Ziraat Fak.
Yıllığı, 37 (2): 240-250.

