1
73

T.C.

PAMUKKALE ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ
AYDOĞDU DAĞI’NIN (DENİZLİ) FLORASI

Gürkan SEMİZ

Yüksek Lisans Tezi

DENİZLİ - 2003
AYDOĞDU DAĞI’NIN (DENİZLİ) FLORASI
Pamukkale Üniversitesi

Fen Bilimleri Enstitüsü

Tarafından Kabul Edilen

Biyoloji Anabilim Dalı

Yüksek Lisans Tezi

Gürkan SEMİZ

Tez Savunma Sınavı Tarihi: 21 / 04 / 2003

DENİZLİ - 2003

TEZ SINAV SONUÇ FORMU

Bu tez tarafımızdan okunmuş, kapsamı ve niteliği açısından Yüksek Lisans Tezi olarak kabul edilmiştir.

Yard. Doç. Dr. Ali ÇELİK

(Yönetici)
 Prof. Dr. Özcan SEÇMEN Yard. Doç. Dr. Kutret Gezer

 (Jüri Başkanı) (Jüri üyesi)

Pamukkale Üniversitesi Fen Bilimleri Enstitüsü Yönetim Kurulu’nun

......./......./ 2003 tarih ve..................... sayılı kararıyla onaylanmıştır.

Prof. Dr. Güngör ÜLKÜ

Müdür

Fen Bilimleri Enstitüsü

TEŞEKKÜR
Bu çalışma alanına beni yönlendiren, yoğun çalışmalarım esnasında hiç bir konuda yardımlarını esirgemeyen değerli hocam Yard. Doç. Dr. Ali ÇELİK’e, arazi çalışmalarım sırasında bana her türlü kolaylığı sağlayan Biyoloji Bölüm Başkanımız Doç. Dr. Alaattin ŞEN’e, manevi desteğinden dolayı Bölüm Başkan Yardımcımız Yrd. Doç. Dr. Yakup KASKA’ya, desteklerini her zaman hissettiğim diğer bölüm hocalarıma, arazi çalışmalarımda bitki toplarken yardımcı olan Arş. Gör. Mehmet ÇİÇEK’e, yine arazi çalışmalarım süresince yardım eden bölümümüz lisans öğrencilerinden Ahmet TALAY ve Erol ÇETİN’e, bu çalışmamızı mali olarak destekleyen Denizli Valiliği İl Çevre Koruma Vakfı’na ve Müdürü Sayın Mehmet KORKMAZCAN’a, arazi çalışmalarımda gerek konaklama gerekse araç temininde yardımlarından dolayı Tavas Belediye Başkanı Sayın Hüdaverdi OTAKLI’ya, sevgili mesai arkadaşlarıma ve özellikle bugünlere gelmemde şüphesiz en büyük mimarlar olan ve maddi manevi desteklerini benden esirgemeyen sevgili aileme sonsuz şükranlarımı sunarım.

Gürkan SEMİZ
ÖZET

Bu araştırma, 2000- 2002 yılları arasında Aydoğdu Dağı (Denizli) florasını saptamak amacıyla gerçekleştirilmiştir. Araştırma bölgesinin çiçekli bitki örnekleri toplanarak, tayinleri yapılmış ve bunun sonucunda flora listesi verilmiştir. Yapılan periyodik çalışmalar sonucu 1.012 bitki toplanmıştır.

Araştırma bölgesi olarak seçilen Aydoğdu Dağı (2094m) bitki coğrafyası yönünden Akdeniz floristik bölgesi içinde yer almakta ve Türkiye florasındaki kareleme sistemine göre C2 karesine girmektedir.

Araştırma bölgesinde yapılan floristik çalışmalar sonucunda 82 familyaya ait 586 takson saptanmıştır. Bu taksonlardan 3’ü Pteridophyta, 583’ü Spermatophyta, divisiosuna dahildir. 583 taksonun 9’u Gymnospermae, 574’ü Angiospermae alt divisiosuna dahildir. Angiospermlerin 494’ü Magnolopsida sınıfında, 80’i Liliopsida sınıfında yer almaktadır. Türkiye Florası’na göre saptanan taksonların 180 tanesi Akdeniz (% 30.7), 43 tanesi İran-Turan (% 7.3) ve 24 tanesi Avrupa-Sibirya (% 4.0) elementidir. Diğerleri ise kozmopolit veya flora bölgesi bilinmeyenlerdir. Endemik türlerin sayısı 57 olup, total floranın % 9.7’sini oluşturmaktadır.

Anahtar Kelimeler: Flora, Aydoğdu Dağı, Denizli, Türkiye

Gürkan SEMİZ

ABSTRACT

This investigation has been carried out during the years 2000-2002 in order to determine the flora of Aydoğdu Mountain, Denizli. The flowering plant specimens were collected from the study area, identified and list of flora prepared. As a result of periodical studies, 1,012 plant specimens were collected.

Aydoğdu Mountain selected as the study area is included in the Mediterranean floristic region from the plant geographical point of view and according to the Turkish grid square system, it lies in C2 square.

As a result of floristic studies in the study area, 586 taxa from 82 families were detected. Out of these 3 belong to Pteridophyta and 583 to Spermatophyta division. Of these 583 taxa, 9 are from subdivision Gymnospermae and 574 from Angiospermae. 494 taxa of Angiosperms are included in class Magnolopsida and 80 in Liliopsida. According to 1-9 and 11 volumes of Turkish Flora, 180 taxa are Mediterranean (30.7%), 43 Irano-Turanian (7.3%), and 24 Euro-Siberian (4.0%) elements. Others are cosmopolite or phytogeographical regions unknown. Endemics are 57 in number and cover 9.7 % of total flora.

Keywords: Flora, Aydoğdu Mountain, Denizli, Turkey

Gürkan SEMİZ

İÇİNDEKİLER

Teşekkür..IV

Özet...V

Abstract...VI

İçindekiler..VII

Şekiller Dizini..IX

Çizelgeler Dizini...X

Birinci Bölüm

GİRİŞ

…………………………………………………………….…………………………..…1

İkinci Bölüm

ARAŞTIRMA ALANININ TANIMI

42.1. Coğrafik Durum ve Jeomorfolojik Yapı

72.2. Jeolojik Yapı

72.2.1. Paleozoik

72.2.2. Tersiyer

72.2.3. Quaterner

82.3.4. Jeomorfolojik Üniteler

112.3. Büyük Toprak Grupları

112.3.1. Kahverengi Orman Toprakları

112.3.2. Kestane Renkli Topraklar

122.3.3. Kalkersiz Kahverengi Topraklar

122.3.4. Alüviyal Topraklar

132.3.5. Kırmızı Kahverengi Akdeniz Toprakları

132.3.6. Kolüviyal Topraklar

142.3.7. Kırmızı Kestane Toprakları

162.4. İklim Özellikleri

162.4.1. Sıcaklık Değerleri

182.4.2. Yağış Miktarı

192.4.3. Ortalama Nisbi Nem

202.4.4. En Çok Esen Rüzgar Yönü ve Ortalama Hızı

202.4.5. Biyoiklimsel Sentez

252.5. Genel Vejetasyon Yapısı

Üçüncü Bölüm

MATERYAL METOT
………………………………………………………………...…………………………………………..27
Dördüncü Bölüm

BULGULAR

294.1. Lokaliteler

324.2. Araştırma Alanının Florası

Beşinci Bölüm

TARTIŞMA VE SONUÇ

……………………………………………………………………………….…………60

Altıncı Bölüm

KAYNAKLAR

………………………………………………………………………………………….67

ŞEKİLLER DİZİNİ

6Şekil 2. 1: Araştırma Alanının Topoğrafik Haritası

10Şekil 2. 2: Araştırma Alanının Jeoloijk Haritası

15Şekil 2. 3: Araştırma Alanının Büyük Toprak Grupları

22Şekil 2. 4: Denizli İklim Diyagramı

23Şekil 2. 5: Tavas İklim Diyagramı

24Şekil 2. 6: Serinhisar İklim Diyagramı

ÇİZELGELER DİZİNİ

16Çizelge 2. 1: İstasyonların Yıllık Ortalama Sıcaklıkları (°C)

17Çizelge 2. 2: İstasyonların Yıllık Ortalama Sıcaklıkları (°C)

17Çizelge 2. 3: İstasyonların Yıllık Ortalama Düşük Sıcaklıkları (°C)

18Çizelge 2. 4: İstasyonların Yıllık En Düşük Sıcaklıkları (°C)

18Çizelge 2. 5: İstasyonların Yıllık En Yüksek Sıcaklıkları (°C)

19Çizelge 2. 6: İstasyonların Toplam Yağış Miktarı (mm)

19Çizelge 2. 7: Yağışın Mevsimlere Göre Dağılışı (mm) ve Yüzdeleri (%)

19Çizelge 2. 8: İstasyonların Yıllık Ortalama Nisbi Nemi (%)

20Çizelge 2. 9: En Hızlı Rüzgar Yönü ve Hızı

20Çizelge 2. 10: Biyoiklim Katları

61Çizelge 5. 1: Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda Türlerin Fitocoğrafik Bölgelere Göre Dağılımı

63Çizelge 5. 2: Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda Türlerin Endemizim Oranları

64Çizelge 5. 3: Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda En Çok Takson İçeren İlk On Familya

65Çizelge 5. 4: Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda En Çok Takson İçeren İlk On Cins

BİRİNCİ BÖLÜM

GİRİŞ

Tarihin ilk dönemlerinden itibaren, doğaya -iyi veya kötü yönde- en güçlü şekilde hükmetme özelliğini eline geçiren insan, bu özelliğini kullanabilmek için çevresindeki canlı ya da cansız bütün varlıkları tanıma gereksinimi duymuştur. Bu gereksinim başlangıçta belirli bir temelden yoksun olarak karşılanırken, ilerleyen zaman ve gelişen insan zekasına paralel olarak daha bilimsel bir içerik kazanmıştır.

Şüphesiz ki; insanın doğaya olan bu yaklaşımı bazı gerekçelere dayanmaktaydı. Örneğin, bu gereksinimlerin en başında, ihtiyaç duyulan besin maddelerinin sağlanması ve çeşitlendirilmesi gelmekteydi. İnsan, bu durumda çevresindeki bitki ve hayvanları basit gözlemlerle tanımaya çalışmakta, onların en basitinden, yenilebilir nitelikte olup olmadığını anlamaya çalışmaktaydı. Bu doğrultuda gelişen bilimle beraber, insanın doğaya bakış açısı da farklılık kazanmıştır (Şık, 1992).

Ülkelerin, dünyaya tanınmasında önemli olan özelliklerin başında kuşkusuz kültür ve doğal zenginlikleri gelmektedir. Bir ülkenin önemli olan doğal güzelliklerinden biri de sahip olduğu bitki örtüsüdür.

Yaşamın devamlılığının temelde bitkilere dayandığı düşünüldüğünde, konunun önemi daha da iyi anlaşılmaktadır (Çelik, 1992).

Flora çalışmaları kendi amaçlarının dışında da son derece önem taşımaktadır. Örneğin; sağlık bilimleri açısından tıbbi bitkilerin saptanması ve yayılış alanlarının ortaya konması, tarım açısından mevcut doğal gen kaynaklarının belirlenmesi ve koruma altına alınması, arıcılık bakımından bazı önemli bitkilerin tanınması gibi çalışmalar sayılabilir (Çelik, 1995).

Türkiye yaklaşık 10.500 bitki taksonu bulundurmasıyla diğer ülkeler ve dünyada önemli bir noktada bulunmaktadır. Bu zengin çeşitlilik P. H. Davis’in (1965) “Flora of Turkey and East Aegean Islands” adlı eserinin ilk cildinde şu temel unsurlara bağlanmıştır;

- Türkiye Avrupa-Sibirya, Akdeniz ve Iran-Turan fitocoğrafik bölgelerinin kesişme noktasındadır.

- Kuzey Avrupa ve Kuzeybatı Asya arasında bir göç yolu olmuştur.

- Bir çok cins veya türün gen merkezi veya genetik farklılaşma alanıdır.

- Bir çok kültür bitkisinin orijini veya anavatanıdır.

- Anadolu coğrafik konum, fiziki özellikler, paleocoğrafik evrim, klimatolojik koşullar vd. bağlı olarak gelişen yüksek bir endemizme sahiptir.

Avrupa’da endemik tür sayısı 2750 dolaylarında iken bu sayının ülkemizde 3000 dolaylarında olması dikkat çekici bir özelliktir. Ülkemizin uzun süren buzul çağından etkilenmemiş olması, Akdeniz, Avrupa-Sibirya ve Iran-Turan gibi üç farklı fitocoğrafik bölgenin kesişim alanında olması, kendine özgü topoğrafyası, çok farklı iklim çeşidi, bir çok bitki türünün gen merkezi noktasında oluşu, endemizmin (% 35) yüksek oluşu ülkemiz florasının zenginliğinde rol oynayan başlıca faktörlerdir (Korkmaz, 1998).

Floranın ilk ciltleri yayınlandığında 8000 olarak tahmin edilen tür sayısı Türkiye Florasının 10. cildinin yayınlanmasıyla 8428’e yükselmiş (Davis ve ark. 1988), 11. Türkiye Florası cildinin yayınlanması ile de bu rakam 9222’ye ulaşmıştır (Güner ve ark. 2000). İlk on ciltte yayınlanan endemik takson sayısı 2939 iken 11. cildin sonunda bu rakam 3708’e ulaşmıştır. Bu sayıyla da endemizm oranı %34.5 olmuştur. Bu sonuçlar ülkemiz floristik zenginliğini ve bu zenginliğin korunmasının gerekliliğini açıkça ortaya koymaktadır.

Yapılan bu çalışmalar Türkiye florasının anlaşılmasında oldukça önemli olmasına karşın, değerlendirilmesinde yeterli olmamaktadır. Nitekim; floranın büyük oranda morfospesiyeslerin tanımına dayanması, çok sayıda taksonun bir veya birkaç tip örneğine bakılarak tanımlanması, floraya ait şekillerin ve özellikle tür düzeyindeki taksonların yayılış haritalarının yetersiz oluşu, dikotom tayin anahtarında türlerin ayrımında kullanılan nicel ve nitel karakterlerin örtüşmesi, nitel karakterlerin ise göreceli oluşu, bazı flora elementleri ve endemik taksonlar hakkında kesin veriler olmaması, tür tayininde karar vermeyi zorlaştırmakta, dahası yanlış tanımlamalara götürmektedir. Bu eksiklikler nedeniyle bir çok örnek, tür içi varyasyon olmasına rağmen yeni tür olarak tanımlanabilmektedir (Oluk, 1999).

Yapılan tüm bu çalışmalara rağmen, ülkemiz florasının tam olarak ortaya çıkarıldığı söylenemez. Henüz botanikçilerce ayak basılmamış birçok bölge bulunduğu gibi, birçok bölgede yüzeysel olarak araştırılmıştır. Bu nedenle dar alanda yapılacak flora çalışmalarına gereksinim vardır. Nitekim son yıllarda yapılan bölgesel çalışmalar ile yeni taksonların, yeni yayılış alanlarının bulunuşu, bitki birliklerinin ekolojik ve sosyolojik özelliklerinin ortaya konmasıyla daha sağlıklı flora çalışmaları gerçekleştirilebilecektir.

Araştırma bölgemizin florası üzerine şimdiye kadar özgün bir araştırma yapılmamıştı. Bölgeden P. H. Davis ve Boissier bitki toplamıştır. Yakın çevrelerde ise Honaz Dağı (Baytop ve Tuzlacı 1976; Tuzlacı, 1977), Eğrigöz Dağı (Görk, 1982), Sandras Dağı (Özhatay, 1981, 1987), Simav Dağı (Yayıntaş, 1982), Barla Dağı (Bekat, 1986), Yamanlar Dağı (Gemici, 1981), Akdağ (Gemici, 1986), Murat Dağı (Çırpıcı, 1981), Katrancık Dağı (Yayıntaş, 1989), Sütçüler Dağı (Korkmaz, 1998), Yunt Dağı (Şık, 1992), Karıncalı Dağı (Çelik, 1992), Acıpayam-Bozdağ (Bekat, 1992), Aydın Dağları (Çelik, 1995), Babadağ (Oluk, 1999) ve Çökelez Dağı (Çiçek, 2001) botanikçiler tarafından çalışılmıştır.

Bu çalışmada dünyada özelliklede Avrupa’da önemli bir fitocoğrafik konuma sahip olan ülkemiz florasının ortaya konulmasına katkıda bulunulması amaçlanmıştır. Çalışma alanı olarak bu bölgenin seçilmesi ise daha önce bu alanda detaylı çalışma yapılmamış olmasıdır.

İKİNCİ BÖLÜM
ARAŞTIRMA ALANININ TANIMI
2.1. Coğrafik Durum ve Jeomorfolojik Yapı

Batı Anadolu bölgesinde yer alan araştırma alanımız Ege Bölgesinde, Denizli ilinin Tavas Serinhisar ilçeleri arasında kalır. Çalışma bölgesi olarak seçtiğimiz Aydoğdu Dağı’nın en yüksek bölgesi 2094 m.’dir ve Türkiye haritasında 29° 03' - 29° 28' doğu boylamları ve 37° 30' - 37° 40' kuzey enlemleri arasında yer almaktadır.

Genel olarak kuzeyde Tavas- Acıpayam- Denizli karayolu kavşağı, kuzeydoğusunda Honaz Dağı (2574 m.), kuzeybatısında Babadağ (2308 m.), güneyinde Bozdağ (2421 m.) ve Gölgeli dağları (2145 m.), batısında Tavas Ovası, doğusunda Acıpayam Ovası araştırma alanımızın bilinen sınırlarını oluşturmaktadır (Şekil 2.1) (Aladağ, 1997).

Yörede, yükseltiler arasında çok büyük farklılıklar görülmeyen irili ufaklı tepeler, dağın uzantısı şeklinde bir görünüm sergilenmektedir. Bunlardan önemli olanları Üç Kuyular Tepe (1643 m.), Kaleviran Tepe (1890 m.), Büyük Sivri Tepe (2094 m.), Topuzlu Tepe (1950 m.), Taşyatak Tepe (1965 m.), Yıldırım Tepe (1339 m.), Bakkal Tepe (1263 m.), Yören Tepe (1708 m.), Çiyirler Konağı Tepe (1339 m.), İncebel Tepe (1800 m.), Burlucak Tepe (1700 m.), Tavşan Beleni Tepe (1291 m.) ve Orta Tepe (1602 m.)’dir.

Bölgenin en önemli su kaynakları araştırma alanının güneyinde Değirmendere, güneybatıda Manasır Dere, kuzeyde Körkuyu, Özgelen, Çaygelen, Aydere ve Körkuyucak Deresi’dir. Aydoğdu Dağı ve çevresinde yer alan dereler genellikle mevsimlere göre değişiklikler göstermekte olup bir çoğu kışın varlık gösterip yazın kururlar.

Araştırma alanımız kuzeyden güneye doğru ilerledikçe bariz bir yükselme göstermektedir. Tavas Ovasının doğusunda kalan bu yüksek kısım Toros dağlarının yapısına katılır. Bu dağların temelinde, birbirinden ayrılması mümkün olmayan bir formasyon mevcuttur. Paleozoik geniş seri olarak adlandırılan bu seri, çoğunlukla içlerinde ince ve kaba taneli detritik kayaç mercekleri bulunan topluluktur (Nebert, 1958; 1961). Alt kısımları killi, milli, silisli şistlerle, üst kısımları monoton kalkerlerle kaplıdır. Fakat paleozoiğin daha aşağı ve daha yukarı katlarının da bulunması muhtemeldir. Araştırma alanında genelde mesozoik yaşlı birimler hakim durumdadır.

Bölge insanlarının başlıca geçim kaynağını tarım ve hayvancılık oluşturur. Düz alanlarda tarım ön planda iken, dağlık kesimlerdeki yerleşim yerlerinde hayvancılık ve tarım geçim kaynağıdır. Bölgede tarımı yapılan bitkilerin başında üzüm, tütün, buğday ve arpa gelir. Bunlara ek olarak elma, ayva, badem, ceviz, erik, dut ve alıç gibi farklı çeşitleri sıralayabiliriz.

[image: image3.png]K
Akyar
) Tekkeky
0

3 []
a%‘” Sarmbat Korkuyucak D.
e ——] 2

Avder,

Korkay,
Caygelen ,

TAVAS
SERINHISAR

\

% /

B> ’A
o

£
r.n.rh ok

IS
%
/{/[m)\/“

[image: image4.png]3 4 10

42
s

g 40°

¥

]
-

\ F ki
e il

0N =T N B 44

Şekil 2.1: Araştırma Alanının Topoğrafik Haritası
2.2. Jeolojik Yapı

Bölgemiz jeolojik yapı bakımından Paleozoik, Tersiyer ve Quaterner formasyonlarını içermektedir (Akgün ve Sözbilir, 2001). Bu formasyonlar Şekil 2.2’de gösterilmiştir (Altınlı, 1954; Kocaharzen, 2000).

2.2.1. Paleozoik

Bu formasyonda, muhtemelen orta yaşlı Permiyen olarak görünen killi şistler koyu renklidirler. Yarılgan, Dedeler ve Ekinlik civarında geniş çapta flörman veren bu şistler genel olarak kuzeydoğu ve güneybatı doğrultuludur. Şistlerin üzerinde daha genç kalkerler uzanır (Taşyatak ve Tınaz Tepeleri). Bunların rengi bazı yerlerde beyazımsı olup, siyah renkli ve birbirine paralel olan bantları da karşımıza çıkmaktadır.

2.2.2. Tersiyer

Üçüncül zamandan olan Neojen’e ait formasyonlar, Aydoğdu ovasının doğusunda görülür. Neojen bilhassa tatlı göl fasiyesi halindedir. Beyaz renkli kalker, laküstür halinde bulunur. Miosen sonunda, göllerin dolması ve çekilmesinden sonra bölge yükselmelere maruz kalmış ve bugünkü durumunu teşekkül etmiştir. Etek döküntüleri, birikinti konileri ve Terrarosa toprakları ile formasyon maskelenmiştir.

2.2.3. Quaterner

Aydoğdu ve çevresinde bu zamana ait formasyonlar oldukça önemli yer işgal etmektedir. Bu formasyon Aydoğdu, Kızılca Ovası’nda yoran yüksek düzlüğünün bir kısmında ve Poyralı mevkiinde görülür. Aydoğdu- Kızılca Ovası’nda alüvyon kalınlığı 20- 25 m.’dir. Bu kalınlık her yerde aynı değildir. En kalın olarak görüldüğü yer Karaçalcı tepesini çevreleyen sahadır. Ovayı ve yüksek düzlüğü çevreleyen dağlarda yer alan kalker, kil, killi şist parçalarının sel suları ile ovaya sürülerek ufalanması ile ortaya çıkmışlardır.

 2.2.4. Jeomorfolojik Üniteler

Bölge düzlük ve ovalık alandır. Beş mahalli yöre bulunmaktadır (Toktaş, 1970).

2.2.4.1. Yoran Yüksek Düzlüğü

2.2.4.2. Yoran Yüksek Düzlüğünü Aydoğdu’dan Ayıran Bölge

2.2.4.3. Düdenler ve Geçici Gölün Bulunduğu Saha

2.2.4.4. Meteris- Donabeli Arası

2.2.4.5. Aydoğdu- Kızılca Ovası

2.2.4.1. Yoran Yüksek Düzlüğü

Hafif dalgalı olan Yoran yüksek düzlüğü 1450 metre yüksekliğe sahiptir. Düzlüğün batı kıyısını kuzeydoğu güneybatı yönlü bir fay sınırlamaktadır. Kalker ile şistin grifliğinde kalkerin erimesi ile şistler yüzeye çıkmıştır. Yüksek düzlük karstik hadiselerin gelişmesi yönünden adeta yontuk bir düzdür. Yüksek düzlük üzerinde elliye aşkın kaynak vardır. Bu kaynakların çokluğu killi şistlerin geçirimsiz tabaka rolünde bulunması bundan dolayı da yer altı su seviyesinin yüksek olmasına borçludurlar. Bu sular Değirmendere yarma vadisi ile Kızılca gölüne ve düdenlere boşalmaktadır. Bölge kenarlarında birikinti konileri, etek döküntüleri ve erozyon sahaları düzlüğün aleyhine her geçen gün biraz daha fazla bir şekilde genişlemektedir. Düzlük üzerinde yer altı su seviyesinin yüksekliği nedeniyle oldukça sık drenaj yapılmaktadır.

2.2.4.2. Yoran Yüksek Düzlüğünü Aydoğdu’dan Ayıran Bölge

Burada 15- 20 m. boylarında küçük tepeler uzanmaktadır. Değirmenderesi burada yarma vadiye girer. Yarılgan civarında yarmanın en derin olduğu yere ulaşılır. Burada kil taşları ve killi şistler çok olduğu için, zaman zaman heyelanlar olabilmektedir. Arapyurdu düzlüğü bu heyelanların birinin yığılma yerinden başka bir şey değildir. Kale yıkığı tepesinde kuzey güney istikametinde tepenin topoğrafyasına uygun kalkerler uzanmaktadır. Bu kalkerler içinde çok iyi şekilde teşekkül etmiş kalsit kristalleri görülür.

 2.2.4.3. Düdenler ve Geçici Gölün Bulunduğu Saha

Aydoğdu’dan Kızılca’ya doğru dört tane subatandan, iki tanesi gelen malzemelerle kapanmış, bir tanesi 1968 yılında Toprak Su İşleri tarafından açılmıştır. Bu düden saniyede 40 litre su boşaltmakta, fazla gelen su ise bir kanalla göle verilmektedir.

2.2.4.4. Meteris- Donabeli Arası

Burada alp orojenesi sırasında yataylığını kısmen kaybetmiş Neojen Göl tortuları uzanmaktadır. Bunların üzerine bazı yerlerde Terrarosa toprakları örtmekte, diğer yerlerde de birbirine karışmış birikinti konileri, etek döküntüleri, kaya karmaşası tarafından maskelenmiştir.

2.2.4.5. Aydoğdu- Kızılca Ovası

Ova genel çizgileriyle yuvarlak ve menşeini tektonik çökmelere ve kalkerin kolay erimesine borçludur. Ortalama yüksekliği 1200 m ’dir. Ovanın güney batısında ve merkez kısmında tek tepeler mevcuttur. Bunlardan en önemlisi Karaçalcı tepesidir.

Ovanın kuzey batısında dağla ova arasındaki intikal yerinde krom damarları uzanmaktadır. Damarlar 40- 42 derecelik bir eğimle dalarken, belli bir çizgi boyunca birden 50 derecelik bir eğim gösterirler. Bu eğim farkı bize krom teşekkülünden sonra kırılmalara ve kısmi hareketlere maruz kaldığını gösterir. Ana kaya ile kesin sınırlıdır. Bu ocaklar 1960’tan önce bir süre çalıştırılmıştır. Bugün ise çalışmaları devam etmemektedir.

[image: image5.png]%os060| Mezozoik- Tersiyer

[l Kuaterner- Karasal- ayriimamis

m Neojen- Karasal- ayrilmamig
E=——3 Eosen- Oligosen
A Paleozoik- ayriimamis

22 %a%] Peridotit- Serpantin

FETT] Mezozoik (Ofiolitli), Ekseriya Kretase

Miosen- Denizel- ayrilmamig

0®e% %] Permo- Karbonifer

Serpantine

Paleozoik- Metamorfik

Bazalt

Ust Kretase

[image: image6.png]

[image: image1.png])

3

A]

O‘I

A

\/
%
4

%

[image: image7.png]

K

[image: image8.png]

 5 0 5 10

[image: image9.png]Koluviyal Topraklar

Kalkersiz Kahverengi Topraklar
Kestane Renkli Topraklar

Kirmizi Kestane Topraklart

Aluvigal Topraklar

Kirmizi Kahverengi Akdeniz Topraklari

Kahverengi Orman Topraklart

Şekil 2.2: Araştırma Alanının Jeolojik Haritası
2.3. Büyük Toprak Grupları

Araştırma alanımızda yaygın olarak bulunan toprak grupları Denizli İli Toprak Kaynağı Envanter Raporlarından yararlanılarak hazırlanmıştır (Köy Hiz. Gen. Müd., 1999; Köy İşl. Bakanlığı TSGM, 1973, 2000). Buna göre bölgede aşağıda ve Şekil 2.3’te tespit ettiğimiz toprak grupları yayılış göstermektedir.

2.3.1. Kahverengi Orman Toprakları (M)

İnterzonal toprakların kalsimorfik grubuna giren bu topraklar, karakteristik olarak yüksek derecede kireç içeren ana madde üzerinde gelişmektedir. Bulunduğu bölgelerin zonal topraklarına göre çok zayıf gelişmiş horizonlara sahiptir. Ayrıca bu topraklar, yıllık yağışın 500-600 mm ve sıcaklık ortalamasının ise 8-10°C olduğu iklim koşullarında gelişir. Çoğunlukla yaprak döken ormanların toprak tipi olup, çeşitli anakayalar üzerinde de gelişebilir.

Ana madde; pH değerleri asit veya alkali olmakla beraber, çoğunlukla alkali görülen kireçce zengin kil taşları, mikaşistler ve gnaysdır.

Araştırma alanımızın merkezinde hakim olan toprak grubudur.

2.3.2. Kestane Renkli Topraklar (C)

Bu topraklar kalsifikasyon işlemi sonucu oluşmuştur. Kalsifikasyon sebebi ile profilde kalsiyum zengin olup baz saturasyonu yüksektir. Renkleri koyu kahverengi olup organik madde ile mineral madde iyice karışmış bir haldedir.

Bu topraklar orta derecede kalkerli olup CaCO3 miktarı profilin aşağılarına inildikçe artış gösterir. Yağış daha fazla olduğundan, kireç birikim kahverengi topraklardan biraz daha derinde oluşur.

Doğal vejetasyon kısa ve uzun otlarla çalılardan ve seyrek ağaçlardan oluşur. Yılın bir çok ayları kurak geçen yarı nemli ve yarı kurak iklimlerde yer alır.

Bu topraklarda ana madde kalkerden volkanik kayalara kadar değişen kireçce zengin materyaller; ayrışmış kalker, gnays, şist, bazalt ve diğer püskürüklerden ibarettir.

Araştırma alanımızda bulunan Pınarlar ilçesine girişte lokal olarak bir bölümde bu toprak grubu bulunmaktadır.

2.3.3. Kalkersiz Kahverengi Topraklar (U)

Bu topraklar kahverengi toprakların bulunduğu alanlarda yağışın biraz daha fazla olduğu bölgelerde bulunurlar. Granit, silis, şist ve andezit kayalar üzerinde gelişirler. Anakayanın kireçsiz oluşu ve özellikle de kalsiyumun bulunmaması veya azlığı kil birikimini kolaylaştırmaktadır.

Doğal vejetasyon, tek yıllık ve çok yıllık otsu bitkiler ile ot-çalı karışımı formasyonlardır.Ana madde çakıllı, kumlu ve killi depozitlerde bilhassa değişime uğramış kalkerli kumlu kil taşlarıdır.

Araştırma alanımızda Aydoğdu-Yoran Yaylası arasında bu toprak grubu karşımıza çıkmaktadır.

2.3.4. Alüviyal Topraklar (A)

Yüzey sularının tabanlarında veya etki alanlarında sahalarında akarsular tarafından taşınarak yığılmış genç sedimentler üzerinde yer alan; düz, düze yakın meyile sahip azonal genç topraklardır.

Bu topraklarda iklim drenaj ve kullanma tarzına göre organik madde miktarları geniş bir değişiklik gösterir. Azonal topraklar olması sebebiyle özel bir iklim tipi ve vejetasyonu yoktur.

Alanımızda Tavas- Pınarlar arasında lokal bulunur.

2.3.5. Kırmızı Kahverengi Akdeniz Toprakları (E)

Bu topraklar esas olarak Kırmızı Akdeniz ve Kahverengi Akdeniz topraklarının karışımı şeklindedir. Kurak mevsimli, nemli ve yarı nemli iklimlerde görülür. Toprak yılın birçok ayında kurudur. Fakat serin dönemlerdeki yağışlı mevsimlerde nemlidir.

Ana madde esasen sert kalker, ayrıca hafif dağlık bölgelerde granit, kiltaşı, kumtaşı, çeşitli metamorfitler, kristal kayalar, filiş, kireçtaşı, alçak yayla ve ovalarda bazik karakterli andezitik ve bazaltik kayalar, granit, kiltaşı, çimentolaşmış kumtaşı ve konglomera, marnlı depositler, kumlu killi genç sedimentler ve kumlu kil taşlarıdır.

Alanımızın güneydoğusunda görülen bu toprak grubu Tekkeköy, Sarıabat, Akyar, Tavas ve çevresi, Serinhisar ve etrafındaki bazı bölgelerde geniş bir yayılış alanı göstermektedir.

2.3.6. Kolüviyal Topraklar (K)

Yamaçlardan ve dağ eteklerinden yüzeysel akışla kısa mesafelerden taşınarak eğimin az olduğu yerlerde depo ettikleri materyalin oluşturduğu genç topraklardır.

Toprak özellikleri daha çok taşınma alanı topraklarına benzer. Yağışın şiddetine ve eğim derecesine göre, paralel olmayan değişik parça büyüklüklerine sahip katlar içerirler.

Kolüviyal toprakların rengi, pH’ı ve çakıl özellikleri kopup geldikleri ana materyal ile aynı özellik gösterir. İyi drenajlı olmaları ile tuz birikimi görülmez.

Genel olarak alanımızda kuzeybatısında ve güneyinde Pınarlar-Aydoğdu arasında yayılış gösteren bu toprak grubu, Serinhisar’a yakın bazı noktalarda, Yören Göleti civarında ve Tavas merkezinde bulunmaktadır.

2.3.7. Kırmızı Kestane Toprakları (D)

Bu tip topraklar yaklaşık olarak kestane renkli topraklara oldukça benzemektedir. Sıcaklığın ve yağışın kestane renkli topraklara nazaran daha fazla olduğu yerlerde oluşur. Fazla sıcaklık topraktaki demiri fazla okside ettiğinden, renk kırmızılaşır. Organik madde parçalanması arttığından düşük organik madde varlığına sebep olur.

Tekkeköy ve Akyar köyleri civarında yer yer bu toprak grubumuz bulunur.

[image: image2.png]

[image: image10.png]Ortalama Sicaklik (°C)

»

301

25

20

15

10

a
Denizli

n
14

b
425 m.

c
72yl

d
72yl

Toplam Yagis (mm.)

e f [
18.7°C 566.3 mm.

1140

8 9 10 11 12

Ölçek: 1 / 100 000

[image: image11.png]Ortalama Sicaklik (°C) Toplam Yagts (mm.)

a b c d e f A
Serinhisar 940m. 24yl 26yl 123°C 514.6 mm.

120

»
@
—

100

80

80

40

20

n
RaNrrzsamannnasiiig s —tmrrrm] ©

 K

 Şekil 2.3: Araştırma Alanının Büyük Toprak Grupları

2.4. İklim Özellikleri

Araştırma alanımızın iklimi en yakın meteoroloji istasyonları olan Denizli, Tavas ve Serinhisar’dan elde edilen değerlere göre incelenmiştir. Tüm istasyonlara ait veriler Denizli Meteoroloji Müdürlüğü’nden alınmıştır (Meteroloji Bülteni, 1999). İstasyonların coğrafik konumu ve incelememize temel oluşturan rasat süreleri aşağıda verilmiştir.

DENİZLİ

: 425 m, enlem: 37° 47' K, boylam: 29° 05' D, rasat süresi: 73 yıl

TAVAS

: 950 m, enlem: 37° 34' K, boylam: 29° 04' D, rasat süresi: 52 yıl

SERİNHİSAR

: 940 m, enlem: 37° 25' K, boylam: 29° 20' D, rasat süresi: 65 yıl

2.4.1. Sıcaklık Değerleri (°C)

Bölgenin sıcaklık değerleri incelenirken, yıllık ortalama sıcaklıklar, yıllık ortalama yüksek sıcaklıklar, yıllık ortalama düşük sıcaklıklar, en düşük sıcaklıklar ve en yüksek sıcaklıklar göz önüne alınmıştır. Yıllık ortalama sıcaklıklar açısından istasyonlar arasında belirgin bir fark yoktur.

Yıllık ortalama sıcaklıklar Denizli için 15.7, Tavas için 13.9 ve Serinhisar için 12.3’tür (Çizelge 2.1). Sıcaklığın en yüksek olduğu aylar her üç istasyonda da Haziran, Temmuz ve Ağustos olup, en sıcak ay Denizli’de 26.7, Tavas’ta 25.6 ve Serinhisar’da 23.8 ile Temmuz ayıdır. Sıcaklığın en düşük olduğu aylar ise üç istasyonda da Aralık, Ocak ve Şubat olup en düşük değere Ocak’ta erişilir. Bu değerler Denizli’de 5.6, Tavas’ta 2.0 ve Serinhisar’da 1.8’dir.

Çizelge 2.1 : İstasyonların Yıllık Ortalama Sıcaklıkları (°C)

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	5.6
	6.8
	9.8
	14.3
	19.1
	23.8
	26.7
	25.9
	21.7
	16.3
	11.2
	7.4
	15.7

	Tavas
	2.0
	4.4
	9.2
	13.9
	16.5
	21.2
	25.6
	24.9
	20.0
	14.2
	9.4
	5.6
	13.9

	Serinihisar
	1.8
	3.0
	6.4
	11.2
	15.6
	20.2
	23.8
	23.3
	19.0
	13.1
	7.2
	3.4
	12.3

Yıllık ortalama yüksek sıcaklıklar Denizli için 21.9, Tavas için 20.3 ve Serinhisar için 19.6’dır (Çizelge 2.2). Ortalama yüksek sıcaklığın en yüksek olduğu aylar üç istasyon için Haziran, Temmuz ve Ağustos’dur. En yüksek değerlere ise Denizli’de 33.7 ile Temmuz’da, Tavas’ta 31.8 ile hem Temmuz hem de Ağustos’da ve Serinhisar 31.6 ile Ağustos’da ulaşılır. Ortalama yüksek sıcaklığın en düşük olduğu aylar her üç istasyonda da Ocak’tır.

Çizelge 2.2 : İstasyonların Yıllık Ortalama Sıcaklıkları (°C)

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	10.3
	11.9
	15.4
	20.4
	25.6
	30.5
	33.7
	33.5
	29.3
	23.4
	17.1
	12.1
	21.9

	Tavas
	8.4
	10.4
	15.8
	20.8
	23.2
	27.3
	31.8
	31.8
	27.0
	20.6
	15.3
	10.8
	20.3

	Serinhisar
	7.4
	9.0
	13.5
	18.6
	23.3
	27.9
	31.5
	31.6
	28.1
	21.6
	14.3
	8.9
	19.6

Yıllık ortalama düşük sıcaklıklar Denizli’de 9.9, Tavas’da 7.5 ve Serinhisar’da 5.1’dir (Çizelge 2.3). Ortalama düşük sıcaklığın en yüksek olduğu aylar her üç istasyonda da Mayıs, Haziran, Temmuz olup, en yüksek değere her üç merkezimizde de Temmuz ayında ulaşılır. Bu noktalar Denizli’de 18.9, Tavas’da 18.1 ve Serinhisar’da 14.2’dir. Ortalama düşük sıcaklığın en düşük olduğu aylar ise yine üç istasyonda da Aralık, Ocak ve Şubat olup en düşük değere Ocak’ta erişilir.

Çizelge 2.1: İstasyonların Yıllık Ortalama Düşük Sıcaklıkları (°C)

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	1.9
	2.6
	4.9
	8.6
	12.4
	16.3
	18.9
	18.4
	14.6
	10.2
	6.6
	3.7
	9.9

	Tavas
	-3.7
	1.0
	2.8
	7.4
	9.4
	13.0
	18.1
	17.0
	12.4
	7.8
	4.3
	1.0
	7.5

	Serinhisar
	-2.3
	-2.2
	0.1
	3.8
	7.3
	10.3
	14.2
	13.8
	9.9
	5.7
	1.5
	-1.0
	5.1

Yıllık en düşük sıcaklıklar Denizli için –11.4 °C, Tavas için –9.4 °C ve Serinhisar için –17.8 °C’dir (Çizelge 2.4). En düşük sıcaklık Denizli’de –11.4 °C ile Şubat ayında, Tavas’ta –9.4 °C ile ve Serinhisar’da –17.8 °C ile Ocak ayında tespit edilmiştir.

Çizelge 2.2: İstasyonların Yıllık En Düşük Sıcaklıkları (°C)

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	-10.5
	-11.4
	-7.0
	-1.7
	2.7
	7.9
	10.0
	11.4
	5.0
	-0.8
	-4.5
	-10.4
	-11.4

	Tavas
	-9.4
	-7.5
	-3.4
	1.8
	0.3
	3.8
	14.6
	12.8
	6.5
	1.9
	-5.1
	-6.8
	-9.4

	Serinhisar
	-17.8
	-15.9
	-16.4
	-5.5
	-2.1
	2.8
	7.3
	0.6
	0.6
	-4.2
	-10.5
	-16.1
	-17.8

İstasyonların yıllık en yüksek sıcaklıkları Denizli için 41.3°C, Tavas için 35.9°C ve Serinhisar için 39.4°C’dir (Çizelge 2.5). Bu değerlere her üç istasyonda da Temmuz’da ulaşılır.

Çizelge 2.3: İstasyonların Yıllık En Yüksek Sıcaklıkları (°C)

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	22.6
	23.8
	29.0
	35.2
	37.0
	40.0
	41.3
	41.2
	37.0
	33.5
	29.9
	26.6
	41.3

	Tavas
	16.9
	19.2
	2.8
	28.8
	32.7
	34.7
	35.9
	34.5
	33.6
	28.8
	24.7
	19.5
	35.9

	Serinhisar
	18.4
	21.7
	25.5
	31.3
	35.0
	37.3
	39.4
	39.2
	37.0
	32.8
	26.0
	20.7
	39.4

2.4.2. Yağış Miktarı (mm)

Yıllık toplam yağışın en yüksek olduğu istasyon 676.1 mm ile Tavas olup sırasıyla 556.3 mm ile Denizli ve 514.6 mm ile Serinhisar izler (Çizelge 2.6). Bütün istasyonlarda en yağışlı mevsim kıştır. Bu istasyonlara kış mevsiminde Serinhisar’a toplam yağışın % 48.5, Denizli’ye % 45.1 ve Tavas’a % 47.8’i düşmektedir. En yağışlı ay Denizli ve Serinhisar’da Ocak, Tavas’da ise Aralık ayıdır. Bu değerler Serinhisar’da 97.0 mm , Tavas’da 131,3 mm ve Denizli’de 89.1 mm’dir.

En az yağış bütün istasyonlara yazın düşer (Denizli’de % 7.4, Tavas’da % 7.7 ve Serinhisar’da % 8.2). En az yağış alan ay her üç istasyonunda da Ağustos ayıdır (Denizli’de 5.5 mm, Tavas’da 11.4 mm ve Serinhisar’da 8.8 mm). İkinci yağışlı mevsim bütün istasyonlarda ilkbahardır (Çizelge 2.7).

Çizelge 2.4: İstasyonların Toplam Yağış Miktarı (mm)

	İstasyonlar
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	89.1
	75.2
	67.1
	48.1
	43.6
	23.4
	12.4
	5.5
	17.9
	33.3
	54.0
	86.7
	556.3

	Tavas
	109.7
	82.2
	66.6
	54.9
	50.9
	24.4
	16.5
	11.4
	19.2
	46.0
	63.0
	131.3
	676.1

	Serinhisar
	97.0
	66.7
	56.7
	34.1
	32.8
	19.3
	14.4
	8.8
	12.2
	30.0
	56.3
	86.3
	514.6

Çizelge 2.5: Yağışın Mevsimlere Göre Dağılışı (mm) ve Yüzdeleri (%)

	İstasyonlar
	İlkbahar
	Yaz
	Sonbahar
	Kış
	Yıllık
	Yağış*

Rejimi

	
	mm
	%
	mm
	%
	mm
	%
	mm
	%
	
	

	Denizli
	158.8
	28.5
	41.3
	7.5
	105.2
	18.9
	251.0
	45.1
	556.3
	K. İ. S. Y.

	Tavas
	166.1
	28.1
	36.3
	6.1
	126.6
	21.4
	262.7
	44.4
	591.7
	K. İ. S. Y.

	Serinhisar
	168.4
	23.2
	38.2
	5.2
	147.2
	20.3
	371.2
	51.2
	725.0
	K. İ. S. Y.

* Yağış rejiminde: K: Kış, Y: Yaz, S: Sonbahar, İ: İlkbahar. Yağış rejimi bakımından Denizli, Tavas ve Serinhisar Doğu Akdeniz 1. değişkenine (K. İ. S. Y.) girer (Akman ve Deget, 1973) (Çizelge 2.7).

2.4.3. Ortalama Nisbi Nem (%)

Yıllık ortalama nisbi nem Denizli’de 61, Tavas’da 47 ve Serinhisar’da 59’dur (Çizelge 2.8). En nemli mevsim tüm istasyonlarda kış olup bunu Denizli’de ilkbahar; Tavas ve Serinhisar da sonbahar izler. Nisbi nemin en düşük olduğu mevsim yazdır.

Çizelge 2.6: İstasyonların Yıllık Ortalama Nisbi Nemi (%)

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli
	74
	70
	67
	62
	58
	50
	46
	48
	53
	62
	70
	75
	61

	Tavas
	67.2
	66.7
	61.9
	53.2
	49.6
	44.3
	38.1
	36.2
	39.3
	47.6
	59.6
	68.3
	52.6

	Serinhisar
	64.9
	64.0
	56.2
	49.3
	46.1
	41.2
	35.7
	34.4
	35.2
	48.8
	62.2
	69.5
	50.6

2.4.4. En Çok Esen Rüzgar Yönü ve Ortalama Hızı (m/sn)

Denizli’de rüzgarların yıl içindeki esiş hızları arasında belirgin bir farklılık görülmektedir. Denizli’de rüzgarların en hızlı estiği mevsim kıştır. Bu esiş yaz aylarında da belli oranlarda devam etmektedir. Rüzgarlar Denizli’de güney, Tavas’da güneybatı ve kuzeybatı, Serinhisar’da ise kuzey kökenli olarak esmektedir (Çizelge 2.9).

Çizelge 2.7: En Hızlı Rüzgar Yönü ve Hızı

	İstasyon
	Aylar
	Yıllık

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	Denizli (m/sn)
	32

S
	31.1

S
	33.6

SSE
	29.7

S
	28.4

SSW
	18.3

S
	18.2

S
	19.5

SW
	20.2

SSW
	16.5

SSE
	26.4

S
	36.9

S
	36.9

S

	Tavas (Bofor)
	8

SW
	8

SW
	8

SW
	8

SW
	8

SW
	8

NE
	8

NW
	8

NW
	8

NW
	8

SW
	8

SW
	8

SW
	8

SW,NE

	Serinhisar (m/sn)
	29.4

N
	23.0

N
	25.9

S
	23.1

SSE
	23.8

SSE
	18.4

N
	26.4

S
	18.9

SE
	17.0

WSW
	18.8

WSW
	21.7

NNE
	25.6

WSW
	29.4

N

2.4.5. Biyoiklimsel Sentez

Emberger (1952)’in yaz kuraklığı indisine (S) göre araştırma alanındaki veya ona yakın meteorolojik istasyonlardan PE / M
değerleri (PE: yaz aylarının toplam yağış miktarı, M: en sıcak ayın en yüksek sıcaklık ortalaması) 5’den küçüktür (Çizelge 2.9). Buna ek olarak en az yağışların yaz mevsiminde kaydedilmesi ve toplam yaz yağışları 200 mm ’den az olmasından dolayı istasyonlar Akdeniz ikliminin etkisi altındadır (Emberger, 1955).

Çizelge 2.8: Biyoiklim Katları

	İstasyon
	Rakım

(m)
	P

(mm)
	PE

	M

(°C)
	m

(°C)
	S
	Q2
	Biyoiklim Katı

	Denizli
	425
	556.3
	41.3
	26.7
	2.6
	1.5
	59.5
	Yarı kurak, sıcak

Akdeniz biyoiklimi

	Tavas

	950
	676.1
	52.3
	31.8
	-3.7
	1.6
	64.2
	Kışı serin az yağışlı

Akdeniz biyoiklimi

	Serinhisar
	940
	514.6
	42.5
	31.5
	-2.3
	1.3
	51.2
	Yarı kurak, sıcak

Akdeniz biyoiklimi

Emberger (1952)’in Yağış sıcaklık indisi (veriler santigrad olarak kullanılmak istenirse);

 2000 P

[image: image12.png]Ortalama Sicaklik (°C) Toplam Yagts (mm.)

¢ a b < d e f »
Tavas 950m. 15vil s2yil 139°C 6761 mm.

Q =

 (M + m + 546,4) (M – m)

P: Yıllık toplam yağış miktarını (mm)

M: Mutlak sıcaklık cinsinden en sıcak ayın en yüksek sıcaklık ortalamasını (°C)

m: Mutlak sıcaklık cinsinden en soğuk ayın en düşük sıcaklık ortalamasını (°C) göstermektedir.

Q değerleri Denizli için 59.5, Tavas için 64.28 ve Serinhisar için 51.29’dur. Buna göre Denizli ve Serinhisar yarı-kurak, sıcak Akdeniz biyoiklimi, Tavas ise kışı serin az yağışlı Akdeniz biyoiklimi tipine girmektedir (Akman ve Daget. 1971; Akman, 1990).

Ayrıca Gaussen (1954)’e göre çizilen Ombro-Termik iklim diyagramlarında (Şekil 2.4, 2.5, 2.6) yaz kuraklığı periyodunun her üç istasyonda da birbirine benzer olduğu görülmektedir.

Sonuç olarak araştırma bölgemizin iklimi, klasik anlamda Akdeniz iklim özelliklerini yansıtmaktadır.

a. İstasyon adı

b. İstasyon yüksekliği

c. Sıcaklık rasat süresi

d. Yağış rasat süresi

e. Yıllık ortalama sıcaklık (°C)

f. Yıllık toplam yağış (mm.)

g. Yağışlı periyot

h. Kurak periyot

i. Sıcaklık eğrisi

k. Yağış eğrisi

m. Ortalama düşük sıcaklık minumumu

n. En düşük sıcaklık minumumu

Şekil 2.4: Denizli İklim Diyagramı

a. İstasyon adı

b. İstasyon yüksekliği

c. Sıcaklık rasat süresi

d. Yağış rasat süresi

e. Yıllık ortalama sıcaklık (°C)

f. Yıllık toplam yağış (mm.)

g. Yağışlı periyot

h. Kurak periyot

i. Sıcaklık eğrisi

k. Yağış eğrisi

m. Ortalama düşük sıcaklık minumumu

n. En düşük sıcaklık minumumu

Şekil 2.5: Tavas İklim Diyagramı

a. İstasyon adı

b. İstasyon yüksekliği

c. Sıcaklık rasat süresi

d. Yağış rasat süresi

e. Yıllık ortalama sıcaklık (°C)

f. Yıllık toplam yağış (mm.)

g. Yağışlı periyot

h. Kurak periyot

i. Sıcaklık eğrisi

k. Yağış eğrisi

m. Ortalama düşük sıcaklık minumumu

n. En düşük sıcaklık minumumu

Şekil 2.6: Serinhisar İklim Diyagramı

2.5. Genel Vejetasyon Yapısı

İğne Yapraklı Ormanlar:

Araştırma alamızın Serinhisar-Aydoğdu arasındaki kısmında, Tekkeköy, Akyar ilçelerindeki bazı kesimlerde Pinus brutia, Pınarlar Aydoğdu arasında dağın zirveye yaklaşan kesimlerinde yer yer Pinus nigra subsp. pallasiana, yer yer Juniperus oxycedrus subsp. oxycedrus, J. excelsa ormanları bulunmaktadır. Cedrus libani ise Denizli- Tavas- Serinhisar kavşağından Serinhisar sırtlarında kızılçam ormanı arasında ve Aydoğdu köyüne girişte kanyon içinde gözlenmiştir. Bu ormanların altında ve yakın çevrelerinde, Centaurea iberica, Silene behen, Hypericum perforatum, Vicia hirsuta, V. villosa sıklıkla gözlenebilmektedir.

Yaprak Döken Ormanlar:

Bu bitki formasyonu P. nigra subsp. pallasiana ormanları altında yer yer dağılmış kümeler ve tek tek fertler şeklinde görülür. Bunları Populus alba, Salix alba, Crataegus monogyna, C. pentagyna oluşturduğu gözlenmiştir.

Step Vejetasyonu:

Bu vejetasyon tipi araştırma bölgemizde ormanların tahribata uğradığı ve aşırı otlatma yapıldığı yerlerdeki kesimlerde görülmektedir. Bu vejetasyonun hakim bitkileri, Papaver rhoeas, Alyssum minus var. minus, Trifolium mesoginatum, Eryngium creticum, Achillea nobilis, Acantholimon acerosum’dur. Ayrıca kuru dere yataklarında, Nerium oleander, Vitex agnus-castus, Urtica dioica, Platanus orientalis, Melilotus italica gibi türler dikkat çekicidir.

Nemli Çayırlar:

Bölgenin bataklık ve su kenarındaki bitki örtüsü, Türkiye’deki diğer benzer ortamlardaki örtüden çok az bir farklılık gösterir. Bu topluluktaki belli başlı türler şunlardır: Phragmites australis, Typha latifolia, Cyperus rotundus, Arundo donax, Silene dichotoma subsp. dichotoma, Bromus lanceolatum, Salix alba, Rumex pulcher, Plantago major’dur.

Kaya Vejetasyonu:

Araştırma bölgemizde dağ eteklerindeki kayalıklarda ve vadi kenarlarındaki yüksek kesimlerde bu vejetasyon tipi görülmektedir. Örnek olarak; Dianthus calocephalus, Silene heldreichii, Thymus longicaulis subsp. chaubardii var. alternatus, Arenaria rotundifolia subsp. rotundifolia, Muscari aucheri verilebilir.

Tarla Kenarları:

Araştırma alanımızda özellikle Tekkeköy, Sarıabat ve Akyar köyleri mevkisinde büyük oranda görülen tarla ve nadasa bırakılmış alanlarda en çok görülen türler şunlardır: Consolida orientalis, Ranunculus repens, R. neapolitanus, Geranium tuberosum subsp. tuberosum, Ornithogalum nutans, Papaver argemone, Bellis perennis, Erodium moschatum, Medicago lupulina, Melilotus neapolitana’dır.

Yol Kenarları:

Yol kenarlarında rastlanan bitkiler ise şunlardır: Malva sylvestris, Daucus carota, Cardaria draba subsp. chalapensis, Sanguisorba minor subsp. minor, Lotus corniculatus var. corniculatus, Matricaria chamomilla subsp. recutita, Hypecoum imberbe, Sisymbrium orientale, Sinapis arvensis, Capsella bursa-pastoris’dir.
ÜÇÜNCÜ BÖLÜM

MATERYAL VE METOD

Çalışmamızın materyalini, araştırma alanımızdan Ekim 2000 ile Ağustos 2002 tarihleri arasında toplanan vasküler bitki örnekleri oluşturmaktadır.

Araştırma bölgesine 2000- 2002 (Ekim- Ağustos) yılları arasında kalan süre boyunca periyodik olarak gidilerek bitkiler toplanmıştır. Toplanan bitki örnekleri numaralandırılmış, uygun şekilde preslenerek kurutulmuştur (Seçmen ve ark., 2000). Elde edilen örneklerin tayinleri “Flora of Turkey and The East Aegean Islands I-XI” (Davis, 1965-1985; Davis et al., 1988; Güner ve ark., 2000), “Flora Orientalis” (Boissier, 1867-1888), “Flora Europaea” (Tutin et al., 1964- 1980), “The Identification of Flowering Plant Families” (Davis & Cullen, 1965) gibi başlıca eserlerden faydalanılmıştır. Bunun yanında Prunus Dönmez ve Yıldırımlı, 2000’e göre; Glycyrrhiza Düşen ve Sümbül, 2000’e göre; bazı odunsu örnekler Güner ve ark., 2000’e göre; Delphinium İlarslan, 1996’ya göre; Polygonum Leblebici, 1990’a göre; bazı sulak alan bitkileri Seçmen ve Leblebici, 1996’ya göre; Colchicum Sütlüpınar, 1983’e göre; Quercus Yaltırık, 1984 gibi bazı eserlerden faydalanılmıştır.

Endemik bitkilerin tehlike kategorileri ise; Ekim ve ark., 2000; Göktürk ve Sümbül, 2000; IUCN Red List Categories, 1994’e göre belirlenmiştir.

Bitki toplama istasyonlarının (lokalite) listesi, yazının kısaltılması ve kolaylık olması amacıyla toplu olarak başta verilmiştir. Bitkilerin yanına istasyon numarası (lokalite no), bitki numarası, bitkiyi toplayan kişinin kısaltması, hangi tip element olduğu, endemik olup olmadığı, varsa endemizm kategorileri de yazılmıştır.

Flora listesinin verilişinde, Pteridophyta-Spermatophyta sırası takip edilmiştir. Familyaların, cinslerin ve bitki taksonlarının düzenlenmesinde ise alfabetik sıra izlenmiştir.

Listede kullanılan kısaltmalar va anlamları ise şöyledir: Akdeniz elementi: Medit.; Doğu Akdeniz elementi, E. Medit.; Batı Akdeniz elementi: W. Medit.; Avrupa- Sibirya elementi, Euro- Sib.; İran- Turan elementi: Ir.- Tur.; Kozmopolit: Cos.; Endemik: End.; Gürkan SEMİZ: GSE.; En Az Endişe Verici LR (lc) (Lower Risk least concern); Korumaya Önlemi Gerektiren LR (cd) (Lower Risk conservation dependent); Tehlike Altına Girebilir LR (nt) (Lower risk near threatened); Tehlikede EN (Endangered); Zarar görebilir VU (Vulnerable). Ayrıca flora listesinde, bitki adı, lokalite no, toplayıcı kısaltması, bitki no, endemik olup olmama durumu, ait olduğu bitki coğrafyası ve tehlike kategorisi sırası izlenmiştir.

DÖRDÜNCÜ BÖLÜM

BULGULAR

Araştırma bölgemizin florasını, 82 familyaya ait 586 taksonun oluşturduğu saptanmıştır. Materyal ve metotta da belirtildiği gibi familyalar, cinsler ve türler alfabetik sıraya göre verilmiştir. Araştırma alanımızın tamamı C2 karesinde yer almaktadır. Bitki örneklerinin toplandığı lokaliteler ise kolaylık olması amacıyla flora listesinin başında verilmiştir. Ayrıca her bir lokalitede, bitkilerin toplandığı, ilin ve ilçenin adı, mevkiinin adı, habitatı, deniz seviyesinden yüksekliği, toplama tarihi belirtilmiştir.

4.1. Lokaliteler

1. Denizli, Tavas- Pınarlar yolu, Pınarlar girişi, yol kenarı, açık alanlar, 800 m, 11.04.2001

2. Denizli, Pınarlar Kasabası çıkışı, makilik alanlar, 950 m, 11.04.2001

3. Denizli, Acıpayam yolu Tavas kavşağı yol ayrımı, ekili alanlar, tepelik yamaçlar, 1000 m, 11.04.2001

4. Denizli, Sarıabat Köyü- Tekkeköy Arası, yolun sol tarafı, ekili alanlar, tepelik alanlar, 850 m, 28.04.2001

5. Denizli, Tekkeköy içi ve Mezarlık civarı, 780 m, 28.04.2001

6. Denizli, Akyar köyü Mevki, P. nigra ormanı altı, Özgelen Deresi kenarı, 850 m, 28.04.2001

7. Denizli, Serinhisar, Bardak imalathneleri üst kısımları, P. brutia ormanı altı, açıklık yerler, 1100 m, 19.05.2001

8. Denizli, Serinhisar- Yören Yaylası arası dağ etekleri, 1450 m, 19.05.2001

9. Denizli, Pınarlar Kasabası çıkışı, Manasır Dere etrafı, makilik alanlar, 1000 m, 27.05.2001

10. Denizli, Aydoğdu, Yören Yaylası etrafı, gölet etrafı, bataklık alanlar, 1350 m, 27.05.2001

11. Denizli, Aydoğdu Köyü içi, yol kenarları, 1100 m, 27.05.2001

12. Denizli, Kızılca Kasabası- Alaattin köyü arası, yol kenarları, ekili alanlar, 950 m, 27.05.2001

13. Denizli, Kızılca- Pınarlar arası tepelik kısımlar, yol kenarları, 920 m, 27.05.2001

14. Denizli, Pınarlar- Taşocağı arası, tepelik alanlar, kayalık yamaçlar, 850 m, 27.05.2001

15. Denizli, Pınarlar yol kavşağı, dağ eteği, kayalık alanlar, 1000 m, 27.05.2001

16. Denizli, Sarıabat Köyü, tarlalar, tepelik kısımlar, 1000 m, 15.06.2001

17. Denizli, Tekkeköy- Akyar köyü arası, tepelik, taşlık, kayalık alanlar, 1100 m , 15.06.2001

18. Denizli, Serinhisar karayolu Tavas kavşağı sonrası, Dağlık alan, 100-1400 m, 09.03.2002

19. Denizli, Pınarlar kasabasına giriş tepelik alanlar, Q. coccifera toplulukları, 900 m, 09.03.2002

20. Denizli, Yören Yaylasına çıkış, taşlık alanlar, tepeler, 1250- 1300 m, 09.03.2002

21. Denizli, Pınarlar, Kaleviran tepesi, kayalık, taşlık alanlar, 1200 m, 15.03.2002

22. Denizli, Serinhisar Kurtalan Tepesi, Dağ etekleri, 1300-1500 m, 15.03.2002

23. Denizli, Aydoğdu- Alaattin köyü mevkii, Karınbaşı tepesi, 2050 m, 17.04.2002

24. Denizli, Serinhisar İlçesi üzeri, makilik alanlar, 1200 m, 20.04.2002

25. Denizli, Pınarlar- Aydoğdu arası, Büyüksivri Tepesi, kayalık alanlar, 2000 m, 04.05.2002

26. Denizli, Aydoğdu üzeri dağ etekleri, 1700 m, 04.05.2002

27. Denizli, Tekkeköy, Dağtarla ve Kilisetepesi mevkii, makilik kısımlar, 1100 m, 04.05.2002

28. Denizli, Tavas- Pınarlar arası Büyük Kaleviran tepe, kayalık taşlık alanlar, 1000 m, 26.05.2002

29. Denizli, Pınarlar çıkışı, Q. coccifera toplulukları, 1100 m, 26.05.2002

30. Denizli, Aydoğdu köyü, mezarlık alanı, 1300 m, 26.05.2002

31. Denizli, Aydoğdu göleti- Aydoğdu arası, ekili alanlar, tepelik kısımlar, 1350 m, 26.05.2002

32. Denizli, Tavşanbeleni tepesi, 1000 m, 20.07.2002

33. Denizli, Aydoğdu- Tahtacıbeli tepe, 1300 m, 20.07.2002

34. Denizli, Aydoğdu, Çamyolu mevkii, makilik alanlar, 1200 m, 23.08.2002

35. Denizli, Aydoğdu karaorman tepe, kayalık alanlar, 1900 m, 23.08.2002

36. Denizli, Aydoğdu göleti- Serinhisar arası sulak alanlar, bataklıklar, 1200-1400 m, 30.08.2002

4.2. Araştırma Alanının Florası

DIVISIO 1- PTERIDOPHYTA

1- ADIANTHACEAE

Adianthum capillus-veneris L., 18; GSE., 621

2- ASPLEANIACEAE

Ceterach officinarum DC., 21; GSE., 639

3- EQUISETACEAE

Equisetum palustre L., 30; GSE., 832

DIVISIO 2- SPERMATOPHYTA

SUBDIVISIO 1- GYMNOSPERMAE

4- CUPRESSACEAE

Cupressus sempervirens L., 2; GSE., 77

Juniperus communis L. subsp. nana Syme, 23; GSE., 691

J. excelsa Bieb., 5, 6, 33; GSE., 220, 274, 950

J. foetidissima Willd., 2, 22, 27; GSE., 68, 658, 752

J. oxycedrus L. subsp. oxycedrus, 2, 5, 6; GSE., 75, 224, 275

5- EPHEDRACEAE

Ephedra major Host., 2; GSE., 69

6- PINACEAE

Cedrus libani A. Rich, 2, 33; GSE., 78, 944, E. Medit.

P. brutia Ten., 7; GSE., 290, E. Medit.

Pinus nigra Arn. subsp. pallasiana (Lamb.) Holmboe, 6; GSE., 272

SUBDIVISIO 2- ANGIOSPERMAE

CLASSIS 1- MAGNOLOPSIDA (DICOTYLEDONEAE)

7- ACANTHACEAE

Acanthus hirsutus Boiss., 33; GSE., 947, End., LR (lc)

8- ANACARDIACEAE

Pistacia atlantica Desf., 1; GSE., 11

P. terebinthus subsp. palaestina (Boiss.) Engler, 11; GSE., 512, E. Medit.

Rhus coriaria L., 14; GSE., 563

9- APOCYNACEAE

Nerium oleander L., 7; GSE., 315, E. Medit.

10- ARALIACEAE

Hedera helix L., 34; GSE., 966

11- ASCLEPIADACEAE

Vincetoxicum canescens (Willd.) Decne subsp. canescens, 15; GSE., 564

12- BORAGINACEAE

Alkanna areolata Boiss. subsp. areolata, 5; GSE., 191b, End., E. Medit., LR (lc)

A. tinctoria (L.) Tausch. subsp. tinctoria, 21; GSE., 638, E. Medit.

A. tubulosa Boiss., 27; GSE., 721, End., E. Medit., LR (lc)

Anchusa barrelieri (All.) Vitman var. orientalis Guşuleac, 28; GSE., 776

Arnebia densiflora (Nordm.) Ledeb., 4, GSE., 146, Ir.-Tur.

Asperugo procumbens L., 7; GSE., 328, Euro-Sib.

Echium italicum L., 12, 28; GSE., 529, 804, Medit.

Lappula barbata (Bieb.) Gürke, 10; GSE., 433, Ir.-Tur.

Lithospermum purpurocaeruleum L., 7; GSE., 277, 288, Euro-Sib.

Moltkia aurea Boiss., 32; GSE., 903, End., E. Medit., LR (lc)

Myosotis cadmea Boiss., 7; GSE., 291b, E. Medit.

M. ramosissima Rochel ex Schultes subsp. ramosissima, 7; GSE., 291a

M. refrecta Boiss. subsp. refracta, 7; GSE., 296, 297, Medit.

Onosma albo-roseum Fisch. & Mey. subsp. albo-roseum var. albo-roseum, 5; GSE., 204b, Ir.-Tur.

O. isauricum Boiss. & Heldr., 5; GSE., 204a, End., Ir.-Tur., LR (lc)

O. strigosissimum Boiss., 1; GSE., 41, End. E. Medit., EN

O. tauricum Pallas ex Willd. var. brevifolium DC., 4, 8; GSE., 149, End., LR (lc)

Paracaryum lithospermifolium (Lam.) Grande subsp. cariense (Boiss.) R. Mill var. cariense, 7, 8; GSE., 324, 358, E. Medit.

Rochelia cancellata Boiss. & Bal., 7; GSE., 300, Ir.-Tur.

R. disperma (L. fil.) C. Koch. var. disperma, 15; GSE., 575

13- CAMPANULACEAE

Campanula erinus L., 29; GSE., 808, Medit.

C. lyrata Lam. subsp. lyrata, 8, 9, 29; GSE., 373, 429, 810, End., LR (lc)

14- CAPPARACEAE

Capparis ovata Desf. var. herbacea (Willd.) Zoh., 8; GSE., 392

C. spinosa L. var. spinosa, 36; GSE., 1004

15- CAPRIFOLIACEAE

Lonicera etrusca Santi var. etrusca, 34; GSE., 977, Medit.

16- CARYOPHYLLACEAE
Arenaria deflexa Dec. subsp. microsepala McNeill, 8; GSE., 338, End., E. Medit., LR (nt)

A. sepyllifolia L., 34; GSE., 973

A. rotundifolia Bieb. subsp. rotundifolia, 35; GSE., 983

Cerastium gracile Duf., 9; GSE., 416

Dianthus anatolicus Boiss., 29; GSE., 827, End., LR (lc)

D. calocephalus Boiss., 10; GSE., 490

D. elegans d’Urv. var.actinopetalus (Fenzl) Reeve, 33; GSE., 938

D. zonatus Fenzl var. zonatus, 9, 762; GSE., 413, 762

Gypsophila perfoliata L., 34; GSE., 968, Ir.-Tur.

G. pilosa Hudson, 35; GSE., 995, Ir.-Tur.

Holosteum umbellatum L. var. umbellatum, 7, 10; GSE., 298, 471

Minuartia juniperina (L.) Maire & Petitm., 35; GSE., 984

M. mediterranea (Ledeb.) K. Moly, 31; GSE., 877, Medit.

M. recurva (All.) Schinz & Thell. subsp. carica McNeill, 16; GSE., 590, End., VU

Saponaria pumilio Boiss., 10; GSE., 454

Silene dichotoma Ehrh. subsp. dichotoma, 10; GSE., 437, 482

S. behen L., 33; GSE., 920

S. cariensis Boiss., 15; GSE., 583, End., E. Medit., LR (cd)

S. gigantea L. var. incana (Griseb.) Chowdh., 30; GSE., 850, E. Medit.

S. heldreichii Boiss., 15; GSE., 576, E. Medit.

S. lydia Boiss., 10; GSE., 438, E. Medit.

S. subconica Friv., 10, 28; GSE., 499, 758

S. supina Bieb. subsp. prusinosa (Boiss.) Chowdh., 31; GSE., 876

Velezia rigida L., 14; GSE., 541, Medit.

17- CHENOPODIACEAE

Chenopodium album L. subsp. album var. album, 10; GSE., 445

C. foliosum (Moench) Aschers, 16; GSE., 609

C. vulvaria L., 7; GSE., 306

Salsola ruthenica Iljin, 31; GSE., 878

18- CISTACEAE

Cistus creticus L., 7, 9; GSE., 295, 424, Medit.

C. lauriifolius L., 9; GSE., 427, Medit.

Fumana aciphylla Boiss. , 36; GSE., 1006, Ir.-Tur.

F. procumbens (Dun.) Gren. & Godr. , 36; GSE., 1005

19- COMPOSITAE (ASTERACEAE)

Achillea falcata L., 15; GSE., 585, Ir.-Tur.

A. grandifolia Friv., 15; GSE., 581

Anthemis aciphylla Boiss. var. aciphylla, 7; GSE., 316, E. Medit.

A. auriculata Boiss., 10; GSE., 436, E. Medit.

A. austriaca Jacq., 8; GSE., 343

A. cretica L. subsp. anatolica (Boiss.) Grierson, 9, 17; GSE., 426, 612

A. cretica L. subsp. tenuiloba (DC.) Grierson, 11; GSE., 504

A. tinctoria L. tinctoria, 14; GSE., 557

A. wiedemanniana Fisch. & Mey., 15; GSE., 573, End., LR (lc)

Artemisia campestris L., 32; GSE., 889

A. scoparia Waldst. & Kit., 8; GSE., 344

Atractylis cancellata L., 4; GSE., 175, Medit.

Bellis perennis L., 3; GSE., 102, Euro-Sib.

Bidens tripartita L., 29; GSE., 815

Bombycilaena erecta (L.) Smolj., 2; GSE., 51

Calendula arvensis L., 1, 6; GSE., 28, 36, 260

Carduus acicularis Bertol., 2; GSE., 65, Medit.

C. pycnocephalus l. subsp. albidus (Bieb.) Kazmi, 8; GSE., 369

Carlina corymbosa L., 33; GSE., 963, Medit.

C. lanata L., 33; GSE., 923, Medit.

Centaurea cadmea Boiss., 28; GSE., 761, End., LR (lc)

C. cariensis Boiss. subsp. maculepis (O. Schwarz) Wagenitz, 32; GSE., 899

C. depressa Bieb., 10; GSE., 475

C. iberica Trev., 14; GSE., 558

C. reuterana Boiss. var. phrygia Bornm., 11; GSE., 516, End., E. Medit., LR (lc)

C. reuterana Boiss. var. reuterana, 15; GSE., 584

C. solstitialis L. subsp. solstitialis, 32; GSE., 887, 910, E. Medit.

C. thirkei Schultz Bip., 8; GSE., 361, E. Medit.

Cephalorrhynchus tuberosus (Stev.) Schchian, 7; GSE., 332

Chondrilla juncea L. var. juncea, 30; GSE., 851, E. Medit.

Chrysanthemum coronarium L., 2, 10, 12; GSE., 64, 464, 530, Medit.

C. segetum L., 10; GSE., 440, Medit.

Cichorium intybus L., 32; GSE., 894, 895

Cirsium arvense (L.) Scop. subsp. vestitum (Wimmer & Grab.) Petrok, 32; GSE., 902

C. creticum (Lam.) d’Urv subsp. creticum, 30; GSE., 840

Crepis alpina L., 5, 14; GSE., 190, 543

C. foetida L. subsp. commutata (Spreng.) Babcock, 2, 8; GSE., 56, 339

C. reuterana Boiss. subsp. reuterana, 1, 5; GSE., 30, 198, E. Medit.

C. sancta (L.) Babcock, 1, 14; GSE., 23, 561

Crupina vulgaris Cass., 28; GSE., 774

Echinops ritro L., 33; GSE., 932

E. viscosus DC. subsp. viscosus, 11; GSE., 506, E. Medit.

Filago pyramidata L., 12, 14; GSE., 532, 552

Geropogon hybridus (L.) Schultz, 30; GSE., 854, Medit.

Hedypnois cretica (L.) Dum.-Cours., 6; GSE., 252, Medit.

Helichrysum stoechas (L.) Moench. subsp. borralieri (Ten.) Nyman, 5; GSE., 200

Jurinea consanginea DC., 28; GSE., 764

J. mollis (L.) Reichb., 5, 10; GSE., 177, 450, E. Medit.

Lactuca intricata Boiss., 31; GSE., 868, E. Medit.

Lapsana communis L. subsp. pisidica (Boiss. & Heldr.) Rech. fil., 10; GSE., 452

Leontodon oxylepis Boiss. & Heldr. var. oxylepis, 10; GSE., 451, E. Medit.

Logfia arvensis (L.) Holub, 1; GSE., 39, 40

Matricaria chamomilla L. subsp. recutita (L.) Grierson, 1, 5; GSE., 3, 32, 33, 208

Myselis muralis (L.) Dum., 10; GSE., 488, Euro-Sib.

Ononis spinosa L. subsp. antiquorum (L.) Briq., 33; GSE., 933

Onopordum boissieri Willk., 8; GSE., 412, End., E. Medit, LR (nt)

O. illyricum L., 32; GSE., 908

Picris pauciflora Willd., 8; GSE., 341, Medit.

Pilosella x auriculoides (A.F.Láng) Sell & West, 6; GSE., 255

Ptilostemon chamaepeuce (L.) Less., 6; GSE., 266, E. Medit.

Rhagadiolus stellatus (L.) Gaertner var. edulis (Gaertner) DC., 1; GSE., 25

R. stellatus (L.) Gaertner var. stellatus, 3; GSE., 94

Scariola viminea (L.) F. W. Schmidt, 4; GSE., 147

Scolymus hispanicus L., 32; GSE., 906, Medit.

Scorzonera cana (C. A. Meyer) Hoffm. var. cana, 10; GSE., 441

S. elata Boiss., 10; GSE., 459

S. eriophora DC., 28; GSE., 779, End., LR (lc)

Senecio eriospermus DC. var. eriospermus, 33; GSE., 922, Ir.-Tur.

Streptorhamphus tuberosus (Jacq.) Grossh., 7; GSE., 305

Tanacetum cadmeum (Boiss.) Heywood subsp cadmeum, 29; GSE., 831, End., LR (lc)

T. parthenium (L.) Gaertner var. stellatus, 3, GSE., 82

Taraxacum aleppicum Dahst., 3; GSE., 97

T. hellenicum Dahlst., 6; GSE., 244, Medit.

Tragopogon longirostris Bisch. ex Schultz var. longirostris, 4; GSE., 108

Tussilago farfara L., 2; GSE., 48, Euro-Sib.

Urospermum picrioides (L.) F. W. Schmidt, 1; GSE., 24, E. Medit.

20- CONVOLVULACEAE

Calystegia sepium (L.) R. Br., 8; GSE., 387

Convolvulus arvensis L., 8, 10; GSE., 391, 463

C. cantabrica L., 8; GSE., 380

C. persicus L., 11; GSE., 511

C. siculus L. subsp .siculus, 28; GSE., 787, Medit.

21- CRASSULACEAE

Sedum amplexicaule DC., 11, 15; GSE., 515, 565

S. pallidum Bieb. var. pallidum, 34; GSE., 965

Rosularia libatonica (Lab.) Muirhead, 35; GSE., 981

22- CRUCIFERAE (BRASSICACEAE)

Aethionema arabicum (L.) Andrz., 3; GSE., 88

Alyssum caricum Dudley & Hub.- Mor., 14; GSE., 544, 545, End., E. Medit., EN

A. dosycarpum Steph. ex Willd., 2; GSE., 47, 54

A. huetii Boiss., 5; GSE., 196, End., E. Medit., LR (lc)

A. macropodum Boiss. & Bal. var. macropodum, 4; GSE., 118, End., E. Medit., LR (lc)

A. murale Waldst. & Kit. var. murale, 9, 15; GSE., 417, 430, 568

A. sibiricum Willd., 2, 11, 12; GSE., 53, 517, 528

A. umbellatum Desv., 4; GSE., 106, E. Medit.

Arabis nova Vill., 6; GSE., 243, 268

Aubrieta canescens (Boiss.) Bornm. subsp. canescens, 6; GSE., 227, End., LR (lc)

A. deltoidea (L.) DC., 5, 24; GSE., 186, 699

Calepina irregularis (Asso) Thellung, 5; GSE., 178

Camelina microcarpa Andrz., 11; GSE., 514

Capsella bursa-pastoris (L.) Medik., 1, 6, 7; GSE., 44, 226, 309

Cardaria draba (L.) Desv. subsp. chalapensis (L.) O. E. Schulz., 4, 16; GSE., 145, 606

C. draba (L.) Desv. subsp. draba, 21; GSE., 644

Conringia perfoliata (C. A. Mey.) Busch, 2, 7; GSE., 58, 317

C. planisiliqua Fisch. & Mey., 7; GSE., 313, Ir.-Tur.

Descurainia sophia (L.) Webb. ex Prantl., 4; GSE., 126, 127, 142

Diplotaxis tenuifolia (L.) DC., 4; GSE., 110, 124

Draba muralis L., 6; GSE., 253

Erophila verna (L.) Chevall. subsp. macrocarpa (Boiss. & Heldr.) Walters, 6; GSE., 269

Erysimum repandum L., 4; GSE., 117, 133

Hesperis pendula DC., 7; GSE., 308

H. pisidica Huber- Morath., 10; GSE., 435, End., EN

Isatis pinnatiloba Davis, 16; GSE., 597, End., E. Medit., LR (cd)

Lepidium campestre (L.) R. Br., 6; GSE., 228

Malcomia africana (L.) R. Br., 4, GSE., 150

Maresia nana (DC.) Batt., 6; GSE., 262

Matthiola longipetala (Vent.) DC. subsp. longipetala, 6; GSE., 254, Ir.-Tur.

Raphanus raphanistrum L., 3, 16; GSE., 90, 607

Rapistrum rugosum (L.) All., 16; GSE., 603

Rorippa sylvestre (L.) Bess., 10; GSE., 442, 479

Sinapis alba L., 27; GSE., 737

S. arvensis L., 1, 10; GSE., 10, 101, 448

Sisymbrium altissimum L., 4, 15; GSE., 156, 211, 569

S. loeselii L., 1; GSE., 21b

S. officinale (L.) Scop., 5; GSE., 193

S. orientale L., 1, 5, 7; GSE., 9a, 60, 180, 311

S. septulatum DC., 1; GSE., 9b

Teesdalia coronopifolia (Berg.) Thellung, 10; GSE., 502, E. Medit.

Thlaspi perfoliatum L., 1, 4; GSE., 31, 95, 135

Turritis laxa (Sibth. & Sm.) Hayek, 1; GSE., 21

23- CUCURBITACEAE

Ecballium elaterium (L.) A. Rich, 16; GSE., 593, Medit.

24- DATISCACEAE

Datisca cannabina L., 11, 36; GSE., 518, 1000

25- DIPSACEAE

Knautia integrifolia (L.) Bert. var. bidens (Sm.) Borbás, 15, 34; GSE., 567, 978, E. Medit.

Scabiosa argentea L., 33; GSE., 937, 940

S. polykratis Rech., 32; GSE., 913, End., E. Medit., LR (cd)

S. sicula L., 32; GSE., 916, Medit.

Tremastelma palaestinum (L.) Janchen, 32; GSE., 885, E. Medit.

26- ELAEAGNACEAE

Elaeagnus angustifolia L., 8; GSE., 381

27- EUPHORBIACEAE

Euphorbia herniariifolia Willd. var. glaberrima Hal., 5, 6; GSE., 206, 273

E. falcata L. subsp. macrostegia (Bornm.) O. Schwarz, 3, GSE., End. E. Medit., LR (lc)

E. stricta L., 1; GSE., 15, Euro-Sib.

E. terracina L., 16; GSE., 608, Medit.

28- FABACEAE

Astragalus asterias Stev ex Ledeb., 11; GSE., 508

A. hamosus L., 3; GSE., 91

A. oxytropifolius Boiss., 8; GSE., 366

A. pelliger Fenzl., 34; GSE., 969, End., LR (lc)

A. prusianus Boiss., 35; GSE., 985, E. Medit.

A. stella Gouan, 11; GSE., 509, Medit.

Coronilla emerus L. subsp. emeroides (Boiss. & Sprun.) Uhrova, 2; GSE., 71

Ebenus barbigera Boiss., 10; GSE., 439, End., E. Medit., LR (cd)

Genista acanthoclada DC., 2; GSE., 59, E. Medit.

G. lydia Boiss. var lydia, 10; GSE., 496

Glycyrrhiza asymmetrica Hub.-Mor., 33; GSE., 959, End., E. Medit., VU

Gonocytisus angulatus (L.) Spach., 15; GSE., 586, E. Medit.

Hedysarum varium Willd., 8, 14; GSE., 401, 549, Ir.-Tur.

Hippocrepis unisiliqua L. subsp. unisiliqua, 3, GSE., 92

Lathyrus aphaca L. var. pseudoaphaca (Boiss.) Davis, 8; GSE., 376

L. digitatus (Bieb.) Fiori & Paol., 6; GSE., 225,234, E. Medit.

L. laxiflorus (Desf.) O. Kuntze subsp. laxiflorus, 7; GSE., 294

Lens orientalis (Boiss.) Hand.-Mazz., 4; GSE., 140

Lotononis genistoides (Fenzl) Benth., 7, 34; GSE., 284, 964, Ir.-Tur.

Lotus aegaeus (Gris.) Boiss., 29, GSE., 837, Ir.-Tur.

L. corniculatus L. var. corniculatus, 34; GSE., 980

Medicago lupulina L., 14; GSE., 551

M. neapolitana Ten., 32; GSE., 884

M. orbicularis (L.) Bart., 33; GSE., 961

M. polymorpha L. var. vulgaris (Benth.) Shinners, 32; GSE., 892

M. radiata L., 8, 33; GSE., 406, 962, Ir.-Tur.

M. turbinata (L.) All. var. chiotica Urb., 9; GSE., 414

Melilotus alba Desr., 32; GSE., 883, 893

M. indica (L.) All., 14; GSE., 555

M. italica (L.) Lam., 32; GSE., 879, Medit.

M. neapolitana Ten, 11; GSE., 507

M. officinalis (L.) Desr., 33; GSE., 928

Onobrychis caput-galli (L.) Lam, 8; GSE., 342, Medit.

O. gracilis Besser, 36; GSE., 1003

Ononis adenotricha Boiss. var. adenotricha, 34; GSE., 976, E. Medit.

O. viscosa L. subsp. breviflora (DC.) Nyman, 15; GSE., 587

Ornithopus compressus L., 14; GSE., 546, 559, Medit.

Pisum fulvum Sibth. & Sm., 14; GSE., 560, E. Medit.

P. sativum L. subsp. elatius (Bieb.) Aschers & Graebn. var. elatius, 5, 14; GSE., 212, 554, Medit.

Prosopis farcta (Banks & Sol.) Macbribe, 5; GSE., 222

Robinia pseudoacacia L., 27; GSE., 755

Spartium junceum L., 8, 10; GSE., 378, 473, Medit.

Trifolium arvense L. var. arvense, 8; GSE., 363

T. boissieri Guss. ex Boiss., 4, 10; GSE., 137, 485, E. Medit.

T. campestre Schreb., 4; GSE., 115

T. glanduliferum Boiss. var. glanduliferum, 4, 15; GSE., 138, 580, E. Medit.

T. lucanicum Gasp., 35; GSE., 993, Medit.

T. mesoginatum Boiss., 10; GSE., 480, E. Medit.

T. physodes Stev. var. physodes, 8; GSE., 411, Medit.

T. pratense L. var. pratense, 10; GSE., 476

T. resupinatum L. var. resupinatum, 8; GSE., 359

T. scabrum L., 9; GSE., 418

T. spumosum L., 16; GSE., 600, Medit.

T. stellatum L. stellatum, 7; GSE., 330

T. tomentosum L., 15; GSE., 579

Trigonella capitata Boiss., 7; GSE., 319, Ir.-Tur.

T. coerulescens (Bieb.) Hal, 4; GSE., 161, Ir.-Tur.

T. strangulata Boiss., 35; GSE., 992, Ir.-Tur.

T. velutina Boiss., 35; GSE., 991, Ir.-Tur.

Vicia anatolica Turrill, 32; GSE., 896, Ir.-Tur.

V. cassia Boiss., 4; GSE., 136, E. Medit.

V. cracca L. subsp. stenophylla Vel., 1; GSE., 26

V. hirsuta (L.) S. F. Gray, 8; GSE., 408

V. sativa L. subsp. sativa, 5; GSE., 188, Cos.

V. villosa Roth. subsp. eriocarpa (Hausskn.) P. W. Ball, 15; GSE., 582

29- FAGACEAE

Quercus cerris L. var. cerris, 2; GSE., 49

Q. coccifera L., 2, 5; GSE., 72, 76, 223, E. Medit.

Q. ithaburensis Decne subsp. macrolepis (Kotschy) Hedge & Yalt., 9; GSE., 419, E. Medit.

Q. pubescens Willd., 2; GSE., 52

30- GENTIANACEAE

Centaurium pulchellum (Swartz) Druce, 8; GSE., 375

C. tenuifolium (Hoffmans. & Link) Fritsch. subsp. tenuifolium, 14; GSE., 542

31- GERANIACEAE

Erodium ciconium (L.) L’ Hérit., 4, 21; GSE., 112, 114, 637

E. gruinum (L.) L’ Hérit., 5; GSE., 179, E. Medit.

E. leucanthum Diagn., 7; GSE., 333, End., E. Medit., LR (nt)

E. malacoides (L.) L’ Hérit., 1; GSE., 27, Medit.

E. moschatum (L.) L’ Hérit., 1, 4; GSE., 7, 105, Medit.

Geranium cinereum Cav. subsp. subcaulescens (L’ Hérit. ex DC.) Hayek var. subcaulescens, 8; GSE., 400

G. hoefftianum C. A. Meyer, 1; GSE., 38

G. macrostylum Boiss., 6; GSE., 235, E. Medit.

G. tuberosum L. subsp. tuberosum, 3, 5, 6; GSE., 80, 187, 250

32- GLOBULARIACEAE

Globularia trichosantha Fisch. & Mey., 8; GSE., 386

33- GUTTIFERAE

Hypericum perforatum L., 32; GSE., 882

H. triqetrifolium Turra, 32; GSE., 891

34- ILLECEBRACEAE

Herniaria hirsuta L., 16; GSE., 591

H. incana Lam., 35; GSE., 990

Paronychia chionaea Boiss., 35; GSE., 982

35- IRIDACEAE

Crocus baytopiorum Mathew, 20; GSE., 635, End., E. Medit., VU

C. biflorus Miller subsp. crewei (Hooker fil.) Mathew, 18; GSE., 621, 622, E. Medit.

C. chrysanthus (Herbert) Herbert, 21, GSE., 621

C. fleischeri Gay, 18; GSE., 623, End., E. Medit., LR (lc)

Gladiolus micranthus Stapf., 30; GSE., 834, End., E. Medit., VU

36- JUGLANDACEAE

Juglans regia L., 12; GSE., 535

37- LABIATAE

Ajuga bombycina Boiss., 6; GSE., 264, End., E. Medit., LR (nt)

A. chamaepitys (L.) Schreber subsp. chia (Schreber) Arcangeli var. chia, 5; GSE., 201

A. chamaepitys (L.) Schreber subsp. mesoginata (Boiss.) Bornm., 3; GSE., 103, E. Medit.

Lallemantia iberica (Bieb.) Fisch. & Mey., 7; GSE., 310, Ir.-Tur.

Lamium amplexicaule L., 4, 5, 6; GSE., 107, 199, 246, Euro-Sib.

L. ehrenbergii Boiss. & Reuter, 15; GSE., 574, E. Medit.

L. moschatum Miller var. moschatum, 2, 24; GSE., 55, 697

Lavandula stoechas L. subsp. stoechas, 6; GSE., 247, Medit.

Marrubium vulgare L., 10; GSE., 491

Mentha pulegium L., 10; GSE., 498

Micromeria myrtifolia Boiss. & Hohen., 15, 17; GSE., 571, E. Medit.

Phlomis bourgaei Boiss., 4; GSE., 148, End., E. Medit., LR (nt)

P. carica Rech., 7; GSE., 282, End., E. Medit., LR (cd)

P. pungens Willd. var. hirta Velen, 33; GSE., 942

Prunella laciniata (L.) L., 8; GSE., 402, Euro-Sib.

Salvia bracteata Banks & Sol., 10; GSE., 492, 493

S. frigida Boiss., 32; GSE., 898, Ir.-Tur.

S. fruticosa Miller, 4, 11; GSE., 143, 521, E. Medit.

S. pinnata L., 9; GSE., 415

S. virgata Jacq., 5, 14; GSE., 191a, 550, Ir.-Tur.

Scutellaria orientalis L. subsp. pinnatifida Edmondson, 5, 8; GSE., 219, 403

Stachys cretica L. subsp. mersinaea (Boiss.) Rech., 10; GSE., 495, End., E. Medit., LR (lc)

S. cretica L. subsp. smyrnaea Rech., 7; GSE., 286, End., E. Medit., LR (lc)

Teucrium polium L., 16; GSE., 592

T. scordium L. subsp. scordiodies (Schreber) Maire & Petitmengin, 10; GSE., 500, Euro-Sib.

Thymbra spicata L., 8; GSE., 337

Thymus longicaulis C. Presl. Subsp. chaubardii (Boiss. & Heldr.) Jalas var. alternatus Jalas, 8, 9; GSE., 370, 425

Ziziphora tenuior L., 7, 8; GSE., 331, 405, Ir.-Tur.

38- LAURACEAE

Laurus nobilis L., 8; GSE., 384, Medit.

39- LINACEAE

Linum bienne Miller, 11; GSE., 520

L. strictum L. var. strictum, 10; GSE., 472

L. tenuifolium L., 8; GSE., 336

40- LORANTHACEAE

Viscum album L. subsp. album, 2, 6; GSE., 79, 270

41- LYTHRACEAE

Lythrum junceum Banks & Sol., 10; GSE., 453, Medit.

L. salicaria L., 36; GSE., 998, Euro-Sib.

42- MALVACEAE

Lavatera punctata Guss. ex Bertol, 21; GSE., 648

Malva neglecta Wallr., 7, 8; GSE., 292, 368

M. parviflora L., 8; GSE., 352

M. sylvestris L., 4, 28; GSE., 153, 194, 793

43- MORACEAE

Ficus carica L. subsp. carica, 4; GSE., 134

Morus alba L., 29; GSE., 813

M. nigra L., 12; GSE., 526

44- MYRTACEAE

Myrtus communis L. subsp. communis, 16; GSE., 604

45- OLEACEAE

Jasminum fruticans L., 7, 12, 29; GSE., 279, 523, 818, Medit.

Olea europaea L. var. europaea, 6, 17, 27; GSE., 240, 613, 739, Medit.

46- ONAGRACEAE

Epilobium angustifolium L., 16; GSE., 602

E. hirsutum L., 36; GSE.,999

E. parviflorum L., 17; GSE., 611

47- OROBANCHACEAE

Orobanche fluginosa Reuter, 30; GSE., 849, Medit.

O. oxyloba (Reuter) G. Beck, 10; GSE., 449

48- PAPAVERACEAE

Corydalis solida (L.) Swartz subsp. solida, 3, GSE., 96

Fumaria asepala Boiss., 4, 7, 10; GSE., 128, 288, 470, Ir.-Tur.

F. densiflora DC., 6; GSE., 249

F. parviflora Lam., 1, 8; GSE., 17, 20, 374

F. vaillantii Lois., 4, 5, 30; GSE., 141, 192, 843

Glaucium leiocarpum Boiss. , 1, 7, 27; GSE., 45, 285, 753, Ir.-Tur.

Hypecoum imberbe Sibth. & Sm., 1; GSE., 4,5,6

H. procumbens L., 8, 19; GSE., 362, 628, Medit.

Papaver argemone L., 3; GSE., 83, 98

P. dubium L., 4; GSE., 172, 176

P. lacerum Popov, 1; GSE., 14

P. virchowii Aschers & Sint., 1; GSE., 29, End., LR (cd)

49- PEDALIACEAE

Sesamum indicum L., 36; GSE., 1007

50- PLANTAGINACEAE

Plantago major L. subsp. intermedia (Gilib.) Lange, 36; GSE., 1008

P. media L., 33; GSE., 951

51- PLATANACEAE

Platanus orientalis L., 5, 17, 853; GSE., 181, 610, 853

52- PLUMBAGINACEAE

Acantholimon acerosum (Willd.) Boiss. var. acerosum, 33; GSE., 952, Ir.-Tur.

53- POLYGONACEAE

Polygola anatolica Boiss. & Heldr., 7; GSE., 303

P. bellardii All., 10; GSE., 494

P. supina Schreb, 34; GSE., 979

Rumex pulcher L., 14; GSE., 556

R. acetocella L. Gözlem

54- PORTULACACEAE

Portulaca oleracea L., 34; GSE., 972

55- PRIMULACEAE

Cyclamen trochopteranthum O. Schwarz, 19; GSE., 632, 634, End., E. Medit., LR (lc)

56- PUNICACEAE

Punica granatum L., 2; GSE., 73

57- RANUNCULACEAE

Adonis aestivalis L. subsp. aestivalis, 5, 7; GSE., 210, 314

A. flammea Jacq., 3, 4, 6; GSE., 86, 132, 236

A. microcarpa DC., 4; GSE., 119, 120

Ceratocephalus falcatus (L.) Pers., 5; GSE., 215

Clematis viticella L., 11, 35; GSE., 513, 986

Consolida orientalis (Gay) Schröd., 16; GSE., 595

C. raveyi (Boiss.) Schröd., 16; GSE., 605, End., Ir.-Tur., LR (lc)

C. regalis S. F. Gray subsp. paniculata (Host) Soó var. paniculata, 33; GSE., 958

Delphinium cinereum Boiss., 33; GSE., 956, End., VU

D. peregrinum L., 12, 33; GSE., 524, 957, E. Medit.

Nigella arvensis L. var. involucrata Boiss., 5; GSE., 184

Ranunculus argyreus Boiss., 6; GSE., 239

R. damascenus Boiss. & Gaill, 6; GSE., 238

R. ficaria L. subsp. ficariiformis Rauy & Fouc., 5; GSE., 209

R. neapolitanus Ten., 4, 7; GSE., 158, 304

R. paludosus Poiret, 5; GSE., 202

R. repens L., 4, 10; GSE., 154, 468

R. reuterianus Boiss., 1; GSE., 22, 66, End., LR (lc)

58- RESEDACEAE

Reseda lutea L. var. lutea, 7; GSE., 299

59- RHAMNACEAE

Rhamnus oleoides L. subsp. graecus (Boiss. & Reut.) Holmboe, 2, GSE., 50, E. Medit.

60- ROSACEAE

Crataegus arania (L.) Bosc ex DC. var. aronia, 1; GSE., 35

C. monogyna Jacq. subsp. azarella (Gris.) Franco, 6; GSE., 259

C. monogyna Jacq. subsp. monogyna, 2; GSE., 74

C. orientalis Pallas ex Bieb. var. orientalis, 7; GSE., 280

C. pentagyna Waldst. & Kit ex Willd., 8; GSE., 350, Euro-Sib.

Cotonaster nummularia Fisch. & Mey., 7, 8, 10; GSE., 283, 351, 462

Malus sylvestris Miller, 16; GSE., 601

Pyrus amygdaliformis Vill. var. amygdaliformis, 1, 6, 8; GSE., 43, 267, 347

P. communis L. subsp. communis, 14; GSE., 547

Rosa canina L., 10, 33; GSE., 457, 945

R. foetida J. Herrm, 7; GSE., 281, Ir.-Tur.

R. sempervirens L., 12; GSE., 534, Medit.

Potentilla astracanica Jacq., 10; GSE., 483, Euro-Sib.

P. calabra Ten., 29; GSE., 811, Medit.

P. inclinata Vill., 8, 12; GSE., 355, 531

P. recta L., 10; GSE., 486

Prunus divaricata Ledeb. subsp. divaricata, 4; GSE., 170

P. domestica L., 1; GSE., 12

Rubus canescens DC. var. canescens, 34; GSE., 967

R. sanctus Schreber, 36; GSE., 997

Sanguisorba minor Scop. subsp. magnolii (Spach.) Briq., 7, 8; GSE., 289, 367

Sorbus kusnetzovii Zinserl, 3; GSE., 99

S. umbellata (Desrf.) Fritsch. var. cretica (Lindl.) Scneider, 33; GSE., 925

61- RUBIACEAE

Callipeltis cucullaria (L.) Steven, 5, 6; GSE., 197, 237, Ir.-Tur.

Crucianella angustifolia L., 1, 7; GSE., 13, 302, Medit.

Cruciata taurica (Willd.) Ehrend., 9; GSE., 423

Galium adhaerens Boiss. & Bal., 7; GSE., 301, End., E. Medit., LR (lc)

G. heldreichii Hal., 7; GSE., 334, E. Medit.

G. mite Boiss. & Hohen., 9, 31; GSE., 421, 871, Ir.-Tur.

G. murale (L.) All., 8, 10; GSE., 346, 409, Ir.-Tur.

G. peplidifolium Boiss., 1, 8; GSE., 19, 348, E. Medit.

G. tricornutum Dandy, 6; GSE., 230, E. Medit.

G. verum L. subsp. verum, 33; GSE., 921, Euro-Sib.

Sherardia arvensis L., 7; GSE., 327, Medit.

Rubia tinctorum L., 8; GSE., 385

62- SALICACEAE

Populus alba L., 23, GSE., 667, Euro-Sib.

P. tremula L., 28, GSE., 794, Euro-Sib.

Salix alba L., 29, GSE., 833, Euro-Sib.

63- SANTALACEAE

Osyris alba L., 3; GSE., 89, Medit.

Thesium bergeri Zucc., 17; GSE., 616, E. Medit.

64- SAXIFRAGACEAE

Saxifraga cymbalaria L. var. huetiana (Boiss.) Engler & Irmscher, 10; GSE., 487

65- SCROPHULARIACEAE

Linaria simplex (Willd.) DC., 14; GSE., 562, Medit.

Scrophularia cryptophila Boiss. & Heldr., 29; GSE., 823, End., E. Medit., LR (lc)

S. rimarum Bornm., 29; GSE., 822

Verbascum cariense Hub.-Mor., 9; GSE., 431, End., E. Medit., LR (nt)

V. glomeratum Boiss., 28; GSE., 780

V. napifolium Boiss., 32; GSE., 897, End., E. Medit., LR (cd)

V. orgyale Boiss. & Heldr., 28; GSE., 805, End., E. Medit., LR (nt)

V. pinardii Boiss., 33; GSE., 927, End., E. Medit., LR (cd)

V. pycnostachyum Boiss. & Heldr., 4; GSE., 152, End., E. Medit., LR (lc)

V. splendidum Boiss., 15; GSE., 589, End., E. Medit., LR (lc)

Veronica chamaedrys L., 8; GSE., 382, Euro-Sib.

V. cymbalaria Bodard., 2; GSE., 57, Medit.

V. grisebachii S. M. Walters, 5, 6; GSE., 185, 251, E. Medit.

V. multifida L. subsp. orientalis (Miller) Elevensky, 2; GSE., Ir.-Tur.

V. pectinata L. var. pectinata, 8; GSE., 410

V. persica Poiret, 7; GSE., 329

V. polita Fries, 6, 7; GSE., 229, 327, Cos.

V. trichodena Jordan & Fourr, 6; GSE., 248, Medit.

V. verna L., 1, 18; GSE., 16, 625, Euro-Sib.

66- SOLANACEAE

Hyoscyamus niger L., 4, 8, 17; GSE., 121,122, 617

Datura stramonium L., 16; GSE., 594, Cos.

Nicotiana tabacum L., 7; GSE., 318

67- TAMARICACEAE

Tamarix hampaena Boiss. & Heldr., 10, 11; GSE., 447, 519

68- ULMACEAE

Celtis australis L., 4; GSE., 159, Medit.

69- UMBELLIFERAE

Ammi visnaga (L.) Vill., 15; GSE., 573, Medit.

Bifora testiculata (L.) Sprengel ex Schultes, 4; GSE., 144, Medit.

Daucus carota L. subsp. carota, 34; GSE., 974

Echinophora tenuifolia L. subsp. sibthorpiana (Guss.) Tutin, 28; GSE., 802, Ir.-Tur.

Eryngium campestre L. var. campestre, 32; GSE., 900

E. campestre L. var. virens Link., 10, 33; GSE., 489, 954

E. creticum Lam., 18, 32; GSE., 619, 901, E. Medit.

Falcaria vulgaris Bernh., 33; GSE., 930

Ferulago humilis Boiss., 2; GSE., 70, End., E. Medit., LR (lc)

Hippomaranthum cristatum (DC.) Boiss., 28; GSE., 759, E. Medit.

Huetia cynopiodes (Guss.) P. W. Ball. subsp. macrocarpa (Boiss. & Spruner) P. W. Ball., 1; GSE., 37

Lagoecia cuminoides L., 4, 28; GSE., 165, 775, Medit.

Laser trilobum (L.) Borkh., 35; GSE., 987

Myrrhoides nodosa (L.) Cannon, 14; GSE., 553

Scandix australis L. subsp. grandiflora (L.) Thell., 4; GSE., 167

S. pecten-veneris L., 1, 4; GSE., 163

S. stellata Banks & Sol., 23; GSE., 720

Smyrnium connatum Boiss. & Kotschy, 13; GSE., 540, E. Medit.

Tordylium aegaeum Runem., 16; GSE., 596, E. Medit.

Torilis arvensis (Huds) Link subsp. arvensis, 27; GSE., 732

T. nodosa (L.) Gaertner, 4; GSE., 139

Turgenia latifolia (L.) Hoffm., 15; GSE., 577

Zosima absinthifolia (Vent.) Link, 32; GSE., 914, 915

70- URTICACEAE

Parietaria judaica L., 33; GSE., 949

Urtica dioica L., 4; GSE., 155, Euro-Sib.

U. membranacea Poiret, 36; GSE., 1009

71- VALERIANACEAE

Valerianella alliariifolia Adams, 35; GSE., 989

V. balansae Matthews, 8; GSE., 340, E. Medit.

V. carinata L., 7; GSE., 321

V. coronata (L.) DC., 5, 15; GSE., 183, 578

V. echinata (L.) DC., 4; GSE., 111, Medit.

V. lasiocarpa (Stev) Betcke, 7; GSE., 320, Ir.-Tur.

V. orientalis (Schlecht.) Boiss. & Bal., 4; GSE., 116, E. Medit.

72- VERBENACEAE

Vitex agnus-castus L., 17; GSE., 615, Medit.

Verbena officinalis L., 33; GSE., 948

73- VIOLACEAE

Viola heldreichiana Boiss., 23; GSE., 680, E. Medit.

V. parvula Tineo, 12; GSE., 527

74- VITACEAE

Vitis sylvestris Gmelin, 7; GSE., 323

75- ZYGOPHYLLACEAE

Peganum harmala L., 7; GSE., 322

CLASSIS 2- LILIOPSIDA (MONOCOTYLEDONEAE)

76- ALISMATACEAE

Alisma lanceolatum With., 16; GSE., 599

77- ARACEAE

Arum elongatum Steven subsp. elongatum, 27; GSE., 756, 757

78- CYPERACEAE

Cyperus fuscus L., 36; GSE., 1011, Euro-Sib.

C. rotundus L., 35; GSE., 994

79- GRAMINAE (POACEAE)

Aegilops geniculata Roth, 4; GSE., 130, Medit.

A. triuncialis L. subsp. triuncialis, 10; GSE., 460

Agrostis stolonifera L., 31; GSE., 860, Euro-Sib.

Alopecurus textilis Boiss., 33; GSE., 936, Ir.-Tur.

Arundo donax L., 36; GSE., 1001

Avena barbata Pott ex Link subsp. barbata, 10; GSE., 443, Medit.

A. wiestii Steudel, 10; GSE., 478

Briza humilis Bieb., 9; GSE., 420

Bromus intermedius Guss., 10; GSE., 477

B. japanicus Thunb. subsp. japonicus, 8; GSE., 345

B. lanceolatus Roth, 10; GSE., 444

B. lanceolatus Roth, 10; GSE., 444, 461

B. squarrosus L., 10; GSE., 446

B. tectorum L., 8; GSE., 349

Calamagrostis pseudophragmites (Haller fil.) Koeler, 32; GSE., 881, Euro-Sib.

Cynosurus echinatus L., 9; GSE., 422, Medit.

Dactylis glomerata L. subsp. hispanica (Roth) Nyman, 10; GSE., 458

Echinochloa crus-galli (L.) Beauv., 36; GSE., 996

Elymus tauri (Boiss. & Bal.) Melderis, 4; GSE., 129, Ir.-Tur.

Festuca valesiaca Schleicher ex Gaudin, 31; GSE., 873

Gaudiniopsis macra (Bieb.) Eig subsp. macra, 10; GSE., 484, Ir.-Tur.

Glyceria plicata (Fries) Fries, 10; GSE., 456

Holcus annuus Solzm ex C. A. Meyer, 6; GSE., 242, Medit.

Hordeum bulbosum L., 7; GSE., 335

H. murinum L. subsp. glaucum (Steudel) Tzvelev, 7; GSE., 293

H. murinum L. subsp. leporinum (Link) Arc. var. leporinum, 7; GSE., 312

Lolium temulentum L. var. temulentum, 12; GSE., 533

Melica minuta L., 4; GSE., 173, Medit.

Phalaris truncata Guss ex. Bertol, 21; GSE., 647, Medit.

Phleum montanum C. Koch subsp. serrulatum (Boiss.) M. Doğan, 31; GSE., 874, E. Medit.

Phragmites australis (Cav.) Trin. ex Steudel, 36; GSE., 1002, Euro-Sib.

Piptatherum coerulescens (Desf.) P. Beauv., 15; GSE., 566

Poa angustifolia L., 10; GSE., 455

P. annua L., 10; GSE., 481, Cos.

P. bulbosa L., 11, 27; GSE., 510, 730, 743

P. trivalis L., 10; GSE., 465

Secale cereale L. var. cereale, 4; GSE., 131

Setaria viridis (L.) P. Beauv., 34; GSE., 971

S. verticillata (L.) P. Beauv. var. verticillata, 4; GSE., 109

Stipa bromoides (L.) Dörfler, 11; GSE., 505, Medit.

Trachynia distachya (L.) Link., 4; GSE., 123, Medit.

80- LILIACEAE

Allium cossium Boiss., 33; GSE., 960, E. Medit.

A. cupani Rafin subsp. hirtovaginatum (Kunth) Stearn., 12; GSE., 525, Medit.

A. scorodoprosum L. subsp. rotundum (L.) Stearn., 33; GSE., 917, Medit.

Asparagus acutifolius L., 2, 21; GSE., 46, 650, Medit.

A. apyllus L. subsp. orientalis (Baker) P. H. Davis, 1; GSE., 34, E. Medit.

Colchicum burttii Meikle, 23; GSE., 663, End., E. Medit., LR (lc)

C. triphyllum G. Kunze, 18; GSE., 620, Medit.

Fritillaria carica Rix. subsp. carica, 3, 23; GSE., 81, 666, End. E. Medit., LR (nt)

F. pinardii Boiss., 23; GSE., 661, Ir.-Tur.

Gagea peduncularis (J.& C. Presl) Pascher, 23; GSE., 684, Medit.

G. villosa (Bieb.) Duby subsp. villosa, 18; GSE., 626, Medit.

Hyacinthella lineata (Steudel) Chouard, 8; GSE., 357, End., E. Medit., LR (lc)

Muscari armeniacum Leichtlin ex Baker, 1, 6; GSE., 1, 265

M. aucheri (Boiss.) Baker, 3, 17; GSE., 100, 618, End., LR (lc)

M. comosum (L.) Miller, 13; GSE., 538, Medit.

M. neglectum Guss., 4, 13; GSE., 151, 536

M. tenuiflorum Tausch, 4; GSE., 113

Ornithogalum alpigenum Stapf., 2; GSE., 61, End., E. Medit., LR (nt)

O. montanum Cyr., 10, 29; GSE., 469, 806, E. Medit.

O. narbonense L., 3; GSE., 85, Medit.

O. nutans L., 5; GSE., 203, E. Medit.

O. oligophyllum E. D. Clarke, 1, 6; GSE., 2, 263, Ir.-Tur.

O. platyphyllum Boiss., 7; GSE., 287, Ir.-Tur.

O. pyrenaicum L., 2; GSE., 67

O. refractum Kit ex Schlecht, 1; GSE., 42

O. umbellatum L., 4, 5; GSE., 160, 189

Scilla bifolia L., 23; GSE., 671, Medit.

81- ORCHIDACEAE

Anacamptis pyramidalis (L.) L.C.M. Richard, 8, GSE., 396

Comperia comperiana (Steven) Aschers. & Graebn., 30; GSE., 844, 845, Ir.-Tur.

Orchis mascula (L.) L., 30; GSE., 846, E. Medit.

O. purpurea Hudson, 30; GSE., 848, Euro-Sib.

O. spitzelii Sauter ex W. Koch, 30; GSE., 836, Medit.

O. tridentata Scop. var. chersonensis Turrill., 10; GSE., 432

82- TYPHACEAE

Typha angustifolia L., 36, GSE., 1012

T. latifolia L., 36; GSE., 1010

BEŞİNCİ BÖLÜM

TARTIŞMA VE SONUÇ

Bu araştırmada, Akdeniz fitocoğrafik bölgesinde ve Davis’in kareleme sistemine göre C2 karesinde yer alan Aydoğdu Dağı (Denizli) florası incelenmiştir. Araştırma bölgemizde yapılan çalışmalar sonucunda 82 familya ve 314 cinse ait tür, alttür ve varyete düzeyinde olmak üzere toplam 586 bitki taksonu belirlenmiştir.

586 toplam taksondan 3’ü Pteridophyta, geriye kalan 583’ü ise Spermatophyta divisiosuna girmektedir. Gymnospermae subdivisiosuna ait 9, Angiospermae subdivisiosuna ait de 574 takson saptanmıştır. Angiospermae üyesi 574 taksondan 494’ü Magnolopsida, 80’i Liliopsida sınıfında yer almaktadır.

Flora of Turkey’e göre mevcut taksonların 180 tanesi Akdeniz (% 30.7), 43 tanesi İran-Turan (% 7.3) ve 24 tanesi Avrupa-Sibirya (% 4.0) flora bölgesine aittir. Bunun yanında 4 tanesi kozmopolit olup, geriye kalan 335 takson ise bilinmeyenler grubuna dahildir. Elde edilen sonuçlar araştırma alanımıza yakın olan diğer çalışma bölgelerinden Çökelez Dağı ve Bozdağ ile oldukça benzerlik göstermektedir. Bu durum çalışma bölgemizin Akdeniz eğilimli olup, Avrupa-Sibirya ve İran-Turan bölgelerinin etkisinde olduğunu göstermektedir (Çizelge 5.1).

Çizelge 5.1 : Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda Türlerin Fitocoğrafik Bölgelere Göre Dağılımı

	BULGULAR
	ARAŞTIRMA BÖLGELERİ

	
	Aydoğdu Dağı

Semiz,

2003
	Çökelez Dağı

Çiçek,

2001
	Babadağ

Oluk, 1999
	Aydın Dağları

Çelik,

1996
	Karıncalı Dağı

Çelik,

1992
	Akdağ

Gemici,

1986
	Sütçüler

Korkmaz,

1998
	Sandras

Dağı

Özhatay,

1981
	Bozdağ

Bekat,

1992

	Tür Sayısı
	586
	587
	1066
	836
	463
	1060
	583
	664
	572

	Akdeniz (%)
	30.7
	25.5
	23.7
	21.8
	32.1
	18.3
	29.0
	27.0
	25.8

	İran-Turan (%)
	7.3
	7.6
	5.3
	3.9
	1.7
	10.4
	15.6
	3.2
	9.4

	Avrupa-Sibirya (%)
	4.0
	4.5
	3.6
	6.1
	3.4
	7.6
	6.2
	1.0
	4.1

	Kozmopolit – Bilinmeyenler (%)
	58.0
	57.4
	67.4
	68.1
	57.6
	63.6
	49.2
	68.7
	60.5

Çizelge 5.1’e baktığımızda araştırma alanımız ve yakın çevresinde yapılan diğer floristik çalışmalarda Akdeniz elementlerinin çoğunlukta olduğu görülmektedir. Bu durumu bütün çalışma bölgeleri ya Akdeniz fitocoğrafik bölgesinde veya Akdeniz ile İran-Turan fitocoğrafik bölgeleri arasındaki geçiş kuşağında bulunması ile açıklayabiliriz. İran-Turan fitocoğrafyası elementleri çalışma alanımızdan kısmen daha batıda kalan Karıncalı Dağı ve Aydın Dağları hariç, diğer tüm bölgelerde 2. sırayı almaktadır. Karıncalı ve Aydın Dağları’ndaki bu durumu ise, bölgede tipik akdeniz bitki kuşağının etkisinin görünmesinden kaynaklandığını söyleyebiliriz. Bölgemiz ve daha doğudaki diğer çalışma alanlarında Iran-Turan fitocoğrafyası elementlerinin oranın giderek yükseldiğini görmekteyiz. Çalışma alanımızda Iran-Turan bölgesi elementlerinin varlığını da alandaki iklim farlıklığının bir getirisi olduğunu düşünmekteyiz. Bu durum biyoiklimsel sentez açısından da bölgemizin Akdeniz ikliminin serin iklim katında yer alması ile doğrulanmaktadır. Avrupa-Sibirya fitocoğrafyası elementleri ise yine Karıncalı Dağı ve Aydın Dağları hariç, diğer tüm araştırmalarda 3. sırayı almaktadır.

Araştırma alanında toplam 57 endemik takson saptanmıştır. Bu total floramızın % 9.7’sini oluşturmaktadır. Araştırma alanımıza yakın bölgelerde ise Honaz Dağı % 12.65, Çökelez Dağı’nda % 5.00, Babadağ’da % 15.10, Aydın Dağları’nda % 8.77, Karıncalı Dağı’nda % 3. 67, Akdağ’da % 11.40, Sütçüler’de % 26.20, Sandras Dağı’nda % 11.70 ve Bozdağ’da % 18.50’dir (Çizelge 5.2). Ortam-endemik ilişkisine bakacak olursak; en fazla endemiğin kireçtaşlı kayalık- taşlık yamaçlarda (% 52) bulunduğu ve bunu sırasıyla ormanların (% 24), step, maki ve kültür alanlarının (% 24) takip etttiğini görmekteyiz. Özellikle de yüksek kesimlerdeki kaytaş adı verilen kesimler endemiklerce oldukça zengindir. Endemizm oranları tablosunda da görüleceği gibi yapılan araştırmaların hiçbirinde endemizm oranı ülke genelindeki yaklaşık endemizm oranına (% 33) erişememektedir (Çizelge 5. 2). Bunun sebebi de alanımızın topoğrafik yapısının çok değişkenlik göstermemesi, bölge insanın geçiminin büyük bir bölümünün hayvancılık oluşturması bunun da getirisi olarak yoğun bir otlatma baskısı, bilinçsiz ormanlaştırma çalışmaları, bölgemiz içersinde tarım alanlarının bol bulunması gösterilebilir. Ayrıca ülkemizde en fazla endemik bitki barındıran bitki coğrafyası İran-Turan fitocoğrafik bölgesidir. Bunu Akdeniz ve Avrupa-Sibirya fitocoğrafyaları takip eder. Araştırma alanımız ise Akdeniz fitocoğrafik fitocoğrafyasında olup kısmen de İran-Turan kuşağının etkisi altındadır.

Endemiklerimizin IUCN (International Union for Conservation of Nature and Natural Resources)’in tüm bitki türleri için ortaya koyduğu kriterlere göre tehlike kategorilerine bakacak olursak; 57 endemik taksonumuzdan 32’si (% 56.1) LR (lc) kategorisinde, 9 takson (% 15.7) LR (nt) kategorisinde, 8 takson (% 14.0) LR (cd) kategosinde, 3 takson (% 5.2) EN kategorisinde ve 5 (% 8.7) taksonumuzunda VU kategorisinde olduğu görülmüştür. Bu kategoriler içersinde en fazla risk taşıyan en fazla üzerinde tartışılması gereken taksonlar şüphesiz ki EN ve VU kategorilerine giren taksonlardır. Alanımızda EN kategorisine giren taksonlarımız; Onosma strigosissimum Boiss., Alyssum caricum Dudley & Hub.-Mor., Hesperis pisidica Huber-Morath.’dır. VU kategorisine giren taksonlarımız ise; Minuartia recurva (All.) Schinz & Thell. subsp. carica McNeill., Glycyrrhiza asymmetrica Hub.- Mor., Crocus baytopiorum Mathew, Gladiolus micranthus Stapf., Delphinium cinereum Boiss.’dir. Bölgemizde başlıca geçim kaynağının hayvancılık olması nedeniyle, alan yoğun bir otlatma baskısı altındadır. Tehlikede yani EN kategorisinde bulunan taksonlardan Onosma strigosissimum yol-tarla kenarında bulunmuştur ve otlatma baskısıyla karşı karşıyadır. Alyssum caricum Pınarlar köyü girişindeki taşocağının işletme alanından toplanmıştır. Taş ocağının her geçen gün biraz daha büyüyor olması alanımızda zaten lokal bulunan bu taksonumuzun alandaki populasyonunu ciddi olarak tehdit etmektedir. Hesperis pisidica ise Yoran yayla göleti ile Serinhisar arasında kalan bölgeden toplanmıştır ve bu bölgede otlatma baskısı çok fazladır. Sınırlı bir bölgeden topladığımız örneğimizin varlığı ciddi olarak tehdit altındadır. Zarar görebilir yani VU kategorisinde olan taksonlarımızdan Minuartia recurva subsp. carica Sarıabat köyü üzeri tepelik kısımlardan toplanmıştır. Bu alanda köyün hayvanları tüm çiçeklenme mevsimi boyunca otlatılmaktadır ve bu durum da taksonumuz için tehlike durumu arzetmektedir. Glycyrrhiza asymmetrica, Delphihium cinereum ve Crocus baytopiorum daha yüksek kesimlerden, Pınarlar- Aydoğdu üzerinde tepelik taşlık kısımlardan toplanmıştır. Bu üç taksonumuz çok büyük bir baskı altında kalmamakla birlikte çok kısa vadede bir koruma önlemi gerekmemektedir. Bu kategorideki bir diğer taksonumuz olan Gladiolus micranthus ise Aydoğdu mezarlığı yakınından toplanmıştır. Bu taksonumuza da çok acil koruma önlemi gerekmemektedir çünkü populasyonu iyi ve halkın otlatma yapamayacağı mezarlık çevresinde bulunmaktadır. Bu endemiklerimizden gerek sınırlı populasyon gerekse tahribat sonucu tehlike altında olanların korunması için, örneklerimiz bulundukları ortamdan, otlatılma ve diğer biyotik etkilerin minumum olduğu diğer bölgelere acilen alınması ve bu alanlarda türlerin korunması sağlanmalıdır.
Çizelge 5.2 : Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda Türlerin Endemizim Oranları

	BULGULAR
	ARAŞTIRMA BÖLGELERİ

	
	Aydoğdu Dağı

Semiz,

2003
	Honaz Dağı

Tuzlacı,

1977
	Çökelez Dağı

Çiçek,

2001
	Babadağ

Oluk,

1999
	Aydın Dağları

Çelik,

1996
	Karıncalı Dağı

Çelik,

1992
	Akdağ

Gemici,

1986
	Sütçüler

Dağı

Korkmaz,

1998
	Sandras

Dağı

Özhatay,

1981
	Bozdağ

Bekat,

1992

	Takson Sayısı
	586
	964
	587
	1066
	836
	463
	1060
	583
	664
	572

	Endemizm oranı (%)
	9.7
	12.6
	5.0
	15.1
	8.7
	3.6
	11.4
	26.2
	11.7
	18.5

Alandan toplanan örneklerin en büyük on familyaya göre dağılımı ise şu şekildedir; Compositae 76 (% 12.9), Fabaceae 65 (% 11.0), Cruciferae 43 (% 7.3), Graminae 41 (% 6.9), Labiatae 28 (% 4.7), Liliaceae 27 (% 4.6), Caryophyllaceae 24 (% 4.0), Umbelliferae 23 (% 3.9), Rosaceae 23 (% 3.9) ve Boraginaceae 20 (% 3.4)’dir (Çizelge 5.3).

Çizelge 5.3 : Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda En Çok Takson İçeren İlk On Familya

	Familyalar
	ARAŞTIRMA BÖLGELERİ

	
	Aydoğdu Dağı

Semiz,

2003
	Honaz Dağı

Tuzlacı,

1977
	Çökelez Dağı

Çiçek,

2001
	Babadağ

Oluk,

1999
	Aydın Dağları

Çelik,

1996
	Karıncalı Dağı

Çelik,

1992
	Akdağ

Gemici,

1986
	Sütçüler

Dağı

Korkmaz,

1998
	Sandras

Dağı

Özhatay,

1981
	Bozdağ

Bekat,

1992

	Compositae
	76
	106
	86
	123
	117
	62
	136
	66
	73
	64

	Fabaceae
	65
	109
	71
	137
	101
	59
	105
	70
	39
	70

	Cruciferae
	43
	70
	26
	64
	38
	26
	67
	28
	36
	35

	Gramineae
	41
	53
	47
	79
	66
	34
	62
	-
	-
	30

	Labiatae
	28
	55
	33
	71
	50
	22
	61
	37
	47
	49

	Liliaceae
	27
	31
	18
	49
	27
	13
	29
	-
	45
	23

	Caryophyllaceae
	24
	60
	21
	71
	38
	22
	51
	62
	48
	32

	Umbelliferae
	23
	44
	20
	38
	28
	24
	44
	23
	25
	-

	Rosaceae
	23
	-
	19
	42
	-
	-
	38
	30
	-
	19

	Boraginaceae
	20
	36
	19
	30
	24
	16
	-
	29
	-
	21

Tespit edilen taksonların ilk on familyaya göre sıralanması Compositae, Fabaceae, Cruciferae şeklinde olması diğer araştırmalarla farklılık gösterse de, taksonların büyük çoğunluğunun bu familyalarda toplanması yönünden diğer çalışmalarla benzerlik göstermektedir. Bu durum, araştırma bölgemiz ve benzerlik gösteren yakın bölgelerde Akdeniz biyoikliminin etkisinde bulunmasıyla açıklanabilir.

Araştırma bölgesinde en çok takson içeren ilk on cins, Trifolium 13 (% 2.2), Veronica 9 (% 1.5), Ornithogalum 9 (% 1.5), Centaurea 8 (% 1.3), Anthemis 7 (% 1.2), Alyssum 7 (% 1.2), Ranunculus 7 (% 1.2), Galium 7 (% 1.2), Verbascum 7 (% 1.2), Valerianella 7 (% 1.2)’ dır (Çizelge 5.4). Trifolium araştırma alanımız dahil Çökelez Dağı, Aydın Dağları, Karıncalı Dağı, Honaz Dağı ve Akdağ’da ilk sırayı almaktadır (Çizelge 5.4).

Çizelge 5.4 : Alanımızda ve Yakın Çevrelerde Yapılan Araştırmalarda En Çok Takson İçeren Cinsler

	Cinsler
	Araştırma Bölgeleri

	
	Aydoğdu Dağı
	Honaz Dağı
	Çökelez

Dağı
	Babadağ
	Aydın Dağları
	Karıncalı Dağı
	Akdağ
	Sütçüler
	Sandras Dağı
	Bozdağ

	Trifolium
	13
	20
	13
	18
	22
	15
	22
	11
	7
	8

	Veronica
	9
	14
	6
	__
	__
	__
	15
	11
	8
	__

	Ornithogalum
	9
	__
	__
	__
	__
	7
	__
	__
	8
	6

	Centaurea
	8
	13
	7
	13
	9
	__
	15
	__
	10
	10

	Silene
	8
	18
	__
	14
	8
	4
	13
	19
	14
	7

	Anthemis
	7
	__
	9
	12
	14
	6
	13
	__
	__
	__

	Galium
	7
	13
	6
	20
	11
	9
	__
	__
	__
	9

	Alyssum
	7
	19
	__
	13
	__
	__
	10
	__
	11
	8

	Verbascum
	7
	__
	__
	__
	__
	__
	10
	__
	11
	__

	Ranunculus
	7
	14
	__
	13
	9
	8
	16
	10
	11
	__

	Astragalus
	6
	19
	__
	21
	__
	__
	18
	__
	__
	15

	Medicago
	6
	__
	9
	__
	__
	__
	__
	__
	__
	__

	Bromus
	6
	__
	9
	__
	10
	6
	__
	__
	__
	__

	Vicia
	6
	__
	__
	__
	11
	__
	__
	8
	__
	__

	Salvia
	5
	10
	__
	__
	__
	__
	__
	__
	__
	7

	Euphorbia
	4
	11
	__
	__
	__
	__
	13
	__
	16
	7

	Geranium
	4
	__
	__
	__
	__
	4
	__
	__
	__
	8

	Potentilla
	4
	__
	__
	__
	__
	__
	__
	10
	__
	__

	Dianthus
	4
	__
	__
	__
	__
	__
	__
	8
	__
	__

	Allium
	3
	__
	__
	17
	__
	__
	__
	__
	18
	__

	Lathyrus
	3
	__
	9
	__
	9
	8
	__
	__
	__
	__

	Sedum
	2
	__
	__
	9
	__
	__
	__
	8
	__
	__

	Achillea
	2
	__
	__
	__
	__
	__
	__
	8
	__
	__

	Rumex
	2
	__
	7
	__
	10
	6
	__
	__
	__
	__

Sonuç olarak; bu çalışmayla ülkemiz florasının eksiksiz ortaya konulabilmesi yapılan floristik çalışmalara katkı sağlanmıştır. Çalışma alanımızda ve yakın çevresinde yapılan floristik çalışmalarda familya ve cins düzeyinde yaklaşık olarak aynı grupların bulunması, aynı fitocoğrafik bölgede yer almalarıyla açıklanabilir. Ülkemiz açısından önemli bir yer tutan bazı endemik taksonların tehlike durumlarına işaret edilmiş, tehlike durumu gösterenlerin mevcut durumları incelenmiş ve koruma önlemi olarak nelerin yapılması gerektiği belirlenmiştir.

ALTINCI BÖLÜM

KAYNAKLAR
Akgün, S., Sözbilir, H. (2001), A palynostratigraphic approach to the SW Anatolian molasse basin: Kale–Tavas molasse and Denizli molasse, Geodinamica Acta 14, 71–93

Akman, Y., Daget, P.H. (1971), Quelques aspects synoptiques des climats de la Turquie, Bull. Soc. Long. Georg. Tome 5, Fasc 3, 269-300

Akman, Y. (1990), İklim ve Biyoiklim, Palme Yayınları, Ankara.

Aladağ, C. (1997), Tavas Havzası’nın Jeomorfolojisi, Selçuk Üniv. Sos. Bil. Enst. Coğrafya Eğitimi Anabilim Dalı, Seçilmiş Jeomorfoloji Konuları, Konya.

Altınlı, E. (1954), Denizli Güneyinin Jeolojik İncelenmesi, MTA Raporları, No. 2794, Ankara.

Baytop, A., Tuzlacı, E. (1976), Honaz Dağı’nın Bitkileri, I. İst. Üniv. Ecz. Fak. Mec., 12, 30-74.
Bekat, L. (1986), Barla Dağı’nın (Eğirdir) Flora ve Vejetasyonu, Doktora Tezi, Ege Üniv. Fen Bil. Enst. Botanik Anabilim Dalı, İzmir.

Bekat, L. (1992), Denizli-Acıpayam Bozdağ’ın Flora ve Vejetasyonu, Ege Üniv. Araştırma Fonu Projesi, Proje No: 000098/ 013, İzmir

Boissier, E. (1867-1888), Flora Orientalis, I-V., Genéve et Basel.

Çiçek, M. (2001), Çökelez Dağı’nın (Denizli) Florası, Pamukkale Üniv. Fen Bil. Enst. Biyoloji Anabilim Dalı, Yüksek Lisans Tezi, Denizli.

Çelik, A. (1992), Karıncalı Dağı (Nazilli) Florası, Yüksek Lisans Tezi, Ege Üniv. Fen Bil. Enst. Botanik Anabilim Dalı, İzmir.

Çelik, A. (1995), Aydın Dağları’nın (Aydın) Flora ve Vejetasyonu, Doktora Tezi, Ege Üniv. Fen Bil. Enst. Botanik Anabilim Dalı, İzmir.

Çırpıcı, A. (1981), Murat Dağı (Kütahya- Uşak)’nın Florası Üzerine Araştırmalar, Ankara.

Davis, P. H., Cullen, J. (1965), The Identification of Flowering Plant Families. Olivier and Boyd, Edinburgh.

Davis, P. H. (1965-1988), Flora of Turkey and the East Aegean Islands 1-9. Cilt, Edinburg Univ. Press, Edinburg.

Davis, P. H., Mill, R. R., Tan, K. (1988), Flora of Turkey and East Aegean Islands (Suppl.) 10. Cilt, Edinburg Univ. Press, Edinburg.

Dönmez, A. A., Yıldırımlı, Ş. (2000), Taxonomy of the Genus Prunus L. (Rosaceae) in Turkey, Turkish Journal of Botany, 24, 187-202.

Düşen, O. D., Sümbül, H. (2000), Glycyrrhiza asymmetrica Hub.-Mor., The Karaca Arboretum Magazine, Vol. 5, Part 3, 140-143.

Ekim, T., Koyuncu, M., Vural, M., Duman, H., Aytaç, Z., Adıgüzel, N. (2000), Türkiye Bitkileri Kırmızı Kitabı, Türkiye Tabiatını Koruma Derneği ve Yüzüncü Yıl Üniv., Ankara.

Emberger, L. (1952), Sur le quotient pluviothermique. C. R. Acad. Sc. 234, 2508-2510.

Emberger, L. (1955), Une classification bioqeographique de climats. Rec. Trav. Lab. Bot. Fac. Sc. Montpellier, 7,3-43.

Gaussen, H. (1954), Theorie et classification des climats et des microclimats. 8. Cong. Intern. Bot. Paris, Section.

Gemici, Y. (1986), Akdağ (Afyon-Denizli) ve Çevresinin Flora ve Vejetasyonu, Doktora Tezi, Ege Üniv. Fen Bil. Enst. Botanik Anabilim Dalı, İzmir.

Göktürk, R. S., Sümbül, H. (2002), Antalya İlindeki Bazı Endemik Bitkilerin Mevcut Tehlike Durumları, The Karaca Arboretum Magazine, Vol. 6, Part 3, 98-114.

Görk, G. (1982), Eğrigöz Dağı (Emet) Flora ve Vejetasyonu, Doktora Tezi, Ege Üniv. Fen Fak. Botanik Anabilim Dalı, İzmir.

Güner, A., Sümbül, H. (1991), Türkiye’nin Odunlu Bitki Familyaları İçin Bir Teşhis Anahtarı, The Karaca Arboretum Magazine, 1 (2), 37-45.

Güner, A., Özhatay, N., Ekim, T., Başer, K. H. C. (2000), Flora of Turkey and East Aegean Islands (Suppl. 2), Edinburg Univ. Press, Edinburg.

IUCN Species Survival Commission (1994), IUCN Red List Categories, Switzerland.

İlarslan, R. (1996), Türkiye’nin Delphinium L. (Ranunculaceae) Cinsinin Revizyonu, Turkish Journal of Botany, 20; 133-159.

Kocaharzen, A. (2000), Güzelpınar Köyü (Denizli) ve Yakın Çevresinin Jeolojisi, Pamukkale Üniv. Müh. Fak. Jeoloji Müh. Böl. Lisans Tezi, Denizli.

Korkmaz, M. (1998), Sütçüler Florası, Süleyman Demirel Üniv. Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Isparta.

Köy Hizmetleri Genel Müdürlüğü (1999), Denizli İli Arazi Varlığı, T. C. Köy Hizmetleri Genel Müdürlüğü Yayınları, Ankara.

Köy İşleri Bakanlığı Topraksu Genel Müdürlüğü (1973), Denizli İli Toprak Kaynağı Envanter Raporu, Ankara.

Köy İşleri Bakanlığı Topraksu Genel Müdürlüğü (2000), Denizli İli Toprak Kaynağı Envanter Raporu, Ankara.

Leblebici, E. (1990). The Genus Polygonum L. in Turkey. Doğa Bilim Der. 14, 203-214.

Meteoroloji Bülteni (1999), Ortalama ve Eksterm Değerler, Meteor. Genel Müd. Yay., Ankara.

Nebert, K. (1958), Denizli Pliyosen Teressübatı ve Bunların Batı Anadolu Tatlısu ve Neojen Stratigrafisi İçin Ehemmiyeti, MTA Dergisi, No. 51, 7-19, Ankara.

Nebert, K. (1961), Tavas-Kale (Güneybatı Anadolu) Bölgesine Ait Yeni Müşahedeler, MTA Derg., No. 57, Ankara.

Oluk, S. (1999), Babadağ’ın (Denizli) Flora ve Vejetasyonu, Doktora Tezi, Ege Üniv. Fen Bil. Enst. Botanik Anabilim Dalı, İzmir.

Özhatay, E. (1981), Sandras Dağı’nın (Muğla) Florası ve bazı endemik türleri üzerinde palinolojik, sitolojik araştırmalar, İstanbul Üniv. Fen Fak. Doçentlik Tezi, İstanbul.

Özhatay, E. (1987), New Floristic Records from Sandras Dağı (C2 Muğla), İstanbul Üniv. Fen Fak. Mec. Seri B, 49, 47-67, İstanbul.

Pamir, N. H., Erentöz, C. (1974), Türkiye Jeoloji Haritası (1/500.000 Denizli Paftası), MTA Enst. Yayınları, Ankara.

Seçmen, Ö., Leblebici, E. (1996), Türkiye Sulak Alan Bitkileri ve Bitki Örtüsü, Ege Üniv. Fen Fak. Yay. No: 158, İzmir

Seçmen, Ö., Gemici, Y., Görk, G, Bekat, L., Leblebici, E. (2000), Tohumlu Bitkiler Sistematiği, Ege Üniv. Fen Fak. Kitapları Serisi, No. 16, 27-63, İzmir.

Sütlüpınar, N. (1983), Türkiye’nin Sonbaharda Çiçek Açan Colchicum Türleri Üzerine Araştırmalar, Doğa Bilim Dergisi, Cilt 7, Sayı 2, 355-359.

Şık, L. (1992), Yunt Dağı (Manisa) Flora ve Vejetasyonu, Yüksek Lisans Tezi, Ege Üniv. Fen Bil. Enst. Biyoloji Anabilim Dalı, İzmir.

Toktaş, M. (1970), Tavas- Aydoğdu Çevresinin Fiziki Coğrafyası, Lisans Tezi, Ankara Üniv. D. T. C. F. Fiziki Coğrafya ve Jeoloji Kürsüsü, Ankara

Tutin, T. G. et al. (1964-1980), Flora Europaea, Vol. I-V, Cambridge.

Tuzlacı, E. (1977), Honaz Dağı’nın Bitkileri, II. İst. Üniv. Ecz. Fak. Mec., 13, 47-61.

Yaltırık, F. (1984), Türkiye Meşeleri Teşhis Kılavuzu, Tarım Orman ve Köyişleri Bakanlığı, Orman Gen. Müd., Ankara

Yayıntaş, A. (1982), Simav Dağı Florası. Doğa Bilim Derg. Ser. A, 9,22,388-418.

Yayıntaş, A. (1989), Katrancık Dağı (Burdur) Flora ve Vejetasyonu, TBAG-615 No’lu Proje, Ankara.

ÖZGEÇMİŞ

ADI SOYADI

Gürkan SEMİZ

ANA ADI

Ayşe

BABA ADI

Hüseyin
DOĞUM YERİ veTARİHİ

Burdur, 19.07.1979
ÜNVANI

Araştırma Görevlisi
ÇALIŞTIĞI YER

Biyoloji Bölümü

Fen Edebiyat Fakültesi

Pamukkale Üniversitesi

20017- Kınıklı Kampüs

Denizli - TÜRKİYE

YABANCI DİL

İngilizce
EĞİTİM DURUMU

1996- 2000

Lisans: Buca Eğitim Fakültesi

Biyoloji Bölümü

Dokuz Eylül Üniversitesi (DEU)

İzmir- TÜRKİYE

TELEFON

+90 258 213 40 30- 11 69

FAX

+90 258 212 55 46

E-MAİL

gsemiz@pamukkale.edu.tr

BİLDİRİLER

ULUSLARARASI TOPLANTILAR

1. Çelik A., Çiçek M., Semiz G., Karıncalı M., Taxonomical and Ecological Investigations on some Geophytes around Denizli Province. VI. Plant Life of Southwest Asia Symposium.

ULUSAL TOPLANTILAR

1. Kete, R., Semiz, G., Yıldırım, A., (2000). İlköğretimde Çevre Eğitiminin Önemi, IV. Fen Bilimleri Eğitimi Kongresi.

2. Kete, R. Semiz, G., (2000). Fen Bilgisi Öğretmenleri Öğretmenliğe Ne Kadar Hazır?, IV. Fen Bilimleri Eğitimi Kongresi.

3. Çelik A., Semiz G., Çiçek M. Honaz Dağı (Denizli)’nin Genel Vejetasyonu. Türkiye I. Ulusal Dağlar Yılı Sempozyumu.

1. Semiz, G., Çelik A. Denizli ve Çevresinde Yayılış Gösteren Bazı Endemik Bitkiler. Türkiye I. Ulusal Dağlar Yılı Sempozyumu.

2. Çelik A., Semiz G., Çiçek M. Denizli Yöresinde Doğal Olarak Yetişen Bazı Faydalı Bitkilerin Yerel Adları ve Kullanılışları. XVI. Ulusal Biyoloji Kongresi.

YAYINLAR

1. Semiz, G. (2000). Dünyamıza Armağanlar. Ekoloji Çevre Dergisi, Sayı: 37, Sayfa: 29, İzmir.

2. Semiz, G., Çiçek, M. (2001). Biyolojik Zenginliklerimiz. Ekoloji Çevre Dergisi, Sayı: 39, Sayfa: 10- 13, İzmir.

3. Çelik A., Çiçek M., Semiz G. Taxonomical and Ecological Investigations on some Geophytes around Denizli Province. T. J. of Botany’de baskıda.

4. Çelik A., Semiz G., Çiçek M. Denizli Yöresinde Doğal Olarak Yetişen Bazı Faydalı Bitkilerin Yerel Adları ve Kullanılışları. (Baskıda)

5. Semiz, G. Kartal Gölü. Ekoloji Çevre Dergisi. Sayı: 45, Sayfa: 30, 2002, İzmir.

KATILDIĞI PROJELER

1. Türkiye’nin Akdeniz sahillerindeki Kaplumbağa Ölümleri ve Ağır Metal Kirliliği. Çevre Bakanlığı Araştırma Projesi. Yönetici: Prof. Dr. Latif ELÇİ. Ocak 2002’de tamamlandı.

2. Muğla- Dalaman Bölgesindeki Kıyı ve Sulak Alan Ekosistemlerinin Araştırılması- II. Alt Projesi. Çevre Bakanlığı Araştırma Projesi. Yönetici: Yrd. Doç. Dr. Yakup KASKA. Proje halen devam ediyor.

3. Buldan (DENİZLİ)’da Etnobotanik. TÜBA Projesi. Yönetici: Dr. Füsun ERTUĞ. Proje halen devam ediyor.

KATILDIĞI KONGRELER

1. IV. Fen Bilimleri Eğitimi Kongresi. 5-7 Eylül 2000, Ankara- TÜRKİYE

2. VI. Ulusal Tıbbi Biyoloji Kongresi, 2-5 Kasım 2000, Denizli- TÜRKİYE

3. Vl. Plant Life of Southwest Asia Symposium. 10- 14 Haziran 2002, Van- TÜRKİYE

4. I.Ulusal Dağlar Yılı Sempozyumu, 25- 27 Haziran 2002, Kastamonu- TÜRKİYE

5. XVI. Ulusal Biyoloji Kongresi, 4- 7 Eylül 2002, Malatya- TÜRKİYE

TAVAS

SERİNHİSAR

