

**BATI TOROSLAR VE GÜNEYDOĞU TOROSLAR
PRIONINAE-CERAMBYCINAE (COLEOPTERA: CERAMBYCIDAE)
FAUNALARI ÜZERİNE TAKSONOMİK, SİSTEMATİK VE
ZOOCOĞRAFİK ARAŞTIRMALAR**

Mesud GÜVEN

**YÜKSEK LİSANS TEZİ
BİYOLOJİ**

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

**EYLÜL 2007
ANKARA**

Mesud GÜVEN tarafından hazırlanan “BATI TOROSLAR VE GÜNEYDOĞU TOROSLAR PRIONINAE-CERAMBYCINAE (COLEOPTERA: CERAMBYCIDAE) FAUNALARI ÜZERİNE TAKSONOMİK, SİSTEMATİK VE ZOOCOĞRAFİK ARAŞTIRMALAR” adlı bu tezin Yüksek Lisans tezi olarak uygun olduğunu onaylarım.

Yrd. Doç. Dr. Hüseyin ÖZDİKMEN
Tez Danışmanı, Biyoloji Anabilim Dalı

Bu çalışma, jürimiz tarafından oy birliği ile Biyoloji Anabilim Dalında Yüksek Lisans tezi olarak kabul edilmiştir.

Prof. Dr. Metin AKTAŞ
Biyoloji, Gazi Üniversitesi
Yrd. Doç. Dr. Hüseyin ÖZDİKMEN
Biyoloji, Gazi Üniversitesi
Prof. Dr. Suat KIYAK
Biyoloji, Gazi Üniversitesi
Prof. Dr. İrfan Albayrak
Biyoloji, Kırıkkale Üniversitesi
Prof. Dr. Ercüment ÇOLAK
Biyoloji, Ankara Üniversitesi

Tarih: 27/09/2007

Bu tez ile G.Ü. Fen Bilimleri Enstitüsü Yönetim Kurulu Yüksek Lisans derecesini onamıştır.

Prof. Dr. Nermin ERTAN
Fen Bilimleri Enstitüsü Müdürü

TEZ BİLDİRİMİ

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada orijinal olmayan her türlü kaynağa eksiksiz atıf yapıldığını bildiririm.

Mesud GÜVEN

**BATI TOROSLAR VE GÜNEYDOĞU TOROSLAR
PRIONINAE-CERAMBYCINAE (COLEOPTERA: CERAMBYCIDAE)
FAUNALARI ÜZERİNE TAKSONOMİK, SİSTEMATİK VE
ZOOCOĞRAFİK ARAŞTIRMALAR
(Yüksek Lisans Tezi)**

Mesud GÜVEN

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

Eylül 2007

ÖZET

Bu çalışmada 2006-2007 yıllarında Batı Toroslar (Gevne Vadisi, Geyik Dağı, Şeytan Dağı, Yıldız Dağı, Ak Dağ) ve Güneydoğu Toroslar (Amanos Dağları)'ın çeşitli bölgelerinden toplanmış Prioninae, Lepturinae, Aseminae, Spondylidinae ve Cerambycinae alt familyalarına ait olan toplam 2831 Cerambycidae örneği faunistik, taksonomik, sistematik ve zoocoğrafik olarak değerlendirilmiştir. Ayrıca çalışmada değerlendirilen taksonlar itibarı ile zoocoğrafik, faunistik ve taksonomik yorumlar yapılmıştır. Her iki çalışma alanının karşılaştırmalı analizi gerçekleştirilmiştir. Yapılan teşhis işlemleri sonucunda bunların 5 alt familya, 39 cins, 61 tür ve alt tür olduğu tespit edilmiştir. Lepturinae'den *Anastrangalia sanguinolenta* (Linnaeus, 1761), *Stictoleptura tesserula* (Charpentier, 1825) ve Spondylidinae'den *Spondylis buprestoides* (Linnaeus, 1758) türleri Türkiye'nin Akdeniz Bölgesi için yeni kayıttır. Lepturinae'den *Dinoptera collaris* (Linnaeus, 1758), *Anastrangalia sanguinolenta* (Linnaeus, 1761) ve Cerambycinae'den *Certallum ebulinum ruficolle* (Fabricius, 1787) Batı Toroslar için, Prioninae'den *Callergates gaillardoti* (Chevrolat, 1854), *Aegosoma scabricorne* (Scopoli, 1763), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Stenocorus auricomus* Reitter, 1890, *Dinoptera collaris* (Linnaeus, 1758), *Stictoleptura tesserula* (Charpentier, 1825), *Paracorymbia*

excisipes (Daniel, 1893), Aseminae'den *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895), Spondylidinae'den *Spondylis buprestoides* (Linnaeus, 1758), Cerambycinae'den *Phoracantha recurva* Newman, 1840, *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenus nudicollis* Demelt, 1968, *Aromia moschata ambrosiaca* (Stevens, 1809), *Chlorophorus trifasciatus* (Fabricius, 1781) ise Güneydoğu Toroslar (Amanos Dağları) için ilk kayıttır. Çalışma sonucunda Batı Toroslar Prioninae-Cerambycinae faunası takson sayısı 67'den 70'e, Güneydoğu Toroslar Prioninae-Cerambycinae faunası takson sayısı 89'dan 104'e yükselmiştir. Toplam 14 takson Batı Toroslar'daki çalışma alanı için, 9 takson ise Güneydoğu Toroslar'daki çalışma alanı için ilk kayıttır. Buna ilave olarak birçok takson toplandıkları iller için ilk kayıt niteliğindedir. Çalışmada incelenen toplam 9 takson (*Stenocorus auricomus* Reitter, 1890, *Cortodera alpina xanthoptera* Pic, 1898, *Cortodera cirsii* Holzschuh, 1974, *Grammoptera merkli* Frivaldsky, 1884, *Paracorymbia excisipes* (Daniel, 1893), *Pedostrangalia adaliae* (Reitter, 1885), *Purpuricenus nudicollis* Demelt, 1968, *Anatolobrium eggeri* Adlbauer, 2004 ve *Clytus ciliciensis* Chevrolat, 1863 olmak üzere) Türkiye'de endemiktir.

Bilim Kodu : 203.1.058
Anahtar Kelimeler : Coleoptera, Cerambycidae, Batı Toroslar, Güneydoğu Toroslar, Türkiye, fauna, zoocoğrafya
Sayfa Adedi : 246
Tez Yöneticisi : Yrd. Doç. Dr. Hüseyin ÖZDİKMEN

**TAXONOMICAL, SYSTEMATICAL AND ZOOGEOGRAPHICAL
RESEARCHES ON FAUNA OF PRIONINAE-CERAMBYCINAE OF
WESTERN TAURUS MTS. AND SOUTH-EASTERN TAURUS MTS.
(COLEOPTERA: CERAMBYCIDAE)**

(M.Sc. Thesis)

Mesud GÜVEN

**GAZİ UNIVERSITY
INSTITUTE OF SCIENCE AND TECHNOLOGY
September 2007**

ABSTRACT

In this study, totally 2831 longicorn beetles specimens belong to the subfamilies Prioninae, Lepturinae, Aseminae, Spondylidinae and Cerambycinae that collected in the years of 2006-2007 from various localities of Western Taurus Mts. (Gevne valley, Geyik Mt., Şeytan Mt., Yıldız Mt., Ak Mt.) and South-Eastern Taurus Mts. (Amanos Mountains) are evaluated faunistically, taxonomically, systematically and zoogeographically. The remarks related to zoogeography, fauna and taxonomy are also given in the present study. Both research areas analysed comparatively. On the results of identification of these specimens are determined totally 61 taxa belonging to 5 subfamilies and 39 genera. *Anastrangalia sanguinolenta* (Linnaeus, 1761), *Stictoleptura tesserula* (Charpentier, 1825) in Lepturinae and *Spondylis buprestoides* (Linnaeus, 1758) in Spondylidinae are new records for Mediterranean Region of Turkey. *Dinoptera collaris* (Linnaeus, 1758), *Anastrangalia sanguinolenta* (Linnaeus, 1761) in Lepturinae and *Certallum ebulinum ruficolle* (Fabricius, 1787) in Cerambycinae for Western Taurus Mts. and *Callergates gaillardoti* (Chevrolat, 1854), *Aegosoma scabricorne* (Scopoli, 1763), *Mesoprionus besicanus* (Fairmaire, 1855) in Prioninae, *Stenocorus auricomus* Reitter, 1890, *Dinoptera collaris* (Linnaeus, 1758), *Stictoleptura tesserula* (Charpentier, 1825), *Paracorymbia*

excisipes (Daniel, 1893) in Lepturinae, *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895) in Aseminae, *Spondylis buprestoides* (Linnaeus, 1758) in Spondylidinae and *Phoracantha recurva* Newman, 1840, *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenus nudicollis* Demelt, 1968, *Aromia moschata ambrosiaca* (Stevens, 1809), *Chlorophorus trifasciatus* (Fabricius, 1781) in Cerambycinae for South-Eastern Taurus Mts. are the first records. As a result of this study, the fauna of Prioninae-Cerambycinae of Western Taurus Mts. and South-Eastern Taurus Mts. increased from 67 to 70 and from 89 to 104 respectively. Total 14 taxa and 9 taxa for studied areas in Western Taurus Mts. and South-Eastern Taurus Mts. are the first records respectively. In addition to this, many taxa are the first records for collecting provinces. *Stenocorus auricomus* Reitter, 1890, *Cortodera alpina xanthoptera* Pic, 1898, *Cortodera cirsii* Holzschuh, 1974, *Grammoptera merkli* Frivaldsky, 1884, *Paracorymbia excisipes* (Daniel, 1893), *Pedostrangalia adaliae* (Reitter, 1885), *Purpuricenus nudicollis* Demelt, 1968, *Anatolobrium eggeri* Adlbauer, 2004 and *Clytus ciliciensis* Chevrolat, 1863 are endemic to Turkey.

Science Code : 203.1.058
 Key Words : Coleoptera, Cerambycidae, Western Taurus Mts.,
 South-Eastern Taurus Mts., Turkey, fauna, zoogeography
 Page Number : 246
 Adviser : Assist. Prof. Dr. Hüseyin ÖZDİKMEN

TEŞEKKÜR

Çalışmalarım boyunca bilimsel yardım ve görüşleri ile maddi ve manevi desteğini esirgemeyen saygıdeğer danışman hocam Yrd. Doç. Dr. Hüseyin ÖZDİKMEN'e; çalışmalarımın her aşamasında desteklerini ve dostluklarını esirgemeyen Uzm. Biyolog Atılay Yağmur Okutaner, Uzm. Biyolog Semra Turgut, Uzm. Biyolog Mustafa Cemal Darılmaz, Biyolog Caner Gören, Biyolog Vesel Saiti, Biyolog Kemal Arslan ve tüm çalışma arkadaşlarıma; her koşulda yanımda olduklarını hissettiğim sevgili aileme; ayrıca, çalışmalarımızın Batı Toroslar kısmını TBAG-105T329 nolu proje ile destekleyen TÜBİTAK ve Güneydoğu Toroslar kısmını BAP-06/32 nolu proje ile destekleyen Gazi Üniversitesi Rektörlüğü'ne teşekkür ederim.

İÇİNDEKİLER

	Sayfa
ÖZET.....	iv
ABSTRACT.....	vi
TEŞEKKÜR.....	viii
İÇİNDEKİLER.....	ix
ÇİZELGELERİN LİSTESİ.....	xiv
ŞEKİLLERİN LİSTESİ.....	xv
SİMGELER VE KISALTMALAR.....	xvi
1. GİRİŞ.....	1
2. MATERYAL VE METOT.....	14
3. BULGULAR.....	19
3.1. Alt Familya PRIONINAE.....	19
3.1.1. Tribus ERGATINI.....	20
3.1.2. Tribus AEGOSOMATINI.....	23
3.1.3. Tribus PRIONINI.....	24
3.2. Alt Familya LEPTURINAE.....	28
3.2.1. Tribus RHAGIINI.....	29
3.2.2. Tribus LEPTURINI.....	40
3.3. Alt Familya ASEMINE.....	78
3.3.1. Tribus ASEMINE.....	80
3.4. Alt Familya SPONDYLIDINAE.....	83
3.4.1. Tribus SPONDYLIDINI.....	84
3.5. Alt Familya CERAMBYCINAE.....	86

	Sayfa
3.5.1. Tribus HESPEROPHANINI.....	87
3.5.2. Tribus PHORACANTHINI.....	90
3.5.3. Tribus CERAMBYCINI.....	91
3.5.4. Tribus PURPURICENINI.....	101
3.5.5. Tribus CALLICHROMATINI.....	109
3.5.6. Tribus STENHOMALINI.....	114
3.5.7. Tribus OBRINI.....	115
3.5.8. Tribus STENOPTERINI.....	116
3.5.9. Tribus CERTALLINI.....	124
3.5.10. Tribus DEILINI.....	129
3.5.11. Tribus HYLOTRUPINI.....	130
3.5.12. Tribus CALLIDINI.....	133
3.5.13. Tribus CLYTINI.....	135
4. SONUÇ VE ÖNERİLER.....	158
4.1. Alt Familya PRIONINAE.....	167
4.1.1. <i>Callergates gaillardoti</i> (Chevrolat, 1854).....	167
4.1.2. <i>Rhaesus serricollis</i> (Motschulsky, 1838).....	167
4.1.3. <i>Aegosoma scabricorne</i> (Scopoli, 1763).....	167
4.1.4. <i>Prionus coriarius</i> (Linnaeus, 1758).....	168
4.1.5. <i>Mesoprionus besicanus</i> (Fairmaire, 1855).....	168
4.2. Alt Familya LEPTURINAE.....	168
4.2.1. <i>Stenocorus auricomus</i> Reitter, 1890.....	168

	Sayfa
4.2.2. <i>Anisorus heterocerus</i> (Ganglbauer, 1882).....	169
4.2.3. <i>Dinoptera collaris</i> (Linnaeus, 1758).....	169
4.2.4. <i>Cortodera alpina</i> Hampe, 1870.....	169
4.2.5. <i>Cortodera cirsii</i> Holzschuh, 1974.....	170
4.2.6. <i>Cortodera flavimana</i> (Waltl, 1838).....	170
4.2.7. <i>Grammoptera merkli</i> Frivaldsky, 1884.....	170
4.2.8. <i>Vadonia unipunctata</i> (Fabricius, 1787).....	170
4.2.9. <i>Pseudovadonia livida</i> (Fabricius, 1776).....	171
4.2.10. <i>Stictoleptura cordigera</i> (Füsslins, 1775).....	171
4.2.11. <i>Stictoleptura tesserula</i> (Charpentier, 1825).....	172
4.2.12. <i>Paracorymbia excisipes</i> (Daniel, 1893).....	172
4.2.13. <i>Paracorymbia fulva</i> (DeGeer, 1775).....	172
4.2.14. <i>Anastrangalia dubia</i> (Scopoli, 1763).....	172
4.2.15. <i>Anastrangalia montana</i> (Mulsant et Rey, 1863).....	173
4.2.16. <i>Anastrangalia sanguinolenta</i> (Linnaeus, 1761).....	173
4.2.17. <i>Pedostrangalia emmipoda</i> (Mulsant, 1863).....	173
4.2.18. <i>Pedostrangalia adaliae</i> (Reitter, 1885).....	174
4.2.19. <i>Pachytodes erraticus</i> (Dalman, 1817).....	174
4.2.20. <i>Rutpela maculata</i> (Poda, 1761).....	175
4.2.21. <i>Stenurella bifasciata</i> (Müller, 1776).....	175
4.3. Alt Family ASEMINEAE.....	176
4.3.1. <i>Arhopalus rusticus</i> (Linnaeus, 1758).....	176
4.3.2. <i>Arhopalus syriacus</i> (Reitter, 1895).....	176

	Sayfa
4.4. Alt Familya SPONDYLIDINAE.....	176
4.4.1. <i>Spondylis buprestoides</i> (Linnaeus, 1758).....	176
4.5. Alt Familya CERAMBYCINAE.....	177
4.5.1. <i>Trichoferus griseus</i> (Fabricius, 1792).....	177
4.5.2. <i>Stromatium unicolor</i> (Olivier, 1795).....	177
4.5.3. <i>Phoracantha recurva</i> Newman, 1840.....	177
4.5.4. <i>Cerambyx cerdo</i> Linnaeus, 1758.....	178
4.5.5. <i>Cerambyx dux</i> (Faldermann, 1837).....	178
4.5.6. <i>Cerambyx miles</i> Bonelli, 1812.....	178
4.5.7. <i>Cerambyx welensii</i> (Küster, 1846).....	178
4.5.8. <i>Cerambyx scopolii</i> Fusslins, 1775.....	179
4.5.9. <i>Purpuricenus budensis</i> (Götz, 1783).....	179
4.5.10. <i>Purpuricenus dalmatinus</i> Sturm, 1843.....	180
4.5.11. <i>Purpuricenus desfontainei</i> (Fabricius, 1792).....	180
4.5.12. <i>Purpuricenus nudicollis</i> Demelt, 1968.....	181
4.5.13. <i>Aromia moschata</i> (Linnaeus, 1758).....	181
4.5.14. <i>Stenhomalus bicolor</i> (Kraatz, 1862).....	182
4.5.15. <i>Anatolobrium eggeri</i> Adlbauer, 2004.....	182
4.5.16. <i>Stenopterus rufus</i> (Linnaeus, 1767).....	182
4.5.17. <i>Lampropterus femoratus</i> (Germar, 1824).....	183
4.5.18. <i>Certallum ebulinum</i> (Linnaeus, 1767).....	183
4.5.19. <i>Deilus fugax</i> (Olivier, 1790).....	184
4.5.20. <i>Hylotrupes bajulus</i> (Linnaeus, 1758).....	184

	Sayfa
4.5.21. <i>Poeciliium alni</i> (Linnaeus, 1767).....	184
4.5.22. <i>Paraplagionotus floralis</i> (Pallas, 1773).....	185
4.5.23. <i>Chlorophorus gratiosus</i> Marseul, 1868.....	185
4.5.24. <i>Chlorophorus nivipictus</i> Kraatz, 1879.....	185
4.5.25. <i>Chlorophorus sartor</i> (Müller, 1766).....	185
4.5.26. <i>Chlorophorus trifasciatus</i> (Fabricius, 1781).....	186
4.5.27. <i>Chlorophorus varius</i> (Müller, 1766).....	186
4.5.28. <i>Xylotrechus arvicola</i> (Olivier, 1795).....	187
4.5.29. <i>Clytus ciliciensis</i> Chevrolat, 1863.....	187
4.5.30. <i>Clytus rhamni</i> Germar, 1817.....	187
KAYNAKLAR.....	196
EKLER.....	205
EK-1 Türkiye'nin illeri ile Akdeniz Bölgesi ve Toros Dağları haritaları.....	206
EK-2 Araştırma alanları.....	207
EK-3 Araştırmada elde edilen taksonların Türkiye yayılışları.....	209
ÖZGEÇMİŞ.....	245

ÇİZELGELERİN LİSTESİ

Çizelge	Sayfa
Çizelge 2.1. Türkiye kayıtları bölümünde kullanılan kısaltmalar ve açıklamaları.....	18
Çizelge 4.1. Çalışmada incelenen taksonların toplama yapılan araştırma alanlarındaki ve Toros Dağları'ndaki bulunuşları.....	189
Çizelge 4.2. Çalışma alanlarına ait Prioninae-Cerambycinae (Coleoptera: Cerambycidae) faunalarının karşılaştırmalı analizi.....	192

ŞEKİLLERİN LİSTESİ

Şekil	Sayfa
Şekil 4.1. Araştırma alanları itibari ile takson sayılarına ait grafiksel gösterim...	166

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış bazı simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Simgeler	Açıklama
a.	abersasyon
ab.	abersasyon
bkz.	bakınız
et al.	ve arkadaşları / diğerleri (♂et alii / ♀et aliae)
Ex. 'nın belirttiğine göre
km	kilometre
m	metre
mm	milimetre
m.	morfa (morpha)
sp.	tür (species)
ssp.	alt tür (subspecies)
v.	varyete
var.	varyete
vb.	ve benzeri
ve ark.	ve arkadaşları

Kısaltmalar	Açıklama
BT	Batı Toroslar
E	Doğu (East)
E.Ü.	Ege Üniversitesi
GDT	Güneydoğu Toroslar
G.Ü.	Gazi Üniversitesi
ICZN	International Code of Zoological Nomenclature
KTÜ	Karadeniz Teknik Üniversitesi
N	Kuzey (North)
OT	Orta Toroslar
S	Güney (South)
SW	Güneybatı (South-Western)

1. GİRİŞ

Cerambycidae familyası, Coleoptera (Kın Kanatlılar) takımının en çok türü bulunan önemli familyalarından biridir. Bilinen Coleoptera takımı türlerinin hemen hemen % 10' unu teşkil eder. Yeryüzünde bugüne dek yaklaşık 50000 türü saptanmıştır. Yurdumuzda bu konuda yapılan çalışmalar oldukça yetersiz olduğundan tam olarak bir sayı vermek olanaksızdır. Değişik iklimsel özellikleri nedeniyle farklı biyotopların oluştuğu yurdumuzda, familyanın küçümsenmeyecek sayıda, büyük bir olasılıkla yaklaşık 500 ile 700 kadar türünün bulunabileceği varsayılmaktadır [Winkler, 1924-1932; Lodos, 1998].

Cerambycidae, Coleoptera takımının, Polyphaga alt takımında diğer iki familya (Chrysomelidae ve Bruchidae) ile birlikte, Pseudotetramera, Phytophaga, Chrysomeloidea ve Cerambycoidea gibi değişik üst familyalar altında incelenmiştir. Bu üç familyanın belli başlı ortak özellikleri; tarsusun pseudotetramer (yalancı 4 segmentli) ya da cryptopentamer (gizli 5 segmentli) oluşu, antenlerin filiform yapısı ve hepsinin hem larval hem de ergin evrede bitkilerle beslenmesidir [Gül-Zümreoğlu, 1975].

Jenis (2001)'e göre, familyanın günümüzde kabul edilen sistematik durumu şöyledir:

Alem (Regnum)	: Animalia
Şube (Phylum)	: Arthropoda
Sınıf (Classis)	: Insecta
Takım (Ordo)	: Coleoptera
Alt takım (Subordo)	: Polyphaga
Üst familya (Superfamilia)	: Chrysomeloidea (= Cerambycoidea)
Familya (Familia)	: Cerambycidae

Yine yakın tarihteki çalışmalara göre, Cerambycidae familyası dokuz alt familya halinde bölümlenmiştir. Bunlar filogenetik sıra ile Parandrinae, Prioninae, Lepturinae, Necydalinae, Aseminae, Spondylidinae, Apatophyseinae, Cerambycinae

ve Lamiinae alt familyalarıdır. Bununla birlikte Parandrinae alt familyası üyeleri Türkiye’de bulunmaz. Yine Apatophyseinae ve Necydalinae alt familyaları Türkiye’de sadece birkaç türle temsil edilmektedirler [Jenis, 2001; Bense, 1995; Althoff & Danilevsky, 1997].

Familya : CERAMBYCIDAE

Alt familya: Parandrinae

Alt familya: Prioninae

Alt familya: Lepturinae

Alt familya: Necydalinae

Alt familya: Aseminae

Alt familya: Spondylidinae

Alt familya: Apatophyseinae

Alt familya: Cerambycinae

Alt familya: Lamiinae

Cerambycidae familyası büyük yapılıdan (*Batocera rufomaculata*’da 50 - 60 mm) küçük boylara (*Tetrops praeusta*’da 4 - 5 mm) kadar değişen çeşitli türleri içerir. İnce, uzun ya da genişlemiş olmak üzere çok çeşitli vücut tiplerine sahiptirler. Yine, metalik renkler de dahil olmak üzere çok çeşitli renklenme özelliklerine sahiptirler. İyi derecede gelişmiş uzun antenleriyle tanınırlar. Teke boynuzunu andıran bu anten yapılarından dolayı da Cerambycidae familyası Türkçe olarak teke böcekleri ya da uzun antenli böcekler olarak adlandırılırlar [Lodos, 1998; Jenis, 2001; Bense, 1995].

Cerambycidae familyası üyelerinin genel özellikleri aşağıda verildiği gibidir [Lodos, 1998; Jenis, 2001; Bense, 1995]:

Vücut genel olarak; baş (cephalon = caput), göğüs (toraks) ve karın (abdomen) olmak üzere üç kısımdan oluşur.

Baş; prognat ya da subhipognat olup büyük ve serbesttir. Yuvarlak, oval ya da konik şekillerde olabilir. Bazı gruplarda gözlerin arkasında çukurlaşmıştır. Nispeten büyük

olan gözleri antenlerin kaidelerini çevrelemiştir. Gözler; çoğunlukla iç kenarda bulunan bir girinti ile kuvvetli bir şekilde çentikli, böbrek biçimli ya da tamamen bölünmüş şekillidir. Anten; 11 - 12 segmentlidir. Yapı ve boy bakımından oldukça değişkendir. Çoğunlukla filiform yapıdadır, basit ya da serrat olabilir. Bazılarında vücuttan kısa, değişken boyda ya da vücudun iki katından fazla uzunluktadır. Ağız parçaları kesici-çiğneyici tipte olup, mandibullar, maksiller, labrum, labium ve palpuslardan oluşur. Bu parçalar, taksonomik açıdan önemli özelliklere sahiptirler. Mandibullar, klipeusun yanlarına birer eklemle bağlı, büyük, kuvvetli dişli yapılardır. Bazılarında aşırı genişlemiş boynuz benzeri yapılar şekline dönüşmüştür. Palpus maksillaris, maksillaya bağlı 5 segmentli bir yapıdır. İyi gelişmiş, zayıf ya da genişlemiş olabilir. Özellikle palpus maksillarisin balta benzeri, kürek benzeri, ucu kesik ya da sivri olması önemli taksonomik özelliklerdendir. Palpus labialis ise labiuma bağlı üç segmentli bir yapıdır. Taksonomik açıdan çok önemli özellikler taşımaz.

Göğüs (toraks); vücudun baştan sonra gelen, abdomen ile baş arasına yerleşmiş bölümüdür. Protoraks, mezotoraks ve metatoraks olarak adlandırılan üç segment taşır. Protoraksın üst yüzeyinin hemen hemen tamamı üstten bakıldığında görülür ve pronotum olarak adlandırılır. Mezotoraksın ise dorsal yüzeyinin küçük bir parçası görülür ve skutellum olarak adlandırılır. Protoraksın alt kısmında yer alan skleritine prosternum, mezotoraksın alt skleritine mezosternum, metatoraksın alt kısmında yer alan skleritine ise metasternum denir. Prosternumun bir parçası ön bacak koksaları arasına uzanır ve prosternal çıkıntı olarak adlandırılır. Bu yapı taksonomik açıdan oldukça önemli özellikler taşır. Ayrıca bu sternumun lateralinde de 2 sklerit bulunur. Mezosternumun dorso-lateralinde mezoepisternit, bunun üstünde ise mezoepimeron bulunur. Prosternumun lateralindeki skleritler kaynaşmış olduklarından ayırt edilemezler. Protoraks, mezotoraks ve metatoraksdan birer çift bacak çıkar. Mezotoraks ve metatoraksdan da birer çift kanat çıkar.

Kın kanatlar, mezotoraksdan çıkan derimsi, parşömen benzeri ya da sert, düz, parlak, noktalı, nasırlı, kırışik, çizgili, skulpturlu (yüzey şekilli), spinli (dikenli), kısmen ya da tamamen pullarla ya da tüylerle kaplı yapılardır. Bu yapılar kın kanatlıların

çoğunda elitra (tekili: elitron) olarak adlandırılırlar. Çok kuvvetli bir şekilde sklerotize olduğundan vücudun üst kısmını (mezotoraks, metatoraks ve abdomeni) örter. Bazı gruplarda abdomenin ucu açıkta kalabilir. Gövdenin iki yanında vücudu örten bu yapılar orta kısmında uzunlamasına bir hat boyunca birleşirler. Bu birleşme hattı elitra suturu olarak isimlendirilir. Elitra kitinleşmiş bir kanat yapısı olup uçuşta kullanılmaz. Ancak uçuşta yön tayininde dümen vazifesi görür. Vücut üzerinde kapalı tutulduğunda ise bir koruyak olarak görev yapar.

Zar kanatlar; metatoraksdan çıkan yapılardır. Böcek dinlenme halindeyken elitranın altında katlanmış halde bulunurlar. Elitra gibi kuvvetli şekilde sklerotize olmamışlardır ve zar yapısındadırlar. Uçuş sırasında kullanılan kanat çifti bunlardır. Damarlanması alt familya ve cins gibi taksonların ayırt edilmesi için elverişlidir. Fakat tür teşhisinde kullanılmaz.

Cerambycidae familyası üyeleri, her bir göğüs segmentinde birer çift olmak üzere üç çift bacak taşır. Her bir bacak koksa, trokanter, femur, tibia ve tarsus kısımlarından oluşur. Bacaklar ait oldukları segmentte bulunan koksal çukurlar içine koksal ile tutunurlar. Koksal çok değişik yapılarda olabilir. Bazı gruplarda (Prioninae) ön koksal enine, bazılarında (Cerambycinae) küresel ya da bazı gruplarda (Lepturinae, Necydalinae) konik ya da koni benzeri şekilde gelişmişlerdir. Koksadan sonra femurun üst kısmında küçük bir segment olan trokanter bulunur. Femur, bacağın en kuvvetli parçasıdır. Femurdan sonra gelen segment tibia ise en ince ve uzun parçadır. Tibiadan çıkan mahmuz adı verilen yapılar yani tibial mahmuzlar küçükten büyüğe kadar çok çeşitli boylarda olabilir. Tarsus olarak adlandırılan en son kısım ise gerçekte beş segmentli bir yapıdır. Üçüncü segment iki lobludur. Dördüncü segment ise çok küçüktür ve üçüncü segmentin lobları arasına sıkıştığından çoğu zaman kolayca fark edilemez ve tarsuslar dört segmentliymiş gibi görünür (pseudotetramer yapı). Beşinci segment, üçüncü segmentin lobları arasından çıkar ve tırnakları taşır. Tırnaklar güçlü yapıdadırlar. Çoğu zaman dış kısımlarında birbirlerinden ayrı olarak bir çift şekindedirler. Bazen dış kısımlarında bitişik olabilirler ya da tamamen birleşip tek ve enli bir yapı kazanabilirler. Her tırnak basit, çentikli ya da çatallı yapıda olabilir. Bacaklar, genel olarak değişken renklerde, boylarda, ince, uzun,

spinli yapıda, tamamen ya da kısmen tüylerle kaplı ve çeşitli tiplerde olabilirler. Bu çeşitlilikleri nedeniyle sistematik açıdan çok büyük öneme sahiptirler.

Abdomen, geniş yapıdadır ve çoğu zaman elitra altında gizlenmiştir. Genel olarak on segmentten oluşur. Dokuz ve onuncu segmentler çok küçük ve sekizinci segmentin içine girdiğinden dıştan görünmez. Sekizinci abdomen segmenti de teleskobik olarak yedinci abdomen segmentinin içine girer ve dinlenme anında yedinci segment içinde gizlenir. Bu nedenle abdomen yedi segmentli gibi görünür. Erkek ve dişilerde dokuzuncu abdomen segmenti değişik yapıdadır. Bu segment eşey organlarını taşıdığından genital segment diye isimlendirilir. Abdomenin elitra tarafından tamamen ya da kısmen örtülmesi son derece önemli bir taksonomik özelliktir. Ventralde görülebilen 5 ya da 6 sternit taşır. Ayrıca dişilerin posterior segmentleri yumurta bırakabilmek için kaynaşmış ve uzamış bir yapıda (ovipozitör şeklinde) olabilir. Abdomenin dorsalden görülebilen son segmentine pigidium denir.

Cerambycidae familyası türlerinde eşey organları, cinsler hatta türler arasında bile farklılık gösterdiğinden tüm familya üyeleri için geçerli olabilecek bir yapı belirtmek oldukça zordur. Erkek eşey organı fallik yapı gösterir. Bu yapıyı, tüp şeklindeki aedeagus ve çeşitli şekillerde gelişmiş olan phallobase ve paramerler meydana getirir. Sekizinci abdomen segmentinin türlere göre değişik şekiller göstermesi ve dokuzuncu abdomen segmenti ile de yakından ilgili olması yönünden genital segment ile ilişkisi önemlidir. Aedeagus, spermlerin dışıye iletilmesinde işlev gören kısımdır. Paramerler ise çiftleşme sırasında dışıye kavramaya yarayan kısımlardır. Aedeagus ve paramerlerin durumu türlerin ayrımı için çok önemli taksonomik karakterlerdir. Aedeagusun apeksi sivri, düz ya da şişkin olabilir. Yine paramerler de balta ya da bıçak gibi değişik şekillerde olabilirler. Dişide sistematik açıdan önemli olan kısım, spermlerin depolandığı spermateka kısmıdır. Spermateka da aedeagus gibi türler arasında bile çok farklılık gösteren ve tür ayrımında çok önemli olan taksonomik karakterlerden biridir.

Cerambycidae familyasının çoğu üyesi, vücutlarının farklı bölgelerinde, elitra, bacaklar, pronotum ve baş üzerinde çeşitli sıklıkta ve özellikte kıllar taşıyabilir. Bu

yapılar ince, kalın, kısa ya da uzun olabilir. Yine bu kıllar siyah, beyaz, sarımsı, kahverengimsi, gümüşü, kırmızımsı gibi çok değişik renklindedir ve vücudun farklı bölgelerinde değişik sıklıklarda bulunabilirler. Elitra ya da pronotum üzerinde çeşitli renklere noktalar, bantlar, çizgiler ve desenler oluşturabilirler. Kılların vücut yüzeyindeki dağılımı, sıklığı, büyüklüğü ve rengi taksonomik açıdan göz önüne alınan çok önemli karakterlerdir. Özellikle tür ve cins ayrımında sıklıkla kullanılır.

Spondylidinae alt familyasında ön tibianın dış kenarı dişli ve apeksi diken şeklindedir. Prioninae'de ise pronotumun yan kenarlarının dişler ve dikenler taşıması çok önemli bir özelliktir. Bu yapılar *Tragosoma* cinsinde olduğu gibi bir, *Prionus* cinsinde olduğu gibi üç ya da başka gruplarda daha fazla sayıda olabilir. Dikenlerin daha kalın ve ucu sivri olanlarına mahmuz adı verilir. Bu yapılar özellikle tibia üzerinde yer alır ki, bu tibial mahmuzlar da taksonomik açıdan önemli karakterlerdir. Bununla birlikte bazı gruplarda femurların iç ya da dış kenarlarında küçük dişçikler bulunabilir.

Taksonomik açıdan çok önemli bir değere sahip olan yüzey yapısı, bu familya için de son derece önemli bir karakterdir. Yüzey yapısı pronotum, elitra ve başta farklı şekillerde olabilir. Pronotumda kırışıklıklar, çöküntü, yükselti ve tüberkül gibi yapılar olabilir. Çöküntülerin küçük çukurcuklar şeklinde olanları nokta diye ifade edilebilir. Bu noktalar sık, dağınık, kaba, seyrek, ince veya sıralı olabilir. Noktaların arası kırışıklıklar taşıyabilir. Yükselti ve tüberküller küçük, büyük ya da törpü benzeri pürüzlü bir yüzeye sahip olabilir. Elitra da boyuna ve enine basıklıklar, çöküntü ve kaburga (karina) benzeri yapılar taşıyabilir. Kırışıklıklar ağ benzeri yapıda olabilir. Elitra üzerindeki kaburgaların sayısı da oldukça önemlidir. Baş da yine kırışıklıklar ve noktalar taşıyabilir. Baş, pronotum ve elitra bütün yapıları taşıyabileceği gibi yüzey yapısı bakımından son derece sade de olabilir.

Cerambycidae familyası üyelerinin tamamı bitkisel maddelerle beslenirler. Ksilofag (Xylophagous = odunla beslenen) ve fitofag (phytophagous = otsu bitkilerle beslenen) türler olarak ikiye ayrılırlar.

Lamiinae alt familyasında çok sayıda tür otsu bitkilerle beslenirler.

Bazı türler monofag olmakla birlikte (örneğin; *Saperda punctata Ulmus*'ta, *Xylotrechus nesticus Populus, Salix ve Betula*'da, *Saperda populnea Populus ve Salix*'de) bazıları çok farklı ağaç türlerinde fitofaglardır.

Çoğu parlak renkli türler çiçekler üzerinde beslenirler. Lepturinae'nin çoğu cinsi ve Cerambycinae'nin birkaç üyesi çiçekleri ziyaret ederek çiçek ve polenle beslenirler. Erginlerin bazıları beslenmeyebilir ya da canlı yapraklarla, kabuk, polen ve mantarlarla beslenirler.

Larvalar bitkinin tamamına veya özellikle köklere, gövdelere, büyük dallara ya da kozalaklara saldırırlar. Hem ölü hem de canlı dokularda delik açarak beslenirler ya da beslenmeleri epidermal tabakalar, ağacın özü ve özsuğu ile sınırlanmış da olabilir.

Pseudovadonia livida'nın larvasında özel bir beslenme şekli bulunur. Bu larvalar toprakta yaşarlar. Toprakta fungal hiflerle beslenirler. Yine Dorcadion cinsi larvaları da köklerle beslenirler.

Ksilofag larvaların çoğu konukçu bitkilerine iyi adapte olmuşlardır. Bu larvalar genellikle bitkinin kökleri, gövdeleri, dalları, yaprak sapları ve sürgünleri gibi belirli alanlarını (ağaç kabuğu, kabuk ve odun arasında, odunda) istila ederler. Çiftleşme ve ovipozisyonu (yumurta bırakma) seçilen bir konukçuda gerçekleşen ve konukçu ağaçların sadece belirli bölgelerinde yaşayan Cerambycidae familyası üyelerinde larvalar sürekli olmamakla birlikte ağaçların belirli bölgelerini istila ederler. Ve bu bölgeler türlere göre farklılık gösterir. Örneğin *Clytus tropicus ve Ropalopus spinicornus* türleri sadece ağaçların tepelerinde yaşarlar.

Bu familyanın çoğu üyesinde çiçekler, çiftleşmenin gerçekleştiği buluşma noktalarıdır. Yine konukçu bitkilerde eşlerin buluşma yerleridir. *Saperda carcharias* gibi bazı türler eşlerini bulmak için ağaçların uç noktalarının çevresinde sürü halinde toplanırlar.

Ksilofag türlerde yumurtalar genellikle ovipozitör yardımıyla bırakılır. Bir veya bir grup yumurta ağaç kabukları altına ya da ağaçtaki çatlaklara bırakılır. Lamiinae alt familyasında birkaç tür kuluçkaya yatar. *Monochamus* cinsinde dişi ağacı kemirerek bir çukur açar ve sadece bir yumurtayı bu çukura bırakır.

Kompleks bir olay ince sürgünlerde yaşayan *Oberea* ve *Saperda* cinslerinde görülür. *Saperda populnea*'da dişi ağaç kabuğu altına yumurtayı biriktirebileceği şekilde hazırlar. Burada yumurtalar biriktirilir ve larva şişlik benzeri bir gal içinde gelişir.

Otsu (herbaceous) bitkilerde gelişen türlerde, dişi önce bitki sapı dokularının içini kazarak bir çukur açar ve sonra buraya bir yumurta bırakır. Yumurta bırakıldıktan sonra çukur salgılarla kapatılır.

Cerambycidae familyası türlerinin yumurtaları uzunca, elipzoidaldir. Diğer bir deyişle, ince-uzun, silindirik veya uçları yuvarlağımsıdır. Renk çoğu zaman beyaz, bazen sarımsı, grimsi veya açık kahverengidir. Döllenen sonra dişi keskin sivri mandibulalarıyla yumurtayı konukçu bitkinin dokuları içine sokmak için ağaçta bir yarık açar ve yumurtayı sivri ovipozitörü ile buraya yerleştirir. Yumurta, konukçunun yumurta bırakılmak için öldürülen kısımlarına ya da canlı sürgünlerine bırakılır.

Odunlar içindeki larval tüneller kesitlerde daireseldir. Bazı türler ince dalların kabuğunu soyarak halka yapar ve yumurtalarını soyulmuş bantlar üzerine bırakırlar.

Yumurtaların açılması için geçen süre sıcaklık ve neme bağlıdır. Bu müddet ortalama olarak 14 gündür. Sorauer (1954), bu sürenin 12 ile 15 gün arasında değiştiğini kaydetmektedir. Gelişim sırasında birkaç larval safha geçirilir. Yumurtadan çıkan larvalar buldukları yerleri oyarak beslenmeye başlar. Larvalar da konukçu bitkinin ince-uzun dallarında, kuru ve pullu kabuklarında, kalın dal veya gövdelerinde ve köklerinde tüneller açarak beslenirler. Larvaların kabukta açtıkları galeriler düzensiz, odunkiler ise düz veya odun damarlarına göre çok az meyillidir. Larva evresi böcek türüne ve konukçu bitkinin durumuna bağlı olarak bir yıldan birkaç yıla kadar

uzayabilir. Genellikle, kabuk altında galeri açanlarda bu müddet bir yıl, odundakilerde ise 2 ile 4 yıl arasında değişir (Anderson, 1960). Bununla beraber, larva dönemleri 10 - 20 yıl arasında olanlar da vardır [Gül-Zümreoğlu, 1975].

Larva Cerambycoid tiptedir. Cerambycidae familyası larvaları protorakslarının geniş olması nedeni ile yuvarlak başlı odun oyucuları olarak da isimlendirilir (Chu, 1949). Larvalar görünüş itibariyle uzamış, silindiriğimsi, kalın, boğumlu ve uca doğru incelen bir yapıya sahiptir. Imms (1960), Cerambycidae familyası larvalarının vücut şekillerinin konukçu bitkide açmış oldukları yerlere göre değiştiğini ifade etmektedir. Buna göre, kabuk altında tünel açan türlerin larvaları yassı ve düz, odunda tünel açanlarda ise silindiriktir.

Larva renkleri süt beyaz, sarımsı veya grimsi olabilir. Boylarının 22 - 64 mm (Borror Delong, 1963) ile 15 - 80 mm (Arnett, 1963) arasında değiştiği kayıtlıdır [Gül-Zümreoğlu, 1975].

Larvalar apod (ayaksız) olabilecekleri gibi körelmiş (vestigial) bacaklarda taşıyabilirler. Düz ya da buruşuk ve sıklıkla tüylüdürler. Segmentli yapıları dışarıdan açıkça fark edilebilir. Küçük bir baş taşırlar. Vücutları baştan kuyruğa doğru gittikçe inceler. Mandibulları güçlü yapıdadır ve burgu şeklinde olan bu larvaların sert ağaçları, odunları burgu gibi delmesine imkan tanır. Protoraksları iridir. Adı geçen familya türlerinin larvalarında ağız çiğneyici tiptedir. Antenler genellikle 2 veya 3 segmentten meydana gelir. Segmentler tabanlarındaki zar içine gömülmüş olduklarından güçlkle görülebilir.

Larvaların toraksları da değişik yapıdadır. Toraks baş ve abdomenden geniştir. Protoraks önde beyaz bir yakayı andırır. Her toraks segmentinden birer çift bacak çıkar. Bacaklar bazı Lepturinae alt familyası türlerinde olduğu gibi gayet iyi gelişmiş ya da birçok Cerambycinae ve bütün Lamiinae türlerindeki gibi körelmiştir.

Abdomen on segmentten oluşur. 1-6 veya 1-7'ye kadar olan abdomen segmentlerinin üst ve altlarında larvaların galeriler içinde yürümelerini sağlayan etli, siğil şeklinde kabarıklıklar (ambulatory ampullae) vardır. Cerambycidae familyası ilk devre

larvalarının bir özelliği de çoğunun yumurta delici iğnelere sahip oluşlarıdır. Bu iğneler larva çıkmadan birkaç gün önce koryon tabakasından kolaylıkla görülebilir. İğneler genellikle 3-5, bazen de 6. abdomen segmentlerinin üst yan kısımlarında bulunur. Bu iğneler sayesinde larva yumurtanın koryon tabakasından zikzaklı bir yarık meydana getirir ve bu yarıktan önce vücudunu, sonrada başını çıkarır [Gül-Zümreoğlu, 1975].

Larval durum genellikle iki ya da üç yıl sürer.

Olgunlaşan larva, kabuk altında, odun içinde, otsu bitkilerin gövde veya kök boğazlarında, toprakta pupa olur. Pupa yuvaları, larvanın oyarken meydana getirdiği oyuntu talaşları ile hazırlanır. Bazı türlerde pupa yuvası bir kireç tabakası ile örtülüdür (Chu, 1949). Pupa durumu bazılarında larva tarafından yapılan bir oyuk içinde geçirilir. Bu oyuk larvanın yaptığı bir ağaç tıpayla kapalı bir oda şeklindedir. Bazılarında larva ağaç kabuğunu halka şeklinde soyarak kendi etrafını çevirir ve pupaya değişmeden önce ağaç kabuğunun altına geçer. Pupal durum larval durumdan daha kısadır. Birkaç gün ya da hafta sürebilir. Bazı durumlarda ortalama olarak 3, 4 veya 6 hafta uzayabilir [Gül-Zümreoğlu, 1975].

Cerambycidae familyası pupaları bir dereceye kadar ergine benzer. Renkleri krem, süt-beyaz ve balmumu arasında değişir. Portakal veya kahverengi olanları da vardır. Antenlerin, bacakların hatta elytranın şekilleri pupa derisi altında kolayca görülebilir [Gül-Zümreoğlu, 1975].

Pupa devresi sonunda ergin, larvanın oyarken hazırlamış olduğu delikten dışarı çıkar. Erginlerin çıkış delikleri elips şeklindedir. Bununla beraber, çıkış delikleri yuvarlak olan türler de vardır. Bunlar genellikle vücut yapıları yuvarlak olan türlerde görülür [Gül-Zümreoğlu, 1975].

Ergin devrenin uzunluğunu tesbit etmek ise oldukça güçtür. Çünkü birçok palearktik bölge türleri zamanlarının bir kısmını ergin olarak pupa yuvaları içinde geçirir. Bu durum ergin devreyi en azından 7 ay uzatır. Örneğin; *Cerambyx*, *Purpuricenus*,

Phytoecia türleri sonbaharda veya yaz aylarına doğru pupa olur ve ılık hava nedeniyle vaktinden önce ergine dönüşür. Fakat kışın yaşama yeteneğinde olmadıkları için pupa yuvalarında gelecek bahara kadar beklerler. Bununla beraber, ilkbaharda pupa olan türler hemen çıkar ve ancak 6 hafta veya bir ay yaşarlar. Bu durumlar dışında ergin devrenin uzunluğu genel olarak 8-15 gün arasında değişir (Balachowsky, 1962). Erkekler dişilerden daha önce ergin olur. Ergine dönüşen dişiler de erginleştikten 1-2 gün sonra çiftleşmeye başlayabilir. Çiftleşme birkaç defa tekrarlanabilir [Gül-Zümreoğlu, 1975].

Cerambycidae familyası türleri kışı larva halinde geçirir. Hayat devresinin uzunluğu Duffy (1952)'ye göre normal koşullar altında ortalama olarak 2-3 yıldır. Bazı küçük türler ise gelişmelerini daha kısa zamanda tamamlarlar. Familya türlerinin yılda verdikleri döl sayısı da hayat devrelerinin uzunluğuna bağlı olarak değişir. Genellikle döl sayısı yılda bir veya birkaç yılda birdir [Gül-Zümreoğlu, 1975].

Cerambycidae familyası türleri, gerek orman, gerekse meyva ağaçlarında önemli zararlar meydana getirirler. Erginlerin meydana getirdikleri zararlar, larvalarının yanında önemsiz kalır. Çünkü erginler kabuk, gövde ve kökleri kemirerek, yaprakları yiyerek ve buralara yumurtalarını bırakarak zararlı olurlar. Bu familya türlerinin erginleri konukçu bitkinin çiçeklerinde, kabuk ve gövdelerinde, yapraklarında, meyvalarında, çam koza ve iğne yapraklarında ve köklerinde beslenirler. Bazı türler ise örneğin; *Aromia* gibi kokulu bitkiler üzerinde gıdalanırlar. Bir kısım türler mantarlarla beslendikleri halde bir kısmı da ergin devreleri süresince hiç beslenmez örneğin; *Stromatium fulvum* ve belki de *Hylotrupes bajulus* (Duffy, 1952) [Gül-Zümreoğlu, 1975].

Teke böceklerinin larvaları düşmanlarına karşı konukçu bitkiler içinde korunurken erginler çeşitli savunma yöntemleri geliştirmişlerdir. Çiçeklerde ya da korunmasız sapsal üzerinde dolaşan türlerin predatörler (yırtıcılar) tarafından avlanmaları kolaydır. Bunların çoğu, düşmanlarından korunabilmek için, eşek arısı ya da yaban arısı gibi sokabilen böceklerin uyarıcı desenlerini taklit ederler (mimikri). Örneğin, kırmızımsı kahverengi ve sarı uyarıcı desenler taşıyan *Paraplagionotus floralis*'te

olduđu gibi bu adaptasyon aynı zaman da mimikri için de güzel bir örnektir. Bazı türler titreşimlere ya da yansımalara çok duyarlıdırlar. Zemin üzerine uzanırlar, bacaklarını ve antenlerini içeri çekerler ve ölü taklidi yaparlar (Thanatosis). Bazıları hızlı bir şekilde kaçma yeteneğine sahiptirler.

Krepuskular (alacakaranlıkta aktif olan) ve nokturnal (gece aktif olan) türler gün boyunca genellikle ağaç kabukları altında, ağaçlardaki tüneller içinde ya da yıkılmış ağaçların altında saklanırlar ve sadece karanlık çöktüğünde ortaya çıkarlar.

Çoğunun ağaç dalları üzerinde hareketsiz kalma alışkanlığı vardır. Bu durum sırasında ağaç dallarına çok iyi tutunurlar. Fakat yakalandıkları zaman protoraks ve mezotorakslarını birbirine sürterek kızgın bir gıcırdama sesi çıkarırlar.

Cerambycidae familyasında bütün türlerinin bitkiler ile beslenmesi ve kültür bitkisi zararlısı olması, onları, tarım ve orman entomolojisinin önemli bir konusu durumuna getirmiştir. Buna karşın, adı geçen familyanın taksonomi, biyoloji ve ekolojisi üzerinde yapılan araştırmalar ne yazık ki yetersizdir. Bu konuda yurdumuzda programlı faunistik bir çalışmanın yapıldığını söylemek de olanaksızdır. Yapılan çalışmaların çođu Türkiye’de sadece bazı lokal alanlara ait liste bilgisi içeren ya da orman ağaçları ve kültür bitkileri zararlıları içinde incelenmiş türleri kapsayan çalışmalardır. Türkiye faunası ile ilgili çalışmalar özellikle geçtiğimiz yüzyılda yapılmıştır. Bu çalışmalardan bir kısmı sadece lokal faunistik liste, diđer bir kısmı ise taksonomik niteliklidir.

Lodos (1998), ülkemizde bulunan Cerambycidae familyasına ait türleri, lokalite bilgisi içermeden liste halinde vermiştir. Bu liste, Cerambycidae familyasına ait 584 taksonu içermektedir. Fakat ne yazık ki listede pek çok sinonim isim verilmiş durumdadır. Bu da listede verilen takson sayısının gerçekte daha az olduğunu göstermektedir.

Dünyada sahip olduđu konumu ve iklimsel özellikleri dolayısıyla çok zengin bir floraya ve dolayısıyla bu familya üyeleri için zengin bir besin bitkisi çeşitliliğine sahip olan ülkemizde, faunistik zenginliğin tespit edilmesi ayrı bir öneme sahiptir.

Tüm bunların ışığı altında ülkemizde Cerambycidae familyası faunası ile ilgili çalışmaların yetersiz olması bu konunun çalışma konusu olarak seçilmesinde etkili olmuştur. Bu çalışma ile 2006 - 2007 yıllarında Batı Toroslar (Gevne Vadisi, Geyik Dağı, Şeytan Dağı, Yıldız Dağı, Ak Dağ) ve Güneydoğu Toroslar (Amanos Dağları)'ın çeşitli bölgelerinden toplanmış Prioninae, Lepturinae, Aseminae, Spondylidinae ve Cerambycinae alt familyalarına ait olan örnekler değerlendirilmiş ve buradan Türkiye faunası ile ilgili önemli bilgiler edinilmesi amaçlanmıştır.

2. MATERYAL VE METOT

Türkiye'deki sıradağlar, genel olarak Alpin hareketler neticesinde meydana gelmişlerdir ve ülkemizde en geniş alanı bu dağlar kaplarlar. Karadeniz ve Akdeniz Bölgelerinde Kuzey Anadolu (Karadeniz dağları) ve Toroslar adı altında dizi teşkil edecek şekilde uzanan bu dağlar kıyıdan itibaren birden yükselir.

Güneyde Akdeniz Bölgesinde dikkati çeken sıradağlar Toros Dağları olarak bilinir. Toroslar Kuzey Anadolu sıradağları gibi kıyıya tam olarak paralel uzanmaz. Batı Toroslar, Orta Toroslar, Güneydoğu Toroslar-Amanos Dağları olmak üzere üç kısımda ele alınmaları doğru olur.

Batı Toroslar Antalya körfezinin kıyıları boyunca yay biçiminde uzanırlar. Kuzeyde Göller Yöresinde ise bu yaylar birbirlerine yaklaşır. Batı Toroslar Batıda Teke ve Menteşe Yöresinin güneyine kadar Beydağları, Elmalı Dağları, Katrancı ve Boncuk Dağları dizisi halinde devam ederken Doğuda ise Akçalı, Geyik, Dedegöl, Kuyucak, Erenler sırası yer alır. Antalya körfezinin iki kıyısında uzanan bu dağlar tamamen kalker kayalardan meydana geldiklerinden çok sayıda karstik şekil (Dolin, polye, uvala, düden, mağara, yeraltı deresi vb.) içerirler. Bu dağlar içinde Beydağlar'daki Akdağ zirvesi 3086 m ile en yüksek noktadır.

Orta Toroslar ise güneybatıda Taşeli platosu ile kuzeydoğuda Uzunyayla arasında uzanırlar. 3000 m 'yi geçen yükseltilere sahip olan bu dizi içinde Bolkar, Aladağ kütleleri ile Binboğa dağları dikkat çeker. Burada 3734 m 'yi bulan yükseltisi ile Aladağ en yüksek nokta olur. Bu dizinin güneydoğusunda İskenderun körfezinin doğusunda güneybatı-kuzeydoğu doğrultusunda uzanan sıra Amanoslar'dır. Torosların dış yayını teşkil eden bu sıra Kahramanmaraş yakınlarında doğuya doğru bükülür ve Ahır, Engizek, Malatya, Gördük, Maden, Akdağ, Muş, Aydın ve Bitlis Dağları'ndan oluşan Güneydoğu Toroslar dizinin doğu ucunu oluşturan Hakkari Dağları'nda son bulur. Bu uzun dış yay üzerinde özellikle doğu uçta Hakkari kesiminde yer alan Cilo Dağı 4168 m 'yi bulan yükseltisi ile en yüksek noktayı oluşturur. Burada Şemdinli, Şırnak arasında ve Hakkari kuzeyinde dik, eğimli keskin

sırtlı birbirine paralel sıralar oluşturan küçük diziler içinde Karadağ, Sat, Sümbül, Samur, Altın, Tantanin gibi dağlar dikkati çeker [Gözenç ve ark., 1998].

Bu çalışmada 2006 - 2007 yıllarında Batı Toroslar (Gevne Vadisi, Geyik Dağı, Şeytan Dağı, Yıldız Dağı, Ak Dağ) ve Güneydoğu Toroslar (Amanos Dağları)'ın çeşitli bölgelerinden toplanmış Prioninae, Lepturinae, Aseminae, Spondylidinae ve Cerambycinae alt familyalarına ait olan toplam 2831 Cerambycidae örneği toplanmıştır. Arazi toplamaları gündüz atrap kullanılarak süpürme tekniği ile gece ise ışık tuzağı kullanılarak yapılmıştır. Toplanan örnekler % 70'lik etil alkol bulunan cam kavanozlara alınmıştır. Laboratuvara getirilen bu örnekler müze materyali tarzında hazırlanmış ve koleksiyon kutularında muhafaza edilmişlerdir. Gazi Üniversitesi'nde depolanmış bulunan bu örnekler faunistik, sistematik ve zoocoğrafik açıdan değerlendirilmiştir. Bütün örnekler literatürden [Jenis, 2001; Bense, 1995; Danilevsky & Miroshnikov, 1985; Sama, 2002] ve daha önce teşhis edilmiş halde müzede bulunan örneklerle karşılaştırma yapılarak teşhis edilmiştir.

Bu çalışmada Cerambycidae familyasına ait sınıflandırma ve nomenklatür Althoff & Danilevsky, 1997 ve Danilevsky, 2004'e göre düzenlenmiştir. Her bir cins içerisindeki türler alfabetik olarak sıralanmıştır. Çalışmamıza göre eğer bir taksonun araştırma bölgesinde diğer bir alt cins veya alt türü yok ise, bu takdirde nominatif alt cins veya alt türden o takson için bahsedilmemiştir.

Her bir cins, alt cins, tür ve alttür ismi; yazar ismi ve tanımlanma tarihi ile birlikte verilmiştir.

Her bir takson isminin hemen altında klasik parantez işareti içerisinde çalışmada toplanan örneklerin ait olduğu bölgeler Batı Toroslar için (*BT) ve Güneydoğu Toroslar için (*GDT) simgeleri kullanılarak verilmiştir. Bunun hemen yanında köşeli parantez içerisinde, her bir taksonun literatüre göre Toros sıradağlarındaki bulunuş durumları Batı Toroslar için [*BT], Orta Toroslar için [*OT] ve Güneydoğu Toroslar için [*GDT] simgeleri kullanılarak verilmiştir.

Veriler metin içerisinde her takson için İncelenen Materyal, Türkiye Kayıtları, Yayılış, Yorumlar ve Korotip konu başlıkları altında verilmiştir.

Alt türleri olan türlerde, alt tür isimleri takson isimlerinin hemen altında verilmiştir.

İncelenen materyal başlığı altında, incelenen türlere ait lokalite bilgileri verilmiştir.

Türkiye kayıtları başlığı altında eski çalışmalarda yer alan kayıtlar belirtilmiştir. Başlığın hemen yanında, parantez içerisinde o taksonun Türkiye’de bulunduğu iller kısaltmalar kullanılarak gösterilmiştir (Çizelge 2.1). Ekler bölümünde her tür için Türkiye’deki yayılışın gösterildiği haritalar verilmiştir. Türkiye’deki yayılış başlığı altında elde edilen bilgiler için kaynaklar kısmında belirtilen bütün literatürlerden faydalanılmıştır.

Yayılış başlığı altında her bir ilgili taksonun dünyadaki yayılışı literatüre göre verilmiştir [Winkler, 1924 - 1932; Lodos, 1998; Jenis, 2001; Bense, 1995; Althoff & Danilevsky, 1997; Danilevsky & Miroshnikov, 1985; Danilevsky, 2004; Sama, 2002].

Yorumlar başlığı altında her bir taksonun, faunistik, sistematik, taksonomik ve zoocoğrafik durumu hakkında bazı değerlendirmeler yapılmıştır.

Korotip başlığı altında ise her bir taksona ait korotip sınıflandırması yapılmıştır [Taglianti ve ark., 1999].

Her tür ve alt türe ait Türkiye yayılışları haritaları ile Türkiye’nin illerini ve il sınırlarını gösteren harita ArcView GIS version 3.1 isimli program kullanılarak hazırlanmıştır.

Çalışmada incelenen taksonların toplama yapılan araştırma alanlarındaki ve Toros Dağları’ndaki bulunuşları Çizelge 4.1’de verilmiştir. Çizelgede “+” işareti o taksonun o bölgede mevcut olduğunu, “-” işareti mevcut olmadığını, “*” işareti ise

ilgili taksonun o bölge için yeni kayıt niteliğinde olduğunu belirtmektedir. “✕” işareti ise ilgili taksonun Türkiye’ye endemik olduğunu göstermektedir.

Araştırma alanlarımız itibarı ile Batı Toroslar ve Güneydoğu Toroslar Prioninae-Cerambycinae faunaları ise karşılaştırmalı çizelgede sunulmuştur (Çizelge 4.2). Çizelgede koyu yazılmış taksonlar bu araştırmada incelenmiş olanlardır. Çizelgede “☞” işareti çalışmamıza göre o taksonun o bölgede mevcut olduğunu, “📖” işareti literatüre göre o taksonun o bölgede mevcut olduğunu, “_” işareti ilgili taksonun o bölge için mevcut olmadığını, “☐” işareti ise ilgili taksonun o bölge için yeni kayıt niteliğinde olduğunu belirtmektedir. “☞” işareti ise ilgili taksonun o alandaki değerlendirilen araştırma bölgesi için yeni kayıt niteliğinde olduğunu belirtmektedir.

Çizelge 2.1. Türkiye kayıtları bölümünde kullanılan kısaltmalar ve açıklamaları

AD	ADANA	EL	ELAZIĞ	MN	MANİSA
ADY	ADİYAMAN	ER	ERZİNCAN	MR	MARDİN
AF	AFYON	EZ	ERZURUM	MG	MUĞLA
AG	AĞRI	ES	ESKİŞEHİR	MU	MUŞ
AK	AKSARAY	GA	GAZİANTEP	NE	NEVŞEHİR
AM	AMASYA	GI	GİRESUN	NI	NİĞDE
AN	ANKARA	GU	GÜMÜŞHANE	OR	ORDU
ANT	ANTALYA	HA	HAKKARİ	OS	OSMANİYE
AR	ARDAHAN	HT	HATAY	RI	RİZE
ART	ARTVİN	IG	IĞDIR	SA	SAKARYA
AY	AYDIN	IP	ISPARTA	SM	SAMSUN
BL	BALIKESİR	IC	İÇEL	SI	SİİRT
BR	BARTIN	IS	İSTANBUL	SN	SİNOP
BA	BATMAN	IZ	İZMİR	SV	SİVAS
BY	BAYBURT	KA	KAHRAMANMARAŞ	SU	ŞANLIURFA
BI	BİLECİK	KR	KARABÜK	SK	ŞIRNAK
BN	BİNGÖL	KM	KARAMAN	TE	TEKİRDAĞ
BT	BİTLİS	KAR	KARS	TO	TOKAT
BO	BOLU	KS	KASTAMONU	TB	TRABZON
BU	BURDUR	KY	KAYSERİ	TU	TUNCELİ
BS	BURSA	KI	KIRIKKALE	US	UŞAK
CA	ÇANAKKALE	KK	KIRKLARELİ	VA	VAN
CN	ÇANKIRI	KIR	KIRŞEHİR	YA	YALOVA
CO	ÇORUM	KL	KİLİS	YO	YOZGAT
DE	DENİZLİ	KO	KOCAELİ	ZO	ZONGULDAK
DI	DİYARBAKIR	KN	KONYA	TRA	TRAKYA
DU	DÜZCE	KU	KÜTAHYA	TUR	TÜRKİYE
ED	EDİRNE	MA	MALATYA		

3. BULGULAR

Familya CERAMBYCIDAE

3.1. Alt Familya PRIONINAE

Bu alt familya genellikle Cerambycidae familyasının en büyük böceklerini kapsar. Türlerin renkleri çoğunlukla kahverengiden siyaha kadar değişir. Genellikle gececi türlerdir. Gündüz aktif olan birkaç türü, parlak renkli olup gayet ince yapılı nokta gözlerin oluşturduğu petek gözlere sahiptir.

Türlerin çoğu tropik ve subtropik bölgede bulunur. Bazen her iki, bazen de yalnız bir cinsiyet ışığa karşı yönelme gösterir.

Prioninae alt familyasının özellikleri Linsley (1962 a)'e göre aşağıdaki gibidir:

Baş subvertikaldir. Antenler mandibulanın tabanına sokulmuştur. Anten uzunlukları değişir. Genellikle protoraksın kaidesini geçer. Anten segmentleri kılızsızdır, erkeklerde çıkıntılı veya dişli olabilir. Ağız parçalarını oluşturan mandibula geniş olup, molar dişleri ve kıllı kenarları körelmiştir. Labrum, epistoma ile birleşir. Maksillanın iç kısmındaki loblar görülmeyecek kadar küçülmüştür. Palpi uçları kesiktir. Ligula geniş ve kitinsel yapıya sahiptir. Submentum, koksalar arasında doğru uzanmaz. Protoraksın yan kenarları kalkan gibi kıvrıktır. Bu kenarlar genellikle dikenli veya dişlidir. Mesotoraksda stridulatory plate (ses çıkarma sahası) yoktur. Ön koksalar geniş olup boşlukları dışa açılır. Ön tibialar bütündür. Tarsuslar beş segmentli oldukları halde dördü gibi görünür. Zira çok küçük olan dördüncü tarsus segmenti iki parçaya ayrılmış olan, üçüncü segmentin parçaları arasında sıkışmıştır. Elitra yüzeyi, düz veya damarlı olabilir. Arka kanatların anal bölgesinde kapalı hücre bulunur. 2 A₂ damarı yoktur veya çok küçük kalmıştır.

Prioninae alt familyası türlerinin larvalarının hemen hemen tümü, çürümüş ve rutubetli odunları seçer. *Prionus* larvaları ise sadece köklerde beslenirler. Bu alt familya larvaları Duffý (1962)'ye göre kalın, düz, silindiriğimsi ve uca doğru incelen

vücuda sahiptir. Baş geniştir. Bazı tropikal türlerde ise çok az uzun olabilir. Mandibullar kama gibi, iç kenarları girintili, uçları sivridir. Antenleri iki veya üç segmentten meydana gelir. İkinci anten segmenti silindirik veya fiçi gibi olup, eğimli olarak kesiktir. Bacaklar koniğimsi yapıdadır. Larvaların olgunlaşması için 2 - 3 seneye ihtiyaç vardır. Prioninae alt familyası larvaları Kaliforniya Yerlileri ve daha birçok geri kalmış halk tarafından gıda maddesi olarak kullanılmaktadır (Duffy,1952) [Gül-Zümreoğlu, 1975].

3.1.1. Tribus ERGATINI

Cins *Callergates* Lameere, 1906

[Tip tür: *Ergates gaillardoti* Chevrolat, 1854]

☞ *Callergates gaillardoti* (Chevrolat, 1854)

(*BT, GDT) [**BT, OT]

İncelenen Materyal

Antalya: Alanya, Çayarası-Sarımut Köprüsü civarı, 24.08.2006, 1114 m, N 36°38'03" E 32°23'34", 1 örnek; Antalya: Alanya, Beyreli, 17.07.2006, 1467 m, N 36°50'12" E 32°23'24", 1 örnek; Osmaniye: Zorkun, Mitisin Yaylası, 07.07.2007, 1 örnek.

Türkiye Kayıtları

(AD-ANT-AY-IC-MG-TUR)

Antalya: Bey Dağları, Kumköy, Adana: Karataş (Demelt, 1963); İçel: Namrun (Svacha & Danilevsky, 1986); Antalya, Adana (Öymen, 1987); Antalya: Alanya (Güzelbağ), Adana: Kozan (Feke) (Adlbauer, 1988); Türkiye (Lodos, 1998; Sama & Rapuzzi, 2000); Antalya: Alanya (Cırlasun Köprüsü, Çayarası Yaylası-Sarımut Köprüsü) (Özdikmen & Çağlar, 2004); Aydın: Yenihisar, Adana: (Çukurova Üniversitesi Balcılı Kampüsü), Muğla: Köyceğiz (Özdikmen, 2006); Antalya: Manavgat (Demirciler Köyü) (Özdikmen & Demir, 2006).

Yayılış

Türkiye, Suriye, Lübnan.

Yorumlar

Bu tür Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'nin güneyinde oldukça geniş bir yayılışa sahiptir.

Korotip :

E-Mediterranean (Palestino-Taurian).

Cins *Rhaesus* Motschulsky, 1875

[Tip tür: *Rhaesus persicus* Motschulsky, 1875 = *Prionus serricollis* Motschulsky, 1838]

☞ *Rhaesus serricollis* (Motschulsky, 1838)

(*GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Bahçe Yolu, Çona Köyü, N 37°07'10" E 36°19'23", 126 m, 28.06.2006, 4 örnek.

Türkiye Kayıtları

(AD-ANT-BI-BU-DE-DU-HT-IC-IS-IZ-KA-KN-MG-OS-TRA-TUR)

Bilecik (Bodemeyer, 1906); İstanbul: Polonezköy, Antalya: Alanya (Demelt, 1963); Antalya: Toros Dağları (Elmalı) (Villiers, 1967); Muğla: Fethiye (Acatay, 1971); İzmir: Bornova (Gül-Zümreoğlu, 1972); İzmir: Bornova, Kemalpaşa, Denizli: Tavas (Gül-Zümreoğlu, 1975); Bilecik, İstanbul, Antalya: Alanya, İzmir, Denizli, Muğla

(Erdem & Çanakçıoğlu, 1977; Çanakçıoğlu, 1983; Çanakçıoğlu & Mol, 1998); Türkiye (Danilevsky & Miroshnikov, 1985; Önder ve ark., 1987; Miroshnikov, 1998a); Antalya: Alanya (Svacha & Danilevsky, 1986); Muğla: Marmaris (Öymen, 1987); Antalya: Alanya, (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Kahramanmaraş (Kanat, 1998); İstanbul: Polonezköy, Muğla, Antalya: Alanya (Lodos, 1998); Adana: Balcalı, Karataş, Antalya: Merkez, Çaltıcak, Finike (Turunçova), Serik, Burdur: Merkez, Hatay: Merkez, İskenderun (Cırtıman), İçel: Erdemli, Tarsus, Konya: Akşehir, Osmaniye: Kadirli (Kabayar) (Tozlu ve ark., 2002); İçel: Erdemli (Karahasanlı Köyü) (Özdikmen, 2006); Düzce, Antalya: Manavgat (Demirciler Köyü) (Özdikmen & Demir, 2006).

Yayılış

Avrupa (Arnavutluk, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya), Kafkasya, Gürcistan, Transkafkasya, Yakın Doğu, Türkiye, İran, Suriye.

Yorumlar

Türkiye’de oldukça geniş bir yayılışa sahiptir. Miroshnikov (1998a)’a göre, *Rhesus* geçerli bir cins ismi olarak Thomson, 1860 (non Lesson, 1840) tarafından tanımlanmıştır. Miroshnikov, homonim cins ismi olan *Rhesus* Thomson, 1860’ı *Rhaesus* Motschulsky, 1875 ile yer değiştirdi. Yine Miroshnikov açıkladı ki, Lacordaire (1869) *Rhesus*’un yazarı olarak Thomson, 1860’ı gösterdi. Oysa Lacordaire (1869)’den sonraki bazı yayınlarda cinsin yazarı olarak Motschulsky, 1838 gösterilmiştir. *Rhaesus* Motschulsky, 1875; *Rhaesus persicus* Motschulsky, 1875 için kurulmuştu ve bu tür *Prionus serricollis* Motschulsky, 1838’in bir sinonimidir.

Korotip

Turano-Mediterranean (Irano-Mediterranean + Balkano-Anatolian).

3.1.2. Tribus AEGOSOMATINI

Cins *Aegosoma* Serville, 1832

[Tip tür: *Cerambyx scabricornis* Scopoli, 1763]

☞ *Aegosoma scabricorne* (Scopoli, 1763)

(*BT, GDT) [****BT**, OT]

İncelenen Materyal

Osmaniye: Bahçe Yolu, Çona Köyü, N 37°07'10" E 36°19'23", 126 m, 22.07.2006, 3 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 11.08.2006, 3 örnek; Osmaniye: Zorkun, Fenk Yaylası, N 36°59'37" E 36°20'08", 1015 m, 10.07.2007, 1 örnek; Osmaniye: Zorkun, Fenk Yaylası, N 36°59'37" E 36°20'08", 1015 m, 05.08.2007, 1 örnek; Antalya: Taşkent-Alanya yolu, Karapınar çıkışı, 18-20.07.2006, 1210 m, N 36°35'39" E 32°22'59", 1 örnek; Konya: Taşkent, Afşar kasabası, Kayadibi Akçapınar mevkii, 23.07.2006, 1680 m, N 37°28'18" E 31°38'04", 2 örnek; Konya: Taşkent-Alanya yolu, Alanya'ya 80 km kala, 19-28.07.2006, 1482 m, N 36°46'03" E 32°27'13", 2 örnek.

Türkiye Kayıtları

(ANT-BL-BR-GU-IP-IS-KA-KN-KR-SM-VA-TRA-TUR)

Türkiye (Winkler, 1924 - 1932; Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1986; Althoff & Danilevsky, 1997; Lodos, 1998; Sama, 2002; Özdikmen, 2006); Konya: Beyşehir (Sekendiz, 1974); İstanbul: Belgrad Ormanı (Öymen, 1987); Kahramanmaraş: Andırın *Megopis scabricornis* olarak (Adlbauer, 1992); Antalya: Merkez, Gümüşhane: Torul, Isparta: Eğirdir (Ağıl) (Tozlu ve ark., 2002); Antalya: Alanya (Çayarası Yaylası-Sarımut Köprüsü) (Özdikmen & Çağlar, 2004); Balıkesir: Manyas Kuş Cenneti (Özdikmen & Şahin, 2006); Samsun: Çarşamba, Türkiye (Özdikmen & Demir, 2006); Van: Tatvan,

Bartın: İnkum, Antalya: Termessos Milli Parkı, Karabük: Safranbolu (Bulak Köyü) (Özdikmen, 2007).

Yayılış

Avrupa (İspanya, Fransa, Korsika, İtalya, Sardunya, Sicilya, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Arnavutluk, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Almanya, Çek Cumhuriyeti, Slovakya, Belarus, Ukrayna, Kırım, ?Moldova, Rusya'nın Avrupa kısmı), ?Çin, Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran.

Yorumlar

Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, besin bitkilerinin Türkiye'deki dağılışı dikkate alındığında, muhtemelen Türkiye'de geniş bir yayılışa sahiptir.

Korotip

Turano-European.

3.1.3. Tribus PRIONINI

Cins *Prionus* Geoffroy, 1762

[Tip tür: *Cerambyx coriarius* Linnaeus, 1758]

☞ *Prionus coriarius* (Linnaeus, 1758)

(*BT, GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Çiftmazı Mesire Yeri, Kent Ormanı, N 37°01'538" E 36°17'181", 778 m, 24.06.2006, 1 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 11.08.2006, 1 örnek; Osmaniye: Mitisin Yaylası, N 36°58'963" E 36°21'225", 1402 m, 08.2006, 5 örnek; Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'58" E 36°21'12", 1398 m, 14.07.2007, 1 örnek; Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'58" E 36°21'12", 1398 m, 15.06.2007, 1 örnek; Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'58" E 36°21'12", 1398 m, 07.07.2007, 6 örnek; Osmaniye: Zorkun, Fenk Yaylası, N 36°59'37" E 36°20'08", 1015 m, 05.08.2007, 1 örnek; Antalya: Çayarası-Alanya, Kozarası mevki, 18.07.2006, 1133 m, N 36°39'39" E 32°25'06", 1 örnek; Antalya: Akseki, Yarpuz civarı, N 37°13'43" E 31°55'43", 1615 m, 10.07.2007, 4 örnek.

Türkiye Kayıtları

(AN-ANT-ART-AY-BL-BO-BU-HT-KA-KK-KO-KS-RI-SN-TB-TRA-TUR)

Türkiye (Semenov, 1900; Acatay, 1948, 1961, 1968; Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1986; Önder ve ark., 1987; Althoff & Danilevsky, 1997; Lodos, 1998; Sama, 2002); Sinop: Ayancık (Schimitschek, 1944); Burdur: Bucak (Ekici, 1971); Antalya: Kemer (Beldibi), Kaş (Gürsu), Çakırlar Ormanı (Tosun, 1975); Sinop: Ayancık, Trabzon, Antalya (Erdem & Çanakçıoğlu, 1977; Çanakçıoğlu, 1983); Trabzon: Karadeniz Teknik Üniversitesi Kampüsü (Sekendiz, 1981); Aydın: Dilek Yarımadası Milli Ormanı (Öymen, 1987); Trabzon: Maçka (Meryemana Ormanları), Artvin: Şavşat (Yayla, Kocabey mevki), Şavşat (Veliköy, Karagöl Ormanı) (Yüksel, 1996); Kahramanmaraş (Kanat, 1998); Antalya, Aydın, Trabzon, Sinop (Çanakçıoğlu & Mol, 1998); Artvin: Hopa, Rize: Merkez, Fındıklı, Pazar, Trabzon: Yeşilova (Tozlu ve ark., 2002); Antalya: Kaş (Sinekçi Köyü, Sinekçi Beli), Türkiye, Kırklareli: İğneada-Saka Gölü (Sivrilere Köyü), Demirköy (Özdikmen & Çağlar, 2004); Hatay: Hassa (Söğütler) (Özdikmen & Demirel, 2005); Artvin: Hopa, Trabzon (Malmusi & Saltini, 2005); Kahramanmaraş: Pazarcık (Bağdınısağır Mahallesi) (Özdikmen & Okutaner, 2006a);

Ankara: Kızılcahamam (Çamkoru), Balıkesir: Erdek, Kocaeli: Kerpe, İzmit (Özdikmen & Şahin, 2006); Bolu: Abant, Kırıkkale: Sulakyurt (Özdere) (Özdikmen & Demir, 2006); Kastamonu: Küre–Ağılı Yolu, Artvin (Özdikmen, 2007).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kuzey Afrika (Tunus, Cezayir), Sibiryaya, Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran.

Yorumlar

Bu tür Osmaniye İli için yeni kayıt niteliğinde olup, besin bitkilerinin Türkiye'deki dağılışı dikkate alındığında, muhtemelen Türkiye'de oldukça geniş bir yayılışa sahiptir.

Korotip

Sibero-European + Turano-Europea-Mediterranean.

Cins *Mesoprionus* Jakovlev, 1887

[Tip tür: *Mesoprionus angustatus* Jakovlev, 1887]

☞ *Mesoprionus besicanus* (Fairmaire, 1855)

(*BT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Hasanbeyli, Kalecik, 05.08.2007, 1 örnek; Konya: Taşkent, Afşar kasabası, Kayadibi (Akçapınar) mevki, 23.07.2006, 1680 m, N 37°28'18" E 31°38'04", 1 örnek; Antalya: Sarımut Köprüsü civarı, N 36°37'57" E 32°23'24", 1113 m, 09.07.2007, 3 örnek.

Türkiye Kayıtları

(AD-AN-ANT-BI-BS-BU-CA-DE-ER-EZ-IC-IS-IZ-KI-KL-KN-KU-KY-MG-NE-US-TRA-TUR)

Anadolu *Prionus besicanus* olarak (Semenov, 1900); Trakya ve Anadolu (Winkler, 1924 - 1932); İzmir (İyriboz, 1931); Türkiye (İyriboz, 1938, 1940; Bodenheimer, 1941; Svacha & Danilevsky, 1986; Sama & Rapuzzi, 2000); İstanbul: Polonezköy, İzmir: Dikili, Makaron, Uşak, Antalya: Kaş (Demelt, 1963); İzmir: Ödemiş (Bozdağ), Bornova, Dikili (Gül-Zümreoğlu, 1972); Batı Anadolu (İren & Ahmed, 1973); İzmir: Bergama, Dikili, Makaron, Urla, Bornova, Çeşme, Denizli: Çal, Haçalar (Gül-Zümreoğlu, 1975); Kütahya: Simav, Çanakkale: İntepe (Sama, 1982); Nevşehir: Göreme *Prionus besicanus* olarak (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); İstanbul: Polonezköy, Ege Bölgesi (Lodos, 1998); Adana, Antalya, Bilecik, Burdur, Çanakkale, Erzurum, İçel, Kayseri, Kilis, Konya, Muğla, İstanbul, İzmir, Kütahya, Nevşehir (Tozlu ve ark., 2002); Burdur: Bucak (Özdikmen & Şahin, 2005); Bursa: Uludağ (Malmusi & Saltini, 2005); Erzincan: Kemaliye, Bursa: Çalı Köyü (Özdikmen, 2006); Kırıkkale: Sulakyurt (Özdere), Antalya: Manavgat (Demirciler Köyü), Ankara: Kalecik (Yeşildere) (Özdikmen & Demir, 2006).

Yayıllık

Arnavutluk, ?Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Türkiye.

Yorumlar

Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olan bu tür, çoğunlukla Türkiye'nin batı yarısında yayılış göstermektedir. Danilevsky (2006b)'ye göre, *Mesoprionus besicanus*'un Girit kayıtları *M. batelkai* (Slama, 1996) türünün yanlış teşhisine dayanmaktadır. Bununla birlikte, *M. batelkai* (Slama, 1996) bazı yazarlar tarafından *M. besicanus*'un alt türü olarak kabul edilmektedir.

Korotip

Turano-Mediterranean (Balkano-Anatolian).

3.2. Alt Familya LEPTURINAE

Bu alt familya türlerinin çoğu genellikle çiçekler üzerinde bulunur ve ince-uzun vücutlu türlerdir. Genellikle renkleri açık olup, elitra üzerinde çeşitli desen ve renklerde leke ve şeritler bulunur. Türlerin çoğunda elitra, omuzlarda geniş ve uca doğru daraldığından böceğe omuzlu bir görünüş verir. Türler genellikle gündüz aktiftir ve gayet iyi uçarlar. Bu alt familya türlerinin özellikleri Arnett (1963)'e göre aşağıda verilmiştir:

Baş, öne doğru uzar ve gözlerin arkasında daralarak bir boyun meydana getirir. Anten uzunlukları değişir. Bazı türlerde vücuttan uzun, bazılarında kısadır. İkinci anten segmentlerinin uzunluğu genişliğine yakın veya üçüncü segmentin yan uzunluğundan daha kısadır. Gözler böbrek şeklindedir. Ağız parçaları öne doğru eğimlidir. Mandibullar genellikle molar dişlidir. İç kenarları sık kıllarla kaplıdır. Mandibulların iç lobları genellikle iyi gelişmiştir. Labrum ise serbesttir.

Protoraks genellikle uzundur. Yan kenarları yuvarlak olduğu için belirli bir kenar meydana getirmez. Alt kenar çoğunlukla ikisi yanlara, biri de ortaya doğru üç dikensel köşe meydana getirir. Protoraksın üzeri çok az kabarıktır. Elitra abdomen segmentlerini tüm olarak örtebileceği gibi son abdomen segmentinin uç kısmını

açıkta da bırakabilir. Elitra rengi siyah, kahverengi veya sarımsı kahve arasında değişir. Her elitron uçlara doğru daralır ve uçları ekseri düz olarak kesiktir. Mesotoraksın üzeri çizgili olan bir ses çıkartma sahasına sahiptir. Bacakların ön koksaları konik ve oldukça belirlidir. Tarsuslar yalancı dört segmentli (gizli beş segmentli) olup, pençeleri sarı kıllarla kaplıdır.

Lepturinae alt familyası larvaları Duffy (1952)'ye göre yassı vücutludur. Bu yassılaşıma türlere göre değişir. Ağız parçalarından mandibullar sivri uçlu ve iç kenarları meyilli olarak kesiktir. Başta 1-6 çift arasında değişen nokta göz bulunabileceği gibi bazen de hiç olmayabilir. Antenler iki veya üç segmentlidir. Bacaklar ince-uzun yapıda olup koksaları geniştir [Gül-Zümreoğlu, 1975].

3.2.1. Tribus RHAGIINI

Cins *Stenocorus* Geoffroy, 1762

[Tip tür: *Leptura meridiana* Linnaeus, 1758]

☞ *Stenocorus auricomus* Reitter, 1890

(*GDT) [**OT]

İncelenen Materyal

Osmaniye: Boğaz yaylası, N 37°04'389" E 36°22'733", 713 m, 18.05.2006, 1 örnek;

Türkiye Kayıtları

(IC- TUR)

Kilikya (Winkler, 1924 - 1932); İçel: Namrun (Demelt, 1967); Türkiye (Lodos, 1998); Güney Doğu Türkiye (Sama, 2002).

Yayılış

Türkiye.

Yorumlar

Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'ye endemiktir. Sadece Türkiye'nin güneyinde yayılış göstermektedir.

Korotip

Anatolian.

Cins *Anisorus* Mulsant, 1863

[Tip tür: *Cerambyx quercus* Goeze, 1783]

☞ *Anisorus heterocerus* (Ganglbauer, 1882)

(*GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'851" E 36°17'025", 786 m, 19.05.2007, 1 örnek; Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'32" E 36°17'12", 786 m, 02.06.2007, 6 örnek.

Türkiye Kayıtları

(ANT-IC-OS-TUR)

Kilikya (Winkler, 1924 - 1932); Antalya: Antitoros Dağları (Demelt & Alkan, 1962); Antalya: Bey Dağları (Demelt, 1963); İçel: Silifke (Gülner), Erdemli, Kuzucubelen, Osmaniye: Nurdağı Geçidi, Antalya: Alanya (Akseki) (Adlbauer, 1988); Türkiye

(Lodos, 1998); Bitlis: Sarıkonak, İçel: Erdemli (Tauzin, 2000); Güney Türkiye (Toros Dağları) (Sama, 2002); İçel: Erdemli(Avgadi köyü) (Hoskovec & Rejzek, 2003); İçel: Erdemli (Güzeloluk)(Malmusi & Saltini, 2005); İçel: Erdemli *A. heterocerus ssp. nigripennis* Ganglbauer, 1896 olarak (Adlbauer, 1988).

Yayılış

Suriye, Türkiye.

Yorumlar

Bu tür Türkiye’de sadece orta güney kısımda yayılış göstermektedir.

Korotip

SW-Asiatic.

Cins *Dinoptera* Mulsant, 1863

[Orjinalde *Acmeops* LeConte, 1850’nin bir alt cinsi olarak tanımlanmıştır]

[Tip tür: *Leptura collaris* Linnaeus, 1758]

☞ *Dinoptera collaris* (Linnaeus, 1758)

(*BT, GDT) [**OT]

İncelenen Materyal

Osmaniye: Zorkun yolu, Çiftmazi Mesire yeri, N 37°01'851" E 36°17'025", 223 m, 20.05.2006, 2 örnek; Osmaniye: Boğaz yaylası, N 37°04'389" E 36°22'733", 713 m, 18.05.2006, 1 örnek; Osmaniye: Zorkun, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 04.06.2007, 1 örnek; Osmaniye: Zorkun-Erzin Yolu, 5. km, N 36°58'56" E 36°17'47", 989 m, 04.06.2007, 2 örnek; Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 1 örnek; Konya: Derebucak, Tekebeli Geçidi, N

37°14'29" E 31°45'12", 1224 m, 12.06.2007, 6 örnek; Konya: Hadim, Beyreli, N 36°50'11" E 32°23'50", 1536 m, 15.06.2007, 1 örnek; Konya: Bozkır, Dere, N 37°10'35" E 32°09'57", 1252 m, 13.06.2007, 1 örnek.

Türkiye Kayıtları

(AM-AN-ART-BO-BS-CN-EZ-IC-IP-IS-KR-KS-KO-RI-SM-TRA-TUR)

Isparta: Eğirdir, İstanbul: Polonezköy *Acmeops collaris* olarak (Demelt & Alkan, 1962); Isparta: Eğirdir, İstanbul: Polonezköy, Ankara: Işık Dağı, İçel: Namrun (Demelt, 1963); Rize: Sivrikaya *D. collaris nigricollis* olarak Muls. (Villiers, 1967); Amasya (Gfeller, 1972); Çankırı: Işık Dağı (Tuatay ve ark., 1972); Türkiye (Lobanov ve ark., 1981; Svacha & Danilevsky, 1988; Althoff & Danilevsky, 1997; Lodos, 1998; Sama, 2002); Rize: Ilıca (Ayder) *D. collaris nigricollis* Muls. olarak (Sama, 1982); Rize: Gündoğdu, Erzurum: Aşkale civarı (Öymen, 1987); İçel: Çamlıyayla, Kastamonu: Masruf Geçidi, Yaralığöz (Devrekani), Ballıdağ Geçidi (Daday) (Adlbauer, 1992); Artvin: Yusufeli (Altıparmak), Erzurum: İspir (Madenköprübaşı), Oltu (Sütkans), Uzundere (Dikyar), Şelale (Tozlu ve ark., 2002); Kocaeli: İzmit (Yuvacık, Servetiye Camii Köyü, Cami mevkii, Beşkayalar Milli Parkı) (Özdikmen & Demirel, 2005); Çankırı: Işık Dağı, İçel: Bolkar Dağları (Namrun) (Özdikmen ve ark., 2005); Artvin: Şavşat, Bolu: Abant, Bursa: Uludağ, Erzurum: İspir, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005); Ankara: Kızılcahamam (Aköz Köyü) (Özdikmen, 2006); Karabük: Safranbolu (Mencilis Mağarası civarı), Bulak Köyü (Bağ Evleri mevkii), Kastamonu: Küre Dağları'nın Güney kesimleri (Yaylagözü Geçidi), Küre-Ağılı Yolu (Özdikmen, 2007).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, İrlanda, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın

Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Sibiryaya, Çin, Kafkasya, Transkafkasya, Türkiye, İran.

Yorumlar

Bu tür Osmaniye, Konya ve Antalya İlleri, dolayısıyla da Güneydoğu Toroslar ve Batı Toroslar için yeni kayıt niteliğinde olup, Türkiye'de oldukça geniş bir yayılışa sahiptir.

Korotip

Sibero-European.

Cins *Cortodera* Mulsant, 1863

[Tip tür: *Grammoptera spinosula* Mulsant, 1839 = *Leptura humeralis* Schaller, 1783]

☞ *Cortodera alpina* Hampe, 1870

[**BT, OT, GDT]

= ssp. *alpina* Hampe, 1870

= ssp. *starcki* Reitter, 1888

= ssp. *umbripennis* Reitter, 1890

= ssp. *rosti* Pic, 1892

= ssp. *fischtensis* Starck, 1894

= ssp. *xanthoptera* Pic, 1898

Türkiye Kayıtları

(AN-ANT-AR-ART-EZ-IC-KAR-KN-MU-NI-VA-TUR)

İçel: Burna, Antalya: Toros Dağları, Niğde: Çamardı, Konya *Cortodera xanthoptera* olarak (Bodemeyer, 1900); Anadolu *Cortodera umbripennis* ssp. *xanthoptera* olarak Pic, 1898 (Winkler, 1924 - 1932); Ankara: Çubuk Barajı, İçel: Namrun *Cortodera*

umbripennis olarak (Demelt, 1963); Erzurum: Ovacık (Villiers, 1967); Muş: Buğlan *Cortodera umbripennis* olarak (Fuchs ve Breuning, 1971); Türkiye *Cortodera umbripennis* olarak (Lobanov ve ark., 1981; Lodos, 1998; Svacha & Danilevsky, 1988); Türkiye (Danilevsky & Miroshnikov, 1985); Erzurum: İspir (Kırık) *Acmeops alpina* olarak (Öymen, 1987); Van: Erciş (Patnos) *Cortodera umbripennis* olarak (Adlbauer, 1992); Artvin: Şavşat, Van, Kars: Sarıkamış, Ardahan *Cortodera umbripennis* olarak (Sama & Rapuzzi, 1999); Kars: Çam Geçidi, Sarıkamış *Cortodera umbripennis armeniaca* Reitter, 1890 olarak (Malmusi & Saltini, 2005).

Yayılış

Avrupa (?Bulgaristan, Rusya'nın Avrupa kısmı), Kafkasya, Transkafkasya, Ermenistan, Türkiye, ?İran.

Yorumlar

Bu tür Türkiye'de oldukça geniş bir yayılışa sahiptir. Türkiye'de iki alt türle temsil edilmektedir. Bunlar; Türkiye'nin güneyinde yayılış gösteren *C. alpina xanthoptera* Pic, 1898 ve Türkiye'nin diğer kısımlarında bulunan *C. alpina umbripennis* Reitter, 1890'dır. Nominatif alt tür (*C. alpina alpina* Hampe, 1870) ve bilinen diğer alt türleri (*C. alpina starcki* Reitter, 1888; *C. alpina rosti* Pic, 1892 ve *C. alpina fischtensis* Starck, 1894) sadece Kafkasya'da yayılış göstermektedir. Danilevsky (2006a)'ye göre, *C. fischtensis* Starck, 1894 *C. alpina*'nın bir alt türüdür. Yine Danilevsky (2006a)'ye göre, *Cortodera alpina* Dağıstan'dan tanımlanmış olabilir. Moskova Zooloji Müzesi ve M. L. Danilevsky'nin koleksiyonunda Shahdag'dan toplanmış Menetries'in etiketini taşıyan (?kotip) birkaç erkek örnek vardır. Bu örnekler göre, *C. alpina* ve *C. umbripennis* tek bir türün alt türleri olacak kadar farklıdırlar. Ayrıca Budapeşte'de bulunan tip materyale göre, *C. starcki* Batı Kafkaslar'dan *C. alpina*'nın siyah renkli bir partenogenetik alt türüdür ve Miroshnikov'a göre original yazılımı *Cortodera starcki*'dir. *Cortodera starcki* Madde 33.3.1 (ICZN)'e göre doğru değildir. Diğer taraftan Danilevsky (2006b) belirtti ki, “şimdilik ben *C. umbripennis*'i *C. alpina*'nın bir alt türü olarak kabul ediyorum. *C. umbripennis*'in Bulgaristan

kayıtları olasıdır ki *Cortodera khatchikovi* Danilevsky, 2001'dir". Bu çalışma da incelenen örnekler *C. alpina xanthoptera* Pic, 1898'e aittir.

Korotip

SW-Asiatic (Anatolo-Caucasian + ? Irano-Caucasian + ? Irano-Anatolian) + Turano-Mediterranean (Balkano-Anatolian).

☞ *Cortodera alpina xanthoptera* Pic, 1898

(*BT) [**BT, OT]

İncelenen Materyal

Antalya: Alanya-Taşkent, Karapınar Çıkışı, 16.05.2006, 1100m, N 36°36'966" E 32°24'636", 3 örnek ; Antalya: Teke Geçidi, 14.05.2006, 1237 m, N 37°14'164" E 31°46'295", 2 örnek; Konya: Seydişehir, Çavuş köyü, 13.05.2006, 1186 m, N 37°37'812" E 31°55'955", 4 örnek.

Türkiye Kayıtları

(ANT- IC- KN- NI- TUR)

İçel: Burna, Antalya: Toros Dağları, Niğde: Çamardı, Konya *Cortodera xanthoptera* olarak (Bodemeyer, 1900); Anadolu *Cortodera umbripennis* ssp. *xanthoptera* olarak Pic, 1898 (Winkler, 1924 - 1932).

Yorumlar

Bu alt tür Türkiye'de sadece güney kısımlarda yayılışa sahiptir. Antalya ve Konya İllerinden eski kayıtlar olmasına rağmen çalışma alanımız için yeni kayıt niteliğindedir.

☞ *Cortodera cirsii* Holzschuh, 1974

(*GDT) [****BT**, GDT]

İncelenen Materyal

Osmaniye: Bahçe, Horu Çayı civarı, N 37°10'21" E 36°27'47", 562 m, 17.05.2007, 1 örnek; Osmaniye: Bahçe, Kızlaç, N 37°10'43" E 36°37'48", 761 m, 19.05.2007, 7 örnek; Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'851" E 36°17'025", 786 m, 19.05.2007, 1 örnek.

Türkiye Kayıtları

(AD-KN-NI-OS-TUR)

Holotip ve Paratipler: Adana (Nurdağı Geçidi) (Holzschuh, 1975); Osmaniye: Nurdağı Geçidi (Holzschuh, 1975); Osmaniye: Nurdağı Geçidi, Niğde: Çiftehan (Adlbauer, 1988); Osmaniye: Nurdağı Geçidi (Tauzin, 2000); Osmaniye: Hasanbeyli civarı (Nurdağı Geçidi) (Rejzek ve ark., 2001); Türkiye (Danilevsky, 2002); Adana: Hasanbeyli (Nurdağı) (Özdikmen, 2003a); Konya: Taşkent (Belpınarı Beli, Beyreli Köyü (Özdikmen & Çağlar, 2004).

Yayılış

Türkiye.

Yorumlar

Bu tür sadece Türkiye'nin güneyinde yayılış göstermekte olup, Türkiye'ye endemiktir.

Korotip

Anatolian.

☞ *Cortodera flavimana* (Waltl, 1838)

(*BT) [**BT, OT]

= ssp. *flavimana* Waltl, 1838

= ssp. *brachialis* Ganglbauer, 1897

İncelenen Materyal

Konya: Taşkent, Faşikan yaylası, 16.05.2006, 1229 m, N 36°51'479" E 32°31'140", 95 örnek; Konya: Bozkır, Sorkun, N 37°09'58" E 32°08'11", 1281 m, 15.05.2007, 19 örnek; Konya: Hadim, Bozkır çıkışı, N 36°58'59" E 32°26'41", 1569 m, 14.05.2007, 1 örnek; Konya: Bozkır, N 37°11'26" E 32°14'23", 1143 m, 15.05.2007, 1 örnek; Antalya: Bademli Beli, 14.05.2006, 1432 m, N 37°22'320" E 31°43'255", 19 örnek; Antalya: Alanya-Taşkent, Karapınar köyü çıkışı, 16.05.2006, 1100 m, N 36°36'966" E 32°24'636", 2 örnek; Antalya: Teke Geçidi, 14.05.2006, 1237 m, N 37°14'164" E 31°46'295", 70 örnek.

Türkiye Kayıtları

(AD-AF-AK-AN-ANT-ART-BO-BS-BY-CN-EZ-GU-IC-IP-IS-IZ-KA-KAR-KS-KY-KO-KN-NI-RI-SM-SN-SV-TO-YO-TRA-TUR)

İçel: Burna, Antalya: Toros Dağları, Niğde: Çamardı (Bodemeyer, 1900); Afyon: Sultan Dağları (Bodemeyer, 1906); Türkiye (Winkler, 1924 - 1932; Lobanov ve ark., 1981; Althoff & Danilevsky, 1997; Lodos, 1998; Jennis, 2001); İstanbul: Alem Dağı, Polonezköy, İzmir: Kemalpaşa, Isparta: Eğirdir (Demelt & Alkan, 1962); İstanbul: Alem Dağı, Beykoz, İzmir: Kemalpaşa, Isparta: Eğirdir (Demelt, 1963); Samsun: Bafra (Villiers, 1967); Bursa: Uludağ *Cortodera flavimana limbata* Gangl. olarak (Villiers, 1967); Ankara: Kızılcahamam (Gfeller, 1972); Erzurum ve çevresi (Özbek, 1978); Sinop: Dranaz Dağı, Bolu: Abant, Kastamonu: Merkez, Ilgaz Dağı (Sama, 1982); Ankara: Kızılcahamam (Sama, 1996b); Konya: Civcan Dağı, Madenşehir (Adlbauer, 1988); Kastamonu: Ilgaz Dağı, Bolu: Abant (Tauzin, 2000); Artvin: Şavşat, Bayburt: Çalidere, Erzurum: Atatürk Üniversitesi Kampüsü, Dumlulu (Köşk),

Narman (Beyler), Ilıca (Atlıkonak), Pasinler, Pazar yolu (Gölyurt Geçidi), Şenkaya (Ormanlı), Soğanlı Dağı, Kars: Sarıkamış, Karakurt, Rize: Çamlıhemşin (Ayder), Sivas: Merkez (Türkeşlik), Ümranlı (Kızıldağ) (Tozlu ve ark., 2002); Tokat: Yaylacık-Orman (Fuchs & Breuning, 1971); Ankara: Kızılcahamam, Güvem, Yukarı Çanlı, Aksaray: Ortaköy (Hocaveli), Sivrihisar, Ağaçoören (Yenişabanlı), Kayseri: Yahyalı (Derebağı), Ankara: Kızılcahamam (Soğuksu Milli Parkı) (Özdikmen, 2003a); Antalya: Kalkan, Konya: Taşkent (Belpınarı Geçidi ve Beyreli Köyü), Adana: Tufanbeyli (Güzelim Köyü civarı), Yozgat: Akdağmağdeni (Yukarı Çulhalı Köyü), Sivas: Tahtıkement Köyü, Karayün Köyü, Gümüşhane: Kelkit (Koçyatağı Köyü), Erzurum: Aşkale (Çatalbayır Köyü) (Özdikmen & Çağlar, 2004); Kocaeli: İzmit (Ballıkayalar Milli Parkı) (Özdikmen & Demirel, 2005); Bolu: Abant, Bolu Dağı, Çankırı: Ilgaz Dağı, Erzurum: İspir, Kars: Sarıkamış (Malmusi & Saltini, 2005); Kahramanmaraş: Nurhak (Alçiçek, Tatlar), Ekinözü, Afşin (Tanır, Yeşiloba, Farta mevkii ve Karasalğan mevkii), Afşin (Emirli, Gerger), Göksun (Göksun-Çardak yolu, Fındık Köyü, Küçüksu Köyü (Göçük Yaylası), Saraycık Köyü, Göksun (Mehmetbey, Acıelma Köyü'nün güneydoğusu, Kireçköy, Pürin Geçidi, Değirmendere, Saçkoca mevkii, Küçüksu Yaylası, Korkmaz, Merkez (Çağlayan Köyü'nün kuzeydoğusu, Kavaklı) Pazarcık (Büyüknacar), Kahramanmaraş-Andırın yolu (Körsülü Köprüsü civarı) (Özdikmen & Okutaner, 2006a); Çankırı: Işık Dağı, Ankara: Çubuk (Karagöl), Kastamonu: Ilgaz (Kadınçayırı) (Özdikmen ve ark., 2005); Bolu: Abant, Ankara: Kızılcahamam (Işık Dağı) (Özdikmen & Demir, 2006); Ankara: Kızılcahamam (Soğuksu Milli Parkı, Güvem, Yukarı Çanlı, Aksaray: Sivrihisar, Ortaköy (Hocaveli Köyü), Kayseri: Yahyalı (Derebağı Şelale mevkii) (Özdikmen, 2006); Karabük: Safranbolu (Hızar Yanı mevkii), Safranbolu (Bulak Köyü), Eflani, Eflani (Yağlıca Köyü), Eflani (Çalıkahvesi Köyü çıkışı) Eflani-Daday (Gökören Köyü), Bolu: Yeniçağa Gölü-Deliler Köyü, Yeniçağa-Gerede yolu (Yeniçağa çıkışı), Gerede-Kızılcahamam, Mengen, Kastamonu: Kastamonu-Tosya arası (Darıbükü Köyü), Kastamonu-Tosya yolu (Tosya-Ilgaz Geçidi), Küre, Küre (Seydiler, Masruf Geçidi), Küre-Ağılı yolu, Azdavay, Şenpazar-Azdavay yolu (Yumacık Köyü) (Özdikmen, 2007).

Yayılış

Avrupa (Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, ?Slovakya, Moldova), Türkiye, Suriye.

Yorumlar

Bu tür, konukçu bitkisi kozmopolit bir tür olan *Ranunculus*'un Türkiye'deki yayılışı da dikkate alınarak, Türkiye'de geniş bir yayılışa sahiptir. Tür elitral renklenme açısından varyasyon gösterir. Buradan hareketle Türkiye'de birkaç alt türle (bazıları çok lokal olabilir) temsil edilebilir. Bununla birlikte potansiyel alt türlerin yayılışlarının ortaya çıkarılmasına ihtiyaç vardır. Örneğin, Avrupa'da *C. flavimana*'nın iki alt türü (*C. flavimana flavimana* (Waltl, 1838) ve *C. flavimana brachialis* (Ganglbauer, 1897) vardır. Bu her iki alt tür de Türkiye'den kayıt edilmiş durumdadır. *C. flavimana brachialis* (Ganglbauer, 1897) Demelt (1967)'de verilen tek bir kayıttan bilinmektedir. Demelt (1967)'in bu kayıdı Sama (1996) tarafından *C. schurmanni* Sama, 1996 olarak verilmiştir. Bu durumda *C. flavimana* türü Türkiye'de sadece nominatif alt tür ile temsil edilmektedir. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların tümü *C. flavimana flavimana* (Waltl, 1838)'ya aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır.

Korotip

Turano-Mediterranean (Balkano-Anatolian).

Cins *Grammoptera* Serville, 1835

[Tip tür: *Leptura praeusta* Fabricius, 1787 = *Leptura ustulata* Schaller, 1783]

☞ *Grammoptera merkli* Frivaldsky, 1884

(*BT) [**BT, OT]

İncelenen Materyal

Antalya: Akseki, Cemerler köyü, 16.04.2007, 717 m, N 36°57'00" E 31°45'51", 1 örnek.

Türkiye Kayıtları

(ANT-IC-TUR)

Türkiye (Winkler, 1924 - 1932; Lodos, 1998); Antalya: Korkuteli (Demelt & Alkan, 1962; Demelt, 1963); Antalya: Korkuteli ve Bey Dağları – Demelt, 1961 ve 1963 (Ex. Öymen, 1987); İçel: Erdemli, Tarsus (Çamlıyayla) (Adlbauer, 1988); İçel: Namrun (Svacha & Danilevsky, 1988); İçel: Aydınlar, Çamlıyayla, Erdemli-Güzeloluk (Malmusi & Saltini, 2005).

Yayılış

Türkiye.

Yorumlar

Bu tür sadece Türkiye'nin güneyinde yayılış göstermekte olup, Türkiye'ye endemiktir. Antalya İlinden eski kayıtlar olmasına rağmen çalışma alanımız için yeni kayıt niteliğindedir.

Korotip

Anatolian.

3.2.2. Tribus LEPTURINI

Cins *Vadonia* Mulsant, 1863

[Tip tür: *Leptura unipunctata* Fabricius, 1787]

☞ *Vadonia unipunctata* (Fabricius, 1787)

(*GDT) [****BT**, OT, GDT]

= ssp. *unipunctata* Fabricius, 1787

= ssp. *dalmatina* Müller, 1906

= ssp. *ohridensis* Holzschuh, 1989

= ssp. *makedonica* Holzschuh, 1989

= ssp. *syricola* Holzschuh, 1993

İncelenen Materyal

Osmaniye: Yarpuz girişi, N 37°03'520" E 36°25'270", 930 m, 18.05.2006, 1 örnek.

Türkiye Kayıtları

(AF-AK-AM-AN-ANT-ART-BI-BN-BO-BT-BU-BY-CN-EL-EZ-IP-IZ-KA-KAR-KIR-KO-KR-KS-KY-MA-NE-NI-OS-RI-SV-TO-US-TRA-TUR)

Antalya: Toros Dağları, Niğde: Çamardı (Bodemeyer, 1900); Isparta: Eğirdir, Ankara: Gölbaşı, Afyon (Demelt & Alkan, 1962; Demelt, 1963); Amasya (Villiers, 1967); Bingöl, Elazığ: Harput, Nevşehir [Kayseri]: Ürgüp (Göreme), Malatya: Darende (Fuchs & Breuning, 1971); Isparta (Tuatay ve ark., 1972); İzmir: Kemalpaşa (Gül-Zümreoğlu, 1975); Erzurum ve çevresi (Özbek, 1978); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Althoff & Danilevsky, 1997; Lodos, 1998; Sama, 2002); Ankara: Kavaklıdere, Amasya: Ezinepazarı (Öymen, 1987); Uşak: Banaz, Nevşehir: Göreme, Aksaray: Sultanhanı, Afyon: Dinar, Burdur: Bucak, Niğde: Çiftehhan (Adlbauer, 1988); Artvin: Şavşat (Karagöl), Bilecik: Merkez, Bayburt: Aydıntepe, Erzurum: 4. Kuyu, Atatürk Üniversitesi Kampüsü, Kargapazarı Dağları, Horasan (Okçular), İspir (Madenköprübaşı), Oltu (Başaklı), Çamlıbel, Sarısaz, Sütkans, Olur (Coşkunlar), Pazar yolu (Kartal Yaylası), Tortum (Çiftlik), Pehlivanlı, Uzundere (Dikyar), Öşvank, Şelale, Kars: Sarıkamış, Sivas: Merkez, Tokat: Merkez (Tozlu ve ark., 2002); Isparta: Yalvaç (Eleği Köyü) (Özdikmen & Çağlar, 2004); Isparta (Özdikmen

ve ark., 2005); Kocaeli: İzmit (Ballıkayalar Milli Parkı), Osmaniye: Yarpuz yolu (Karataş mevki), Hasanbeyli (Yeşil Köyü) (Özdikmen & Demirel, 2005); Artvin: Şavşat, Şavşat'tan Çam Geçidi, Bitlis: Güroymak, Çankırı: Çerkeş, Erzurum: İspir, İspir-Çamlıkaya, Pazar yolundan Gölyurt Geçidi, Kayseri, Kars: Sarıkamış, Karakurt, Kırşehir: Mucur, Kastamonu: Yaralıgöz, Rize: Şavşat-Çam Geçidi (Malmusi & Saltini, 2005); Kahramanmaraş: Afşin (Kabağağaç, Emirli (Gergel), Göksun (Göksun-Çardak yolu, Gücük Yaylası, Mehmetbey (Özdikmen & Okutaner, 2006a); Osmaniye: Merkez, Kastamonu: Kastamonu-Tosya yolu (Tosya-Ilgaz Geçidi), Ağılı-Azdavay yolu (Yumacık Köyü), Azdavay-Pınarbaşı, Pınarbaşı-Azdavay yolu (Karafasıl Köyü), Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Küre (Masruf Geçidi civarı), Devrekani-Çatalzeytin yolu, Yaralıgöz Geçidi, Tosya-Ilgaz Geçidi, Bolu: Devrek-Mengen yolu, Mengen (Devrek-Mengen), Yeniçağa, Karabük: Eflani-Pınarbaşı, Afyon: Erkmen Vadisi, Artvin: Karagöl (Okurlar mevki) (Özdikmen, 2007).

Yayılış

Avrupa (İspanya, Fransa, İtalya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, Çek Cumhuriyeti, Slovakya, Polonya, ?Letonya, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), ?Kuzey Afrika (Cezayir, Fas), Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran, Suriye, Lübnan.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir ve nominatif alt tür ile temsil edilmektedir. Bilinen diğer alt türleri, *V. unipunctata dalmatina* Müller, 1906 (Hırvatistan, Bosna-Hersek, ?Yunanistan), *V. unipunctata ohridensis* Holzschuh, 1989 (Makedonya), *V. unipunctata makedonica* Holzschuh, 1989 (Yunanistan) ve *V. unipunctata syriicola* Holzschuh, 1993 (Suriye)'dür. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların tümü *V. unipunctata*

unipunctata (Fabricius, 1787)'ya aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır.

Korotip

Turano-European veya Turano-Europeo-Mediterranean. Sama (2002)'ya göre, Kuzey Afrika kayıtları hatalıdır.

Cins *Pseudovadonia* Lobanov, Danilevsky et Murzin, 1981

[Tip tür: *Leptura livida* Fabricius, 1776]

☞ *Pseudovadonia livida* (Fabricius, 1776)

[**BT, OT, GDT]

= ssp. *livida* Fabricius, 1776

= ssp. *pecta* Daniel & Daniel, 1891

= ssp. *desbrochersi* Pic, 1891

Türkiye Kayıtları

(ADY-AM-AN-ANT-ART-BI-BO-BR-BS-BT-BY-CN-ER-EZ-GA-GI-GU-HT-IC-IP-IS-IZ-KAR-KK-KO-KR-KS-MN-NI-OS-RI-SM-US-TRA-TUR)

İstanbul: Alem Dağı (Bodemeyer, 1906); Amasya, Gümüşhane: Torul, Bayburt-
Erzurum: Kop Dağı *Leptura livida pecta* olarak (Villiers, 1959); İstanbul:
Polonezköy, Alem Dağı, Beykoz, Anadoluhisarı, Çengelköy, İzmir: Merkez çevresi,
Kemalpaşa, Efes, Bergama, Antalya: Merkez çevresi, Belkıs (Aspendos, Cumali),
Antitoros Dağları (Bey Dağları, Korkuteli), Alanya ve çevresi, Isparta: Eğirdir ve
çevresi *Leptura livida* m. *pecta* olarak (Demelt & Alkan, 1962); Ankara (Villiers,
1967); Ankara (Tuatay ve ark., 1972); Türkiye (Demelt, 1963; Lobanov ve ark.,
1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Althoff &
Danilevsky, 1997; Lodos, 1998; Sama & Rapuzzi, 2000; Sama, 2002); Türkiye *P.*
livida pecta (Daniel, 1891) olarak (Demelt, 1963; Lobanov ve ark., 1981; Danilevsky

& Miroshnikov, 1985); Giresun: Kümbet (Sama, 1982); Ankara: Kalecik (Öymen, 1987); Antalya: Kemer, Kumluca (Yeniceköy), Termessos, Manavgat-Sorgun, İçel: Erdemli (Aslanlı), Osmaniye: Nurdağı Geçidi *Pseudovadonia livida pecta* olarak (Adlbauer, 1988); Antalya: Arapsuyu, Artvin: Ardanuç (Akarsu), Şavşat (Çayağzı), Çalmaşur (Karagöl), Yusufeli (Sarıgöl), Bayburt: Maden, Bilecik: Merkez, Erzincan: Ballıköy, Kemaliye, Erzurum: Merkez (Palandöken), Ilıca (Atlıkonak), İspir, Oltu (Sütkans), Pazar yolu (Gölyurt Geçidi), Şenkaya (Turnalı), Tortum (Aşağı Meydanlar), Kars: Sarıkamış (Akkurt), Karakurt (Şeytangeçmez) (Tozlu ve ark., 2002); Isparta: Yalvaç (Bağkonak, Sultan Dağları), Uşak: Ulubey (Ovacık Köyü, Gökgöz Tepesi), Gümüşhane: Kelkit (Günyurdu Köyü) (Özdikmen & Çağlar, 2004); Ankara: Merkez, Çubuk (Karagöl), Kars: Sarıkamış, Isparta: Gölcük (Çakıören) (Özdikmen ve ark., 2005); Manisa: Turgutlu Çardağı (Aysekisi Tepesi, Domunludeve Vadisi), İzmir: Menderes (Efem çukuru Köyü), Kocaeli: İzmit (Ballıkayalar Milli Parkı, Beşkayalar Milli Parkı), Osmaniye: Zorkun yolu (Olukbaşı mevkii), Yarpuz yolu (Karataş mevkii), Bahçe (Yaylalar Köyü), Gaziantep: Nurdağı (Kazdere Köyü Yaylası), Kuşçubeli Geçidi, Hatay: Hassa (Zeytinoba Köyü, Aktepe) (Özdikmen & Demirel, 2005); Antalya: Irmasan Geçidi, Artvin: Şavşat'tan Çam Geçidi, Bolu: Abant, Bursa: Uludağ, Merkez, Çankırı: Çerkeş, Kırklareli: Demirköy, Hatay: Yayladağı, İçel: Erdemli-Güzeloluk, Güzeloluk, Silifke (Ortagören-Mut), Rize: İkizdere, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005); Adıyaman: Nemrut Dağı, Artvin: Şavşat'tan Çam Geçidi, Bitlis: Güroymak, Erzurum: İspir-Çamlıkaya, İspir, Kars: Sarıkamış, Rize: Artvin-Şavşat, Şavşat-Çam Geçidi *P. livida desbrochersi* (Pic, 1891) olarak (Malmusi & Saltini, 2005); Ankara: Beytepe (Özdikmen & Demir, 2006); Ankara: Kızılcahamam (Güvem, Yenimahalle Köyü, Bel doruğu), Niğde: Altunhisar-Çiftlik yolu (Çiftlik girişi) (Özdikmen, 2006); Karabük: Safranbolu (Bulak Köyü), Bulak Köyü (Bağ Evleri mevkii), Gürleyik Milli Parkı, Eflani-Pınarbaşı, Kastamonu: Küre, Ağılı-Azdavay yolu (Yumacık Köyü), Azdavay, Azdavay-Pınarbaşı (Karafasıl Köyü), Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Küre (Masruf Geçidi çevresi), Pınarözü, Yaralıgöz Geçidi, Dipsiz Göl Milli Parkı, Ilgaz-Kastamonu yolu (Kadın Çayırı Köyü), Yaralıgöz Geçidi, Tosya (Ilgaz), Hanönü civarı, Şenpazar-Azdavay yolu (Yumacık Köyü), Doğanıyurt-

Şenpazar yolu, Daday-Araç, Araç-Kurşunlu (Boyalı), Bolu: Mengen (Devrek-Mengen), Bartın: Kalecik Köyü, Artvin: Karagöl (Özdikmen, 2007).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, İrlanda, Çek Cumhuriyeti, Slovakya, Polonya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Sibirya, Çin, Kafkasya, Transkafkasya, Ermenistan, Türkiye, İran, Lübnan, Suriye, İsrail.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir ve üç alt türle temsil edilmektedir. *P. livida desbrochersi* (Pic, 1891) Türkiye'nin doğu veya kuzeydoğusunda, *P. livida pecta* (Daniel & Daniel, 1891) Türkiye'nin güneyi ve batısında ve nominatif alt tür olan *P. livida livida* Türkiye'nin diğer kısımlarında bulunur. Bu alt türlerin gerçek yayılış bilgilerinin tam olarak ortaya çıkarılmasına ihtiyaç vardır. Sama (2002)'ya göre, bu türün taksonomisinin yeniden gözden geçirilmesi gerekmektedir. Danilevsky (2006) belirtmiştir ki, “*J. Voříšek'e göre, Pseudovadonia livida livida Fransa'da, Pseudovadonia livida pecta İtalya'da, Pseudovadonia livida desbrochersi Pic Yunanistan, Bulgaristan'ın Karadeniz kıyıları, Transkafkasya ve Türkiye'de yoktur*”. Bu çalışmada incelenen örnekler *P. livida pecta* (Daniel & Daniel, 1891)'ya aittir.

Korotip

Sibero-European + E-Mediterranean (Palaestino-Taurian).

☞ *Pseudovadonia livida pecta* (Daniel & Daniel, 1891)

(*BT, GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun yolu, Çiftmazı Mesire yeri, N 37°01'851" E 36°17'025", 223 m, 20.05.2006, 1 örnek; Osmaniye: Hasanbeyli, Kalecik Köyü, N 37°09'986" E 36°27'716", 587 m, 19.05.2006, 1 örnek; Osmaniye: Karaçay Mahallesi, N 37°02'865" E 36°17'369", 212 m, 17.05.2006, 7 örnek; Osmaniye: Akyar köyü, N 37°02'912" E 36°11'835", 151 m, 17.05.2006, 12 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 24.06.2006, 2 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 5 örnek; Osmaniye: Düziçi, Yarbaş, N 37°11'01" E 36°25'04", 376 m, 02.06.2007, 1 örnek; Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'32" E 36°17'12", 786 m, 02.06.2007, 1 örnek; Osmaniye: Kaypak, N 37°09'17" E 36°27'37", 583 m, 03.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 2 örnek; Hatay: Belen Girişi, Çakallı, N 36°28'960" E 36°13'506", 652 m, 19.05.2006, 1 örnek; Gaziantep: Akbez, Gülpınarı yaylası, N 36°51'365" E 36°30'401", 617 m, 19.05.2006, 2 örnek; Gaziantep: Fevzipaşa, N 37°06'12" E 36°39'21", 1126 m, 18.05.2007, 1 örnek; Konya: Taşkent: Ilıcınar kasabası, 19.07.2006, 1147 m, N 36°55'47" E 32°32'59", 3 örnek; Konya: Bozkır, Yalnızca, N 37°08'36" E 32°15'32", 1460 m, 13.06.2007, 4 örnek; Antalya: İbradı, Koğulu Köyü, Gevenli Beli Geçidi civarı, N 37°09'01" E 31°32'33", 1288 m, 11.06.2007, 139 örnek; Antalya: Akseki, N 37°07'11" E 31°47'24", 1274 m, 10.06.2007, 1 örnek; Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 1 örnek.

Türkiye Kayıtları

(AM-ANT-BY-EZ-GU-IC-IP-IS-IZ-OS-TUR)

Amasya, Gümüşhane: Torul, Bayburt-Erzurum: Kop Dağı *Leptura livida pecta* olarak (Villiers, 1959); İstanbul: Polonezköy, Alem Dağı, Beykoz, Anadoluhisarı,

Çengelköy, İzmir: Merkez çevresi, Kemalpaşa, Efes, Bergama, Antalya: Merkez çevresi, Belkıs (Aspendos, Cumali), Antitoros Dağları (Bey Dağları, Korkuteli), Alanya ve çevresi, Isparta: Eğirdir ve çevresi *Leptura livida* m. *pecta* olarak (Demelt & Alkan, 1962); Türkiye *P. livida pecta* (Daniel, 1891) olarak (Demelt, 1963; Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985); Antalya: Kemer, Kumluca (Yeniceköy), Termessos, Manavgat-Sorgun, İçel: Erdemli (Aslanlı), Osmaniye: Nurdağı Geçidi *Pseudovadonia livida pecta* olarak (Adlbauer, 1988).

Yorumlar

Bu alt tür ve dolayısıyla tür Konya İli için yeni kayıt niteliğindedir. *P. livida pecta* (Daniel & Daniel, 1891) Türkiye'nin güneyi ve batısında yayılır. Alt türe ait önceki Türkiye kayıtlarına göre bu çalışmada incelenen materyaller Gaziantep ve Hatay İlleri için de yeni kayıtmış gibi görünmektedir. Bununla birlikte yukarıda da belirttiğimiz gibi Türkiye için alt türlerin yayılışlarına ait kayıtların ve gerçek yayılış bilgilerinin tam olarak ortaya konulmasına ihtiyaç vardır. Önceki Türkiye kayıtlarında da Gaziantep ve Hatay illerinden türün kaydı mevcuttur. Dolayısı ile bu kayıtların da bu alt türe ait olması beklenen bir durumdur.

Cins *Stictoleptura* Casey, 1924

[Tip tür: *Leptura cribripennis* LeConte, 1859]

Yorumlar

Miroshnikov (1998)'e göre *Stictoleptura* Casey, 1924, *Corymbia* Des Gozis, 1886'nın bir junior sinonimidir. Diğer taraftan Vives (2000)'e göre, *Corymbia* Des Gozis, 1886, *Corymbia* Walker, 1865 (Lepidoptera, nec nomen oblitum)'in bir junior sinonimidir ve *Aredolpona* Nakane et Hayashi, 1957 ile yer değiştirmelidir. Dahası, Sama (2002) *Stictoleptura* Casey, 1924'ü *Corymbia* Des Gozis, 1886 ile özdeş kabul etmiştir. Bu şartlar altında, *Stictoleptura* Casey, 1924 Öncelik Kuralı (ICZN)'na göre geçerli cins ismi sayılmalıdır. Sonuç olarak, bu grup için biz de Sama'nın teklifini uygun buluyoruz. Keza, Danilevsky (2006) de Sama'nın bu teklifini büyük oranda

kabul etmektedir. Bununla birlikte hala *Aredolpona* Nakane et Hayashi, 1957'yi *S. rubra* Linnaeus, 1758 ve *S. dichroa* Blanchard, 1871 türleri için bir alt cins olarak kullanmayı tercih etmektedir.

☞ *Stictoleptura cordigera* (Füsslins, 1775)

(*BT, GDT) [****BT**, OT, GDT]

= ssp. *cordigera* Füsslins, 1775

= ssp. *illyrica* Müller, 1948

= ssp. *romanica* Podany, 1964

= ssp. *anojaensis* Slama, 1982

İncelenen Materyal

Osmaniye: Hasanbeyli, N 37°07'37" E 36°34'02", 829 m, 28.06.2006, 1 örnek;
Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 24.06.2006, 1 örnek; Osmaniye: Zorkun Yolu, Çiftmazı Mesire Yeri, N 37°01'685" E 36°16'940", 678 m, 24.06.2006, 3 örnek; Osmaniye: Cebel Yolu, Çürükarmut yaylası, N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 3 örnek; Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'270" E 36°16'410", 785 m, 24.06.2006, 6 örnek; Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'09" E 36°16'37", 870 m, 22.07.2006, 2 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz Yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 5 örnek; Osmaniye: Zorkun Yolu, Çiftmazı Gölyeri, N 37°01'420" E 36°17'146", 751 m, 24.06.2006, 5 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763", 718 m, 26.05.2006, 1 örnek; Osmaniye: Zorkun, Çiftmazı Mesire Yeri, N 37°01'43" E 36°16'55", 725 m, 13.07.2007, 2 örnek; Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'44" E 36°20'39", 1387 m, 13.07.2007, 2 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 5 örnek; Konya: Beyşehir-Akseki yolu: Tepearası sapağı, N 37°28'18" E 31°38'04", 1390 m, 20.07.2006, 2 örnek; Antalya: Akseki, Ceceler Köyü, N 37°09'20" E 31°48'12", 1175 m, 12.06.2007, 1 örnek; Antalya: İbradı, Koğulu Köyü,

Gevenli Beli Geçidi civarı, N 37°09'01" E 31°32'33", 1288 m, 11.06.2007, 1 örnek;
Antalya: Alanya, Dikmetaş, N 36°35'34" E 32°26'42", 1142 m, 14.06.2007, 1 örnek.

Türkiye Kayıtları

(ADY-AK-AN-ANT-ART-BL-BN-BO-BT-BU-CA-DE-ED-EZ-GA-GU-HT-IC-IS-
IZ-KA-KK-KN-KO-MG-MN-MU-NE-NI-OS-TE-TU-YA-TRA-TUR)

Türkiye (Winkler, 1924 - 1932; Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Althoff & Danilevsky, 1997; Sama & Rapuzzi, 2000; Sama, 2002); Gümüşhane: Torul (Villiers, 1959); İzmir: Efes, İstanbul: Polonezköy, Antalya: Alanya (Demelt & Alkan, 1962; Demelt, 1963); İstanbul, Tekirdağ: 24 km Malkara-İncelik, Hatay: Amanos Dağları (Nurdağı Geçidi), İçel: Alata (Villiers, 1967); Tunceli: Merkez, Ovacık (Fuchs ve Breuning, 1971); İzmir: Gümüldür, Denizli (Tuatay ve ark., 1972); Denizli: Buldan, Muğla: Milas, İzmir: Kemalpaşa (Gül-Zümreoğlu, 1972); İzmir: Karaburun (Balıkova), Kemalpaşa, Bergama (Şakran), Tire, Denizli: Buldan (Gül-Zümreoğlu, 1975); İstanbul: Alemdağ (Reşadiye) (Sama, 1982); İstanbul: Belgrad Ormanı, İzmir: Selçuk çevresi, Osmaniye: Merkez (Öymen, 1987); Antalya: Alanya, İçel: Anamur, Erdemli (Adlbauer, 1988); İstanbul, Manisa, İzmir, Denizli, İçel, Antalya (Lodos, 1998); Adıyaman (Rejzek & Hoskovec, 1999); Antalya: Elmalı (Tauzin, 2000); Artvin: Yusufeli, Balıkesir: Erdek, Merkez, Bingöl: Solhan (Buğlan Geçidi), Erzurum: Uzundere (Dikyay), Kocaeli: İzmit (Gölcük), Konya: Güneysınır (Gürağaç), Yalova: Merkez (Tozlu ve ark., 2002); Güney Batı Türkiye *S. cordigera anojaensis* Slama, 1982 olarak (Sama, 2002); Antalya: Kemer (Olimpos Dağı), Kaş (Gömbe, Sinekçi Köyü, Sinekçibeli) (Özdikmen & Çağlar, 2004); Denizli, Adıyaman: Besni (Şambayat), Bingöl: Solhan (Şerefmeydanı) (Özdikmen ve ark., 2005); Kocaeli: İzmit (Ballıkayalar Milli Parkı, Beşkayalar Milli Parkı, Osmaniye: Zorkun yolu (Olukbaşı mevkii), Yarpuz, Yarpuz yolu (Karataş mevkii), Kahramanmaraş: Türkoğlu (Kaledibi Köyü), Gaziantep: Kuşçubeli Geçidi, Hatay: Hassa (Akbez, Gazeluşağı Köyü) (Özdikmen & Demirel, 2005); Bitlis: Güroymak, Bolu: Gerede, Bursa: Uludağ, Çanakkale: Curu Dağı, Denizli: Kazıkbeli Geçidi, Kırklareli: Demirköy, İslambeyli, İçel: Ortagören-Mut, İzmir: Selçuk (Mereyemana), Muş:

Buğlan Geçidi (Malmusi & Saltini, 2005); Nevşehir: Avanos, Aksaray: Ortaköy (Hocaveli Köyü) (Özdikmen, 2006); Ankara: Beytepe (Özdikmen & Demir, 2006); Kahramanmaraş: Nurhak (Nurhak-Malatya yolu, Tatlar), Pazarcık (Aksu Köprüsü, Sakarkaya Köyü (Kısık civarı, Göynük civarı), Sakarkaya-Çağlayancerit yolu), Göksun (Mehmetbey), Çağlayancerit (Ç.Cerit-Bozlar yolu, Aksu) (Özdikmen & Okutaner, 2006a); Balıkesir: Susurluk (Özdikmen & Şahin, 2006); Niğde: Akdağ (Çomarlı, Çukurbağ Köyü, Emni Vadisi), Bursa: Çalı Köyü, Edirne: Sırpsındığı (Bahçedere mevki) (Özdikmen, 2007).

Yayılış

Avrupa (İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Arnavutluk, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Girit, Bulgaristan, Trakya, Romanya, İsviçre, Belçika, Çek Cumhuriyeti, Kırım), Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran, Suriye, Lübnan, Irak, İsrail.

Yorumlar

Bu tür Türkiye’de geniş bir yayılışa sahiptir. Sama (2002)’ya göre bu tür, Türkiye’de gerçekte iki alt tür ile temsil edilmektedir. Girit’ten tanımlanan *S. cordigera anojaensis* Slama, 1982 güneybatı Türkiye’de de mevcuttur (Sama, 2002) ve nominatif alt tür olan *S. cordigera cordigera* Türkiye’nin diğer kısımlarında yayılış göstermektedir. Bilinen diğer alt türlerden *S. cordigera illyrica* (Müller, 1948) Batı Balkanlar (Hırvatistan, Bosna-Hersek, Sırbistan, Arnavutluk ve Yunanistan)’da, *S. cordigera romanica* Podany, 1964 ise Doğu Balkanlar (Romanya ve Bulgaristan) ve Trakya’da dağılış gösterir. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların tümü (Sama, 2002 hariç) *S. cordigera cordigera* (Füsslins, 1775)’ya aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır. Batı Toroslar’dan bu türe ait eski kayıtlar olmasına rağmen, çalışma alanımız için yeni kayıt niteliğindedir.

Korotip

Turano-European.

☞ *Stictoleptura tesserula* (Charpentier, 1825)

(*GDT) [**BT]

İncelenen Materyal

Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 1 örnek.

Türkiye Kayıtları

(EZ-KN-KR-KS-RI-TUR)

Batı Karadeniz Bölgesi (Defne, 1954); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama, 2002); Erzurum: Tortum (Tozlu ve ark., 2002); Konya: Taşkent (Beyreli Köyü) (Özdikmen & Çağlar, 2004); Erzurum: İspir, Rize: İkizdere (Malmusi & Saltini, 2005); Karabük: Safranbolu (Bulak Köyü, Bağ Evleri mevki), Kastamonu: Azdavay–Pınarbaşı (Özdikmen, 2007).

Yayıliş

Avrupa (Arnavutluk, Sırbistan, Yunanistan, Bulgaristan, Romanya, Macaristan, ?Almanya, Çek Cumhuriyeti, Slovakya, Polonya, Ukrayna), Kafkasya, Transkafkasya, Türkiye, İran.

Yorumlar

Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) ve Türkiye'nin Akdeniz Bölgesi için yeni kayıt niteliğinde olup, çoğunlukla Türkiye'nin kuzeyinde yayılış göstermektedir.

Korotip

Turano-European (Turano-Sarmato-Pannonian + Ponto-Pannonian).

Cins *Paracorymbia* Miroshnikov, 1998

[Tip tür: *Leptura fulva* De Geer, 1775]

Yorumlar

Bu grubun taksonomisi için Sama (2002)'nın teklifini kabul ediyoruz. Bu teklife göre grup *L. fulva* ve ona akraba türleri içermektedir.

☞ *Paracorymbia excisipes* (Daniel, 1893)

(*BT, GDT) [**BT, OT]

İncelenen Materyal

Osmaniye: Kalecik-Hasanbeyli yolu, N 37°09'775" E 36°28'724", 679 m, 19.05.2006, 2 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 6 örnek; Antalya: Gündoğmuş, N 36°48'12" E 31°51'08", 1002 m, 16.05.2007, 17 örnek.

Türkiye Kayıtları

(AD-ANT-BL-IC-NI-TUR)

Anadolu: Toroslar (Winkler, 1924 - 1932); Antalya: Antitoros ve Bey Dağları *Leptura excisipes* olarak (Demelt & Alkan, 1962; Demelt, 1963); Adana: Tekir, Kozan, Himmetli, Antalya: Kemer, Manavgat, Taşağıl, Alanya, Güzelbağ, Akseki, İçel: Silifke (Gülнар), Kuzucubelen, Erdemli, Niğde: Çiftehane (Adlbauer, 1988); Türkiye (Lodos, 1998); İçel: Kuzucubelen (Tauzin, 2000); Balıkesir (Tozlu ve ark., 2002); İçel: Erdemli-Güzeloluk (Malmusi & Saltini, 2005).

Yayılış

Türkiye.

Yorumlar

Bu tür Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'ye endemiktir ve muhtemelen çoğunlukla Türkiye'nin güneyinde yayılış göstermektedir.

Korotip

Anatolian.

☞ *Paracorymbia fulva* (DeGeer, 1775)
(*BT, GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Haraz Yaylası, N 37°04'578" E 36°21'330", 713 m, 18.05.2006, 1 örnek;
Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m,
26.06.2006, 21 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763",
718 m, 26.05.2006, 5 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E
36°20'648", 1049 m, 11.08.2006, 1 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N
36°59'662" E 36°20'648", 1049 m, 22.07.2006, 2 örnek; Osmaniye: Zorkun Yolu,
Çiftmazı Gölyeri, N 37°01'420" E 36°17'146", 751 m, 24.06.2006, 2 örnek;
Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'270" E 36°16'410", 785 m,
24.06.2006, 2 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E
36°20'648", 1049 m, 24.06.2006, 9 örnek; Osmaniye: Hasanbeyli, N 37°07'37" E
36°34'02", 829 m, 28.06.2006, 4 örnek; Osmaniye: Cebel Yolu, Çürükarmut Yaylası,
N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 7 örnek; Osmaniye: Zorkun,
Çiftmazı Mesire Yeri, N 37°01'43" E 36°16'55", 725 m, 13.07.2007, 17 örnek;

Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'44" E 36°20'39", 1387 m, 13.07.2007, 2 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 3 örnek; Hatay: Akbez, Güzelişığı Köyü, N 36°51'822" E 36°29'382", 780 m, 19.05.2006, 1 örnek; Konya: Bozkır, Dereköy-Sorkun, 19.07.2006, 1272 m, N 37°10'02" E 32°09'13", 14 örnek; Konya: Beyşehir-Akseki yolu, Tepearası sapağı, 20.07.2006, 1390 m, N 37°28'18" E 31°38'04", 2 örnek; Konya: Taşkent, Ilıcınar kasabası, 19.07.2006, 1147 m, N 36°55'47" E 32°32'59", 1 örnek; Antalya: Alanya, Mahmutlar, Gödre yaylası, 18.07.2006, 1533 m, N 36°39'49" E 32°22'19", 4 örnek.

Türkiye Kayıtları

(AD-ANT-ART-BO-BR-BU-HT-IC-IP-IS-IZ-KA-KK-KN-KO-KR-KS-MN-OS-ZO-TRA-TUR)

İstanbul: Polonezköy, İçel: Namrun (Demelt & Alkan, 1962; Demelt, 1963); İstanbul (Villiers, 1967); İzmir: Kemalpaşa, Agamemnun (Gül-Zümreoğlu, 1975); Bolu: Akçakoca (Konuralp), Kastamonu: Tosya (İlgaz), Manisa: Akçakertik (Sama, 1982); Hatay: Dört Yol çevresi, Manisa: Demirci çevresi (Öymen, 1987); Türkiye (Svacha & Danilevsky, 1988; Althoff & Danilevsky, 1997; Sama, 2002); İzmir: Samsun Dağı (Adlbauer, 1988); İstanbul, Kocaeli, Bursa, İzmir (Lodos, 1998); İzmir: Kemalpaşa (Armutlu) (Tezcan & Rejzek, 2002); Isparta: Eğirdir (Aşağı Gökdere), Antalya: Alanya (Gökbel Yaylası), Konya: Taşkent (Beyreli Köyü, Gevne Vadisi) (Özdikmen & Çağlar, 2004); İzmir: Menderes (Efem çukuru Köyü), Artvin: Yusufeli (Yeşiltepe civarı), Osmaniye: Yarpuz yolu (Karataş mevki), Yarpuz Girişi (Cebel, Oruçgazi sapağı), Çulhalı Köyü, Hatay: Hassa (Akbez, Gazelişığı Köyü, Zeytinoba Köyü (Aktepe), Kocaeli: İzmit (Ballıkayalar Milli Parkı, Beşkayalar Milli Parkı) (Özdikmen & Demirel, 2005); Artvin: Artvin-Yusufeli, Bolu: Abant, Gerede, Bursa: Uludağ, İzmir: Selçuk (Meryemana), Kırklareli: Demirköy, Kocaeli, Zoguldak: Karadere'den Eğerci'ye (Malmusi & Saltini, 2005); Adana: Pozantı (Karataş) (Özdikmen & Demir, 2006); Kahramanmaraş: Kahramanmaraş-Andırın yolu (Başkonuş Ormanı) (Özdikmen & Okutaner, 2006a); Bartın: Kalecik Köyü, Karabük: Safranbolu (Gürleyik Milli Parkı), Kastamonu: Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Yarılgöz Geçidi, Dipsiz Göl Milli Parkı (Özdikmen, 2007).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Almanya, Lüksemburg, İngiltere, İrlanda, Çek Cumhuriyeti, Slovakya, ?Letonya, ?Belarus, Ukrayna, ?Rusya'nın Avrupa kısmı), Türkiye.

Yorumlar

Bu tür Türkiye'de oldukça geniş bir yayılışa sahiptir.

Korotip

European.

Cins *Anastrangalia* Casey, 1924

[Tip tür: *Leptura sanguinea* LeConte, 1859]

☞ *Anastrangalia dubia* (Scopoli, 1763)

(*GDT) [**GDT]

= ssp. *dubia* Scopoli, 1763

= ssp. *distincta* Tournier, 1872

= ssp. *moreana* Pic, 1906

İncelenen Materyal

Osmaniye: Hasanbeyli, Kalecikli Köyü, N 37°09'986" E 36°27'716", 587 m, 19.05.2006, 1 örnek.

Türkiye Kayıtları

(AF-ART-BI-BO-BR-CN-CO-GI-GU-KAR-KIR-KR-KS-MG-NE-OS-RI-SN-TB-TO-ZO-YO-TUR)

Bolu: Abant-Sakarca Yaylası civarı (Sinekli Yaylası) *Leptura dubia* a. *chamomillae* F. ve *Leptura dubia* a. *limbata* Laich. olarak (Defne, 1954); Zigana Dağları (?Trabzon), Gümüşhane: Torul, Kuzeydoğu Türkiye (Villiers, 1959); Zigana Dağları (?Trabzon veya ?Gümüşhane), Zonguldak: Safranbolu (Villiers, 1967); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Jenis, 2001; Sama, 2002; Özdikmen & Şahin, 2006); Rize: İkizdere Ormanları, Pazar (Ilıca Ormanları) (Sekendiz, 1981); Artvin: Şavşat, Rize: Ilıca (Ayder), Sinop: Dranaz Dağı (Sama, 1982); Kastamonu-Çankırı yolu *Leptura dubia* olarak (Öymen, 1987); Tokat: Topçam Dağı, Kastamonu: Masruf Geçidi (Küre), Ballıdağ Geçidi (Daday), Rize: Ovitdağı Geçidi (İkizdere) (Adlbauer, 1992); Trabzon: Maçka (Meryemana), Artvin: Atila (Soçidibi), Borçka (Camili, Düzenli Köyü Ormanları), Şavşat (Carat Orman Deposu), Rize: Dereköy, Giresun: Kulakkaya Orman Deposu, Espiye (Ekindere Orman Deposu) (Yüksel, 1996); Kars, Doğu Anadolu Bölgesi (Lodos, 1998); Gümüşhane: Şiran'ın kuzeyi (Tauzin, 2000); Artvin: Kafkasör (Alkan, 2000); Artvin: Merkez, Yusufeli, Muğla: Fethiye (Yassıca Ada), Rize: Çamlıhemşin (Ayder) (Tozlu ve ark., 2002); Türkiye *A. dubia distincta* (Tournier, 1872) olarak (Sama, 2002); Yozgat: Akdağmağdeni (Yukarı Çulhalı Köyü) (Özdikmen & Çağlar, 2004); Kırşehir: Mucur, Nevşehir: Avanos (Özdikmen ve ark., 2005); Osmaniye: Yarpuz yolu (Karataş mevki) (Özdikmen & Demirel, 2005); Artvin: Şavşat, Bilecik: İnegöl-Bozüyük, Bolu: Abant, Rize: İkizdere *A. dubia distincta* (Tournier, 1872) olarak (Malmusi & Saltini, 2005). Rize: Çamlıhemşin (Çat Köyü civarı), Çat-Elevit yolu, Verçenik Atmeydanı girişi, Çat ve Meydan Köyleri arası, Çatdüzü, Elevit Yaylası, Karabük: Safranbolu (Bulak Köyü), Gürleyik Milli Parkı, Safranbolu-Eflani yolu (Örencik Köyü), Eflani-Pınarbaşı, Çorum: Kargı (Göletdere, Karagöl Köyü), Kastamonu: Küre, Pınarbaşı-Azdavay yolu (Karafasıl Köyü), Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Küre-Seydiler yolu (Masruf Geçidi), Yaralıgöz Geçidi, Tosya-Kastamonu yolu, Ilgaz Geçidi, Ilgaz-

Kastamonu yolu (Kadın ayırđ Ky), Bartđn: Grleyik, Artvin: Karagl (Guretba Gl), Afyon: Akdađ (Oktur Yaylasđ) (zdikmen, 2007).

Yayılıř

Avrupa (İspanya, Fransa, İtalya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Avusturya, İsvire, Almanya, ek Cumhuriyeti, Slovakya, Polonya, Letonya, ?Litvanya, ?Belarus, Ukrayna, ?Moldova, ?Rusya'nın Avrupa kısmđ), Kuzey Afrika (Cezayir), Kafkasya, Transkafkasya, Trkiye, İran.

Yorumlar

Bu tr ođunlukla Trkiye'nin kuzeyinde yayılıř gstermesine rađmen muhtemelen Trkiye'de olduka geniř bir yayılıřa sahiptir ve Trkiye'de iki alt tr ile temsil edilmektedir. *A. dubia distincta* (Tournier, 1872) sadece Trkiye'nin kuzeyinde yayılıř gsterirken, nominatif alt tr olan *A. dubia dubia* Trkiye'nin diđer kısımlarında yayılıř gstermektedir. Bununla birlikte, bu alt trlerin gerek yayılıř durumunun belirlenmesine ihtiya vardır. Bilinen diđer alt tr olan *A. dubia moreana* (Pic, 1906) ise sadece Yunanistan'da yayılıř gstermektedir. Bu alıřmada incelenen rnekler ve Trkiye Kayıtları kısmında verilen eski kayıtların byk ođunluđu *A. dubia dubia* (Scopoli, 1763)'ya aittir. Bu nedenle alt tr olarak ayrıca ele alınmamıřtır.

Korotip

Turano-Europea-Mediterranean.

☞ *Anastrangalia montana* (Mulsant et Rey, 1863)

(*BT, GDT) [****BT, OT, GDT**]

= ssp. *montana* Mulsant et Rey, 1863

= ssp. *steineri* Sama, 1994

İncelenen Materyal

Osmaniye: Hınzırlı Yaylası, Kalaycıbatıran mevkii, N 36°58'220" E 36°27'852", 1465 m, 25.06.2006, 6 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 2 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 24.06.2006, 2 örnek; Osmaniye: Zorkun-Karıncalı-Hassa Yolu, Küllü Yaylası, N 36°57'001" E 36°21'864", 1603 m, 25.06.2006, 3 örnek; Osmaniye: Zorkun Yolu, Mitisin Yaylası, N 36°58'559" E 36°20'091", 1422 m, 25.06.2006, 85 örnek; Osmaniye: Zorkun-Erzin Yolu, 5. km, N 36°58'56" E 36°17'47", 989 m, 04.06.2007, 5 örnek; Konya: Derebucak, Tekebeli Geçidi, N 37°14'29" E 31°45'12", 1224 m, 12.06.2007, 18 örnek; Antalya: Akseki, N 37°07'11" E 31°47'24", 1274 m, 10.06.2007, 2 örnek; Antalya: Gündoğmuş, N 36°48'12" E 31°51'08", 1002 m, 16.05.2007, 1 örnek.

Türkiye Kayıtları

(AD-ANT-CA-HT-IC-IZ-OS-TUR)

Antalya: Antitoros (Demelt & Alkan, 1962); Antalya: Bey Dağı, İçel: Namrun (Demelt, 1963); Antalya: Taşağul, İzmir: Çamlık Geçidi, Adana: Kozan (Adlbauer, 1988); İçel: Gülek (Toros Dağları) – Ganglbauer, 1885, Hatay: Amanos Dağları (Akbez) – Pic, 1892, İçel: Çamlıyayla, Antalya: Çakıllı Geçidi, İzmir ve Adana - Adlbauer, 1988 (Ex. Sama, 1994a); Türkiye (Lodos, 1998); Antalya: Perge (Gülek) (Tauzin, 2000); Antalya: Finike (Alakır Barajı) (Özdikmen & Çağlar, 2004); Çanakkale: Kirazlı (Malmusi & Saltini, 2005); Osmaniye: Yarpuz yolu (Karataş mevkii), Çulhalı Köyü (Özdikmen & Demirel, 2005); İçel: Mut-Silifke yolu (Karabağ çıkışı) (Özdikmen, 2006).

Yayılış

Avrupa (Yunanistan, Girit), Türkiye, Kıbrıs, Suriye.

Yorumlar

Bu tür Konya İli için yeni kayıt niteliinde olup, çoğunlukla Türkiye'nin güneyinde yayılış göstermektedir ve Türkiye'de nominatif alt tür ile temsil edilmektedir. Bilinen diğer alt tür olan *A. montana steineri* Sama, 1994 ise sadece Girit ve Yunanistan'da yayılış göstermektedir. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların tümü *A. montana montana* (Mulsant et Rey, 1863)'ya aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır.

Korotip

E-Mediterranean (Palaestino-Cyprioto-Taurian + Aegean).

☞ *Anastrangalia sanguinolenta* (Linnaeus, 1761)

(*BT)

İncelenen Materyal

Konya: Derebucak, Tekebeli Geçidi, N 37°14'29" E 31°45'12", 1224 m, 12.06.2007, 4 örnek.

Türkiye Kayıtları

(AM-AN-ART-BO-BS-EZ-GI-GU-KAR-KR-KS-KY-SM-SN-TB-TO-YO-TUR)

Batı Karadeniz Bölgesi (Defne, 1954); Samsun: Çakıralan, Trabzon: Zigana Dağları (Villiers, 1967); Kars: Göle (Değirmenlidere), Giresun: Kulakkaya, Giresun: Kümbet, Sinop: Drnaz Dağları (Sama, 1982); Gümüşhane: Torul (Öymen, 1987); Türkiye (Svacha & Danilevsky, 1988; Lodos, 1998; Sama, 2002); Tokat: Yıldız Dağı

(Almus, Teknecik), Amasya: Merzifon (Ortaköy, Suluova), Kastamonu: Ballıdağ Geçidi (Daday), Akkaya (Adlbauer, 1992); Trabzon: Maçka (Meryemana, Mars), Artvin: Şavşat (Veliköy, Karagöl), Atila (Soçidibi), Giresun: Kulakkaya Orman Deposu (Yüksel, 1996); Trabzon: Akçaabat, Artvin: Ardanuç (Alkan, 2000); Kars: Sarıkamış (Tozlu, 2001a); Erzurum: Oltu (Sütkans), Şenkaya (Turnalı), Kars: Sarıkamış (Tozlu ve ark., 2002); Ankara: Beynam Ormanı, Kayseri, Bolu: Mengen (Çorak, Kadirler), Bolu Dağı (Özdikmen ve ark., 2005); Yozgat: Akdağmağdeni (Akçakışla yolu) (Özdikmen & Demirel, 2005); Bolu: Abant, Gerede, Bursa: Uludağ, Sinop (Malmusi & Saltini, 2005); Ankara: Kızılcahamam (Çamkoru) (Özdikmen & Şahin, 2006).

Yayılış

Avrupa (İspanya, Fransa, İtalya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Avusturya, İsviçre, Hollanda, Almanya, İngiltere, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, ?Moldova, Rusya'nın Avrupa Kısmı), Sibiry, Kazakistan, Çin, Kafkasya, Türkiye.

Yorumlar

Bu tür Konya İli ve dolayısıyla Akdeniz Bölgesi ile Türkiye'nin güneyi için yeni kayıt niteliğinde olup, Türkiye'nin kuzeyinde yayılış göstermektedir.

Korotip

Sibero-European veya European. Sama (2002)'ya göre, Sibiry kayıtları Cherepanov (1990) tarafından teyit edilmemiştir.

Cins *Pedostrangalia* Sokolov, 1896

[Tip tür: *Pedostrangalia kassjanovi* Sokolov, 1896 = *Leptura imberbis* Menetries, 1832]

Alt cins *Pedostrangalia* Sokolov, 1896

[Tip tür: *Pedostrangalia kassjanovi* Sokolov, 1896 = *Leptura imberbis* Menetries, 1832]

☞ *Pedostrangalia emmipoda* (Mulsant, 1863)

(*BT, GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Çiftmazı Gölyeri, N 37°01'420" E 36°17'146", 751 m, 24.06.2006, 3 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 2 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763", 718 m, 26.05.2006, 2 örnek; Osmaniye: Cebel Yolu, Çürükarmut yaylası, N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 1 örnek; Osmaniye: Bahçe, Kızlaç, N 37°10'43" E 36°37'48", 761 m, 19.05.2007, 1 örnek; Osmaniye: Kaypak, N 37°09'17" E 36°27'37", 583 m, 03.06.2007, 1 örnek; Osmaniye: Düziçi, Yarbaş, N 37°11'01" E 36°25'04", 376 m, 02.06.2007, 1 örnek; Osmaniye: Düziçi, Gökçay, N 37°20'40" E 36°27'10", 600 m, 02.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 19 örnek; Hatay: Akbez, Gülpınarı yaylası, N 36°51'365" E 36°30'401", 617 m, 19.05.2006, 3 örnek; Hatay: Akbez, Güzeluşağı Köyü, N 36°51'822" E 36°29'382", 780 m, 19.05.2006, 1 örnek; Hatay: Akbez, N 36°51'10" E 36°32'13", 527 m, 18.05.2007, 1 örnek; Konya: Beyşehir-Akseki yolu, Tepearası sapağı, 1390 m, N 37°28'18" E 31°38'04", 20.07.2006, 1 örnek; Konya: Derebucak, Tekebeli Geçidi, N 37°14'29" E 31°45'12", 1224 m, 12.06.2007, 2 örnek; Antalya: İbradı, Koğulu Köyü, Gevenli Beli Geçidi civarı, N 37°09'01" E 31°32'33", 1288 m, 11.06.2007, 4 örnek; Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 5 örnek; Antalya: Alanya, Karapınar-Sarımut arası, N 36°36'58" E 32°24'38", 1097 m, 14.06.2007, 3 örnek.

Türkiye Kayıtları

(AD-ADY-ANT-BN-BT-BU-CA-EL-GA-HA-HT-IC-IP-IZ-KA-KN-MA-MN-MU-NI-OS-TU-US-TUR)

Niğde: Çamardı, Adana: Pozantı (Bodemeyer, 1900); Anadolu *P. emmipoda* a. *adanensis* Pic, 1917 ve *P. emmipoda* a. *tambei* Pic, 1917 olarak (Winkler, 1924 - 1932); İzmir: Efes, Isparta: Eğirdir, Antalya: Antitoros (Bey Dağları) (Demelt & Alkan, 1962); Antalya: Manavgat, Alanya, Bey Dağları, İzmir: Efes, Isparta: Eğirdir, İçel: Namrun (Demelt, 1963); Niğde: Çiftehan (Villiers, 1967); Adana: Misis, Muş, Hakkari: Çukurca, Yüksekova ve Şemdinli, Tunceli: Merkez, Ovacık, Bingöl: Kuruca, Elazığ: Hazar Gölü (Fuchs ve Breuning, 1971); Adana: Bolkar Dağları, Konya: Akşehir (Tuatay ve ark., 1972); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama & Rapuzzi, 2000); Manisa: Akhisar, Van (Sama, 1982); İzmir: Havran, Antalya: Yeni Karaman, Termessos, Alanya, İçel: Tarsus (Çamlıyayla), Silifke (Gülner), Kuzucubelen, Erdemli, Osmaniye: Nurdağı Geçidi, Kahramanmaraş, Adana: Kozan, Niğde: Çiftehan (Adlbauer, 1988); İçel: Çamlıyayla (Sama, 1996a); Adıyaman: Karadut Köyü civarı (Rejzek & Hoskovec, 1999); Bitlis: Reşadiye (Tauzin, 2000); Konya (Tozlu ve ark., 2002); Konya: Taşkent (Gevne Vadisi), Antalya: Finike, Alanya, Alakır barajı, Beymelek kenti, Gömbe, Kaş, Burdur: Bucak, Uşak: Ulubey (Ovacık Köyü) (Özdikmen & Çağlar, 2004); Kahramanmaraş: Kahramanmaraş-Andırın yolu, Göksun (Andırın-Göksun yolu) (Özdikmen & Okutaner, 2005); Çanakkale: Kirazlı, Konya: Beyşehir, Hatay: Yayladağı, İçel: Erdemli-Güzeloluk, Güzeloluk, Malatya: Reşadiye Geçidi (Malmusi & Saltini, 2005); Konya: Akşehir, İçel: Bulgar Dağı (Namrun), Hakkari: Çukurca (Özdikmen ve ark., 2005); Manisa: Turgutlu Çardağı, Osmaniye: Zorkun yolu, Yarpuz, Yarpuz girişi, Yeşil Köyü (Hasanbeyli), Gaziantep: Kuşçubeli Geçidi, Hatay: Hassa (Akbez), İskenderun (Kozaklı Köyü) (Özdikmen & Demirel, 2005); Konya: Kulu (Özdikmen, 2006).

Yayıllı

Avrupa (Yunanistan, Bulgaristan), Türkiye, ?Kafkasya, İran.

Yorumlar

Bu tür Türkiye’de geniş bir yayılış göstermektedir. Danilevsky (2005a)’ye göre, *P. revestita*’nın Demelt & Alkan, (1962) ve Gfeller (1972) tarafından verilen (Sama, 2002’de dikkate alınmayan) Türkiye kayıtları da şüpheli görünmektedir. Demelt’in bir sonraki yayını Demelt (1963) *P. revestita*’yı içermemektedir ve fakat aynı lokalite verileri *P. emmipoda* olarak verilmiştir. Bu da, ilk teşhisin hatalı olduğunu göstermektedir. Miroshnikov (Özdikmen’in kişisel iletişimi, 2005)’a göre, *P. revestita*’nın bölgeden verilen bazı kayıtları *P. tokatensis* Sama, 1996 olmalıdır.

Korotip

SW-Asiatic.

Alt cins *Sphenalia* Daniel, 1904

[Tip tür: *Leptura verticalis* Germar, 1822]

☞ *Pedostrangalia adaliae* (Reitter, 1885)

(*BT) [**BT]

İncelenen Materyal

Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 1 örnek.

Türkiye Kayıtları

(ANT)

Antalya: Manavgat, Alanya *Strangalia verticalis* ssp. *adaliae* olarak (Demelt, 1963);

Antalya: Alanya (Dimçayı, Güzelbağ) (Adlbauer, 1988).

Yorumlar

Bu alt tür sadece Türkiye'nin güneyinde Antalya civarında yayılış göstermektedir.

Korotip

Anatolian.

Cins *Pachytodes* Pic, 1891

[Tip tür: *Leptura cerambyciiformes* Schrank, 1781]

☞ *Pachytodes erraticus* (Dalman, 1817)

[**BT, GDT]

= ssp. *erraticus* Dalman, 1817

= ssp. *erythrura* Küster, 1848

= ssp. *bottcheri* Pic, 1911

Türkiye Kayıtları

(AF-AM-AN-ANT-ART-BI-BO-BR-BS-BT-CN-CO-EL-ER-EZ-GA-GU-HT-IP-IS-IZ-KAR-KK-KO-KN-KR-KS-MN-MU-RI-SM-SN-SV-TB-TO-TU-YO-ZO-TRA-TUR)

Hatay: Akbez *Judolia erraticus* olarak (Fairmaire, 1884); Bilecik *Judolia erraticus* var. *erythrura* ve *Judolia erraticus* var. *rosinae* olarak (Bodemeyer, 1906); Türkiye (Winkler, 1924 - 1932; Sama, 2002); Türkiye *Pachytodes erraticus* ssp. *rosinae* Pic, 1901 olarak (Winkler, 1924 - 1932); Gümüşhane: Torul, Zigana Dağları (?Trabzon): Pontic Alpes, Amasya (Villiers, 1959); İstanbul: Polonezköy, Isparta *Judolia erraticus* olarak (Demelt & Alkan, 1962; Demelt, 1963); Zonguldak: Safranbolu (Villiers, 1967); Elazığ: Hazar Gölü *Judolia erraticus* olarak (Fuchs & Breuning, 1971); Tunceli: Ovacık *P. erraticus anticedivisa* Pic olarak (Fuchs & Breuning, 1971); Isparta (Tuatay ve ark., 1972); İzmir: Agamemnun *Judolia erraticus* olarak

(Gül-Zümreoğlu, 1975); Erzurum ve çevresi *Judolia erratica* olarak (Özbek, 1978); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Althoff & Danilevsky, 1997; Jenis, 2001); Sinop: Dranaz Dağı, Tokat: Almus, Artvin: Ardanuç, İstanbul: Alemdağ (Reşadiye), Çorum: Boğazkale, Bolu: Konuralp'ten Akçakoca'ya kadar, Trabzon: Maçka (Sümela), Kastamonu (Sama, 1982); Hatay: Dört Yol çevresi (Öymen, 1987); Tokat: Mezra, Topçam Dağı, Yakacık (Gökdere), Amasya: Merzifon, Kastamonu: Merkez, Yaralığöz (Devrekani), Ballıdağ Geçidi (Daday), Ilgaz Geçidi (Tosya), Erzurum: Aşkale, Sivas: Yıldızeli, Tunceli: Pülümür, Antalya: Akseki (Adlbauer, 1992); İstanbul, Bilecik, İzmir, Isparta, Gaziantep, Artvin (Lodos, 1998); Samsun: Ladik, Bitlis: Reşadiye, Gümüşhane, Kastamonu: Yaralığöz (Tausin, 2000); Erzincan: Ballıköy, Erzurum: Aşkale, Hacıhamza, Oltu (Başaklı), Şenkaya (Turnalı), Kars: Sarıkamış (Akkurt), Konya: Güneysınır (Gürağaç) (Tozlu ve ark., 2002); Antalya: Finike (Alakır Barajı), Sivas: Yıldızeli (Cumhuriyet Köyü), Gümüşhane: Kelkit (Günyurdu), Kırklareli: İğneada (Saka Gölü, Sivrililer Köyü), Yozgat: Yozgat Çamlığı Milli Parkı, Akdağmağdeni (Oluközü Yaylası) (Özdikmen & Çağlar, 2004); Isparta, Çankırı, Kastamonu: Merkez, İnebolu, Zonguldak, Trakya: Istranca Dağları (Verica Vadisi), Ankara: Kızılcahamam (Soğuksu Milli Parkı) (Özdikmen ve ark., 2005); Kocaeli: İzmit (Beşkayalar Milli Parkı, Ballıkayalar Milli Parkı), Manisa: Turgutlu Çardağı (Aysekisi Tepesi, Domunludeve Vadisi), İzmir: Menderes (Efemçukuru Köyü), Yozgat: Akdağmadeni (Oluközü Yaylası, Akçakışla) (Özdikmen & Demirel, 2005); Amasya: Aydınca (İnegöl Dağı), Artvin: Şavşat'tan Çam Geçidi'ne kadar, Artvin-Yusufeli, Bolu: Abant, Bursa: Uludağ, Erzurum: İspir, Kırklareli: Demirköy, Kocaeli, Muş: Buğlan Dağı, Rize: İkizdere, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005) ; Ankara: Kızılcahamam (Işık Dağı, Yukarı Çanlı Köyü) (Özdikmen & Demir, 2006); Ankara: Kızılcahamam (Işık Dağı, Güvem, Yenimahalle Köyü, Yasin Köyü, Yukarı Çanlı) (Özdikmen, 2006).

Yayıllık

Avrupa (İspanya, Fransa, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya,

Macaristan, Avusturya, İsviçre, Almanya, Çek Cumhuriyeti, Slovakya, Polonya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa Kısmı), Sibirya, Rusya, Çin, Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran, Suriye.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir ve çoğunlukla dünyada üç alt türe sahip olduğu kabul edilmektedir. Doğu Palearktik alt türü *P. erraticus bottcheri* Pic, 1911 Sibirya, Kazakistan ve Çin'de, *P. erraticus erythrura* Küster, 1848 nominatif alt türün yayılış alanının güney kısımlarında ve nominatif alt tür olan *P. erraticus erraticus* Dalman, 1817 ise Türkiye'yi de kapsayan Palearktik Bölgenin diğer kısımlarında bulunmaktadır. Yani, bu tür Türkiye'de iki alt tür ile temsil edilmektedir: *P. erraticus erythrura* Küster, 1848 Türkiye'nin güneyinde ve *P. erraticus erraticus* Dalman, 1817 Türkiye'nin diğer kısımlarında yayılış gösterir.

Korotip

Sibero-European.

☞ *Pachytodes erraticus erythrura* Küster, 1848
(*BT) [**BT, GDT]

İncelenen Materyal

Konya: Derebucak, Tekebeli Geçidi, N 37°14'29" E 31°45'12", 1224 m, 12.06.2007, 7 örnek; Konya: Hadim, Söğüt-Dereiçi Köyleri civarı, N 37°06'54" E 32°18'10", 1372 m, 13.06.2007, 6 örnek; Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 1 örnek.

Türkiye Kayıtları

(AF-AM-AN-ANT-ART-BI-BO-BR-BS-BT-CN-CO-EL-ER-EZ-GA-GU-HT-IP-IS-IZ-KAR-KK-KO-KN-KR-KS-MN-MU-RI-SM-SN-SV-TB-TO-TU-YO-ZO-TRA-TUR)

Hatay: Akbez *Judolia erratica* olarak (Fairmaire, 1884); Bilecik *Judolia erratica* var. *erythrura* ve *Judolia erratica* var. *rosinae* olarak (Bodemeyer, 1906); Türkiye (Winkler, 1924 - 1932; Sama, 2002); Türkiye *Pachytodes erraticus* ssp. *rosinae* Pic, 1901 olarak (Winkler, 1924 - 1932); Gümüşhane: Torul, Zigana Dağları (?Trabzon): Pontic Alpes, Amasya (Villiers, 1959); İstanbul: Polonezköy, Isparta *Judolia erratica* olarak (Demelt & Alkan, 1962; Demelt, 1963); Zonguldak: Safranbolu (Villiers, 1967); Elazığ: Hazar Gölü *Judolia erratica* olarak (Fuchs & Breuning, 1971); Tunceli: Ovacık *P. erraticus anticedivisa* Pic olarak (Fuchs & Breuning, 1971); Isparta (Tuatay ve ark., 1972); İzmir: Agamemnun *Judolia erratica* olarak (Gül-Zümreoğlu, 1975); Erzurum ve çevresi *Judolia erratica* olarak (Özbek, 1978); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Althoff & Danilevsky, 1997; Jenis, 2001); Sinop: Dranaz Dağı, Tokat: Almus, Artvin: Ardanuç, İstanbul: Alemdağ (Reşadiye), Çorum: Boğazkale, Bolu: Konuralp'ten Akçakoca'ya kadar, Trabzon: Maçka (Sümela), Kastamonu (Sama, 1982); Hatay: Dört Yol çevresi (Öymen, 1987); Tokat: Mezra, Topçam Dağı, Yakacık (Gökdere), Amasya: Merzifon, Kastamonu: Merkez, Yaralığöz (Devrekani), Ballıdağ Geçidi (Daday), Ilgaz Geçidi (Tosya), Erzurum: Aşkale, Sivas: Yıldızeli, Tunceli: Pülümür, Antalya: Akseki (Adlbauer, 1992); İstanbul, Bilecik, İzmir, Isparta, Gaziantep, Artvin (Lodos, 1998); Samsun: Ladik, Bitlis: Reşadiye, Gümüşhane, Kastamonu: Yaralığöz (Tuzin, 2000); Erzincan: Ballıköy, Erzurum: Aşkale, Hacıhamza, Oltu (Başaklı), Şenkaya (Turnalı), Kars: Sarıkamış (Akkurt), Konya: Güneysınır (Gürağaç) (Tozlu ve ark., 2002); Antalya: Finike (Alakır Barajı), Sivas: Yıldızeli (Cumhuriyet Köyü), Gümüşhane: Kelkit (Günyurdu), Kırklareli: İğneada (Saka Gölü, Sivrililer Köyü), Yozgat: Yozgat Çamlığı Milli Parkı, Akdağmağdeni (Oluközü Yaylası) (Özdikmen & Çağlar, 2004); Isparta, Çankırı, Kastamonu: Merkez, İnebolu, Zonguldak, Trakya: Istranca Dağları (Verica Vadisi), Ankara: Kızılcahamam (Soğuksu Milli Parkı) (Özdikmen ve ark., 2005); Kocaeli:

İzmit (Beşkayalar Milli Parkı, Ballıkayalar Milli Parkı), Manisa: Turgutlu Çardağı (Aysekisi Tepesi, Domunludeve Vadisi), İzmir: Menderes (Efemçukuru Köyü), Yozgat: Akdağmadeni (Oluközü Yaylası, Akçakışla) (Özdikmen & Demirel, 2005); Amasya: Aydınca (İnegöl Dağı), Artvin: Şavşat'tan Çam Geçidi'ne kadar, Artvin-Yusufeli, Bolu: Abant, Bursa: Uludağ, Erzurum: İspir, Kırklareli: Demirköy, Kocaeli, Muş: Buğlan Dağı, Rize: İkizdere, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005) ; Ankara: Kızılcahamam (Işık Dağı, Yukarı Çanlı Köyü) (Özdikmen & Demir, 2006); Ankara: Kızılcahamam (Işık Dağı, Güvem, Yenimahalle Köyü, Yasin Köyü, Yukarı Çanlı (Özdikmen, 2006).

Yorumlar

Bu alt tür Türkiye'nin güneyinde yayılış gösterir.

Cins *Rutpela* Nakane et Ohbayashi, 1959

[Tip tür: *Leptura maculata* Poda, 1761]

☞ *Rutpela maculata* (Poda, 1761)

(*BT, GDT) [**BT, OT, GDT]

= ssp. *maculata* Poda, 1761

= ssp. *irmasanica* Sama, 1996

İncelenen Materyal

Osmaniye: Küllü-Islahiye Yolu, Hınzırlı Yaylası, N 36°57'568" E 36°25'839", 1620 m, 25.06.2006, 3 örnek; Osmaniye: Zorkun Yolu, Çiftmazı Gölyeri, N 37°01'420" E 36°17'146", 751 m, 24.06.2006, 4 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 8 örnek; Osmaniye: Zorkun, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 04.06.2007, 1 örnek; Konya: Derebucak, Tekebeli Geçidi, N 37°14'29" E 31°45'12", 1224 m, 12.06.2007, 2 örnek.

Türkiye Kayıtları

(AD-AM-ANT-ART-BL-BN-BO-BS-CA-CN-HT-IC-IS-KK-KO-KR-KS-MA-MU-OS-RI-SM-SN-SV-TB-TO-TU-VA-TUR)

Sinop: Ayancık çevresi (Schimitschek, 1944); Zigana Dağları (?Trabzon) (Villiers, 1959); İstanbul: Polonezköy *Strangalia maculata* olarak (Demelt & Alkan, 1962; Demelt, 1963); Balıkesir: Gönen, Çanakkale: Biga (Gfeller, 1972); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Sama, 2002); Trabzon: Maçka (Sümela), Kastamonu, Sivas: Çamlıbel Geçidi (Sama, 1982); İstanbul: Bahçeköy *Strangalia maculata* olarak (Öymen, 1987); Tokat: Mezra, Amasya: Merzifon (Ortaköy, Suluova), Kastamonu: Masruf Geçidi (Küre), Tunceli: Pülümür, Rize: Ovitdağı Geçidi (İkizdere) (Adlbauer, 1992); Holotip: Antalya: Irmasan Geçidi *R. maculata irmasanica* Sama, 1996'nın tip lokalitesi olarak ve Akseki (Sama, 1996a); Hatay: Akbez, İçel: Namrun (Bolkar Dağları) (Sama, 1996a); İstanbul, Artvin, Van'ın kuzey kesimleri, Doğu Anadolu Bölgesi (Lodos, 1998); Trabzon: Maçka (Alkan, 2000); Artvin: Şavşat (Karagöl), Yusufeli, Balıkesir: Erdek, Bingöl: Merkez, Trabzon: Beşikdüzü (Türkelli) (Tozlu ve ark., 2002); Artvin: Şavşat, Bolu: Abant, Bursa: Uludağ, Çanakkale: Kirazlı, Kırklareli: Demirkoy, Malatya: Reşadiye Geçidi, Muş: Buğlan Geçidi, Rize: İkizdere, Şavşat-Çam Geçidi, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005); Çankırı, Kastamonu (Özdikmen ve ark., 2005); Artvin: Yusufeli (Barhal yolu), Kocaeli: İzmit (Beşkayalar Milli Parkı), Osmaniye: Zorkun yolu (Olukbaşı mevki), Yarpuz yolu (Karataş mevki), Hatay: Dört Yol (Topaktaş Yaylası) (Özdikmen & Demirel, 2005); Kocaeli: İzmit (Özdikmen & Şahin, 2006); Adana: Pozantı (Karataş), Rize: Merkez (Özdikmen & Demir, 2006). Rize: Çamlıhemşin (Çat Köyü civarı), Verçenik Atameydanı girişi, Elevit Yaylası, Meydan Köyü, Kastamonu: Azdavay-Pınarbaşı, Karafasıl Köyü, Suğla Yaylası, Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Küre-Seydiler yolu (Masruf Geçidi), Yaralığöz Geçidi, Daday, Daday-Araç yolu, Karabük: Safranbolu (Gürleyik Milli Parkı), Akçakese-Pınarbaşı yolu (Özdikmen, 2007).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, İrlanda, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran, Suriye.

Yorumlar

Bu tür Konya İli için yeni kayıt niteliğinde olup, Türkiye'de geniş bir yayılışa sahiptir ve Türkiye'de iki alt tür ile temsil edilmektedir. Bunlar; sadece Türkiye'nin güneyinde dar bir alanda yayılış gösteren *R. maculata irmanica* Sama, 1996 ve Türkiye'nin diğer kısımlarında yayılış gösteren nominatif *R. maculata maculata* alt türüdür. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların büyük çoğunluğu (Sama, 1996 hariç) *R. maculata maculata* (Poda, 1761)'ya aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır.

Korotip

European + SW-Asiatic.

☞ *Stenurella bifasciata* (Müller, 1776)

[**BT, OT, GDT]

= ssp. *bifasciata* Müller, 1776

= ssp. *nigrosuturalis* Reitter, 1895

= ssp. *limbiventris* Reitter, 1898

Türkiye Kayıtları

(AD-ADY-AF-AK-AM-AN-ANT-ART-BI-BN-BO-BR-BS-BT-BU-CA-CN-CO-ER-EZ-GA-GU-HT-IC-IZ-KA-KK-KN-KO-KR-KS-KY-MG-MN-NE-NI-OS-RI-SM-TB-US-YA-YO-ZO-TUR)

Niğde: Çamardı, Adana: Pozantı *S. bifasciata nigrosuturalis* olarak (Bodemeyer, 1900); Bursa: İnegöl (Gürsu Ormanı, Samson mevkii) (Çanakçıoğlu, 1956); Amasya, Gümüşhane: Torul (Villiers, 1959); Antalya: Merkez çevresi (Demelt & Alkan, 1962); İzmir: Kemalpaşa, Antalya: Merkez, Alanya (Demelt, 1963); Erzurum: Azort (Villiers, 1967); Kocaeli, Yalova (Gfeller, 1972); İzmir: Urla (Gül-Zümreoğlu, 1972); İzmir: Urla, Bergama (Kozak, Şakran), Kemalpaşa, Muğla: Milas (Gölcük) (Gül-Zümreoğlu, 1975); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Lodos, 1998; Sama, 2002); Bolu: Konuralp'ten Akçakoca'ya, Abant, Manisa: Akçakertik, Kastamonu (Sama, 1982); Türkiye *S. bifasciata limbiventris* olarak (Danilevsky & Miroshnikov, 1985); İzmir: Efes (Öymen, 1987); Antalya: Kemer, Manavgat, İçel: Anamur (Adlbauer, 1988); İçel: Erdemli, Kuzucubelen, Osmaniye: Nurdağı geçidi, Adana: Kozan, Niğde: Çiftehhan *S. bifasciata nigrosuturalis* olarak (Adlbauer, 1988); Adıyaman *S. bifasciata nigrosuturalis* olarak (Rejzek & Hoskovec, 1999); South-East Anatolia *S. bifasciata nigrosuturalis* olarak (Sama & Rapuzzi, 2000; Sama, 2002); Bitlis: Reşadiye (Tauzin, 2000); Gümüşhane: Şiran, Artvin: Yusufeli *Stenurella limbiventris* olarak (Tauzin, 2000); Artvin: Merkez, Ardanuç (Akarsu), Şavşat (Çayağzı), Yusufeli (Altıparmak), Demirkent, Sarıgöl, Bilecik: Merkez, Bingöl: Solhan (Buğlan Geçidi), Erzincan: Merkez (Ballıköy), Kemaliye (Sandıklı), Erzurum: Oltu (Başaklı), Çamlıbel, Sütkans, Şenkaya (Akşar), Turnalı, Uzundere (Öşvank), Konya: Ereğli, Rize: İkizdere (Ovitdağı Geçidi), Trabzon: Beşikdüzü (Türkelli) (Tozlu ve ark., 2002); Konya: Güneysınır (Gürağaç) *S. bifasciata nigrosuturalis* olarak (Tozlu ve ark., 2002); Kuzey Doğu Türkiye *S. bifasciata limbiventris* olarak (Sama, 2002); Antalya: Alanya (Mahmutlar), Finike (Alakır Barajı), Kaş (Gömbe, Sinekçi Köyü, Sinekçibeli), Konya: Akşehir (Engelli Köyü), Taşkent (Beyreli Köyü, Gevne Vadisi), Afyon: Sultandağı (Sultan Dağları), Uşak: Ulubey (Ovacık Köyü, Gökgöz Tepesi), Yozgat: Akdağmağdeni (Oluközü Yaylası,

Akçakışla yolu) (Özdikmen & Çağlar, 2004); Kastamonu: İnebolu, Merkez, Bolu: Merkez, Mengen, İzmir: Kemalpaşa, Artvin: Suluböcükhane, Kafkasör, Nevşehir: Gülşehir, Burdur: Ağlasun, Ankara: Kızılcahamam (Soğuksu Milli Parkı) (Özdikmen ve ark., 2005); Kocaeli: İzmit (Beşkayalar Milli Parkı), Manisa: Turgutlu (Çardağı, Aysekisi Tepesi), Turgutlu Çardağı, Osmaniye: Zorkun Yaylası, Zorkun yolu (Ürün Yaylası, Olukbaşı mevkii), Yarpuz, Yarpuz yolu (Karataş mevkii), Bahçe (Buğdaycık Köyü), Ömerli Köyü (Asar Yaylası), Düziçi yolu sapağı, Düziçi (Karasi Köyü, Berka Barajı), Çotlu Köyü çıkışı, Kahramanmaraş: Sumaklı Köyü, Türkoğlu (Doluca Köyü, Kaledibi Köyü), Gaziantep: Nurdağı (Kazdere Köyü Yaylası), Kuşçubeli Geçidi, Hatay: Hassa (Akbez, Gazeluşağı Köyü, Zeytinoba Köyü), Kırıkhan (Ceylanlı Köyü Yaylası), Belen (Güzelyayla), İskenderun (Kozaklı Köyü), Antakya (Seldiren Köyü), Dört Yol (Yahyalı Yaylası), Artvin: Merkez, Aksaray: Sarıyahşi (Sipahiler Köyü), Ağaören, Nevşehir: Ürgüp yolu (Uçhisar yolu sapağı), Yozgat: Akdağmağdeni (Oluközü Yaylası, Akçakışla, Başçatak Köyü, Yukarı Çulhalı-Başçatak, Tekkegüneyi Köyü (Özdikmen & Demirel, 2005); Ankara, Bolu: Abant, Bursa: Uludağ, Çanakkale: Kuru Dağı, Çankırı: Eskipazar, Kırklareli: Demirköy, Samsun: Kavak (Hacılar Geçidi), Zonguldak: Karadere'den Eğerci'ye (Malmusi & Saltini, 2005); İçel: Erdemli-Güzeloluk, Güzeloluk *S. bifasciata nigrosuturalis* olarak (Malmusi & Saltini, 2005)) Artvin: Artvin-Yusufeli, Şavşat, Rize: Şavşat-Çam Geçidi, Samsun: Kavak (Hacılar Geçidi) *S. bifasciata limbiventris* olarak (Malmusi & Saltini, 2005); Kahramanmaraş: Kahramanmaraş-Andırın yolu (Körsülü Köprüsü civarı, Başkonuş Ormanı), Kahramanmaraş-Göksun yolu (Tekir girişi), Andırın-Çokak yolu (Çınar mevkii, Parmaksız Yaylası, Akifiye), Andırın (Çokak-Geben yolu, İtoğlu mevkii, Andırın-Geben yolu), Göksun (Mehmetbey), Pazarcık (Osmandede Köyü) (Özdikmen & Okutaner, 2006a); Ankara: Kızılcahamam (Merkez, Işık Dağı, yeni barajın güneyi, Güvem, Yasin Köyü, Bel doruğu, Yukarı Çanlı), Nevşehir: Avanos, Adana: Pozantı (Fındıklı girişi, Pozantı, Tekir Yaylası), Kayseri: Yahyalı (Derebağı, Şelale mevkii) (Özdikmen, 2006); Bartın: Kalecik Köyü (Orta Mahalle çıkışı), Bartın-Karabük yolu (Dereköy), Bolu: Gerede-Kızılcahamam, Mengen, Karabük: Safranbolu (Mencilis Mağarası civarı, Bulak Köyü), Bulak Köyü (Bağ Evleri mevkii), Bartın-Safranbolu yolu (Soğuksu mevkii), Gürleyik Milli Parkı, Safranbolu-Eflani yolu (Örencik Köyü), Eflani-

Pınarbaşı, Boduroğlu Yaylası, Çorum: Tosya-Kargı yolu, Kastamonu: Ağılı-Azdavay yolu (Yumacık Köyü), Azdavay-Pınarbaşı, Küre Dağları Milli Parkı, Küre Dağları (Kerte Köyü), Pınarbaşı-Azdavay yolu (Karafasıl Köyü), Pınarbaşı-Azdavay yolu (Suğla Yaylası), Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Küre, Küre (Masruf Geçidi civarı), Pınarözü, Yaralığöz Geçidi, Kastamonu-Devrekani yolu (Oyrak Geçidi), Tosya-Kastamonu yolu (Tosya çıkışı), Tosya-Ilgaz Geçidi, Dipsiz Göl Milli Parkı, Ilgaz Geçidi, Ilgaz, Ilgaz-Kastamonu yolu (Kadın Çayırı Köyü), Daday (Ballıdağ girişi), Daday, Küre yolu (Sipahiler Köyü), Tosya yolu (Çatalçam) *S. bifasciata bifasciata* olarak (Özdikmen, 2007); Kastamonu: Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Devrekani-Yaralığöz, Karabük: Akçakese-Pınarbaşı yolu *S. bifasciata limbiventris* olarak (Özdikmen, 2007).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, İtalya, Sicilya, Sardunya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Almanya, Lüksemburg, Çek Cumhuriyeti, Slovakya, Polonya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Sibirya, Çin, Kafkasya, Gürcistan, Transkafkasya, Yakın Doğu, Türkiye, İran, Irak, Lübnan, Suriye.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir ve Türkiye'de üç alt tür ile temsil edilmektedir. *S. bifasciata nigrosuturalis* (Reitter, 1895) Türkiye'nin güneydoğusunda ve Lübnan ile Suriye'de bulunur. *S. bifasciata limbiventris* (Reitter, 1898) Türkiye'nin kuzeydoğusunda bulunur. Nominatif alt tür olan *S. bifasciata bifasciata* (Müller, 1776) ise Türkiye'nin geri kalan kısmında yayılış göstermektedir. Danilevsky (2006)'ye göre, - *sedakovi* Mannerheim, 1852 *S. bifasciata bifasciata* (Müler, 1776)'nın bir sinonimidir. Yine Danilevsky (2006)'ye göre, Danilevsky & Dzhavelidze (1990) belirtti ki, *Stenurella bifasciata limbiventris*

Adzharia (Gürcistan) ve Türkiye’de yayılış gösteren bir alt türdür. *Strangalia limbiventris* Reitter, 1898 olarak Orta Kafkasya’dan tanımlanmıştır.

Korotip

Sibero-European + SW-Asiatic.

☞ *Stenurella bifasciata bifasciata* (Müller, 1776)

(*BT) [**BT, OT, ?GDT]

İncelenen Materyal

Antalya: Alanya, Mahmutlar, Gödre yaylası, 1533 m, N 36°39'49" E 32°22'19", 18.07.2006, 1 örnek; Antalya: Gündoğmuş yolu, N 36°47'03" E 31°44'52", 245 m, 11.06.2007, 1 örnek; Antalya: Alanya, Dikmetaş, N 36°35'34" E 32°26'42", 1142 m, 14.06.2007, 2 örnek; Antalya: Alanya, Çayarası-Sarımut arası, N 36°38'31" E 32°23'57", 1108 m, 14.06.2007, 1 örnek; Antalya: Gündoğmuş yolu, N 36°46'39" E 31°44'43", 215 m, 10.06.2007, 12 örnek; Konya: Taşkent, Ilıcınar kasabası, 1147 m, N 36°55'47" E 32°32'59", 19.07.2006, 5 örnek; Konya: Taşkent-Alanya yolu, Alanya’ya 80 km kala, 1482 m, N 36°46'03" E 32°27'13", 18.07.2006, 1 örnek; Konya: Bozkır, Yalnızca, N 37°09'55" E 32°15'35", 1437 m, 13.06.2007, 1 örnek; Konya: Derebucak, Tekebeli Geçidi, N 37°14'29" E 31°45'12", 1224 m, 12.06.2007, 8 örnek.

Türkiye Kayıtları

(AD-ADY-AF-AK-AM-AN-ANT-ART-BI-BN-BO-BR-BS-BT-BU-CA-CN-CO-ER-EZ-GA-GU-HT-IC-IZ-KA-KK-KN-KO-KR-KS-KY-MG-MN-NE-NI-OS-RI-SM-TB-US-YA-YO-ZO-TUR)

Bursa: İnegöl (Gürsu Ormanı, Samson mevki) (Çanakçıoğlu, 1956); Amasya, Gümüşhane: Torul (Villiers, 1959); Antalya: Merkez çevresi (Demelt & Alkan, 1962); İzmir: Kemalpaşa, Antalya: Merkez, Alanya (Demelt, 1963); Erzurum: Azort

(Villiers, 1967); Kocaeli, Yalova (Gfeller, 1972); İzmir: Urla (Gül-Zümreoğlu, 1972); İzmir: Urla, Bergama (Kozak, Şakran), Kemalpaşa, Muğla: Milas (Gölcük) (Gül-Zümreoğlu, 1975); Türkiye (Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Svacha & Danilevsky, 1988; Lodos, 1998; Sama, 2002); Bolu: Konuralp'ten Akçakoca'ya, Abant, Manisa: Akçakertik, Kastamonu (Sama, 1982); İzmir: Efes (Öymen, 1987); Antalya: Kemer, Manavgat, İçel: Anamur (Adlbauer, 1988); Artvin: Merkez, Ardanuç (Akarsu), Şavşat (Çayağzı), Yusufeli (Altıparmak), Demirkent, Sarıgöl, Bilecik: Merkez, Bingöl: Solhan (Buğlan Geçidi), Erzincan: Merkez (Ballıköy), Kemaliye (Sandıklı), Erzurum: Oltu (Başaklı), Çamlıbel, Sütkans, Şenkaya (Akşar), Turnalı, Uzundere (Öşvank), Konya: Ereğli, Rize: İkizdere (Ovitdağı Geçidi), Trabzon: Beşikdüzü (Türkelli) (Tozlu ve ark., 2002); Antalya: Alanya (Mahmutlar), Finike (Alakır Barajı), Kaş (Gömbe, Sinekçi Köyü, Sinekçibeli), Konya: Akşehir (Engelli Köyü), Taşkent (Beyreli Köyü, Gevne Vadisi), Afyon: Sultandağı (Sultan Dağları), Uşak: Ulubey (Ovacık Köyü, Gökgöz Tepesi), Yozgat: Akdağmağdeni (Oluközü Yaylası, Akçakışla yolu) (Özdikmen & Çağlar, 2004); Kastamonu: İnebolu, Merkez, Bolu: Merkez, Mengen, İzmir: Kemalpaşa, Artvin: Suluböcükhane, Kafkasör, Nevşehir: Gülşehir, Burdur: Ağlasun, Ankara: Kızılcahamam (Soğuksu Milli Parkı) (Özdikmen ve ark., 2005); Kocaeli: İzmit (Beşkayalar Milli Parkı), Manisa: Turgutlu (Çardağı, Aysekisi Tepesi), Turgutlu Çardağı, Osmaniye: Zorkun Yaylası, Zorkun yolu (Ürün Yaylası, Olukbaşı mevkii), Yarpuz, Yarpuz yolu (Karataş mevkii), Bahçe (Buğdaycık Köyü), Ömerli Köyü (Asar Yaylası), Düziçi yolu sapağı, Düziçi (Karasi Köyü, Berka Barajı), Çotlu Köyü çıkışı, Kahramanmaraş: Sumaklı Köyü, Türkoğlu (Doluca Köyü, Kaledibi Köyü), Gaziantep: Nurdağı (Kazdere Köyü Yaylası), Kuşçubeli Geçidi, Hatay: Hassa (Akbez, Gazeluşağı Köyü, Zeytinoba Köyü), Kırıkhan (Ceylanlı Köyü Yaylası), Belen (Güzelyayla), İskenderun (Kozaklı Köyü), Antakya (Seldiren Köyü), Dört Yol (Yahyalı Yaylası), Artvin: Merkez, Aksaray: Sarıyahşi (Sipahiler Köyü), Ağaçören, Nevşehir: Ürgüp yolu (Uçhisar yolu sapağı), Yozgat: Akdağmağdeni (Oluközü Yaylası, Akçakışla, Başçatak Köyü, Yukarı Çulhalı-Başçatak, Tekkegüneyi Köyü) (Özdikmen & Demirel, 2005); Ankara, Bolu: Abant, Bursa: Uludağ, Çanakkale: Kuru Dağı, Çankırı: Eskipazar, Kırklareli: Demirköy, Samsun: Kavak (Hacılar Geçidi), Zonguldak: Karadere'den Eğerci'ye (Malmusi & Saltini, 2005);

Kahramanmaraş: Kahramanmaraş-Andırın yolu (Körsülü Köprüsü civarı, Başkonuş Ormanı), Kahramanmaraş-Göksun yolu (Tekir girişi), Andırın-Çokak yolu (Çınar mevkii, Parmaksız Yaylası, Akifiye), Andırın (Çokak-Geben yolu, İtoğlu mevkii, Andırın-Geben yolu), Göksun (Mehmetbey), Pazarcık (Osmandede Köyü) (Özdikmen & Okutaner, 2006a); Ankara: Kızılcahamam (Merkez, Işık Dağı, yeni barajın güneyi, Güvem, Yasin Köyü, Bel doruğu, Yukarı Çanlı), Nevşehir: Avanos, Adana: Pozantı (Fındıklı girişi, Pozantı, Tekir Yaylası), Kayseri: Yahyalı (Derebağı, Şelale mevkii) (Özdikmen, 2006); Bartın: Kalecik Köyü (Orta Mahalle çıkışı), Bartın-Karabük yolu (Dereköy), Bolu: Gerede-Kızılcahamam, Mengen, Karabük: Safranbolu (Mencilis Mağarası civarı, Bulak Köyü), Bulak Köyü (Bağ Evleri mevkii), Bartın-Safranbolu yolu (Soğuksu mevkii), Gürleyik Milli Parkı, Safranbolu-Eflani yolu (Örencik Köyü), Eflani-Pınarbaşı, Boduroğlu Yaylası, Çorum: Tosya-Kargı yolu, Kastamonu: Ağılı-Azdavay yolu (Yumacık Köyü), Azdavay-Pınarbaşı, Küre Dağları Milli Parkı, Küre Dağları (Kerte Köyü), Pınarbaşı-Azdavay yolu (Karafasıl Köyü), Pınarbaşı-Azdavay yolu (Suğla Yaylası), Azdavay (Ballıdağ Yaban Hayatı Koruma Sahası), Küre, Küre (Masruf Geçidi civarı), Pınarözü, Yaralıgöz Geçidi, Kastamonu-Devrekani yolu (Oyrak Geçidi), Tosya-Kastamonu yolu (Tosya çıkışı), Tosya-Ilgaz Geçidi, Dipsiz Göl Milli Parkı, Ilgaz Geçidi, Ilgaz, Ilgaz-Kastamonu yolu (Kadın Çayırı Köyü), Daday (Ballıdağ girişi), Daday, Küre yolu (Sipahiler Köyü), Tosya yolu (Çatalçam) (Özdikmen, 2007).

Yorumlar

S. bifasciata nigrosuturalis (Reitter, 1895) Türkiye'nin güneydoğusunda ve Lübnan ile Suriye'de bulunur. *S. bifasciata limbiventris* (Reitter, 1898) Türkiye'nin kuzeydoğusunda bulunur. Nominatif alt tür olan *S. bifasciata bifasciata* (Müller, 1776) ise Türkiye'nin geri kalan kısmında yayılış göstermektedir.

☞ *Stenurella bifasciata nigrosuturalis* (Reitter, 1895)

(*GDT) [**OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Çiftmazı Gölyeri, N 37°01'420" E 36°17'146", 751 m, 24.06.2006, 142 örnek; Osmaniye: Zorkun Yolu, Mitisin Yaylası, N 36°58'559" E 36°20'091", 1422 m, 25.06.2006, 2 örnek; Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'09" E 36°16'37", 870 m, 22.07.2006, 95 örnek; Osmaniye: Hasanbeyli, N 37°07'37" E 36°34'02", 829 m, 28.06.2006, 2 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 24.06.2006, 8 örnek; Osmaniye: Karaçay Mahallesi, N 37°02'865" E 36°17'369", 212 m, 17.05.2006, 1 örnek; Osmaniye: Zorkun-Karıncalı-Hassa Yolu, Küllü Yaylası, N 36°57'001" E 36°21'864", 1603 m, 25.06.2006, 1 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 66 örnek; Osmaniye: Zorkun Yolu, Çiftmazı Mesire Yeri, N 37°01'685" E 36°16'940", 678 m, 24.06.2006, 39 örnek; Osmaniye: Arslantaş-Osmaniye yolu , Kazmaca Köyü, N 37°11'30" E 36°11'09", 117 m, 28.06.2006, 1 örnek; Osmaniye: Cebel Yolu, Çürükarmut yaylası, N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 26 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763", 718 m, 26.05.2006, 190 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 238 örnek; Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'270" E 36°16'410", 785 m, 24.06.2006, 47 örnek; Osmaniye: Zorkun, Çiftmazı Mesire Yeri, N 37°01'43" E 36°16'55", 725 m, 13.07.2007, 45 örnek; Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'44" E 36°20'39", 1387 m, 13.07.2007, 4 örnek; Osmaniye: Zorkun Yolu, 8. km, N 37°02'19" E 36°16'47", 477 m, 13.07.2007, 10 örnek; Osmaniye: Düziçi, Gökçay, N 37°20'40" E 36°27'10", 600 m, 02.06.2007, 1 örnek; Osmaniye: Kaypak, N 37°09'17" E 36°27'37", 583 m, 03.06.2007, 2 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 3 örnek.

Türkiye Kayıtları

(AD-ADY-IC-KN-NI-OS-TUR)

Niğde: Çamardı, Adana: Pozantı *S. bifasciata nigrosuturalis* olarak (Bodemeyer, 1900); İçel: Erdemli, Kuzucubelen, Osmaniye: Nurdağı geçidi, Adana: Kozan,

Niğde: Çiftehan *S. bifasciata nigrosuturalis* olarak (Adlbauer, 1988); Adıyaman *S. bifasciata nigrosuturalis* olarak (Rejzek & Hoskovec, 1999); South-East Anatolia *S. bifasciata nigrosuturalis* olarak (Sama & Rapuzzi, 2000; Sama, 2002); Konya: Güneysınır (Gürağaç) *S. bifasciata nigrosuturalis* olarak (Tozlu ve ark., 2002); İçel: Erdemli-Güzeloluk, Güzeloluk *S. bifasciata nigrosuturalis* olarak (Malmusi & Saltini, 2005).

Yorumlar

S. bifasciata nigrosuturalis (Reitter, 1895) Türkiye'nin güneydoğusunda ve Lübnan ile Suriye'de bulunur. Bu bölgelerden verilen nominatif alt türe ait eski kayıtlar da büyük olasılıkla bu alt türe ait olmalıdır.

3.3. Alt Familya ASEMINAE

Aseminae alt familyası geniş ve uzun vücutlu türler topluluğudur. Renkleri çoğunlukla siyah, koyu veya açık kahverengi arasında değişir.

Linsley (1962), bu alt familya özelliklerini aşağıdaki gibi vermektedir:

Bu alt familya türlerinde baş hemen hemen vücuda diktir. Ağız parçalarından mandibullar sivri uçludur, molar dişleri ve kıllı kenarları yoktur. Maksillanın lobları belirlidir. Palpusların son segmentlerinin uçları kesiktir. Labiumun palpusları tabanda bitişiktir. Ligula kitinsel yapılandır. Mentum dört kenarlı olup hiçbir kenar birbirine paralel değildir. Petek gözleri oluşturan nokta gözler kaba yapılandır. Gözler antenlerin tabanında, içe doğru bir girinti yapar ve bazen de derin bir şekilde bölünmüş olabilir. Antenler bu girintilerin yakınından çıkar. Antenler çoğunlukla vücuttan kısa ve segmentleri kıllıdır. İkinci anten segmenti genişliğinden uzun veya üçüncü segmentin uzunluğuna yakındır.

Protoraksın yan kenarları düzdür. Mezotoraks bir orta çizgi ile ikiye ayrılmış olan ses çıkartma sahasına sahiptir. Metaepisterna orta büyüklükte olup arkaya doğru daralır.

Elitronların uçları kesik veya yuvarlak olabilir. Arka kanatlar çok sayıda damarları oluşturur. Aseminae alt familyası türleri özellikle kanat damarlarının çokluğu ve dağılışı yönünden Lepturinae alt familyası türlerine çok benzer. Normal yapıda olan bacakların ön koksaları geniş ve karemsidir. Boşlukları arkaya doğru açık veya kapalı olabilir. Orta bacakların koksalarının boşlukları değişebilir. Ön tibialarda oluk şeklinde bir yarık yoktur. Tarsuslar yalancı dört segmentli (gizli beş segmentli)'dir.

Bu alt familya larvaları Duffy (1952)'ye göre silindirik vücutlu olup abdomenin sonunda urogomphi (cerci) bulunur. Baş geniş ve yan kenarları düzdür. Ağız parçalarından mandibullar kama şeklinde, iç kenarları oyuk ve uçları sivridir. Ocelli (nokta gözler) bazı türlerde bulunur, bazılarında da olmayabilir. Antenler ince yapıda ve kısadır; genellikle üç segmentten meydana gelir. Protoraks yanlara doğru genişler. Bacaklar ince-uzun yapıdadır [Gül-Zümreoğlu, 1975].

Yorumlar

Brustel ve ark. (2002)'nin belirttiğine göre;

“ Svácha (Svácha & Danilevsky, 1987'de) alt familya ismi olarak Spondylidinae'nin yerine Aseminae'yi koydu ve bu teklif Ohbayashi ve ark. (1992) ve daha sonra da Bense & Adlbauer (1998) tarafından aynen kabul görmüştür. Bu teklif bugün kabul ettiğimiz her iki grubun taksonomisinin embriyonik morfolojilerinin karşılaştırmalı bir çalışmasının sonucuna dayanıyordu. Çünkü ergin morfolojik özellikleri bu ayrımı yapabilmek için yeterli değildir. Bütün bu sebeplerden dolayı, bu konunun bir çözümü olarak Napp (1994)'in filogenetik çalışmasında ortaya koyduğu sonucu kabul ediyoruz. Bu çalışmaya göre, gerek embriyonik gerekse ergin morfolojik özellikleri bakımından he iki grup ta birbirinden farklıdır ve geçerlidir. Yani hem Spondylidinae hem de Aseminae alt familyaları mevcuttur. Bize göre bu durum kesin olarak açıklığa kavuşturulmuş değildir.”

Bu şartlar altında ve kendi ergin morfolojik değerlendirmelerimize göre, Napp (1994) ve Brustel ve ark. (2002) tarafından da kabul edildiği gibi bu grubun Aseminae ve Spondylidinae olarak iki alt familya halinde ele alınması daha uygundur.

3.3.1. Tribus ASEMİNİ

Cins *Arhopalus* Serville, 1834

[Tip tür: *Cerambyx rusticus* Linnaeus, 1758]

☞ *Arhopalus rusticus* (Linnaeus, 1758)

(*GDT) [****BT**]

= ssp. *rusticus* Linnaeus, 1758

= ssp. *nubilus* LeConte, 1850

= ssp. *montanus* LeConte, 1873

= ssp. *obsoletus* Randall, 1838

= ssp. *hesperus* Chemsak & Linsley, 1965

İncelenen Materyal

Osmaniye: Mitisin Yaylası, N 36°58'963" E 36°21'225", 1402 m, 08.2006, 2 örnek.

Türkiye Kayıtları

(AN-ANT-ART-BL-BO-BU-BY-DE-GU-IS-KAR-KR-KS-KU-MG-OR-RI-SM-SN-TB-TO-TUR)

Sinop: Ayancık (Schimitschek, 1944); Türkiye (Acatay, 1948, 1961, 1968; Danilevsky & Miroshnikov, 1985; Önder ve ark., 1987; Sama, 2002); Tokat: Arguslu (Villiers, 1967); Bolu: Bolu Dağları (Mengen) (Demelt, 1967); Karabük: Büyükdüz Araştırma Ormanı (Besçeli, 1969); Denizli: Buldan (Gül-Zümreoğlu, 1975); Antalya: Manavgat (Karavca mevkii), Korkuteli (Yazır Ormanları), Serik (Belek Ormanı) (Tosun, 1975); Bolu, Sinop: Ayancık, Gümüşhane, Trabzon: Akçaabat, Antalya: Manavgat, Korkuteli, Serik, Denizli (Erdem & Çanakçıoğlu, 1977; Çanakçıoğlu, 1983); Gümüşhane: Torul (Örümcek Serisi Ormanları), Trabzon: Akçaabat (Düzköy çevresi) (Sekendiz, 1981); Artvin: Atilla Ormanı, Muğla: Merkez, Balıkesir: Dursunbey (Alaçam), İstanbul: Büyükkada, Belgrad Ormanı (Öymen, 1987); Kütahya,

Kastamonu: Yaralıgöz Geçidi, Sinop: Boyabat (Diranaz Geçidi), Rize: İkizdere (Adlbauer, 1992); Artvin: Şavşat (Yayla, Kocabey mevki, Veliköy, Karagöl Ormanları), Gümüşhane: Karanlıkdere Ormanları (Yüksel, 1996); Gümüşhane, Artvin, Kars, Doğu Anadolu Bölgesi, Ege Bölgesi, Batı Karadeniz Bölgesi, Akdeniz Bölgesi (Lodos, 1998); Artvin: Ardanuç (Ovacık) (Alkan, 2000); Kars: Sarıkamış (Tozlu, 2001a); Ankara: Çamlıdere, Bayburt: Merkez, Gümüşhane: Merkez, Kürtün (Tamlıköy), Kars: Sarıkamış (Tozlu ve ark., 2002); Ordu: Perşembe (Çaytepe) (Özdikmen, 2006); Karabük: Büyükdüz Araştırma Ormanı (Özdikmen & Şahin, 2006); Burdur: Burdur Gölü, Ankara: Çamlıdere, Soğuksu Milli Parkı, Samsun: Bafra-Alaçam yolu (Özdikmen, 2007).

Yayılış

Avrupa (İspanya, Fransa, Korsika, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kuzey Afrika (Cezayir, Fas, Tunus), Sibirya, Uzak Doğu Rusya, Sakhalin, Moğolistan, Çin, Kore, Japonya, Kafkasya, Transkafkasya, Türkiye, İran, Kuzey Amerika (Kanada, Amerika, Meksika, Jamaika, Bahamalar, Guatemala, Honduras).

Yorumlar

Bu tür Osmaniye İli ve dolayısıyla Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, muhtemelen Türkiye'de oldukça geniş bir yayılışa sahiptir. Bu tür Palearktık Bölgede (Türkiye'yi de içerir) nominatif alt tür ile temsil edilmektedir. Bilinen diğer alt türleri Nearktık Bölgede yayılış gösterir. Bunlar; *A. rusticus montanus* (LeConte, 1873) (Amerika ve Meksika'da bulunur), *A. rusticus nubilus* (LeConte, 1850) (Amerika, Meksika, Jamaika, Bahamalar'da bulunur), *A. rusticus obsoletus* (Randall, 1838) (Amerika, Guatemala, Honduras, Kanada,

Meksika’da bulunur) ve *A. rusticus hesperus* Chemsak & Linsley, 1965 (Amerika’da bulunur)’tir. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların tümü *A. rusticus rusticus* (Linnaeus, 1758)’a aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır.

Korotip

Holarctic.

☞ *Arhopalus syriacus* (Reitter, 1895)

(*GDT) [**BT, OT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 11.08.2006, 1 örnek.

Türkiye Kayıtları

(AD-ANT-ART-GA-IC-IZ-MG-NE-SU)

İzmir: Kemalpaşa (Demelt & Alkan, 1962); İzmir: Kemalpaşa, Antalya: Bey Dağları (Demelt, 1963); Antalya: Kepez ormanı (Tosun, 1975); ?Artvin: Ardanuç ormanları (Sekendiz, 1981); Muğla: Yeşilyurt (Adlbauer, 1992); Gaziantep İlinin güney kısımları ve Şanlıurfa, İzmir: Kemalpaşa, Güneydoğu Anadolu ve ?Ege Bölgeleri (Lodos, 1998); Artvin: Ardanuç, İzmir: Merkez, Kuşadası, Antalya: Kepez (Ex. Alkan, 2000); Adana: Balcalı, Kozan, Bağtepe, Antalya: Merkez (Tozlu ve ark., 2002); Kapadokya (?Nevşehir) (Malmusi & Saltini, 2005); İçel: Mut (Alahandüzü) (Özdikmen & Şahin, 2006).

Yayıliş

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Hırvatistan, Bosna-Hersek, Sırbistan, Girit), Türkiye, Ürdün.

Yorumlar

Bu tür Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'nin güney ve güneybatısında oldukça geniş bir yayılışa sahiptir. Sekendiz (1981)'in Doğu Karadeniz kaydı hatalıdır ve bu başka bir taksona ait olmalıdır.

Korotip

S-European + E-Mediterranean (Palaestino-Cyprioto-Taurian).

3.4. Alt Familya SPONDYLIDINAE

Spondylidinae alt familyası Aseminae ile hemen hemen aynı özelliklere sahiptir. Bu alt familya da geniş ve uzun vücutlu türler topluluğudur. Renkleri çoğunlukla siyah, koyu veya açık kahverengi arasında değişir.

Linsley (1962), bu alt familya özelliklerini aşağıdaki gibi vermektedir:

Bu alt familya türlerinde baş hemen hemen vücuda diktir. Ağız parçalarından mandibullar sivri uçludur, molar dişleri ve kıllı kenarları yoktur. Maksillanın lobları belirlidir. Palpusların son segmentlerinin uçları kesiktir. Labiumun palpusları tabanda bitişiktir. Ligula kitinsel yapılaşmıştır. Mentum dört kenarlı olup hiçbir kenar birbirine paralel değildir. Petek gözleri oluşturan nokta gözler kaba yapılaşmıştır. Gözler antenlerin tabanında, içe doğru bir girinti yapar ve bazen de derin bir şekilde bölünmüş olabilir. Antenler bu girintilerin yakınından çıkar. Antenler çoğunlukla

vücuttan kısa ve segmentleri kılıdır. İkinci anten segmenti genişliğinden uzun veya üçüncü segmentin uzunluğuna yakındır.

Protoraksın yan kenarları düzdür. Mezotoraks bir orta çizgi ile ikiye ayrılmış olan ses çıkartma sahasına sahiptir. Metaepisterna orta büyüklükte olup arkaya doğru daralır. Elitronların uçları kesik veya yuvarlak olabilir. Arka kanatlar çok sayıda damarları oluşturur. Aseminae alt familyası türleri özellikle kanat damarlarının çokluğu ve dağılışı yönünden Lepturinae alt familyası türlerine çok benzer. Normal yapıda olan bacakların ön koksaları geniş ve karemsidir. Boşlukları arkaya doğru açık veya kapalı olabilir. Orta bacakların koksalarının boşlukları değişebilir. Ön tibialarda oluk şeklinde bir yarık yoktur. Tarsuslar yalancı dört segmentli (gizli beş segmentli)'dir.

Bu alt familya larvaları Duffy (1952)'ye göre silindirik vücutlu olup abdomenin sonunda urogomphi (cerci) bulunur. Baş geniş ve yan kenarları düzdür. Ağız parçalarından mandibullar kama şeklinde, iç kenarları oyuk ve uçları sivridir. Ocelli (nokta gözler) bazı türlerde bulunur, bazılarında da olmayabilir. Antenler ince yapıda ve kısadır; genellikle üç segmentten meydana gelir. Protoraks yanlara doğru genişler. Bacaklar ince-uzun yapıdadır [Gül-Zümreoğlu, 1975].

3.4.1. Tribus SPONDYLIDINI

Cins *Spondylis* Fabricius, 1775

[Tip tür: *Attelabus buprestoides* Linnaeus, 1758]

☞ *Spondylis buprestoides* (Linnaeus, 1758)

(*GDT)

İncelenen Materyal

Osmaniye: Mitisin Yaylası, N 36°58'963" E 36°21'225", 1402 m, 08.2006, 1 örnek;
Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'58" E 36°21'12", 1398 m, 15.06.2007, 2 örnek.

Türkiye Kayıtları

(AN-ART-BS-IS-KAR-KR-SN-TB-TUR)

Sinop: Ayancık (Schimitschek, 1944); Kars: Sarıkamış (Erdem, 1947); Türkiye (Acatay, 1948, 1961, 1963, 1968; Lobanov ve ark., 1981; Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama, 2002); Bursa: Keles (Kocayayla mevki) (Çanakçıoğlu, 1956); Trabzon: Zigana Dağları (Villiers, 1967); Ankara: Kızılcahamam (Demelt, 1967); Karabük: Büyükdüz Araştırma Ormanı (Besçeli, 1969); Trabzon: Maçka (Öymen, 1987); Artvin: Ardanuç (Meydanlar Orman Deposu) (Yüksel, 1996); Artvin: Ardanuç (Tosunlu) (Alkan, 2000); Kars: Sarıkamış (Tozlu, 2001a); Kars: Sarıkamış (Tozlu ve ark., 2002); İstanbul: Şile (Malmusi & Saltini, 2005); Ankara: Kızılcahamam (Çamkoru) (Özdikmen & Şahin, 2006).

Yayıllı

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), ?Kuzey Afrika (Fas), Sibiryaya, Uzak Doğu Rusya, Sakhalin, Moğolistan, Çin, Kore, Japonya, Transkafkasya, Kafkasya, Türkiye.

Yorumlar

Bu tür Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) dolayısı ile, Akdeniz Bölgesi ve Türkiye'nin güneyi için yeni kayıt niteliğinde olup, çoğunlukla Türkiye'nin kuzeyinde yayılış göstermektedir.

Korotip

Sibero-European veya Sibero-European + N-Africa. Sama (2002)'ya göre Kuzey Afrika (Fas)'dan verilen kayıtların teyit edilmesi gereklidir.

3.5. Alt Familya CERAMBYCINAE

Cerambycinae alt familyası türleri, genel görünüş ve vücut uzunluğu bakımından birbirinden oldukça farklıdır. Bu alt familyayı oluşturan türler buldukları ortama uyum karakterlerine göre iki grupta incelenebilir. Birinci grubu, koyu renkli ve kaba yapılı nokta gözleri olan gececil, ikinci grubu ise açık renkli ve oldukça ince yapılı nokta gözleri olan gündüzcül türler meydana getirir [Linsley, 1962].

Bu alt familya türlerinin erginleri genellikle Umbelliferae ve Rosaceae familyaları bitkilerinin çiçekleri üzerinde, çeşitli çayır otlarında, meyva ve orman ağaçlarında bulunur. Larvaları gövde ve kabukların altında veya odunun öz kısmına doğru tüneller açar.

Linsley (1962), bu alt familyanın özelliklerini aşağıdaki gibi vermektedir:

Baş, hemen hemen vücuda dik ve gözlerin arkasına doğru daralır. Gözler böbrek şeklinde olup antenlerin kaidelerini sarar. Genellikle vücuttan çok uzundur. Ağız parçalarından mandibullar sivri uçludur. Molar dişleri yoktur. Maksilla iki lobludur. Gerek maksillanın gerekse labiumun palpuslarının son segmentlerinin uçları kesiktir. Ligula girintili ve genellikle iki loba ayrılmış olup kitinsel yapıdadır. Mentum kenarları birbirine paralel olmayan dörtgen şeklindedir. Submentum bazen maksillalar arasından küçük bir organ gibi uzanır.

Protoraks yanlarda belirli bir kenar meydana getirmez. Mezotoraksda geniş bir ses çıkarma sahası bulunur ve bu saha bütündür. Ön koksalar genellikle yuvarlaktır. Bazen de çıkıntılı olabilir. Ön tibialarda oluk şeklinde bir yarık yoktur. Tarsuslar beş parçalıdır. Fakat çok küçük olan dördüncü tarsus segmentinin, iki loba ayrılmış

üçüncü segmentin lobları arasına sıkışmış olması nedeniyle dört parçalı gibi görünür. Elitra tüm abdomen segmentlerini örter.

Cerambycinae alt familyası larvaları Duffy (1952)'ye göre silindiriğimsi yapıdadır. Baş, enli veya karemsi olup arkaya doğru daha da genişler. Mandibullar, kısa ve ağıza iyice girmiş durumdadır. Antenler tabanlarına gömülmediği için kolayca görülebilir. Larvaların antenleri genellikle üç segmentlidir. Bacaklar küçük kalmış veya hiç yoktur [Gül-Zümreoğlu, 1975].

3.5.1. Tribus HESPEROPHANINI

Cins *Trichoferus* Wollaston, 1854

[Tip tür: *Trichoferus senex* Wollaston, 1854

= *Trichoferus fasciculatus senex* Wollaston, 1854]

☞ *Trichoferus griseus* (Fabricius, 1792)

(*GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Hasanbeyli, Kalecik, 05.08.2007, 1 örnek.

Türkiye Kayıtları

(AD-ANT-AY-GA-HT-IC-IZ-KN-MN-OS-TUR)

İzmir: Ödemiş, Tire *Hesperophanus griseus* olarak (İyriboz, 1940); Türkiye (Bodenheimer, 1941 ve 1958; Alkan, 1946; Danilevsky & Miroshnikov, 1985; Kadlec & Rejzek, 2001; Sama, 2002); İzmir: Bornova (Demelt & Alkan, 1962); İzmir: Bornova, Antalya (Demelt, 1963); İzmir: Ödemiş, Dikili (Gül-Zümreoğlu, 1972); İzmir (İren & Ahmed, 1973); İzmir: Tire, Antalya – Demelt, 1963 (Ex. - Gül-Zümreoğlu, 1975); İzmir: Bornova, Güzelyalı, Ödemiş (Gül-Zümreoğlu, 1975);

Antalya: Kaş *Hesperophanes griseus* (Öymen, 1987); Antalya, Ege Bölgesi, Akdeniz Bölgesi (Lodos, 1998); Adana, Antalya, Aydın, Hatay, İçel, İzmir, Konya, Osmaniye (Tozlu ve ark., 2002); Manisa: Muradiye, İzmir: Kemalpaşa (Ören) (Tezcan & Rejzek, 2002); İçel: Mut (Özdikmen & Şahin, 2005); Aydın: Kuşadası, Hatay: Yayladağı, İzmir: Çeşme (Malmusi & Saltini, 2005); Gaziantep (Özdikmen ve ark., 2005); Antalya: Manavgat (Merkez, Titreyengöl, Bucak) (Özdikmen & Demir, 2006).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Hırvatistan, Bosna-Hersek, Sırbistan, Arnavutluk, Çek Cumhuriyeti, Yunanistan, Girit, Bulgaristan, Ukrayna, Kırım), Kafkaslar, Türkiye, Kıbrıs, Suriye, Irak, Ürdün, İsrail, İran, Kuzey Afrika (Libya, Mısır).

Yorumlar

Bu tür muhtemelen çoğunlukla Türkiye'nin güney ve güneybatı kısımlarında yayılış göstermektedir.

Korotip

Mediterranean.

Cins *Stromatium* Serville, 1834

[Tip tür: *Callidium barbatum* Fabricius, 1775]

☞ *Stromatium unicolor* (Olivier, 1795)

(*GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Hasanbeyli, Kalecik, 05.08.2007, 2 örnek; Kahramanmaraş: Pazarcık, Bağdınısağır Mahallesi, N 37°35' E 36°46', 787 m, 29.06.2006, 2 örnek; Kahramanmaraş: Pazarcık, Bağdınısağır Mahallesi, N 37°35' E 36°46', 787 m, 01.08.2007, 1 örnek.

Türkiye Kayıtları

(AD-AF-AM-AN-ANT-BL-BS-CA-DE-EL-ER-EZ-GA-GI-GU-HT-IC-IS-IZ-KA-KK-MA-MG-MN-OR-OS-SM-TB-TRA-TUR)

İstanbul: Alem Dağı, Denizli (Schimitschek, 1944); Manisa: Salihli *Stromatium fulvum* olarak (Tuatay ve ark., 1972); Denizli: Buldan, İzmir: Bornova, Karşıyaka (Gül-Zümreoğlu, 1972); Denizli: Buldan, Bursa: Orhangazi, Balıkesir: Manyas (Kızılköy), Muğla *Stromatium fulvum* olarak (Ex. - Gül-Zümreoğlu, 1975); İzmir: Karşıyaka, Güzelyalı, Bornova *Stromatium fulvum* olarak (Gül-Zümreoğlu, 1975); Denizli, Bursa, Muğla, İzmir *Stromatium fulvum* olarak (Erdem & Çanakçıoğlu, 1977); Erzurum ve çevresi *Stromatium fulvum* olarak (Özbek, 1978); Trabzon: Akçaabat (Merkez), Vakfıkebir, Merkez, Ordu: Merkez, Giresun: Merkez *Stromatium fulvum* olarak (Sekendiz, 1981); Çanakkale: Truva *Stromatium fulvum* olarak (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985); İstanbul: Belgrad ormanı *Stromatium fulvum* olarak (Öymen, 1987); Adana: Karataş, Limasol (KKTC) *Stromatium fulvum* olarak (Adlbauer, 1992); Trakya (Althoff & Danilevsky, 1997); İstanbul, Bursa, İzmir, Muğla, Adana, İçel, Antalya *Stromatium fulvum* olarak (Lodos, 1998); Trabzon: Akçaabat, İstanbul: Alem Dağı, Güzelyalı, Belgrad ormanı, Denizli: Merkez, İzmir: Karşıyaka, Bornova (Ex. Alkan, 2000); Adana: Merkez, Ceyhan, Afyon, Amasya: Merkez, Antalya: Merkez, Lara, Finike, Turunçova, Kumluca, Manavgat, Serik, Balıkesir: Edremit, Denizli: Merkez, Elazığ: Merkez, Harput (Şimal Mezrası), Erzurum: Üniversite kampüsü, Gaziantep: Merkez, Gümüşhane: Merkez, Hatay: Merkez, Erzin, İskenderun (Denizciler), İçel: Merkez, Kızıldağ, Erdemli, Dağlı, Silifke, İzmir: Ödemiş, Malatya: Merkez, Alishar, Osmaniye: Merkez, Samsun: Merkez, Trabzon: Merkez (Tozlu ve ark., 2002); İçel:

Ataş yolu (Karaduvar), Kırklareli: Demirköy (Özdikmen & Çağlar, 2004); Manisa: Salihli, Antalya (Özdikmen ve ark., 2005); Muğla: Marmaris, Aktur, İçel: Kızkalesi (Malmusi & Saltini, 2005); Antalya: Manavgat (Demirciler köyü, Sülek köyü), Samsun: Çarşamba (Özdikmen & Demir, 2006); Ankara (Özdikmen & Şahin, 2006); Kahramanmaraş: Pazarcık (Bağdınısağır) (Özdikmen & Okutaner, 2006a); Erzincan: Kemaliye (Dutluca köyü), Osmaniye: Merkez (Özdikmen, 2007).

Yayıliş

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Arnavutluk, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Girit, Bulgaristan, Trakya, Romanya, Macaristan, ?Letonya, Ukrayna, Kırım, Rusya'nın Avrupa kısmı), Türkmenistan, Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran, Suriye, Kıbrıs, İsrail, Lübnan, Ürdün, Irak, Kuzey Amerika (Küba, Amerika, Jamaika), Güney Amerika (Uruguay, Brezilya, Paraguay).

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir.

Korotip

Subcosmopolitan (Nearctic + Neotropic + Mediterranean + Centralasiatic).

3.5.2. Tribus PHORACANTHINI

Cins *Phoracantha* Newman, 1840

[Tip tür: *Phoracantha synonyma* Newman, 1840]

☞ *Phoracantha recurva* Newman, 1840

(*GDT) [**OT]

İncelenen Materyal

Osmaniye: Merkez, 150 m, 01.07.2007, 1 örnek.

Türkiye Kayıtları

(IC)

İçel: Ataş yolu (Karaduvar) (Özdikmen & Çağlar, 2004).

Yayıliş

Fransa, Arjantin, Fas, Malta, Malavi, Yunanistan, Şili, Avusturalya, Yeni Zelanda, Papua Yeni Gine, Brezilya, Mozambik, Paraguay, İspanya, Tunus, İtalya, Türkiye, Belçika, Uruguay, Zambiya, Libya, Sardunya, Güney Afrika Cumhuriyeti.

Yorumlar

Tropical orijinli bir türdür. Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye’de sadece besin bitkisi olan *Eucalyptus* sp.’nin bulunduğu güney kısımlarda mevcuttur.

Korotip

Tropic.

3.5.3. Tribus CERAMBYCINI

Cins *Cerambyx* Linnaeus, 1758

[Tip tür: *Cerambyx cerdo* Linnaeus, 1758]

Alteins *Cerambyx* Linnaeus, 1758

[Tip tür: *Cerambyx cerdo* Linnaeus, 1758]

☞ *Cerambyx cerdo* Linnaeus, 1758

(*BT, GDT) [****BT**, OT, GDT]

= ssp. *cerdo* Linnaeus, 1758

= ssp. *mirbecki* Lucas, 1842

= ssp. *acuminatus* Motschulsky, 1852

= ssp. *pfisteri* Stierlin, 1864

İncelenen Materyal

Osmaniye: Mitisin Yaylası, N 36°58'963" E 36°21'225", 1402 m, 08.2006, 2 örnek;
Osmaniye: Mitisin Yaylası, N 36°58'963" E 36°21'225", 1402 m, 07.07.2007, 1
örnek; Konya: Taşkent-Alanya yolu, Alanya'ya 80 km kala, 19-28.07.2006, 1482 m,
N 36°46'03" E 32°27'13", 1 örnek; Konya: Hadim, Beyreli, N 36°47'11" E 32°26'45",
1322 m, 14.06.2007, 1 örnek.

Türkiye Kayıtları

(AD-ADY-AN-ANT-ART-BR-BS-CA-DE-HT-IC-IS-IZ-KA-KK-KO-KS-KY-MG-
NI-OS-SA-SK-SM-SN-TU-TRA-TUR)

Hatay: Akbez *C. cerdo acuminatus* olarak (Fairmaire, 1884); İçel: Bolkar Dağları
(Bodemeyer, 1906); İstanbul: Belgrad Ormanı (Acatay, 1943); İstanbul: Bosphorus
(Belgrad Ormanı), Sinop: Ayancık (Schimitschek, 1944); Türkiye *C. heros* olarak
(Alkan, 1946); Türkiye (Acatay, 1948, 1961, 1963, 1968; Erdem, 1968; Danilevsky
& Miroshnikov, 1985; Önder ve ark., 1987; Althoff & Danilevsky, 1997; Sama,
2002); Bursa: Soğukpınar civarı (Çanakçıoğlu, 1956); Sakarya: Sapanca
(Nizamlioğlu, 1957); Antalya: Aspendos civarı (Belkıs) *C. cerdo acuminatus* olarak
(Demelt & Alkan, 1962); Antalya: Aspendos, İstanbul: Polonezköy *C. cerdo
acuminatus* olarak (Demelt, 1963); İstanbul *C. cerdo acuminatus* olarak (Villiers,
1967; Sama, 1982); Muğla: Milas (Gül-Zümreoğlu, 1972); Kocaeli: İzmit (Sapanca)
(İren & Ahmed, 1973); Muğla: Milas, İzmir: Bergama, Bornova (Gül-Zümreoğlu,
1975); İstanbul: Belgrad Ormanı, Sinop, Bursa, Muğla, İzmir (Erdem &

Çanakçıoğlu, 1977; Çanakçıoğlu, 1983); İstanbul: Belgrad Ormanı (Öymen, 1987); Tunceli, İstanbul: Üsküdar *C. cerdo acuminatus* olarak (Adlbauer, 1988); İstanbul, Kastamonu, Sinop, Bursa, Muğla, İzmir, Kahramanmaraş (Kanat, 1998); İstanbul: Belgrad Ormanı, Bursa, Kastamonu, Sinop: Ayancık, İzmir: çeşitli bölgelerden, Muğla: Milas (Lodos, 1998); Niğde: Ulukışla, Adana: Pozantı (Ulusoy ve ark., 1999); Adıyaman: Karadut Köyü *C. cerdo acuminatus* olarak (Rejzek & Hoskovec, 1999); Tunceli *C. cerdo acuminatus* olarak (Tauzin, 2000); Artvin: Ardanuç (Tepedüzü Köyü) (Alkan, 2000); İzmir: Kemalpaşa (Armutlu) *C. cerdo acuminatus* olarak (Tezcan & Rejzek, 2002); Antalya: Alanya (Çayarası), Kırklareli: İğneada-Saka Gölü (Sivriler Köyü) (Özdikmen & Çağlar, 2004); Ankara: Hacıkadın, Kayseri (Özdikmen ve ark., 2005); Kahramanmaraş: Pazarcık, Kırklareli: Demirköy, İslambeyli, İstanbul: Şile, Sinop *C. cerdo acuminatus* olarak (Malmusi & Saltini, 2005); Çanakkale: Merkez (Kordonboyu), Sinop: Türkeli *C. cerdo acuminatus* olarak (Özdikmen, 2006); Samsun: Merkez (Çobanlı Köyü), Ankara: Kayaş (Bayındır Barajı çevresi), Osmaniye: Mitisin yaylası (Özdikmen & Demir, 2006); Kahramanmaraş: Pazarcık (Bağdınısağır Mahallesi) (Özdikmen & Okutaner, 2006a); Denizli, Bartın: Gafhar mevkii (Özdikmen & Şahin, 2006); Artvin: Şavşat (Tepeköy), Şırnak: Merkez (Özdikmen, 2007).

Yayıllık

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, Çek Cumhuriyeti, Slovakya, Polonya, İsveç, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova), Kuzey Afrika (Cezayir, Fas, Tunus), Kafkasya, Transkafkasya, Yakın Doğu, Türkiye, İran, Irak, İsrail, Filistin, Suriye, Lübnan, Ürdün.

Yorumlar

Bu tür Konya İli için yeni kayıt niteliğinde olup, Türkiye’de geniş bir yayılışa sahiptir. Dünyada 4 alt türü vardır. Bunlar: *C. cerdo acuminatus* (Motschulsky, 1852) (Kırım, Türkiye, Lübnan, Suriye’de bulunur), *C. cerdo pfisteri* Stierlin, 1864 (Sicilya, İtalya, Malta, Yunanistanda bulunur), *C. cerdo mirbecki* Lucas, 1842 (Portekiz, İspanya, Cezayir, Fas’da bulunur) ve nominatif *C. cerdo cerdo* Linnaeus, 1758’dir. Türkiye’de ise, *C. cerdo cerdo* Linnaeus, 1758 ve *C. cerdo acuminatus* (Motschulsky, 1852) olarak iki alt türle temsil edilmektedir. Bununla birlikte Sama (2002) *C. cerdo acuminatus* (Motschulsky, 1852) ve *C. cerdo pfisteri* Stierlin, 1864’ü belirgin alt türler olarak kabul etmemektedir. Bu alt türleri *C. cerdo* Linnaeus, 1758’in vücut şekli ve büyüklüğü açısından irileşmiş çeşitleri olarak değerlendirmiştir. Bizde Sama (2002) ile aynı fikri paylaşıyoruz. Çünkü yukarıda verildiği gibi *C. cerdo acuminatus* (Motschulsky, 1852)’un Türkiye’deki kayıtları alt türlerin allopatrik yayılması gerekliliği şeklindeki teorik alt tür kuralına uygunluk göstermemektedir. Tüm bu nedenlerle, bu çalışmada incelenen bütün örnekler *C. cerdo cerdo* Linnaeus, 1758 olarak ele alınmıştır.

Korotip

Turano-Europea-Mediterranean.

☞ *Cerambyx dux* (Faldermann, 1837)

(*GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Merkez, 150 m, 19.05.2006, 1 örnek; Kahramanmaraş: Pazarcık, Bağdınısağır Mahallesi, N 37°35' E 36°46', 787 m, 29.06.2006, 2 örnek; Kahramanmaraş: Pazarcık, Merkez, 07.06.2007, 4 örnek; Kahramanmaraş: Pazarcık, Merkez, 20.06.2007, 8 örnek.

Türkiye Kayıtları

(AD-ADY-AN-ANT-BI-BN-BS-BU-DE-EL-ER-EZ-GA-HT-IC-IP-IS-IZ-KA-KAR-KK-KN-KS-KY-MA-MG-NI-OS-TO-TU-VA-TUR)

Hatay: Akbez (Fairmaire, 1884); Antalya: Toros Dağları, Niğde: Çamardı (Bodemeyer, 1900); İçel: Bolkar Dağları (Bodemeyer, 1906); İstanbul: Belgrad Ormanı (Acatay, 1943); Türkiye (Alkan, 1946; Erdem, 1968; Avidov & Harpaz, 1969; Çanakçıoğlu, 1983; Danilevsky & Miroshnikov, 1985; Önder ve ark., 1987; Sama & Rapuzzi, 2000 Özdikmen & Şahin, 2006); İç Anadolu, Hatay: Dört Yol (Bodenheimer, 1958); İzmir: Bornova, Kayseri (Demelt, 1963); Kahramanmaraş, Hatay: Dört Yol (Nizamlıoğlu & Gökmen, 1964); Denizli: Sarayköy (Tuatay ve ark., 1972); İzmir: Bornova (Gül-Zümreoğlu, 1972); Güney Anadolu, Kuzey Anadolu, Marmara Bölgesi (İren & Ahmed, 1973); Denizli: Sarayköy (Gül-Zümreoğlu, 1975); Van: Tatvan, Bingöl: Kuruca Geçidi (Adlbauer, 1988); İzmir, Denizli, Kayseri, Akdeniz Bölgesi, Ege Bölgesi (Lodos, 1998); Niğde: Ulukışla, Adana: Pozantı (Ulusoy ve ark., 1999); Adıyaman: Karadut Köyü (Rejzek & Hoskovec, 1999); Tunceli: Pülümür, Hatay: Antakya (Tauzin, 2001); Antalya: Merkez, Gazipaşa, Bilecik: Merkez, Bingöl: Merkez, Solhan (Buğlan Geçidi), Burdur: Merkez, Bursa: Merkez, Uludağ, Elazığ: Merkez, Erzincan: Kemaliye (Sandıklı), Erzurum: İspir, Hatay: Cırtıman, İskenderun (Denizciler), Isparta: Eğirdir, İçel: Anamur, İzmir: Kemalpaşa, Kars: Sarıkamış (Karakurt), Kastamonu: Merkez, Konya: Güneysınır (Gürağaç), Seydişehir, Malatya: Merkez, Niğde: Bor, Osmaniye: Çiftmazı, Olukbaşı, Tokat: Merkez (Tozlu ve ark., 2002); Adana, Ankara (Özdikmen ve ark., 2005); Gaziantep: Kuşçubeli Geçidi, İslahiye (Kabaklar Köyü, Köklü Köyü), Hatay: İskenderun (Kurtbağı Köyü girişi, Üçgüllük) (Özdikmen & Demirel, 2005); Kahramanmaraş: Pazarcık (Bağdınısağır, Sakarkaya Köyü, Kısık, Botaş), Çağlayanerit (Bozlar), Nurhak (Nurhak-Malatya yolu, Tatlar) (Özdikmen & Okutaner, 2006a); Kırklareli: İğneada (Özdikmen & Demir, 2006); Niğde: Balcı-Aktaş Köyleri (Özdikmen, 2006); Erzincan: Kemaliye, Yuva Köyü, Muğla: Marmaris, Fethiye (Özdikmen, 2007).

Yayılış

Avrupa (Makedonya, Bulgaristan, Kırım), Kafkasya, Transkafkasya, Türkiye, İran, Suriye, Lübnan, Ürdün.

Yorumlar

Bu tür Türkiye’de geniş bir yayılışa sahiptir.

Korotip

Turano-Mediterranean (Turano-Balkan).

☞ *Cerambyx miles* Bonelli, 1812

(*BT, GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Düziçi, Böcekli-Hıdırlı arası, N 37°18'38" E 36°20'03", 266 m, 28.06.2006, 2 örnek ; Antalya: Alanya, Sarımut-Karapınar arası, N 36°37'07" E 32°24'38", 1092 m, 09.07.2007, 1 örnek.

Türkiye Kayıtları

(AD-ADY-AF-BT-ED-DE-DI-IC-IS-KA-KN-NI-TRA-TUR-US)

İçel: Bolkar Dağları (Bodemeyer, 1906); Diyarbakır (Ex. Gül-Zümreoğlu, 1975); Denizli (Gül-Zümreoğlu, 1975); Edirne: Yerlisu (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama, 2002); İstanbul: Belgrad Ormanı (Öymen, 1987); Trakya (Althoff & Danilevsky, 1997); Niğde: Ulukışla, Adana: Pozantı (Ulusoy ve ark., 1999); Adıyaman: Karadut Köyü çevresi (Rejzek & Hoskovec, 1999); Uşak: Ulubey (Ovacık Köyü), Konya: Taşkent (Özdikmen & Çağlar, 2004); Kahramanmaraş: Pazarcık (Özdikmen & Okutaner, 2005); Bitlis:

Güroymak, İçel: Güzeloluk (Malmusi & Saltini, 2005); Afyon: Akkale Tepesi (Özdikmen, 2006); Bitlis: Reşadiye (Özdikmen & Demir, 2006).

Yayıliş

Avrupa (İspanya, Portekiz, Fransa, İtalya, Sicilya, Malta, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Arnavutluk, Yunanistan, Bulgaristan, Romanya, Macaristan, ?Avusturya, Slovakya, İsviçre, Kırım), Kafkasya, Transkafkasya, Türkiye, Suriye, Lübnan, ?Kuzey Afrika (Fas).

Yorumlar

Bu tür Osmaniye ve Antalya İlleri için yeni kayıt niteliğinde olup, Türkiye’de oldukça geniş bir yayılışa sahiptir. Danilevsky (2006a,b) belirtti ki, “*A. Miroshnikov (2004)*’a göre, *Cerambyx miles Bonelli* genel olarak kabul edildiği gibi 1823 yılında değil 1812 yılında tanımlanmıştır [bkz. *Plavilstshikov, 1940; Sama, 2002*]”.

Korotip

S-European.

☞ *Cerambyx welensii* (Küster, 1846)

(*BT, GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Düziçi, Böcekli-Hıdırlı arası, N 37°18'38" E 36°20'03", 266 m, 28.06.2006, 1 örnek; Antalya: Sarımut Köprüsü civarı, N 36°37'57" E 32°23'24", 1113 m, 09.07.2007, 4 örnek.

Türkiye Kayıtları

(ADY-ANT-IC-IS-KA-KM-TRA-TUR)

İçel: Bolkar Dağları *C. velutinus* olarak (Bodemeyer, 1906); İstanbul: Belgrad Ormanı *C. velutinus* olarak (Acatay, 1943); İstanbul: Polonezköy, Alem Dağı *C. velutinus* olarak (Demelt, 1963); Türkiye *C. velutinus* olarak (Erdem, 1968; Çanakçıoğlu, 1983; Lodos, 1998); İstanbul: Belgrad Ormanı *C. velutinus* olarak (Öymen, 1987); Adıyaman: Karadut Köyü çevresi (Rejzek & Hoskovec, 1999); Türkiye (Sama & Rapuzzi, 2000; Sama, 2002); Antalya, Karaman (Tozlu ve ark., 2002); Antalya: Alanya (Çayarası Yaylası-Sarımut Köprüsü) (Özdikmen & Çağlar, 2004); Kahramanmaraş: Pazarcık, İçel: Ortagören-Mut (Malmusi & Saltini, 2005); İstanbul: Çamlıca (Özdikmen & Demir, 2006).

Yayıliş

Avrupa (İspanya, Portekiz, Fransa, İtalya, Sicilya, Malta, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Yunanistan, Girit, Bulgaristan, Romanya, Macaristan, Ukrayna), Kafkasya, Türkiye, Orta Doğu (Suriye, Ürdün, Lübnan, İsrail), İran.

Yorumlar

Bu tür Osmaniye İli için yeni kayıt niteliğinde olup, Türkiye’de oldukça geniş bir yayılışa sahiptir.

Korotip

S-European.

Alt cins *Microcerambyx* Miksic et Georgijevic, 1973

[Tip tür: *Cerambyx scopolii* Füsslins, 1775]

☞ *Cerambyx scopolii* Fusslins, 1775

[**BT, OT, GDT]

= ssp. *scopolii* Fusslins, 1775

= ssp. *nitidus* Pic, 1892

Türkiye Kayıtları

(ANT-ART-BN-BO-ED-IC-IS-KAR-KK-NI-OS-RI-SA-SM-SN-TB-TO-TRA-TUR)
 İçel: Burna, Antalya: Toros Dağları, Niğde: Çamardı, Sakarya: Sapanca (Gökdağ) (Bodemeyer, 1900); İstanbul: Belgrad Ormanı (Acatay, 1943); İstanbul: Bosphorus (Belgrad Ormanı), Sinop: Ayancık, Trabzon: Meryemana Ormanı (Schimitschek, 1944); İstanbul: Polonezköy (Demelt & Alkan, 1962; Demelt, 1963); Samsun: Bafra, Rize: Fındıklı (Villiers, 1967); İstanbul: Polonezköy (İren & Ahmed, 1973); Artvin: Saçinka (Sekendiz, 1981); İstanbul: Belgrad Ormanı (Öymen, 1987); Tokat: Topçam Dağı (Adlbauer, 1992); Osmaniye: Nurdağı Geçidi *C. scopolii nitidus* olarak (Pic, 1892) (Adlbauer, 1988); Kars: Sarıkamış (Tozlu, 2001b); Artvin: Arhavi (Kireçli), Bingöl: Merkez, Kars: Sarıkamış (Tozlu ve ark., 2002); Türkiye (Acatay, 1948, 1961, 1968; Erdem, 1968; Çanakçıoğlu, 1983; Danilevsky & Miroshnikov, 1985; Althoff & Danilevsky, 1997; Lodos, 1998; Alkan, 2000; Sama, 2002); Kırklareli: İğneada-Saka Gölü (Sivriler Köyü), İğneada (Pedina Gölü) (Özdikmen & Çağlar, 2004); Kırklareli: Demirköy, Bolu: Abant (Malmusi & Saltini, 2005); Artvin: Hopa, İçel: Çamlıyayla *C. scopolii nitidus* (Pic, 1892) olarak (Malmusi & Saltini, 2005); Kırklareli: İğneada (Özdikmen & Demir, 2006); Edirne (Özdikmen & Şahin, 2006).

Yayıllık

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Girit, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, ?İngiltere, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, ?Estonya, Letonya, ?Litvanya, Belarus, Ukrayna,

Kırım, Moldova, Rusya'nın Avrupa kısmı), Kafkasya, Transkafkasya, Yakın Doğu, Türkiye.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahip olup, iki alt türle temsil edilmektedir. Bunlar, sadece Türkiye'nin güneyinde yayılış gösteren *C. scopolii nitidus* (Pic, 1892) ve Türkiye'nin geri kalan kısımlarında yayılış gösteren nominatif alt tür *C. scopolii scopolii*'dir. Sama (2002)'ya göre, *C. paludivagus* Lucas, 1846 Kuzey Afrika'da yayılış gösteren belirgin bir tür olup, *C. scopolii*'nin bir formu değildir. Bu çalışmada incelenen örnekler *C. scopolii nitidus* (Pic, 1892)'a aittir.

Korotip

European. Sama (2002)'ya göre, Kuzey Afrika kayıtları *C. paludivagus* Lucas, 1846'ya aittir.

☞ *Cerambyx scopolii nitidus* (Pic, 1892)

(*GDT) [**OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 24.06.2006, 7 örnek; Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 22.07.2006, 2 örnek.

Türkiye Kayıtları

(IC-OS)

Osmaniye: Nurdağı Geçidi *C. scopolii nitidus* olarak (Pic, 1892) (Adlbauer, 1988);

İçel: Çamlıyayla *C. scopolii nitidus* (Pic, 1892) olarak (Malmusi & Saltini, 2005).

Yorumlar

Bu alt tür sadece Türkiye'nin güneyinde yayılış göstermektedir. Diğer eski kayıtların arasında verilen Güney Türkiye kayıtlarının da bu alt türe ait olması beklenen bir durumdur.

3.5.4. Tribus PURPURICENINI

Cins *Purpuricenus* Dejean, 1821

[Tip tür: *Cerambyx kaehleri* Linnaeus, 1758]

☞ *Purpuricenus budensis* (Götz, 1783)

[**BT, OT, GDT]

= ssp. *budensis* Götz, 1783

= ? ssp. *bitlisiensis* Pic, 1902

= ? ssp. *caucasicus* Pic, 1902

= ssp. *interscapillatus* Plavilstshikov, 1937

= ssp. *productus* Plavistshikov, 1940

Türkiye Kayıtları

(AD-ADY-AF-AM-AN-ANT-ART-AY-BL-BN-BO-BS-BU-CA-CO-DE-ED-EZ-GA-GU-HT-IC-IP-IS-IZ-KA-KI-KN-KO-MG-MN-MU-NI-OS-RI-SI-SM-SN-TO-TU-YO-TUR)

Hatay: Akbez (Fairmaire, 1884); Niğde: Çamardı, Adana: Pozantı (Bodemeyer, 1900); Türkiye (İyriboz, 1938; İren ve Ahmed, 1973; Sama, 2002); Bursa: Orhaneli (Kabaklar Köyü, Kocasu Nehri Vadisi kuzeyi) (Çanakçıoğlu, 1956); Amasya, Gümüşhane: Torul, İçel: Bolkar Dağları (Villiers, 1959); Antalya: Antitoros Dağları *P. budensis interscapillatus* Plavilstshikov, 1937 olarak (Demelt & Alkan, 1962); Antalya: Toros Dağları, Isparta: Eğirdir (Demelt, 1963); Tunceli: Ovacık, Tokat: Niksar (Fuchs ve Breuning, 1971); Isparta: Eğirdir (Tuatay ve ark., 1972); Muğla:

Milas (Gül-Zümreoğlu, 1972); İzmir: Ödemiş (Bozdağ) – Fairmaire, 1886; Gaziantep, Isparta: Eğirdir İzmir/Bornova Enstitüsü kayıtlarına göre (Ex. Gül-Zümreoğlu, 1975); İzmir: Torbalı (Ayrancı), Karaburun (Balıklıova), Muğla: Bodrum (Gümbet), Milas, Denizli: Merkez, Balıkesir: Susurluk, Çanakkale: Merkez (Gül-Zümreoğlu, 1975); İzmir: Karaburun (Balıklıova) *P. budensis* m. *bitlisiensis* ab. *affinis* olarak (Gül-Zümreoğlu, 1975); Erzurum ve çevresi (Özbek, 1978); Gaziantep: Fevzipaşa, Manisa: Akhisar, İzmir (Sama, 1982); Konya: Beyşehir (Öymen, 1987); Antalya: Yeni Karaman, Alanya (Akseki, Güzelbağ), İçel: Anamur, Erdemli, Silifke, Kuzucubelen, Adana: Kozan (Himmetli), Niğde: Çiftehan (Adlbauer, 1988); Osmaniye: Nurdağı Geçidi *P. budensis productus* Plavilstshikov, 1940 olarak (Adlbauer, 1992); Bingöl-Muş: Bingöl'ün 36 km doğusu (Sabbadini & Pesarini, 1992); Erzurum *P. budensis caucasicus* Pic, 1902 olarak (Sabbadini & Pesarini, 1992); İstanbul, Çanakkale, Kocaeli, Samsun, Ankara, Siirt, Afyon, Manisa, İzmir, Isparta (Lodos, 1998); Adıyaman (Rejzek & Hoskovec, 1999); Adana: Bahçe (Tauzin, 2000); Adana: Balcalı, Kozan, Antalya: Merkez, Artvin: Yusufeli, Işhan, Kınalıçam, Bingöl: Solhan (Buğlan Geçidi), Burdur: Ağlasun, Bucak (Çamlık), Erzurum: İspir, Olur (Coşkunlar), İçel: Kızıldağ, Konya: Güneysınır (Gürağaç), Osmaniye: Çiftmazı (Tozlu ve ark., 2002); Ankara: Kazan (Orhaniye Köyü), Isparta: Sütçüler (Kasımlı, İncidere), Antalya: İbradı-Yayla yolu, Kumluca (Gölcük Köyü), Akseki (Geylan Yaylası yolu), Alanya (Mahmutlar), Kemer (Olimpos Dağı), Afyon: Sultandağı (Sultan Dağları), Konya: Taşkent (Beyreli Köyü, Gevne Vadisi), İçel: Kocavilayet (Emirler Köyü), Yozgat: Yozgat Çamlığı Milli Parkı (Özdikmen & Çağlar, 2004); Muğla: Datça *P. caucasicus* Pic, 1902 olarak (Özdikmen & Çağlar, 2004); Isparta: Eğirdir, Ankara, Bingöl: Solhan (Şerefmeysanı), Burdur: Ağlasun (Özdikmen ve ark., 2005); Artvin: Yusufeli (Yesiltepe çevresi), Osmaniye: Yarpuz yolu (Karataş mevki), Çulhalı Köyü, Yeşil Köyü (Hasanbeyli), Bahçe (Buğdaycık Köyü), Düziçi yolu sapağı, Düziçi (Çamiçi Köyü), Çotlu Köyü çıkışı, Kahramanmaraş: Sumaklı Köyü, Türkoğlu (Doluca Köyü), Hatay: Belen (Çerçikaya Köyü, Madenli), Artvin (Özdikmen & Demirel, 2005); Artvin: Şavşat, Aydın: Kuşadası, Bolu: Mudurnu, Bingöl: Kuruku Geçidi, İçel: Çamlıyayla, Mersin, Güzeloluk, Ortaören'den Mut'a, İzmir: Selçuk (Meryemana), Rize: Artvin-Şavşat, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005); Muş: Buğlan Geçidi *P.*

budensis bitlisiensis Pic, 1899 olarak (Malmusi & Saltini, 2005); Bolu: Abant *P. caucasicus* Pic, 1902 olarak (Malmusi & Saltini, 2005); Kırıkkale: Sulakyurt, Antalya: Kemer, Manavgat (Bucak, Şeyhler Köyü) (Özdikmen & Demir, 2006); Adana: Pozantı civarı (Özdikmen, 2006); Samsun: Terme (Bük), Kocaeli: İzmit (Özdikmen & Şahin, 2006); Kahramanmaraş: Merkez (Kavaklı), Kahramanmaraş-Andırın yolu (Körsülü Köprüsü çevresi), Pazarcık (Sakarkaya-Çağlayancerit yolu, Sakarkaya Köyü, Kısık), Çağlayancerit (Bozlar), Andırın (Kahramanmaraş-Andırın yolu, Çuhadırlı Köyü) (Özdikmen & Okutaner, 2006a); Edirne: Sırpsındığı (Bahçedere mevki), Çorum: Kargı (Yayla yolu), Sinop: Durağan-Çerçiler yolu (Başağaç Köyü), Afyon: Beyçeşmesi (Özdikmen, 2007).

Yayılış

Avrupa (İspanya, Fransa, İtalya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Romanya, Macaristan, Slovakya, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı), Kafkasya, Transkafkasya, Türkiye, İran, Orta Doğu.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahip olup, üç (veya dört) alt türle temsil edilmektedir. Bunlar; *P. budensis productus* Plavistshikov, 1940 (Türkiye'nin güneyinde), *P. budensis interscapillatus* Plavilstshikov, 1937 (Türkiye'nin güney ve güneybatısında) ve nominatif alt tür olan *P. budensis budensis* (Götz, 1783) (Türkiye'nin diğer kısımlarında)'dir. Dördüncü bir alt tür olarak, bazı yazarlar tarafından kabul edilen *P. budensis bitlisiensis* Pic, 1902 ise Türkiye'nin güneydoğusunda yayılış gösterir. Danilevsky & Miroshnikov (1985)'a göre, *Purpuricenus caucasicus* Pic, 1902 belirgin bir tür olup, Kırım, Kafkasya ve muhtemelen Avrupa'da da bulunur. Sabbadini & Pesarini (1992) belirtmiştir ki, *P. caucasicus* Pic, 1902 *P. Budensis*'in Ermenistan ve Türkiye'den bilinen bir alt türüdür. Bununla birlikte, Sama (2002) belirtmiştir ki, Pic tarafından Mediterranean Bölgenin doğusundan belirgin türler olarak bir çok takson tanımlanmıştır (*P.*

bitlisiensis Pic, 1902; *P. caucasicus* Pic, 1902; *P. nigronotatus* Pic, 1907; *P. longevittatus* Pic, 1950). *Purpuricenus caucasicus* Pic, 1902 konusunda, yukarıda ifade ettiğimiz gibi, Türkiye'den verilen bu taksonla ilgili verilerin teorik olarak allopatrik alt tür yayılışı kuralına uygun olmaması nedeniyle biz de Sama (2002)'nin görüşünü paylaşmaktayız. Bu taksonların gerçek durumlarının ortaya konulabilmesi için yeniden gözden geçirilmeleri gerekmektedir.

Korotip

Turano-Europea-Mediterranean.

☞ *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937

(*BT, GDT) [****BT**]

İncelenen Materyal

Osmaniye: Hasanbeyli, Kalecikli Köyü, N 37°09'986" E 36°27'716", 587 m, 19.05.2006, 1 örnek; Osmaniye: Zorkun yolu, Çiftmazı Mesire yeri, N 37°01'851" E 36°17'025", 223 m, 20.05.2006, 1 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 5 örnek; Osmaniye: Dereli Orman Deposu, N 37°05'25" E 36°18'34", 203 m, 03.06.2007, 2 örnek; Osmaniye: Düziçi, Gökçay, N 37°20'40" E 36°27'10", 600 m, 02.06.2007, 5 örnek; Osmaniye: Kaypak, N 37°09'17" E 36°27'37", 583 m, 03.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 3 örnek; Hatay: Yukarı Ekinci Köyü, N 36°15'04" E 36°07'41", 178 m, 27.06.2006, 1 örnek; Hatay: Sazlık, N 36°54'835" E 36°07'530", 15 m, 17.05.2006, 1 örnek; Konya: Beyşehir-Akseki yolu, Tepearası sapağı, N 37°28'18" E 31°38'04", 1390 m, 20.07.2006, 1 örnek; Antalya: Gündoğmuş Yolu 5.km, N 36°46'32" E 31°45'48", 396 m, 15.05.2007, 4 örnek.

Türkiye Kayıtları

(ANT)

Antalya: Antitoros Dağları *P. budensis interscapillatus* Plavilstshikov, 1937 olarak (Demelt & Alkan, 1962).

Yorumlar

Bu alt tür Osmaniye, Hatay ve Konya İlleri için yeni kayıt niteliğinde olup, Türkiye'nin güney ve güneybatısında yayılış göstermektedir. Bununla birlikte *P. budensis* olarak Osmaniye, Hatay ve Konya İllerinden verilmiş eski kayıtlar da mevcuttur. Bu kayıtların bu alt türe ait olup olmadıkları tartışmalıdır. Bununla birlikte Türkiye'nin güneyinden ve güneybatısından verilen diğer eski kayıtların da bu alt türe ait olmaları beklenen bir durumdur.

☞ *Purpuricenus dalmatinus* Sturm, 1843

(*BT) [**BT, OT, GDT]

İncelenen Materyal

Antalya: Akseki-Güzelsu yolu, N 36°57'00" E 31°45'49", 720 m, 11.06.2007, 2 örnek.

Türkiye Kayıtları

(ADY-ANT-AY-BN-HT-IC-IZ-KA-MG-MN-MR-MU-OS-SI-TUR)

Hatay: Akbez (Fairmaire, 1884); Antalya: Merkez civarı, Manavgat (Demelt & Alkan, 1962); Antalya: Merkez, Kumköy (Demelt, 1963); Siirt: Merkez, Baykan *P. dalmatinus apicalis* Pic, 1905 olarak (Fuchs et Breuning, 1971); Muğla: Milas, İzmir: Bornova (Gül-Zümreoğlu, 1972); İzmir: Ödemiş (Bozdağ) - Fairmaire, 1866 (Ex. - Gül-Zümreoğlu, 1975); Muğla: Bodrum (Karaova), Milas, İzmir: Bornova (Gül-Zümreoğlu, 1975); Manisa: Akhisar (Sama, 1982); Muş, Siirt: Eruh, Osmaniye: Nurdağı Geçidi, Kahramanmaraş: Andırın, İçel: Erdemli (Adlbauer, 1988); Türkiye (Lodos, 1998; Sama & Rapuzzi, 2000; Jenis, 2001); Adıyaman: Karadut Köyü (Rejzek & Hoskovec, 1999); Bingöl, Antalya: Termessos (Tauzin, 2000); Antalya:

Alanya (Kuşkayası mevki), Kemer (Olimpos Dağı), Osmaniye: Olukbaşı Yaylası, İçel: Kocavilayet (Emirler Köyü) (Özdikmen & Çağlar, 2004); İçel: Mersin, Adıyaman: Nemrut Dağı, Muş: Buğlan Geçidi (Malmusi & Saltini, 2005); İzmir: Bornova, Aydın, Mardin (Özdikmen ve ark., 2005); Manisa: Turgutlu Çardağı (Domunludeve Vadisi) (Özdikmen & Demirel, 2005); İçel: Erdemli-Güzeloluk Yolu (Özdikmen, 2007).

Yayılış

Avrupa (İtalya, Slovenya, Hırvatistan, Bosna-Hersek, Makedonya, Yunanistan, Bulgaristan), Türkiye, Suriye, Ürdün, Lübnan, Filistin, Kuzey Afrika (Mısır).

Yorumlar

Bu tür muhtemelen Türkiye'nin bütün güney kesimlerinde oldukça geniş bir yayılışa sahiptir.

Korotip

E-Mediterranean.

☞ *Purpuricenus desfontainei* (Fabricius, 1792)

[**BT, OT, GDT]

= ssp. *desfontainei* Fabricius, 1792

= ssp. *inhumeralis* Pic, 1891

Türkiye Kayıtları

(AD-ANT-ART-CA-DE-HT-IZ-MN-OS-TUR)

Denizli: Menderes Vadisi (Schimitschek, 1944); Antalya: Antitoros, Toros Dağları (Demelt & Alkan, 1962, Demelt, 1963); İzmir: Ödemiş (Bozdağ) – Fairmaire, 1866 (Ex. Gül-Zümreoğlu, 1975); İzmir: Karabağlar, Karaburun (Balıklıova) (Gül-Zümreoğlu, 1975); Manisa: Akhisar, İzmir (Sama, 1982); Antalya: Yeni Karaman, Merkez, Osmaniye: Nurdağı Geçidi (Adlbauer, 1988); Türkiye - Sama, 1987 *P. desfontainei inhumeralis* olarak (Ex. - Adlbauer, 1992); Türkiye (Lodos, 1998); İzmir: Yenisakran, Artvin: Yusufeli, Adana: Bahçe (Tauzin, 2000); Hatay: Hassa (Zeytinoba Köyü, Aktepe) *P. desfontainei inhumeralis* olarak (Özdikmen & Demirel, 2005); Çanakkale: Kirazlı, İzmir: Selçuk (Mereyemana) (Malmusi & Saltini, 2005); Antalya: Kemer *P. desfontainei inhumeralis* olarak (Özdikmen & Demir, 2006).

Yayılış

Avrupa (Yunanistan, Girit, ?Bulgaristan), Kuzey Afrika (Cezayir, Tunus, Libya), Türkiye, Suriye.

Yorumlar

Bu tür Türkiye'nin güney ve güneybatı kısımlarında oldukça geniş bir yayılışa sahiptir.

Korotip

Turano-Mediterranean (Balkano-Anatolian) + N-Africa.

☞ *Purpuricenus desfontainei inhumeralis* Pic, 1891

(*BT, GDT) [****BT, GDT**]

İncelenen Materyal

Osmaniye: Kaypak, N 37°09'17" E 36°27'37", 583 m, 03.06.2007, 5 örnek;
Osmaniye: Dereli Orman Deposu, N 37°05'25" E 36°18'34", 203 m, 03.06.2007, 1

örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 2 örnek; Hatay: Samandağı, Kapısuyu Köyü, N 36°07'51" E 35°57'25", 323 m, 04.06.2007, 1 örnek; Gaziantep: Fevzipaşa, N 37°06'42" E 36°38'20", 890 m, 17.05.2007, 7 örnek; Gaziantep: Nurdağı, N 37°10'30" E 36°42'02", 814 m, 17.05.2007, 19 örnek; Antalya: Gündoğmuş, N 36°48'12" E 31°51'08", 1002 m, 16.05.2007, 9 örnek.

Türkiye Kayıtları

(ANT, HT, TUR)

Türkiye – Sama, 1987 (Ex. - Adlbauer, 1992); Türkiye – Hoskovec & Rejzek, 2003; Hatay: Hassa (Zeytinoba köyü, Aktepe) (Özdikmen & Demirel, 2005); Antalya: Kemer (Özdikmen & Demir, 2006)

Yorumlar

Bu alt tür Osmaniye ve Gaziantep İlleri için yeni kayıt gibi görünmektedir. Sama (1987) *Purpuricenus desfontainei inhumeralis*'i ayrı bir alt tür saymakta ve *P. d. desfontainei*'in Girit'te olduğundan bahsetmektedir. Türkiye'den Adlbauer (1992) dışındaki önceki kayıtların tümü *Purpuricenus desfontainei* olarak verilmiştir. Bununla birlikte, nominatif alt tür olan *Purpuricenus desfontainei desfontainei* (Fabricius, 1792) Kuzey Afrika ve Girit'te bulunmaktadır. Diğer alt tür *Purpuricenus desfontainei inhumeralis* Pic, 1891 ise Yunanistan, ?Bulgaristan, Suriye ve Türkiye'de yayılış gösterir. Bu sebepten dolayı, Türkiye'den şimdiye kadar verilen bütün kayıtlar *Purpuricenus desfontainei inhumeralis* Pic, 1891 olmalıdır.

☞ *Purpuricenus nudicollis* Demelt, 1968

(*GDT) [**BT, OT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 1 örnek.

Türkiye Kayıtları

(ANT-IC-KM-KN)

Holotip: Antalya; Konya: Kızılören (Sama, 1982); Antalya: Korkuteli, Karaman (Adlbauer, 1988); İçel: Ortaören-Mut (Malmusi & Saltini, 2005).

Yayılış

Türkiye.

Yorumlar

Bu tür Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'ye endemiktir. Sadece Türkiye'nin güney kısımlarında yayılmaktadır.

Korotip

Anatolian.

3.5.5. Tribus CALLICHROMATINI

Cins *Aromia* Serville, 1833

[Tip tür: *Cerambyx moschatus* Linnaeus, 1758]

☞ *Aromia moschata* (Linnaeus, 1758)

[**BT, OT, GDT]

= ssp. *moschata* Linnaeus, 1758

= ssp. *ambrosiaca* Stevens, 1809

= ssp. *vetusta* Jankowsky, 1934

= ssp. *cruenta* Bogatshev, 1962

Türkiye Kayıtları

(AD-ADY-AN-ANT-ART-AY-BI-BL-BN-BS-BU-CA-EZ-IC-IP-IS-IZ-KA-KO-MN-SM-TO-TU-YO-TRA-TUR)

Bilecik *A. moschata* var. *thoracica* olarak (Bodemeyer, 1906); Türkiye (Bodenheimer, 1941, 1958; Acatay, 1948,1961, 1963, 1968; Önder ve ark., 1987); İstanbul: Belgrad Ormanı (Acatay, 1943); Bursa: Soğukpınar civarı, Baraklı Köyü (Nilüfer Çayı kenarı) (Çanakçıoğlu, 1956); Antalya: Merkez *A. moschata* var. *thoracica* olarak (Demelt & Alkan, 1962; Demelt, 1963); Adana, Artvin *A. moschata ambrosiaca* olarak (Villiers, 1967); Tokat: Arguslu (Niksar) (Villiers, 1967); İzmir: Merkez, Kınık, Manisa: Demirci *A. moschata* var. *ambrosiaca* olarak (Gül-Zümreoğlu, 1972); Adana (Gül-Zümreoğlu, 1972); İzmir: Bergama (Tuatay ve ark., 1972); Aydın: Nazilli, İzmir: Bergama (Kınık) *A. moschata* ssp. *ambrosiaca* m. *thoracica* olarak (Gül-Zümreoğlu, 1975); Antalya, Aydın, İzmir (Erdem & Çanakçıoğlu, 1977; Çanakçıoğlu, 1983); Türkiye *A. moschata ambrosiaca* olarak (Danilevsky & Miroshnikov, 1985); İstanbul: Belgrad Ormanı, Bursa: Soğukpınar, Bayraklı Köyü (Ex. Öymen, 1987); Balıkesir: Kuşçenneti Milli Parkı (Öymen, 1987); İzmir: Selçuk, Antalya: Elmalı *A. moschata ambrosiaca* olarak (Adlbauer, 1992); Tunceli: Pülümür (Adlbauer, 1992); Trakya (Althoff & Danilevsky, 1997); İstanbul, Bursa: Uludağ, Balıkesir, Antalya, Aydın, İzmir, Kahramanmaraş (Kanat, 1998); İstanbul, Bursa, Balıkesir, Antalya, İzmir, Aydın, Ege Bölgesi, Akdeniz Bölgesi (Lodos, 1998); Adıyaman: Karadut Köyü çevresi *A. moschata* ssp. *ambrosiaca* olarak (Rejzek & Hoskovec, 1999); Isparta *A. moschata thoracica* olarak (Tauzin, 2000); Güney ve Doğu Türkiye *A. moschata ambrosiaca* olarak (Jenis,

2001); Erzurum: Atatürk Üniversitesi Kampüsü, Samsun: Merkez (Tozlu ve ark., 2002); Antalya: Merkez, Arapsuyu, Manavgat, Korkuteli, Serik, Bingöl: Solhan (Buğlan Geçidi), Burdur: Bucak (Çamlık), Çanakkale: Pazarköy, Kahramanmaraş: Merkez *A. moschata ambrosiaca* olarak (Tozlu ve ark., 2002); Manisa: Muradiye, İzmir: Kemalpaşa (Ören) *A. moschata ambrosiaca* olarak (Tezcan & Rejzek, 2002); Türkiye *A. moschata ambrosiaca* olarak (Sama, 2002); Antalya: Elmalı (Çalpınar civarı), Yozgat: Çamlık Milli Parkı (Özdikmen & Çağlar, 2004); Ankara (Özdikmen ve ark., 2005); İzmir: Bergama *A. moschata ambrosiaca* olarak (Özdikmen ve ark., 2005); Artvin: Hopa (Malmusi & Saltini, 2005) ; İçel: Mersin *A. moschata thoracica* olarak (Malmusi & Saltini, 2005); Antalya: Manavgat *A. moschata ambrosiaca* olarak (Özdikmen & Demir, 2006); Kocaeli: İzmit (Özdikmen & Şahin, 2006); Artvin *A. moschata ambrosiaca* olarak (Özdikmen & Şahin, 2006); Kahramanmaraş: Pazarcık (Bağdınısağır), Başkonuş Orman Alanı, Andırın (Haştırın Köyü), Nurhak (Tatlar) *A. moschata ambrosiaca* olarak (Özdikmen & Okutaner, 2006a).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, İrlanda, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kuzey Afrika (Tunus, Cezayir, Fas), Sibirya, Orta Asya, Çin, Kafkasya, Türkiye, İran, Filistin, Suriye, Lübnan, Ürdün, Irak.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir. Sama (2002)'ya göre, 3 alt türü vardır. Nominatif *Aromia moschata moschata* Avrupa (büyük bir kısmında bulunur)'dan Baykal Gölü'ne kadar olan alanda, *Aromia moschata ambrosiaca* (Stevens, 1809) Mediterranean Region ve Kuzey Afrika'dan Orta Asya'ya kadar olan Türkiye, Orta

Doğu ve Kafkasya'yı da içine alan alanda ve *Aromia moschata orientalis* Plavilstshikov, 1932 Baykal Gölü'nden Japonya'ya kadar olan alanda yayılış göstermektedirler. Danilevsky (2006)'ye göre ise, bu tür nominatif *A. moschata moschata* (Linnaeus, 1758) (Orta ve Kuzey Avrupa'dan Doğu Sibirya ve Orta Asya'ya kadar olan alanda), *A. moschata ambrosiaca* (Stevens, 1809) (Kuzey Afrika, Avrupa'nın güneyi, Yakın Doğu ve İran'da), *A. moschata vetusta* Jankowsky, 1934 (Kazakistan'da) ve *A. moschata cruenta* Bogatshev, 1962 (Orta Asya'da) olarak dört alt türe sahiptir. *Aromia orientalis* Plavilstshikov, 1932'yi ise belirgin bir tür olarak kabul etmektedir. Biz de bu konuda Danilevsky (2006a)'nin yaklaşımını benimsemekteyiz.

Aromia moschata, Türkiye'de iki alt tür ile temsil edilmektedir. Bunlar; nominatif alt tür olan *Aromia moschata moschata* (Linnaeus, 1758) ve *Aromia moschata ambrosiaca* (Stevens, 1809) (= *thoracica* Fischer, 1824)'dir. *A. moschata ambrosiaca* populasyonları kırmızı renkte torakları ile ayırt edilirler. Özdikmen'in Türkiye örnekleri üzerinde yaptığı çalışmalar ortaya çıkarmıştır ki, hem yeşil renkli toraksa sahip örnekler hem de kırmızı renkli toraksa sahip örnekler Türkiye'de mevcuttur. Bununla birlikte, bu alt türlerin gerçek sistematik durumlarının ve gerçek yayılışlarının ayrıntılı bir şekilde ortaya konulmasına ihtiyaç vardır. Bu nedenle özellikle Türkiye'den verilmiş eski kayıtların alt tür seviyesinde yeniden gözden geçirilmeleri bir gerekliliktir.

Diğer taraftan Türkiye'de bu alt türlerin bugün bilinen yayılışları, Antalya ve Artvin kayıtlarında olduğu gibi teorik alt tür kavramına uygun değildir. Bu durum *A. moschata ambrosiaca*'nın yeşil toraklı nadir örnekleri şeklinde bir açıklamayla açıklanabilecek kadar ekstrem bir olay olarak tanımlanamaz. Bu çalışmada incelenen örnekler *Aromia moschata ambrosiaca* (Stevens, 1809)'ya aittir.

Korotip

Palaearctic.

☞ *Aromia moschata ambrosiaca* (Stevens, 1809)

(*BT, GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Düziçi, Böcekli-Hıdırlı arası, N 37°18'38" E 36°20'03", 266 m, 28.06.2006, 1 örnek; Kahramanmaraş: Pazarcık, Merkez, 20.06.2007, 1 örnek; Konya: Taşkent, Afşar Kasabası, 09.06.2007, 1 örnek.

Türkiye Kayıtları

(AD-ANT-ART-AY-BI-BN-BU-CA-IC-IP-IZ-KA-KO-MN-TUR)

Bilecik *A. moschata* var. *thoracica* olarak (Bodemeyer, 1906); Antalya: Merkez *A. moschata* var. *thoracica* olarak (Demelt & Alkan, 1962; Demelt, 1963); Adana, Artvin *A. moschata ambrosiaca* olarak (Villiers, 1967); İzmir: Merkez, Kınık, Manisa: Demirci *A. moschata* var. *ambrosiaca* olarak (Gül-Zümreoğlu, 1972); Aydın: Nazilli, İzmir: Bergama (Kınık) *A. moschata* ssp. *ambrosiaca* m. *thoracica* olarak (Gül-Zümreoğlu, 1975); Türkiye *A. moschata ambrosiaca* olarak (Danilevsky & Miroshnikov, 1985); İzmir: Selçuk, Antalya: Elmalı *A. moschata ambrosiaca* olarak (Adlbauer, 1992); Isparta *A. moschata thoracica* olarak (Tauzin, 2000); Güney ve Doğu Türkiye *A. moschata ambrosiaca* olarak (Jenis, 2001); Antalya: Merkez, Arapsuyu, Manavgat, Korkuteli, Serik, Bingöl: Solhan (Buğlan Geçidi), Burdur: Bucak (Çamlık), Çanakkale: Pazarköy, Kahramanmaraş: Merkez *A. moschata ambrosiaca* olarak (Tozlu ve ark., 2002); Manisa: Muradiye, İzmir: Kemalpaşa (Ören) *A. moschata ambrosiaca* olarak (Tezcan & Rejzek, 2002); Türkiye *A. moschata ambrosiaca* olarak (Sama, 2002); İzmir: Bergama *A. moschata ambrosiaca* olarak (Özdikmen ve ark., 2005); Artvin: Hopa (Malmusi & Saltini, 2005); İçel: Mersin *A. moschata thoracica* olarak (Malmusi & Saltini, 2005); Antalya: Manavgat *A. moschata ambrosiaca* olarak (Özdikmen & Demir, 2006); Kocaeli: İzmit (Özdikmen & Şahin, 2006); Artvin *A. moschata ambrosiaca* olarak (Özdikmen & Şahin, 2006); Kahramanmaraş: Pazarcık (Bağdımsağır), Başkonuş

Orman Alanı, Andırın (Haştırın Köyü), Nurhak (Tatlar) *A. moschata ambrosiaca* olarak (Özdikmen & Okutaner, 2006a).

Yorumlar

Bu alt tür ve dolayısı ile tür Osmaniye ve Konya İlleri için yeni kayıt niteliğindedir.

3.5.6. Tribus STENHOMALINI

Cins *Stenhomalus* White, 1855

[Tip tür: *Stenhomalus fenestratus* White, 1855]

☞ *Stenhomalus bicolor* (Kraatz, 1862)

(*GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Bahçe, Horu Çayı civarı, N 37°10'21" E 36°27'47", 562 m, 17.05.2007, 1 örnek.

Türkiye Kayıtları

(ANT-IC-NE-NI-OS-TUR)

Antalya: Toros Dağları, Niğde: Çamardı (Bodemeyer, 1900); Antalya: Korkuteli *Obrium bicolor* olarak (Demelt & Alkan, 1962); Antalya: Korkuteli *Obrium bicolor* olarak (Demelt, 1963); Antalya: Korkuteli *Obrium bicolor* olarak (İren & Ahmed, 1973); Antalya: Kaş, İçel: Silifke (Gülнар), Erdemli, Osmaniye: Nurdağı Geçidi *Obrium bicolor* olarak (Adlbauer, 1988); Türkiye (Lodos, 1998; Sama, 2002); İçel: Erdemli- Güzeloluk (Malmusi & Saltini, 2005); Nevşehir: Uçhisar (Özdikmen, 2006a).

Yayılış

Avusturya, Bulgaristan, Hırvatistan, Kıbrıs, Yunanistan, Macaristan, Sicilya, Slovakya, Yugoslavya (Sırbistan, Kosova, Voyvodina, Karadağ), Yakın Doğu, Suriye, İsrail, Çek Cumhuriyeti, Bosna-Hersek, Türkiye.

Yorumlar

Bu tür Türkiye’de sadece güney kısımlarda yayılış göstermektedir.

Korotip

Turano-European

3.5.7. Tribus OBRIINI

Cins *Anatolobrium* Adlbauer, 2004

[Tip tür: *Anatolobrium eggeri* Adlbauer, 2004]

☞ *Anatolobrium eggeri* Adlbauer, 2004

(*BT) [****BT**]

İncelenen Materyal

Antalya: Sarımut Köprüsü civarı, N 36°37'57" E 32°23'24", 1113 m, 12.08.2007, 8 örnek.

Türkiye Kayıtları

(ANT)

Holotip ve Paratipler: Antalya: Toros Dağları (Alanya'nın 30 km kuzeybatısı) (Adlbauer, 2004); Antalya: Alanya-Çayarası Yaylası arası (Sarımüt Köprüsü civarı) (Özdikmen & Okutaner, 2006b).

Yayılış

Türkiye.

Yorumlar

Bu tür sadece Türkiye'nin güneyinde Antalya civarından kayıt edilmiştir ve Türkiye'ye endemiktir.

Korotip

Anatolian.

3.5.8. Tribus STENOPTERINI

Cins *Stenopterus* Illiger, 1804

[Tip tür: *Necydalis rufa* Linnaeus, 1767]

☞ *Stenopterus rufus* (Linnaeus, 1767)

[**BT, OT, GDT]

= ssp. *rufus* Linnaeus, 1767

= ssp. *geniculatus* Kraatz, 1863

= ssp. *syriacus* Pic, 1892

= ssp. *transcaspicus* Plavilstshikov, 1940

Türkiye Kayıtları

(ADY-AM-AN-ANT-ART-BI-BO-BR-BS-CA-CN-CO-EZ-GA-GU-HT-IC-IS-IZ-
KA-KK-KN-KO-KR-KS-KY-MN-NI-OS-RI-SM-SN-TB-TO-TU-YA-YO-TRA-
TUR)

Antalya: Antitoros (Demelt & Alkan, 1962); İçel: Namrun (Demelt, 1963); Artvin: Yusufeli, Samsun: Ladik, İçel: Alata *Stenopterus rufus syriacus* olarak (Villiers, 1967); Tunceli: Ovacık (Fuchs ve Breuning, 1971); Kocaeli, Yalova (Gfeller, 1972); İzmir: Kemalpaşa, Bergama (Şakran, Kozak) (Gül-Zümreoğlu, 1975); Gaziantep: Fevzipaşa, Sinop: Dranaz Dağı (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985; Lodos, 1998); Samsun: Vezirköprü (Öymen, 1987); Antalya: Taşağıl, Alanya (Merkez, Güzelbağ), İçel: Anamur, Silifke (Gülner), Kuzucubelen, Erdemli, Osmaniye: Nurdağı Geçidi, Niğde: Çiftehan (Adlbauer, 1988); Trakya *S. rufus geniculatus* Kraatz, 1863 olarak (Althoff & Danilevsky, 1997); Adıyaman: Karadut Köyü *S. rufus syriacus* Pic, 1892 olarak (Rejzek & Hoskovec, 1999); Tokat: Almus; Kastamonu: Ilgaz Dağı (Devrekani) *Stenopterus rufus geniculatus* olarak (Tauzin, 2000); Antalya *Stenopterus rufus syriacus* olarak (Tauzin, 2000); Anadolu *Stenopterus rufus syriacus* olarak (Sama & Rapuzzi, 2000); Trabzon: Akçaabat (Alkan, 2000); Artvin: Yusufeli, Altıparmak, Demirkent, İşhan, Kınalıçam, Bilecik: Merkez, Erzurum: Aşkale, Hacıhamza, Tortum (Pehlivanlı), Uzundere (Çamlıyamaç), Dikyar, Öşvank, Şelale, Gümüşhane: Vauk Dağı, Rize: Çamlıhemşin (Anzer) (Tozlu ve ark., 2002); Kuzey Doğu Türkiye *S. rufus geniculatus* Kraatz, 1863 olarak (Sama, 2002); Güney Batı Türkiye *Stenopterus rufus syriacus* (Sama, 2002); Antalya: Alanya (Çayarası ve Cırlasun arası, Mahmutlar), Kalkan, Kemer (Olimpos Dağı), Konya: Akşehir (Çimendere Köyü, Sultan Dağları), Gümüşhane: Kelkit (Günyurdu Köyü) (Özdikmen & Çağlar, 2004); İstanbul: Kadıköy (Özdikmen ve ark., 2005); Manisa: Turgutlu (Çardağı, Domunludeve Vadisi), Kocaeli: İzmit (Beşkayalar Milli Parkı, Ballıkayalar Milli Parkı), Osmaniye: Zorkun yolu (Ürün Yaylası), Yarpuz yolu (Karataş mevkii), Düziçi (Karasi Köyü), Kahramanmaraş: Türkoğlu (Doluca Köyü, Kaledibi Köyü), Hatay: Hassa (Akbez, Gazeluşağı Köyü), Antakya (Seldiren Köyü), Artvin, Yozgat: Akdağmadeni (Oluközü Yaylası) (Özdikmen & Demirel, 2005); Amasya: Aydınca (İnegöl Dağı), Artvin: Artvin-

Şavşat, Hopa, Artvin-Yusufeli, Şavşat, Şavşat-Çam Geçidi, Bolu: Abant, Bursa: Uludağ, Çanakkale: Kirazlı, Çankırı: Eskipazar, Kırklareli: Demirköy, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005) ; Hatay: Yayladağı, İçel: Erdemli-Güzeloluk, Güzeloluk *Stenopterus rufus syriacus* olarak (Malmusi & Saltini, 2005); Kayseri: Kapuzbaşı (Büyükçayır-Yeşilköy), Ankara: Kızılcahamam (Yukarı Çanlı) (Özdikmen, 2006); Kahramanmaraş: Andırın (Andırın-Geben yolu) (Özdikmen & Okutaner, 2006a); Karabük: Safranbolu (Bulak Köyü, Mencilis Mağarası civarı), Safranbolu (Bulak Köyü, Bağ Evleri mevki), Safranbolu-Bartın yolu (Soğuksu mevki), Gürleyik Milli Parkı, Safranbolu-Eflani yolu (Örencik Köyü), Kastamonu: Kastamonu-Tosya (Darıbükü Köyü), Çorum: Kargı-Boyabat yolu (Karagöl Köyü), Küre, Azdavay-Pınarbaşı, Pınarbaşı-Azdavay yolu (Suğla Yaylası), Pınarözü, Dipsiz Göl Milli Parkı, Hanönü çevresi, Doğanyurt-Dağyurdu, Bolu: Mengen, Bartın: Kalecik Köyü, Bartın-Çaycuma yolu, Sinop: Saraydüzü çevresi (Özdikmen, 2007).

Yayılış

Avrupa (İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Almanya, Lüksemburg, Çek Cumhuriyeti, Slovakya, Polonya, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı), ?Kuzey Afrika, Sakhalin, Türkmenistan, Kafkasya, Transkafkasya, Türkiye, İran, İsrail, Suriye.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahip olup, üç alt tür ile temsil edilmektedir. *S. rufus geniculatus* Kraatz, 1863 çoğunlukla Türkiye'nin kuzeyinde, *S. rufus syriacus* Pic, 1892 Türkiye'nin güneyinde (Güney kıyı bölgeleri ve Amanos Dağlarında) (Sama, 1995) ve nominative alt tür olan *S. rufus rufus* (Linnaeus, 1767) Türkiye'nin diğer kısımlarında yayılış göstermektedir. Bilinen diğer alt tür *S. rufus transcaspicus* Plavilstshikov, 1940 ise Türkmenistan, Sakhalin Adası ve İran'da bulunur. Bu çalışmada incelenen örnekler *S. rufus syriacus* Pic, 1892'ye aittir.

Korotip

Turano-European. Sama (2002)'ya göre, bu tür Kuzey Afrika'da bulunmaz.

☞ *Stenopterus rufus syriacus* Pic, 1892

(*BT, GDT) [****BT, OT, GDT**]

İncelenen Materyal

Osmaniye: Zorkun yolu, Çiftmazı Mesire yeri, N 37°01'851" E 36°17'025", 223 m, 20.05.2006, 9 örnek; Osmaniye: Yarpuz yolu Orman deposu civarı, N 37°05'402" E 36°19'315", 273 m, 18.05.2006, 2 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 1 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 6 örnek; Osmaniye: Hinzırlı Yaylası, Kalaycıbatıran mevkii, N 36°58'220" E 36°27'852", 1465 m, 25.06.2006, 5 örnek; Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'270" E 36°16'410", 785 m, 24.06.2006, 1 örnek; Osmaniye: Cebel Yolu, Çürükarmut yaylası, N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 24 örnek; Osmaniye: Hasanbeyli, N 37°07'37" E 36°34'02", 829 m, 28.06.2006, 1 örnek; Osmaniye: Zorkun Yolu, 8. km, N 37°02'19" E 36°16'47", 477 m, 13.07.2007, 1 örnek; Osmaniye: Bahçe, Kızlaç, N 37°10'43" E 36°37'48", 761 m, 19.05.2007, 28 örnek; Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'32" E 36°17'12", 786 m, 02.06.2007, 19 örnek; Osmaniye: Kaypak, N 37°09'17" E 36°27'37", 583 m, 03.06.2007, 3 örnek; Osmaniye: Zorkun, Fenk Yaylası, N 36° 59' 662" E 36° 20' 648", 1049 m, 04.06.2007, 5 örnek; Osmaniye: Düziçi, Gökçay, N 37°20'40" E 36°27'10", 600 m, 02.06.2007, 7 örnek; Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'32" E 36°17'12", 786 m, 04.06.2007, 1 örnek; Osmaniye: Zorkun-Erzin Yolu, 5. km, N 36°58'56" E 36°17'47", 989 m, 04.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 17 örnek; Antalya: Gündoğmuş, Ümütlü köyü, N 36°46'159" E 32°00'841", 627 m, 15.05.2006, 3 örnek; Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 3 örnek; Antalya: Alanya, Karapınar-Sarımut arası, N 36°36'58" E 32°24'38", 1097

m, 14.06.2007, 1 örnek; Konya: Taşkent, Ilıcınar kasabası, N 36°55'47" E 32°32'59", 1147 m, 19.07.2006, 2 örnek; Konya: Hadim-Bozkır arası, N 36°59'03" E 32°21'28", 1000m, 19.07.2006, 3 örnek;

Türkiye Kayıtları

(ADY-ANT-HT-IC-TUR)

?Artvin: Yusufeli, ?Samsun: Ladik, İçel: Alata *Stenopterus rufus syriacus* olarak (Villiers, 1967); Adıyaman: Karadut Köyü *S. rufus syriacus* Pic, 1892 olarak (Rejzek & Hoskovec, 1999); Antalya *Stenopterus rufus syriacus* olarak (Tauzin, 2000); Anadolu *Stenopterus rufus syriacus* olarak (Sama & Rapuzzi, 2000); Güney Batı Türkiye *Stenopterus rufus syriacus* (Sama, 2002); Hatay: Yayladağı, İçel: Erdemli-Güzeloluk, Güzeloluk *Stenopterus rufus syriacus* olarak (Malmusi & Saltini, 2005).

Yorumlar

Bu alt türe ait önceki Türkiye kayıtlarına göre bu çalışmada incelenen materyaller Osmaniye ve Konya İlleri için yeni kayıtmış gibi görünmektedir. Bununla birlikte, önceki Türkiye kayıtlarında da Osmaniye ve Konya İllerinden türün kaydı mevcuttur. Dolayısı ile bu kayıtların da bu alt türe ait olması en azından Osmaniye kayıtları için beklenen bir durumdur. *S. rufus syriacus* Pic, 1892 Türkiye'nin güneyinde yayılış göstermektedir. Bu nedenle Villiers (1967)'in Artvin ve Samsun kayıtları büyük olasılıkla hatalıdır ve bu kayıtların Türkiye'nin kuzeyinde yayılış gösteren *S. rufus geniculatus* Kraatz, 1863 alt türüne ait olması beklenir.

Cins *Lampropterus* Mulsant, 1863

[Tip tür: *Necydalis femoratus* Germar, 1824]

Yorumlar

Danilevsky (2005a,b)'ye göre, *Lampropterus* Mulsant, 1863 ve *Procallimus* Pic, 1907 *Callimus* Mulsant, 1846 (= *Callimellum* Strand, 1928)'nin alt cinsleri olarak kabul edilmektedir.

☞ *Lampropterus femoratus* (Germar, 1824)

(*BT, GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Akyar köyü, N 37°02'912" E 36°11'835", 151 m, 17.05.2006, 21 örnek;
 Osmaniye: Yarpuz yolu Orman deposu civarı, N 37°05'402" E 36°19'315", 273 m, 18.05.2006, 13 örnek; Osmaniye: Bahçe-İnderesi yolu, N 37°13'933" E 36°34'588", 700 m, 18.05.2006, 8 örnek; Osmaniye: Kalecik-Hasanbeyli yolu, N 37°09'775" E 36°28'724", 679 m, 19.05.2006, 5 örnek; Osmaniye: Bahçe, N 37°11'202" E 36°33'455", 551 m, 18.05.2006, 1 örnek; Osmaniye: Haraz Yaylası, N 37°04'578" E 36°21'330", 713 m, 18.05.2006, 1 örnek; Osmaniye: Karaçay Mahallesi, N 37°02'865" E 36°17'369", 212 m, 17.05.2006, 11 örnek; Osmaniye: Yarpuz girişi, N 37°03'520" E 36°25'270", 930 m, 18.05.2006, 2 örnek; Osmaniye: Hasanbeyli, Kalecikli Köyü, N 37°09'986" E 36°27'716", 587 m, 19.05.2006, 1 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763", 718 m, 26.05.2006, 1 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 5 örnek; Osmaniye: Bıçakçı Köyü, N 37°09'35" E 36°17'22", 293 m, 21.04.2007, 1 örnek; Osmaniye: Kaypak, N 37°09'10" E 36°27'38", 524 m, 21.04.2007, 1 örnek; Osmaniye: Bahçe, Horu Çayı civarı, N 37°10'21" E 36°27'47", 562 m, 17.05.2007, 15 örnek; Osmaniye: Kaypak, N 37°07'13" E 36°28'06", 742 m, 19.05.2007, 1 örnek; Osmaniye: Bahçe, Kızlaç, N 37°10'43" E 36°37'48", 761 m, 19.05.2007, 1 örnek; Osmaniye, Yarpuz, N 37°02'19" E 36°16'47", 490 m, 19.05.2007, 1 örnek; Osmaniye: Düziçi, Gökçay, N 37°20'40" E 36°27'10", 600 m, 02.06.2007, 8 örnek; Osmaniye: Zorkun, Çiftmazı Kent Ormanı, N 37°01'32" E 36°17'12", 786 m, 02.06.2007, 1 örnek; Osmaniye: Kaypak, N 37°09'17" E

36°27'37", 583 m, 03.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 22 örnek; Hatay: Dört Yol-Yeniyurt, N 36°52'673" E 36°08'988", 11 m, 17.05.2006, 1 örnek; Hatay: Sazlık, N 36°54'835" E 36°07'530", 15 m, 17.05.2006, 4 örnek; Hatay: Erzin-kaplıcalar mevki, N 36°57'328" E 36°15'609", 123 m, 17.05.2006, 14 örnek; Hatay: Hassa-Söğüt yolu, Hassa çıkışı, N 36°47'151" E 36°29'579", 574 m, 19.05.2006, 3 örnek; Hatay: Akbez, Gülpınarı yaylası, N 36°51'365" E 36°30'401", 617 m, 19.05.2006, 1 örnek; Hatay: Kuzuculu, N 36°53'19" E 36°15'04", 134 m, 23.04.2007, 1 örnek; Hatay: Akbez, N 36°51'10" E 36°32'13", 527 m, 18.05.2007, 2 örnek; Hatay: Erzin, Gökgöl, N 36°57'45" E 36°17'22", 600m, 04.06.2007, 1 örnek; Gaziantep: Nurdağı, Gökçedere Köyü, N 37°09'55" E 36°43'10", 496 m, 17.05.2007, 2 örnek; Gaziantep: Fevzipaşa, N 37°06'42" E 36°38'20", 890 m, 17.05.2007, 2 örnek; Antalya: Alanya, Karapınar, N 36°36'38" E 32°25'03", 1154 m, 14.06.2007, 14 örnek; Antalya: Gündoğmuş yolu, N 36°46'39" E 31°44'43", 215 m, 10.06.2007, 2 örnek; Antalya: İbradı, Koğulu Köyü, Gevenli Beli Geçidi civarı, N 37°09'01" E 31°32'33", 1288 m, 11.06.2007, 1 örnek; Antalya: Alanya, Dikmetaş, N 36°35'34" E 32°26'42", 1142 m, 14.06.2007, 2 örnek; Antalya: Akseki, N 37°07'11" E 31°47'24", 1274 m, 10.06.2007, 1 örnek; Antalya: Alanya, Karapınar-Sarımut arası, N 36°36'58" E 32°24'38", 1097 m, 14.06.2007, 1 örnek; Antalya: Alanya, Çayarası-Sarımut arası, N 36°38'31" E 32°23'57", 1108 m, 14.06.2007, 20 örnek.

Türkiye Kayıtları

(AD-ADY-AM-AN-ANT-ART-BL-BN-BS-BU-CA-DI-ED-EZ-GA-HA-HT-IC-IS-IZ-KA-KI-KK-KN-MA-MG-MN-MU-NI-OS-YO-TRA-TUR)

Hatay: Akbez (Fairmaire, 1884); İçel: Burna, Antalya: Toros Dağları, Niğde: Çamardı (Bodemeyer, 1900); Anadolu *C. adonis* a. *rumelicus* Apf., 1899 olarak (Winkler, 1924 - 1932); İçel: Toros Dağları (Bolkar Dağları) *Callimus adonis* olarak (Villiers, 1959); Antalya: Merkez *Callimellum adonis* olarak (Demelt & Alkan, 1962; Demelt, 1963); Adana *Callimellum narcissus* olarak (Demelt, 1963); Hatay: Amanos Dağları (Nurdağı geçidi), Amasya, İçel: Alata (Villiers, 1967); Bursa: Uludağ *Callimellum narcissus* olarak (Villiers, 1967); Hakkari: Yüksekova,

Şemdinli, Muş, Bingöl: Karlıova *Callimellum femoratum* olarak (Fuchs et Breuning, 1971); Balıkesir: Gönen, Çanakkale: Biga (Gfeller, 1972); Çanakkale: Ahmetler (Ayvacık), Balıkesir: Ayvalık (Bağyüzün), Muğla: Ula (Ex. Gül-Zümreoğlu, 1975); İzmir: Agamemnun, Bergama (Kozak), Kemalpaşa, Balıkesir: Susurluk (Gül-Zümreoğlu, 1975); Kırıkkale, Manisa: Akhisar, İzmir *Callimellum adonis* olarak (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama & Rapuzzi, 2000); Adana: Nur Dağı, İçel: Erdemli (Öymen, 1987); Edirne, Antalya: Kemer, Yeni Karaman, Termessos, Alanya (Güzelbağ), Çanakkale, Burdur: Sagalassos, İzmir: Samsun Dağı, İçel: Anamur, Silifke (Gülner), Erdemli, Kuzucubelen, Tarsus (Çamlıyayla), Osmaniye: Nurdağı geçidi, Kahramanmaraş, Adana: Kozan (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Çanakkale, Balıkesir, Muğla, Antalya, Marmara Bölgesi, Ege Bölgesi *Callimellum adonis* olarak (Lodos, 1998); Adıyaman: Karadut köyü çevresi (Rejzek & Hoskovec, 1999); Antalya: Arapsuyu, Artvin: Yusufeli (Altıparmak), Bingöl: Solhan (Buğlan geçidi), Diyarbakır: Silvan, Erzurum: Uzundere (Şelale) (Tozlu ve ark., 2002); Antalya: Kalkan, Alanya (Çayarası köyü), Konya: Taşkent (Beyreli köyü), Burdur: Bucak (Çamlık köyü), Yozgat: Çiğdemli (Gökiniş köyü) (Özdikmen & Çağlar, 2004); Adana, İstanbul: Kadıköy, Muğla: Marmaris, Ankara: Kızılcahamam (Güvem) (Özdikmen ve ark., 2005); Hatay: İskenderun (Güzelyayla yolu, entry of Kurtbağı köyü, Kozaklı köyü), Hassa (Akbez, Zeytinoba köyü), Manisa: Turgutlu Çardağı (Domunludeve vadisi), Osmaniye: Zorkun yaylası yolu (Ürün yaylası), Düziçi (Çamiçi köyü, Kurtlar köyü), Kahramanmaraş: Sumaklı köyü, Türkoğlu (Doluca köyü, Kaledibi köyü), Gaziantep: Nurdağı (Kazdere köyü) (Özdikmen & Demirel, 2005); Artvin: Hopa, Bingöl: Kuruku geçidi, Bursa: Uludağ, Çanakkale: Kirazlı, Kırklareli: İslambeyli, İçel: Erdemli-Güzeloluk, Güzeloluk, Tarsus-Çamlıyayla, Meşelik, Ortagören-Mut, Hatay: Harbiye-Yayladağı, İzmir: Selçuk (Meryemana), Malatya: Reşadiye geçidi, Muş: Buğlan geçidi (Malmusi & Saltini, 2005); Kahramanmaraş: Pazarcık (Büyük Nacar, Kocalar köyü, Sakarkaya köyü, Merkez, Bağdınısağır), Kahramanmaraş-Andırın yolu (Karbasan köyü çevresi, Yenice kale çevresi), Andırın (Çınar geçidi, Andırın-Geben yolu) (Özdikmen & Okutaner, 2006a).

Yayılış

Avrupa (Arnavutluk, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Ukrayna, Kırım), Kuzey Afrika, Kafkasya, Transkafkasya, Türkiye, İran, Suriye.

Yorumlar

Bu tür Türkiye’de geniş bir yayılışa sahiptir.

Korotip

Turano-Mediterranean (Turano-E-Mediterranean).

3.5.9. Tribus CERTALLINI

Cins *Certallum* Dejean, 1821

[Tip tür: *Saperda ruficollis* Fabricius, 1787 = *Cerambyx ebulinus* Linnaeus, 1767]

☞ *Certallum ebulinum* (Linnaeus, 1767)

[**BT, OT, GDT]

= ssp. *ebulinum* Linnaeus, 1767

= ssp. *ruficollis* Fabricius, 1787

Türkiye Kayıtları

(AD-ADY-AK-AM-AN-ANT-AY-BI-BL-BS-CA-CN-DE-DI-ER-GA-HT-IC-IP-IS-IZ-KA-KN-KY-MG-MN-MR-NE-NI-OS-SN-SU-TB-?YO-TRA-TUR)

Türkiye (Bodemeyer, 1900; Demelt, 1963; Danilevsky & Miroshnikov, 1985); Adana: Toros Dağları (Pozantı, Bolkar Dağları) (Villiers, 1959); İstanbul: Polonez köyü, Alem Dağı, Beykoz, Anadoluhisarı, Çengelköy, İzmir: Merkez, Kemalpaşa,

Efes, Bergama, Antalya: Merkez, Belkıs (Aspendos, Cumali), Antitoros Dağları (Bey Dağları, Korkuteli), Alanya ve çevresi, Isparta: Eğirdir ve çevresi (Demelt & Alkan, 1962); Bursa: İznik, Amasya, ?Yozgat: Sırıklı, Ankara: Çubuk (Villiers, 1967); Osmaniye: Merkez, Toprakkale, Hatay: Arsuz, Yenişehir, Antakya (Reyhanlı), Osmaniye: Bahçe, Adana: Ceyhan (Yumurtalık, Misis), Erzincan: Merkez *Certallum ebulinum ruficolle* olarak (Fuchs et Breuning, 1971); Amasya, Balıkesir: Gönen, Çanakkale: Biga (Gfeller, 1972); Adana: Pozantı, İçel: Bolkar Dağları (Namrun, Çamlıyayla), Tarsus, Ankara, Konya: Akşehir (Tuatay ve ark., 1972); İzmir: Bornova (Gül-Zümreoğlu, 1972); İçel: Bolkar Dağları, Adana, Ankara: Beynam, Isparta (Ex. - Gül-Zümreoğlu, 1975); İzmir: Çeşme, Menemen (Merkez), Bornova, Kemalpaşa, Karabağlar, Aydın: Kuyucak, Kızıldere, Germencik, İzmir-Balıkesir, Denizli: Sarayköy, Manisa: Keçiliköy, Alaşehir (Gül-Zümreoğlu, 1975); Sinop: Dranaz Dağı (Sama, 1982); Konya, Osmaniye: Nurdağı geçidi (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997; Sama, 2002); Bilecik, Bursa, Adana, Ankara, Hatay: Antakya, Antalya, Manisa, İzmir, Aydın, Denizli, Isparta (Lodos, 1998); Adıyaman: Karadut köyü ve çevresi *Certallum ebulinum ruficolle* olarak (Rejzek & Hoskovec, 1999); Adana: Balcalı, Antalya: Side, Diyarbakır: Silvan, Hatay: Dört Yol (İcadiye), Kuzuculu, Erzin, İskenderun (Sarımazı), İçel: Tarsus (Çamlıyayla), İzmir: Selçuk (Efes), Muğla: Gökova (Tozlu ve ark., 2002); İzmir: Kemalpaşa (Armutlu) (Tezcan & Rejzek, 2002); İçel: Bulgar Dağı (Namrun), Adana: Taurus (Pozantı), Konya: Akşehir, Gözölü, Ankara: Merkez, Elmadağ, Polatlı, Yenimahalle, Ayaş (Merkez, İlhan), Şanlıurfa: Ceylanpınar, Gaziantep: Nizip, Islahiye, İçel: Silifke, Trabzon: Meryemana, Manisa: Salihli, Aydın, Osmaniye, İzmir: Menemen, Nevşehir: Avanos, Çankırı: Eldivan (Özdikmen ve ark., 2005); Aksaray: Hasan Dağı (Aşağı Dikmen), Ağzıkarahan, Nevşehir-Aksaray girişi, Ankara çıkışı (Ekecik çayı), Nevşehir girişi, Belisırma, Nevşehir: Göre, Ankara: Şereflikoçhisar, Şereflikoçhisar-Ankara yolu, Niğde: Bor-Altunhisar, Ulukışla-Adana çıkışı, Kayseri-Niğde girişi, İçel: Mut-Karaman yolu (Karabağ mevkii, Hatıra Ormanı), Konya: Ereğli-Ulukışla yolu (Özdikmen, 2006); Adıyaman: Kahta, Siverek, Çanakkale: Kirazlı, Hatay: Yayladağı, Kırıkhan, Harbiye-Yayladağı, Kayseri, Kahramanmaraş: Pazarcık, İçel: Tarsus-Çamlıyayla, Çamlıyayla, Tarsus, Tarsus-Çamlıyayla (Meşelik), Isparta: Senirkent, Mardin: Hop geçidi (Pınardere) (Malmusi & Saltini, 2005);

Kahramanmaraş: Kahramanmaraş-Andırın yolu (Körsülü köprüsü çevresi, Karbasan köyü çevresi), Türkoğlu (Şekeroba çevresi), Pazarcık (Osmandede köyü, Evri-Karahöyük yolu) (Özdikmen & Okutaner, 2006a).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, İtalya, Sicilya, Malta, Yunanistan, Girit, Trakya, Ukrayna, Kırım, Rusya'nın Avrupa kısmı), Kuzey Afrika (Libya, Tunus, Cezayir, Fas), Kafkasya, Transkafkasya, Türkiye, İran, Suriye, Lübnan, Ürdün.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahip olup, iki alt tür ile temsil edilmektedir. *C. ebulinum ruficolle* (Fabricius, 1787) Mediterranean Region'da (İber yarımadası ve Kuzey Afrika'dan İran'a kadar olan alanda) yayılış gösterir ve Türkiye'de çoğunlukla güney kısımlarda bulunur. Nominatif alt tür olan *C. ebulinum ebulinum* (Linnaeus, 1767) ise Türkiye'nin diğer kısımlarında yayılış göstermektedir. Sama (2002)'ya göre, *Certallum martini* Sama, 1990 ve *Cartallum nigricorne* Holzschuh, 1991 junior sinonimlerdir. Yine Sama (1988)'ya göre ise, *C. ruficolle* *C. ebulinum*'un bir alt türüdür. Fakat Danilevsky (2006)'ye göre, *C. ruficolle* *C. ebulinum*'un sinonimidir. Çünkü Danilevsky (2006) belirtmiştir ki, “*G. Sama (1988) tip örneğin gerçek lokalitesini Kuzey Afrika sandı ve Certallum ebulinum ssp. ruficolle (İtalya'dan tanımlandı)'nin İber Yarımadasından Kafkaslar ve İran'a kadar yayıldığını kabul etti. Fakat ben bunun gibi bir kabul için neden göremiyorum. Tip örneği gerçekte Avrupa'dan toplanmış olmalıdır ve bu nedenle C. ebulinum = C. ruficolle'dir''*”.

Bu çalışmada incelenen örnekler *C. ebulinum ruficolle* (Fabricius, 1787)'ye aittir.

Korotip

Turano-Europea-Mediterranean.

☄ *Certallum ebulinum ruficolle* (Fabricius, 1787)

(*BT, GDT) [****OT, GDT**]

İncelenen Materyal

Osmaniye: Kesmeburun Köyü, Castabala (Hierapolis) Ören Yeri, N 37°10'607" E 36°11'020", 99 m, 09.04.2006, 56 örnek; Osmaniye: Karagedik Köyü, N 37°12'492" E 36°15'557", 189 m, 08.04.2006, 1 örnek; Osmaniye: Kumarlı-Kazmaca köyleri arası, N 37°10'399" E 36°14'667", 147 m, 08.04.2006, 18 örnek; Osmaniye: Fakiuşağı Köyü, N 37°02'500" E 36°13'137", 145 m, 09.04.2006, 25 örnek; Osmaniye: Fakiuşağı Köyü, N 37°02'234" E 36°12'857", 154 m, 09.04.2006, 7 örnek; Osmaniye: Sarpınağzı Köyü, N 37°08'184" E 36°13'696", 72 m, 08.04.2006, 2 örnek; Osmaniye: Çardak Köyü, 132 m, N 37°04'936" E 36°16'923", 09.04.2006, 4 örnek; Osmaniye: Bahçe, Bahçeye 5 km kala, N 37°10'394" E 36°28'617", 516 m, 08.04.2006, 1 örnek; Osmaniye: Bahçe, N 37°11'202" E 36°33'455", 551 m, 18.05.2006, 4 örnek; Osmaniye: Osmaniye-Gaziantep yolu 5. km, 15.05.2006, 2 örnek; Osmaniye: Akyar köyü, N 37°02'912" E 36°11'835", 151 m, 17.05.2006, 2 örnek; Osmaniye: Zorkun yolu, Çiftmazı Mesire yeri, N 37°01'851" E 36°17'025", 223 m, 20.05.2006, 1 örnek; Osmaniye: Kuşcubeli Geçidi, N 37°06'675" E 36°36'525", 1134 m, 19.05.2006, 1 örnek; Osmaniye: Yarpuz girişi, N 37°03'520" E 36°25'270", 930 m, 18.05.2006, 1 örnek; Osmaniye: Castabala (Hierapolis) Ören Yeri, N 37°10'36" E 36°11'01", 90 m, 31.03.2007, 6 örnek; Osmaniye: Issızca Köyü, N 37°08'09" E 36°20'46", 139 m, 21.04.2007, 10 örnek; Osmaniye: Kırıklı Köyü, N 37°09'19" E 36°25'38", 470 m, 21.04.2007, 1 örnek; Osmaniye: Bıçakçı Köyü, N 37°09'35" E 36°17'22", 293 m, 21.04.2007, 6 örnek; Osmaniye: Kesmeburun Köyü, Castabala Kalesi, N 37°10'39" E 36°11'03", 107 m, 22.04.2007, 1 örnek; Osmaniye: Bahçe, Kızlaç Köyü, Aslanlı Beli, N 37°10'42" E 36°38'01", 768 m, 21.04.2007, 10 örnek; Osmaniye: Kaypak, N 37°09'10" E 36°27'38", 524 m, 21.04.2007, 6 örnek; Osmaniye: Hasanbeyli, N 37°07'49" E 36°32'24", 711 m, 21.04.2007, 1 örnek; Osmaniye: Akyar Köyü, N 37°02'04" E 36°11'49", 240 m, 23.04.2007, 4 örnek; Osmaniye, Bahçe, N 37°11'05" E 36°32'49", 540 m, 19.05.2007, 1 örnek; Hatay: İskenderun-Arsuz , Arsuz'a 20 km kala, N 36°32'360" E 36°03'223", 1 m,

07.04.2006, 2 örnek; Hatay: Erzin, Gökdere köyü, N 37°00'599" E 36°11'231", 163 m, 07.04.2006, 2 örnek; Hatay: Belen, 15.05.2006, 1 örnek; Hatay: Akbez, Güzelişığı Köyü, N 36°51'822" E 36°29'382", 780 m, 19.05.2006, 1 örnek; Hatay: Arsuz, Akçalı Beldesi, N 36°24'293" E 35°57'305", 103 m, 07.04.2006, 1 örnek; Hatay: Erzin, Erzin İçmeler Mevki, N 36°57'251" E 36°14'653", 294 m, 07.04.2006, 1 örnek; Hatay: Akbez, N 36°50'36" E 36°32'30", 464 m, 22.04.2007, 16 örnek; Gaziantep: Nurdağı, İslahiye Çıkışı, N 37°10'322" E 36°43'538", 510 m, 08.04.2006, 1 örnek; Gaziantep: Nurdağı-İslahiye, N 37°08'53" E 36°42'47", 496 m, 22.04.2007, 1 örnek; Gaziantep: Fevzipaşa, Türkbahçe Köyü, N 37°04'15" E 36°37'18", 521 m, 18.05.2007, 1 örnek; Gaziantep: Nurdağı, N 37°10'30" E 36°42'02", 814 m, 17.05.2007, 1 örnek; Kahramanmaraş: Pazarcık, Merkez, 07.06.2007, 1 örnek; Konya: Seydişehir, Çavuş köyü, 13.05.2006, 1186 m, N 37°37'812" E 31°55'955", 1 örnek.

Türkiye Kayıtları

(AD-ADY-ER-HT-OS)

Osmaniye: Merkez, Toprakkale, Hatay: Arsuz, Yenişehir, Antakya (Reyhanlı), Osmaniye: Bahçe, Adana: Ceyhan (Yumurtalık, Misis), Erzincan: Merkez *Certallum ebulinum ruficolle* olarak (Fuchs et Breuning, 1971); Adıyaman: Karadut köyü ve çevresi *Certallum ebulinum ruficolle* olarak (Rejzek & Hoskovec, 1999).

Yorumlar

Bu alt türe ait önceki Türkiye kayıtlarına göre bu çalışmada incelenen materyaller Gaziantep, Kahramanmaraş ve Konya İlleri için yeni kayıtmış gibi görünmektedir. Bununla birlikte, önceki Türkiye kayıtlarında da Gaziantep, Kahramanmaraş ve Konya İllerinden türün kaydı mevcuttur. Dolayısı ile bu kayıtların da bu alt türe ait olması beklenen bir durumdur. *C. ebulinum ruficolle* (Fabricius, 1787) Mediterranean Region'da (İber yarımadası ve Kuzey Afrika'dan İran'a kadar olan alanda) yayılış gösterir ve Türkiye'de çoğunlukla güney kısımlarda bulunur. Bu alt

türün Türkiye'deki gerçek yayılışının belirlenmesi için önceki kayıtların yeniden gözden geçirilmesine ihtiyaç vardır.

3.5.10. Tribus DEILINI

Cins *Deilus* Serville, 1834

[Tip tür: *Callidium fugax* Olivier, 1790]

☞ *Deilus fugax* (Olivier, 1790)

(*GDT) [**BT, GDT]

İncelenen Materyal

Osmaniye: Haraz Yaylası, N 37°04'578" E 36°21'330", 713 m, 18.05.2006, 1 örnek;
Osmaniye: Zorkun yolu, Çiftmazı Mesire yeri, N 37°01'851" E 36°17'025", 223 m,
20.05.2006, 2 örnek; Hatay: Harbiye, N 36°07'42" E 36°08'41", 273 m, 30.03.2007, 1
örnek, Osmaniye: Bahçe, Kızlaç Köyü, Aslanlı Beli, N 37°10'42" E 36°38'01", 768
m, 21.04.2007, 1 örnek, Hatay: Kuzuculu, N 36°53'19" E 36°15'04", 134 m,
23.04.2007, 1 örnek, Gaziantep: Nurdağı, N 37°10'30" E 36°42'02", 814 m,
17.05.2007, 1 örnek; Antalya: İbradı, N 37 05 11 E 31 36 22, 1036 m, 16.05.2007, 3
örnek.

Türkiye Kayıtları

(ANT-BO-DE-HT-IZ-MN-TUR)

İzmir: Kemalpaşa (Demelt & Alkan, 1962); Türkiye (Danilevsky & Miroshnikov,
1985; Lodos, 1998; Jenis, 2001; Sama, 2002); Denizli: Pamukkale, İzmir: Efes,
Antalya: Termessos (Adlbauer, 1992); Manisa: Turgutlu Çardağı (Domunludeve
vadisini) (Özdikmen & Demirel, 2005); Hatay: Kırıkhan, Bolu: Abant (Malmusi &
Saltini, 2005).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Yunanistan, Girit, Bulgaristan, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Lüksemburg, Çek Cumhuriyeti, Slovakya, Polonya, Belarus, Ukrayna, ?Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kuzey Afrika (Tunus, Cezayir, Fas), Kafkasya, Transkafkasya, Türkiye, İran, Filistin, Lübnan, Suriye, Ürdün.

Yorumlar

Bu tür Osmaniye ve Gaziantep İlleri için yeni kayıt niteliğinde olup, çoğunlukla Türkiye'nin güney ve güneybatısında yayılış göstermektedir. Antalya İlinden eski kayıtlar bulunmasına rağmen, araştırma alanımız için ilk kayıt niteliğindedir.

Korotip

Turano-Europea-Mediterranean.

3.5.11. Tribus HYLOTRUPINI

Cins *Hylotrupes* Serville, 1834

[Tip tür: *Cerambyx bajulus* Linnaeus, 1758]

☞ *Hylotrupes bajulus* (Linnaeus, 1758)

(*GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 11.08.2006, 2 örnek.

Türkiye Kayıtları

(AD-AM-AN-ANT-ART-AY-BI-BO-BR-BS-CA-DE-DU-ER-EZ-GI-GU-HT-IC-IP-IS-IZ-KA-KAR-KN-KR-KS-KU-KY-RI-SN-SV-TB-US-ZO-TRA-TUR)

Hatay: Akbez (Fairmaire, 1884); Bilecik *H. bajulus* var. *puellus* olarak (Bodemeyer, 1906); Türkiye (Bodenheimer, 1958; Alkan, 1946; Acatay, 1948, 1961, 1963, 1968; Erdem, 1968; Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama & Rapuzzi, 2000; Sama, 2002); İstanbul, İzmir, Denizli, Uşak, Bursa, Kastamonu, Kayseri, İstanbul: Belgrad Ormanı (Acatay, 1943); İstanbul: Bosphorus (Bahçeköy), Büyükdere, Büyükada, Bursa, Sinop: Ayancık *H. bajulus* ab. *puellus* olarak; Trabzon, Denizli: Menderes vadisi (Schimitschek, 1944); Zonguldak: Devrek (Beldibi), Kastamonu: Karadere ormanı, Bolu: Abant çevresi, Samat köyü, Çepni köyü, Artvin: Atilla ormanı, İstanbul: Kurtuluş, Düzce: Nüfren odun deposu, Zonguldak, Sinop, Bolu, Kastamonu (Defne, 1954); Bursa: Bursa ormanı odun deposu (Hamamlıkazık köyü) *H. bajulus* olarak, Orhaneli (Karıncalı Ormanı) *H. bajulus* a. *syriacus* olarak (Çanakçıoğlu, 1956); Amasya (Villiers, 1959); Antalya: Antitoros Dağları (Demelt & Alkan, 1962); Antalya: Toros Dağları, sahil, İçel: Silifke (Demelt, 1963); Trabzon: Hamsiköy, Ankara: Elmadağ, Sivas: Şerefiye (Villiers, 1967); Karabük: Büyükdüz Araştırma Ormanı (Besçeli, 1969); İçel: Silifke (Tuatay ve ark., 1972); İzmir: Bornova, Karşıyaka, Denizli (Gül-Zümreoğlu, 1972); Denizli, İzmir: Bornova – iyriboz, 1931; Uşak: Mollamusa köyü, İzmir: Söke (Ex. Gül-Zümreoğlu, 1975); İzmir: Karşıyaka (Yamanlar), Bornova, Bergama, Aydın: Ortaklar, Çanakkale: Lapseki, Denizli: Merkez (Gül-Zümreoğlu, 1975); Antalya: Merkez, Sarısu mevkii, Isparta, Denizli: Çamlık ormanı (Tosun, 1975); Denizli, İzmir, Aydın, İstanbul, Uşak, Bursa, Bolu, Kastamonu, Kayseri, Trabzon, Rize, Artvin, Antalya, Bilecik (Erdem & Çanakçıoğlu, 1977; Çanakçıoğlu, 1983); Erzurum: Merkez, Oltu-Başaklı köyü, Çayırtepe köyü, Soğucak köyü (Özbek, 1978); Trabzon: Hamsiköy, Akçaabat, Santa, Rize: İkizdere, Pazar (Ilica), Artvin: Şavşat (Ilica köyü), Karagöl, Giresun: Tirebolu (Karadua), Gümüşhane: Torul, İstanbul: Kartal (Maltepe) (Sekendiz, 1981); Gümüşhane: Torul (Kürtün Ormanı) *H. bajulus* var. *scutifer* olarak (Sekendiz, 1981); Bolu: Mudurnu, Düzce: Çiçekli, Ankara: Elmadağ (Öymen, 1987); İstanbul, Antalya: Alanya (Adlbauer, 1988); Trabzon:

Santa ormanı (Sekendiz, 1981); Artvin: Şavşat (Yayla, Kocabey mevki, Tepebaşı, Yanıklı köyü), Borçka (Balcı Ormanı), Yusufeli (Öğdem, Yarbaşı köyü), Çiftehaneler ve Şartul, Giresun: Bulancak (Paşakonağı), Kulakkaya, Espiye (Ekindere), Trabzon: Maçka (Teraziler, Çatak, Ormanüstü köyü) (Yüksel, 1996); Trakya (Althoff & Danilevsky, 1997); Ankara: Elmadağ, Kayseri, Kahramanmaraş, Karadeniz Bölgesi, Akdeniz Bölgesi, Ege Bölgesi, Marmara Bölgesi (Kanat, 1998); Trabzon: Maçka (Sındiran, Mataracı), Artvin: Ardanuç (Tepedüzü, Urut) (Alkan, 2000); Kars: Sarıkamış (Tozlu, 2001a,b); Adana: Kozan (Bağtepe), Yumurtalık, Amasya: Merkez, Ankara: Çamlıdere, Antalya: Kumluca, Serik, Artvin: Yusufeli, Bilecik: Merkez, Bolu: Abant, Erzincan: Refahiye, Erzurum: Üniversite Kampüsü, Oltu (Başaklı), Şenkaya (Turnalı), Giresun: Merkez, Gümüşhane: Kürtün (Kadırga yaylası), Hatay: Merkez, Isparta: Merkez, Senirkent, Sütçüler, İçel: Erdemli, Tarsus, Kars: Merkez, Sarıkamış, Konya: Beyşehir (Gökçimen), Güneysınır (Gürağaç), Kütahya: Tavşanlı, Rize: Çamlıhemşin (Ayder), Trabzon: Maçka (Tozlu ve ark., 2002); İçel: Silifke, Fındıklı, Aydın, Adana, Bolu: Mengen (Elementler), Isparta, Ankara (Özdikmen ve ark., 2005); İçel: Güzeloluk, Tarsus-Çamlıyayla (Malmusi & Saltini, 2005); Ankara: Kızılcahamam (Çileklitepe) (Özdikmen, 2006); Karabük: Büyükdüz Araştırma Ormanı, Bartın (Özdikmen & Şahin, 2006); Kahramanmaraş: Pazarcık (Bağdınısağır) (Özdikmen & Okutaner, 2006a); Rize: Çamlıhemşin (Elevit yaylası) (Özdikmen, 2007)

Yayıllık

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Girit, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, İrlanda, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Litvanya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı), Kuzey Afrika (Fas), Kanarya Adaları, Madeira Adaları, Güney Afrika, Madagaskar, Sibirya, Çin, Japonya, Kafkasya, Transkafkasya, Türkiye, İran, Suriye, Lübnan, İsrail, Kuzey Amerika (Kanada, Meksika), Güney Amerika (Uruguay, Arjantin, Şili, Brezilya).

Yorumlar

Bu tür Osmaniye İli için yeni kayıt niteliğinde olup, Türkiye’de geniş bir yayılışa sahiptir.

Korotip

Subcosmopolitan.

3.5.12. Tribus CALLIDINI

Cins *Poecilium* Fairmaire, 1864

[Tip tür: *Leptura alni* Linnaeus, 1767]

Yorumlar

Danilevsky (2005a,b)’ye göre, *Phymatodes* Mulsant, 1839’un alt cinsidir. Sama (2002)’ya göre, *Poecilium* = *Phymatoderus* = *Phymatodellus* = *Pseudopoecilium* = *Paraphymatodes* = *Reitterodorus*.

☞ *Poecilium alni* (Linnaeus, 1767)

(*GDT) [**GDT]

= ssp. *alni* Linnaeus, 1767

= ssp. *alnoides* Reitter, 1913

= ssp. *elburzense* Holzschuh, 1977

İncelenen Materyal

Osmaniye: Kuşçubeli Geçidi (Gaziantep il sınırı), N 37°06'37" E 36°36'30", 1115 m, 31.03.2007, 1 örnek.

Türkiye Kayıtları

(BO-IS-OS-SA-TRA-TUR)

Sakarya: Sapanca (Gökdağ) (Bodemeyer, 1900); Türkiye *P. alni alnoides* olarak (Reitter, 1912; Danilevsky & Miroshnikov, 1985); İstanbul: Belgrad Ormanı (Acatay, 1943); İstanbul: Büyükdere civarı, Belgrad Ormanı (Schimitschek, 1944); İstanbul: around Büyükdere, Belgrad Ormanı *P. alni* var. *infuscatum* Chevrolat olarak (Schimitschek, 1944); İstanbul: Polonez köyü (Demelt & Alkan, 1962; Demelt, 1963); İren & Ahmed, 1973); Osmaniye: Nurdağı geçidi (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Türkiye (Lodos, 1998; Sama, 2002); Bolu: Abant (Malmusi & Saltini, 2005).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, İtalya, Sicilya, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Danimarka, Almanya, Lüksemburg, İngiltere, Çek Cumhuriyeti, Slovakya, Norveç, Polonya, İsveç, Finlandiya, Estonya, Litvanya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), ?Kuzey Afrika, Kafkasya, Azerbaidjan, Transkafkasya, Türkiye, İran.

Yorumlar

Bu tür çoğunlukla Türkiye'nin kuzey kısımlarında yayılış göstermektedir. Dünyada üç alt türü vardır. *P. alni alnoides* (Reitter, 1913) Rusya'nın Avrupa kısmının güneyinde, Kuzey Anadolu'da ve Kafkasya'da, *P. alni elburzense* Holzschuh, 1977 Kafkasya ve Kuzey İran'da ve nominatif alt tür olan *P. alni alni* (Linnaeus, 1767) ise Avrupa-Kazakistan'ın Avrupa kısmı arasında Türkiye'nin Trakya kısmını da içine alacak şekilde (İspanya'dan Rusya'nın ve Kazakistan'ın Avrupa kısmına kadar olan alanda) yayılış göstermektedir. Dolayısı ile bu tür Türkiye'de *P. alni alnoides* (Reitter, 1913) ve *P. alni alni* (Linnaeus, 1767) olarak iki alt tür ile temsil

edilmektedir. Bu çalışmada incelenen örnekler ve Türkiye Kayıtları kısmında verilen eski kayıtların çoğu *P. alni alni* (Linnaeus, 1767)'ye aittir. Bu nedenle alt tür olarak ayrıca ele alınmamıştır.

Korotip

European + N-Africa.

3.5.13. Tribus CLYTINI

Cins *Paraplagionotus* Kasatkin, 2005

[*Echinocerus* Mulsant, 1863 cins isminin yerine teklif edilmiştir]

[Tip tür: *Cerambyx floralis* Palas, 1773]

Yorumlar

Burakowski ve ark. (1990) *Echinocerus* Mulsant, 1863'ün *Echinocerus* White, 1848 (Crustacea)'in bir junior sinonimi olduğundan bahsetmektedir. Sama (1994a)'ya göre ise *Echinocerus* Mulsant, 1863 *Plagionotus* Mulsant, 1842'nin sinonimidir. Fakat Kasatkin (2005)'e göre *Echinocerus* Mulsant, 1863 ve *Plagionotus* Mulsant, 1842 farklı cinslerdir. Bu nedenle, Kasatkin (2005) tarafından *Echinocerus* Mulsant, 1863 yerine *Paraplagionotus* cins ismi teklif edilmiştir.

☞ *Paraplagionotus floralis* (Pallas, 1773)

(*BT) [**BT, OT, GDT]

İncelenen Materyal

Antalya: Alanya, Dikmetaş, N 36°35'34" E 32°26'42", 1142 m, 14.06.2007, 1 örnek;
Antalya: Alanya, Çayarası-Sarımut arası, N 36°38'31" E 32°23'57", 1108 m, 14.06.2007, 2 örnek; Antalya: İbradı, Koğulu Köyü, Gevenli Beli Geçidi civarı, N 37°09'01" E 31°32'33", 1288 m, 11.06.2007, 1 örnek; Konya: Seydişehir-Antalya

Yolu 5.km, N 37°22'18" E 31°52'15", 1124 m, 10.06.2007, 2 örnek; Konya: Derebucak'a 12 km kala, N 37°18'56" E 31°27'05", 1213 m, 11.06.2007, 3 örnek; Konya: Bozkır, Yalnızca, N 37°09'55" E 32°15'35", 1437 m, 13.06.2007, 6 örnek.

Türkiye Kayıtları

(AD-ADY-AF-AG-AM-AN-ANT-AR-ART-BI-BO-BS-BU-BY-CA-CN-CO-DE-EL-ER-ES-EZ-GI-GU-IC-IG-IP-IZ-KA-KAR-KIR-KK-KM-KN-KO-KR-KS-KY-MA-MN-MU-NI-OS-SM-SN-SV-TB-TO-TU-US-YO-ZO-TRA-TUR)

Niğde: Çamardı, Antalya: Toros Dağları (Bodemeyer, 1900); Türkiye (Winkler, 1924 - 1932; İyriboz, 1938; Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama, 2002); Türkiye *P. floralis* a. *pilifer* Reitter, 1890 olarak (Winkler, 1924 - 1932); Amasya, Erzurum ve Ağrı illeri arası: Mirgemir Dağı, Bayburt ve Erzurum illeri arası: Kop Dağı (Bayburt girişi ve Erzurum) (Villiers, 1959); İzmir: Bornova (Demelt & Alkan, 1962); İzmir: Bornova, Afyon, Isparta: Eğirdir, İçel: Namrun (Demelt, 1963); Yozgat, Ankara: Kavaklıdere (Villiers, 1967); Ankara (Özer & Duran, 1968); Erzincan: Merkez, Tunceli, Tokat: Niksar, Elazığ: Hazar Gölü (Fuchs et Breuning, 1971); Isparta: Eğirdir (Tuatay ve ark., 1972); İzmir: Karşıyaka, Turgutlu (Gül-Zümreoğlu, 1972); Manisa: Turgutlu - N. İyriboz (Ex. Gül-Zümreoğlu, 1975); Isparta: Uluborlu, İzmir: Karşıyaka, Kemalpaşa, Bergama (Kınık), Foça, Manisa: Turgutlu (Gül-Zümreoğlu, 1975); Erzurum ve çevresi (Özbek, 1978); İzmir, Manisa: Akhisar, Çorum: Mecitözü, Ardahan (Sama, 1982); Ankara: Ayaş, Beynam Ormanı, Kayseri: Sultanhanı (Öymen, 1987); Çanakkale: Ayvacık (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Adıyaman: Karadut Köyü çevresi (Rejzek & Hoskovec, 1999); Trabzon: Uzungöl (Alkan, 2000); Adana: Kozan (Savruk), Antalya: Merkez (Karain Mağarası), Artvin: Hopa, Sarp, Sugören, Yusufeli, Bilecik: Merkez, Erzincan: Merkez, Bahçeli, Bahçe, Ballıköy, Üzümlü, Bayırbağ, Pişkidağ, Erzurum: Atatürk Üniversitesi Kampüsü, Dumlu (Köşk), Karagöbek Dağları, Kargapazarı Dağları, Palandöken, Aşkale, Hınıs, Ilıca, Atlıkonak, İspir, Madenköprübaşı, Oltu, Başaklı, Çamlıbel, Karakaban, Sarısaz, Sütkans, Pasinler, Çalıyazı, Pazar yolu (Akbulut), Şenkaya (Turnalı), Tortum, Kaledibi, Pehlivanlı, Uzundere (Dikyar), Giresun: Merkez, Iğdır: Melekli, Kars:

Sarıkamış, Akkurt, Karakurt, Şeytangeçmez, Konya: Çayırova, Beyşehir (Gökçimen), Güneysınır (Gürağaç), Sivas: Ümranlı (Kızıldağ) (Tozlu ve ark., 2002); Zonguldak: Çaycuma-Safranbolu yolu (Ahmet Usta Geçidi), Karabük: Cumayanı, Sinop: Boyabat (Çukurca Köyü), Denizli: Çivril (Sarılar Köyü), Isparta: Keçiborlu (Özbahçe Köyü, Yenitepe), Eğirdir (Eğirdir-Gelendost arası), Yalvaç (Sultan Dağları), Uşak: Ulubey (Ovacık Köyü, Gökgöz Tepesi), Konya: Akşehir (Çimendere Köyü, Sultan Dağları), Taşkent (Beyreli Köyü, Gevne Vadisi), Antalya: Alanya (Gökbel yaylası), Burdur: Gölhisar (Çameli yolu), Yozgat: Sarayköy çıkışı, Saraykent (Arpalık Köyü), Çiğdemli (Gökiniş Köyü), Çorum: Alaca (Kııcılı), Gümüşhane: Kelkit (Güllüce Köyü, Günyurdu köyü), Erzincan: Tercan (Rızabey Köyü), Aşkale (Çatalbayır Köyü), Nenehatun Köyü, Sivas: Hafık (Akpınar Köyü), Ulaş (Özdikmen & Çağlar, 2004); Isparta: Eğirdir, İzmir: Karşıyaka, Kınık, Kayseri: Develi, Ankara: Polatlı, Ayaş (Ilıca), Bala, Yozgat, Erzurum: Tufanç Köyü, Niğde: Altunhisar-Altınova, Eskişehir: Kaymaz, Seyitgazi (Özdikmen ve ark., 2005); Kocaeli: İzmit (Ballıkayalar Milli Parkı), Osmaniye: Yarpuz girişi (Cebel, Oruçgazi yolu sapağı), Bahçe (Yaylalar Köyü), Niğde: Azatlı (Azatlı Barajı, Çiftlik), Kırşehir: Mucur yolu (Mucur Girişi) (Özdikmen & Demirel, 2005); Amasya: Aydınca (İnegöl Dağları), Antalya: Irmasan Geçidi, Bilecik: İnegöl-Bozüyük, Bolu: Gerede, Mudurnu, Bursa: Uludağ, Çankırı: Çerkeş, Erzurum: Pazar yolundan Gölyurt Geçidine kadar, Kars: Çam Geçidi, Karakurt, Kırklareli: Demirköy, Kırşehir, İçel: Erdemli'den Güzeloluk'a, Malatya: Reşadiye Geçidi, Yesilyurt, Muş: Buğlan Geçidi, Samsun: Kavak (Hacılar Geçidi) (Malmusi & Saltini, 2005); Ankara: Çal Dağı, Azap Deresi, Kızılcahamam (Güvem, Bel Pınarı, Işık Dağı, Yukarı Çanlı) (Özdikmen & Demir, 2006); Ankara: Kızılcahamam (Işık Dağı, Yenimahalle Köyü, Yukarı Çanlı, Güvem, Yasin Köyü, Bel Doruğu), Adana: Pozantı (Fındıklı girişi), Niğde: Niğde-Bor yolu (Derbent mevki), Ulukışla civarı, Çamardı (Yelatan Köyü, Bademdere-Elmalı, Bulduruş Geçidi), Ulukışla, Bor-Altunhisar, Araplı-Höyük arası, Tepeköy, Kayseri: Yahyalı (Senirköy), Güzelöz (Yeşilhisar), İçel: Mut-Karaman arası, Mut-Karaman yolu (Gökçeören Çamlığı, Değirmenbaşı), Karaman: Karaman-Ereğli yolu (Ayrancı girişi), Ayrancı-Ereğli yolu (Özdikmen, 2006); Kahramanmaraş: Göksun (Andırın-Göksun yolu, Göksun-Çardak, Kamışcık Köyü, Mehmetbey, Meyremçil Yaylası), Ekinözü (Türkeli, Alpınar Köyü), Pazarcık (Sakarkaya-Çağlayancerit yolu,

Sakarkaya Köyü (Göynük çevresi), Başkonuş Ormanı, Andırın-Çokak yolu (Akifiye, Parmaksız Yaylası), Andırın (Çokak-Geben yolu, Geben (Ardıççalısı) (Özdikmen & Okutaner, 2006a).

Yayılış

Avrupa (İspanya, Fransa, İtalya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Almanya, Çek Cumhuriyeti, Slovakya, Polonya, Letonya, Litvanya, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Sibiry, Orta Asya, Kafkasya, Ermenistan, Transkafkasya, Türkiye, İran, Ürdün.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir.

Korotip

Sibero-European.

Cins *Chlorophorus* Chevrolat, 1863

[Tip tür: *Callidium annularis* Fabricius, 1787]

☞ *Chlorophorus gratiosus* Marseul, 1868

(*BT) [**BT, OT, GDT]

İncelenen Materyal

Antalya: Gündoğmuş yolu, N 36°46'39" E 31°44'43", 215 m, 10.06.2007, 1 örnek;
Antalya: İbradı, Koğulu Köyü, Gevenli Beli Geçidi civarı, N 37°09'01" E 31°32'33",
1288 m, 11.06.2007, 1 örnek.

Türkiye Kayıtları

(ANT-HT-IC-IZ-NI-TUR)

Türkiye *C. graciosus* a. *sparsus* Reitter, 1886 olarak (Winkler, 1924 - 1932); İçel: Silifke *Chlorophorus graciosus* m. *muchi* Heyr. olarak (Demelt, 1967); Antalya: Ovacık, Manavgat (Şelale), Termessos, Alanya (Merkez, Gazipaşa, Güzelbağ), Dimçayı, Kemer, İçel: Anamur, Silifke (Gülнар), Erdemli, Kuzucubelen, Niğde: Çiftehan (Adlbauer, 1988); Konya (Tauzin, 2000); Türkiye (Sama & Rapuzzi, 2000); İzmir: Kemalpaşa (Armutlu) (Tezcan & Rejzek, 2002); Hatay: Yayladağı, İçel: Güzeloluk, Ortagören-Mut (Malmusi & Saltini, 2005).

Yayılış:

Türkiye, Suriye.

Yorumlar

Bu tür muhtemelen çoğunlukla Türkiye'nin güney ve güneybatı kısımlarında yayılış göstermektedir.

Korotip

E-Mediterranean (Palestino-Taurian).

☞ *Chlorophorus nivipictus* Kraatz, 1879

(*GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Fenk Yaylası, N 36°59'662" E 36°20'648", 1049 m, 24.06.2006, 1 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E

36°22'178", 856 m, 26.06.2006, 3 örnek; Osmaniye: Hınzırlı Yaylası, Kalaycıbatıran mevki, N 36°58'220" E 36°27'852", 1465 m, 25.06.2006, 1 örnek.

Türkiye Kayıtları

(AD-ANT-IC-NI-OS-VA-TUR)

Tip lokalite: Türkiye: İçel: Külek (Gülek), Cilicischen Taurus; Niğde: Çamardı, Adana: Pozantı (Bodemeyer, 1900); *C. splichali* Fleischer, 1908'in tip lokalitesi olarak Türkiye: Toros Dağları; Antalya: Antitoros Dağları (Demelt & Alkan, 1962); Antalya: Bey Dağları, Alanya, İçel: Namrun (Demelt, 1963); Van (Sama, 1982); İçel: Tarsus (Çamlıyayla), Erdemli, Silifke, Kuzucubelen, Antalya: Alanya, (İncekum, Güzelbağ, Akseki), Osmaniye: Nurdağı geçidi, Adana: Kozan (Adlbauer, 1988); İçel: Gülek, Cilicischen Taurus – Kraatz, 1879 (Ex. Sama, 1994b); İçel: Gülek (Sama, 1996a); Türkiye (Lodos, 1998; Rapuzzi & Sama, 1999); Osmaniye (Tozlu ve ark., 2002); İçel: Erdemli-Güzeloluk, Erdemli, Güzeloluk, Ortagören-Mut (Malmusi & Saltini, 2005).

Yayılış

Avrupa (Yunanistan), Türkiye, Suriye, İran.

Yorumlar

Bu tür Türkiye'nin batıdan doğuya tüm güney kısmında yayılış göstermektedir. Danilevsky (2006b) belirtmiştir ki, "*D. Dauber (2004) tarafından Avrupa için yeni kayıt olarak Sisam adasından (Yunanistan) dört tür kayıt edilmiştir. Bunlar Trichoferus kotschy Ganglbauer, 1883, Podostrangalia verticenigra Pic, 1892, Chlorophorus convexifrons Holzschuh, 1981 ve Chlorophorus nivipictus Kraatz, 1879'dur*". Ayrıca bu tür Sama ve ark. (2005) tarafından İran'dan kayıt edilmiştir.

Korotip

SW-Asiatic.

☞ *Chlorophorus sartor* (Müller, 1766)

(*BT, GDT) [**BT, OT, GDT]

İncelenen Materyal

Osmaniye: Yarpuz yolu Orman deposu civarı, N 37°05'402" E 36°19'315", 273 m, 18.05.2006, 1 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 17 örnek; Osmaniye: Arslantaş-Osmaniye yolu , Kazmaca Köyü, N 37°11'30" E 36°11'09", 117 m, 28.06.2006, 3 örnek; Osmaniye: Cebel Yolu, Çürükarmut yaylası, N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 6 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 2 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763", 718 m, 26.05.2006, 1 örnek; Osmaniye: Düziçi, Böcekli Köyü, N 37°16'50" E 36°22'49", 273 m, 28.06.2006, 1 örnek; Osmaniye: Zorkun Yolu, 8. km, N 37°02'19" E 36°16'47", 477 m, 13.07.2007, 1 örnek; Osmaniye: Bahçe, Kızlaç, N 37°10'43" E 36°37'48", 761 m, 19.05.2007, 1 örnek; Osmaniye: Düziçi, Yarbaş, N 37°11'01" E 36°25'04", 376 m, 02.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 1 örnek; Hatay: Sazlık, N 36°54'835" E 36°07'530", 15 m, 17.05.2006, 2 örnek; Hatay: Samandağı, Kapısuyu Köyü, N 36°07'51" E 35°57'25", 323 m, 04.06.2007, 2 örnek; Konya: Taşkent, Ilıcıpınar kasabası, N 36°55'47" E 32°32'59", 1147 m, 19.07.2006, 66 örnek; Konya: Taşkent-Alanya yolu, Alanya'ya 80 km kala, N 36°46'03" E 32°27'13", 1482 m, 18.07.2006, 2 örnek; Konya: Hadim-Bozkır arası, N 36°59'03" E 32°21'28", 1000 m, 19.07.2006, 6 örnek; Konya: Bozkır çıkışı, N 37°10'25" E 32°12'28", 1175 m, 19.07.2006, 3 örnek; Antalya: Gündoğmuş Yolu 5.km, N 36°46'32" E 31°45'48", 396 m, 15.05.2007, 1 örnek.

Türkiye Kayıtları

(AD-AM-AN-ANT-ART-AY-BI-BL-BR-BS-BU-CA-CN-DE-EL-ES-EZ-GA-GU-HT-IC-IP-IS-IZ-KA-KK-KN-KR-KS-KY-MG-MN-OS-RI-SM-SN-TE-YO-TRA-TUR)

İstanbul: Alem Dağı (Bodemeyer, 1906); Gümüşhane: Torul, Amasya (Villiers, 1959); Antalya, Isparta: Eğirdir (Demelt & Alkan, 1962; Demelt, 1963); Amasya, Samsun: Köprübaşı (Havza), İçel: Alata, Artvin: Yusufeli, Tekirdağ (Villiers, 1967); İçel: Silifke (Tuatay ve ark., 1972); Isparta: Atabey (İslamköy), Muğla: Bodrum (Gümbet), İzmir: Kemalpaşa, Tire, Çeşmealtı (Gül-Zümreoğlu, 1975); Gaziantep: Fevzipaşa (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985; Sama & Rapuzzi, 2000; Sama, 2002); Tekirdağ: Malkara, Bursa: Uludağ yolu, Samsun: Vezirköprü (Öymen, 1987); Antalya: Yeni Karaman, Alanya (Güzelbağ), Çanakkale: Ayvacık, İzmir: Selçuk, İçel: Anamur, Osmaniye: Nurdağı geçidi (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Tekirdağ, İstanbul, Balıkesir, Manisa, İzmir, Aydın, Muğla, Denizli, Isparta, Hatay: Antakya (Lodos, 1998); Antalya: Arapsuyu, Artvin: Merkez, Ardanuç (Akarsu), Şavşat (Çayağzı), Yusufeli (Civnar), Kınılıçam, Sarıgöl, Bilecik: Merkez, Çankırı: Eskipazar, Elazığ: Halköyü, Erzurum: Üniversite Kampüsü, Palandöken, Aşkale, Oltu (Sütkans), Tortum (Pehlivanlı), Uzundere, Dikyar, Gölbaşı, Gümüşhane: Kale, Konya: Güneysınır (Gürağaç) (Tozlu ve ark., 2002); Isparta: Yenişarbademli-Gedikli (Beyşehir gölü çevresi), Antalya: Alanya (Gökbel yaylası) (Özdikmen & Çağlar, 2004); İçel: Silifke, Artvin: Seyitler, Burdur: Ağlasun, İnsuyu, Eskişehir: Mihalgazi, Ankara: Kızılcahamam (Soğuksu National Park) (Özdikmen ve ark., 2005); Osmaniye: Zorkun yaylası yolu (Ürün yaylası, Olukbaşı mevkii), Çulhalı köyü, Düziçi (Çamiçi köyü), Kahramanmaraş: Türkoğlu (Doluca köyü), Gaziantep: Nurdağı (Kazdere köyü), Hatay: Hassa (Akbez, Geneluşağı köyü, Zeytinoba köyü, Aktepe), Kırıkhan (Taşoluk köyü), Belen (Güzelyayla yolu), Artvin, Yozgat: Akdağmağdeni (Oluközü yaylası yolu) (Özdikmen & Demirel, 2005); Adana, Amasya: İnegöl Dağı, Artvin: Yusufeli, Şavşat, Artvin-Yusufeli, Bursa, Çanakkale: Kuru Dağı, Kırklareli: İslambeyli, İçel: Mersin, Güzeloluk, Rize: Şavşat-Çam geçidi, Samsun: Kavak (Hacılar geçidi) (Malmusi & Saltini, 2005); Antalya: Manavgat (Demirciler köyü) (Özdikmen &

Demir, 2006); Ankara: Kızılcahamam, Kayseri: Yahyalı (Büyükçayır-Yeşilköy, Kapuzbaşı mevki), Samsun: Havza (Kocapınar köyü), İçel: Fındıkpınarı çıkışı (Özdikmen, 2006); Kahramanmaraş: Pazarcık (Bağdınısağır, Sakarkaya köyü (Kısık çevresi), Kahramanmaraş-Göksun yolu (Tekir girişi), Andırın (Kahramanmaraş-Andırın yolu, Çuhadırlı köyü) (Özdikmen & Okutaner, 2006a); Bursa: Karacabey, Bartın: Kalecik köyü (Orta Mahalle çıkışı), Karabük: Bartın-Safranbolu yolu (Soğuksu mevki), İsmet Paşa-Ovacık, Kastamonu: Taşköprü-Hanönü, Tosya-Kastamonu yolu (Tosya çıkışı), Sinop: Durağan-Çerçiler yolu (Başagaç köyü) (Özdikmen, 2007)

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Girit, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Almanya, Lüksemburg, Çek Cumhuriyeti, Slovakya, Polonya, ?Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, ?Kazakistan'ın Avrupa kısmı), ?Sibirya, ?Uzak Doğu Rusya, Orta Asya, Kafkasya, Transkafkasya, Türkiye, İran, Filistin, Ürdün, Suriye, Lübnan.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahiptir.

Korotip

Turano-European. Sama (2002)'ya göre, Sibirya kayıtları hatalıdır.

☞ *Chlorophorus trifasciatus* (Fabricius, 1781)

(*BT, GDT) [**BT, OT]

İncelenen Materyal

Osmaniye: Karataş Barajı civarı, N 37°16'13" E 36°16'48", 143 m, 28.06.2006, 3 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 1 örnek; Konya: Bozkır, Yalnızca, N 37°08'36" E 32°15'32", 1460 m, 13.06.2007, 3 örnek; Konya: Bozkır, Yalnızca, N 37°09'55" E 32°15'35", 1437 m, 13.06.2007, 12 örnek.

Türkiye Kayıtları

(ANT-BI-IC-IS-KN-KO-KR-KS-KU-TUR)

İstanbul: Polonez köyü, İçel: Namrun (Demelt & Alkan, 1962; Demelt, 1963); Kütahya: Simav çevresi (Öymen, 1987); Türkiye (Lodos, 1998; Sama, 2002); Kastamonu: Araç (Diphan köyü), Konya: Taşkent (Beyreli köyü, Gevne vadisi), Antalya: Kemer (Olimpos Dağı) (Özdikmen & Çağlar, 2004); Kocaeli: İzmit (Beşkayalar Milli Parkı) (Özdikmen & Demirel, 2005); Bilecik: İnegöl-Bozüyük (Malmusi & Saltini, 2005); Kastamonu: Pınarbaşı–Azdavay yolu (Karafasıl köyü), Küre–Seydiler yolu (Masruf geçidi), Devrekani–Çatalzeytin yolu, Doğanıurt–Şenpazar yolu, Doğanıurt–Dağyurdu, Araç–Kurşunlu yolu (Sümenler), Karabük: Boduroğlu yaylası (Özdikmen, 2007).

Yayıliş

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Slovenya, Hırvatistan, Bosna-Hersek, Yunanistan, Bulgaristan, Romanya, Macaristan, ?Avusturya, İsviçre), Kuzey Afrika (Tunus, Cezayir), Türkiye, Suriye, İsrail.

Yorumlar

Bu tür Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'nin batı yarısında oldukça geniş bir yayılışa sahiptir.

Korotip

Mediterranean.

☞ *Chlorophorus varius* (Müller, 1766)

[**BT, OT, GDT]

= ssp. *varius* Müller, 1766

= ssp. *damascenus* Chevrolat, 1854

= ssp. *pieli* Pic, 1924

Türkiye Kayıtları

(AD-ADY-AK-AM-AN-ANT-ART-AY-BI-BL-BO-BR-BU-CA-CN-DE-ER-ES-EZ-GU-HA-HT-IC-IG-IP-IS-IZ-KA-KI-KIR-KK-KM-KN-KO-KR-KS-KY-MA-MG-MN-MR-MU-NE-NI-OS-SU-TB-TO-US-ZO-VA-TRA-TUR)

Bilecik (Bodemeyer, 1906); Denizli: Menderes Vadisi (Schimitschek, 1944); Amasya, Gümüşhane: Torul (Villiers, 1959); İzmir: Bornova, Antalya: Alanya *C. varius damascenus* Chevrolat, 1854 olarak (Demelt & Alkan, 1962; Demelt, 1963); Amasya (Villiers, 1967); İzmir: Torbalı (Tuatay ve ark., 1972); İzmir: Bornova, Turgutlu, Manisa: Demirci (Gül-Zümreoğlu, 1972); Ankara, İzmir (İren & Ahmed, 1973); İzmir: Bornova, Antalya: Alanya (Ex. Gül-Zümreoğlu, 1975); Isparta: Atabey (İslamköy), Muğla: Köyceğiz, Fethiye (Kesikkapı), Dalaman (Karaçalı), Marmaris (Gökova), İzmir: Kemalpaşa, Urla (Çıtlık köyü), Bornova, Menemen, Çeşmealtı, Manisa: Demirci, Turgutlu, Çanakkale: Lapseki, Denizli: Sarayköy, Merkez, Çivril, Balıkesir: Manyas, Aydın: Çine (Gül-Zümreoğlu, 1975); Erzurum ve çevresi (Özbek, 1978); Trabzon: Meryemana Ormanı (Sekendiz, 1981); Kırıkkale (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985; Önder et al., 1987; Sama & Rapuzzi, 2000; Sama, 2002; Özdikmen & Şahin, 2006); İstanbul: Bahçeköy (Öymen, 1987); Antalya: Alanya, İzmir: Selçuk, Samsun Dağı (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Kırklareli, İstanbul, Çanakkale, Adana, Antalya, Şanlıurfa, Mardin, Ege Bölgesi (Lodos, 1998); Adıyaman: Karadut köyü çevresi (Rejzek &

Hoskovec, 1999); Adana: Balcalı, Ankara: Merkez, Antalya: Kumluca, Manavgat, Serik, Artvin: Yusufeli, Cıvınar, Demirkent, İřhan, Kınalıçam, Sarıgöl, Zeytinlik, Bilecik: Merkez, Burdur: Bucak (Çamlık), Erzincan: Bahçe, Üzümlü, Karakaya, Erzurum: Üniversite Kampüsü, Palandöken, Oltu, Karakaban, Olur (Cořkunlar), Tortum, Uzundere (Gölbaşı), Hatay: İskenderun (Denizciler), Iğdır: Merkez, Isparta: Senirkent, İçel: Tarsus, İstanbul: Beykoz, Erenköy, Konya: Merkez, Akşehir, Güneysınır (Gürağaç), Malatya: Merkez, Akçadağ, Alıřar, Muğla: Merkez, Muř: Merkez, Osmaniye: Merkez, Kadirli (Kabayar), Tokat (Tozlu ve ark., 2002); Manisa: Muradiye, İzmir: Kemalpařa (Ören) (Tezcan & Rejzek, 2002); Zonguldak: Safranbolu (Araç yolu), Bolu: Yeniçağ (Avřar köyü), Van: Edremit, Muğla: Köyceğiz (Karaböğürtlen köyü, Tahliye çayı kenarı), Antalya: Kař (Gömbe, Sinekçi köyü, Sinekçibeli), Uřak: Ulubey (Ovacık köyü, Gökgöz tepesi) (Özdikmen & Çağlar, 2004); İzmir: Torbalı, Bornova, Kemalpařa, Kocaeli: İzmit, Muğla: Köyceğiz, Fethiye, Dalaman (Karaçalı), Ankara: Gölbaşı, řereflikoçhisar, Çubuk, řanlıurfa: Ceylanpınar, Artvin, İstanbul, Kırřehir, Nevřehir: Hacıbektaş, Gülřehir, Eskiřehir: Sarıcakaya (Mayıslar Çiftliđi) (Özdikmen ve ark., 2005); Kocaeli: İzmit (Ballıkayalar Milli Parkı, Beřkayalar Milli Parkı), Osmaniye: Düziçi yolu, Gaziantep: Nurdađı (Kazdere köyü), Islahiye (Esenli köyü), Hatay: Belen (Güzelyayla yolu), Artvin, Aksaray: Sarıyahři (Sipahiler köyü), Ağaçören, Yaprakhisar (Ihlara vadisi), Niğde: Tatlıca köyü, Halaç köyü, Halaç köyü çıkışı (Karacaören yolu kavřađı), Kürkcü köyü çıkışı, Çifteköy-Çanakçı köyü, Mehmetli köyü, Nevřehir: Alacaasar köyü, Ürgüp yolu (Uçhisar yolu kavřađı), Avanos (Özkaynak yolu kavřađı), Kayseri: Kırřehir yolu (Boğazlayan yolu kavřađı, Düđer köyü) (Özdikmen & Demirel, 2005); İzmir: Selçuk (Meryemana), Antalya: Lara, Çanakkale: Kuru Dađı, Çankırı: Çerkeř, İçel: Uzuncaburç, Erdemli-Güzeloluk, Adıyaman: Nemrut Dađı, Zoguldak: Karadere-Eđerci (Malmusi & Saltini, 2005); Niğde: Ulukıřla, Antalya: Manavgat (Merkez, Demirciler köyü) (Özdikmen & Demir, 2006); Nevřehir: Avanos, Niğde: Bor-Altınova, Bor (Balcı köyü), Adana: Pozantı-İçel yolu, Karaman: Karaman-Mut yolu, İçel: Atakent çıkışı, Mut-Silifke yolu, Erdemli-Güzeloluk yolu, Mersin-Gözne yolu (Çukurkeklik), Silifke-Mut yolu (Göksu köprüsü) (Özdikmen, 2006); Kahramanmarař: Pazarcık (Bađdınısađır, Aksu köprüsü, Sakarkaya köyü (Kısık)), Çağlayancerit (Bozlar), Kahramanmarař-Andırın

yolu (Körsülü köprüsü çevresi), Afşin (Çardak-Afşin yolu), Nurhak (Nurhak-Malatya yolu, Tatlar), Andırın (Andırın-Çokak yolu, Çınar mevkii, Parmaksız yaylası), Çağlayancerit (Ç.cerit-Düzbay yolu, Ç.cerit-Bozlar yolu) (Özdikmen & Okutaner, 2006a); Hakkari: Şemdinli, İstanbul: Çatalca (Gökçeali), Bartın: Kalecik köyü, Karabük: Bartın-Safranbolu yolu (Soğuksu mevkii), İsmet Paşa-Ovacık, Kastamonu: Küre Dağları National Park, Taşköprü-Hanönü, Ilgaz-Kastamonu yolu (Kadın Çayırı köyü) (Özdikmen, 2007).

Yayıliş

Avrupa (İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Malta, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Almanya, Çek Cumhuriyeti, Slovakya, Polonya, İsveç, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kuzey Afrika (Mısır), Sibirya, Çin, Vietnam, Kafkasya, Transkafkasya, Türkiye, İran, Ürdün, Irak, İsrail, Lübnan, Suriye.

Yorumlar

Bu tür Türkiye'de geniş bir yayılışa sahip olup, iki alt tür ile temsil edilmektedir. *C. varius damascenus* Chevrolat, 1854 sadece Türkiye'nin güneybatısında ve nominatif alt tür olan *C. varius varius* (Müller, 1766) ise Türkiye'nin diğer kısımlarında yayılış göstermektedir. Bilinen diğer alt tür, *C. varius pili* (Pic, 1924) ise Vietnam ve Çin'de bulunur. Bu çalışmada incelenen örneklerden bir kısmı ve Türkiye Kayıtları kısmında verilen eski kayıtların büyük çoğunluğu (Demelt & Alkan, 1962 ve Demelt, 1963 hariç) *C. varius varius* (Müller, 1766)'a aittir.

Korotip

Palaearctic.

☞ *Chlorophorus varius varius* (Müller, 1766)

(*GDT) [****BT**, OT, GDT]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'09" E 36°16'37", 870 m, 22.07.2006, 1 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 8 örnek; Osmaniye: Arslantaş-Osmaniye yolu, Kazmaca Köyü, N 37°11'30" E 36°11'09", 117 m, 28.06.2006, 4 örnek; Osmaniye: Bahçe Yolu, Çona Köyü, N 37°07'10" E 36°19'23", 126 m, 28.06.2006, 1 örnek; Osmaniye: Düziçi, Böcekli Köyü, N 37°16'50" E 36°22'49", 273 m, 28.06.2006, 1 örnek; Osmaniye: Düziçi, Böcekli Köyü, N 37°18'22" E 36°20'47", 209 m, 28.06.2006, 2 örnek; Osmaniye: Toprakkale, AntakyaYolu 1. km, N 37°00'13" E 36°08'10", 75 m, 27.06.2006, 5 örnek; Osmaniye: Zorkun, Çiftmazı Mesire Yeri, N 37°01'43" E 36°16'55", 725 m, 13.07.2007, 1 örnek; Osmaniye: Zorkun, Mitisin Yaylası, N 36°58'44" E 36°20'39", 1387 m, 13.07.2007, 2 örnek; Osmaniye: Zorkun Yolu, 8. km, N 37°02'19" E 36°16'47", 477 m, 13.07.2007, 8 örnek; Hatay: Yukarı İkinci Köyü, N 36°15'04" E 36°07'41", 178 m, 27.06.2006, 2 örnek; Kahramanmaraş: Pazarcık, Bağdınısağır Mahallesi, N 37°35' E 36°46', 787 m, 29.06.2006, 1 örnek.

Türkiye Kayıtları:

(AD-ADY-AK-AM-AN-ANT-ART-AY-BI-BL-BO-BR-BU-CA-CN-DE-ER-ES-EZ-GU-HA-HT-IC-IG-IP-IS-IZ-KA-KI-KIR-KK-KM-KN-KO-KR-KS-KY-MA-MG-MN-MR-MU-NE-NI-OS-SU-TB-TO-US-ZO-VA-TRA-TUR)

Bilecik (Bodemeyer, 1906); Denizli: Menderes Vadisi (Schimitschek, 1944); Amasya, Gümüşhane: Torul (Villiers, 1959); Amasya (Villiers, 1967); İzmir: Torbalı (Tuatay ve ark., 1972); İzmir: Bornova, Turgutlu, Manisa: Demirci (Gül-Zümreoğlu, 1972); Ankara, İzmir (İren & Ahmed, 1973); İzmir: Bornova, Antalya: Alanya (Ex. Gül-Zümreoğlu, 1975); Isparta: Atabey (İslamköy), Muğla: Köyceğiz, Fethiye (Kesikkapı), Dalaman (Karaçalı), Marmaris (Gökova), İzmir: Kemalpaşa, Urla (Çıtlık köyü), Bornova, Menemen, Çeşmealtı, Manisa: Demirci, Turgutlu,

Çanakkale: Lapseki, Denizli: Sarayköy, Merkez, Çivril, Balıkesir: Manyas, Aydın: Çine (Gül-Zümreoğlu, 1975); Erzurum ve çevresi (Özbek, 1978); Trabzon: Meryemana Ormanı (Sekendiz, 1981); Kırıkkale (Sama, 1982); Türkiye (Danilevsky & Miroshnikov, 1985; Önder ve ark., 1987; Sama & Rapuzzi, 2000; Sama, 2002; Özdikmen & Şahin, 2006); İstanbul: Bahçeköy (Öymen, 1987); Antalya: Alanya, İzmir: Selçuk, Samsun Dağı (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Kırklareli, İstanbul, Çanakkale, Adana, Antalya, Şanlıurfa, Mardin, Ege Bölgesi (Lodos, 1998); Adıyaman: Karadut köyü çevresi (Rejzek & Hoskovec, 1999); Adana: Balcalı, Ankara: Merkez, Antalya: Kumluca, Manavgat, Serik, Artvin: Yusufeli, Civnar, Demirkent, İshan, Kınalıçam, Sarıgöl, Zeytinlik, Bilecik: Merkez, Burdur: Bucak (Çamlık), Erzincan: Bahçe, Üzümlü, Karakaya, Erzurum: Üniversite Kampüsü, Palandöken, Oltu, Karakaban, Olur (Coşkunlar), Tortum, Uzundere (Gölbaşı), Hatay: İskenderun (Denizciler), Iğdır: Merkez, Isparta: Senirkent, İçel: Tarsus, İstanbul: Beykoz, Erenköy, Konya: Merkez, Akşehir, Güneysınır (Gürağaç), Malatya: Merkez, Akçadağ, Alishar, Muğla: Merkez, Muş: Merkez, Osmaniye: Merkez, Kadirli (Kabayar), Tokat (Tozlu ve ark., 2002); Manisa: Muradiye, İzmir: Kemalpaşa (Ören) (Tezcan & Rejzek, 2002); Zonguldak: Safranbolu (Araç yolu), Bolu: Yeniçağ (Avşar köyü), Van: Edremit, Muğla: Köyceğiz (Karaböğürtlen köyü, Tahliye çayı kenarı), Antalya: Kaş (Gömbe, Sinekçi köyü, Sinekçibeli), Uşak: Ulubey (Ovacık köyü, Gökgöz tepesi) (Özdikmen & Çağlar, 2004); İzmir: Torbalı, Bornova, Kemalpaşa, Kocaeli: İzmit, Muğla: Köyceğiz, Fethiye, Dalaman (Karaçalı), Ankara: Gölbaşı, Şereflikoçhisar, Çubuk, Şanlıurfa: Ceylanpınar, Artvin, İstanbul, Kırşehir, Nevşehir: Hacıbektaş, Gülşehir, Eskişehir: Sarıcakaya (Mayıslar Çiftliği) (Özdikmen ve ark., 2005); Kocaeli: İzmit (Ballıkayalar Milli Parkı, Beşkayalar Milli Parkı), Osmaniye: Düziçi yolu, Gaziantep: Nurdağı (Kazdere köyü), Islahiye (Esenli köyü), Hatay: Belen (Güzelyayla yolu), Artvin, Aksaray: Sarıyahşi (Sipahiler köyü), Ağaçören, Yaprakhisar (Ihlara vadisi), Niğde: Tatlıca köyü, Halaç köyü, Halaç köyü çıkışı (Karacaören yolu kavşağı), Kürkçü köyü çıkışı, Çifteköy-Çanakçı köyü, Mehmetli köyü, Nevşehir: Alacaasar köyü, Ürgüp yolu (Uçhisar yolu kavşağı), Avanos (Özkaynak yolu kavşağı), Kayseri: Kırşehir yolu (Boğazlayan yolu kavşağı, Düğer köyü) (Özdikmen & Demirel, 2005); İzmir: Selçuk (Meryemana), Antalya: Lara,

Çanakkale: Kuru Dağı, Çankırı: Çerkeş, İçel: Uzuncaburç, Erdemli-Güzeloluk, Adıyaman: Nemrut Dağı, Zoguldak: Karadere-Eğerci (Malmusi & Saltini, 2005); Niğde: Ulukışla, Antalya: Manavgat (Merkez, Demirciler köyü) (Özdikmen & Demir, 2006); Nevşehir: Avanos, Niğde: Bor-Altınova, Bor (Balcı köyü), Adana: Pozantı-İçel yolu, Karaman: Karaman-Mut yolu, İçel: Atakent çıkışı, Mut-Silifke yolu, Erdemli-Güzeloluk yolu, Mersin-Gözne yolu (Çukurkeklik), Silifke-Mut yolu (Göksu köprüsü) (Özdikmen, 2006); Kahramanmaraş: Pazarcık (Bağdınısağır, Aksu köprüsü, Sakarkaya köyü (Kısık)), Çağlayancerit (Bozlar), Kahramanmaraş-Andırın yolu (Körsülü köprüsü çevresi), Afşin (Çardak-Afşin yolu), Nurhak (Nurhak-Malatya yolu, Tatlar), Andırın (Andırın-Çokak yolu, Çınar mevkii, Parmaksız yaylası), Çağlayancerit (Ç.cerit-Düzbay yolu, Ç.cerit-Bozlar yolu) (Özdikmen & Okutaner, 2006a); Hakkari: Şemdinli, İstanbul: Çatalca (Gökçeali), Bartın: Kalecik köyü, Karabük: Bartın-Safranbolu yolu (Soğuksu mevkii), İsmet Paşa-Ovacık, Kastamonu: Küre Dağları Milli Parkı, Taşköprü-Hanönü, Ilgaz-Kastamonu yolu (Kadın Çayırı köyü) (Özdikmen, 2007).

Yorumlar

Bu alt tür Türkiye'nin güneybatı kısımları haricinde geniş bir yayılışa sahiptir. Bu alt türe aitmiş gibi verilmiş olan eski kayıtlardan Türkiye'nin güneybatısına ait olanlar büyük olasılıkla *Chlorophorus varius damascenus* Chevrolat, 1854'e aittir. Çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Batı Toroslar'da zaten bulunmamaktadırlar. Batı Toroslar'da bu alt türün yerini *Chlorophorus varius damascenus* Chevrolat, 1854 alır.

☞ *Chlorophorus varius damascenus* Chevrolat, 1854

(*BT) [**BT]

İncelenen Materyal

Konya: Taşkent-Alanya yolu, Alanya'ya 80 km kala, N 36°46'03" E 32°27'13", 1482m, 18.07.2006, 2 örnek; Konya: Taşkent, Ilıcapınar kasabası, N 36°55'47" E

32°32'59", 1147 m, 19.07.2006, 6 örnek; Konya: Hadim-Bozkır arası, N 36°59'03" E
32°21'28", 1000 m, 19.07.2006, 1 örnek.

Türkiye Kayıtları

(ANT-IZ)

İzmir: Bornova, Antalya: Alanya (Demelt & Alkan, 1962; Demelt, 1963).

Yorumlar

Bu alt tür Konya İli için yeni kayıt niteliğinde olup, Türkiye’de sadece Türkiye’nin güneybatısında bulunur. Eski kayıtlar içerisinde bu bölgelerden verilen kayıtlar büyük olasılıkla bu alt türe aittir. Fakat Konya İlinden eski kayıtlar nominatif alt türe aittir.

Cins *Xylotrechus* Chevrolat, 1860

[Tip tür: *Clytus sartorii* Chevrolat, 1860]

Alt cins *Xylotrechus* Chevrolat, 1860

[Tip tür: *Clytus sartorii* Chevrolat, 1860]

☞ *Xylotrechus arvicola* (Olivier, 1795)

(*GDT) [**OT, GDT]

İncelenen Materyal

Osmaniye: Dereli Orman Deposu, N 37°05'25" E 36°18'34", 203 m, 03.06.2007, 1 örnek.

Türkiye Kayıtları

(AD-GI-HT-KK-NI-TB-TRA-TUR)

Giresun: Tirebolu (Karadua Ormanları, Yağlıdere Köyü) (Sekendiz, 1981); Türkiye (Danilevsky & Miroshnikov, 1985; Lodos, 1998; Sama, 2002); Hatay: İskenderun

(Amanos Dağları) (Öymen, 1987); Adana: Kozan (Feke) (Adlbauer, 1992); Trakya (Althoff & Danilevsky, 1997); Trabzon: Maçka (Alkan, 2000); Kırklareli: Demirköy (Malmusi & Saltini, 2005); Niğde: Çaykavak (Özdikmen, 2006a).

Yayılış

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Belçika, Hollanda, Almanya, Lüksemburg, Çek Cumhuriyeti, Slovakya, Polonya, Estonya, Letonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kuzey Afrika (Cezayir, Fas), Kafkasya, Ermenistan, Transkafkasya, Türkiye, İran, Suriye.

Yorumlar

Bu tür Osmaniye İli için yeni kayıt niteliğinde olup, Türkiye'de muhtemelen oldukça geniş bir yayılışa sahiptir.

Korotip

W-Palearctic.

Cins *Clytus* Laicharting, 1784

[Tip tür: *Cerambyx arietis* Linnaeus, 1758]

☞ *Clytus ciliciensis* Chevrolat, 1863

(*GDT) [**OT, GDT]

İncelenen Materyal

Osmaniye: Kalecik-Hasanbeyli yolu, N 37°03'131" E 36°30'162", 689 m, 19.05.2006, 1 örnek; Osmaniye: Hasanbeyli, Kalecikli Köyü, N 37°09'986" E 36°27'716", 587 m, 19.05.2006, 2 örnek; Osmaniye: Karaçay Mahallesi, N 37°02'865" E 36°17'369", 212 m, 17.05.2006, 3 örnek; Osmaniye: Zorkun yolu, Çiftmazı Mesire yeri, N 37°01'851" E 36°17'025", 223 m, 20.05.2006, 1 örnek; Osmaniye: Issızca Köyü, N 37°08'09" E 36°20'46", 139 m, 21.04.2007, 1 örnek; Osmaniye: Bıçakçı Köyü, N 37°09'35" E 36°17'22", 293 m, 21.04.2007, 1 örnek; Osmaniye: Bahçe, Horu Çayı civarı, N 37°10'21" E 36°27'47", 562 m, 17.05.2007, 2 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 3 örnek; Hatay: Sazlık, N 36°54'835" E 36°07'530", 15 m, 17.05.2006, 1 örnek; Hatay: Erzin-kaplıcalar mevki, N 36°57'328" E 36°15'609", 123 m, 17.05.2006, 1 örnek; Hatay: Kuzuculu, N 36°53'19" E 36°15'04", 134 m, 23.04.2007, 1 örnek.

Türkiye Kayıtları

(HT-IC-KA-OS-TUR)

Türkiye (Winkler, 1924 - 1932; Lodos, 1998); Hatay: İskenderun (Demelt, 1963); İçel: Gözne (Villiers, 1967); İçel: Erdemli, Kuzucubelen (Adlbauer, 1988); Kahramanmaraş: Ekinözü (Türkeli), Pazarcık (Aksu köprüsü), Merkez (Türkoğlularaplar köyü, Kavaklı kasabasının 1 km güneyi), Kahramanmaraş-Andırın yolu (Karbasan köyü çevresi) (Özdikmen & Okutaner, 2005); İçel: Erdemli-Güzeloluk, Tarsus-Çamlıyayla, Tarsus (Malmusi & Saltini, 2005); İçel: Erdemli (Limonlu) (Özdikmen ve ark., 2005); Osmaniye: Düziçi (Gökçayır) (Özdikmen & Demirel, 2005); İçel: Erdemli-Güzeloluk yolu 17. km (Özdikmen, 2006).

Yayıllı

Türkiye.

Yorumlar

Türkiye için endemik olan bu tür, sadece Türkiye'nin orta güney kısmında yayılış göstermektedir.

Korotip

Anatolian.

☞ *Clytus rhamni* Germar, 1817

[**BT, OT, GDT]

= ssp. *rhamni* Germar, 1817

= ssp. *temesiensis* Germar, 1824

= ssp. *bellieri* Gautier, 1862

Türkiye Kayıtları

(AD-ADY-AM-AN-ANT-ART-BI-BS-BY-CA-CN-GA-GU-HT-IC-IP-IS-IZ-KA-KK-KN-KO-KR-KS-KY-MA-OS-RI-SM-SN-SV-TO-YA-YO-TRA-TUR)

İstanbul: Alem Dağı (Bodemeyer, 1906); Trakya *C. rhamni* v. *ferruginipes* Pic, 1891 olarak (Winkler, 1924 - 1932); Sinop: Ayancık (Schimitschek, 1944); Amasya (Villiers, 1959); İstanbul: Polonez köyü, Alem Dağı, Beykoz, Anadoluhisarı, Çengelköy, İzmir: Merkez, Kemalpaşa, Efes, Bergama, Antalya: Merkez, Belkıs (Aspendos, Cumali), Antitoros Dağları (Bey Dağları, Korkuteli), Alanya ve çevresi, Isparta: Eğirdir ve çevresi (Demelt & Alkan, 1962); Türkiye (Demelt, 1963; Danilevsky & Miroshnikov, 1985; Lodos, 1998); Amasya, Artvin (Villiers, 1967); Bayburt: Merkez (Fuchs et Breuning, 1971); Amasya, Kocaeli, Yalova (Gfeller, 1972); İçel: Silifke (Tuatay ve ark., 1972); Gaziantep: Fevzipaşa *C. rhamni temesiensis* olarak (Sama, 1982); Hatay: Amanos Dağları (Dörtyol) (Öymen, 1987); İzmir: Efes, Antalya: Merkez, Kemer, Alanya (Güzelbağ), Manavgat, Patara, Termessos, Yeni Karaman, İçel: Anamur, Silifke (Merkez, Gülnar), Kuzucubelen,

Tarsus (Çamlıyayla), Kanlıdivane, Çanakkale: Ayvacık, Osmaniye: Nurdağı geçidi, Kahramanmaraş: Andırın, Adana: Kozan *C. rhamni temesiensis* olarak (Adlbauer, 1988); Trakya *C. rhamni temesiensis* olarak (Althoff & Danilevsky, 1997); Adıyaman: Karadut köyü çevresi *C. rhamni temesiensis* olarak (Rejzek & Hoskovec, 1999); Antalya: Arapsuyu, Artvin: Yusufeli, Bilecik: Merkez, Hatay: Erzin, Gümüşhane: Kale, Tokat: Merkez (Tozlu ve ark., 2002); Anadolu *C. rhamni temesiensis* olarak (Sama, 2002); Antalya: Alanya (Mahmutlar), Kemer (Olimpos Dağı), Konya: Akşehir (Cankurtaran köyü, Sultan Dağları), Sivas: Yıldızeli (Cumhuriyet köyü), Yozgat: Çiğdemli (Gökiniş köyü), Gümüşhane: Kelkit (Günyurdu köyü) (Özdikmen & Çağlar, 2004); İçel: Silifke, İstanbul: Kadıköy (Özdikmen et al., 2005); Kocaeli: İzmit (Ballıkayalar Milli Parkı, Beşkayalar Milli Parkı), Osmaniye: Zorkun yaylası, Zorkun yaylası yolu (Ürün yaylası, Olukbaşı mevkii), Yarpuz yolu (Karataş mevkii) (Özdikmen & Demirel, 2005); Amasya: Aydınca (İnegöl Dağı), Artvin: Şavşat-Çam geçidi, Adana, Bursa: Uludağ, Çanakkale: Kirazlı, Çankırı: Çerkeş, Kırklareli: Demirköy, İçel: Erdemli- Güzeloluk, Güzeloluk, Tarsus-Çamlıyayla, Ortagören-Mut, Malatya: Reşadiye geçidi, Rize: Artvin-Şavşat, Samsun: Kavak (Hacılar geçidi) (Malmusi & Saltini, 2005); Ankara: Kızılcahamam (Işık Dağı, Yukarı Çanlı) (Özdikmen & Demir, 2006); Ankara: Kızılcahamam (Barajın güneyi), Güvem, Yasin köyü, Yukarı Çanlı, İçel: Uzuncaburç, Mersin-Gözne yolu (Yeniköy girişi), Kayseri: Yahyalı (Büyükçayır-Yeşilköy, Kapuzbaşı mevkii) (Özdikmen, 2006); Karabük: Safranbolu (Bulak köyü, Bağ Evleri mevkii), Kastamonu: Hanönü çevresi, Araç-Kurşunlu (Boyalı) (Özdikmen, 2007).

Yayıllık

Avrupa (Portekiz, İspanya, Fransa, Korsika, İtalya, Sicilya, Sardunya, Arnavutluk, Slovenya, Hırvatistan, Bosna-Hersek, Sırbistan, Makedonya, Yunanistan, Bulgaristan, Trakya, Romanya, Macaristan, Avusturya, İsviçre, Almanya, Çek Cumhuriyeti, Slovakya, Polonya, Litvanya, Belarus, Ukrayna, Kırım, Moldova, Rusya'nın Avrupa kısmı, Kazakistan'ın Avrupa kısmı), Kafkasya, Transkafkasya, Türkiye, İran, Suriye, Kıbrıs.

Yorumlar

Bu tür Türkiye’de geniş bir yayılışa sahip olup, iki alt tür ile temsil edilmektedir. *C. rhamni temesiensis* Germar, 1824 Türkiye’nin batı ve güneyinde ve nominatif alt tür olan *C. rhamni rhamni* Germar, 1817 ise Türkiye’nin diğer kısımlarında yayılış göstermektedir. Bilinen diğer alt tür *C. rhamni bellieri* Gautier, 1862 Mediterranean Region’un batısında, Orta Avrupa, Sicilya ve İtalya’da bulunur. Bu çalışmada incelenen örnekler *C. rhamni temesiensis* Germar, 1824’e aittir.

Korotip

European.

☞ *Clytus rhamni temesiensis* Germar, 1824

(*GDT) [****BT, OT, GDT**]

İncelenen Materyal

Osmaniye: Zorkun Yolu, Çiftmazı Gölyeri, N 37°01'420" E 36°17'146", 751 m, 24.06.2006, 1 örnek; Osmaniye: Cebel Yolu, Çürükarmut yaylası, N 37°04'223" E 36°21'434", 911 m, 26.06.2006, 3 örnek; Osmaniye: Yarpuz Yolu, Yukarı Haraz yaylası, N 37°04'940" E 36°22'178", 856 m, 26.06.2006, 30 örnek; Osmaniye: Yarpuz Yolu, 8. km, N 37°04'935" E 36°20'763", 718 m, 26.05.2006, 3 örnek; Osmaniye: Zorkun Yolu, Karacalar Köyü, N 37°02'453" E 36°16'428", 381 m, 24.06.2006, 1 örnek; Osmaniye: Zorkun Yolu, Ürün Yaylası, N 37°01'270" E 36°16'410", 785 m, 24.06.2006, 2 örnek; Osmaniye: Yarpuz yolu Orman deposu civarı, N 37°05'402" E 36°19'315", 273 m, 18.05.2006, 1 örnek; Osmaniye: Düziçi, Gökçay, N 37°20'40" E 36°27'10", 600 m, 02.06.2007, 6 örnek; Osmaniye: Düziçi, Yarbaş, N 37°11'01" E 36°25'04", 376 m, 02.06.2007, 1 örnek; Osmaniye: Bahçe, Kabacalı Köyü, N 37°11'57" E 36°36'05", 722 m, 02.06.2007, 2 örnek; Hatay: Samandağı, Kapısuyu Köyü, N 36°07'51" E 35°57'25", 323 m, 04.06.2007, 1 örnek.

Türkiye Kayıtları

(AD-ADY-ANT-CA-GA-IC-IZ-KA-OS-TRA-TUR)

Gaziantep: Fevzipaşa (Sama, 1982); İzmir: Efes, Antalya: Merkez, Kemer, Alanya (Güzelbağ), Manavgat, Patara, Termessos, Yeni Karaman, İçel: Anamur, Silifke (Merkez, Gülnar), Kuzucubelen, Tarsus (Çamlıyayla), Kanlıdivane, Çanakkale: Ayvacık, Osmaniye: Nurdağı geçidi, Kahramanmaraş: Andırın, Adana: Kozan (Adlbauer, 1988); Trakya (Althoff & Danilevsky, 1997); Adıyaman: Karadut köyü çevresi (Rejzek & Hoskovec, 1999); Asia Minor (Sama, 2002).

Yorumlar

Bu alt tür Hatay İli için yeni kayıt niteliğinde olup, Türkiye'nin batı ve güney kısımlarında yayılış göstermektedir.

4. SONUÇ VE ÖNERİLER

Bu çalışmada Teke Böcekleri (Coleoptera: Cerambycidae) familyasının Prioninae, Lepturinae, Aseminae, Spondylidinae ve Cerambycinae alt familyalarına ait Batı Toroslar (Gevne Vadisi, Geyik Dağı, Şeytan Dağı, Yıldız Dağı, Ak Dağ) ve Güneydoğu Toroslar (Amanos Dağları)'ın çeşitli lokalitelerinden 2006-2007 yıllarında toplanmış olan toplam 2831 örnek faunistik, sistematik, taksonomik ve zoocoğrafik olarak değerlendirilmiştir. Yapılan teşhis işlemleri sonucunda bunların 39 cins (Prioninae'den *Callergates*, *Rhaesus*, *Aegosoma*, *Prionus*, *Mesoprionus*, Lepturinae'den *Stenocorus*, *Anisorus*, *Dinoptera*, *Cortodera*, *Grammoptera*, *Vadonia*, *Pseudovadonia*, *Stictoleptura*, *Paracorymbia*, *Anastrangalia*, *Pedostrangalia*, *Pachytodes*, *Rutpela*, *Stenurella*, Aseminae'den *Arhopalus*, Spondylidinae'den *Spondylis*, Cerambycinae'den *Trichoferus*, *Stromatium*, *Phoracantha*, *Cerambyx*, *Purpuricenus*, *Aromia*, *Stenhomalus*, *Anatolobrium*, *Stenopterus*, *Lampropterus*, *Certallum*, *Deilus*, *Hylotrupes*, *Poecilium*, *Paraplagionotus*, *Chlorophorus*, *Xylotrechus* ve *Clytus* cinsleri olmak üzere), 61 tür ve alt tür (*Callergates gaillardoti* (Chevrolat, 1854), *Rhaesus serricollis* (Motschulsky, 1838), *Aegosoma scabricorne* (Scopoli, 1763), *Prionus coriarius* (Linnaeus, 1758), *Mesoprionus besicanus* (Fairmaire, 1855), *Stenocorus auricomus* Reitter, 1890, *Anisorus heterocerus* (Ganglbauer, 1882), *Dinoptera collaris* (Linnaeus, 1758), *Cortodera alpina xanthoptera* Pic, 1898, *Cortodera cirsii* Holzschuh, 1974, *Cortodera flavimana* (Waltl, 1838), *Grammoptera merkli* Frivaldsky, 1884, *Vadonia unipunctata* (Fabricius, 1787), *Pseudovadonia livida pecta* (Daniel & Daniel, 1891), *Stictoleptura cordigera* (Füsslins, 1775), *Stictoleptura tesserula* (Charpentier, 1825), *Paracorymbia excisipes* (Daniel, 1893), *Paracorymbia fulva* (DeGeer, 1775), *Anastrangalia dubia* (Scopoli, 1763), *Anastrangalia montana* (Mulsant et Rey, 1863), *Anastrangalia sanguinolenta* (Linnaeus, 1761), *Pedostrangalia emmipoda* (Mulsant, 1863), *Pedostrangalia adaliae* (Reitter, 1885), *Pachytodes erraticus erythrura* Küster, 1848, *Rutpela maculata* (Poda, 1761), *Stenurella bifasciata bifasciata* (Müller, 1776), *Stenurella bifasciata nigrosuturalis* (Reitter, 1895), *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895), *Spondylis buprestoides* (Linnaeus, 1758),

Trichoferus griseus (Fabricius, 1792), *Stromatium unicolor* (Olivier, 1795), *Phoracantha recurva* Newman, 1840, *Cerambyx cerdo* Linnaeus, 1758, *Cerambyx dux* (Faldermann, 1837), *Cerambyx miles* Boneli, 1823, *Cerambyx welensii* (Küster, 1846), *Cerambyx scopoli nitidus* (Pic, 1892), *Purpuricenens budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenens dalmatinus* Sturm, 1843, *Purpuricenens desfontainei inhumeralis* Pic, 1891, *Purpuricenens nudicollis* Demelt, 1968, *Aromia moschata ambrosiaca* (Stevens, 1809), *Stenomalus bicolor* (Kraatz, 1862), *Anatolobrium eggeri* Adlbauer, 2004, *Stenopterus rufus syriacus* Pic, 1892, *Lampropterus femoratus* (Germar, 1824), *Certallum ebulinum ruficolle* (Fabricius, 1787), *Deilus fugax* (Olivier, 1790), *Hylotrupes bajulus* (Linnaeus, 1758), *Poecilium alni* (Linnaeus, 1767), *Paraplagionotus floralis* (Pallas, 1773), *Chlorophorus gratiosus* Marseul, 1868, *Chlorophorus nivipictus* Kraatz, 1879, *Chlorophorus sartor* (Müller, 1766), *Chlorophorus trifasciatus* (Fabricius, 1781), *Chlorophorus varius varius* (Müller, 1766), *Chlorophorus varius damascenus* Chevrolat, 1854, *Xylotrechus arvicola* (Olivier, 1795), *Clytus ciliciensis* Chevrolat, 1863, *Clytus rhamni temesiensis* Germar, 1824 olmak üzere) olduğu tespit edilmiştir.

Araştırmalarımızda çalışılan alt familyalar itibarı ile, çalışma alanlarımızdan Batı Toroslar (Gevne Vadisi, Geyik Dağı, Şeytan Dağı, Yıldız Dağı, Ak Dağ)'dan tür ve alt tür seviyesinde toplam 36 takson [Prioninae'den *Callergates gaillardoti* (Chevrolat, 1854), *Aegosoma scabricorne* (Scopoli, 1763), *Prionus coriarius* (Linnaeus, 1758), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Dinoptera collaris* (Linnaeus, 1758), *Cortodera alpina xanthoptera* Pic, 1898, *Cortodera flavimana* (Waltl, 1838), *Grammoptera merkli* Frivaldsky, 1884, *Pseudovadonia livida pecta* (Daniel & Daniel, 1891), *Stictoleptura cordigera* (Füsslins, 1775), *Paracorymbia excisipes* (Daniel, 1893), *Paracorymbia fulva* (DeGeer, 1775), *Anastrangalia dubia* (Scopoli, 1763), *Anastrangalia montana* (Mulsant et Rey, 1863), *Anastrangalia sanguinolenta* (Linnaeus, 1761), *Pedostrangalia emmipoda* (Mulsant, 1863), *Pedostrangalia adaliae* (Reitter, 1885), *Pachytodes erraticus erythrura* Küster, 1848, *Rutpela maculata* (Poda, 1761), *Stenurella bifasciata bifasciata* (Müller, 1776) ve Cerambycinae'den *Cerambyx cerdo* Linnaeus, 1758, *Cerambyx miles* Boneli, 1823, *Cerambyx welensii* (Küster,

1846), *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenus dalmatinus* Sturm, 1843, *Purpuricenus desfontainei inhumeralis* Pic, 1891, *Aromia moschata ambrosiaca* (Stevens, 1809), *Anatolobrium eggeri* Adlbauer, 2004, *Stenopterus rufus syriacus* Pic, 1892, *Lampropterus femoratus* (Germar, 1824), *Certallum ebulinum ruficolle* (Fabricius, 1787), *Deilus fugax* (Olivier, 1790), *Paraplagionotus floralis* (Pallas, 1773), *Chlorophorus graciosus* Marseul, 1868, *Chlorophorus sartor* (Müller, 1766), *Chlorophorus trifasciatus* (Fabricius, 1781), *Chlorophorus varius damascenus* Chevrolat, 1854 olmak üzere] ve Güneydoğu Toroslar (Amanos Dağları)'dan ise toplam 49 takson [Prioninae'den *Callergates gaillardoti* (Chevrolat, 1854), *Rhaesus serricollis* (Motschulsky, 1838), *Aegosoma scabricorne* (Scopoli, 1763), *Prionus coriarius* (Linnaeus, 1758), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Stenocorus auricomus* Reitter, 1890, *Anisorus heterocerus* (Ganglbauer, 1882), *Dinoptera collaris* (Linnaeus, 1758), *Cortodera cirsii* Holzschuh, 1974, *Vadonia unipunctata* (Fabricius, 1787), *Pseudovadonia livida pecta* (Daniel & Daniel, 1891), *Stictoleptura cordigera* (Füsslins, 1775), *Stictoleptura tesserula* (Charpentier, 1825), *Paracorymbia excisipes* (Daniel, 1893), *Paracorymbia fulva* (DeGeer, 1775), *Anastrangalia dubia* (Scopoli, 1763), *Anastrangalia montana* (Mulsant et Rey, 1863), *Pedostrangalia emmipoda* (Mulsant, 1863), *Rutpela maculata* (Poda, 1761), *Stenurella bifasciata nigrosuturalis* (Reitter, 1895), Aseminae'den *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895), Spondylidinae'den *Spondylis buprestoides* (Linnaeus, 1758), Cerambycinae'den *Trichoferus griseus* (Fabricius, 1792), *Stromatium unicolor* (Olivier, 1795), *Phoracantha recurva* Newman, 1840, *Cerambyx cerdo* Linnaeus, 1758, *Cerambyx dux* (Faldermann, 1837), *Cerambyx miles* Bonelli, 1812, *Cerambyx welensii* (Küster, 1846), *Cerambyx scopolii nitidus* (Pic, 1892), *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenus desfontainei inhumeralis* Pic, 1891, *Purpuricenus nudicollis* Demelt, 1968, *Aromia moschata ambrosiaca* (Stevens, 1809), *Stenomalus bicolor* (Kraatz, 1862), *Stenopterus rufus syriacus* Pic, 1892, *Lampropterus femoratus* (Germar, 1824), *Certallum ebulinum ruficolle* (Fabricius, 1787), *Deilus fugax* (Olivier, 1790), *Hylotrupes bajulus* (Linnaeus, 1758), *Poecilium alni* (Linnaeus, 1767), *Chlorophorus nivipictus* Kraatz, 1879, *Chlorophorus sartor* (Müller, 1766),

Chlorophorus trifasciatus (Fabricius, 1781), *Chlorophorus varius varius* (Müller, 1766), *Xylotrechus arvicola* (Olivier, 1795), *Clytus ciliciensis* Chevrolat, 1863, *Clytus rhamni temesiensis* Germar, 1824 olmak üzere] kayıt edilmiş durumdadır.

Çalışmalarımız sonucunda tür ve alt tür kategorisinde toplam 12 takson [Lepturinae'den *Cortodera alpina xanthoptera* Pic, 1898, *Cortodera flavimana* (Waltl, 1838), *Grammoptera merkli* Frivaldsky, 1884, *Anastrangalia sanguinolenta* (Linnaeus, 1761), *Pedostrangalia adaliae* (Reitter, 1885), *Pachytodes erraticus erythrura* Küster, 1848, *Stenurella bifasciata bifasciata* (Müller, 1776) ve Cerambycinae'den *Purpuricenus dalmatinus* Sturm, 1843, *Anatolobrium eggeri* Adlbauer, 2004, *Paraplagionotus floralis* (Pallas, 1773), *Chlorophorus graciosus* Marseul, 1868, *Chlorophorus varius damascenus* Chevrolat, 1854 olmak üzere] sadece Batı Toroslar'dan ve toplam 25 takson ise [Prioninae'den *Rhaesus serricollis* (Motschulsky, 1838), Lepturinae'den *Stenocorus auricomus* Reitter, 1890, *Anisorus heterocerus* (Ganglbauer, 1882), *Cortodera cirsii* Holzschuh, 1974, *Vadonia unipunctata* (Fabricius, 1787), *Stictoleptura tesserula* (Charpentier, 1825), *Anastrangalia dubia* (Scopoli, 1763), *Stenurella bifasciata nigrosuturalis* (Reitter, 1895), Aseminae'den *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895), Spondylidinae'den *Spondylis buprestoides* (Linnaeus, 1758), Cerambycinae'den *Trichoferus griseus* (Fabricius, 1792), *Stromatium unicolor* (Olivier, 1795), *Phoracantha recurva* Newman, 1840, *Cerambyx dux* (Faldermann, 1837), *Cerambyx scopoli nitidus* (Pic, 1892), *Purpuricenus nudicollis* Demelt, 1968, *Stenhomalus bicolor* (Kraatz, 1862), *Hylotrupes bajulus* (Linnaeus, 1758), *Poecilium alni* (Linnaeus, 1767), *Chlorophorus nivipictus* Kraatz, 1879, *Chlorophorus varius varius* (Müller, 1766), *Xylotrechus arvicola* (Olivier, 1795), *Clytus ciliciensis* Chevrolat, 1863, *Clytus rhamni temesiensis* Germar, 1824 olmak üzere] sadece Güneydoğu Toroslar'dan elde edilen taksonlardır. Yine toplam 24 takson ise [Prioninae'den *Callergates gaillardoti* (Chevrolat, 1854), *Aegosoma scabricorne* (Scopoli, 1763), *Prionus coriarius* (Linnaeus, 1758), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Dinoptera collaris* (Linnaeus, 1758), *Pseudovadonia livida pecta* (Daniel & Daniel, 1891), *Stictoleptura cordigera* (Füsslins, 1775), *Paracorymbia excisipes* (Daniel, 1893), *Paracorymbia fulva*

(DeGeer, 1775), *Anastrangalia montana* (Mulsant et Rey, 1863), *Pedostrangalia emmipoda* (Mulsant, 1863), *Rutpela maculata* (Poda, 1761), Cerambycinae'den *Cerambyx cerdo* Linnaeus, 1758, *Cerambyx miles* Bonelli, 1823, *Cerambyx welensii* (Küster, 1846), *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenus desfontainei inhumeralis* Pic, 1891, *Aromia moschata ambrosiaca* (Stevens, 1809), *Stenopterus rufus syriacus* Pic, 1892, *Lampropterus femoratus* (Germar, 1824), *Certallum ebulinum ruficolle* (Fabricius, 1787), *Deilus fugax* (Olivier, 1790), *Chlorophorus sartor* (Müller, 1766), *Chlorophorus trifasciatus* (Fabricius, 1781) olmak üzere] hem Batı hem de Güneydoğu Toroslar'dan toplanmışlardır.

Literatüre göre; Batı Toroslar (Gevne Vadisi, Geyik Dağı, Şeytan Dağı, Yıldız Dağı, Ak Dağ)'dan tür ve alt tür seviyesinde toplam 67 takson kayıt edilmiş durumdadır: Bunlar; Prioninae'den *Callergates gaillardoti* (Chevrolat, 1854), *Prinobius myardi* Mulsant, 1842, *Rhaesus serricollis* (Motschulsky, 1838), *Aegosoma scabricorne* (Scopoli, 1763), *Prionus coriarius* (Linnaeus, 1758), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Rhagium inquisitor* (Linnaeus, 1758), *Anisorus heterocerus* Ganglbauer, 1882, *Cortodera alpina xanthoptera* Pic, 1898, *Cortodera cirsii* Holzschuh, 1975, *Cortodera colchica* Reitter, 1890, *Cortodera flavimana* (Waltl, 1838), *Cortodera humeralis orientalis* Adlbauer, 1988, *Cortodera imrasanica* Sama et Rapuzzi, 1999, *Grammoptera merkli* Frivaldsky, 1884, *Alosterna anatolica* Adlbauer, 1992, *Alosterna tabacicolor* (Degeer, 1775), *Vadonia unipunctata* (Fabricius, 1787), *Pseudovadonia livida* (Fabricius, 1776), *Pseudovadonia livida pecta* (Daniel, 1891), *Stictoleptura cordigera* (Füsslins, 1775), *Stictoleptura tesserula* (Charpentier, 1825), *Paracorymbia excisipes* (K. et J. Daniel, 1891), *Paracorymbia fulva* (Degeer, 1775), *Anastrangalia montana* (Mulsant et Rey, 1863), *Pedostrangalia emmipoda* (Mulsant, 1863), *Pedostrangalia adaliae* (Reitter, 1885), *Pachytodes erraticus* (Dalman, 1817), *Pachytodes erraticus erythrura* Küster, 1848, *Rutpela maculata* (Poda, 1761), *Stenurella bifasciata* (Müller, 1776), *Stenurella melanura* (Linnaeus, 1758), Aseminae'den *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895), Cerambycidae'den *Trichoferus griseus* (Fabricius, 1792), *Stromatium unicolor* (Olivier, 1795), *Cerambyx cerdo* Linnaeus,

1758, *Cerambyx dux* (Faldermann, 1837), *Cerambyx miles* Boneli, 1823, *Cerambyx nodulosus* Germar, 1817, *Cerambyx welensii* Kuster, 1846, *Purpuricenus budensis* (Gotz, 1783), *Purpuricenus budensis interscapilatus* Plav., 1937, *Purpuricenus dalmatinus* Sturm, 1843, *Purpuricenus desfontainei inhumeralis* Pic, 1891, *Aromia moschata ambrosiaca* (Stevens, 1809), *Stenhomalus bicolor* (Kraatz, 1862), *Anatolobrium eggeri* Adlbauer, 2004, *Molorchus minor* (Linnaeus, 1767), *Glaphyra anatolicus* Adlbauer, 1988, *Stenopterus rufus* (Linnaeus, 1767), *Stenopterus rufus syriacus* Pic, 1892, *Lampropterus femoratus* (Germar, 1824), *Deilus fugax* (Olivier, 1790), *Hylotrupes bajulus* (Linnaeus, 1758), *Callidium syriacum* Pic, 1892, *Poecilium magnanii* Sama et Rapuzzi, 1999, *Paraplagionotus floralis* (Pallas, 1733), *Chlorophorus figuratus* (Scopoli, 1763), *Chlorophorus gratiosus* Marseul, 1868, *Chlorophorus nivipictus* (Kraatz, 1879), *Chlorophorus sartor* (Muller, 1766), *Chlorophorus trifasciatus* (Fabricius, 1781), *Chlorophorus varius damascenus* Chevrolat, 1854, *Xylotrechus rusticus* (Linnaeus, 1758), *Pseudosphegistes longitarsus* Holzschuh, 1974, *Clytus rhamni temesiensis* Germar, 1824' dür.

Buna göre, arařtırmamızda alıřılan alan itibarı ile, Batı Toroslar (Gevne Vadisi, Geyik Dađı, Őeytan Dađı, Yıldız Dađı, Ak Dađ)'dan bu alıřmada verilen Prioninae'den *Prionus coriarius* (Linnaeus, 1758), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Cortodera alpina xanthoptera* Pic, 1898, *Grammoptera merkli* Frivaldsky, 1884, *Pseudovadonia livida pecta* (Daniel & Daniel, 1891), *Stictoleptura cordigera* (Füsslins, 1775), *Anastrangalia montana* (Mulsant et Rey, 1863), *Rutpela maculata* (Poda, 1761) ve Cerambycinae'den *Cerambyx cerdo cerdo* Linnaeus, 1758, *Cerambyx miles* Boneli, 1823, *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Stenopterus rufus syriacus* Pic, 1892, *Deilus fugax* (Olivier, 1790), *Chlorophorus varius damascenus* Chevrolat, 1854 olmak üzere toplam 14 takson daha önceden Batı Toroslar'ın diđer kısımlarından kayıt edilmiř olmakla beraber, alıřma alanımız için ilk defa kayıt edilmektedirler. Lepturinae'den *Dinoptera collaris* (Linnaeus, 1758), *Anastrangalia sanguinolenta* (Linnaeus, 1761) ve Cerambycinae'den *Certallum ebulinum ruficolle* (Fabricius, 1787) ise tüm Batı Toroslar için ilk kayıt niteliğindedir. Böylece Batı Toroslar Prioninae-Cerambycinae faunası için takson sayısı 67'den 70'e yükselmiştir.

Yine literatüre göre Güneydoğu Toroslar (Amanos Dağları)'dan tür ve alt tür seviyesinde toplam 89 takson kayıt edilmiş durumdadır. Bunlar; Prioninae'den *Prinobius myardi* Mulsant, 1842, *Rhaesus serricollis* (Motschulsky, 1838), *Prionus coriarius* (Linnaeus, 1758), Lepturinae'den *Anisorus heterocerus* (Ganglbauer, 1882), *Cortodera cirsii* Holzschuh, 1974, *Cortodera humeralis orientalis* Adlbauer, 1988, *Cortodera rubripennis* Pic, 1891, *Grammoptera baudii pistacivora* Sama, 1996, *Vadonia soror* Holzschuh, 1981, *Vadonia unipunctata* (Fabricius, 1787), *Pseudovadonia livida* (Fabricius, 1776), *Pseudovadonia livida pecta* (Daniel, 1891), *Anoplodera sexguttata* (Fabricius, 1775), *Stictoleptura cordigera* (Füsslins, 1775), *Paracorymbia fulva* (DeGeer, 1775), *Paracorymbia tonsa* (K. et J. Daniel, 1891), *Anastrangalia dubia* (Scopoli, 1763), *Anastrangalia montana* (Mulsant et Rey, 1863), *Pedostrangalia emmipoda* (Mulsant, 1863), *Pachytodes erraticus* (Dalman, 1817), *Pachytodes erraticus erythrura* Küster, 1848, *Rutpela maculata* (Poda, 1761), *Stenurella bifasciata* (Müller, 1776), *Stenurella bifasciata nigrosuturalis* (Reitter, 1895), *Stenurella jaegeri* (Hummel, 1825), Aseminae'den *Arhopalus tristis* (Fabricius, 1787), Apatophyseinae'den *Apatophysis caspica* Semenov, 1901, Cerambycinae'den *Trichoferus griseus* (Fabricius, 1792), *Stromatium unicolor* (Olivier, 1795), *Phoracantha semipunctata* (Fabricius, 1775), *Cerambyx cerdo* Linnaeus, 1758, *Cerambyx cerdo acuminatus* Motschulsky, 1852, *Cerambyx dux* (Faldermann, 1837), *Cerambyx heinzianus* Demelt, 1976, *Cerambyx nodulosus* Germar, 1817, *Cerambyx welensii* Kuster, 1846, *Cerambyx scopolii* Füsslins, 1775, *Purpuricenus budensis* (Götz, 1783), *Purpuricenus budensis productus* Plavilstshikov, 1940, *Purpuricenus dalmatinus* Sturm, 1843, *Purpuricenus desfontainei* (Fabricius, 1792), *Purpuricenus desfontainei inhumeralis* Pic, 1891, *Purpuricenus konradi* Bernhauer, 1976, *Purpuricenus longevittatus* Pic, 1941, *Purpuricenus nigronotatus* Pic, 1907, *Calchanesthes oblongomaculatus* (Guerin, 1844), *Stenomalus bicolor* (Kraatz, 1862), *Nathrius brevipennis* (Mulsant, 1839), *Molorchus marmottani* (Brisout, 1863), *Molorchus marmottani frischii* Sama, 1995, *Brachypteroma holtzi* Pic, 1905, *Axinopalpis gracilis* (Krinicki, 1832), *Stenopterus flavicornis* Küster, 1846, *Stenopterus kraatzi* (Pic, 1892), *Stenopterus rufus* (Linnaeus, 1767), *Stenopterus rufus syriacus* Pic, 1892, *Lampropterus femoratus*

(Germar, 1824), *Procallimus egregius* (Mulsant et Rey, 1863), *Certallum ebulinum* (Linnaeus, 1767), *Certallum ebulinum ruficolle* (Fabricius, 1787), *Deilus fugax* (Olivier, 1790), *Hylotrupes bajulus* (Linnaeus, 1758), *Ropalopus clavipes* (Fabricius, 1775), *Ropalopus lederi* Ganglbauer, 1881, *Leioderes tuerki* Ganglbauer, 1885, *Callidium syriacum* Pic, 1892, *Phymatodes testaceus* (Linnaeus, 1758), *Poecilium alni* (Linnaeus, 1767), *Poecilium rufipes syriacus* Pic, 1891, *Plagionotus arcuatus* (Linnaeus, 1758), *Plagionotus detritus* (Linnaeus, 1758), *Neoplacionotus bobelayei* (Brullé, 1832), *Paraplacionotus floralis* (Pallas, 1773), *Isotomus syriacus* (Pic, 1902), *Chlorophorus aegyptiacus* (Fabricius, 1775), *Chlorophorus dinae* Rapuzzi et Sama, 1999, *Chlorophorus graciosus* Marseul, 1868, *Chlorophorus hungaricus* (Seidlitz, 1891), *Chlorophorus nivipictus* Kraatz, 1879, *Chlorophorus sartor* (Müller, 1766), *Chlorophorus varius* (Müller, 1766), *Xylotrechus arvicola* (Olivier, 1795), *Xylotrechus sieversi* (Ganglbauer, 1890), *Clytus ciliciensis* Chevrolat, 1863, *Clytus gracilipes* Faldermann, 1835, *Clytus madoni* (Pic, 1890), *Clytus rhamni* Germar, 1817, *Clytus rhamni temesiensis* Germar, 1824, *Clytus taurusiensis* (Pic, 1903)'dir.

Buna göre, araştırmamızda çalışılan alan itibarı ile, Güneydoğu Toroslar (Amanos Dağları)'dan bu çalışmada verilen Prioninae'den *Prionus coriarius* (Linnaeus, 1758), Cerambycinae'den *Cerambyx miles* Bonelli, 1812, *Cerambyx welensii* (Küster, 1846), *Cerambyx scopoli nitidus* (Pic, 1892), *Stenopterus rufus syriacus* Pic, 1892, *Certallum ebulinum ruficolle* (Fabricius, 1787), *Hylotrupes bajulus* (Linnaeus, 1758), *Xylotrechus arvicola* (Olivier, 1795) ve *Clytus rhamni temesiensis* Germar, 1824 olmak üzere toplam 9 takson daha önceden Güneydoğu Toroslar'ın diğer kısımlarından kayıt edilmiş olmakla beraber, çalışma alanımız için ilk defa kayıt edilmektedirler. Prioninae'den *Callergates gaillardoti* (Chevrolat, 1854), *Aegosoma scabricorne* (Scopoli, 1763), *Mesoprionus besicanus* (Fairmaire, 1855), Lepturinae'den *Stenocorus auricomus* Reitter, 1890, *Dinoptera collaris* (Linnaeus, 1758), *Stictoleptura tesserula* (Charpentier, 1825), *Paracorymbia excisipes* (Daniel, 1893), Aseminae'den *Arhopalus rusticus* (Linnaeus, 1758), *Arhopalus syriacus* (Reitter, 1895), Spondylidinae'den *Spondylis buprestoides* (Linnaeus, 1758), Cerambycinae'den *Phoracantha recurva* Newman, 1840, *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937, *Purpuricenus nudicollis* Demelt, 1968, *Aromia*

moschata ambrosiaca (Stevens, 1809), *Chlorophorus trifasciatus* (Fabricius, 1781) olmak üzere toplam 15 takson ise Güneydoğu Toroslar (Amanos Dağları) için ilk kayıt niteliğindedir. Böylece Güneydoğu Toroslar Prioninae-Cerambycinae faunası için takson sayısı 89'dan 104'e yükselmiştir.

Tüm bunların yanı sıra Lepturinae'den *Stictoleptura tesserula* (Charpentier, 1825), *Anastrangalia sanguinolenta* (Linnaeus, 1761) ve Spondylidinae'den *Spondylis buprestoides* (Linnaeus, 1758) türleri ise Türkiye'nin Akdeniz Bölgesi için yeni kayıttır.

Şekil 4.1. Araştırma alanları itibari ile takson sayılarına ait grafiksel gösterim

Çalışmamızda değerlendirilen taksonlar itibarı ile bazı zoocoğrafik, faunistik ve taksonomik yorumlar aşağıda sunulmuştur.

4.1. Alt Familya PRIONINAE

4.1.1. *Callergates gaillardoti* (Chevrolat, 1854)

(*BT, GDT) [**BT, OT]

E-Mediterranean korotipe sahip olan bu tür Türkiye'nin güneyinde oldukça geniş bir yayılışa sahiptir. Bununla birlikte çalışma alanlarımızdan sadece Batı Toroslar'dan bilinmektedir. Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir. Bu çalışmada tür, çalışma alanlarımızın her ikisinden de toplanmıştır.

4.1.2. *Rhaesus serricollis* (Motschulsky, 1838)

(*GDT) [**BT, OT, GDT]

Turano-Mediterranean (Irano-Mediterranean + Balkano-Anatolian) korotipe sahip olan bu tür, Türkiye'de oldukça geniş bir yayılışa sahiptir ve çalışma alanlarımızın her ikisinde de mevcuttur. Bununla birlikte bu çalışmada sadece Güneydoğu Toroslar (Amanos Dağları)'dan elde edilebilmiştir.

4.1.3. *Aegosoma scabricorne* (Scopoli, 1763)

(*BT, GDT) [**BT, OT]

Turano-European korotipe sahip olan bu tür, Türkiye'de geniş bir yayılışa sahiptir. Bununla birlikte çalışma alanlarımızdan sadece Batı Toroslar'dan bilinmektedir. Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir. Bu çalışmada tür, çalışma alanlarının her ikisinden de toplanmıştır.

4.1.4. *Prionus coriarius* (Linnaeus, 1758)

(*BT, GDT) [**BT, OT, GDT]

Sibero-European + Turano-Europeo-Mediterranean korotipe sahip olan bu tür Türkiye’de oldukça geniş bir yayılışa sahiptir. Bu tür Güneydoğu Toroslar (Amanos Dağları)’dan Hatay ilinden daha önceden kayıt edilmiş olmakla birlikte, Osmaniye İli için yeni kayıt niteliğindedir. Bu çalışmada tür, çalışma alanlarının her ikisinden de toplanmıştır. Batı Toroslar’dan Antalya’nın diğer kısımlarından daha önceden kaydedilmiş olmakla beraber, çalışma alanımız için ilk defa kaydedilmiştir.

4.1.5. *Mesoprionus besicanus* (Fairmaire, 1855)

(*BT, GDT) [**BT, OT, GDT]

Turano-Mediterranean (Balkano-Anatolian) korotipe sahip olan bu tür, çoğunlukla Türkiye’nin batı yarısında yayılış göstermektedir. Bununla birlikte çalışma alanlarımızdan sadece Batı Toroslar’dan bilinmektedir. Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir. Bu çalışmada tür, çalışma alanlarımızın her ikisinden de toplanmıştır.

4.2. Alt Familya LEPTURINAE

4.2.1. *Stenocorus auricomus* Reitter, 1890

(*GDT) [**OT]

Anatolian korotipe sahip olan bu tür, Türkiye’de endemiktir. Sadece Türkiye’nin güneyinde yayılış göstermektedir. Bu tür Osmaniye İli ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir. Batı Toroslar’dan zaten bilinmemektedir.

4.2.2. *Anisorus heterocerus* (Ganglbauer, 1882)

(*GDT) [**BT, OT, GDT]

SW-Asiatic korotipe sahip olan bu tür, Türkiye'nin orta güney kısımlarında yayılış göstermektedir ve çalışma alanlarımızın her ikisinde de mevcuttur. Bu çalışmada tür, çalışma alanlarımızdan sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır.

4.2.3. *Dinoptera collaris* (Linnaeus, 1758)

(*BT, GDT) [**OT]

Sibero-European korotipe sahip olan bu tür, Türkiye'de oldukça geniş bir yayılış göstermektedir. Bu tür Osmaniye, Antalya, Konya İlleri ve dolayısı ile Güneydoğu Toroslar (Amanos Dağları) ve Batı Toroslar için yeni kayıt niteliğindedir. Bu çalışmada tür, çalışma alanlarımızın her ikisinden de toplanmıştır.

4.2.4. *Cortodera alpina* Hampe, 1870

[**BT, OT, GDT]

SW-Asiatic (Anatolo-Caucasian + ? Irano-Caucasian + ? Irano-Anatolian) + Turano-Mediterranean (Balkano-Anatolian) korotipe sahip olan bu tür, Türkiye'de oldukça geniş bir yayılışa sahiptir. Türkiye'de iki alt türle temsil edilmektedir. Bunlar; Türkiye'nin güneyinde yayılış gösteren *C. alpina xanthoptera* Pic, 1898 ve Türkiye'nin diğer kısımlarında bulunan *C. alpina umbripennis* Reitter, 1890'dır. Bu çalışma da incelenen örnekler *C. alpina xanthoptera* Pic, 1898'e aittir.

► *Cortodera alpina xanthoptera* Pic, 1898

(*BT) [**BT, OT]

Bu alt tür sadece Türkiye'de güney kısımlarda yayılışa sahiptir. Bu çalışmada incelenen örnekler, sadece Batı Toroslar'dan toplanmıştır. Güneydoğu Toroslar (Amanos Dağları)'dan zaten bilinmemektedir.

4.2.5. *Cortodera cirsii* Holzschuh, 1974

(*GDT) [**BT, GDT]

Anatolian korotipe sahip olan bu tür, sadece Türkiye'nin güneyinde yayılış göstermekte olup, Türkiye'ye endemiktir. Çalışma alanlarımızın her ikisinde de mevcut olan bu tür, çalışmamızda sadece Güneydoğu Toroslar (Amanos Dağları)'dan tespit edilebilmiştir.

4.2.6. *Cortodera flavimana* (Waltl, 1838)

(*BT) [**BT, OT]

Turano-Mediterranean (Balkano-Anatolian) korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir. Bu çalışmada incelenen örnekler, sadece Batı Toroslar'dan toplanmış olup, Güneydoğu Toroslar (Amanos Dağları)'dan şimdiye kadar zaten bilinmemektedir. Bununla birlikte türün, Suriye'de de bulunduğu göz önüne alınırsa, Amanos Dağları'nda da bulunma olasılığı yüksektir.

4.2.7. *Grammoptera merkli* Frivaldsky, 1884

(*BT) [**BT, OT]

Anatolian korotipe sahip olan bu tür, Türkiye'de endemiktir. Sadece Türkiye'nin güneyinde yayılış göstermektedir. Bu çalışmada incelenen örnek, sadece Batı Toroslar'dan toplanmış olup, Antalya İlinden eski kayıtlar olmasına rağmen çalışma alanımız için yeni kayıt niteliğindedir. Güneydoğu Toroslar (Amanos Dağları)'dan şimdiye kadar zaten bilinmemektedir.

4.2.8. *Vadonia unipunctata* (Fabricius, 1787)

(*GDT) [**BT, OT, GDT]

Turano-European veya Turano-Europeo-Mediterranean korotipe sahip olan bu tür, Türkiye'de geniş bir yayılışa sahiptir ve nominatif alt tür ile temsil edilmektedir. Bu

çalışmada incelenen örnek, sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır.

4.2.9. *Pseudovadonia livida* (Fabricius, 1776)

[**BT, OT, GDT]

Sibero-European + E-Mediterranean (Palaestino-Taurian) korotipe sahip olan bu tür, Türkiye'de geniş bir yayılışa sahiptir ve üç alt türle temsil edilmektedir. *P. livida desbrochersi* (Pic, 1891) Türkiye'nin doğu veya kuzeydoğusunda, *P. livida pecta* (Daniel & Daniel, 1891) Türkiye'nin güneyi ve batısında ve nominatif alt tür olan *P. livida livida* Türkiye'nin diğer kısımlarında bulunur.

► *Pseudovadonia livida pecta* (Daniel & Daniel, 1891)

(*BT, GDT) [**BT, OT, GDT]

Bu alt tür ve dolayısıyla tür Konya İli için yeni kayıt niteliğindedir. *P. livida pecta* (Daniel & Daniel, 1891) Türkiye'nin güneyi ve batısında yayılır. Alt türe ait önceki Türkiye kayıtlarına göre bu çalışmada incelenen materyaller Gaziantep ve Hatay İlleri için de yeni kayıtmış gibi görünmektedir. Bununla birlikte bulgular kısmında da belirttiğimiz gibi Türkiye için alt türlerin yayılışlarına ait kayıtların ve gerçek yayılış bilgilerinin tam olarak ortaya konulmasına ihtiyaç vardır. Önceki Türkiye kayıtlarında da Gaziantep ve Hatay illerinden türün kaydı mevcuttur. Dolayısı ile bu kayıtların da bu alt türe ait olması beklenen bir durumdur. Bu çalışmada takson, çalışma alanlarının her ikisinden de toplanmıştır.

4.2.10. *Stictoleptura cordigera* (Füsslins, 1775)

(*BT, GDT) [**BT, OT, GDT]

Turano-European korotipe sahip olan bu tür, Türkiye'de geniş bir yayılışa sahiptir. Bu çalışmada incelenen örnekler *S. cordigera cordigera* (Füsslins, 1775)'ya aittir ve örnekler çalışma alanlarının her ikisinden de toplanmıştır. Batı Toroslar'dan bu türe ait eski kayıtlar olmasına rağmen çalışma alanımız için yeni kayıt niteliğindedir.

4.2.11. *Stictoleptura tesserula* (Charpentier, 1825)

(*GDT) [**BT]

Turano-European (Turano-Sarmato-Pannonian + Ponto-Pannonian) korotipe sahip olan bu tür, çoğunlukla Türkiye'nin kuzeyinde yayılış göstermektedir. Bu çalışmada incelenen örnekler Osmaniye İli ve dolayısıyla Türkiye'nin Akdeniz Bölgesi ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir. Çalışmamızda incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan elde edilebilmiştir.

4.2.12. *Paracorymbia excisipes* (Daniel, 1893)

(*BT, GDT) [**BT, OT]

Anatolian korotipe sahip olan bu tür, Türkiye'de endemiktir. Çoğunlukla Türkiye'nin güneyinde yayılış göstermektedir. Bu çalışmada incelenen örnekler Osmaniye İli ve dolayısıyla Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir ve araştırma alanlarımızın her ikisinden de toplanmıştır.

4.2.13. *Paracorymbia fulva* (DeGeer, 1775)

(*BT, GDT) [**BT, OT, GDT]

European korotipe sahip olan bu tür, Türkiye'de oldukça geniş bir yayılış göstermektedir. Bu çalışmada tür, çalışma alanlarının her ikisinden de toplanmıştır.

4.2.14. *Anastrangalia dubia* (Scopoli, 1763)

(*GDT) [**GDT]

Turano-Europea-Mediterranean korotipe sahip olan bu tür, çoğunlukla Türkiye'nin kuzeyinde yayılış göstermesine rağmen, muhtemelen Türkiye'de oldukça geniş bir yayılış gösterir. Türkiye'de iki alt tür ile temsil edilmektedir. *A. dubia distincta* (Tournier, 1872) sadece Türkiye'nin kuzeyinde yayılış gösterirken, nominatif alt tür olan *A. dubia dubia* Türkiye'nin diğer kısımlarında yayılış göstermektedir. Bu

çalışmada incelenen örnek sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Batı Toroslar'dan zaten bilinmemektedir.

4.2.15. *Anastrangalia montana* (Mulsant et Rey, 1863)

(*BT, GDT) [****BT**, OT, GDT]

E-Mediterranean (Palaestino-Cyprioto-Taurian + Aegean) korotipe sahip olan bu tür, çoğunlukla Türkiye'nin güneyinde yayılış göstermektedir. Bu çalışmada incelenen örnekler Konya İli için yeni kayıt niteliğinde olup, çalışma alanlarının her ikisinden de toplanmıştır.

4.2.16. *Anastrangalia sanguinolenta* (Linnaeus, 1761)

(*BT)

Sibero-European veya European [Sama (2002)'ya göre Sibirya kayıtları Cherepanov (1990) tarafından teyit edilmemiştir.] korotipe sahip olan bu tür çoğunlukla Türkiye'nin kuzeyinde yayılış göstermektedir. Bu çalışmada incelenen örnekler Konya İli ve dolayısıyla Akdeniz Bölgesi ile Türkiye'nin güneyi için yeni kayıt niteliğinde olup, çalışma alanlarımızdan sadece Batı Toroslar'dan elde edilebilmiştir. Güneydoğu Toroslar (Amanos Dağları)'dan zaten bilinmemektedir.

4.2.17. *Pedostrangalia emmipoda* (Mulsant, 1863)

(*BT, GDT) [****BT**, OT, GDT]

SW-Asiatic korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir. Bu çalışmada, iki bölge için de daha önceden bilinen bu tür, çalışma alanlarının her ikisinden de toplanmıştır.

4.2.18. *Pedostrangalia adaliae* (Reitter, 1885)

(*BT) [**BT]

Bu tür sadece Türkiye'nin güneyinde Antalya civarında yayılış göstermekte olup, Türkiye'de endemiktir. Bu çalışmada toplanan örnekler, çalışma alanlarımızdan sadece Batı Toroslar'dan elde edilebilmiştir. Güneydoğu Toroslar (Amanos Dağları)'dan zaten bilinmemektedir.

4.2.19. *Pachytodes erraticus* (Dalman, 1817)

[**BT, GDT]

Sibero-European korotipe sahip olan bu tür Türkiye'de geniş bir yayılışa sahiptir ve çoğunlukla dünyada üç alt türe sahip olduğu kabul edilmektedir. Doğu Palearktik alt türü *P. erraticus bottcheri* Pic, 1911 Sibirya, Kazakistan ve Çin'de, *P. erraticus erythrura* Küster, 1848 nominatif alt türün yayılış alanının güney kısımlarında ve nominatif alt tür olan *P. erraticus erraticus* Dalman, 1817 ise Türkiye'yi de kapsayan Palearktik Bölgenin diğer kısımlarında bulunmaktadır. Yani, bu tür Türkiye'de iki alt tür ile temsil edilmektedir: *P. erraticus erythrura* Küster, 1848 Türkiye'nin güneyinde ve *P. erraticus erraticus* Dalman, 1817 Türkiye'nin diğer kısımlarında yayılış gösterir.

► *Pachytodes erraticus erythrura* Küster, 1848

(*BT) [**BT, GDT]

Bu alt tür Türkiye'nin güneyinde yayılış göstermekle birlikte, araştırma alanlarımızın her ikisinde de mevcuttur. Bu çalışmada toplanan örnekler ise sadece Batı Toroslar'dan elde edilebilmiştir.

4.2.20. *Rutpela maculata* (Poda, 1761)

(*BT, GDT) [**BT, OT, GDT]

European + SW-Asiatic korotipe sahip olan bu tür, Konya İli için yeni kayıt niteliğinde olup, Türkiye’de geniş bir yayılış gösterir ve iki alt tür ile temsil edilmektedir. Bunlar; sadece Türkiye’nin güneyinde dar bir alanda yayılış gösteren *R. maculata irmasanica* Sama, 1996 ve Türkiye’nin diğer kısımlarında yayılış gösteren nominatif *R. maculata maculata* alt türüdür. Bu çalışmada incelenen örnekler *R. maculata maculata* (Poda, 1761)’ya aittir ve çalışma alanlarımızın her ikisinden de toplanmıştır.

4.2.21. *Stenurella bifasciata* (Müller, 1776)

[**BT, OT, GDT]

Sibero-European + SW-Asiatic korotipe sahip olan bu tür, Türkiye’de geniş bir yayılışa sahiptir ve üç alt tür ile temsil edilmektedir. *S. bifasciata nigrosuturalis* (Reitter, 1895) Türkiye’nin güneydoğusunda ve Lübnan ile Suriye’de bulunur. *S. bifasciata limbiventris* (Reitter, 1898) Türkiye’nin kuzeydoğusunda bulunur. Nominatif alt tür olan *S. bifasciata bifasciata* (Müller, 1776) ise Türkiye’nin geri kalan kısmında yayılış göstermektedir.

► *Stenurella bifasciata bifasciata* (Müller, 1776)

(*BT) [**BT, OT, ?GDT]

Türkiye’nin büyük kısmında bu alt tür yayılış göstermektedir. Çalışmada incelenen örnekler sadece Batı Toroslar’dan toplanmıştır. Bu alt tür Güneydoğu Toroslar (Amanos Dağları)’da zaten bulunmaz. Bu bölgelerden verilen bu alt türe ait eski kayıtlar da büyük olasılıkla *Stenurella bifasciata nigrosuturalis* (Reitter, 1895)’e ait olmalıdır.

► *Stenurella bifasciata nigrosuturalis* (Reitter, 1895)

(*GDT) [**OT, GDT]

Bu alt tür Türkiye'nin güneydoğusunda ve Lübnan ile Suriye'de bulunur. Bu bölgelerden verilen nominatif alt türe ait eski kayıtlar da büyük olasılıkla bu alt türe ait olmalıdır. Çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Batı Toroslar'da zaten bulunmamaktadır.

4.3. Alt Familya ASEMINAE

4.3.1. *Arhopalus rusticus* (Linnaeus, 1758)

(*GDT) [**BT]

Holarctic korotipe sahip olan bu tür, Türkiye'de oldukça geniş bir yayılış gösterir. Bu çalışmada incelenen örnekler Osmaniye İli ve dolayısıyla Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir.

4.3.2. *Arhopalus syriacus* (Reitter, 1895)

(*GDT) [**BT, OT]

S-European + E-Mediterranean (Palaestino-Cyprioto-Taurian) korotipe sahip olan bu tür, Türkiye'nin güney ve güneybatısında oldukça geniş bir yayılış gösterir. Bu çalışmada incelenen örnek Osmaniye İli ve dolayısıyla Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir.

4.4. Alt Familya SPONDYLIDINAE

4.4.1. *Spondylis buprestoides* (Linnaeus, 1758)

(*GDT)

Sibero-European veya Sibero-European + N-Africa korotipe sahip olan bu tür, çoğunlukla Türkiye'nin kuzeyinde yayılış göstermektedir. Bu çalışmada incelenen

örnekler Osmaniye İli ve dolayısıyla Türkiye'nin Akdeniz Bölgesi ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir.

4.5. Alt Familya CERAMBYCINAE

4.5.1. *Trichoferus griseus* (Fabricius, 1792)

(*GDT) [**BT, OT, GDT]

Mediterranean korotipe sahip olan bu tür muhtemelen çoğunlukla Türkiye'nin güney ve güneybatı kısımlarında yayılış göstermektedir. Bununla birlikte, bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır.

4.5.2. *Stromatium unicolor* (Olivier, 1795)

(*GDT) [**BT, OT, GDT]

Subcosmopolitan (Nearctic + Neotropic + Mediterranean + Centralasiatic) korotipe sahip olan bu tür, Türkiye'de de geniş bir yayılış göstermektedir. Bununla birlikte, bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır.

4.5.3. *Phoracantha recurva* Newman, 1840

(*GDT) [**OT]

Tropic korotipe sahip olan bu tür Türkiye'de sadece besin bitkisi olan *Eucalyptus* sp.'nin bulunduğu güney kısımlarda mevcuttur. Bu çalışmada incelenen örnekler Osmaniye İli ve Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, çalışma alanlarımızdan sadece Güneydoğu Toroslar (Amanos Dağları)'dan elde edilebilmiştir. Batı Toroslar'dan zaten bilinmemektedir.

4.5.4. *Cerambyx cerdo* Linnaeus, 1758

(*BT, GDT) [**BT, OT, GDT]

Turano-Europea-Mediterranean korotipe sahip olan bu tür, Konya İli için yeni kayıt niteliğinde olmakla birlikte, Türkiye’de geniş bir yayılış göstermektedir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.5. *Cerambyx dux* (Faldermann, 1837)

(*GDT) [**BT, OT, GDT]

Turano-Mediterranean (Turano-Balkan) korotipe sahip olan bu tür, Türkiye’de geniş bir yayılış göstermektedir. Bununla birlikte, bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)’dan toplanmıştır.

4.5.6. *Cerambyx miles* Bonelli, 1812

(*BT, GDT) [**BT, OT, GDT]

S-European korotipe sahip olan bu tür, Osmaniye ve Antalya İlleri için yeni kayıt niteliğinde olmakla birlikte, Türkiye’de oldukça geniş bir yayılış göstermektedir. Çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.7. *Cerambyx welensii* (Küster, 1846)

(*GDT) [**BT, OT, GDT]

S-European korotipe sahip olan bu tür, Osmaniye İli için yeni kayıt niteliğinde olmakla birlikte, Türkiye’de oldukça geniş bir yayılış göstermektedir. Çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.8. *Cerambyx scopolii* Fusslins, 1775

[**BT, OT, GDT]

European korotipe sahip olan bu tür, Türkiye’de geniş bir yayılış göstermekte ve iki alt türle temsil edilmektedir. Bunlar, sadece Türkiye’nin güneyinde yayılış gösteren *C. scopolii nitidus* (Pic, 1892) ve Türkiye’nin geri kalan kısımlarında yayılış gösteren nominatif alt tür *C. scopolii scopolii*’dir. Bu çalışmada incelenen örnekler *C. scopolii nitidus* (Pic, 1892)’a aittir.

► *Cerambyx scopolii nitidus* (Pic, 1892)

(*GDT) [**OT, GDT]

Bu alt tür sadece Türkiye’nin güneyinde yayılış göstermektedir. Diğer eski kayıtların arasında verilen güney Türkiye kayıtlarının da bu alt türe ait olması beklenen bir durumdur. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)’dan toplanmıştır. Batı Toroslar’da zaten bulunmamaktadır.

4.5.9. *Purpuricenus budensis* (Götz, 1783)

[**BT, OT, GDT]

Turano-Europeo-Mediterranean korotipe sahip olan bu tür, Türkiye’de geniş bir yayılış göstermekte olup, üç (veya dört) alt türle temsil edilmektedir. Bunlar; *P. budensis productus* Plavilstshikov, 1940 (Türkiye’nin güneyinde), *P. budensis interscapillatus* Plavilstshikov, 1937 (Türkiye’nin güney ve güneybatısında) ve nominatif alt tür olan *P. budensis budensis* (Götz, 1783) (Türkiye’nin diğer kısımlarında)’dir. Dördüncü bir alt tür olarak, bazı yazarlar tarafından kabul edilen *P. budensis bitlisiensis* Pic, 1902 ise Türkiye’nin güneydoğusunda yayılış gösterir. Bu çalışmada incelenen örnekler *P. budensis interscapillatus* Plavilstshikov, 1937’ye aittir.

► *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937

(*BT, GDT) [****BT**]

Bu çalışmada incelenen örnekler, Osmaniye ve Konya İlleri ile Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğinde olup, Türkiye'nin güney ve güneybatısında yayılış göstermektedir. Bununla birlikte *P. budensis* olarak Osmaniye, Hatay ve Konya illerinden verilmiş eski kayıtlar da mevcuttur. Bu kayıtların bu alt türe ait olup olmadıkları tartışmalıdır. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.10. *Purpuricenus dalmatinus* Sturm, 1843

(*BT) [****BT**, OT, GDT]

E-Mediterranean korotipe sahip olan bu tür muhtemelen Türkiye'nin bütün güney kesimlerinde oldukça geniş bir yayılış göstermektedir. Çalışma alanlarımızın her ikisinde de mevcut olan bu tür, çalışmamızda sadece Batı Toroslar'dan tespit edilebilmiştir.

4.5.11. *Purpuricenus desfontainei* (Fabricius, 1792)

[****BT**, OT, GDT]

Turano-Mediterranean (Balkano-Anatolian) + N-Africa korotipe sahip olan bu tür Türkiye'nin güney ve güneybatı kısımlarında oldukça geniş bir yayılışa sahiptir. İki alt tür ile temsil edilmektedir. Sama (1987) *Purpuricenus desfontainei inhumeralis*'i ayrı bir alt tür saymakta ve *P. d. desfontainei*'in Girit'te olduğundan bahsetmektedir. Türkiye'den Adlbauer (1992) dışındaki önceki kayıtların tümü *Purpuricenus desfontainei* olarak verilmiştir. Bununla birlikte, nominatif alt tür olan *Purpuricenus desfontainei desfontainei* (Fabricius, 1792) Kuzey Afrika ve Girit'te bulunmaktadır. Diğer alt tür *Purpuricenus desfontainei inhumeralis* Pic, 1891 ise Yunanistan, Bulgaristan, Suriye ve Türkiye'de yayılış gösterir. Bu sebepten dolayı, Türkiye'den şimdiye kadar verilen bütün kayıtlar *Purpuricenus desfontainei inhumeralis* Pic, 1891 olmalıdır.

► *Purpuricenus desfontainei inhumeralis* Pic, 1891

(*BT, GDT) [**BT, GDT]

Bu çalışmada incelenen örnekler, Gaziantep ve Osmaniye İlleri için yeni kayıt niteliğinde olup, Türkiye'nin güney ve güneybatı kısımlarında oldukça geniş bir yayılışa sahiptir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.12. *Purpuricenus nudicollis* Demelt, 1968

(*GDT) [**BT, OT]

Anatolian korotipe sahip olan bu tür, Türkiye'ye endemiktir. Sadece Türkiye'nin güney kısımlarında yayılmaktadır. Çalışmada incelenen örnekler Osmaniye İli ve dolayısıyla Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir.

4.5.13. *Aromia moschata* (Linnaeus, 1758)

[**BT, OT, GDT]

Palaearctic korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir. Türkiye'de iki alt tür ile temsil edilmektedir. Bunlar; *Aromia moschata moschata* (Linnaeus, 1758) ve *Aromia moschata ambrosiaca* (Stevens, 1809) (= *thoracica* Fischer, 1824)'dır. Bu çalışmada incelenen örnekler *Aromia moschata ambrosiaca* (Stevens, 1809)'ya aittir.

► *Aromia moschata ambrosiaca* (Stevens, 1809)

(*BT, GDT) [**BT, OT, GDT]

Bu alt tür ve dolayısı ile tür Osmaniye ve Konya İlleri için yeni kayıt niteliğinde olup, Türkiye'de geniş bir yayılış göstermektedir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.14. *Stenhomalus bicolor* (Kraatz, 1862)

(*GDT) [**BT, OT, GDT]

Turano-European korotipe sahip olan bu tür, Türkiye’de sadece güney kısımlarda yayılış göstermektedir. Çalışma alanlarımızın her ikisinde de mevcut olan bu tür, çalışmamızda sadece Güneydoğu Toroslar (Amanos Dağları)’dan tespit edilebilmiştir.

4.5.15. *Anatolobrium eggeri* Adlbauer, 2004

(*BT) [**BT]

Anatolian korotipe sahip olan bu tür, sadece Türkiye’nin güneyinde Antalya civarından kaydedilmiş olmakla birlikte, Türkiye’ye endemiktir. Çalışmamızda sadece Batı Toroslar’dan tespit edilebilmiştir. Güneydoğu Toroslar (Amanos Dağları)’dan zaten bilinmemektedir.

4.5.16. *Stenopterus rufus* (Linnaeus, 1767)

[**BT, OT, GDT]

Turano-European korotipe sahip olan bu tür, Türkiye’de geniş bir yayılış göstermektedir ve üç alt tür ile temsil edilmektedir. *S. rufus geniculatus* Kraatz, 1863 çoğunlukla Türkiye’nin kuzeyinde, *S. rufus syriacus* Pic, 1892 Türkiye’nin güneyinde (Güney kıyı bölgeleri ve Amanos Dağlarında) ve nominative alt tür olan *S. rufus rufus* (Linnaeus, 1767) Türkiye’nin diğer kısımlarında yayılmaktadır. Bu çalışmada incelenen örnekler *S. rufus syriacus* Pic, 1892’ye aittir.

► *Stenopterus rufus syriacus* Pic, 1892

(*BT, GDT) [**BT, OT, GDT]

Bu alt türe ait önceki Türkiye kayıtlarına göre bu çalışmada incelenen materyaller Osmaniye ve Konya İlleri için yeni kayıtmış gibi görünmektedir. Bununla birlikte, önceki Türkiye kayıtlarında da Osmaniye ve Konya İllerinden türün kaydı mevcuttur.

Dolayısı ile bu kayıtların da bu alt türe ait olması en azından Osmaniye kayıtları için beklenen bir durumdur. *S. rufus syriacus* Pic, 1892 Türkiye'nin güneyinde yayılış göstermektedir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.17. *Lampropterus femoratus* (Germar, 1824)

(*BT, GDT) [****BT**, OT, GDT]

Turano-Mediterranean (Turano-E-Mediterranean) korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.18. *Certallum ebulinum* (Linnaeus, 1767)

[****BT**, OT, GDT]

Turano-Europeo-Mediterranean korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir ve iki alt tür ile temsil edilmektedir. *C. ebulinum ruficolle* (Fabricius, 1787) Mediterranean Region'da (İber yarımadası ve Kuzey Afrika'dan İran'a kadar olan alanda) yayılış gösterir ve Türkiye'de çoğunlukla güney kısımlarda bulunur. Nominatif alt tür olan *C. ebulinum ebulinum* (Linnaeus, 1767) ise Türkiye'nin diğer kısımlarında yayılış göstermektedir. Bu çalışmada incelenen örnekler *C. ebulinum ruficolle* (Fabricius, 1787)'ye aittir.

► *Certallum ebulinum ruficolle* (Fabricius, 1787)

(*BT, GDT) [****OT**, GDT]

Bu alt türe ait önceki Türkiye kayıtlarına göre bu çalışmada incelenen materyaller Gaziantep, Kahramanmaraş ve Konya (dolayısıyla Batı Toroslar) İlleri için yeni kayıtmış gibi görünmektedir. Bununla birlikte, önceki Türkiye kayıtlarında da Gaziantep, Kahramanmaraş ve Konya İllerinden türün kaydı mevcuttur. Dolayısı ile bu kayıtların da bu alt türe ait olması beklenen bir durumdur. Bu alt türün Türkiye'deki gerçek yayılışının belirlenmesi için önceki kayıtların yeniden gözden

geçirilmesine ihtiyaç vardır. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.19. *Deilus fugax* (Olivier, 1790)

(*BT, GDT) [**BT, GDT]

Turano-Europeo-Mediterranean korotipe sahip olan bu tür, çoğunlukla Türkiye'nin güney ve güneybatısında yayılış göstermektedir. Bu tür Osmaniye ve Gaziantep İlleri için yeni kayıt niteliğindedir. Antalya İlinden eski kayıtlar bulunmasına rağmen, araştırma alanımız için ilk kez kayıt edilmiştir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.20. *Hylotrupes bajulus* (Linnaeus, 1758)

(*GDT) [**BT, OT, GDT]

Subcosmopolitan korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış gösterir. Bu tür Osmaniye ili için yeni kayıt niteliğindedir. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır.

4.5.21. *Poecilium alni* (Linnaeus, 1767)

(*GDT) [**GDT]

European + N-Africa korotipe sahip olan bu tür, çoğunlukla Türkiye'nin kuzey kısımlarında yayılış göstermektedir. Türkiye'de *P. alni alnoides* (Reitter, 1913) ve *P. alni alni* (Linnaeus, 1767) olarak iki alt tür ile temsil edilmektedir. Bu çalışmada incelenen örnekler *P. alni alni* (Linnaeus, 1767)'ye aittir. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Batı Toroslar'dan zaten bilinmemektedir.

4.5.22. *Paraplagionotus floralis* (Pallas, 1773)

(*BT) [**BT, OT, GDT]

Sibero-European korotipe sahip olan bu tür, Türkiye’de geniş bir yayılışa sahiptir. Çalışma alanlarımızın her ikisinde de mevcut olan bu tür, çalışmamızda sadece Batı Toroslar’dan tespit edilebilmiştir.

4.5.23. *Chlorophorus graciosus* Marseul, 1868

(*BT) [**BT, OT, GDT]

E-Mediterranean (Palestino-Taurian) korotipe sahip olan bu tür, muhtemelen çoğunlukla Türkiye’nin güney ve güneybatı kısımlarında yayılış göstermektedir. Çalışma alanlarımızın her ikisinde de mevcut olan bu tür, çalışmamızda sadece Batı Toroslar’dan tespit edilebilmiştir.

4.5.24. *Chlorophorus nivipictus* Kraatz, 1879

(*GDT) [**BT, OT, GDT]

SW-Asiatic korotipe sahip olan bu tür, Türkiye’nin batıdan doğuya tüm güney kısmında yayılış göstermektedir. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)’dan toplanmıştır.

4.5.25. *Chlorophorus sartor* (Müller, 1766)

(*BT, GDT) [**BT, OT, GDT]

Turano-European korotipe sahip olan bu tür, Türkiye’de geniş bir yayılış göstermektedir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.26. *Chlorophorus trifasciatus* (Fabricius, 1781)

(*BT, GDT) [**BT, OT]

Mediterranean korotipe sahip olan bu tür, Türkiye'nin batı yarısında oldukça geniş bir yayılış göstermektedir. Bu tür Osmaniye İli ve dolayısıyla Güneydoğu Toroslar (Amanos Dağları) için yeni kayıt niteliğindedir. Bu çalışmada incelenen örnekler, çalışma alanlarının her ikisinden de toplanmıştır.

4.5.27. *Chlorophorus varius* (Müller, 1766)

[**BT, OT, GDT]

Palaearctic korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir ve iki alt tür ile temsil edilmektedir. *C. varius damascenus* Chevrolat, 1854 sadece Türkiye'nin güneybatısında ve nominatif alt tür olan *C. varius varius* (Müller, 1766) ise Türkiye'nin diğer kısımlarında yayılış göstermektedir.

► *Chlorophorus varius varius* (Müller, 1766)

(*GDT) [**BT, OT, GDT]

Bu alt tür Türkiye'nin güneybatı kısımları haricinde geniş bir yayılışa sahiptir. Bu alt türe aitmiş gibi verilmiş olan eski kayıtlardan Türkiye'nin güneybatısına ait olanlar büyük olasılıkla *Chlorophorus varius damascenus* Chevrolat, 1854'e aittir. Çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Batı Toroslar'da zaten bulunmaz. Batı Toroslar'da bu alt türün yerini *Chlorophorus varius damascenus* Chevrolat, 1854 alır.

► *Chlorophorus varius damascenus* Chevrolat, 1854

(*BT) [**BT]

Bu alt tür Konya İli için yeni kayıt niteliğinde olup, Türkiye'de sadece Türkiye'nin güneybatısında bulunur. Eski kayıtlar içerisinde bu bölgelerden verilen kayıtlar büyük olasılıkla bu alt türe aittir. Fakat Konya İli'nden eski kayıtlar nominatif alt

türe aittir. Bu çalışmada incelenen örnekler sadece Batı Toroslar'dan toplanmıştır. Güneydoğu Toroslar (Amanos Dağları)'dan zaten bilinmemektedir.

4.5.28. *Xylotrechus arvicola* (Olivier, 1795)

(*GDT) [**OT, GDT]

W-Palearctic korotipe sahip olan bu tür, Osmaniye İli için yeni kayıt niteliğinde olup, muhtemelen Türkiye'de oldukça geniş bir yayılışa sahiptir. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Batı Toroslar'dan zaten bilinmemektedir.

4.5.29. *Clytus ciliciensis* Chevrolat, 1863

(*GDT) [**OT, GDT]

Anatolian korotipe sahip olan bu tür, Türkiye'de endemiktir. Sadece Türkiye'nin güney kısmında yayılış göstermektedir. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır. Bu tür Batı Toroslar'dan zaten bilinmemektedir.

4.5.30. *Clytus rhamni* Germar, 1817

[**BT, OT, GDT]

European korotipe sahip olan bu tür, Türkiye'de geniş bir yayılış göstermektedir ve iki alt tür ile temsil edilmektedir. *C. rhamni temesiensis* Germar, 1824 Türkiye'nin batı ve güneyinde ve nominatif alt tür olan *C. rhamni rhamni* Germar, 1817 ise Türkiye'nin diğer kısımlarında yayılış göstermektedir. Bu çalışmada incelenen örnekler *C. rhamni temesiensis* Germar, 1824'e aittir.

► *Clytus rhamni temesiensis* Germar, 1824

(*GDT) [**BT, OT, GDT]

Bu alt tür Hatay İli için yeni kayıt niteliğinde olup, Türkiye'nin batı ve güneyinde yayılış göstermektedir. Bu çalışmada incelenen örnekler sadece Güneydoğu Toroslar (Amanos Dağları)'dan toplanmıştır.

Çalışmada incelenen taksonların toplama yapılan araştırma alanlarındaki ve Toros Dağları'ndaki bulunuşları Çizelge 4.1'de verilmiştir. Çizelgede “+” işareti o taksonun o bölgede mevcut olduğunu, “-” işareti mevcut olmadığını, “*” işareti ise ilgili taksonun o bölge için yeni kayıt niteliğinde olduğunu belirtmektedir. “x” işareti ise ilgili taksonun Türkiye'ye endemik olduğunu göstermektedir.

Çizelge 4.1. Çalışmada incelenen taksonların toplama yapılan araştırma alanlarındaki ve Toros Dağları'ndaki bulunuşları

Takson ismi	Toplama Yapılan Araştırma Alanı (*BT) (*GDT)		Toros Dağları'ndan Verilmiş Önceki Kayıtlar ve Yeni Kayıtlar (**BT) (**OT) (**GDT)		Endemizm Durumu	
	(*BT)	(*GDT)	[**BT]	[**OT] [**GDT]		
PRIONINAE						
<i>Callergates gaillardoti</i> (Chevrolat, 1854)	+	+	+	+	*	-
<i>Rhaesoma serricollis</i> (Motschulsky, 1838)	-	+	+	+	+	-
<i>Aegosoma scabricorne</i> (Scopoli, 1763)	+	+	+	+	*	-
<i>Prionus coriarius</i> (Linnaeus, 1758)	+	+	+	+	+	-
<i>Mesoprionus besicanus</i> (Fairmaire, 1855)	+	+	+	+	*	-
LEPTURINAE						
<i>Stenocorus auricomus</i> Reitter, 1890	-	+	-	+	*	×
<i>Anisorus heterocerus</i> (Ganglbauer, 1882)	-	+	+	+	+	-
<i>Dinoptera collaris</i> (Linnaeus, 1758)	+	+	*	+	*	-
<i>Cortodera alpina</i> Hampe, 1870			+	+	+	
<i>Cortodera alpina xanthoptera</i> Pic, 1898	+	-	+	+	-	×
<i>Cortodera cirsii</i> Holzschuh, 1974	-	+	+	-	+	×
<i>Cortodera flavimana</i> (Waltl, 1838)	+	-	+	+	-	
<i>Grammoptera merkli</i> Frivaldsky, 1884	+	-	+	+	-	×
<i>Vadonia unipunctata</i> (Fabricius, 1787)	-	+	+	+	+	-
<i>Pseudovadonia livida</i> (Fabricius, 1776)			+	+	+	-
<i>Pseudovadonia livida pecta</i> (Daniel & Daniel, 1891)	+	+	+	+	+	-
<i>Stictoleptura cordigera</i> (Füsslin, 1775)	+	+	+	+	+	-
<i>Stictoleptura tessera</i> (Charpentier, 1825)	-	+	+	-	*	-
<i>Paracorymbia excispes</i> (Daniel, 1893)	+	+	+	+	*	×
<i>Paracorymbia fulva</i> (DeGeer, 1775)	+	+	+	+	+	-
<i>Anastrangalia dubia</i> (Scopoli, 1763)	-	+	-	-	+	-
<i>Anastrangalia montana</i> (Mulsant et Rey, 1863)	+	+	+	+	+	-
<i>Anastrangalia sanguinolenta</i> (Linnaeus, 1761)	+	-	*	-	-	-
<i>Pedostrangalia emnipoda</i> (Mulsant, 1863)	+	+	+	+	+	-

Çizelge 4.1 (Devam). Çalışmada incelenen taksonların toplama yapılan araştırma alanlarındaki ve Toros Dağları'ndaki bulunuşları

<i>Pedostrangalia adaliae</i> (Reitter, 1885)	+	-	+	-	-	-	×
<i>Pachytodes erraticus</i> (Dalman, 1817)			+	-	-	+	-
<i>Pachytodes erraticus erythrura</i> Küster, 1848	+	-	+	-	-	+	-
<i>Rutpela maculata</i> (Poda, 1761)	+	+	+	+	+	+	-
<i>Stenurella bifasciata</i> (Müller, 1776)			+	+	+	+	-
<i>Stenurella bifasciata bifasciata</i> (Müller, 1776)	+	-	+	+	+	-	-
<i>Stenurella bifasciata nigrosuturalis</i> (Reitter, 1895)	-	+	-	+	+	+	-
ASEMINAE							
<i>Arhopalus rusticus</i> (Linnaeus, 1758)	-	+	+	-	-	*	-
<i>Arhopalus syriacus</i> (Reitter, 1895)	-	+	+	+	+	*	-
SPONDYLIDINAE							
<i>Spondylis buprestoides</i> (Linnaeus, 1758)	-	+	-	-	-	*	-
CERAMBYCINAE							
<i>Trichoferus griseus</i> (Fabricius, 1792)	-	+	+	+	+	+	-
<i>Stromatium unicolor</i> (Olivier, 1795)	-	+	+	+	+	+	-
<i>Phoracantha recurva</i> Newman, 1840	-	+	-	+	+	*	-
<i>Cerambyx cerdo</i> Linnaeus, 1758	+	+	+	+	+	+	-
<i>Cerambyx dux</i> (Faldermann, 1837)	-	+	+	+	+	+	-
<i>Cerambyx miles</i> Bonelli, 1812	+	+	+	+	+	+	-
<i>Cerambyx welenii</i> (Küster, 1846)	+	+	+	+	+	+	-
<i>Cerambyx scopolii</i> Fusslins, 1775			+	+	+	+	-
<i>Cerambyx scopolii nitidus</i> (Pic, 1892)	-	+	-	+	+	+	-
<i>Purpuricenus budensis</i> (Götz, 1783)			+	+	+	+	-
<i>Purpuricenus budensis interscapilatus</i> Plav., 1937	+	+	+	-	-	*	-
<i>Purpuricenus dalmatinus</i> Sturm, 1843	+	-	+	+	+	+	-
<i>Purpuricenus desfontainei</i> (Fabricius, 1792)			+	+	+	+	-
<i>Purpuricenus desfontainei inhumeralis</i> Pic, 1891	+	+	+	-	-	+	-

Çizelge 4.1 (Devam). Çalışmada incelenen taksonların toplama yapılan araştırma alanlarındaki ve Toros Dağları'ndaki bulunuşları

<i>Purpuricenus nudicollis</i> Demelt, 1968	-	+	+	+	+	+	*	×
<i>Aromia moschata</i> (Linnaeus, 1758)			+	+	+	+	+	-
<i>Aromia moschata ambrosiaca</i> (Stevens, 1809)	+	+	+	+	+	+	+	-
<i>Stenomalus bicolor</i> (Kraatz, 1862)	-	+	+	+	+	+	+	-
<i>Anatolobrium eggeri</i> Adlbauer, 2004	+	-	+	+	+	+	-	×
<i>Stenopterus rufus</i> (Linnaeus, 1767)			+	+	+	+	+	-
<i>Stenopterus rufus syriacus</i> Pic, 1892	+	+	+	+	+	+	+	-
<i>Lampropterus femoratus</i> (Germar, 1824)	+	+	+	+	+	+	+	-
<i>Certallum ebulinum</i> (Linnaeus, 1767)			+	+	+	+	+	-
<i>Certallum ebulinum ruficolle</i> (Fabricius, 1787)	+	+	+	*	+	+	+	-
<i>Deilus fugax</i> (Olivier, 1790)	+	+	+	+	+	+	+	-
<i>Hylotrupes bajulus</i> (Linnaeus, 1758)	-	+	+	+	+	+	+	-
<i>Poecilium alni</i> (Linnaeus, 1767)	-	+	+	-	+	+	+	-
<i>Paraplagionotus floralis</i> (Pallas, 1773)	+	-	+	+	+	+	+	-
<i>Chlorophorus graciosus</i> Marseul, 1868	+	-	+	+	+	+	+	-
<i>Chlorophorus nivipictus</i> Kraatz, 1879	-	+	+	+	+	+	+	-
<i>Chlorophorus sartor</i> (Müller, 1766)	+	+	+	+	+	+	+	-
<i>Chlorophorus trifasciatus</i> (Fabricius, 1781)	+	+	+	+	+	+	*	-
<i>Chlorophorus varius</i> (Müller, 1766)			+	+	+	+	+	-
<i>Chlorophorus varius varius</i> (Müller, 1766)	-	+	+	?	+	+	+	-
<i>Chlorophorus varius damascenus</i> Chevrolat, 1854	+	-	+	+	+	+	-	-
<i>Xylotrechus arvicola</i> (Olivier, 1795)	-	+	-	+	+	+	+	-
<i>Clytus ciliciensis</i> Chevrolat, 1863	-	+	-	+	+	+	+	×
<i>Clytus rhamni</i> Germar, 1817			+	+	+	+	+	-
<i>Clytus rhamni temesiensis</i> Germar, 1824	-	+	+	+	+	+	+	-

Sonuç olarak, araştırma alanlarımız itibarı ile Batı Toroslar ve Güneydoğu Toroslar Prioninae-Cerambycinae faunaları aşağıdaki karşılaştırmalı çizelgede sunulmuştur (Çizelge 4.2). Çizelgede koyu yazılmış taksonlar bu çalışmada incelenmiş olanlardır. Çizelgede “
” işareti çalışmamıza göre o taksonun o bölgede mevcut olduğunu, “
” işareti literatüre göre o taksonun o bölgede mevcut olduğunu, “
” işareti ilgili taksonun o bölge için mevcut olmadığını, “
” işareti ise ilgili taksonun o bölge için yeni kayıt niteliğinde olduğunu belirtmektedir. “
” işareti ise ilgili taksonun o alandaki değerlendirilen araştırma bölgesi için yeni kayıt niteliğinde olduğunu belirtmektedir.

Çizelge 4.2. Çalışma alanlarına ait Prioninae-Cerambycinae (Coleoptera: Cerambycidae) faunalarının karşılaştırmalı analizi

Takson İsmi	Batı Toroslar	Güneydoğu Toroslar
PRIONINAE		
<i>Callergates gaillardoti</i> (Chevrolat, 1854)	

	

<i>Prinobius myardi</i> Mulsant, 1842	
	

<i>Rhaesus serricollis</i> (Motschulsky, 1838)	
	

<i>Aegosoma scabricorne</i> (Scopoli, 1763)	

	

<i>Prionus coriarius</i> (Linnaeus, 1758)	
	
<i>Mesoprionus besicanus</i> (Fairmaire, 1855)		
LEPTURINAE		
<i>Rhagium inquisitor</i> (Linnaeus, 1758)		-
<i>Stenocorus auricomus</i> Reitter, 1890	-	
<i>Anisorus heterocerus</i> Ganglbauer, 1882		
<i>Dinoptera collaris</i> (Linnaeus, 1758)		
<i>Cortodera alpina xanthoptera</i> Pic, 1898		-
<i>Cortodera cirsii</i> Holzschuh, 1974		
<i>Cortodera colchica</i> Reitter, 1890		-
<i>Cortodera flavimana</i> (Waltl, 1838)		-
<i>Cortodera humeralis orientalis</i> Adlbauer, 1988		
<i>Cortodera imrasanica</i> Sama et Rapuzzi, 1999		-
<i>Cortodera rubripennis</i> Pic, 1891	-	
<i>Grammoptera baudii pistacivora</i> Sama, 1996	-	
<i>Grammoptera merkli</i> Frivaldsky, 1884		-
<i>Alosterna anatolica</i> Adlbauer, 1992		-

Çizelge 4.2 (Devam). Çalışma alanlarına ait Prioninae-Cerambycinae
(Coleoptera: Cerambycidae) faunalarının karşılaştırmalı analizi

<i>Alosterna tabacicolor</i> (Degeer, 1775)			-
<i>Vadonia soror</i> Holzschuh, 1981	-		
<i>Vadonia unipunctata</i> (Fabricius, 1787)			
<i>Pseudovadonia livida</i> (Fabricius, 1776)			
<i>Pseudovadonia livida pecta</i> (Daniel, 1891)			
<i>Anoplodera sexguttata</i> (Fabricius, 1775)	-		
<i>Stictoleptura cordigera</i> (Füsslins, 1775)			
<i>Stictoleptura tesserula</i> (Charpentier, 1825)			
<i>Paracorymbia excisipes</i> (Daniel, 1893)			
<i>Paracorymbia fulva</i> (DeGeer, 1775)			
<i>Paracorymbia tonsa</i> (K. et J. Daniel, 1891)	-		
<i>Anastrangalia dubia</i> (Scopoli, 1763)	-		
<i>Anastrangalia montana</i> (Mulsant et Rey, 1863)			
<i>Anastrangalia sanguinolenta</i> (Linnaeus, 1761)			-
<i>Pedostrangalia emmipoda</i> (Mulsant, 1863)			
<i>Pedostrangalia adaliae</i> (Reitter, 1885)			-
<i>Pachytodes erraticus</i> (Dalman, 1817)			
<i>Pachytodes erraticus erythrura</i> Küster, 1848			
<i>Rutpela maculata</i> (Poda, 1761)			
<i>Stenurella bifasciata bifasciata</i> (Müller, 1776)			
<i>Stenurella bifasciata nigrosuturalis</i> (Reitter, 1895)	-		
<i>Stenurella jaegeri</i> (Hummel, 1825)	-		
<i>Stenurella melanura</i> (Linnaeus, 1758)			-
ASEMINAE			
<i>Arhopalus rusticus</i> (Linnaeus, 1758)			
<i>Arhopalus syriacus</i> (Reitter, 1895)			
<i>Arhopalus tristis</i> (Fabricius, 1787)	-		
SPONDYLIDINAE			
<i>Spondylis buprestoides</i> (Linnaeus, 1758)	-		
APATOPHYSEINAE			
<i>Apatophysis caspica</i> Semenov, 1901	-		
CERAMBYCINAE			
<i>Trichoferus griseus</i> (Fabricius, 1792)			
<i>Stromatium unicolor</i> (Olivier, 1795)			
<i>Phoracantha recurva</i> Newman, 1840	-		
<i>Phoracantha semipunctata</i> (Fabricius, 1775)	-		

Çizelge 4.2 (Devam). Çalışma alanlarına ait Prioninae-Cerambycinae
(Coleoptera: Cerambycidae) faunalarının karşılaştırmalı analizi

<i>Cerambyx cerdo cerdo</i> Linnaeus, 1758	

	

<i>Cerambyx cerdo acuminatus</i> Motschulsky, 1852	-	

<i>Cerambyx dux</i> (Faldermann, 1837)	
	

<i>Cerambyx heinzianus</i> Demelt, 1976	-	

<i>Cerambyx miles</i> Boneli, 1823	

	

 -
<i>Cerambyx nodulosus</i> Germar, 1817	
	

<i>Cerambyx welensii</i> Kuster, 1846	

	

<i>Cerambyx scopolii</i> Fusslins, 1775	-	

<i>Cerambyx scopolii nitidus</i> (Pic, 1892)	-	

 -
<i>Purpuricenus budensis</i> (Götz, 1783)	
	

<i>Purpuricenus budensis interscapilatus</i> Plav., 1937	

	

<i>Purpuricenus budensis productus</i> Plavilstshikov, 1940	-	

<i>Purpuricenus dalmatinus</i> Sturm, 1843	

	

<i>Purpuricenus desfontainei</i> (Fabricius, 1792)	-	

<i>Purpuricenus desfontainei inhumeralis</i> Pic, 1891	

	

<i>Purpuricenus konradi</i> Bernhauer, 1976	-	

<i>Purpuricenus longevittatus</i> Pic, 1941	-	

<i>Purpuricenus nigronotatus</i> Pic, 1907	-	

<i>Purpuricenus nudicollis</i> Demelt, 1968	-	

<i>Calchanesthes oblongomaculatus</i> (Guerin, 1844)	-	

<i>Aromia moschata ambrosiaca</i> (Stevens, 1809)	

	

<i>Stenomolus bicolor</i> (Kraatz, 1862)	
	

<i>Anatolobrium eggeri</i> Adlbauer, 2004	

	-
<i>Nathrius brevipennis</i> (Mulsant, 1839)	-	

<i>Molorchus marmottani</i> (Brisout, 1863)	-	

<i>Molorchus marmottani frischeri</i> Sama, 1995	-	

<i>Molorchus minor</i> (Linnaeus, 1767)	
	-
<i>Glaphyra anatolicus</i> Adlbauer, 1988	
	-
<i>Brachypteroma holtzi</i> Pic, 1905	-	

<i>Axinopalpis gracilis</i> (Krinicki, 1832)	-	

<i>Stenopterus flavicornis</i> Küster, 1846	-	

<i>Stenopterus kraatzi</i> (Pic, 1892)	-	

<i>Stenopterus rufus</i> (Linnaeus, 1767)	
	

<i>Stenopterus rufus syriacus</i> Pic, 1892	

	

<i>Lampropterus femoratus</i> (Germar, 1824)	

	

<i>Procallimus egregius</i> (Mulsant et Rey, 1863)	-	

<i>Certallum ebulinum</i> (Linnaeus, 1767)	
	

<i>Certallum ebulinum ruficolle</i> (Fabricius, 1787)	

	

Çizelge 4.2 (Devam). Çalışma alanlarına ait Prioninae-Cerambycinae
(Coleoptera: Cerambycidae) faunalarının karşılaştırmalı analizi

<i>Deilus fugax</i> (Olivier, 1790)	

	

<i>Hylotrupes bajulus</i> (Linnaeus, 1758)	
	

<i>Ropalopus clavipes</i> (Fabricius, 1775)	-	

<i>Ropalopus lederi</i> Ganglbauer, 1881	-	

<i>Leioderes tuerki</i> Ganglbauer, 1885	-	

<i>Callidium syriacum</i> Pic, 1892	
	

<i>Phymatodes testaceus</i> (Linnaeus, 1758)	-	

<i>Poecilium alni</i> (Linnaeus, 1767)	-	

<i>Poecilium magnanii</i> Sama et Rapuzzi, 1999	
	-
<i>Poecilium rufipes syriacus</i> Pic, 1891	-	

<i>Plagionotus arcuatus</i> (Linnaeus, 1758)	-	

<i>Plagionotus detritus</i> (Linnaeus, 1758)	-	

<i>Neoplacionotus bobelayei</i> (Brullé, 1832)	-	

<i>Paraplagionotus floralis</i> (Müler, 1773)	

	

<i>Isotomus syriacus</i> (Pic, 1902)	-	

<i>Chlorophorus aegyptiacus</i> (Fabricius, 1775)	-	

<i>Chlorophorus dinae</i> Rapuzzi et Sama, 1999	-	

<i>Chlorophorus figuratus</i> (Scopoli, 1763)	
	-
<i>Chlorophorus graciosus</i> Marseul, 1868	

	

<i>Chlorophorus hungaricus</i> (Seidlitz, 1891)	-	

<i>Chlorophorus nivipictus</i> Kraatz, 1879	
	

<i>Chlorophorus sartor</i> (Müler, 1766)	

	

<i>Chlorophorus trifasciatus</i> (Fabricius, 1781)	

	

<i>Chlorophorus varius varius</i> (Müler, 1766)	-	

<i>Chlorophorus varius damascenus</i> Chevrolat, 1854	

	-
<i>Xylotrechus arvicola</i> (Olivier, 1795)	-	

<i>Xylotrechus rusticus</i> (Linnaeus, 1758)	
	-
<i>Xylotrechus sieversi</i> (Ganglbauer, 1890)	-	

<i>Pseudosphegistes longitarsus</i> Holzschuh, 1974	
	-
<i>Clytus ciliciensis</i> Chevrolat, 1863	-	

<i>Clytus gracilipes</i> Faldermann, 1835	-	

<i>Clytus madoni</i> (Pic, 1890)	-	

<i>Clytus rhamni</i> Germar, 1817	-	

<i>Clytus rhamni temesiensis</i> Germar, 1824	
	

<i>Clytus taurusiensis</i> (Pic, 1903)	-	

KAYNAKLAR

Acatay, A., “İstanbul çevresi ve bilhassa Belgrad ormanındaki zararlı orman böcekleri, mücadeleleri ve işletme üzerine tesirleri”, *T. C. Ziraat Vekaleti Yüksek Ziraat Enstitüsü Çalışmaları*, Ankara, 142: 1-163 (1943).

Acatay, A., “Zararlı orman böcekleri, Teşhis anahtarı”, *T. C. Tarım Bakanlığı Orman Genel Müdürlüğü Yay.*, İstanbul, 76: 1-113 (1948).

Acatay, A., “Zararlı orman böcekleri, Teşhis anahtarı”, *İstanbul Üniversitesi Yay.*, İstanbul, 938: 1-152 (1961).

Acatay, A., “Tatbiki Orman Entomolojisi”, *İstanbul Üniversitesi Yay.*, İstanbul, 1068: 1-169 (1963).

Acatay, A., “Zararlı orman böcekleri, Teşhis anahtarı”, *İstanbul Üniversitesi Yay.*, İstanbul, 1358: 1-153 (1968).

Acatay, A., “Über das Auftreten einiger Forstschädlingen in der Türkei”, *Anz. für Schädlingsskde*, Pflanzen-Umweltschutz, 11 : 162-165 (1971).

Adlbauer, K., “Neues zur Taxonomie und Faunistik der Bockkäferfauna der Türkei (Coleoptera, Cerambycidae)”, *Entomofauna*, 9 (12): 257-297 (1988).

Adlbauer, K., “Zur Faunistik und Taxonomie der Bockkäferfauna der Türkei II (Coleoptera, Cerambycidae)”, *Entomofauna*, 13 (30): 485-509 (1992).

Alkan, B., “Tarım Entomolojisi”, *T. C. Tarım Bakanlığı Ankara Yüksek Ziraat Enstitüsü*, Ankara, Ders Kitabı 31, 1-232 (1946).

Alkan, H., “Türkiye orman Cerambycidae (Insecta, Coleoptera)’lerinin tanıtımı ve Doğu Karadeniz Bölgesindeki türlerin araştırılması”, Yüksek Lisans Tezi, *Karadeniz Teknik Üniversitesi Fen Bilimleri Enstitüsü*, Trabzon, 1-227 (2000).

Althoff, J., Danilevsky, M. L., “A Check-List of Longicorn Beetles (Coleoptera, Cerambycoidea) of Europe”, *Slovensko Entomološko Društvo Štefana Michielija*, Ljubljana, 1-64 (1997).

Avidov, Z., Harpaz, I., “Plant pests of Israel”, *Israel Universities Press*, Jerusalem, 266-273 (1969).

Bense, U., “Illustrated key to the Cerambycidae (excl. Dorcadionini) and Vesperidae of Europe”, *Margraf Verlag*, Germany, 1-512 (1995).

Besçeli, Ö., “Biologies des insectes nuisibles dans la forest de recherches de Büyükdüz et esures de protection”, *Publications of Institute of Forestry Research*, Ankara, 33: 1-94 (1969).

Bodemeyer, H. E. V., “Quer durch Klein Asien, in den Bulghar Dag; Eine Naturwissenschaftliche studien-Reise”, *Coleopterologisches*, 1-196 (1900).

Bodemeyer, H. E. V., “Beitrage zur Käferfauna von Klein Asien”, *Deutsche Entomologische Zeitschrift*, 2: 417-437 (1906).

Bodenheimer, F. S., “Etude sur les insectes nuisibles â l’agriculture at arboriculture et les moyens de lutte”, *Bayur Matbaası*, Ankara, 1-347 (1941).

Bodenheimer, F. S., “Türkiye’de ziraate ve ağaçlara zararlı olan böcekler ve bunlarla savaş hakkında bir etüt”, N. Kenter, *Bayur Matbaası*, Ankara, 1-347 (1958).

Brustel, H., Berger, P., Cocquempot, C., “Catalogue des Vesperidae et des Cerambycidae de la faune de France (Coleoptera)”, *Annales de la Societe Entomologique de France*, 38 (4): 443-461 (2002).

Burakowski, B., Mroczkowski, M., Stefanska, J., “Chrzaszcze Coleoptera, Cerambycidae i Bruchidae”, *Katalog Fauny Polski*, 23 (15): 1-312 (1990).

Çanakçıoğlu, H., “Bursa ormanlarında entomolojik araştırmalar”, *İstanbul Üniversitesi Orman Fakültesi Yay.*, İstanbul, 690: 9-13 (1956).

Çanakçıoğlu, H., “Orman Entomolojisi: Özel bölüm”, *İstanbul Üniversitesi Orman Fakültesi Yay.*, İstanbul, 349: 1-535 (1983).

Çanakçıoğlu, H., Mol, T., “Orman Entomolojisi: Zararlı ve yararlı böcekler”, *İstanbul Üniversitesi Orman Fakültesi Yay.*, İstanbul, 451: 144-174 (1998).

Cherepanov, A.I., “Cerambycidae of Northern Asia”, *E.J. Brill*, New York, 2 (I-II): 598-615 (1990).

Danilevsky, M. L., Miroshnikov A. I., “Timber-Beetles of Caucasus (Coleoptera, Cerambycidae)”, *The Key*, Krasnodar, 1-419 (1985).

İnternet: Danilevsky, M. L., “Systematic list of Longicorn Beetles (Cerambycoidea) of the territory of the former USSR”

<http://www.zin.ru/animalia/Coleoptera/rus/ussrcert.htm> (2005a).

İnternet: Danilevsky, M. L., “A check-list of Longicorn Beetles (Coleoptera, Cerambycoidea) of Europe”

<http://www.zin.ru/ANIMALIA/COLEOPTERA/RUS/eucertax.htm> (2005b).

Defne, M. Ö., “Batı Karadeniz Bölgesindeki Gökнарların Zararlı Böcekleri ve Mücadele Metodları”, *T. C. Tarım Bakanlığı, Orman Genel Müdürlüğü Yay.*, 105: 60-72 (1954).

Demelt, C. V., Alkan, B., "Short information of Cerambycidae Fauna of Turkey", *Bitki Koruma Bülteni*, 2 (10): 49-56 (1962).

Demelt, C. V., "Beitrag zur Kenntnis der Cerambycidenfauna Kleinasien und 13. Beitrag zur Biologie palaearkt. Cerambyciden, sowie Beschreibung einer neuen Oberea-Art", *Entomologische Blätter*, 59 (3) : 132-151 (1963).

Demelt, C. V., "Nachtrag zur Kenntnis der Cerambyciden-Fauna Kleinasien", *Entomologische Blätter*, 63 (2): 106-109 (1967).

Ekici, M., "Sedir (*Cedrus libani* Barre.) zararlı böceklerinin biyolojisi ve mücadelesi", *Ormanlık Araştırma Enstitüsü Yay.*, 45: 50-51 (1971).

Erdem, R., "Sarıkamış ormanlarında entomolojik müşahedeler", *T. C. Tarım Bakanlığı Orman Genel Müdürlüğü Yay.*, Ankara, 52: 11-13 (1947).

Erdem, R., "Ormanın faydalı ve Zararlı böcekleri", *İstanbul Üniversitesi Orman Fakültesi Yay.*, İstanbul, 43-58 (1968).

Erdem, R., Çanakçıoğlu, H., "Türkiye odun zararlıları", *İstanbul Üniversitesi Orman Fakültesi Yay.*, İstanbul, 113-134 (1977).

Fairmaire, M. L., "Liste des Coleopteres recueillis par M. l'abbé David a Akbes (Asie- Mineure) et Descriptions des Especies Nouvelles", *Annales de la Societe entomologique de France*, October: 165-180 (1884).

Fuchs, E., Breuning, S., "Die Cerambycidenausbeute der Anatolienexpedition 1966-67 des Naturhistorischen Museums, Wien", *Annalen Naturhistorischen Museum Wien*, 75: 435-439 (1971).

Gfeller, W., "Cerambycidae (Coleoptera) der Türkei-Persienexpedition 1970 der Herren Dr. H. c. W. Wittmer und U. v. Botmer", *Mitteilungen der Entomologischen Gesellschaft Basel*, 22 (1): 1-8 (1972).

Gözenç, S., Gümüş, E., Ertin, G., "Türkiye Coğrafyası", *T.C. Anadolu Üniversitesi Yayınları No: 1069, Açıköğretim Fakültesi Yayınları No: 594*, Edt.: Nuray Serter, 1-13 (1998).

Gül-Zümreoğlu, S., "Catalogue of Insect and common pests (1928-1969)", *T. C. Publications of Agriculture Ministry*, Bornova, İzmir, 1-119 (1972).

Gül-Zümreoğlu, S., "Investigations on taxonomy, host plants and distribution of the Longhorned Beetles (Cerambycidae-Coleoptera) in Aegean Region", T. C. Ministry of Food, Agriculture and Stockbreeding, *İstiklal Yay.*, İzmir, 28: 1-208 (1975).

Holzschuh, C., "Neue westpalaearktische Bockkafer aus den Gattungen Cortodera, Vadonia und Agapanthia (Coleoptera: Cerambycidae)", *Zeitschrift der arbeitgemeinschaft oesterreich entomologen*, 26: 77-90 (1975).

İnternet: Hoskovec, M., Rejzek, M., “Longhorn Beetles (Cerambycidae) of the West Palaearctic Region”

<http://www.cerambyx.uochb.cz/> (2007).

ICZN (International Commission of Zoological Nomenclature), “International Code of Zoological Nomenclature”, Fourth Edition, *The International Trust for Zoological Nomenclature*, London, 1-306 (1999).

İren, Z., Ahmed, M. K., “Microlepidoptera and pests of fruit-trees in Turkey”, *Bitki Koruma Bülteni*, Ankara, 1: 41-42 (1973).

İyriboz, N., “Bağ hastalıkları”, *T. C. Ziraat Vekaleti Neşriyatı*, Ankara, 323: 109-111 (1938).

İyriboz, N., “İncir hastalıkları”, *T. C. Ziraat Vekaleti Neşriyatı*, İzmir, 489: 44-47 (1940).

Jenis, I., “Long-horned Beetles, Vesperidae & Cerambycidae of Europe I.”, *Atelier Regulus*, Zlin, Czechoslovakia, 1-333 (2001).

Kadlec S., Rejzek M., “*Trichoferus samai* sp. n. (Coleoptera: Cerambycidae) from Turkey”, *Biocosme Mésogéen*, Nice, 17 (4): 295-302 (2001[2000]).

Kanat, M., “Kahramanmaraş ormanlarında önemli zararlı böceklerin araştırılması”, Yüksek Lisans Tezi, *Karadeniz Teknik Üniversitesi Fen Bilimleri Enstitüsü*, Trabzon, 41- 127 (1998).

Kasatkin, D. G., [“About a system of the genus *Plagionotus* sensu lato (Coleoptera: Cerambycidae: Clytini)”], *Caucasian Entomological Bulletin*, 1 (1): 49-54 (2005).

Linsley, E. G., “The Cerambycidae of North America. Part. II, Taxonomy and Classification of the Parandrinae, Prioninae, Spondylidinae and Aseminae”, *University of California Press*, Berkeley and Los Angeles, 1-102 (1962a).

Linsley, E. G., “The Cerambycidae of North America. Part. III, Taxonomy and Classification of the Subfamily Cerambycinae. Tribes Opsimini through Megaderini”, *University of California Press*, Berkeley and Los Angeles, 1-188 (1962b).

Lobanov, A. L., Danilevsky, M. L. & Murzin, S. V., [“Systematic list of Longicorn beetles (Coleoptera, Cerambycidae) of the USSR. 1”], *Revue d'Entomologie*, 60 (4): 784-803 (1981).

Lodos, N., “Entomology of Turkey VI (General, Applied and Faunistic)”, Ege Ü. Ziraat Fak. Yayınları, *E. Ü. Faculty of Agriculture Press*, İzmir, 529: 1-300 (1998).

Malmusi, M., Saltini, L., “Cerambycidae raccolti dai componenti del Gruppo Modenese Scienze Naturali durante escursioni in Turchia tra il 1987-2003

(Contributo alla Fauna dei Cerambycidae di Turchia)”, *Quaderno di studi e notizie di storia naturale della Romagna*, 21: 1-28 (Basılmamış) (2005).

Miroschnikov, A. I., “*Rhaesus* Motschulsky, 1875 - the valid name of the genus incorrectly called *Rhesus* Motschulsky, 1838 (Coleoptera, Cerambycidae)”, *Revue d'Entomologie*, 77 (3): 616-617 (1998a).

Napp, D. S., “Phylogenetic relationships among the subfamilies of Cerambycidae (Coleoptera, Chrysomeloidea)”, *Revista Brasileira de Entomologia*, 32 (2): 265-419 (1994).

Nizamlioğlu, K., “Türkiye meyve ağacı zararlıları ve mücadelesi”, *Koruma Tarım İlaçları A. Ş. Neşriyatı*, 5: 134, 146, 153-154 (1957).

Nizamlioğlu, K., Gökmen, N., “Damaging insects on olive in Turkey”, *Institute of Agriculture of Göztepe*, İstanbul, 51-56 (1964).

Önder, F., Karsavuran, Y., Tezcan, S., Önder, P., “Scientific and Turkish names of some useful and harmful species of Agricultural, Forestic and Domestic Animals in Turkey”, *T. C. Ministry of Agriculture*, Ankara, 8: 1-120 (1987).

Öymen, T., “The Forest Cerambycidae of Turkey”, *İ. Ü. Forest Faculty*, İstanbul, 1-146 (1987).

Özbek, H., “*Hylotrupes bajulus* (L.) Serville in Erzurum and the near, and some others longhorn beetles”, *Atatürk Üniversitesi Ziraat Fakültesi Dergisi*, 9 (1): 31-44 (1978).

Özdikmen, H., “The Genus *Cortodera* Mulsant, 1863 (Cerambycidae: Coleoptera) in Turkey”, *Phytoparasitica*, 31 (5): 433-441 (2003a).

Özdikmen, H., “Check-list of the genus *Cortodera* Mulsant, 1863 (Coleoptera: Cerambycidae) in Turkey with two new records”, *Acta Entomologica Slovenica*, 11 (2): 183-188 (2003b).

Özdikmen, H., “A check-list of the Genus *Pedostrangalia* Sokolov, 1896 (Coleoptera: Cerambycidae) from Turkey with a new record”, *J. Ent. Res. Soc.*, 6 (1): 23-31 (2004).

Özdikmen, H., “Contribution to the knowledge of Turkish longicorn beetles fauna (Coleoptera: Cerambycidae)”, *Munis Entomology & Zoology*, 1 (1): 71-90 (2006).

Özdikmen, H., Çağlar, Ü., “Contribution to the knowledge of longhorned beetles (Coleoptera, Cerambycidae) from Turkey, Subfamilies Prioninae, Lepturinae, Spondylidinae and Cerambycinae”, *J. Ent. Res. Soc.*, 6 (1): 39-69 (2004).

Özdikmen, H., Çağlar, Ü., “Three interesting records of longhorn beetles in Turkish fauna (Coleoptera: Cerambycidae)”, *Russian Entomological Journal*, 14 (1): 59-60 (2005).

Özdikmen, H., Demir, H., “Notes on longicorn beetles fauna of Turkey (Coleoptera: Cerambycidae)”, *Munis Entomology & Zoology*, 1 (1): 157-166 (2006).

Özdikmen, H., Demirel, E., “Additional Notes to the Knowledge of Longhorned Beetle Collection from Zoological Museum of Gazi University, Ankara, Turkey (GUZM) for Turkish Fauna (Coleoptera, Cerambycidae)”, *J. Ent. Res. Soc.*, 7 (3): 13-38 (2005).

Özdikmen, H., Okutaner, A. Y., “The longhorned beetles fauna (Coleoptera, Cerambycidae) of Kahramanmaraş province”, *G. U. Journal of Science*, 19 (2): 77-89 (2006a).

Özdikmen, H., Okutaner, A. Y., “A very interesting longicorn beetle, *Anatolobrium eggeri* Adlbauer, 2004, from Turkey (Coleoptera: Cerambycidae)”, *Munis Entomology & Zoology*, 1 (1): 169-170 (2006b).

Özdikmen, H., Özdemir, Y., Turgut, S., “Longhorned Beetles Collection of the Nazife Tuatay Plant Protection Museum, Ankara, Turkey (Coleoptera, Cerambycidae)”, *J. Ent. Res. Soc.*, 7 (2): 1-33 (2005).

Özdikmen, H., Şahin, Ö., “İç Anadolu Ormancılık Araştırma Müdürlüğü, Entomoloji Müzesi (Türkiye, Ankara) Teke Böcekleri Koleksiyonu (Coleoptera, Cerambycidae)”, *G. U. Journal of Science*, 19 (1): 1-8 (2006).

Özdikmen, H., Turgut, S., “An evaluation on the known taxa of Necydalinae and Apatophyseinae from Turkey (Coleoptera: Cerambycidae)”, *Munis Entomology & Zoology*, 1 (2): 199-204 (2006a).

Özdikmen, H., Turgut, S., “A zoogeographical review of Spondylidinae in Turkey (Coleoptera: Cerambycidae)”, *Munis Entomology & Zoology*, 1 (2): 279-288 (2006b).

Özdikmen, H., “The Longicorn Beetles of Turkey (Coleoptera: Cerambycidae) Part I - Black Sea Region”, *Munis Entomology & Zoology*, 2 (2): 179-422 (2007).

Özer, M., Duran, M., “Orta Anadolu’da yonca ve korungalara zarar yapan bazı böcek türleri üzerinde ilk çalışmalar”, *Ankara Üniversitesi Ziraat Fakültesi Yayınları*, 316: 34-38 (1968).

Plavilstshikov N.N., “Faune de l'URSS. Insects Coleopteres. V.22. Cerambycidae (P.2)”, *Moscou*, Leningrad, 1-785 (1940).

Rejzek, M., Hoskovec, M., “Cerambycidae of Nemrut Dağı National Park (Anatolia, South-East Turkey)”, *Biocosme Méditerranéenne*, Nice, 15 (4): 257-272 (1999).

Rejzek, M., Sama, G., Alziar, G., “Host Plants of Several Herb-Feeding Cerambycidae Mainly from East Mediterranean Region (Coleoptera : Cerambycidae)”, *Bioscosme Mésogéen*, Nice, 17(4): 263-294 (2001).

Sabbadini, A., Pesarini, C., “Note su *Purpuricenius budensis* (Goeze) e specie affini”, *Bollettino della Società italiana di Entomologia*, Genova, 124 (1): 55-64 (1992).

Sama, G., “Contributo allo studio dei coleotteri Cerambycidae di Grecia e Asia Minore”, *Fragmenta Entomologica*, Roma, 16 (2): 205-227 (1982).

Sama, G., “Coleoptera: Cerambycidae, Catalogo topographico e sinonimico”, *Fauna d'Italia*, 25: 1-216 (1988).

Sama, G., “Note sulla nomenclatura dei Cerambycidae della regione mediterranea. II. Revisione di alcuni tipi di Kraatz, v. Heyden e Stierlin. (Coleoptera, Cerambycidae)”, *Lambillionea*, 94 (3): 321-334 (1994a).

Sama, G., “Cerambycidae nuovi o poco noti del Mediterraneo Orientale (Coleoptera, Cerambycidae)”, *Lambillionea*, 94 (1) : 9-13 (1994b).

Sama, G., “Contribution a la connaissance des longicornes de Grece et d'Asie Mineure (Coleoptera, Cerambycidae)”, *Bioscosme Mésogéen*, Nice, 12 (4): 101-116 (1996a).

Sama, G., “Note preliminaire pour une revision du genre *Cortodera* Mulsant, 1863 (Coleoptera - Cerambycidae), avec la description de deux especes nouvelles”, *Bioscosme Mésogéen*, Nice, 13 (4): 107-114 (1996b).

Sama, G., “Atlas of the Cerambycidae of Europe and the Mediterranean Area, Volume I”, *Kabourek*, Zlin, 1-173 (2002).

Sama, G., Rapuzzi, P., “Cerambycidae nuovi o poco noti di Turchia e Medio Oriente (Coleoptera, Cerambycidae)”, *Lambillionea*, 99 (3): 461-468 (1999).

Sama, G., Rapuzzi, P., “Note Preliminaire pour une faune des Cerambycidae du Liban (Coleoptera, Cerambycidae)”, *Lambillionea*, 100 (1): 7-23 (2000).

Schmitschek, E., “Forstinsekten der Türkei und Ihre Umwelt Grundlagen der türkischen Forstentomologie”, *Volk und Reich Verlag*, Prag, 125-141 (1944).

Sekendiz, O. A., “Türkiye hayvansal kavak zararlıları üzerine araştırmalar”, *KTÜ Orman Fakültesi Yayınları*, Trabzon, 3: 1-194 (1974).

Sekendiz, O. A., “Doğu Karadeniz bölümünün önemli teknik hayvansal zararlıları üzerine araştırmalar”, *KTÜ Orman Fakültesi Yayınları*, Trabzon, 12: 1-114 (1981).

Semenov, A., “Coleoptera Asiatica nova”, *Horae societatis entomologicae Rossicae*, 34 (1899-1900): 303-334 (1900).

Svacha, P., Danilevsky, M. L., “Cerambycoid Larvae of Europe and Soviet Union (Coleoptera, Cerambycoidea), Part I”, *Acta Universitatis Carolinae – Biologica*, 30: 1-186 (1986).

Svacha, P., Danilevsky, M. L., “Cerambycoid Larvae of Europe and Soviet Union (Coleoptera, Cerambycoidea), Part III”, *Acta Universitatis Carolinae – Biologica*, 32: 1-205 (1988).

Taglianti, A. V., Audisio, P. A., Biondi, M., Bologna, M. A., Carpaneto, G. M., De Biase, A., Fattorini, S., Piattella, E., Sindaco, R., Venchi, A., Zapparoli, M., “A proposal for a chorotype classification of the Near East fauna, in the framework of the Western Palaearctic Region”, *Biogeographia*, 20: 31-59 (1999).

Tauzin, P., “Complement a l’inventaire des Coleopteres Cerambycidae de Turquie”, *L’Entomologiste*, 56 (4): 151-153 (2000).

Tauzin, P., “Correctif a la note: Complement a l’inventaire des Coleopteres Cerambycidae de Turquie”, *L’Entomologiste*, 57 (2): 51 (2001).

Tezcan, S., Rejzek, M., “Longhorn beetles (Coleoptera: Cerambycidae) recorded in cherry orchards in Western Turkey”, *Zoology in the Middle East*, 27: 91-100 (2002).

Tosun, İ., “Akdeniz Bölgesi iğne yapraklı ormanlarında zarar yapan böcekler ve önemli türlerin parazit ve yırtıcıları üzerine araştırmalar”, *İstanbul*, 62 (24): 1-201 (1975).

Tozlu, G., “Studies on Species Belonging to Elateridae, Buprestidae, Cerambycidae, Curculionidae (Coleoptera) and Diprionidae (Hymenoptera) Damaging on *Pinus sylvestris* L. in Sarıkamış (Kars) Forests”, *Türkiye Entomoloji Dergisi*, 25 (3): 194-204 (2001a).

Tozlu, G., “Determination of Damaging Insect Species on *Populus tremula* L. in Sarıkamış (Kars) and Studies on Biology of Some Important Species”, *Türkiye Entomoloji Dergisi*, 25 (2): 133-146 (2001b).

Tozlu, G., Rejzek, M., Özbek, H., “A contribution to the knowledge of Cerambycidae (Coleoptera) fauna of Turkey. Part I: Subfamilies Prioninae to Cerambycinae”, *Biocosme Mésogèen*, Nice, 19 (1-2): 55-94 (2002).

Tuatay, N., Kalkandelen, A., Aysev, N., “Bitki Koruma Müzesi Böcek Kataloğu (1961-1971)”, *T. C. Tarım Bakanlığı*, Ankara, 53-55 (1972).

Ulusoy, R., Vatansever, G., Uygun, N., “The cherry pests, their natural enemies and observations on some important species in Ulukışla (Niğde) and Pozantı (Adana) provinces of Turkey”, *Türkiye Entomoloji Dergisi*, 23 (2): 111-120 (1999).

Villiers, A., “Cerambycides de Turquie”, *L'Entomologiste*, 15 (1-2): 7-11 (1959).

Villiers, A., “Coléoptères Cérambycides de Turquie (1. Partie)”, *L'Entomologiste*, 23 (1): 18-22 (1967).

Vives, E., “Coleoptera, Cerambycidae. Fauna Iberica”, *Museo Nacional de Ciencias naturales, CSIC*, Madrid, 12: 1-715 (2000).

Winkler, A., “Catalogus Coleopterorum regionis palaearticae”, *Verlag von Albert Winkler*, 1135-1226 (1924 - 1932).

Yüksel, B., “Doğu Ladin Ağaçlarında Zararlı Böcekler ve Predatörleri ve Parazit Türler-1 (Zararlı Böcekler)”, Yüksek Lisans Tezi, *Karadeniz Teknik Üniversitesi Fen Bilimleri Enstitüsü*, Trabzon, 1-222 (1996).

EKLER

EK-1 Türkiye'nin illeri ile Akdeniz Bölgesi ve Toros Dağları haritaları

Ek 1.1 Türkiye'nin illerini ve il sınırlarını gösterir harita

Ek 1.2 Akdeniz Bölgesi ve Toros Dağları'nı gösterir harita

[www.2de1.net/akdeniz.bolgesi]

EK-2 Araştırma alanları

Ek 2.1 Araştırma alanı (Batı Toroslar için) [<http://www.hgk.mil.tr>]

EK-2 (Devam). Araştırma alanları

Ek 2.2 Araştırma alanı (Güneydoğu Toroslar için) [<http://www.hgk.mil.tr>]

EK-3 Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.1 *Callergates gaillardoti* (Chevrolat, 1854)'in Türkiye yayılışı

Ek 3.2 *Rhaesus serricollis* (Motschulsky, 1838)'in Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.3 *Aegosoma scabricorne* (Scopoli, 1763)'nin Türkiye yayılışı

Ek 3.4 *Prionus coriarius* (Linnaeus, 1758)'un Türkiye yayılışı

EK-3 (Devam). Arařtırmada elde edilen taksonların Türkiye yayılıřları

Ek 3.5 *Mesoprionus besicanus* (Fairmaire, 1855)'un Türkiye yayılıřı

Ek 3.6 *Stenocorus auricomus* Reitter, 1890'ın Türkiye yayılıřı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.7 *Anisorus heterocerus* (Ganglbauer, 1882)'un Türkiye yayılışı

Ek 3.8 *Dinoptera collaris* (Linnaeus, 1758)'in Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.9 *Cortodera alpina* Hampe, 1870'in Türkiye yayılışı
Ek 3.10 *Cortodera alpina xanthoptera* Pic, 1898'in Türkiye yayılışı

EK-3 (Devam). Arařtırmada elde edilen taksonların Türkiye yayılıřları

Ek 3.11 *Cortodera cirsii* Holzschuh, 1974'ün Türkiye yayılıřı

Ek 3.12 *Cortodera flavimana* (Waltl, 1838)'nin Türkiye yayılıřı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.13 *Grammoptera merkli* Frivaldsky, 1884'ün Türkiye yayılışı

Ek 3.14 *Vadonia unipunctata* (Fabricius, 1787)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.15 *Pseudovadonia livida* (Fabricius, 1776)'nın Türkiye yayılışı

Ek 3.16 *Pseudovadonia livida pecta* (Daniel & Daniel, 1891)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.17 *Stictoleptura cordigera* (Füsslins, 1775)'nin Türkiye yayılışı

Ek 3.18 *Stictoleptura tesserula* (Charpentier, 1825)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.19 *Paracorymbia excisipes* (Daniel, 1893)'in Türkiye yayılışı

Ek 3.20 *Paracorymbia fulva* (DeGeer, 1775)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.21 *Anastrangalia dubia* (Scopoli, 1763)'nin Türkiye yayılışı

Ek 3.22 *Anastrangalia montana* (Mulsant et Rey, 1863)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.23 *Anastrangalia sanguinolenta* (Linnaeus, 1761)'nin Türkiye yayılışı

Ek 3.24 *Pedostrangalia emmipoda* (Mulsant, 1863)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.25 *Pedostrangalia adaliae* (Reitter, 1885)'in Türkiye yayılışı

Ek 3.26 *Pachytodes erraticus* (Dalman, 1817)'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.27 *Pachytodes erraticus erythrura* Küster, 1848'in Türkiye yayılışı

Ek 3.28 *Rutpela maculata* (Poda, 1761)'nin Türkiye yayılışı

EK-3 (Devam). Arařtırmada elde edilen taksonların Türkiye yayılıřları

Ek 3.29 *Stenurella bifasciata* (Müller, 1776)'nın Türkiye yayılıřı

Ek 3.30 *Stenurella bifasciata bifasciata* (Müller, 1776)'nın Türkiye yayılıřı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.31 *Stenurella bifasciata nigrosuturalis* (Reitter, 1895)'in Türkiye yayılışı

Ek 3.32 *Arhopalus rusticus* (Linnaeus, 1758)'un Türkiye yayılışı

EK-3 (Devam). Arařtırmada elde edilen taksonların Trkiye yayılıřları

Ek 3.33 *Arhopalus syriacus* (Reitter, 1895)'un Trkiye yayılıřı

Ek 3.34 *Spondylis buprestoides* (Linnaeus, 1758)'in Trkiye yayılıřı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.35 *Trichoferus griseus* (Fabricius, 1792)'un Türkiye yayılışı

Ek 3.36 *Stromatium unicolor* (Olivier, 1795)'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.37 *Phoracantha recurva* Newman, 1840'ın Türkiye yayılışı

Ek 3.38 *Cerambyx cerdo* Linnaeus, 1758'in Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.39 *Cerambyx dux* (Faldermann, 1837)'un Türkiye yayılışı

Ek 3.40 *Cerambyx miles* Bonelli, 1812'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.41 *Cerambyx welensii* (Küster, 1846)'nin Türkiye yayılışı

Ek 3.42 *Cerambyx scopolii* Fusslins, 1775'in Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.43 *Cerambyx scopoli nitidus* (Pic, 1892)'un Türkiye yayılışı

Ek 3.44 *Purpuricenus budensis* (Götz, 1783)'in Türkiye yayılışı

EK-3 (Devam). Arařtırmada elde edilen taksonların Türkiye yayılıřları

Ek 3.45 *Purpuricenus budensis interscapilatus* Plavilstshikov, 1937'nin Türkiye yayılıřı

Ek 3.46 *Purpuricenus dalmatinus* Sturm, 1843'ün Türkiye yayılıřı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.47 *Purpuricenus desfontainei* (Fabricius, 1792)'nin Türkiye yayılışı

Ek 3.48 *Purpuricenus desfontainei inhumeralis* Pic, 1891'in Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.49 *Purpuricenus nudicollis* Demelt, 1968'in Türkiye yayılışı

Ek 3.50 *Aromia moschata* (Linnaeus, 1758)'nın Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.51 *Aromia moschata ambrosiaca* (Stevens, 1809)'nın Türkiye yayılışı

Ek 3.52 *Stenhomalus bicolor* (Kraatz, 1862)'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.53 *Anatolobrium eggeri* Adlbauer, 2004'un Türkiye yayılışı

Ek 3.54 *Stenopterus rufus* (Linnaeus, 1767)'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.55 *Stenopterus rufus syriacus* Pic, 1892'nin Türkiye yayılışı

Ek 3.56 *Lampropterus femoratus* (Germar, 1824)'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.57 *Certallum ebulinum* (Linnaeus, 1767)'un Türkiye yayılışı

Ek 3.58 *Certallum ebulinum ruficolle* (Fabricius, 1787)'nin Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.59 *Deilus fugax* (Olivier, 1790)'ın Türkiye yayılışı

Ek 3.60 *Hylotrupes bajulus* (Linnaeus, 1758)'un Türkiye yayılışı

EK-3 (Devam). Arařtırmada elde edilen taksonların Trkiye yayılıřları

Ek 3.61 *Poecilium alni* (Linnaeus, 1767)'nin Trkiye yayılıřı

Ek 3.62 *Paraplagionotus floralis* (Pallas, 1773)'in Trkiye yayılıřı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.63 *Chlorophorus graciosus* Marseul, 1868'in Türkiye yayılışı

Ek 3.64 *Chlorophorus nivipictus* Kraatz, 1879'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.65 *Chlorophorus sartor* (Müller, 1766)'un Türkiye yayılışı

Ek 3.66 *Chlorophorus trifasciatus* (Fabricius, 1781)'un Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.67 *Chlorophorus varius* (Müller, 1766)'un Türkiye yayılışı

Ek 3.68 *Chlorophorus varius damascenus* Chevrolat, 1854'ün Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.69 *Xylotrechus arvicola* (Olivier, 1795)'nın Türkiye yayılışı

Ek 3.70 *Clytus ciliciensis* Chevrolat, 1863'ün Türkiye yayılışı

EK-3 (Devam). Araştırmada elde edilen taksonların Türkiye yayılışları

Ek 3.71 *Clytus rhamni* Germar, 1817'nin Türkiye yayılışı

Ek 3.72 *Clytus rhamni temesiensis* Germar, 1824'ün Türkiye yayılışı

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : GÜVEN, Mesud
Uyruğu : T.C.
Doğum tarihi ve yeri : 06.05.1980 / Konya
Medeni hali : Bekar
e-mail : mesudguven@gmail.com

Eğitim

Derece	Eğitim Birimi	Mezuniyet tarihi
Lisans	Gazi Üniversitesi / Biyoloji Bölümü	2004
Lise	Konya Lisesi	1998

Yabancı Dil

İngilizce

Yayınlar

- Özdikmen, H., Güven, M. & Turgut, S., “Three interesting and unknown species for Turkish *Cryptocephalus* Geoffroy, 1762 (Chrysomelidae: Cryptocephalinae) with zoogeographical remarks”, *Munis Entomology & Zoology*, 2 (2): 450-454 (2007).
- Özdikmen, H., Güven, M. & Turgut, S., “Poorly known taxa for Turkish leaf beetles (Coleoptera: Chrysomelidae) with zoogeographical remarks”, *Munis Entomology & Zoology*, 2 (2): 469-480 (2007).

3. Özdikmen, H., Güven, M. & Turgut, S., “A study on *Cryptocephalus pseudoreitteri* Tomov, 1976 (Chrysomelidae: Cryptocephalinae) with allotype designation”, *Munis Entomology & Zoology*, 2 (2): 493-498 (2007).

4. Özdikmen, H., Güven, M. & Turgut, S., “A review of the genus *Cheilotoma* Chevrolat, 1837 (Coleoptera: Chrysomelidae: Clytrinae) in Turkey with a new record, *Cheilotoma erythrostroma* Faldermann, 1837”, *Munis Entomology & Zoology*, 2 (2): 525-532 (2007).