

T.C.
SÜLEYMAN DEMİREL ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

DAVRAZ DAĞI (ISPARTA) ALTICINAE

(COLEOPTERA: CHRYSOMELIDAE)
TÜRLERİ VE KONAK BİTKİ İLİŞKİLERİ

Kübra ALKAN

Danışman
Doç. Dr. Ebru Gül ASLAN

YÜKSEK LİSANS TEZİ
BİYOLOJİ ANABİLİM DALI

ISPARTA – 2013

© 2013 [Kübra ALKAN]

TEZ ONAYI

Kübra ALKAN tarafından hazırlanan “DAVRAZ DAĞI (ISPARTA) ALTICINAE

(COLEOPTERA: CHRYSOMELIDAE) TÜRLERİ VE KONAK BİTKİ İLİŞKİLERİ” adlı tez

çalışması aşağıdaki jüri üyeleri önünde Süleyman Demirel Üniversitesi Fen Bilimleri

Enstitüsü Biyoloji Anabilim Dalı’nda YÜKSEK LİSANS TEZİ olarak başarı ile

savunulmuştur.

Danışman Doç. Dr. Ebru Gül ASLAN
Süleyman Demirel Üniversitesi

…………………………………

Jüri Üyesi Prof. Dr. Yusuf AYVAZ
Süleyman Demirel Üniversitesi

…………………………………

Jüri Üyesi Doç. Dr. Ali Nafiz EKİZ
Uşak Üniversitesi

…………………………………

Enstitü Müdürü Doç. Dr. Ahmet ŞAHİNER
Süleyman Demirel Üniversitesi

…………………………………

TAAHHÜTNAME

Bu tezin akademik ve etik kurallara uygun olarak yazıldığını ve kullanılan tüm

literatür bilgilerinin referans gösterilerek tezde yer aldığını beyan ederim.

Kübra ALKAN

i

İÇİNDEKİLER

 Sayfa
İÇİNDEKİLER .…………………………………...……………..………………………………………… i

ÖZET …………………………………………………………………………………………................. iii

ABSTRACT ……………………………………………………………………………………………….… iv

TEŞEKKÜR …………………………………………………………………………………………………. v

ŞEKİLLER DİZİNİ …………………………………………………………………………………………. vi

ÇİZELGELER DİZİNİ …………………………..……………………………………………………….. vii

1. GİRİŞ …………………………………………………………………………………………………….. 1

2. KAYNAK ÖZETLERİ …………………………………………………………………….............. 7

3. MATERYAL VE METOT ………………………………………………………………............. 10

3.1. Çalışma Alanı ………………………………………………………………………………….. 10

3.2. Örneklerin Toplanması ve Preparasyonu ………………………………………… 11

4. BULGULAR …………………………………………………………………………………............ 14

4.1. Tespit Edilen Cinsler ve Türler ……………………….……………………………….. 14

4.1.1. Cins: PHYLLOTRETA Chevrolat, 1837 ………………………………………….. 14

4.1.1.1. Phyllotreta atra (Fabricius, 1775) …………..…………………………….. 14

4.1.1.2. Phyllotreta corrugata Reiche,1858 ……………….………………………. 15

4.1.1.3. Phyllotreta erysimi Weise, 1900 ……………………………………………. 15

4.1.1.4. Phyllotreta fornuseki Cizek, 2003 ...………………...…………………….. 16

4.1.1.5. Phyllotreta maculicornis Pic, 1906 ………………..…..………………….. 16

4.1.1.6. Phyllotreta nigripes (Fabricius, 1775) ………………..…...…………….. 16

4.1.1.7. Phyllotreta variipennis (Boieldieu, 1859) ………………...……………. 17

4.1.1.8. Phyllotreta vittula (Redtenbacher, 1849) ………..…….………………. 17

4.1.2. Cins: APHTHONA Chevrolat, 1836 …….……………………….……………….. 18

4.1.2.1. Aphthona nigriceps (Redtenbacher, 1842) ……………….…………… 18

4.1.2.2. Aphthona pygmaea (Kutschera, 1861) …………………………..……… 19

4.1.2.3. Aphthona warchalowskii Fritzlar, 2001 …………………………..…….. 19

4.1.3. Cins: LONGITARSUS Latreille, 1829 ……………………………….…………… 20

4.1.3.1. Longitarsus aeneicollis (Faldermann, 1837) ……...….………………. 20

4.1.3.2. Longitarsus alfierii Pic, 1923 …...……………………………………………. 21

4.1.3.3. Longitarsus anchusae (Paykull, 1799) ……………………………………. 21

4.1.3.4. Longitarsus angelikae Fritzlar, 2001 ……………………………………… 22

4.1.3.5. Longitarsus atricillus (Linnaeus, 1761) …………………………........... 22

4.1.3.6. Longitarsus baeticus Leonardi, 1979 ……………………………………… 22

4.1.3.7. Longitarsus ballotae (Marsham, 1802) ……………………………....... 23

4.1.3.8. Longitarsus brunneus (Duftschmidt, 1825) …………………...………. 23

4.1.3.9. Longitarsus fallax Weise, 1888 ……………………………………………… 24

4.1.3.10. Longitarsus foudrasi Weise, 1893 ……………………………………….. 24

4.1.3.11. Longitarsus gracilis Kutschera, 1864 …………………………………… 25

4.1.3.12. Longitarsus helvolus Kutschera, 1863 ………………………………….. 25

4.1.3.13. Longitarsus karlheinzi Warchalowski, 1972 …………………………. 26

4.1.3.14. Longitarsus longipennis Kutschera, 1863 …………………….………. 26

4.1.3.15. Longitarsus luridus (Scopoli, 1763) ……………………………………… 26

4.1.3.16. Longitarsus lycopi (Foudras, 1860) ………………………………………. 27

4.1.3.17. Longitarsus nigrofasciatus (Goeze, 1777) ……………………………. 28

ii

4.1.3.18. Longitarsus ochroleucus (Marsham, 1802) ……………………....... 28

4.1.3.19. Longitarsus pellucidus (Foudras, 1860) ……………………………….. 29

4.1.3.20. Longitarsus picicollis Weise, 1900 ………………………………………. 29

4.1.3.21. Longitarsus pratensis (Panzer, 1784) ……………………………........ 30

4.1.3.22. Longitarsus succineus (Foudras, 1860) ………………………………... 30

4.1.3.23. Longitarsus tabidus (Fabricius, 1775) …………...………………...... 31

4.1.4. Cins: ALTICA Müller, 1764 ………………….……………………………………… 32

4.1.4.1. Altica lythri Aubé, 1843 …………………………….………………………….. 32

4.1.5. Cins: CHAETOCNEMA Stephens, 1831 ……………………………………….. 32

4.1.5.1. Chaetocnema aridula (Gyllenhal,1827) …………………….………….. 33

4.1.5.2. Chaetocnema coyei (Allard, 1863) ……………………………………….. 33

4.1.5.3. Chaetocnema hortensis (Geoffroy, 1785) ……………………………… 34

4.1.5.4. Chaetocnema montenegrina Heikertinger, 1912 ………………….. 34

4.1.5.5. Chaetocnema tibialis (Illiger, 1807) …………………………………...... 35

4.1.6. Cins: DIBOLIA Latreille, 1829 …………………………………………………….. 35

4.1.6.1. Dibolia cynoglossi Koch, 1803 ………………………………………….……. 36

4.1.7. Cins: PSYLLIODES Berthold, 1827 ……………………………………............. 36

4.1.7.1. Psylliodes cuprea (Koch, 1803) …………………….………………………… 37

4.1.7.2. Psylliodes instabilis Foudras, 1860 ………………………………………… 37

4.1.7.3. Psylliodes isatidis Heikertinger, 1912 ……………………………………. 38

4.1.7.4. Psylliodes kiesenwetteri Kutschera, 1864 ……………………………… 38

4.1.7.5. Psylliodes laticollis Kutschera, 1864 ……………………………………… 38

4.1.7.6. Psylliodes tricolor Weise, 1888 …………………………………………….. 39

4.2. Tespit Edilen Konak Bitki Özelleşmeleri ……………………………................ 40

4.3. Tespit Edilen Yükseklik Seçimleri ……………………………………………………… 42

5. TARTIŞMA VE SONUÇ ……………………………………………………………………………. 43

6. KAYNAKLAR ………………………………………………………………………………............. 49

ÖZGEÇMİŞ ………………………………………………………………………………………………… 56

iii

ÖZET

Yüksek Lisans Tezi

DAVRAZ DAĞI (ISPARTA) ALTICINAE (COLEOPTERA: CHRYSOMELIDAE) TÜRLERİ VE
KONAK BİTKİ İLİŞKİLERİ

Kübra ALKAN

Süleyman Demirel Üniversitesi

Fen Bilimleri Enstitüsü
Biyoloji Anabilim Dalı

Danışman: Doç. Dr. Ebru Gül ASLAN

Bu çalışmada, Isparta il sınırları içinde yer alan Davraz Dağı’dan, 2012-2013 yıllarında

toplanan Alticinae (Coleoptera: Chrysomelidae) türleri ve konak bitki ilişkileri

araştırılmıştır.

Çalışma alanından, Alticinae altfamilyasına ait 7 cinse bağlı 47 tür ve toplamda 1709

birey tespit edilmiştir. Bu türler arasında; Longitarsus brunneus (Duftschmidt, 1825)

ve Psylliodes laticollis Kutschera, 1864 Türkiye Alticinae faunası için yeni kayıt olarak

verilmiştir. Ayrıca, Chaetocnema aridula (Gyllenhal,1827) Isparta’dan ilk kez rapor

edilmiştir.

Çalışmada saptanan türler bilinen Dünya ve Türkiye dağılışlarına yenileri eklenerek

tekrar gözden geçirilmiştir. Ekolojik veri olarak, türlerin tespit edilebilen konak

bitkileri ve kişisel gözlemlere dayalı habitat bilgileri verilmiş, ayrıca yükseklik

tercihleri değerlendirilmiştir. Elde edilen veriler ilgili grafik ve tablolarla sonuç

kısmında tartışılmıştır.

Anahtar Kelimeler: Chrysomelidae, Alticinae, Fauna, Konak Bitki, Davraz Dağı,

Isparta

2013, 56 sayfa

iv

ABSTRACT

M.Sc. Thesis

Alticinae (Coleoptera: Chrysomelidae) Species of Davraz Mountain (Isparta) with
Host Plant Associations

Kübra ALKAN

Süleyman Demirel University
Graduate School of Applied and Natural Sciences

Department of Biology

Supervisor: Assoc. Prof. Dr. Ebru Gül ASLAN

Alticinae (Coleoptera: Chrysomelidae) species collected during 2012-2013, from

Davraz Mountain located in the province of Isparta have been investigated in the

present study together with their host plant relationships.

Consequently, 47 species belonging to 7 genera of the subfamily Alticinae and a

total of 1709 individuals have been presented. Among them; Longitarsus brunneus

(Duftschmidt, 1825) and Psylliodes laticollis Kutschera, 1864 are given as new

records for the Alticinae fauna of Turkey. In addition, Chaetocnema aridula

(Gyllenhal,1827) has been reported for the first time from Isparta province.

The known world and Turkey distribution range of all species were revised again by

adding new ones. Habitat and food plant information of the species were also given

as ecological data based on personal observations. The altitude preferences of

some species were evaluated as well. All obtained data were discussed in the

conclusion with related graphs and tables.

Key words: Chrysomelidae, Alticinae, Fauna, Host plant, Davraz Mountain, Isparta

2013, 56 pages

v

TEŞEKKÜR

Yüksek lisans tezim süresince tüm bilgilerini benimle paylaşmaktan kaçınmayan, her

konuda desteğini esirgemeyen ve tecrübelerinden yararlanırken göstermiş olduğu

hoşgörü ve sabırdan dolayı danışman hocam sayın Doç. Dr. Ebru Gül ASLAN’a, konak

bitkilerin teşhisini yapan ve ayrıca herbaryumdan faydalanmama olanak sağlayan

hocam Prof. Dr. Hasan ÖZÇELİK’e teşekkürü bir borç bilirim.

3116-YL-12 numaralı proje ile tezimi maddi olarak destekleyen Süleyman Demirel

Üniversitesi Bilimsel Araştırma Projeleri Yönetim Birimi Başkanlığı’na teşekkür

ederim.

Maddi ve manevi yardımlarını benden esirgemeyen, bugünlere gelmemde yardımcı

olan sevgili aileme ayrıca tüm arazilerimde yanımda olan, benimle birlikte böcek

toplayıp, benimle birlikte çabalayan ve koşulsuz şartsız beni hep destekleyen biricik

eşime sonsuz teşekkürlerimi sunarım.

Kübra ALKAN

ISPARTA, 2013

vi

ŞEKİLLER DİZİNİ

 Sayfa
Şekil 3.1. Çalışma alanının uydu görüntüsü ……………………………………… 11

Şekil 3.2. Örneklerin toplandığı çalışma alanlarından genel

görüntüler …………………………………………………………………………

12

Şekil 3.3. Örneklerin toplanması ……………………………………………………... 12

Şekil 4.1. Yükseklik tercihlerine göre Alticinae tür sayıları ……………… 42

Şekil 5.1. Çalışma alanı genelinde Alticinae türleri tarafından tercih

edilen konak bitkilerin familya düzeyinde oranları ……………

45

Şekil 5.2. Bazı Alticinae türlerinin konak bitkileri üzerindeki

fotoğrafları ……………………………………………………………….........

46

Şekil 5.3. Aylara göre alandan toplanan tür ve birey sayılarının

dağılımı ……………………………………………………………………..........

48

vii

ÇİZELGELER DİZİNİ

 Sayfa
Çizelge 4.1. Çalışma alanından tespit edilen bazı Alticinae türleri

ve konak bitkileri ………………………………………………….....

40

1

1. GİRİŞ

Coleoptera (Kınkanatlılar) yaklaşık 350.000 tür sayısıyla, Insecta (Böcekler) sınıfının

muhtemelen en büyük böcek takımıdır (Gullan ve Cranston, 2010). Chrysomelidae

(Yaprak böcekleri), fitofag Coleoptera içerisindeki büyük familyalardan biri olup

diğer fitofag böcekler arasında yüksek çeşitliliğe sahiptir. Bugüne kadar 2000’den

fazla cins içerisinde 50,000’den fazla Chrysomelidae türü tanımlanmıştır ve

yeryüzünde Jura Devri’den beri muhtemelen 100,000’den fazla türü var olmuştur.

Gerek tür gerekse birey sayısı bakımından oldukça çeşitli olan Chrysomelidae

familyası, 19 altfamilya olarak sınıflandırılmaktadır. Palearktik Chrysomelidae

faunası yaklaşık olarak 3500 tür ile temsil edilmektedir. Son verilere göre, Türkiye

yaprak böcekleri, 90 cins altında toplam 776 tür (Orsodacnidae ve Megalopodidae

dahil) olarak listelenmiştir (Jolivet ve Verma, 2002; Aslan vd., 2003; Jolivet vd., 2008;

Aslan ve Ayvaz, 2009; Ghahari ve Jedryczkowski, 2012; Ekiz vd., 2013; Konstantinov

vd., 2013).

“Yaprak pire böcekleri” olarak da bilinen Alticinae, en kalabalık Chrysomelidae

altfamilyasıdır. Bu altfamilyanın tüm dünyada 600 cins içerisinde yaklaşık 12 000

türü vardır ve türlerin çoğunluğu Güney Amerika’nın tropikal bölgelerinde, Afrika ve

Asya’da yayılış göstermektedir. Palearktik Bölge’de 90 cinse ait yaklaşık 2400 tür

tespit edilmiştir (Jolivet ve Verma, 2002; Aslan ve Ayvaz, 2009; Biondi ve

D’Alessandro, 2010; Aslan vd., 2012; Konstantinov vd., 2013). Son verilere göre;

Türkiye Alticinae faunası 22 cins içerisinde sınıflandırılmış 336 tür içermektedir (Ekiz

vd., 2013).

Alticinae türleri genellikle 0.5-4.0 mm uzunlukta olup oldukça geniş arka

femurlarıyla ve kuvvetli sıçrama yetenekleriyle diğer Chrysomelidae türlerinden

kolayca ayrılabilirler. Vücutları uzunlamasına-oval ile konveks arasında değişir;

genellikle hafifçe şişkin, dorsalde tüysüz, nadiren kısa tüylü olabilirler. Türler farklı

ve çarpıcı renklere sahiptir, çoğu parlak ve metaliktir. Alticinae antenleri genellikle

11 segmentlidir, segment sayısı sadece iki cinste farklıdır: Psylliodes ve Nonartha

2

cinslerinde sırasıyla 10 ve 9 segmentlidir (Konstantinov ve Vandenberg, 1996;

Çilbiroğlu, 2003).

Yaprak pire böceği türleri, birçok morfolojik ve kromatik karakterleri, benzer

aedeagus ve spermateka şekillerini paylaşırlar (Biondi, 1999). Erkek genital organ

(aedeagus) tür teşhisinde birinci derecede önemli taksonomik karakterdir. Dişi

genital yapıları önceden çok daha az dikkate alınırdı. İlk defa Lyubishchev (1959,

1969) ve Kevan (1962) Altica cinsinin türlerini ayırt etmek için vaginal palpi

kullanmışlardır (Konstantinov, 1998a). Günümüzde tüm dişi eşeysel yapılar tür

teşhisi çalışmaları ve tür gruplarının oluşturulmasında aedeagus ile birlikte oldukça

faydalı karakterler olarak kabul edilmektedir (Konstantinov ve Vandenberg, 1996).

Alticinae türlerinin arka femur bölgesinde güçlü kasları olması nedeniyle sıçrama

yetenekleri çok gelişmiştir. Türler, toksisite, refleks kanama, aposematizim, sıçrama

kabiliyeti, çabuk uçuş ve refleks immobilizasyonları sayesinde korunmakta, nadiren

mimikri ya da homokromi sergilemektedirler. Namib çölündeki zehirli türler gibi çok

toksik ve aposematik olan birkaç tür (Diamphidia, Polyclada) yerli insanlar

tarafından oklarda zehir olarak kullanılırlar (Jolivet ve Verma, 2002).

Alticinae, çeşitli toplama metotlarıyla dünyanın farklı bölgelerinde çok yaygın olarak

çalışılan bir gruptur. Altfamilyanın temsilcileri neredeyse bütün habitat tiplerinde

yaygındır, çöllerden kutup çevrelerine kadar çok ekstrem iklim şartlarında

görülebilirler. En zengin yaprak pire böceği komüniteleri genellikle nehir ya da

göllerle birleşmiş orman arazilerinin yanındaki açık alanlar, çalılık alanlar ve çeşitli

çayır tiplerinde bulunur (Konstantinov ve Vandenberg, 1996).

Alticinae türleri oldukça özelleşmiş fitofag böceklerdir. Çoğunluğu angiospermlerle

beslenen grubun yüksek oranda tür çeşitliliği göstermesi beslenme alışkanlıklarıyla

ilişkilendirilmektedir. Son yıllarda biyoçeşitlilik araştırmaları için de önemli bir

gösterge grup olarak kullanılmaktadır. Yaprak pire böcekleri, dünya üzerindeki

dağılışları ve farklı fitofag beslenme şekilleri nedeniyle hem ekolojik hem de

ekonomik açıdan önemlidirler (Aslan, 2010; Aslan vd., 2012).

3

Alticinae mensupları larva ve ergin evrelerinde bitkinin kök, gövde ve yaprakları ile

beslenirler. Bazı türler (Örneğin Nonarthra cyaneum) polen de yerler (Konstantinov

ve Vandenberg, 1996). Tropiklerdeki karayosunları, atkuyrukları, eğrelti otları, ağaç

eğrelti otları ve bazı koniferler ikincil adaptasyonlar olarak tespit edilmiştir. Birçok

tür eğrelti otunun yaprakları üzerinde beslenir (Jolivet ve Verma, 2002). Çin’de

yapılan bir araştırmada Alticinae türlerinin yosun içinde de yaşadığı tespit edilmiştir

(Konstantinov vd., 2013).

Yaprak böceklerinin (Leaf beetles), konak bitkilerinin sadece yaklaşık %40’ı

bilinmektedir. Bazı cinslerin konak bilgisi mevcut değildir (Mantovani vd., 2005).

Alticinae türlerinin çoğu karasaldır, fakat Altica ve birkaç cins dere boyundaki

subakuatik bitkiler tarafından cezbedilir. Yaprak pire böcekleri; Brassicaceae,

Scrophulariaceae, Malvaceae, Fabaceae, Asteraceae, Solanaceae, Onagraceae,

Lythraceae, Polygonaceae, Amaranthaceae, Lamiaceae, Verbenaceae,

Boraginaceae, Chenopodiaceae, Euphorbiaceae, Linaceae ve diğer bitkilerle

beslenirler. Çoğu türler yaygın olarak dikotilleri, fakat bazıları Liliaceae,

Amaryllidaceae, Poaceae, vb. gibi monokotil bitkileri de tercih etmektedir (Jolivet ve

Verma, 2002; Aslan vd., 2012).

Birkaç Alticinae türü kesinlikle monofag (Phyllotreta armoriciae), çoğu oligofag, çok

azı ise polifagdır (Jolivet ve Verma, 2002). Longitarsus cinsi, diğer Alticinae cinslerine

kıyasla konak bitki familyası açısından daha geniş bir yelpazeye sahiptir. Türkiye’nin

batısında yapılan bir çalışmada, Longitarsus türlerinin başlıca Boraginaceae,

Scrophulariaceae ve Lamiaceae familyalarıyla ilişkili olduğu tespit edilmiştir (Aslan

ve Gök, 2005). Ayrıca Biondi (1999), çoğu Longitarsus türünün Orta Asya, Akdeniz ve

Afrotropikal bölgelerde yetişen Boraginaceae türleri ile beslendiğini not etmiştir.

Bitki böcek etkileşimleri, genellikle birkaç özelleşme derecesi içerir. Çoğu durumda,

böcekler ve konakları arasında güçlü bir ilişki vardır. Bu ilişki istisna türler olmakla

birlikte genel olarak bitki familyaları veya cinsleriyle sınırlıdır. Bu durum böcekler ve

bitkilerin paralel bir yolla ya da birlikte evrimleştiklerini gösterir. Konak kullanım

modelleri bitki allelokimyasalları tarafından belirlenir. Bu kimyasallar özelleşmemiş

4

herbivorlar için genellikle tatsız, caydırıcı veya toksik etkiye sahiptirler. Bitkiye

özelleşmiş herbivorlar ise bu kimyasalların emiliminden uzak dururlar veya hızlıca

atarlar, hatta doğal düşmanlarına karşı kendilerini bu yolla savunmak üzere bazen

bu metabolitleri vücutlarında biriktirebilirler. Bitkinin kimyasal bileşimin yanı sıra

büyüklüğü, yaşı, fenolojisi, yoğunluğu, rengi, mekânsal dağılımı, yaprak şekli, sertlik

durumu, tüylerin tipi ve yoğunluğu, ayrıca doğal düşmanları gibi diğer özellikleri de

konak seçimini fazlasıyla etkiler (Medeiros ve Moreira, 2008). Anatomik, mekanik,

fizyolojik ve kimyasal özellikler, aynı yaprağın farklı kısımlarında değişiklik

gösterebilir (Mantovani vd., 2005).

Aphthona türleri genellikle mezofilik olmakla birlikte ekolojik açıdan çeşitlidirler.

Tropik yağmur ormanlarından yüksek rakımlı dağlardaki konifer ormanlarına,

çöllerden subarktik çevrelere kadar geniş bir coğrafik alanda görülebilirler. Fakat

diğer büyük Alticinae cinslerinin aksine (örneğin Longitarsus ya da Psylliodes)

Palearktik Aphthona, özelleşmiş alpin türlerden yoksundur. Palearktik Aphthona

türleri genellikle dere kenarına yakın nemli çayırlar ya da orman habitatlarında

bulunurlar, çöl komüniteleri Aphthona türleri açısından oldukça fakirdir

(Konstantinov, 1998b).

Aphthona türlerinin konak özelleşmesi genellikle diğer yaprak pire böceği

cinslerinden daha dardır. Çoğunluğu en az 11 familya ile beslenen dar oligofag ya da

monofagdır. Bu cinsin çoğu Euphorbiaceae familyasıyla beslendiği için monofag

beslenmeye eğilimlidir. Bu durum cinse ait pek çok türü sütleğen türlerinin

(Euphorbia spp.) biyolojik kontrolünde kullanılmaya karşı ideal birer aday haline

getirmektedir (Konstantinov, 1998b; Prathapan ve Konstantinov, 2003).

Türkiye’de mevcut Alticinae türleri tarımsal açıdan, “zararlı” ve “yararlı” olarak iki

ana gruba bölünmüştür. Birkaç Alticinae türü yabancı otların biyolojik kontrolünde

yararlı roller oynarken, bazıları doğrudan konak bitkisine zarar vermede ve virüs

bulaştırmada ciddi tarım zararlılarıdır. Türkiye’de Phyllotreta atra, P. nigripes, P.

undulata ve P.vittula önemli lahana, turp, şalgam ve kolza zararlılarıdır, ayrıca

Chaetocnema tibialis, C. concinna, C. hortensis ve C. breviuscula önemli şekerpancarı

5

zararlılarıdır (Aslan vd., 2004; Aslan vd., 2012). Alticinae üyelerinin çoğu ciddi bitki

zararlıları olabilir, fakat genellikle bu türler insektisitler için çok hassas kalırlar.

Şimdiye kadar çok az sayıda dirençli vaka tespit edilmiştir (Jolivet ve Verma, 2002).

İkinci, yani yararlı grupta ise, çeşitli türler yabani otlarla beslendikleri için yararlı

böcekler olarak düşünülebilir. Longitarsus, Altica, Aphthona ve Pseudolompsis

cinslerindeki birkaç tür yabani otların biyolojik kontrolünde başarılıdır (Aslan vd.,

2004; Aslan vd., 2012). Örneğin; Amerika Birleşik Devleti’nde, Longitarsus türlerinin

beslendiği bitkilerin bazıları en önemli zararlı otları içermektedir. Kuzey Amerike’da

en az 3 Longitarsus türü yabani otların biyolojik kontrol ajanı olarak serbest

bırakılmıştır (Konstantinov ve Lopatin, 2000).

Alticinae, gerek yüksek populasyon yoğunlukları gerekse tarım ve orman

arazilerindeki konak bitkileriyle yakın ilişkileri ve ciddi zararları nedeniyle

karşılaştırmalı biyoçeşitlilik çalışmaları ve koruma faaliyetleri için önemli bir

taksonomik grubu oluşturmaktadır. Ülkemizde özellikle son yıllarda Alticinae tür

çeşitliliği ve kompozisyon modelleri üzerine karşılaştırmalı çalışmalar yapılmaya

başlanmıştır (Aslan ve Ayvaz, 2009; Aslan, 2010).

Ülkemiz, sahip olduğu farklı ekolojik ve topografik yapısı ile pek çok canlı grubuna ev

sahipliği yapmaktadır. Bu biyolojik zenginliklerin yeterli derecede anlaşılması ve

gelecek nesillere aktarılması her bir disiplinde söz sahibi kişilerin detaylı ve coğrafik

açıdan yorum yapmayı kolaylaştıracak çalışmalarına bağlıdır. Geniş alanlara yayılmış

olmaları ve ekonomik önemlerine rağmen ülkemizde Alticinae altfamilyası ile ilgili

çalışmalar oldukça sınırlıdır. Alticinae türleri küçük vücut yapıları, farklı habitat

seçimleri ve spesifik konak bitki alışkanlıklarıyla türleşme potansiyeli oldukça yüksek

bir gruptur. Ülkemizde Alticinae türlerinin subalpin ve alpin bölgelerdeki tür

kompozisyonu, dağılış tercihleri ve bolluğu ile ilgili çalışmalar neredeyse yok

denilebilecek kadar azdır. Dolayısıyla bu çalışmada:

6

• Ülkemizin önemli dağlarından biri olan Davraz Dağı’nın Alticinae türlerinin ortaya

konulması ve böylece ülkemizin bu konudaki biyolojik çeşitlilik ve zenginliğine

katkıda bulunulması,

• Özel yükseklik ve dağılış tercihi olan türlerin belirlenmesi,

• Subalpin ve alpin zonu tercih eden Alticinae faunasının belirlenmesi,

• Alandaki Alticinae türlerinin bolluk ve sıklık durumlarına göre gruplandırılması,

• Tespit edilecek türlerin habitat ve konak bitki tercihlerinin ortaya konması ve özel

bitki tercihlerine göre türlerin değerlendirilmesi,

• Tür kompozisyonu üzerine zamana bağlı mevsimsel değişimlerin genel etkisinin

belirlenmesi amaçlanmaktadır.

7

2. KAYNAK ÖZETLERİ

Ülkemizde Alticinae altfamilyası üzerine yapılan araştırmaların çoğu faunistik

düzeyde olup, son dönemde yapılan bazı çalışmalar türlerin konak bitki ilişkileri

üzerine odaklanmıştır. Chrysomelidae türleri ile ilgili olarak Isparta ili ve civarı başta

olmak üzere ülkemizde ve dünya genelinde son yıllarda gerçekleştirilen benzer

özellikte bazı önemli araştırmalar aşağıda özetlenmiştir.

Aslan (1997), 1992-1996 yıllarında, Erzurum ili merkez ve ilçelerinden toplanan

Alticinae (Coleoptera, Chrysomelidae) türleri üzerine faunistik ve sistematik bir

araştırma yapmıştır. İncelenen türlerin önemli taksonomik karakterleri dikkate

alınarak, kısa tanımlar yapılmış, cins ve tür tanı anahtarları hazırlanmış, taksonomik

öneme sahip vücut kısımları çizilmiş, Türkiye ve dünyadaki yayılışları verilmiştir.

Ayrıca, birçok türün konak bitkileri belirlenmiştir. Çalışmada, Alticinae altfamilyasına

ait 14 cinse bağlı 119 tür ve 1 alttür listelenmiş, ayrıca 10 türün Türkiye faunası için

yeni kayıt olduğu tespit edilmiştir.

Gök (1999), 1996-1998 yılları arasında Dedegöl Dağları (Isparta) Chrysomelidae

faunasını araştırmış ve alandan beş altfamilyaya ait (Clytrinae, Cryptocephalinae,

Chrysomelinae, Alticinae ve Cassidinae) 95 tür ve toplam 3148 örnek toplamıştır.

Çalışmada, toplanan örneklerin bazı faunistik ve sistematik özellikleri incelenmiştir.

Bunlar arasında 4 tür Türkiye faunası için ilk kayıt olarak tespit edilmiştir.

Chikatunov vd. (2000), İsrail’in “Evrimsel Kanyon” olarak bilinen bölgesinden 90

yaprak böceği türü kaydetmişlerdir. 87 tür 2 yıl içerisinde Kanyon’dan toplanmıştır,

3 tür ise Tel Aviv Üniversitesinin entomolojik koleksiyonundan çalışmaya dahil

edilmiştir. Türler Kanyonun kuzeye bakan yamacından ve güneye bakan yamacından

toplanıp, aralarındaki tür zenginliği karşılaştırılmıştır. Daha kurak ve iklimsel olarak

daha değişken olan savan benzeri güney yamaçlar, daha serin, nemli ve iklimsel

olarak daha sabit olan kuzey yamaçlara göre tür sayısı açısından çok daha çeşitli

bulunmuştur. Çalışmada ayrıca, tür zenginliğinin mevsimsel ve aylara göre dağılımı

da verilmiştir.

8

Çilbiroğlu (2003), 2002-2003 yılları arasında Isparta ili merkez ve ilçelerinde

gerçekleştirdiği faunistik çalışmada, bölgeden Alticinae altfamilyasına ait 14 cinse

bağlı toplam 85 türü ve 2 alttür tespit etmiştir. Bunlar arasında 5 tür Türkiye faunası

için yeni kayıt olarak belirlenmiştir. Yapılan literatür incelemeleri 50 türün

Isparta’dan daha önce kaydının olmadığını göstermiştir. Çalışmada saptanan türlerin

bilinen Dünya ve Türkiye dağılışlarına yenileri eklenerek tekrar gözden geçirilmiştir.

Çalışmada ayrıca, türlerin tespit edilebilen konak bitkileri ve habitat bilgileri de

verilmiştir.

Gökçe (2004), İzmir iline bağlı Seferihisar, Narlıdere ve Ürkmez ilçelerinde

Chrysomelidae familyası türleri üzerine faunistik ve sistematik bir çalışma yapmıştır.

Araştırma sonucunda, Chrysomelidae familyasına ait 5 altfamilya, 12 cins ve bu

cinslere ait 16 tür listelenmiştir. Bu türlerden yaygın olanları tespit edilmiş ve bitkiler

üzerinde önemli derecede zarar yapanlar vurgulanmıştır.

Gruev (2004), çalışmasında Bulgaristan’da bulunan Rila Dağı’nın Chrysomelidae

faunasını Araştırmış ve toplamda 10 altfamilya içerisnde 187 takson listelemiştir.

Bunlardan 75 tür Alticinae altfamilyasına dahildir. Çalışmada, Rila Dağı’ndaki tür

sayısının Bulgaristan yaprak böceği faunasının %36’sını temsil ettiği belirtilmiş,

ayrıca türlerin zoocoğrafik sınıflandırması yapılmıştır.

Gruev (2006), Bulgaristan’ın Güneyinde bulunan Pirin Dağı’nın yaprak böceği

çeşitliliğini araştırmıştır. Çalışma alanından toplam 289 tür tespit edilmiş ve

bunlardan 38’i bölgeden ilk kez rapor edilmiştir. Toplanan türlerin 119’u Alticinae

altfamilyasına aittir. Ayrıca çalışmada türlerin zoocoğrafik analizi yapılmış, 6 tür

Balkanlar için endemik, bir tanesi ise lokal endemik olarak verilmiştir.

Aslan (2007), Antalya ve Isparta illerinden seçilen farklı ekolojik özelliklere sahip

Çığlıkara, Dibek ve Kasnak Meşesi Tabiatı Koruma Alanlarının Alticinae tür

kompozisyonu, zenginliği ve bolluğunu karşılaştırmalı olarak çalışmıştır. Araştırma,

yükseklik, vejetasyon ve habitat yapısına bağlı olarak seçilen dokuz farklı parsel

alanda, 2005 ve 2006 yıllarında 15 günlük periyotlarla gerçekleştirilmiştir. Sonuçta

9

10 cinse bağlı 81 türe ait toplam 6895 Alticinae bireyi kaydedilmiştir. Bunlar

arasında 6 tür Türkiye Alticinae faunası için yeni kayıt olarak belirlenmiş ve

yayımlanmıştır. Ayrıca, 30 Alticinae türünün konak bitkisi tespit edilmiştir.

Şen (2007), 2005-2006 Nisan-Ekim aylarında, Isparta ilinde seçilen çam, meşe ve alıç

ağırlıklı iki karışık orman ekosisteminde gerçekleştirdiği çalışmasında otsu, çalımsı ve

ağaçsı vejetasyonların Chrysomelidae tür kompozisyonlarını tespit etmiştir. Bulunan

türlerin dominantlık oranları, vejetasyon tercihleri, bazı türlerin sıklık değerleri ve

konak bitkileri belirlenmiştir. Ayrıca kaydedilen türler arasında vejetasyonlarda zarar

oluşturan türler de tespit edilmiştir. Çalışma süresince 10 altfamilyaya ait toplam

127 tür bulunmuştur.

Arslan (2008), 2006-2007 yıllarında Amanos Dağları’nın çesitli bölgelerinden

topladığı Chrysomelidae familyasına ait toplam 735 örneği faunistik, taksonomik,

sistematik ve zoocoğrafik olarak değerlendirmiştir. Yapılan teşhis işlemleri

sonucunda örneklerin 9 altfamilya, 41 cins ve 57 türe ait olduğu tespit edilmiştir.

Bunlar arasında 2 tür Türkiye için yeni kayıt olarak verilmiştir.

Bilginturan (2009), 2007–2008 yıllarında, Isparta ili Uluborlu ilçesi sınırlarında yer

alan 2498 m yüksekliğe sahip Kapı Dağı’nın yaprak böceklerinin tür çeşitliliğini

çalışmıştır. Alandan toplanan yaprak böceklerinin dikey dağılış özellikleri, baskınlık,

sıklık değerleri ve yamaç tercihlerindeki benzerlik özellikleri incelenmiştir. Çalışma

alanı içerisinde, Alticinae, Cassidinae, Chrysomelinae, Clytrinae, Criocerinae,

Cryptocephalinae, Galerucinae ve Eumolpinae altfamilyalarına bağlı 34 cinse ait

toplam 74 tür tespit edilmiştir.

Şen (2012), 2009-2011 yılları arasında, Kovada Gölü Milli Parkı ve Kızıldağ Milli

Parkı’nın yaprak böceği (Coleoptera: Chrysomelidae) tür kompozisyonları ve

çeşitliliklerini karşılaştırmalı olarak çalışmıştır. Çalışma alanlarından 10 altfamilya ve

132 türe ait toplam 12.560 yaprak böceği toplanmıştır. Ayrıca, çalışılan istasyonların

benzerlikleri, tahmini tür sayıları ve tespit edilen türlerin bazı çevresel

değişkenlerden nasıl etkilendikleri ortaya konulmuştur.

10

3. MATERYAL VE METOT

3.1. Çalışma Alanı

Araştırma 2012-2013 yıllarında, Isparta il sınırları içinde yer alan Davraz Dağı’nda

gerçekleştirilmiştir. Davraz dağı 37˚47'-37˚43' Kuzey enlemleri ile 30˚41'-30˚46'

Doğu boylamları arasında bulunmaktadır (Şekil 3.1.). Akdeniz’den yaklaşık 125 km

içeride olmasından dolayı hem floristik hem de iklim bakımından İç Anadolu ile

Akdeniz Bölgeleri arasında geçit teşkil etmektedir. Araştırma alanı çıplak kaya ve

molozlardan, bol humuslu orman alanlarına kadar farklı karakterlere sahip çok

sayıda farklı habitatı ihtiva etmektedir. Denizden yüksekliğinin 600 m’den 2635 m’ye

kadar çıkması ve engebeli bir arazi yapısına sahip olması aynı zamanda habitatlar

üzerinde hem Akdeniz hem de İç Anadolu iklimlerinin çakışması bölge

vejetasyonunda çeşitliliğin artmasına sebep olmuştur (Sağlam, 2007).

Davraz Dağı yılın büyük bir kesiminde karla kaplı olması nedeniyle çalışmanın

gerçekleştirildiği her iki yıl süresince örneklemeler Nisan ayı itibariyle yapılmaya

başlanmıştır. Çalışma alanında örnekleme yapılabilen maksimum yükseklik 2250 m

olmuştur. 1900 m ve yukarısı ağaç vejetasyonunun bitip alpin çayırların başladığı,

özellikle Marrubium ve Verbascum türlerinin baskın olarak görüldüğü bölgelerdir.

Yüksek dağlarda ağaç sınırının üzeri-kar sınırının altındaki bölge genellikle alpin

kuşak olarak tanımlanır. Subalpin kuşak ise ağaçların seyrekleştiği bodur çalı ve

nemli çayır topluluklarının egemen olduğu geçiş kuşağıdır (Sarı, 2010).

Çalışma alanının baskın vejetasyonu arasında Pinus nigra subsp. pallasiana,

Juniperus oxycedrus subsp. oxycedrus, J. excelsa, Viola odorata, Saponaria

officinalis, Medicago spp., Potentilla spp., Circium spp., Verbascum spp., Veronica

spp., Lathyrus spp., Crocus spp. yer almaktadır.

Alanda rastlanan diğer türler; Quercus vulcanica, Q. trojana, Berberis crataegina,

Ephedra major, Colutea melanocalyx subsp. melanocalyx, Astragalus spp.,

Acantholimon spp., Plumbago spp., Alyssum spp., Hypericum spp., Cerastium spp.,

Hypecoum pendulum, Prunella orientalis, Capsella bursa

Polygonum spp., Kotschyana

anatolia, Silena odontopetala

3.2. Örneklerin Toplanması ve Prep

Davraz Dağı’nın her yerinden ulaşım şartları elverdiği ölçüde örnekler toplanmıştır.

Düzenli olarak haftada iki gün Nisan

süresince gerçekleştirilmiş olan arazi çalışmalarında, çeşitli yükseklik, topo

vejetasyona sahip farklı habitatlardan yeterli sayıda

edilmiştir (Şekil 3.2.). E

üzerinden atrapla süpürülerek ve ağız aspiratörü yardımıyla toplanmıştır.

Arazi çalışmaları sırasında ilk olarak alanda bulunan bitkiler yaprakların altı da dâhil

olmak üzere incelenmiştir.

çekilmiş ve aspiratör yardımıyla yakalanmıştır (Şekil 3.3.). Daha sonra bitkilerin üzeri

atrap yardımıyla süpürülerek atraba gelen diğer Alticinae bireyleri asp

kullanılarak alınmıştır.

11

Hypecoum pendulum, Prunella orientalis, Capsella bursa-pastoris, Scrophularia

., Kotschyana spp., Rumex spp., Senecio spp., Dianthus zonatus, Inula

odontopetala ve Umbilicus spp. olarak sayılabilir

Şekil 3.1. Çalışma alanının uydu görüntüsü

3.2. Örneklerin Toplanması ve Preparasyonu

Davraz Dağı’nın her yerinden ulaşım şartları elverdiği ölçüde örnekler toplanmıştır.

haftada iki gün Nisan-Kasım 2012 ve Nisan-Haziran 2013 ayları

süresince gerçekleştirilmiş olan arazi çalışmalarında, çeşitli yükseklik, topo

p farklı habitatlardan yeterli sayıda örnek toplanmasına dikkat

edilmiştir (Şekil 3.2.). Ergin bireyler yabani bitki vejetasyonları ve çalı vejetasyonları

üzerinden atrapla süpürülerek ve ağız aspiratörü yardımıyla toplanmıştır.

Arazi çalışmaları sırasında ilk olarak alanda bulunan bitkiler yaprakların altı da dâhil

olmak üzere incelenmiştir. Böcekler konak bitkilerinin üzerindeyken fotoğrafları

çekilmiş ve aspiratör yardımıyla yakalanmıştır (Şekil 3.3.). Daha sonra bitkilerin üzeri

atrap yardımıyla süpürülerek atraba gelen diğer Alticinae bireyleri asp

kullanılarak alınmıştır.

pastoris, Scrophularia spp.,

., Dianthus zonatus, Inula

 (Şan, 1997).

Davraz Dağı’nın her yerinden ulaşım şartları elverdiği ölçüde örnekler toplanmıştır.

Haziran 2013 ayları

süresince gerçekleştirilmiş olan arazi çalışmalarında, çeşitli yükseklik, topoğrafya ve

örnek toplanmasına dikkat

rgin bireyler yabani bitki vejetasyonları ve çalı vejetasyonları

üzerinden atrapla süpürülerek ve ağız aspiratörü yardımıyla toplanmıştır.

Arazi çalışmaları sırasında ilk olarak alanda bulunan bitkiler yaprakların altı da dâhil

Böcekler konak bitkilerinin üzerindeyken fotoğrafları

çekilmiş ve aspiratör yardımıyla yakalanmıştır (Şekil 3.3.). Daha sonra bitkilerin üzeri

atrap yardımıyla süpürülerek atraba gelen diğer Alticinae bireyleri aspiratör

12

Şekil 3.2. Örneklerin toplandığı çalışma alanlarından genel görüntüler

Şekil 3.3. Örneklerin toplanması

13

Alanlarda belirlenen konak bitkiler de toplanarak arazi defterine gerekli bilgileri not

edilmiştir. Böcekler etil asetatlı şişelerde öldürüldükten sonra, tarih ve toplandıkları

yer bilgileri ile birlikte uygun kutular içerisinde korumaya alınmıştır. Arazi çalışmaları

esnasında konak bitki olarak tespit edilen bitkiler preslenerek daha sonra uzmanlara

teşhisleri yaptırılmıştır.

Laboratuvara getirilen örneklere 24 saat öncesinde yumuşatma işlemi

uygulanmıştır. Yumuşatma işleminin ardından stereomikroskop altında diseksiyon

ve preparasyon işlemlerine geçilmiştir. Diseksiyon iğnesi yardımıyla önce abdomen

ayrılmıştır ve daha sonra genital yapıları; aedeagus (erkek üreme organı) ve

spermateka (dişi üreme organı) çıkarılmıştır. Özellikle aedeagus, tür ayrımında

önemli role sahip taksonomik karakterler taşıması nedeniyle, preparasyon işlemi

bunların mikroskop altında incelenmelerini kolaylaştıracak şekilde yapılmıştır.

Preparasyonu tamamlanan örnekler uygun şekilde özel etiketlerinin üzerine

yapıştırılarak iğnelenmiştir ve standart müze materyali haline getirilerek böcek

muhafaza kutularına yerleştirilmiştir. Tüm örnekler böcek saklama kutularında,

Süleyman Demirel Üniversitesi, Fen-Edebiyat Fakültesi, Biyoloji Bölümü, Entomoloji

Laboratuvarında saklanmaktadır.

Örneklerin teşhisleri; Mohr (1966; 1981), Leonardi (1970; 1971; 1972; 1975),

Lopatin (1984), Furth (1983; 1985; 1997), Gruev ve Tomov (1986), Leonardi ve

Gruev (1993), Doguet (1984), Döberl (1994; 1995), Biondi (1995), Konstantinov ve

Vanderberg (1996), Warchalowski (1996; 1998; 2000; 2003; 2010) ve Čížek ve

Doguet (2008)’in vermiş oldukları teşhis anahtarları ve şekillerden yararlanılarak tür

düzeyine kadar yapılmıştır. Cinsler Winkler (1929-1932)’in kataloğundaki filogenetik

sıraya göre verilmiştir; bu sıralamada her cinse ait türler için alfabetik sıra dikkate

alınmıştır.

14

4. BULGULAR

4.1. Tespit Edilen Cinsler ve Türler

4.1.1. Cins: PHYLLOTRETA Chevrolat, 1837

Phyllotreta, Alticinae içerisindeki en büyük cinslerden biridir, dünyada 250’den fazla,

Palearktik Bölge’de yaklaşık 150 türü mevcuttur. Türkiye’de 41 türü tanımlanmıştır.

Phyllotreta türlerinin konak bitki seçimi oldukça geniş bir yelpazededir, en çok

Brassicaceae familyasını daha sonra Poaceae, Chenopodiaceae, Zygophyllaceae,

Resedaceae gibi familyaları tercih ederler (Konstantinov ve Vandenberg, 1996; Ekiz

vd., 2013).

4.1.1.1. Phyllotreta atra (Fabricius, 1775)

İncelenen Materyal: Davraz Dağı-Çobanisa Köyü, 1275 m, 06.05.2012, 15 ♂♂, 23

♀♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Ermenistan, Avusturya, Belçika, Bosna

Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya,

Finlandiya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil),

Almanya, Gürcistan, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya,

San Marino dahil), Letonya, Litvanya, Lüksemburg, Makedonya, Hollanda, Norveç,

Polonya, Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), Rusya

(Güney Avrupa Toprakları: Kavkaz), İsveç, İsviçre, Türkiye, Ukrayna, Sırbistan ve

Karadağ, Cezayir, Fas (Batı Sahra dahil), Afganistan, Rusya (Doğu Sibirya), Rusya

(Uzak Doğu), İran, Ürdün, Kırgızistan, Kazakistan, Moğolistan, Suriye, Tacikistan,

Yemen (Suqutra dahil) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Bayburt, Bolu, Eskişehir, Erzurum, Gümüşhane,

Isparta, Kayseri, Kocaeli, Niğde, Rize, Samsun, Sivas, Trabzon, Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Tarla kenarında yetişen yabani otlar üzerinden

aspiratörle toplanmıştır ve konak bitkisi Brassicaceae familyasından Capsella bursa-

pastoris olarak tespit edilmiştir.

15

4.1.1.2. Phyllotreta corrugata Reiche,1858

İncelenen Materyal: Davraz Dağı, 1050 m, 23.11.2012, 1♂, Küçükhacılar ve

Büyükhacılar Köyü, 1020 m, 13.04.2013, 6♂♂, 9♀♀, Büyükhacılar-Savköy arası,

1000 m, 27.04.2013, 1♂, 1♀.

Genel Dağılışı: Azerbaycan, Ermenistan, Bulgaristan, Fransa (Corsica, Monaco dahil),

Büyük Britanya (Kanal Adaları dahil), Yunanistan (Girit dahil), İtalya (Sardunya,

Sicilya, San Marino dahil), Malta, İspanya (Cebelitarık dahil), Rusya (Güney Avrupa

Toprakları), Ukrayna, Cezayir, Mısır, Libya, Fas (Batı Sahra dahil), Tunus, Afganistan,

Kıbrıs, İran, Irak, İsrail, Ürdün, Kazakistan, Suriye, Türkiye (Asya), Türkmenistan,

Özbekistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Afyon, Ankara, Antalya, Burdur, Hatay, Isparta, İzmir,

Kayseri, Konya, Sivas, Yozgat (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Tarla ve yol kenarlarından atrapla toplanmıştır.

Konak bitkileri; Brassicaceae familyasına ait Cardaria draba ve Diplotaxis tenuifolia

olarak tespit edilmiştir.

4.1.1.3. Phyllotreta erysimi Weise, 1900

İncelenen Materyal: Davraz Dağı-Çobanisa Köyü, 1275 m, 06.05.2012, 4♂♂, 4♀♀

Büyükhacılar-Savköy arası, 1000 m, 27 Nisan 2013, 5♂♂, 4♀♀.

Genel Dağılışı: Azerbaycan, Bulgaristan, Yunanistan (Girit dahil), Makedonya,

Romanya, Rusya, Türkiye, Ukrayna, Sırbistan ve Karadağ, Kafkaslar, Afganistan, İran,

İsrail, Kırgızistan, Kazakistan, Moğolistan, Suriye, Tacikistan, Türkmenistan,

Özbekistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Bayburt, Erzurum, Isparta, Konya, Manisa,

Samsun, Trabzon (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı, açık alan ve meyve bahçelerinin kenar

kısımlarında yetişen yabani otlar üzerinden atrapla toplanmıştır. Konak bitkisi;

Brassicaceae familyasından Cardaria draba olarak tespit edilmiştir.

16

4.1.1.4. Phyllotreta fornuseki Cizek, 2003

İncelenen Materyal: Davraz Dağı, Büyükhacılar-Savköy arası, 1000 m, 27.04.2013,

5♂♂, 4♀♀.

Genel Dağılışı: Çek Cumhuriyeti, Slovakya, Türkiye (Löbl ve Smetana, 2010; Ekiz vd.,

2013).

Türkiye Dağılışı: Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı ve açık alanda yetişen yabani otlar

üzerinden toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.1.5. Phyllotreta maculicornis Pic, 1906

İncelenen Materyal: Davraz Dağı-Bademli Köyü Gölet etrafı, 1125 m, 14.06.2012,

1♂, 2♀♀.

Genel Dağılışı: Suriye, Türkiye (Asya) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Isparta, Konya, Niğde (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Gölet etrafında nemli alanda yabani otlar

üzerinden atrapla toplanmıştır. Konak bitkisi Cardaria draba olarak tespit edilmiştir.

4.1.1.6. Phyllotreta nigripes (Fabricius, 1775)

İncelenen Materyal: Davraz Dağı, 1800 m, 06.08.2012, 1♂, 1944 m, 12.08.2012,

2♀♀, Küçükhacılar ve Büyükhacılar köyü, 1020 m, 13.04.2013, 2♂♂.

Genel Dağılışı: Azerbaycan, Arnavutluk, Andorra, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya

(Güney Toprakları), Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları

dahil), Almanya, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San

Marino dahil), Letonya, Litvanya, Lüksemburg, Makedonya, Moldova, Hollanda,

Polonya, Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsveç,

İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ, Cezayir, Kanarya Adaları, Mısır, Fas

(Batı Sahra dahil), Tunus, Afganistan, Kıbrıs, İran, İsrail, Kırgızistan, Kazakistan,

Suriye, Tacikistan, Özbekistan (Löbl ve Smetana, 2010).

17

Türkiye Dağılışı: Adana, Ankara, Antalya, Bayburt, Bilecik, Erzincan, Eskişehir,

Erzurum, Hatay, Iğdır, Isparta, Kayseri, Konya, Kars, Manisa, Mersin, Sivas, Yozgat,

Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Açık alandan toplanmıştır. Konak bitkisi Cardaria

draba olarak tespit edilmiştir.

4.1.1.7. Phyllotreta variipennis (Boieldieu, 1859)

İncelenen Materyal: Davraz Dağı-Küçükhacılar ve Büyükhacılar Köyü, 1020 m,

13.04.2013, 24♂♂, 32♀♀, Büyükhacılar-Savköy arası, 1000 m, 27.04.2013, 50♂♂,

37♀♀, Savköy, 1200 m, 01.06.2013, 6♂♂, 6♀♀.

Genel Dağılışı: Bosna Hersek, Bulgaristan, Hırvatistan, Fransa (Corsica, Monaco

dahil), Yunanistan (Girit dahil), İtalya (Sardunya, Sicilya, San Marino dahil), Malta,

Makedonya, Portekiz, Slovenya, İspanya (Cebelitarık dahil), İsviçre, Türkiye, Sırbistan

ve Karadağ, Cezayir, Kanarya Adaları, Fas (Batı Sahra dahil), Tunus, Kıbrıs, İran, Irak,

İsrail (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Eskişehir, Isparta, İstanbul (Anadolu), İzmir (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol ve tarla kenarlarından, açık arazilerden yoğun

olarak toplanmıştır. Konak bitkileri; Brassicaceae familyasına ait Cardaria draba ve

Diplotaxis tenufolia olarak tespit edilmiştir.

4.1.1.8. Phyllotreta vittula (Redtenbacher, 1849)

İncelenen Materyal: Davraz Dağı, 1435 m, 22.06.2013, 1♂.

Genel Dağılışı: Azerbaycan, Arnavutluk, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya,

Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya,

Yunanistan (Girit dahil), Macaristan, İrlanda, İtalya (Sardunya, Sicilya, San Marino

dahil), Letonya, Litvanya, Lüksemburg, Makedonya, Hollanda, Norveç, Polonya,

Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebalitarık dahil), İsveç, İsviçre,

Türkiye, Ukrayna, Sırbistan ve Karadağ, Afganistan, Rusya (Doğu Sibirya), Rusya

18

(Uzak Doğu), Heilongjiang, İran, Kırgızistan, Kazakistan, Moğolistan, Tacikistan,

Rusya (Batı Sibirya), Kore ve Nearktik Bölge (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Erzurum, Isparta, İzmir, Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Açık alanlarda yetişen Cardaria draba

(Brassicaceae) üzerinden toplanmıştır.

4.1.2. Cins: APHTHONA Chevrolat, 1836

Aphthona, yaprak pire böceklerinin morfolojik farklılığı en fazla olan cinslerinden

biridir. Cins içinde 500’den fazla isimlendirilmiş tür mevcuttur. Palearktik fauna 187

tür, Oriental bölge yaklaşık 120 tür, Afrotropikal bölge 100’den fazla ve Avustralya

faunası tek bir tür içermektedir. Türkiye’de 35 türü mevcuttur. Palearktik bölgenin

merkezinde, doğu ve güney kısımlarında, yüksek tür çeşitliliğine sahip birkaç bölge

bulunmaktadır. Bunlardan en önemlileri Batı Akdeniz, Kafkaslar ve Orta Asya’nın

dağlarıdır (Konstantinov ve Vandenberg, 1996; Konstantinov, 1998b; Löbl ve

Smetana, 2010; Ekiz vd., 2013).

Tüm Alticinae üyleri içerisinde Aphthona türleri son derece özelleşmiş fitofag

böceklerdir. Doğu Avrupa Aphthona türlerinin konak bitki analizleri, bu türün 11

farklı familyaya ait bitkilerle beslendiğini ortaya koymuştur. Bitki familyalarının çoğu

dikotiledon, 3 tanesi de monokotiledondur. Doğu Avrupa’daki çoğu Aphthona türleri

Euphorbiaceae familyasına ait bitkilerle beslenmektedir (Konstantinov, 1998b).

Bununla birlikte; Acacia, Acer, Asparagus, Linum, Lythrum, Populus ve Rosa gibi

bitkileri de beslenmede tercih ederler (Konstantinov ve Vandenberg, 1996).

4.1.2.1. Aphthona nigriceps (Redtenbacher, 1842)

İncelenen Materyal: Davraz Dağı, 1650 m, 06.07.2012, 1♂.

Genel Dağılışı: Azerbaycan, Ermenistan, Avusturya, Bosna Hersek, Bulgaristan,

Hırvatistan, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil),

Gürcistan, Yunanistan (Girit dahil), İtalya (Sardunya, Sicilya, San Marino dahil),

Makedonya, Portekiz, Romanya, Slovenya, İspanya (Cebelitarık dahil), Rusya (Güney

19

Avrupa Toprakları), Türkiye, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra

dahil), Tunus (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Erzurum, Isparta, Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Ormanlık alanların etrafından ve açık arazilerden

toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.2.2. Aphthona pygmaea (Kutschera, 1861)

İncelenen Materyal: Davraz Dağı, 1800 m, 06.08.2012, 4♂♂, 3♀♀, Bademli Köyü-

Gölet etrafı, 1125 m, 07.08.2012, 1♂, 1♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Ermenistan, Avusturya, Belçika, Bosna

Hersek, Bulgaristan, Hırvatistan, Çek Cumhuriyeti, Finlandiya (Güney Bölgesi),

Fransa (Corsica, Monaco dahil), Almanya, Gürcistan, Yunanistan (Girit dahil),

Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Liechtenstein Prensliği,

Litvanya, Lüksemburg, Malta, Makedonya, Hollanda, Polonya, Romanya, Rusya,

Slovakya, Slovenya, İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ, Kıbrıs, İran, İsrail,

Ürdün, Lübnan, Suriye, Yemen, Mısır, Libya (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Antalya, Erzincan, Erzurum, Isparta, İzmir, Mersin, Sakarya,

Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Dağ eteklerinden ve gölet etrafından çeşitli

Euphorbia spp. (Euphorbiaceae) türleri üzerinden toplanmıştır.

4.1.2.3. Aphthona warchalowskii Fritzlar, 2001

İncelenen Materyal: Davraz Dağı-Bademli Köyü Gölet etrafı, 1125 m 09.10.2012,

4♂♂, 5♀♀.

Genel Dağılışı: Türkiye (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Gölet etrafından çeşitli yabani otlar üzerinden

atrapla toplanmıştır. Konak bitkisi tespit edilememiştir.

20

4.1.3. Cins: LONGITARSUS Latreille, 1829

Longitarsus, en büyük yaprak pire böceği cinsi olup, tüm dünyada 700’den fazla

tanımlanmış türü mevcuttur. 2010 yılında yayınlanan kataloğa göre Palearktik

Bölge’de 352 türü mevcuttur. Türkiye’den 96 türü bilinmektedir. Longitarsus

türlerinin çoğunluğu hem larva hem de erişkin evrede polifag olup birkaç farklı bitki

familyası ile beslenirler (Konstantinov ve Lopatin, 2000; Löbl ve Smetana, 2010; Ekiz

vd., 2013). Dolayısıyla geniş bir beslenme spektrumuna sahiptir. Longitarsus

türlerinin büyük bir kısmı için Boraginaceae familyasına ait bitkiler konak olarak

kaydedilmiştir. Boraginaceae bitkileri üzerinde yaşayan Palearktik Longitarsus türleri

özellikle Orta Asya ve Akdeniz Havzası’nda yaygındır (Biondi, 1999).

4.1.3.1. Longitarsus aeneicollis (Faldermann, 1837)

İncelenen Materyal: Davraz Dağı, 1530 m, 05.07.2012, 1♂, 1650 m, 06.07.2012,

2♂♂, 1♀, 1800 m, 06.08.2012, 1♂.

Genel Dağılışı: Azerbaycan, Avusturya, Belçika, Bosna Hersek, Bulgaristan, Belarus,

Hırvatistan, Çek Cumhuriyeti, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal

Adaları dahil), Almanya, Gürcistan, Yunanistan (Girit dahil), Macaristan, İtalya

(Sardunya, Sicilya, San Marino dahil), Letonya, Litvanya, Lüksemburg, Makedonya,

Moldova, Hollanda, Portekiz, Romanya, Rusya, Slovakya, İspanya (Cebelitarık dahil),

İsveç, İsviçre, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra dahil), Tunus,

Afganistan, İran, Irak, İsrail, Kırgızistan, Kazakistan, Lübnan, Suriye, Tacikistan,

Türkiye (Asya), Türkmenistan, Özbekistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Ankara, Antalya, Erzincan, Erzurum, Iğdır, Isparta, İzmir,

Kars, Mersin, Sivas (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı, çalılık ve orman alanından atrapla

toplanmıştır. Konak bitkisi Scrophulariaceae familyasından Verbascum spp. olarak

tespit edilmiştir.

21

4.1.3.2. Longitarsus alfierii Pic, 1923

İncelenen Materyal: Davraz Dağı, 1550 m, 23.06.2012, 1♂, 1800 m, 06.08.2012,

5♂♂, 4♀♀, Savköy, 1200 m, 01.06.2013, 1♀.

Genel Dağılışı: Yunanistan (Kuzey Sporades), Mısır, Afganistan, İran, İsrail, Ürdün,

Kırgızistan, Lübnan, Suriye, Türkiye (Asya) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Erzurum, Isparta, Konya (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Nadasa bırakılmış tarla, orman alanı ve çalılık

alandan yabani otların üzerinden atrapla toplanmıştır. Konak bitkisi; Lamiaceae

familyasından Origanum onites olarak tespit edilmiştir.

4.1.3.3. Longitarsus anchusae (Paykull, 1799)

İncelenen Materyal: Davraz Dağı-Bademli Köyü Gölet etrafı, 1125 m, 14.06.2012,

1♀.

Genel Dağılışı: Azerbaycan, Avusturya, Belçika, Bosna Hersek, Bulgaristan,

Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Fransa (Corsica, Monaco dahil),

Büyük Britanya (Kanal Adaları dahil), Almanya, Gürcistan, Yunanistan (Girit dahil),

Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Letonya, Litvanya,

Lüksemburg, Makedonya, Moldova, Hollanda, Polonya, Portekiz, Romanya,

Slovakya, Slovenya, İspanya (Cebelitarık dahil), Rusya (Güney Avrupa Toprakları),

İsveç, İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ, Afganistan, Kıbrıs, Rusya (Doğu

Sibirya), İran, Irak, İsrail, Ürdün, Kazakistan, Romanya, Suriye, Tacikistan (Löbl ve

Smetana, 2010).

Türkiye Dağılışı: Adana, Antalya, Ardahan, Erzurum, Isparta, Kastamonu, Kars,

Mersin, Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Gölet etrafında nadasa bırakılmış tarlalardan ve

açık alanlardan atrapla toplanmıştır. Konak bitkisi; Boraginaceae familyasına ait

Anchusa limbata ve Anchusa undulata olarak tespit edilmiştir.

22

4.1.3.4. Longitarsus angelikae Fritzlar, 2001

İncelenen Materyal: Davraz Dağı, 1800 m, 06.08.2012, 1♀.

Genel Dağılışı: Türkiye (Asya) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Ormanlık alandan ve etrafındaki açık alanlardan

toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.3.5. Longitarsus atricillus (Linnaeus, 1761)

İncelenen Materyal: Davraz Dağı, 1550 m, 23.06.2012, 1♀, 1430 m, 27.06.2012, 1♀,

1530 m, 05.07.2012, 3♂♂, 5♀♀, 1650 m, 06.07.2012, 1♂, 1♀, 1435 m, 22.06.2013,

3♂♂, 3♀♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya,

Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya,

Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil),

Letonya, Litvanya, Lüksemburg, Moldova, Hollanda, Norveç, Polonya, Portekiz,

Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsveç, İsviçre,

Ukrayna, Sırbistan ve Karadağ, Kıbrıs, Rusya (Doğu Sibirya), Rusya (Uzak Doğu), İran,

Türkiye (Asya), Türkmenistan, Özbekistan, Cezayir, Libya, Fas (Batı Sahra dahil),

Tunus (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Bayburt, Erzurum, Isparta, Denizli (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Dağ eteklerinden ve ekim yapılmamış tarlalardan

toplanmıştır. Konak bitkisi; Scrophulariaceae familyasınadan Verbascum spp. olarak

tespit edilmiştir.

4.1.3.6. Longitarsus baeticus Leonardi, 1979

İncelenen Materyal: Davraz Dağı, 1944 m, 12.08.2012, 2♂♂, 6♀♀, 1944 m,

13.08.2012, 22♂♂, 16♀♀, 2250 m, 15.09.2012, 51♂♂, 23♀♀, 2250 m, 16.09.2012,

11♂♂, 8♀♀.

23

Genel Dağılışı: İspanya (Cebelitarık dahil), Cezayir, Fas (Batı Sahra dahil), Türkiye

(Asya) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı ve özellikle zirvedeki yabani otlardan

atrapla toplanmıştır. Konak bitkisi Scrophulariaceae familyasından Verbascum spp.

olarak tespit edilmiştir.

4.1.3.7. Longitarsus ballotae (Marsham, 1802)

İncelenen Materyal: Davraz Dağı, 1650 m, 13.05.2012, 5♂♂, 4♀♀, 1550 m,

23.06.2012, 13♂♂, 22♀♀, 1650 m, 06.07.2012, 2♂♂, 1800 m, 06.08.2012, 11♂♂,

7♀♀, 1944 m, 12.08.2012, 40♂♂, 34♀♀, 1944 m, 13.08.2012, 87♂♂, 85♀♀, 2250

m, 15.09.2012, 55♂♂, 44♀♀, 2250 m, 16.09.2012, 116♂♂, 142♀♀, Savköy, 1200

m, 01.06.2013, 1♂, 3♀♀.

Genel Dağılışı: Arnavutluk, Avusturya, Belçika, Bosna Hersek, Bulgaristan,

Hırvatistan, Çek Cumhuriyeti, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal

Adaları dahil), Almanya, Gürcistan, Yunanistan (Girit dahil), Macaristan, İrlanda,

İtalya (Sardunya, Sicilya, San Marino dahil), Letonya, Lüksemburg, Makedonya,

Hollanda, Polonya, Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya

(Cebelitarık dahil), İsviçre, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra

dahil), Tunus, Kıbrıs, Rusya (Doğu Sibirya), İran, İsrail, Ürdün, Kazakistan,

Moğolistan, Suriye, Türkiye (Asya), Yemen (Suqutra dahil) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Burdur, Erzurum, Isparta, Konya, Mersin (Ekiz vd.,

2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı, çalılık alanlar, dağ etekleri ve özellikle

dağın zirvesinden atrapla yoğun olarak toplanmıştır. Konak bitkisi Lamiaceae

familyasından Marrubium globosum olarak tespit edilmiştir.

4.1.3.8. Longitarsus brunneus (Duftschmidt, 1825)

İncelenen Materyal: Davraz Dağı, 1435 m, 20.05.2012, 34♂♂, 15♀♀, 1430 m,

27.05.2012, 2♀♀, Büyükhacılar-Savköy arası, 1000 m, 27.04.2013, 2♀♀.

24

Genel Dağılışı: Arnavutluk, Avusturya, Belçika, Bosna Hersek, Bulgaristan, Belarus,

Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya, Fransa (Corsica,

Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya, Yunanistan (Girit),

Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Letonya, Liechtenstein

Prensliği, Litvanya, Lüksemburg, Malta, Moldova, Hollanda, Norveç, Polonya,

Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsveç,

İsviçre, Ukrayna, Sırbistan ve Karadağ, Çin (Güneydoğu Toprakları, Macao, Hong

Kong dahil), Rusya (Uzak Doğu), Kırgızistan, Kazakistan, Kore (Löbl ve Smetana,

2010).

Türkiye Dağılışı: Türkiye için yeni kayıt.

Habitat ve Konak Bitki Ekolojisi: Yol kenarları, açık alanlar ve nadasa bırakılmış

tarlalarda yabani otlar üzerinden atrapla toplanmıştır. Konak bitkisi tespit

edilememiştir.

4.1.3.9. Longitarsus fallax Weise, 1888

İncelenen Materyal: Davraz Dağı, Büyükhacılar-Savköy arası, 1000 m, 27.04.2013,

2♀♀.

Genel Dağılışı: Azerbaycan, Ermenistan, Bulgaristan, Hırvatistan, Fransa (Corsica,

Monaco dahil), Yunanistan (Girit dahil), İtalya (Sardunya, Sicilya, San Marino dahil),

Romanya, Rusya, Türkiye, Ukrayna, Cezayir, Mısır, Libya, Fas (Batı Sahra dahil),

Afganistan, İran, Irak, İsrail, Kırgızistan, Kazakistan, Tacikistan, Türkmenistan,

Özbekistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Artvin, Antalya, Burdur, Erzincan, Erzurum, Isparta,

İstanbul (Asya ve Avrupa), Manisa, Sivas (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı ve açık alanlardan yabani otlar

üzerinden toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.3.10. Longitarsus foudrasi Weise, 1893

İncelenen Materyal: Davraz Dağı, 1944 m, 12.08.2012, 33♂♂, 14♀♀.

25

Genel Dağılışı: Arnavutluk, Andorra, Ermenistan, Avusturya, Bosna Hersek,

Bulgaristan, Hırvatistan, Çek Cumhuriyeti, Fransa (Corsica, Monaco dahil), Almanya,

Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil),

Makedonya, Polonya, Romanya, Slovakya, Slovenya, İspanya (Cebelitarık dahil),

Rusya (Güney Avrupa Toprakları), İsviçre, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas

(Batı Sahra dahil), Tunus, Rusya (Doğu Sibirya), Rusya (Uzak Doğu), Türkiye (Asya)

(Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Erzurum, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Dağın zirvesinden yol kenarı ve yabani otlardan

atrapla toplanmıştır. Konak bitkisi Scrophulariaceae familyasından Verbascum spp.

olarak tespit edilmiştir.

4.1.3.11. Longitarsus gracilis Kutschera, 1864

İncelenen Materyal: Davraz Dağı, 1650 m, 15.09.2012, 1 ♀.

Genel Dağılışı: Avusturya, Belçika, Bulgaristan, Hırvatistan, Çek Cumhuriyeti,

Danimarka, Estonya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları

dahil), Almanya, Yunanistan (Girit dahil), Macaristan, İrlanda, İtalya (Sardunya,

Sicilya, San Marino dahil), Letonya, Litvanya, Lüksemburg, Malta, Hollanda, Polonya,

Slovakya, Slovenya, İspanya (Cebelitarık dahil), Rusya (Kafkaslar), İsveç, İsviçre,

Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra dahil), İsrail, Türkiye (Löbl ve

Smetana, 2010).

Türkiye Dağılışı: Erzurum, Gaziantep, Isparta, İzmir (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Açık alanlarda yetişen otlar üzerinden atrapla

toplanmıştır. Konak bitkisi tespit edilmemiştir.

4.1.3.12. Longitarsus helvolus Kutschera, 1863

İncelenen Materyal: Davraz Dağı, 1435 m, 23.11.2012, 1 ♂.

Genel Dağılışı: Avusturya, Hırvatistan, Çek Cumhuriyeti, Fransa (Corsica, Monaco

dahil), Almanya, Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Slovakya,

Slovenya, İsviçre (Löbl ve Smetana, 2010), Türkiye (Ekiz vd., 2013).

26

Türkiye Dağılışı: Antalya, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Dağ etekleri ve yol kenarlarından toplanmıştır.

Konak bitkisi tespit edilememiştir.

4.1.3.13. Longitarsus karlheinzi Warchalowski, 1972

İncelenen Materyal: Davraz Dağı, 1530 m 05.07.2012, 2♂♂, 3♀♀, 1435 m,

22.06.2013, 1♂.

Genel Dağılışı: Ukrayna (Kırım), İran, İsrail, Suriye, Türkiye (Asya) (Löbl ve Smetana,

2010).

Türkiye Dağılışı: Antalya, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı ve açık alandan, yabani otlar üzerinden

atrapla toplanmıştır. Konak bitkisi Lamiaceae familyasından Phlomis armeniaca

olarak tespit edilmiştir.

4.1.3.14. Longitarsus longipennis Kutschera, 1863

İncelenen Materyal: Davraz Dağı-Savköy, 1200 m, 01.06.2013, 2♂♂, 2♀♀.

Genel Dağılışı: Avustrya, Belçika, Bulgaristan, Hırvatistan, Çek Cumhuriyeti,

Almanya, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino

dahil), Letonya, Lüksemburg, Hollanda, Polonya, Romanya, Slovakya, Rusya

(Kafkaslar), İsviçre, Ukrayna, Sırbistan ve Karadağ, Fas (Batı Sahra dahil), Rusya

(Doğu Sibirya), Kazakistan, Türkiye (Asya), Türkistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Erzurum, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Dağ etekleri ve ekim yapılmamış tarlalardan

atrapla toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.3.15. Longitarsus luridus (Scopoli, 1763)

İncelenen Materyal: Davraz Dağı, 1650 m, 06.07.2012, 1♂, Savköy, 1200 m,

01.06.2013, 3♂♂, 6♀♀.

27

Genel Dağılışı: Azerbaycan, Arnavutluk, Andorra, Ermenistan, Avusturya, Belçika,

Bosna Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka,

Estonya, Finlandiya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları

dahil), Almanya, Gürcistan, Yunanistan (Girit dahil), Macaristan, İrlanda, İtalya

(Sardunya, Sicilya, San Marino dahil), Letonya, Liechtenstein Prensliği, Litvanya,

Lüksemburg, Malta, Makedonya, Hollanda, Norveç, Polonya, Portekiz, Romanya,

Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsveç, İsviçre, Türkiye,

Ukrayna, Sırbistan ve Karadağ, Kıbrıs, Rusya (Doğu Sibirya), İran, Irak, İsrail,

Kazakistan, Lübnan, Moğolistan, Suriye, Özbekistan ve Nearktik Bölge (Löbl ve

Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Artvin, Bayburt, Burdur, Eskişehir, Erzurum,

Isparta, İstanbul (Anadolu ve Avrupa), Kırşehir, Sivas, Yozgat (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Nadasa bırakılmış tarla ve açık alandan atrapla

toplanmıştır. Konak bitkileri Lamiaceae familyasından Mentha spicata ve Origanum

onites olarak tespit edilmiştir.

4.1.3.16. Longitarsus lycopi (Foudras, 1860)

İncelenen Materyal: Davraz Dağı-Savköy, 1200 m, 01.06.2013, 1♂, 2♀♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Ermenistan, Avusturya, Belçika, Bosna

Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya,

Finlandiya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil),

Almanya, Gürcistan, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya,

San Marino dahil), Letonya, Litvanya, Lüksemburg, Malta, Makedonya, Hollanda,

Polonya, Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil),

Rusya (Güney Avrupa Toprakları), İsveç, İsviçre, Türkiye, Ukrayna, Sırbistan ve

Karadağ, Cezayir, Fas (Batı Sahra dahil), Tunus, Kıbrıs, İran, Irak, İsrail, Ürdün,

Kazakistan, Suudi Arabistan, Suriye, Tacikistan, Türkmenistan, Özbekistan, Yemen

(Suqutra dahil) ve Afrotropikal Bölge (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Ankara, Antalya, Artvin, Balıkesir, Bursa, Erzincan, Eskişehir,

Erzurum, Giresun, Hatay, Isparta, Mersin, Kırklareli (Ekiz vd., 2013).

28

Habitat ve Konak Bitki Ekolojisi: Dere kenarları ve nemli topraklarda yabani otlar

üzerinden atrapla toplanmıştır. Konak bitkisi Lamiaceae familyasından Mentha

spicata olarak tespit edilmiştir.

4.1.3.17. Longitarsus nigrofasciatus (Goeze, 1777)

İncelenen Materyal: Davraz Dağı, 1650 m, 13.05.2012, 6♂♂, 10♀♀, Büyükhacılar-

Savköy arası, 1000 m, 27.04.2013, 3♂♂.

Genel Dağılışı: Azerbaycan, Arnavutluk, Andorra, Ermenistan, Avusturya, Belçika,

Bosna Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Fransa (Corsica,

Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya, Yunanistan (Girit

dahil), Macaristan, İrlanda, İtalya (Sardunya, Sicilya, San Marino dahil), Letonya,

Liechtenstein Prensliği, Lüksemburg, Makedonya, Hollanda, Norveç, Polonya,

Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsviçre,

Türkiye, Ukrayna, Sırbistan ve Karadağ, Afganistan, Kıbrıs, Rusya (Doğu Sibirya), İran,

Irak, İsrail, Ürdün, Kazakistan, Suriye, Tacikistan, Türkmenistan, Özbekistan, Cezayir,

Kanarya Adaları, Fas (Batı Sahra dahil), Madeira Takımadaları, Tunus (Löbl ve

Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Bursa, Burdur, Düzce, Eskişehir, Erzurum, Isparta,

Mersin, Edirne (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı ve çalılık alanlardan, yabani otların

üzerinden atrapla ve aspiratörle toplanmıştır. Konak bitkisi Scrophulariaceae

familyasından Verbascum spp. olarak tespit edilmiştir.

4.1.3.18. Longitarsus ochroleucus (Marsham, 1802)

İncelenen Materyal: Davraz Dağı, 1550 m, 23.06.2012, 1♀, Savköy, 1200 m,

01.06.2013, 1♂, 1♀.

Genel Dağılışı: Azerbaycan, Andorra, Avusturya, Belçika, Bulgaristan, Hırvatistan,

Çek Cumhuriyeti, Danimarka, Finlandiya, Fransa (Corsica, Monaco dahil), Büyük

Britanya, Almanya, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San

Marino dahil), Letonya, Lüksemburg, Malta, Makedonya, Hollanda, Norveç, Polonya,

29

Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), Rusya

(Güney Avrupa Toprakları: Kavkaz), İsveç, İsviçre, Ukrayna, Sırbistan ve Karadağ,

Cezayir, Kanarya Adaları, İran, Fas (Batı Sahra dahil), Tunus, Nepal, Türkiye (Asya),

Yunnan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Burdur, Erzincan, Isparta, İzmir, Kayseri, Mersin, Denizli

(Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Çalılık alanlardan ve yol kenarlarından toplanmıştır.

Konak bitkisi tespit edilememiştir.

4.1.3.19. Longitarsus pellucidus (Foudras, 1860)

İncelenen Materyal: Davraz Dağı, 1650 m, 09.10.2012, 2 ♂♂.

Genel Dağılışı: Azerbaycan, Arnavutluk, Andorra, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Fransa

(Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya, Yunanistan

(Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Letonya,

Litvanya, Lüksemburg, Malta, Moldova, Hollanda, Norveç, Polonya, Portekiz,

Romanya, Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), Rusya (Kafkaslar),

İsveç, İsviçre, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra dahil), Tunus,

Afganistan, Kıbrıs, Rusya (Doğu Sibirya), İran, İsrail, Ürdün, Kırgızistan, Moğolistan,

Suriye, Türkiye, Özbekistan ve Nearktik Bölgesi (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Amasya, Ankara, Antalya, Artvin, Bayburt, Erzincan,

Erzurum, Gümüşhane, Iğdır, Isparta, İzmir, Kars, Sivas, Tokat (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarlarından ve ekim yapılmamış arazilerden

atrapla toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.3.20. Longitarsus picicollis Weise, 1900

İncelenen Materyal: Davraz Dağı, 1230 m, 04.04.2012, 7♂♂, 3♀♀, 1650 m,

13.05.2012, 1♀, Büyükhacılar-Savköy arası, 1000 m, 27.04.2013, 4♂♂.

30

Genel Dağılışı: Azerbaycan, Bulgaristan, Gürcistan, Romanya, Ukrayna,

Transkafkasya, Afganistan, İran, Irak, Kazakistan, Tacikistan, Türkiye, Türkmenistan,

Özbekistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Antalya, Burdur, Erzurum, Isparta, İzmir, Kahramanmaraş

(Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Yol kenarı, açık alan ve meyve ağaçlarının altında

yetişen yabani otlar üzerinden aspiratörle toplanmıştır. Konak bitkisi;

Scrophulariaceae familyasından Verbascum spp. olarak tespit edilmiştir.

4.1.3.21. Longitarsus pratensis (Panzer, 1784)

İncelenen Materyal: Davraz Dağı-Bademli Köyü Gölet etrafı, 1125 m, 14.06.2012,

1♀, Davraz Dağı, 2250 m, 15.09.2012, 1♂, Savköy, 1200 m, 01.06.2013, 1♂.

Genel Dağılışı: Azerbaycan, Arnavutluk, Ermenistan, Avusturya, Belçika, Bosna

Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya,

Finlandiya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil),

Almanya, Gürcistan, Yunanistan (Girit dahil), Macaristan, İrlanda, İtalya (Sardunya,

Sicilya, San Marino dahil), Letonya, Liechtenstein Prensliği, Litvanya, Lüksemburg,

Malta, Makedonya, Moldova, Hollanda, Norveç, Polonya, Portekiz, Romanya, Rusya,

Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsveç, İsviçre, Türkiye, Ukrayna,

Sırbistan ve Karadağ, Cezayir, Kanarya Adaları, Fas (Batı Sahra dahil), Afganistan,

Rusya (Uzak Doğu), İran, İsrail, Kırgızistan, Kazakistan, Tacikistan, Türkmenistan,

Özbekistan, Afrotropikal Bölgesi ve Nearktik Bölgesi (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Aksaray, Ankara, Antalya, Artvin, Erzincan, Eskişehir, Erzurum,

Isparta, İstanbul (Anadolu), Kastamonu, Konya, Rize, Sivas, Kırklareli (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Gölet etrafındaki nemli alanlardan ve dağın

zirvesinden atrapla toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.3.22. Longitarsus succineus (Foudras, 1860)

İncelenen Materyal: Davraz Dağı, 1650 m, 15.09.2012, 3 ♂♂, 3 ♀♀.

31

Genel Dağılışı: Azerbaycan, Arnavutluk, Andorra, Ermenistan, Avusturya, Belçika,

Bosna Hersek Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka,

Estonya, Finlandiya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları

dahil), Almanya, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San

Marino dahil), Letonya, Liechtenstein Prensliği, Litvanya, Lüksemburg, Makedonya,

Hollanda, Norveç, Polonya, Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya

(Cebelitarık dahil), Rusya (Güney Avrupa Toprakları: Kavkaz), İsveç, İsviçre, Ukrayna,

Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra dahil), Afganistan, Pekin, Kıbrıs, Rusya

(Uzak Doğu), Rusya (Doğu Sibirya), İran, İsrail, Japonya, Kırgızistan, Kazakistan,

Moğolistan, Nepal, Tacikistan, Türkiye (Asya), Özbekistan, Hindistan (Himalayalar),

Kore, Nearktik Bölgesi (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Eskişehir, Erzurum, Isparta, İstanbul (Anadolu), Mersin,

Denizli (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Açık alanlardaki yabani otlar üzerinden

toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.3.23. Longitarsus tabidus (Fabricius, 1775)

İncelenen Materyal: Davraz Dağı, 1944 m, 12.08.2012, 13 ♂♂, 7 ♀♀, 1944 m,

13.08.2012, 1♀, 2250 m, 15.09.2012, 12♂♂, 11♀♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Andorra, Ermenistan, Avusturya, Belçika,

Bosna Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka,

Estonya, Finlandiya, Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları

dahil), Almanya, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San

Marino dahil), Letonya, Liechtenstein Prensliği, Litvanya, Lüksemburg, Malta,

Makedonya, Moldova, Hollanda, Norveç, Polonya, Portekiz, Romanya, Rusya,

Slovakya, İspanya (Cebelitarık dahil), Rusya (Güney Avrupa Toprakları: Kavkaz),

İsveç, İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas (Batı Sahra dahil),

Tunus, Kıbrıs, Rusya (Doğu Sibirya), İran, İsrail, Kırgızistan, Kazakistan, Moğolistan,

Türkmenistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Aksaray, Antalya, Bursa, Erzurum, Isparta, Karaman, Konya, Kars,

Mersin, Nevşehir, Niğde, Edirne, Burdur (Ekiz vd., 2013).

32

Habitat ve Konak Bitki Ekolojisi: Dağın zirvesindeki, yol kenarı ve yabani otlardan

atrapla toplanmıştır. Konak bitkisi Scrophulariaceae familyasından Verbascum spp.

olarak tespit edilmiştir.

4.1.4. Cins: ALTICA Müller, 1764

Altica, tüm dünyada 300’den fazla tür ile temsil edilmektedir. Palearktik Bölge’de 80

civarında türü vardır. Türkiye’de tanımlanmış 21 türü mevcuttur. En çok tercih ettiği

konak bitkiler; Betula, Carduus, Erica, Geranium, Lythrum, Salix, Tamarix ve Vitis

cinslerine ait bitkilerdir (Konstantinov ve Vandenberg, 1996; Ekiz vd., 2013).

4.1.4.1. Altica lythri Aubé, 1843

İncelenen Materyal: Davraz Dağı, 1800 m, 06.08.2012, 1♂, 2♀♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Finlandiya, Fransa

(Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya, Yunanistan

(Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Lüksemburg,

Makedonya, Hollanda, Polonya, Portekiz, Romanya, Rusya, Slovakya, Slovenya,

İspanya (Cebelitarık dahil), İsveç, İsviçre, Ukrayna, Sırbistan ve Karadağ, Türkiye

(Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Denizli, Erzurum, Isparta, İzmir, Trabzon, Mersin (Ekiz vd.,

2013).

Habitat ve Konak Bitki Ekolojisi: Dağın zirvesine yakın yol kenarındaki otlar

üzerinden toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.5. Cins: CHAETOCNEMA Stephens, 1831

Chaetocnema, tüm zoocoğrafik bölgelerde geniş yayılış gösteren bir yaprak pire

böceği cinsidir. Şimdiye kadar tanımlanmış 300’den fazla türü bulunur, bunlardan en

az 119 tanesi Palearktik Bölge’de, 59’u Nearktik Bölge’de, 80’i Neotropikal Bölge’de

ve birçok tanımlanmamış tür de Oriental ve Avustralya Bölgesi’nde bulunmaktadır.

33

Türkiye’de tanımlanmış 26 türü mevcuttur. Chaetocnema türleri genellikle nemli

ortamlardaki değişik familyalara ait pek çok bitki türüyle ilişkilidirler. Özellikle

Chenopodiaceae, Polygonaceae, Cyperaceae ve Graminae en fazla tercih ettikleri

bitki familyalarıdır (Biondi ve De Nardis, 2000; Biondi ve D’Alessandro, 2005; Löbl ve

Smetana, 2010; Ekiz vd., 2013).

4.1.5.1. Chaetocnema aridula (Gyllenhal,1827)

İncelenen Materyal: Davraz Dağı, 1430 m, 27.06.2012, 4♂♂, 8♀♀, 1530 m,

05.07.2012, 26♂♂, 30♀♀, 1435 m, 22.06.2013, 3♂♂, 4♀♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya,

Fransa (Corsica, Monaco dahil), Almanya, Yunanistan (Girit dahil), Macaristan, İtalya

(Sardunya, Sicilya, San Marino dahil), Letonya, Liechtenstein Prensliği, Litvanya,

Lüksemburg, Malta, Makedonya, Hollanda, Norveç, Polonya, Portekiz, Romanya,

Rusya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsveç, İsviçre, Türkiye,

Ukrayna, Sırbistan ve Karadağ, Cezayir, Rusya (Doğu Sibirya), Kırgızistan, Kazakistan

ve Oriental Bölge (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Ankara, Erzurum, İstanbul (Anadolu), Manisa, Sivas, Yozgat, Edirne,

Kırklareli (Ekiz vd., 2013). Bu çalışma ile türün dağılış alanına Isparta ili de

eklenmiştir.

Habitat ve Konak Bitki Ekolojisi: Dağ etekleri ve çalılık alanlardan atrapla

toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.5.2. Chaetocnema coyei (Allard, 1863)

İncelenen Materyal: Davraz Dağı, 1230 m, 04.04.2012, 1♂, 1♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Ermenistan, Bulgaristan, Hırvatistan

(Dalmaçya), Yunanistan (Kuzey Bölgesi), Romanya, Rusya (Güney Avrupa Toprakları),

Türkiye, Sırbistan ve Karadağ, Kıbrıs, İran, Irak, İsrail, Ürdün, Suriye (Löbl ve

Smetana, 2010).

34

Türkiye Dağılışı: Adana, Adıyaman, Aksaray, Ankara, Antalya, Eskişehir, Erzurum,

Gaziantep, Hatay, Isparta, İstanbul (Anadolu), İzmir, Kayseri, Konya, Kırşehir, Mersin,

Nevşehir, Niğde, Samsun, Siirt, Sivas, Yozgat, Kırklareli (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Nemli arazilerden atrapla toplanmıştır. Konak

bitkisi tespit edilememiştir.

4.1.5.3. Chaetocnema hortensis (Geoffroy, 1785)

İncelenen Materyal: Davraz Dağı, 1400 m, 23.06.2012, 1 ♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Avusturya, Azorlar, Belçika, Bosna Hersek,

Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya,

Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya,

Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil),

Letonya, Liechtenstein Prensliği, Litvanya, Lüksemburg, Makedonya, Moldova,

Hollanda, Norveç, Polonya, Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya

(Cebelitarık dahil), İsveç, İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ, Fas (Batı

Sahra dahil), Madeira Takımadaları, Tunus, Arap Emirlikleri, Afganistan, Kıbrıs, Rusya

(Doğu Sibirya), Rusya (Uzak Doğu), Gürcistan, İran, Irak, İsrail, Çin (Jiangsu),

Kazakistan, Moğolistan, Suriye, Tacikistan, Türkmenistan, Özbekistan, Yemen

(Suqutra dahil) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Aksaray, Ankara, Bayburt, Erzurum, Isparta, İstanbul, İzmir,

Kayseri, Konya, Mersin, Sivas, Edirne, Burdur (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Çayırlıklar ve nemli arazilerden toplanmıştır. Konak

bitkisi tespit edilememiştir.

4.1.5.4. Chaetocnema montenegrina Heikertinger, 1912

İncelenen Materyal: Davraz Dağı, 1650 m, 06.07.2012, 12♂♂, 12♀♀.

Genel Dağılışı: Arnavutluk, Ermenistan, Bosna Hersek, Bulgaristan, Hırvatistan,

Yunanistan (Girit dahil), İtalya (Güney Bölgesi), Makedonya, Romanya, Rusya,

Ukrayna, Sırbistan ve Karadağ, Afganistan, İran, Kırgızistan, Tacikistan, Türkiye

(Asya), Türkmenistan, Özbekistan (Löbl ve Smetana, 2010).

35

Türkiye Dağılışı: Adana, Ankara, Antalya, Bayburt, Erzurum, Isparta, Konya (Ekiz vd.,

2013).

Habitat ve Konak Bitki Ekolojisi: Açık alanlarda yabani otlar üzerinden atrapla

toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.5.5. Chaetocnema tibialis (Illiger, 1807)

İncelenen Materyal: Davraz Dağı, 1800 m, 06.08.2012, 1♂, 2♀♀, Bademli Köyü-

Gölet etrafı, 1125 m, 07.08.2012, 52♂♂, 38♀♀, 1125 m, 09.10.2012, 87♂♂, 69♀♀,

Küçükhacılar ve Büyükhacılar Köyü, 1020 m, 13.04.2013, 1♀, Büyükhacılar-Savköy

arası, 1000m, 27.04.2013, 1♂, 3♀♀.

Genel Dağılışı: Arnavutluk, Andorra, Avusturya, Bosna Hersek, Bulgaristan,

Hırvatistan, Çek Cumhuriyeti, Finlandiya, Fransa (Corsica, Monaco dahil), Almanya,

Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil),

Letonya, Malta, Makedonya, Polonya, Portekiz, Romanya, Rusya, Slovakya,

Slovenya, İspanya (Cebelitarık dahil), İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ,

Cezayir, Mısır, Libya, Fas (Batı Sahra dahil), Tunus, Afganistan, Kıbrıs, Rusya (Doğu

Sibirya), İran, Irak, İsrail, Ürdün, Kırgızistan, Kazakistan, Moğolistan, Suriye,

Tacikistan, Türkmenistan, Özbekistan, Kore (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Aksaray, Amasya, Ankara, Antalya, Balıkesir, Burdur, Çanakkale,

Düzce, Erzincan, Eskişehir, Erzurum, Isparta, İzmir, Kocaeli, Konya, Kars, Malatya,

Samsun (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Gölet etrafı, yol kenarları ve çalılık alanlardan

atrapla toplanmıştır. Konak bitkileri Amaranthaceae familyasından Amaranthus

retroflexus ve Portulacaceae familyasından Portulaca oleracea olarak tespit

edilmiştir.

4.1.6. Cins: DIBOLIA Latreille, 1829

Dibolia, Afrika ve Orta Amerika’da mevcut birkaç türü haricinde Holarktik cinsidir.

Dünya çapında 60’tan fazla ve Palearktik Bölge’de 42 türü bulunmaktadır.

Türkiye’de tanımlanmış 15 türü mevcuttur. Cinsin en çok tercih ettiği konak bitki

36

familyaları Lamiaceae, Apiaceae, Asteraceae, Boraginaceae ve Scrophulariaceae

olarak sayılabilir (Konstantinov ve Vandenberg, 1996; Löbl ve Smetana, 2010; Ekiz

vd., 2013).

4.1.6.1. Dibolia cynoglossi Koch, 1803

İncelenen Materyal: Davraz Dağı, 1650 m, 13.05.2012, 2♀♀, 1550 m, 23.06.2012,

1♀, 1530 m, 05.07.2012, 2♂♂, 1650 m, 06.07.2012, 1♂.

Genel Dağılışı: Arnavutluk, Ermenistan, Avusturya, Belçika, Bosna Hersek,

Bulgaristan, Çek Cumhuriyeti, Danimarka, Estonya, Fransa (Corsica, Monaco dahil),

Büyük Britanya (Kanal Adaları dahil), Almanya, Macaristan, İtalya (Sardunya, Sicilya,

San Marino dahil), Letonya, Hollanda, Polonya, Romanya, Rusya, Slovakya, Slovenya,

İspanya (Cebelitarık dahil), İsviçre, Ukrayna, Türkiye (Asya) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adıyaman, Erzurum, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Açık alanlardan ve ekim yapılmamış arazilerden

Lamiaceae familyasına ait türlerin yoğun olduğu yerlerden atrapla toplanmıştır.

Konak bitkisi tespit edilememiştir.

4.1.7. Cins: PSYLLIODES Berthold, 1827

Psylliodes cinsinin dünya çapında tanımlanmış yaklaşık 200 türü vardır ve son

kataloğa göre Palearktik Bölge’de 169 türü bulunmaktadır. Türkiye’de tanımlanmış

48 türü mevcuttur (Baselga ve Novoa, 2003; Löbl ve Smetana, 2010; Ekiz vd., 2013).

Konak bitki tercihleri genellikle Brassicaceae, Solanaceae, Cannabaceae, Asteraceae,

Poaceae, Primulaceae, Fagaceae ve Urticaceae familyalarından yanadır

(Konstantinov ve Vandenberg, 1996). 2002-2003 yıllarında Türkiye’nin

Kuzeydoğu’sunda yapılan bir araştırmada, yaklaşık 100 Cruciferae türü incelenmiş ve

üzerinden 10 civarında Psylliodes türü toplanmıştır. Bazı Psylliodes türleri monofag

iken bazılarının polifag olduğu tespit edilmiştir (Dorofeyev vd., 2005).

37

4.1.7.1. Psylliodes cuprea (Koch, 1803)

İncelenen Materyal: Davraz Dağı-Çobanisa Köyü, 1275 m, 06.05.2012, 1♂, 1♀.

Genel Dağılışı: Azerbaycan, Arnavutluk, Ermenistan, Avusturya, Belçika, Bosna

Hersek, Bulgaristan, Belarus, Hırvatistan, Çek Cumhuriyeti, Danimarka, Estonya,

Fransa (Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya,

Gürcistan, Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino

dahil), Liechtenstein Prensliği, Litvanya, Lüksemburg, Makedonya, Malta, Moldova,

Hollanda, Polonya, Portekiz, Romanya, Rusya, Slovakya, Slovenya, İspanya

(Cebelitarık dahil), İsveç, İsviçre, Türkiye, Ukrayna, Sırbistan ve Karadağ, Cezayir, Fas

(Batı Sahra dahil), Tunus, Kıbrıs, Rusya (Doğu Sibirya), İran, İsrail, Ürdün, Kırgızistan,

Kazakistan, Lübnan, Moğolistan, Suriye, Türkmenistan (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Adana, Aksaray, Antalya, Artvin, Bursa, Erzincan, Erzurum, Isparta,

İstanbul (Anadolu), İzmir, Kars, Mersin, Niğde, Ordu, Samsun, Trabzon (Ekiz vd.,

2013).

Habitat ve Konak Bitki Ekolojisi: Tarla kenarında yetişen yabani otlar üzerinden

aspiratörle toplanmıştır. Konak bitkisi Brassicaceae familyasından Capsella bursa-

pastoris olarak tespit edilmiştir.

4.1.7.2. Psylliodes instabilis Foudras, 1860

İncelenen Materyal: Davraz Dağı, 1400 m, 14.06.2012, 2 ♂♂, 3 ♀♀.

Genel Dağılışı: Avusturya, Belçika, Bosna Hersek, Bulgaristan, Hırvatistan, Çek

Cumhuriyeti, Fransa (Corsica, Monaco dahil), Almanya, Gürcistan, Yunanistan (Girit

dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil), Makedonya, Polonya,

Romanya, Rusya, Slovakya, İspanya (Cebelitarık dahil), İsviçre, Ukrayna, Cezayir, Fas

(Batı Sahra dahil), Tunus, Kıbrıs, İrail, Türkiye (Asya) (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Amasya, Ankara, Antalya, Burdur, Denizli, Diyarbakır, Erzurum,

Isparta, İzmir (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Dağ etekleri ve yol kenarlarından toplanmıştır.

Konak bitkisi tespit edilememiştir.

38

4.1.7.3. Psylliodes isatidis Heikertinger, 1912

İncelenen Materyal: Davraz Dağı, 1550 m, 23.06.2012, 2♂♂, 1530 m, 05.07.2012,

1♀.

Genel Dağılışı: Avusturya, Belçika, Bulgaristan, Hırvatistan, Çek Cumhuriyeti, Fransa

(Corsica, Monaco dahil), Almanya, Yunanistan (Girit dahil), Macaristan, İtalya

(Sardunya, Sicilya, San Marino dahil), Liechtenstein Prensliği, Lüksemburg,

Makedonya, Romanya, Rusya, Slovakya, İsviçre, Ukrayna, Sırbistan ve Karadağ,

Rusya (Doğu Sibirya), İran, Kazakistan, Moğolistan, Türkiye (Asya), Özbekistan (Löbl

ve Smetana, 2010).

Türkiye Dağılışı: Amasya, Erzincan, Erzurum, Isparta (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Ormanlık alandan atrapla toplanmıştır. Konak

bitkisi tespit edilememiştir.

4.1.7.4. Psylliodes kiesenwetteri Kutschera, 1864

İncelenen Materyal: Davraz Dağı, 1650 m, 09.10.2012, 1 ♂.

Genel Dağılışı: Arnavutluk, Avusturya, Bosna Hersek, Bulgaristan, Hırvatistan,

Yunanistan (Girit dahil), Macaristan, İtalya (Sardunya, Sicilya, San Marino dahil),

Makedonya, Slovenya, Türkiye, Sırbistan ve Karadağ (Löbl ve Smetana, 2010).

Türkiye Dağılışı: Antalya, Isparta, Mardin, Mersin (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Çalılık alanlarda yetişen otsu bitkiler üzerinden

atrapla toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.7.5. Psylliodes laticollis Kutschera, 1864

İncelenen Materyal: Davraz Dağı-Savköy, 1200 m, 01.06.2013, 1♂, 1♀.

Genel Dağılışı: Belçika, Bulgaristan, Hırvatistan (Dalmaçya), Çek Cumhuriyeti, Fransa

(Corsica, Monaco dahil), Büyük Britanya (Kanal Adaları dahil), Almanya, Yunanistan

(Girit dahil), İtalya (Sardunya, Sicilya, San Marino dahil), Lüksemburg, Hollanda,

Polonya, Slovakya, Slovenya, İspanya (Cebelitarık dahil), İsviçre, Cezayir, Fas (Batı

39

Sahra dahil), Madeira Takımadaları, Tunus ve Afrotropikal Bölge (Löbl ve Smetana,

2010).

Türkiye Dağılışı: Türkiye için yeni kayıt.

Habitat ve Konak Bitki Ekolojisi: Dere kenarları ve nemli arazilerden atrapla

toplanmıştır. Konak bitkisi tespit edilememiştir.

4.1.7.6. Psylliodes tricolor Weise, 1888

İncelenen Materyal: Davraz Dağı, 1530 m, 05.07.2012, 1♀.

Genel Dağılışı: Azerbaycan, Ermenistan, Avusturya, Bulgaristan, Belarus, Çek

Cumhuriyeti, Danimarka, Estonya, Finlandiya, Fransa (Corsica, Monaco dahil), Büyük

Britanya (Kanal Adaları dahil), Almanya, Gürcistan, Yunanistan (Girit dahil),

Macaristan, İtalya (Kuzey Toprakları), Litvanya, Makedonya, Moldova, Norveç,

Polonya, Romanya, Rusya, Slovakya, İspanya (Cebelitarık dahil), İsveç, İsviçre,

Ukrayna, Fas (Batı Sahra Dahil), Afganistan, Rusya (Doğu Sibirya), İran, İsrail,

Kırgızistan, Kazakistan, Lübnan, Tacikistan, Türkiye (Asya), Türkmenistan, Özbekistan

(Löbl ve Smetana, 2010).

Türkiye Dağılışı: Aksaray, Ankara, Antalya, Artvin, Bayburt, Diyarbakır, Erzincan,

Eskişehir, Erzurum, Hatay, Isparta, Konya, Kayseri, Kırşehir, Nevşehir, Niğde,

Osmaniye, Samsun (Ekiz vd., 2013).

Habitat ve Konak Bitki Ekolojisi: Ekim yapılmamış açık arazilerde yabani otlar

üzerinden atrapla toplanmıştır. Konak bitkisi tespit edilememiştir.

40

4.2. Tespit Edilen Konak Bitki Özelleşmeleri

Çalışma kapsamında tespit edilen bazı Alticinae türlerinin konak bitki özelleşmeleri

Çizelge 4.1.’de verilmiştir.

Çizelge 4.1. Çalışma alanından tespit edilen bazı Alticinae türleri ve konak bitkileri

Alticinae Türleri Konak Bitkisi (leri) Konak Bitki Familyası

Chaetocnema tibialis Amaranthus retroflexus L. Amaranthaceae

 Portulaca oleracea L. Portulacaceae

Longitarsus aeneicollis Verbascum sp. Scrophulariaceae

Longitarsus alfierii Origanum onites L. Lamiaceae

Longitarsus anchusa Anchusa limbata Boiss.

& Heldr.

Boraginaceae

 Anchusa undulata L. Boraginaceae

Longitarsus atricillus Verbascum sp. Scrophulariaceae

Longitarsus baeticus Verbascum sp. Scrophulariaceae

Longitarsus ballotae Marrubium globosum

Montbet Et Aucher Ex

Bentham

Lamiaceae

Longitarsus foudrasi Verbascum sp. Scrophulariaceae

Longitarsus karlheinzi Phlomis armeniaca Willd. Lamiaceae

Longitarsus luridus Mentha spicata L. Lamiaceae

 Origanum onites L. Lamiaceae

Longitarsus lycopi Mentha spicata L. Lamiaceae

Longitarsus nigrofasciatus Verbascum sp. Scrophulariaceae

Longitarsus picicollis Verbascum sp. Scrophulariaceae

Longitarsus tabidus Verbascum sp. Scrophulariaceae

Phyllotreta atra Capsella bursa-pastoris

(L.) Medik

Brassicaceae

41

Çizelge 4.1.’in Devamı

Alticinae Türleri Konak Bitkisi (leri) Konak Bitki Familyası

Phyllotreta corrugata Cardaria draba (L.) Desv. Brassicaceae

 Diplotaxis tenuifolia (L.)

DC.

Brassicaceae

Phyllotreta erysimi Cardaria draba (L.) Desv. Brassicaceae

Phyllotreta maculicornis Cardaria draba (L.) Desv. Brassicaceae

Phyllotreta nigripes Cardaria draba (L.) Desv. Brassicaceae

Phyllotreta variipennis Cardaria draba (L.) Desv. Brassicaceae

 Diplotaxis tenufolia (L.)

DC.

Brassicaceae

Phyllotreta vittula Cardaria draba (L.) Desv. Brassicaceae

Psylliodes cuprea Capsella bursa-pastoris

(L.) Medik

Brassicaceae

4.3. Tespit Edilen Yükseklik Seçimleri

Çalışmada ayrıca alanda özel yükseklik tercihi olan türler varsa bunların tespit

edilmesi amaçlanmıştır. Bu bağlamda çalışma alanı, 1000

yüksekliğe bağlı olarak altı alt bölge şeklinde gruplandırılmıştır. Toplanan türlerin

belirlenen bu altı farklı yükseklik

1000-1600 m arası yükseklikler türlerin genel olarak en fazla tercih ettikleri aralık

olmuştur. 1800 m ve daha yukarısından 12 Alticinae türü kaydedilmiştir. Bu türler

arasında; Longitarsus angelikae, L. baeticus, L. foudrasi, L. tabidus

sadece 1800 m üzerinden toplanmış olup daha aşağıdaki alanlardan

örneklenmemiştir.

Şekil

0

2

4

6

8

10

12

14

16

1000-1200m
arası yükseklik

1200
arası yükseklik

Çalışma Alanından Tespit Edilen Alticinae Türlerinin

42

Tespit Edilen Yükseklik Seçimleri

Çalışmada ayrıca alanda özel yükseklik tercihi olan türler varsa bunların tespit

edilmesi amaçlanmıştır. Bu bağlamda çalışma alanı, 1000-

bağlı olarak altı alt bölge şeklinde gruplandırılmıştır. Toplanan türlerin

belirlenen bu altı farklı yükseklik aralığındaki dağılımı Şekil 4.1

1600 m arası yükseklikler türlerin genel olarak en fazla tercih ettikleri aralık

ur. 1800 m ve daha yukarısından 12 Alticinae türü kaydedilmiştir. Bu türler

Longitarsus angelikae, L. baeticus, L. foudrasi, L. tabidus

m üzerinden toplanmış olup daha aşağıdaki alanlardan

Şekil 4.1. Yükseklik tercihlerine göre Alticinae tür sayıları

1200-1400m
arası yükseklik

1400-1600m
arası yükseklik

1600-1800m
arası yükseklik

1800-2000m
arası yükseklik

Çalışma Alanından Tespit Edilen Alticinae Türlerinin
Yükseklik Seçimleri

Çalışmada ayrıca alanda özel yükseklik tercihi olan türler varsa bunların tespit

-2250 m arasında

bağlı olarak altı alt bölge şeklinde gruplandırılmıştır. Toplanan türlerin

aralığındaki dağılımı Şekil 4.1.’de gösterilmiştir.

1600 m arası yükseklikler türlerin genel olarak en fazla tercih ettikleri aralık

ur. 1800 m ve daha yukarısından 12 Alticinae türü kaydedilmiştir. Bu türler

Longitarsus angelikae, L. baeticus, L. foudrasi, L. tabidus ve Altica lythri

m üzerinden toplanmış olup daha aşağıdaki alanlardan

sayıları

2000m
arası yükseklik

2000-2250m
arası yükseklik

Çalışma Alanından Tespit Edilen Alticinae Türlerinin

43

5. TARTIŞMA VE SONUÇ

Isparta ili sınırları içerisinde yer alan Davraz Dağı ve çevresinde gerçekleştirilen bu

çalışma kapsamında 7 cinse ait 47 Alticinae türü tespit edilmiştir. Türlerin cinslere

göre dağılımı sırasıyla; Longitarsus 23, Phyllotreta 8, Psylliodes 6, Chaetocnema 5,

Aphthona 3, Altica ve Dibolia’dan ise birer tür şeklindedir.

Davraz Dağı Alticinae türlerinin araştırıldığı bu çalışmada gerek tür çeşitliliği gerekse

populasyon yoğunluğu bakımından en büyük cins, toplam türlerin % 49’unu temsil

eden Longitarsus’tur. Bu cinse ait çoğu türün özel bir habitat seçimi olmamakla

birlikte dağ eteklerinden zirveye kadar her yükseklikte cinse ait örnekler

toplanmıştır. Tespit edilen Longitarsus türleri konak bitki olarak genellikle

Scrophulariaceae, Lamiaceae ve Boraginaceae familyalarını seçmiştir. Ayrıca bu

cinse ait Longitarsus brunneus (Duftschmidt) Türkiye için yeni kayıt olarak

belirlenmiştir.

Davraz Dağı Alticinae faunası için, tür yoğunluğu açısından ikinci sırayı % 17 ile

Phyllotreta cinsi alır. Dağ eteklerinden zirveye kadar hemen her yükseklikte, yol,

tarla, meyve bahçesi kenarları ve gölet etrafındaki nemli alanlar cinsin tercih ettiği

habitatlar olmuştur. P. nigripes hem alpin hemde subalpin kuşakta rapor edilmişir.

Konak bitkisi tespit edilen Phyllotreta türlerinin hepsi Brassicaceae familyasını tercih

etmiştir.

Alandan 6 türü tespit edilen Psylliodes cinsi 1200-1650 m arasındaki yüksekliklerden

toplanmış olup, toplam türlerin % 13’ünü oluşturmaktadır. Genellikle dağ etekleri,

yol kenarları, açık alanlar ve dere boylarındaki nemli alanlar türlerin en fazla tercih

ettikleri habitatlar arasındadır. Alpin ve subalpin zonda türü mevcut değildir. Ayrıca

Psylliodes laticollis Kutschera Türkiye için yeni kayıt olarak belirlenmiştir.

44

Chaetocnema cinsi tür zenginliği bakımından % 11 ile dördüncü sırayı almıştır. 1000-

1800 m arası yükseklikte, dağ etekleri, çalılıklar, nemli alanlar, çayırlar ve gölet etrafı

en çok tercih ettikleri yaşam alanlarıdır. Cinsin birey sayısı bakımından en baskın

türü C. tibialis olarak belirlenmiştir. Diğer Chaetocnema türlerinden farklı olarak C.

tibialis subalpin zondan da örneklenmiştir.

1125-1800 m yükseklikler arasından toplanan Aphthona türleri ormanlık alanların alt

kısımları, tarla kenarı ve gölet etrafından bulunmuştur. Sadece A. pygmaea subalpin

zondaki çeşitli Euphorbia türleri üzerinden toplanmıştır. Diğer iki tür daha düşük

yüksekliklerden örneklenmiştir.

Araştırma alanından Dibolia cinsine ait sadece bir tür tespit edilmiştir. D. cynoglossi,

1530-1650 m yükseklikler arasında, genellikle Lamiaceae familyasına ait türlerin

yoğun olduğu açık alanları tercih etmiştir.

Çalışma alanından Altica cinsine ait yalnızca bir tür tespit edilmiştir. A. lythri,

subalpin (1800 m) zonda yol kenarına yakın çalılık alanlardaki yabani otlar üzerinden

toplanmıştır. Alanda çok nadir rastlanan bir tür olup sadece bir erkek ve iki dişi

bireyi tespit edilmiştir.

Davraz Dağı’ndan tespit edilen bazı Alticinae türlerinin konak bitki seçiminde

oldukça seçici davrandıkları, bazılarının ise böyle bir özelleşme göstermedikleri

gözlemlenmiştir. Çalışma alanından kaydedilen türlerden 22 tanesinin konak bitki

ilişkisi tür veya cins düzeyinde belirlenmiştir. Familyalara göre türlerin konak bitki

seçimleri Çizelge 4.1.’de verilmiştir. Şekil 5.1.’de ise Alticinae türlerinin çalışma

alanında tercih ettikleri konak bitkilerinin familyalara göre oranları verilmiştir. Buna

göre; Brassicaceae (% 20), Scrophulariaceae (% 14) ve Lamiacaeae (% 12) alanda en

çok tercih edilen bitki familyaları olmuştur.

Şekil 5.1. Çalışma alanı genelinde

bitkilerin familya

Son yıllarda ülkemizde Alticinae türlerini konu edinen faunistik çalışmalara ilaveten

grubun konak bitki seçimlerine ilişkin bazı çalışmalar da yapılmış ve çeşitli bitki

familyaları konak olarak rapor edilmiştir (Çilbiroğlu

2006). Bu çalışmada elde edilen sonuçlarla uyumlu olarak sözü edilen diğer

çalışmalarda da Lamiaceae, Brassicaceae,

Asteraceae beslenmede öncelikli olarak tercih edilen familyalar olarak sıralan

(Şekil 5.2).

Besin seçimi başlangıçta alandaki mevcut veya dominant bitkilere bağlı olarak

rastgele olabilir. Ancak, ana kriter fiziksel ve kimyasal uyum olacaktır. Böceklerde

konak bitkinin kimyasal seçimi hem koku hem de tat alma duyuları ile sa

dokularında zehirli kimyasal maddelerin olup olmaması önemli bir rol oynar.

chrysomelid familyalarının benzer kimyasal içeriğe sahip belirli bitki familyalarını

seçmesi bu durumun bir göstergesidir (Jolivet ve Verma, 2002). Renk, koku ve

desen bir böceği muhtemel bir besin kaynağına çekmede cezbedici uyaranlar

olabilir, ancak böcek, antenlerini ve palpuslarını kullandığı zaman (kimyasal seçim)

bu özellikler etkileyiciliklerini kaybedebilir.

48%

Familyalara Göre Tercih Edilen Konak Bitki Oranları

45

Çalışma alanı genelinde Alticinae türleri tarafından tercih edilen
amilya düzeyinde oranları

Son yıllarda ülkemizde Alticinae türlerini konu edinen faunistik çalışmalara ilaveten

grubun konak bitki seçimlerine ilişkin bazı çalışmalar da yapılmış ve çeşitli bitki

familyaları konak olarak rapor edilmiştir (Çilbiroğlu ve Gök, 2004; Gök ve Aslan

2006). Bu çalışmada elde edilen sonuçlarla uyumlu olarak sözü edilen diğer

Lamiaceae, Brassicaceae, Scrophulariaceae, Boraginaceae ve

Asteraceae beslenmede öncelikli olarak tercih edilen familyalar olarak sıralan

Besin seçimi başlangıçta alandaki mevcut veya dominant bitkilere bağlı olarak

rastgele olabilir. Ancak, ana kriter fiziksel ve kimyasal uyum olacaktır. Böceklerde

konak bitkinin kimyasal seçimi hem koku hem de tat alma duyuları ile sa

dokularında zehirli kimyasal maddelerin olup olmaması önemli bir rol oynar.

chrysomelid familyalarının benzer kimyasal içeriğe sahip belirli bitki familyalarını

seçmesi bu durumun bir göstergesidir (Jolivet ve Verma, 2002). Renk, koku ve

desen bir böceği muhtemel bir besin kaynağına çekmede cezbedici uyaranlar

olabilir, ancak böcek, antenlerini ve palpuslarını kullandığı zaman (kimyasal seçim)

bu özellikler etkileyiciliklerini kaybedebilir.

2%

20%

4%

12%

14%

Familyalara Göre Tercih Edilen Konak Bitki Oranları

Alticinae türleri tarafından tercih edilen konak

Son yıllarda ülkemizde Alticinae türlerini konu edinen faunistik çalışmalara ilaveten

grubun konak bitki seçimlerine ilişkin bazı çalışmalar da yapılmış ve çeşitli bitki

ve Gök, 2004; Gök ve Aslan

2006). Bu çalışmada elde edilen sonuçlarla uyumlu olarak sözü edilen diğer

Scrophulariaceae, Boraginaceae ve

Asteraceae beslenmede öncelikli olarak tercih edilen familyalar olarak sıralanmıştır

Besin seçimi başlangıçta alandaki mevcut veya dominant bitkilere bağlı olarak

rastgele olabilir. Ancak, ana kriter fiziksel ve kimyasal uyum olacaktır. Böceklerde

konak bitkinin kimyasal seçimi hem koku hem de tat alma duyuları ile sağlanır. Bitki

dokularında zehirli kimyasal maddelerin olup olmaması önemli bir rol oynar. Bazı

chrysomelid familyalarının benzer kimyasal içeriğe sahip belirli bitki familyalarını

seçmesi bu durumun bir göstergesidir (Jolivet ve Verma, 2002). Renk, koku veya

desen bir böceği muhtemel bir besin kaynağına çekmede cezbedici uyaranlar

olabilir, ancak böcek, antenlerini ve palpuslarını kullandığı zaman (kimyasal seçim)

Familyalara Göre Tercih Edilen Konak Bitki Oranları

Amaranthaceae

Brassicaceae

Boraginaceae

Lamiaceae

Scrophulariaceae

Diğerleri

46

Şekil 5.2. Bazı Alticinae türlerinin konak bitkileri üzerindeki fotoğrafları

Fitofag bir böcek toksik içeriği eski konağına benzerlik gösteren yeni bir konak

bitkiye fizyolojik olarak uyum gösterecektir. Aynı şekilde eski konak ile biyocoğrafik

açıdan uyum içindeki bir bitkinin tercih edilme olasılığı da diğerlerine oranla yüksek

olacaktır. Yani, konağın kimyasal yapısı, coğrafyası ve filogenisi ile böcek arasında

kuvvetli bir korelasyon olmalıdır (Bacerra ve Venable, 1999). Bitki içindeki farklı

nutrient konsantrasyonları konak seçimini etkiler. Sekonder metabolitler; bitki

kemotaksonomisinde, konak sıralamasını anlamada önemli bir faktördür (Bernays

ve Chapman, 1994).

1950’li yıllarda bitki kimyacıları “sekonder kimyasalların” bitki savunmasında önemli

olduğu üzerine çeşitli spekülasyonlarda bulunmuşlardır. Nitekim son zamanlardaki

araştırmalar, konak bitki seçiminin besleyici maddelerden ziyade, bitkinin primer

metabolizması için gerekli olmayıp sekonder olarak üretilen maddelerin varlığı veya

47

yokluğu ile yönlendirildiğini göstermiştir (Furth, 1979; Matsuda, 1988; Jolivet, 1992).

Bu durum aynı zamanda, neden bazı bitkilerin diğerlerine nazaran daha fazla fitofag

böcek türü tarafından tercih edildiğini de açıklamaktadır. Monofag bir tür sekonder

maddelere toleransının daha az olması nedeniyle polifag bir türden ayrılacaktır

(Jolivet, 1992). Sekonder metabolitler, bitki savunmasında iki şekilde etkili olabilir.

İlki, davranış düzeyindedir. Bu kimyasallar, böceği kaçırabilir veya beslenmeyi

ve/veya yumurta bırakmayı engelleyebilir. İkincisi fizyolojik düzeydedir. Böceği

zehirleyebilir veya böceğin yediği yiyeceklerin besinsel değerini azaltabilir (Gullan ve

Cranston, 2010).

Ağaç sınırının bittiği alanlar olarak tanımlanan alpin kuşak, Davraz Dağı için 1900 m

ve yukarısını kapsamaktadır. Üç tür (Longitarsus baeticus, L. foudrasi ve L. tabidus)

sadece Alpin kuşaktan (1944-2250 m) toplanmıştır. Bu türler başka hiçbir

yükseklikte bulunmamıştır. Bu veriler, adı geçen türlerin Alpin kuşağa özelleştiklerini

gösterebilir veya daha büyük bir olasılıkla ortamda konak bitkilerinin bulunması

böceklerin örneklenmesinde etkili faktör olmuş olabilir.

Özel bir yükseklik tercihi olmaksızın çalışma alanındaki hemen her yükseklikte

rastlanan türler Longitarsus ballotae, L. aeneicollis, L. alfierii, L. picicollis, L.

pratensis, Chaetocnema tibialis, Phyllotreta nigripes ve Aphthona pygmeae olarak

belirlenmiştir. Birey sayısı bakımından en bol türler ise sırasıyla L. ballotae (671),

Chaetocnema tibialis (254), Phyllotreta variipennis (155) ve L. baeticus (139)

olmuştur.

Davraz Dağı kış mevsimi süresince ve bahar periyodunun büyük bir kısmında kar

altında olduğu için mevsimsel değişimin tür kompozisyonu üzerine etkisi çok fazla

takip edilememiş ancak genel olarak Haziran, Temmuz ve Ağustos ayları en fazla

örnekleme yapılan aylar olmuştur. Özellikle Ağustos ve Eylül aylarında L. ballotae ve

L. baeticus türleri çalışma alanından yoğun olarak toplanmış olup bu iki türün

ortamdaki baskınlığı toplam birey sayısının da fazla olmasına sebep olmuştur. Adı

geçen türlerin konakları olan Marrubium ve Verbascum türlerinin neredeyse çalışma

süresinin tamamında alandaki dominant vejetasyonu oluşturması birey sayısındaki

bolluğun esas sebebidir

Şekil 5.3. Aylara göre

Davraz Dağı’nın sert iklim koşulları, alanda çalı tipi bitkilerin çok olması ve meracılık

çalışmaları Alticinae türlerinin yoğun olarak tercih ettikleri otsu bitki çeşitliliğini

olumsuz yönde etkileyen faktörler arasındadır. Bitkilerin çoğu bölgede tekdüze

olması, çeşitliliğin en fazla olması beklenen bahar aylarının oldukça soğuk geçmesi

tür çeşitliliğini de olumsuz etkilemiş ve bu durum mevsimsel bolluk periyoduna da

yansımıştır.

Sonuç olarak, bu çalışma ile

faunası belirlenmiş, ilaveten

eklenmiştir. Tespit edilen türlerin % 47’sinin konak bitki ilişkisi

belirlenmiştir. Türlerin

yorumlanmış ve alpin

Nisan Mayıs

0

50

100

150

200

250

300

350

400

450

500

Aylara göre tür ve birey sayısı dağılımı

48

süresinin tamamında alandaki dominant vejetasyonu oluşturması birey sayısındaki

bolluğun esas sebebidir (Şekil 5.3).

Aylara göre alandan toplanan tür ve birey sayılarının

Dağı’nın sert iklim koşulları, alanda çalı tipi bitkilerin çok olması ve meracılık

çalışmaları Alticinae türlerinin yoğun olarak tercih ettikleri otsu bitki çeşitliliğini

olumsuz yönde etkileyen faktörler arasındadır. Bitkilerin çoğu bölgede tekdüze

ı, çeşitliliğin en fazla olması beklenen bahar aylarının oldukça soğuk geçmesi

tür çeşitliliğini de olumsuz etkilemiş ve bu durum mevsimsel bolluk periyoduna da

Sonuç olarak, bu çalışma ile Isparta ili sınırlarında yer alan Davraz Dağı’nın Alticinae

faunası belirlenmiş, ilaveten Türkiye Alticinae faunasına 2 yeni kayıt daha

eklenmiştir. Tespit edilen türlerin % 47’sinin konak bitki ilişkisi tür veya cins bazında

belirlenmiştir. Türlerin çalışma alanındaki yükseklik tercihleri

alpin/subalpin zonları habitat olarak seçen türler tespit edilmiştir.

Mayıs Haziran Temmuz Ağustos Eylül Ekim

Aylara göre tür ve birey sayısı dağılımı

süresinin tamamında alandaki dominant vejetasyonu oluşturması birey sayısındaki

alandan toplanan tür ve birey sayılarının dağılımı

Dağı’nın sert iklim koşulları, alanda çalı tipi bitkilerin çok olması ve meracılık

çalışmaları Alticinae türlerinin yoğun olarak tercih ettikleri otsu bitki çeşitliliğini

olumsuz yönde etkileyen faktörler arasındadır. Bitkilerin çoğu bölgede tekdüze

ı, çeşitliliğin en fazla olması beklenen bahar aylarının oldukça soğuk geçmesi

tür çeşitliliğini de olumsuz etkilemiş ve bu durum mevsimsel bolluk periyoduna da

Isparta ili sınırlarında yer alan Davraz Dağı’nın Alticinae

Türkiye Alticinae faunasına 2 yeni kayıt daha

tür veya cins bazında

yükseklik tercihleri genel olarak

habitat olarak seçen türler tespit edilmiştir.

Ekim

Aylara göre tür ve birey sayısı dağılımı

Tür Sayısı

Birey Sayısı

49

6. KAYNAKLAR

Arslan, K., 2008. Amanos Dağları Chrysomelidae Faunası (Coleoptera). Gazi
Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 98s, Isparta.

Aslan, E.G., 2007. Çığlıkara, Dibek ve Kasnak Meşesi Tabiatı Koruma Alanlarındaki

Alticinae (Coleoptera: Chrysomelidae) Türlerinin Dağılımı ve Çeşitliliği.
Süleyman Demirel Üniversitesi, Fen Bilimleri Enstitüsü, Doktora Tezi, 90s,
Isparta.

Aslan, E.G., 2010. Comparative diversity of Alticinae (Coleoptera: Chrysomelidae)

between Çığlıkara and Dibek nature reserves in Antalya, Turkey. Biologia,
65/2, 316-324.

Aslan, E.G., Gök, A., 2005. Two Longitarsus Berthold Species New for the Turkish

Fauna (Coleoptera: Chrysomelidae: Alticinae). Journal of the Entomological
Research Society, 7 (2), 47-50.

Aslan, E.G., Ayvaz, Y., 2009. Diversity of Alticinae (Coleoptera: Chrysomelidae) in

Kasnak Oak Forest Nature Reserve, Isparta, Turkey. Turkish Journal of
Zoology, 33, 251-262.

Aslan, E.G., Japoshvili, G., Aslan, B., Karaca, İ., 2012. Flea beetles (Coleoptera:

Chrysomelidae: Alticinae) collected by Malaise trap method in Gölcük
Natural Park (Isparta, Turkey) with a new record for the Turkish fauna.
Archives of Biological Sciences, Belgrade, 64 (1), 365-370.

Aslan, İ., 1997. Erzurum İli Alticinae (Coleoptera, Chrysomelidae) türleri üzerine

faunistik ve sistematik bir araştırma. Atatürk Üniversitesi, Fen Bilimleri
Enstitüsü, Doktora Tezi, 215s, Erzurum.

Aslan, İ., Gruev, B., Özbek, H., 2003. A preliminary review of the subfamily

Chrysomelinae (Coleoptera, Chrysomelidae) of Turkey. Linzer Biologische
Beiträge, 35/1, 581-605.

Aslan, İ., Özbek, H., Warchalowski, A., 2004. Five new records, new localities and

new host plants fort he Turkish flea-beetle fauna (Coleoptera:
Chrysomelidae: Alticinae). Entomologica Fennica, 15, 138-141.

Bacerra, J.X., Venable, D.L.,1999. Macroevolution of insect-plant associations: The

relevance of host biogeography to host affiliation. Proceedings of the
National Academy of Sciences, 96 (22), 12626-12631.

Baselga, A., Novoa, F., 2003. A New of Psylliodes (Coleoptera: Chrysomelidae) and

Key to the Wingless Species from the Iberian Peninsula. Annals of the
Entomological Society of America, 96 (6), 689-692.

50

Bernays E.A., Chapman R.F., 1994. Host-Plant Selection By Phytophagous İnsects
Chapman & Hall, 312p.

Bilginturan, S., 2009. Kapı Dağı (Isparta) Subalpin Kesimlerinin Yaprak Böceklerinin

(Coleoptera, Chrysomelidae) Tür Çeşitliliği. Süleyman Demirel Üniversitesi,
Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 66s, Isparta.

Biondi, M., 1995. Gli Alticini Dele Isole Canarie (Coleoptera, Chrysomelidae).

Fragmenta Entomologica, Roma, 26, Supplemento, 1-133.

Biondi, M., 1999. The black Longitarsus species associated with Boraginaceae in

South Africa (Coleoptera, Chrysomelidae, Alticinae). In; Cox, M.L. (Ed.),
Advances in Chrysomelidae Biology 1 (515-531), Backhuys Publishers, 681p,
The Netherlands.

Biondi, M., De Nardis, G., 2000. The Chaetocnema longicornis species-group:

systematics and geographic distribution (Coleoptera: Chrysomelidae,
Alticinae). Insect Systematics and Evolution, 31, 27-42.

Biondi, M., D’Alessandro, P., 2005. Chaetocnema conducta (Motschulsky) and its

Kindred Species in the Afrotropical Region, with Description of C. Lopatini, a
New Species from Central Africa (Coleoptera, Chrysomelidae, Alticinae). In;
Konstantinov, A., Tishechkin, A., Penev, L. (Ed.), Contributions to Systematics
and Biology of Beetles (3-16), Pensoft Publishers, 388p, Bulgaristan.

Biondi, M., D’Alessandro, P., 2010. Genus-group names of Afrotropical flea beetles

(Coleoptera: Chrysomelidae:Alticinae): Annotated catalogue and
biogeographical notes. European Journal of Entomology, 107, 401-424.

Chikatunov, V., Pavliček, T., Lopatin, I., Nevo, E., 2000. Biodiversity and

microclimatic divergence of chrysomelid beetles at “Evolution Canyon”,
Lower Nahal Oren, Mt Carmel, Israel. Biological Journal of the Linnean
Society, 69, 139-152.

Cizek, P., Doguet, S., 2008. Klic k urcovani drepciku (Coleoptera: Chrysomelidae:

Alticinae) Ceska a Slovenska. Mestske muzeum, Nove Mesto nad Metuji,
232p.

Çilbiroğlu, E.G., 2003. Isparta İli Alticinae (Coleoptera: Chrysomelidae) Türlerinin

Ekofaunası. Süleyman Demirel Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek
Lisans Tezi, 99s, Isparta.

Çilbiroğlu, E.G., Gök, A., 2004. Flea Beetles (Coleoptera: Chrysomelidae) of Isparta,

Turkey, with Habitat Use and Host Plant Associations. Proceedings of the
Entomological Society of Washington, 106 (4), 858-864.

51

Doguet, S., 1984. Contribution a L’étude des Espèces D’Afrique du nord du genere
Phyllotreta (Coleoptera, Chrysomelidae). Nouvelle Revue d’Entomologie, (N.
S.), 1 (3), 243-265.

Dorofeyev, V.I., Korotyaev, B.A., Konstantinov, A.S., Gültekin, L., 2005. A Relict

Crucifer, Sisymbrium elatum C. Koch (Cruciferae), and Associated
Phytophagous Beetles in Northeastern Turkey, with Redescription of
Psylliodes pallidicornis Heikertinger. İn; Konstantinov, A., Tishechkin, A.,
Penev, L. (Ed.), Contributions to Systematics and Biology of Beetles (81-88),
Pensoft Publishers, 388p, Bulgaristan.

Döberl, M., 1994. Unterfamilie: Alticinae. In: Die Käfer Mitteleuropas (Coleoptera:

Chrysomelidae: Alticinae). (Lohse, G.A. and Lucht, W. -eds.) pp. 17-144, 3.
Supplement band, Krefeld.

Döberl, M., 1995. Der heutige Alticinen-Artenbestand der Schweiz (Coleoptera,

Chrysomelidae, Alticinae). Mitteilungen der entomologischen Gesellschaft
Basel, N.F., 45 (2), 42-96.

Ekiz, A.N., Şen, İ., Aslan, E.G., Gök, A., 2013. Checklist of leaf beetles (Coleoptera:

Chrysomelidae) of Turkey, excluding Bruchinae. Journal of Natural History,
47 (33-34), 2213-2287.

Furth, D.G., 1979. Zoogeography and host plant ecology of the Alticinae of Israel,

especially Phyllotreta; with descriptions of three new species (Coleoptera:
Chrysomelidae). Israel Journal of Zoology, 28 (1), 1-37.

Furth, D. G., 1983. Alticinae of Israel: Psylliodes (Coleoptera: Chrysomelidae). Israel

Journal of Entomology, 17, 37-58.

Furth, D. G., 1985. Alticinae of Israel: Chaetocnema (Coleoptera: Chrysomelidae).

Israel Journal of Entomology, 19, 67-83.

Furth, D. G., 1997. Alticinae of Israel and Adjacent Areas: Smaller Genera

(Coleoptera: Chrysomelidae). Israel Journal of Entomology, 31, 121-146.

Ghahari, H., Jedryczkowski, W.B., 2012. A Contribution to the Knowledge of Leaf

Beetles (Coleoptera: Chrysomelidae) from Arasbaran Biosphere Reserve and
its Neighboring Areas (Northwestern Iran). Acta Zoologica Bulgarica, 64 (4),
347-352.

Gök, A., 1999. Dedegöl Dağları (Isparta) Coleoptera: Chrysomelidae (Clytrinae,

Cryptocephalinae, Chrysomelinae, Alticinae ve Cassidinae) Türleri Üzerine
Faunistik ve Sistematik bir araştırma. Süleyman Demirel Üniversitesi, Fen
Bilimleri Enstitüsü, Doktora Tezi, 125s, Isparta.

52

Gök, A., Aslan, E.G., 2006. Species composition and abundance of flea beetles
(Coleoptera: Chrysomelidae) associated with moist habitats in Isparta and
Burdur provinces, Turkey. Proceedings of the Entomological Society of
Washington, 108 (3), 543-549.

Gökçe, M.R., 2004. İzmir İli Seferihisar, Narlıdere ve Ürkmez ilçelerindeki

Chrysomelidae (Coleoptera) Türleri Üzerinde Faunistik ve Sistematik
Çalışmalar. Atatürk Üniversitesi, Fen Bilimleri Üniversitesi, Yüksek Lisans Tezi,
47s, Erzurum.

Gruev, B., 2004. The leaf beetles (Insecta: Coleoptera: Chrysomelidae) of The Rila

Mountain (Bulgaria). Fauna and Zoogeography. Travaux Scientifiques
Universite de Plovdiv-Animalia, 40 (6), 97-114.

Gruev, B., 2006. The leaf beetles (Coleoptera: Chrysomelidae) of the Pirin Mountain

(Bulgaria). Historia naturalis bulgarica, 17, 51-79.

Gruev, B., Tomov, V., 1986. Fauna Bulgarica. 16 Coleoptera, Chrysomelidae Part II

Chrysomelinae, Galerucinae, Alticinae, Hispinae, Cassidinae, In Aedibus
Academie Scientiarum Bulgaricae, 388p, Sofia.

Gullan, P.J., Cranston, P.S., 2010. The Insects: An Outline of Entomology, 4th Edition,

Wiley-Blackwell, A John Wiley & Sons, Ltd., Publication, 565 p.

Jolivet, P., 1992. Insects and plants parallel evolution and adaptations, Flora and

Fauna Handbook No. 2. Sandhill Crane Press, Inc. Gainesville, 190 p, Florida.

Jolivet, P., Verma, K.K., 2002. Biology of Leaf Beetles. Intercept Publishers, 332p,

Andover, UK.

Jolivet, P., Santiago-Blay, J., Schmitt, M. (Ed.), 2008. Research on Chrysomelidae,

Brill, 430p, Leiden.

Kevan, D.K., 1962. The british species of the genus Haltica Geoffroy (Coleoptera:

Chrysomelidae). Entomologist’s Monthly Magazine, 9, 189-196.

Konstantinov, A.S., 1998a. On The Structure and Function of The Female Genitaia in

Flea Beetles (Coleoptera: Chrysomelidae: Alticinae). Proceedings of the
Entomological Society of Washington, 100 (2), 353-360.

Konstantinov, A.S., 1998b. Revision of the Palearctic species of Aphthona Chevrolat

and cladistic classification of the Aphthonini (Coleoptera: Chrysomelidae:
Alticinae). Associated Publishers, 429 p, Florida.

53

Konstantinov, A.S., Vandenberg, N.J., 1996. Handbook of Palearctic Flea Beetles
(Coleoptera: Chrysomelidae: Alticinae). Gupta, V.K. (Ed.), Contributions on
Entomology, International (237-439), Associated Publishers, 440p,
Gainesville.

Konstantinov, A.S., Lopatin, I.K., 2000. Review of the Longitarsus asperifoliarum

Group of Species (Coleoptera: Chrysomelidae: Alticinae). The Coleopterists
Bulletin, 54 (2), 200-220.

Konstantinov, A., Chamorro, M.L., Prathapan, K.D., Ge, S.Q., Yang, X.K., 2013. Moss-

inhabiting flea beetles (Coleoptera: Chrysomelidae: Galerucinae: Alticini)
with description of a new genus from Cangshan, China. Journal of Natural
History, In Press.

Leonardi, C., 1970. Materiali per uno Studio Filogenetico del Genere Psylliodes

(Coleoptera, Chrysomelidae). Atti della Societa Italiana di Scienze Naturali E
del Museo Civico di Storia Naturale di Milano, 110 (3), 201-223.

Leonardi, C., 1971. Considerazioni sulle Psylliodes del Gruppo Napi e Descrizione di
una Nuova Specie (Coleoptera Chrysomelidae). Atti della Societa Italiana di
Scienze Naturali E del Museo Civico di Storia Naturale di Milano, 112 (4),
485-533.

Leonardi, C., 1972. La “Psylliodes wachsmanni” Csiki Specie Distinta e Suo

Inquadramento nel Gruppo Della “Psylliodes picina” (Coleoptera,
Chrysomelidae). Atti della Societa Italiana di Scienze Naturali E del Museo
Civico di Storia Naturale di Milano, 28 (1), 137-146.

Leonardi, C., 1975. Le Psylliodes Appenniniche del Museo Civico di Storia Naturale di

Verona (Coleoptera Chrysomelidae). Ricerche Sulla Fauna Appenninica,
Bollettino del Museo Civico di Storia Naturale di Verona, 2, 51-90.

Leonardi, C., Gruev, B., 1993. Note Sistematiche e Geonemiche su Alcuni Psylliodes

del complesso picinus (Marsh.) con descrizione di una Nuova Specie
(Coleoptera, Chrysomelidae). Atti della Società Italiana di Scienze Naturali e
del Museo Civico di Storia Naturale di Milano, 133 (2), 13-32.

Lopatin, I. K., 1984. Leaf beetles (Chrysomelidae) of the Central Asia and

Kazakhstan. Oxonian Press, 416p, New Delhi.

Löbl, I., Smetana, A. (Ed.), 2010. Catalogue of Palaearctic Coleoptera Volume 6

Chrysomeloidea. Apollo Books, 924p, Stenstrup.

Lyubishchev, A.A., 1959. On the use of biometrics in systematics. Vestnik LGU 9,

128-135.

54

Lyubishchev, A.A., 1969. On the mistakes of the application of mathematics in
biology. Zhurnal Obshchei Biologii, 30 (5), 572-584.

Mantovani, A., Magalhães, N., Teixeira, M.L., Leitão, G., Staines, C.L., Resende, B.,

2005. First Report on Host Plants and Feeding Habits of the Leaf Beetle
Acentroptera pulchella Guérin-Méneville (Chrysomelidae, Hispinae). İn; İn;
Konstantinov, A., Tishechkin, A., Penev, L. (Ed.), Contributions to Systematics
and Biology of Beetles (152-157), Pensoft Publishers, 388p, Bulgaristan.

Matsuda, K., 1988. Feeding stimulants of leaf beetles. Jolivet, P., Petitpierre, E.,

Hsiao, T.H. (Ed.), Biology of Chrysomelidae (41-56), Kluwer Academic
Publishers, Dordrecht, 615p, The Netherlands.

Medeiros, L., Moreira, G.R.P., 2008. Performance of Gratiana spadicea (Cassidinae)

on its host and on five sympatric non hosts (Solanum: Solanaceae) in
Southern Brazil. In; Jolivet, P., Santiago-Blay, J., Schmitt, M. (Ed.), Research
on Chrysomelidae (210-224), Brill, 430p, Leiden.

Mohr, K. H., 1966. Chrysomelidae in: H. Freude, K. Harde, G. A. Lohse, Die Kafer

Mitteleuropas, 9, 95-299. Krefeld.

Mohr, K. H. 1981. Revision der Paläarktischen Arten der Gattung Dibolia Latreille,

1829 (Coleoptera: Chrysomelidae: Halticinae). Polskie Pismo
Entomologiczne, 51, 393-469.

Prathapan, K.D., Konstantinov, A.S., 2003. The flea betle genus Aphthona Chevrolat

(Coleoptera: Chrysomelidae) of Southern India, with descriptions of seven
new species. Proceedings of the Entomological Society of Washington, 105
(1), 154-179.

Sağlam, C., 2007. Davraz Dağı (Isparta) ve Çevresinin Step ve Kaya Vejetasyonu.

Dumlupınar Üniversitesi Fen Bilimleri Dergisi, 14, 11-26.

Sarı, D., 2010. Biyoçeşitlilik ve Floristik Çeşitlilik Açısından Alpin Alanların Önemi. III.

Ulusal Karadeniz Ormancılık Kongresi, 20-22 Mayıs 2010, Artvin, 1447-1445.

Şan, H. M., 1997. Davraz Dağı (Isparta) Florası. Süleyman Demirel Üniversitesi Fen

Bilimleri Enstitüsü, Yüksek Lisans Tezi, 94s, Isparta.

Şen, İ., 2007. Isparta İlinde Seçilmiş Çam-Meşe-Alıç Ağırlıklı Karışık Orman

Ekosistemlerinin Yaprak Böcekleri (Coleoptera: Chrysomelidae). Süleyman
Demirel Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 51s, Isparta.

Şen, İ., 2012. Kovada Gölü ve Kızıldağ Milli Parklarının (Isparta) Yaprak Böceklerinin

(Coleoptera: Chrysomelidae) Tür Çeşitlilikleri, Bollukları ve Bunları Etkileyen
Çevresel Faktörlerin Belirlenmesi. Süleyman Demirel Üniversitesi, Fen
Bilimleri Enstitüsü, Doktora Tezi, 117s, Isparta.

55

Warchalowski, A., 1996. Übersicht der westpaläarktischen Arten der Gattung

Longitarsus Berthold, 1827 (Coleoptera: Chrysomelidae: Halticinae). Genus,
Supplement, 266 p.

Warchalowski, A., 1998. Chrysomelidae Stonkowate (Insecta: Coleoptera), Część VI,

Fauna Polski, Tom. 20, Warszawa, 291p, Poland.

Warchalowski, A., 2000. Chrysomelidae Stonkowate (Insecta: Coleoptera), Część VII,

Fauna Polski, Tom. 22, Warszawa, 357p, Poland.

Warchalowski, A., 2003. Chrysomelidae: The Leaf Beetles of Europe and the

Mediterranean Area. Warszawa: Natura Optima Dux Foundation, 600p,
Poland.

Warchalowski, A., 2010. The Palearctic Chrysomelidae: identification keys, Vol: 2,

Natura Optima Dux Foundation, Warszawa, 685p, Poland.

Winkler, A., 1929-1932. Catalogus Coleopterorum Regionis Palearcticae. 18,

Dittesgasse II, 1698p, Vienna.

56

ÖZGEÇMİŞ

Adı Soyadı : Kübra ALKAN

Doğum Yeri : Burhaniye/BALIKESİR

Doğum Tarihi : 28.02.1985

Medeni Hali : Evli

Yabancı Dili : İngilizce

E-posta : qbra.durun@hotmail.com

EĞİTİM DURUMU

Ortaöğretim: Aydoğdubey İlköğretim Okulu 1991-1999

Lise: Bursa Yenişehir Ertuğrulgazi Anadolu Lisesi 1999-2003

Lisans: Ege Üniversitesi-Fen Fakültesi-Biyoloji Bölümü 2004-2009

MESLEKİ DENEYİM

Tat Konserve Fabrikası-Kalite Kontrol Laboratuvarı 06.2003-11.2003

Medical Park Hastanesi-Mikrobiyoloji ve Biyokimya Laboratuvarı 2009-2010

