

Flora of North Dunes of Karpaz National Park (Cyprus)

Fatoş ŞEKERCİLER ^{*1}, Osman KETENOĞLU ²

¹ Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Biyoloji Anabilim Dalı, Ankara, Turkey

² Ankara Üniversitesi, Fen Fakültesi, Biyoloji Anabilim Dalı, Ankara, Turkey.

Abstract

The study area covers North dunes of Karpaz region's national park area which is situated North east of Cyprus. This area phytogeographically belongs to the Mediterranean phytogeographical region and is under the effects of mediterranean climate. As a result of study between July-2009 and May-2010, 274 taxa have been determined in the area which belongs to 57 families and 187 genera. The richest family in the research area is Asteraceae and the richest genera is *Trifolium*. 19 endemic plants were determined from the area. The distribution ratio of the taxa according to the floristical regions are as follow, 29.5% Mediterranean, 12.8% Eastern Mediterranean, 1.1% Euro-Siberian, 0.72% Irano-Turanian and 55.88% Widespread and Unknown.

Key words: Flora, Coastal dune, Karpaz National Park, Karpaz Peninsula, Cyprus

----- * -----

Kıbrıs-Karpaz Milli Parkı Kuzey Kumullarının Florası

Özet

Araştırma alanı Kıbrıs'ın kuzey doğusundaki Karpaz Bölgesi'nin Milli Park alanı olarak ayrılmış alanının kuzey kumul sahillerini kapsamaktadır. Haziran-2009 ve Mayıs-2010 tarihleri arasında yapılan çalışmalarla araştırma bölgesinden toplanan bitki örneklerinin değerlendirilmesi sonucu 57 familyaya ait 187 cins ve 274 tür ve tür altı takson tespit edilmiştir. Araştırma bölgesinde en zengin familya *Asteraceae* familyasıdır. En zengin cins ise *Trifolium*'dur. Alandan 19 endemik tür toplanmıştır. Araştırma bölgesi bitki coğrafyası bakımından Akdeniz floristik bölgesinde yer almaktadır. Bölge Akdeniz ikliminin etkisi altındadır. Taksonların floristik bölgelere dağılımı, 29,5% Akdeniz, 12,8% Doğu Akdeniz, 1,1% Avrupa-Sibirya, 0,72% İran-Turan ve 55,88% geniş yayılışlı ve bilinmeyen şeklindedir.

Anahtar kelimeler: Flora, Kıyı kumulu, Karpaz Milli Parkı, Karpaz Yarımadası, Kıbrıs

1. Giriş

Kıbrıs, Akdeniz'in üçüncü büyük adasıdır. İskenderun Körfezi açıklarında, Türkiye'nin yaklaşık 40 mil güneyinde, Suriye'nin ise 65 mil batısında 34° 33'-35° 41'N ve 32° 17'-34° 35'E koordinatları arasında yer alan (Meikle, 1977-1985) Kıbrıs, tamamen Akdeniz fitocoğrafik bölgesine dahildir. Ada, çeşitli iklimsel varyasyonlara ve habitatlara sahip olduğundan biyoçeşitlilik ve endemizm bakımından zengindir ve bundan dolayı dünyadaki floristik "hotspot" bölgelerinden biri olarak kabul edilmektedir (Vural vd., 2010).

Kıbrıs adasında, 85-92 milyon yıl öncesinde; Trodos Dağları oluşuktan sonra deniz yataklarının yükselmesiyle jeolojik ve biyocoğrafik açıdan izole olmuş bölgeler oluşmuştur. Bu izolasyon adada kolonize olmuş birçok hayvan ve bitki türünün yavaş yavaş endemik türler meydana getirmesine neden olmuştur (Hadjikyriakou ve Hadjisterkotis, 2002). Buz devri sırasında diğer iklimsel bölgelerdeki floral elementlerin Akdeniz bölgesine taşınması, volkanik kaya tiplerinin olması ve geçtiğimiz yüzyıldaki agro-sylvo-pastoral sistemler endemizm oranının artmasında etkili olmuştur (Vural vd., 2010).

* Corresponding author / Haberleşmeden sorumlu yazar: Tel.: +905373417888; Fax.: +903122232395; E-mail: fatos_sekerciler87@hotmail.com
© 2008 All rights reserved / Tüm hakları saklıdır

Kıbrıs, flora bakımından Doğu Akdeniz'in en zengin bölgesidir. Son yapılan kayıtlara göre Kıbrıs'ta 1820 tür ve tür altı takson tespit edilmiştir. Bunların 121 tanesi endemiktir (Sfikas, 1993). Bunların 47 tanesi Kıbrıs endemiği iken 19 tanesi Kuzey Kıbrıs endemiğidir ve sadece Kuzey Kıbrıs'ta yetişmektedir (Yıldız ve Gücel, 2008). Adanın doğusunda bulunan Karpaz Bölgesi'nin büyük bir kısmı yüzyıllar boyunca insan müdahalesinden uzak olduğu için Kıbrıs'ta floristik açıdan en zengin bölgelerden biridir. Dipkarpaz Köyü'nden en doğuda Zafer Burnu'na kadar olan bölge milli park olarak ayrılmıştır. Bu alan imar yasası altında "Karpaz Bölgesi Planlama Sınırı İçinde Denetim ve Geliştirme Emirnamesi" ile milli park ilan edilmiş olsa da yürürlükte milli parkların organizasyonu, planı ve geliştirilmesine yönelik hiçbir yasa bulunmamaktadır (Öztek, 2005).

Çalışma alanı; nesli tükenmekte olan *Caretta caretta*'ların yumurtlama alanı olması, biyoçeşitlilik açısından zengin olması, çok sayıda endemik bitki ve ender bulunan bitki türlerini içermesi ve ada genelinde insan tahribatının en az görüldüğü yerlerden biri olması açısından önemlidir. Ayrıca zengin tür çeşitliliğine sahip olması ve çok sayıda endemik bitki türü barındırması açısından önemli olan Ronnas Deresi ve kumulları çalışma alanının içinde yer almaktadır. Bu özelliklerinden dolayı, Karpaz Bölgesi ve kumulları AB tarafından fonlanan Natura 2000 Projesi'nde KKTC içerisinde özel koruma bölgesi olarak projeye dahil edilen 6 bölgeden 2'sini kapsamaktadır.

Kıbrıs'ın kıyı kumullarında bugüne kadar 65 familya ve 217 cins içeren 352 takson tespit edilmiştir. Bu da Kıbrıs florasının yaklaşık %19'una denk gelir (Hadjichambis vd., 2004). Geniş ve verimli kumul arazilere sahip Karpaz Bölgesi'nin kumul florasının daha kapsamlı çalışılması, Kıbrıs'ın floristik zenginliğinin belirlenmesi ve sonraki çalışmalara ışık tutması açısından önemlidir.

1.1 Araştırma Bölgesinin Coğrafi Durumu

Kıbrıs, coğrafi özellikler ve vejetasyondaki farklılıklar göz önünde tutularak Meikle tarafından 8 bölgeye ayrılmıştır (Şekil 1). Bu bölgelerin sınırları mümkün olduğunca yollar ve dereler takip edilerek çizilmiştir. Bunun mümkün olmadığı durumlarda ise daha uygun hatlar çizilmiştir. Araştırma bölgesi Karpaz Yarımadasını kapsayan 8. bölgenin içine girmektedir (Şekil 2).

Şekil 1. Meikle (1977 - 1985) tarafından oluşturulan Kıbrıs'ın fitofloristik alt birimleri (Sfikas, 1993)

Karpaz Milli Parkı; adanın kuzey doğusunda uzanan yaklaşık 80km uzunluğunda, batıdan doğuya doğru gittikçe genişliği 11 km'den 5 km'ye kadar daralan Karpaz Yarımadası'nda bulunur. Milli park, Karpaz Yarımadası'nın en doğusunda yer alır. Milli park; doğuda, adadan ayrı kaya parçaları olan Knides adacıkları, batıda Dipkarpaz Köyü ile sınırlandırılmıştır. Park alanı yaklaşık olarak 9.486 hektarlık alanı kapsamaktadır. Parkın doğu yönündeki uzunluğu ortalama 26 km, genişliği ise ortalama 5 km'dir.

Kıbrıs adasında, kuzey şeridi boyunca uzanan Beşparmak sıra dağlarının uzantısı bu bölgede devam etmektedir. Park alanında bu tepelerin uzunluğu 16 km, en yüksek noktası ise 240 metreye ulaşmaktadır. Park alanının toplam kıyı şeridi uzunluğu ise yaklaşık 65 km'dir.

Çalışma alanı; Kıbrıs adasının kuzey doğusunda yer alan Karpaz Yarımadası'nın Karpaz Milli Parkı olarak ayrılmış koruma bölgesinin kuzey kumullarını teşkil eder. Bu bölge; Dipkarpaz köyünün kuzey batısındaki Ronnas Körfezi'ndeki kumul alanından başlayıp Apostolos Andreas Manastırı'nın bulunduğu Zafer Burnu'na kadar devam eder. Bu mesafe yaklaşık 25 km'dir. Bu kıyı şeridi boyunca kumul sahiller olduğu gibi kayalık alanlar da bulunur. Milli parkın kuzey kıyı şeridinin yaklaşık 10 km'si yer yer genişleyen yer yer daralan kumul alanlardan oluşur.

Ronnas kumulları bölgenin en uzun sahilidir ve yaklaşık 3,5 km uzunluğundadır. Ronnas kumullarının doğusunda yer alan 'Saklı Sahil' olarak da bilinen Agios Philon Manastırı yakınındaki sahil; milli parkın kuzey

Şekil 2. Çalışma alanının coğrafik görüntüsü

kıyısında yer alan ikinci en uzun sahilidir. Bunun da uzunluğu yaklaşık olarak 1,5 km civarındadır. Birbirlerine yakın olan bu iki sahil arasında 2 km kayalık ve maki bitki örtüsüyle kaplı daha yüksek araziler vardır. Efendiler Çiftliği (Aphendrika) olarak bilinen antik kent yakınlarında ise ard arda sıralanan daha küçük sahiller bulunmaktadır. Bu sahillerin hemen gerisinde Beşparmak Dağları'nın yükselmesi birçok mikroklimanın oluşmasını sağlayacağından biyolojik hoşgörünün artmasına da yol açacaktır. Bu durum, bu bölgedeki biyoçeşitliliğin nedenlerini açıklamaktadır. Zafer Burnu yakınlarında yer alan çalışma alanının en doğusundaki sahilde ise yer yer alçak kayalıkların bulunduğu kumul alan gözlenmektedir. Karpaz Milli Parkı kumul zonu deniz seviyesinden başlayarak yaklaşık 10 m yüksekliğe ulaşmaktadır.

1.2 Çalışma Alanı Çevresindeki Yerleşim Yerleri

Karpaz Milli Parkı'nın batısında Dipkarpaz Köyü yer alır. Milli parkın diğer kısımları ise denizle çevrilidir. Köyün nüfusu ortalama 2000 civarındadır (Öztek, 2005). Milli park alanı içinde köylüler tarafından tarım arazisi olarak kullanılan bölgeler de vardır.

1.3 Araştırma Bölgesinin Jeolojisi

Karpaz Bölgesi Beşparmak Dağlarının uzantısı olup tepeler, eğimler, vadiler ve diğer tektonik özelliklerden oluşmaktadır. Kuzey Kıbrıs'ı batıdan doğuya kat eden Beşparmak Dağları birbirine paralel uzanan bir seri kireç taşları ile birlikte bulunan çökeller ve volkanik kayaların güneye itilmesinden oluşmuş bir komplekstir. Park alanının arazi yapısı 3. jeolojik döneme aittir. Karbonifer ve Kretase döneminde bazalt tabakasının da bulunduğu Alpin orojeni sırasında şekillenmiştir. Kayalar kireç taşı ve kum taşı karakterindedir. Temel olarak Permiyen, Karbonifer ve Kretase periyotlarında oluşan kireç taşı içerirler. Alçak bayırlarda ise, Miyosen Dönemine ait marn, kum taşı ve konglomera rastlanmıştır (Sfikas, 1993; Öztek, 2005). Kuvaterner çökelleri olan kumullar, sahil bölgesinde kalkarenitten türeyen kumulların rüzgarla karaya doğru taşınarak birikmesinden oluşur (Anonim, 2009b). Kıbrıs'ta yer alan çökel kayalarından Dali Grubu, sığ denizel ortamlarda bulunur. Bu grubu oluşturan formasyonlardan alttan üste doğru; Değirmenlik formasyonu ve Panna formasyonu Karpaz Yarımadası'nda görülür. Değirmenlik formasyonu litolojik olarak; kireç taşı, silt taşı, kum taşı, kil taşı, grovak ve marndan oluşmuştur.

1.4 Araştırma Bölgesinin İklimi

Çalışma alanının belirlenmesinde gerekli olan meteorolojik veriler bölgeye en yakın istasyon olan Yeni Erenköy istasyonundan elde edilmiştir. Yeni Erenköy istasyonu Dipkarpaz Köyü'ne yaklaşık 3 km uzaklıktadır. Elde edilen verilere göre yıllık yağış miktarı 464,9 mm civarındadır. Araştırma bölgesinde, en fazla yağış kış ve sonbahar

aylarında görülürken en az yağış yaz aylarında görülür. Buna göre; bu bölgenin yağış rejimi K.S.İ.Y şeklinde olup “Merkezi Akdeniz yağış rejimi” tipine sahiptir. Nispi nem oranı % 43,1 ile % 86,4 arasında değişmektedir. En yüksek ortalama nispi nem oranının Ağustos ayında en düşük nispi nem oranının ise Haziran ayında görüldüğü saptanmıştır. Yıllık ortalama sıcaklık 19,4°C bulunmuştur. Deniz seviyesinden yükseğe çıkıldıkça sıcaklık düşmektedir. Yükseklik her 100 m arttığında sıcaklık ortalama 0,5°C düşmektedir. Yeni Erenköy istasyonu 124,24 m yüksekliğe sahiptir. Çalışma alanı ise deniz seviyesindedir. Bu durumda, kumullardaki sıcaklığın daha yüksek olması beklenir. En düşük sıcaklık Ocak ayında görülmüştür ve sıcaklık ortalaması 8,6°C olarak kaydedilmiştir. Sıcaklık 0°C’ın altına düşmez. En yüksek sıcaklık ortalaması Temmuz ayında görülmüştür ve 32,8°C olarak kaydedilmiştir (Anonim, 2009a).

Akdeniz ikliminde temel unsur yaz kuraklığının tayinidir. Emberger’e göre kurak devre $S=PE/M$ (kuraklık indisi=yaz yağışı toplamı/en sıcak ayın maksimum sıcaklık ortalaması) formülü ile tespit edilebilir (Akman, 1990). Kuraklık indisi 5’ten küçük olan istasyonlar Akdenizli kabul edilmektedir. Bu formüle göre, çalışma alanının kuraklık indisi (S) 0,146 bulunmuştur. Bu da bölgenin Akdeniz ikliminin etkisi altında olduğunu göstermektedir.

Emberger’in $Q=2000.P/(M+m+546,4).(M-m)$ formülüne göre yağış-kuraklık emsali çalışma alanına uygulandığında Q değeri 65,3, P değeri ise 464,9 mm bulunmuştur. Bu değerlere göre Karpaz Yarımadası, Az-yağışlı Akdeniz biyoiklim tipine sahiptir. Q değeri ekolojik olarak anlamlı olmasına rağmen ancak ‘m’ değeri ile kullanıldığı zaman tanımlayıcı olur. En soğuk ayın minimum sıcaklık ortalamasına (m) bakılarak Akdeniz iklim tipleri sınıflandırılır. Buna göre; soğuk devrenin donlu geçip geçmediği ve ne kadar sürdüğü belirlenir (Akman, 1990). Araştırma bölgesinin m değeri 8,6 bulunmuştur. Bu da sıcak Akdeniz iklim tipini karakterize etmektedir.

Tablo1. Araştırma bölgesinin iklimsel analizi (Q=yağış-kuraklık emsali, P=ortalama yıllık yağış, M=en sıcak ayın maksimum sıcaklık ortalaması, m=en soğuk ayın minimum sıcaklık ortalaması, PE= yaz yağışı toplamı, S= kuraklık indisi)

İstasyon adı	Yükseklik (m)	P(mm)	PE	M(°C)	m(°C)	Q	S	Yağış rejimi	Biyoklim
Yeni Erenköy	124.24	464.9	4.8	32.8	8.6	65.3	0.146	K.S.İ.Y.	Az yağışlı- sıcak Akdeniz iklimi

Şekil 3. Araştırma bölgesinin Ombro-Termik diagramı

1.5 Araştırma Bölgesinin Vejetasyonu

Araştırma alanı, Akdeniz floristik bölgesine dahil olup bölgenin karakteristik formasyonunu oluşturan maki bitkileri ile kaplıdır. Kıbrıs sahillerinin neredeyse hepsi sığ ve alçaktır. Kıyı zonu birçok alanda deniz kıyısına kadar verimli olup sadece batıda Akamas Yarımadası’ndan doğuda Karpaz Yarımadası’na kadar uzanan bölgenin bazı kısımlarında doğal vejetasyon korunmuştur.

Araştırma bölgesinin vejetasyonu *Cakile maritima* Scop., *Salsola kali* L. ve *Eryngium maritimum* L. türleri ile kaplıdır. Karpaz kumullarında çalışma alanının içinde de yer alan Saklı Sahil ve Zafer Burnu sahillerinin kıyı kayalıklarda endemik *Limonium* spp. birliği tespit edilmiştir. *Limonium albidum* (Guss) Pignatti ssp. *cyprius* Meikle, *Limonium virgatum* (Willd.) Fourr., *Cichorium spinosum* L., *Andrachne telephioides* L. ve *Crithimum maritimum* L. (Brummit and Powell, 1992) bu birliğe ait karakteristik türlerdir.

Denizin hemen gerisinde dalga etkisinin fazla olduğu ve tuz oranının en yüksek olduğu habitatlarda *Eryngium maritimum* dominant türdür. Denize uzaklığı 5-30 m olan bu kuşakta *Euphorbia peplis* L., *Medicago marina* L., *Pancreatum maritimum* L. ve *Echium angustifolium* Mill. (Brummit and Powell, 1992) diğer karakteristik türlerdir.

Karpaz kıyı kumullarında tüm sahil şeridi boyunca *Juniperus phoenica* L. formasyonu bulunmaktadır. Ayrıca *Thymus capitatus* (L.) Hoffsgg, *Teucrium micropodioides* Rouy, *Echium angustifolium*, *Pistacia lentiscus* L., *Helianthemum obtusifolium* Dunal, *Helichrysum conglobatum* (Viv.) Steudel, *Calycotome villosa* (Poir.) Link, *Genista sphacelata* Decne. var. *sphacelata* (Brummit and Powell, 1992) türleriyle temsil edilen frigana birlikleri yer almaktadır. Bu birlikler kum tepelerinin daha sabit olduğu dolayısıyla, örtüş oranının daha fazla olduğu deniz kenarından daha uzak iç kesimlere gidildikçe görülmektedir.

Şekil 4. Endemik türlerin yoğun olduğu bölgeler (Sfikas 1993)

2. Materyal ve yöntem

Araştırma materyalini 2009- 2010 yılları arasında değişik tarihlerde vejetasyonun farklı dönemlerinde yapılan arazi çalışmalarında toplanan bitki örnekleri oluşturmaktadır. Toplanan bitkiler modern sistematik kurallarına uygun olarak herbarium materyali haline getirilmiştir. Bölgenin iklimsel verileri KKTC Meteoroloji Dairesi Müdürlüğü'nden alınmıştır. Araştırma alanının jeolojisiyle ilgili bilgiler, Kıbrıs Jeoloji Araştırma Dairesi ve KKTC Jeoloji ve Maden Dairesi raporlarından elde edilmiştir.

“Karpaz National Park: Existing Situation, Analysis and Proposals” (Öztek, 2005), “Analyse Phytosociologique De La Vejetation Littorale Des Cotes De La Partie Turque De L’ile De Chypre Dans Un Souci Conservatoire” (Gehu vd., 1990), “Wild Flowers of Cyprus” (Sfikas, 1993) ve “Kanlıdere ve Asidere Florası” (Anonim, 2003) gibi çalışmalardan faydalanılmıştır. Bitki teşhisi için; Kıbrıs adasının tamamında yapılan floristik çalışmalar sonucu R.D. Meikle (1977- 1985)’nin yayınladığı “Flora of Cyprus Volume I-II” ile birlikte, sadece Kuzey Kıbrıs’ı kapsayan floristik çalışmalar sonucunda E.D. Viney (1994- 1996)’in editörlüğünde yayınlanan “An Illustrated Flora of North Cyprus Volume I-II” kitaplarından ve Ayrıca P.H. Davis (1965- 1988)’in editörlüğünde yayınlanmış olan “Flora of Turkey and East Aegean Islands I-IX” ve Türk araştırmacılar tarafından hazırlanan serinin XI. Bölümünden (Güner vd., 2000) ve E. Boissier’in editörlüğünde yayınlanan (1867-1888) “Flora Orientalis” eserlerinden büyük ölçüde yararlanılmıştır. “Distribution Maps to P.H. Davis, ‘Flora of Turkey 1-10’ ” kullanılarak (J. Donner, 1990) bitki türlerinin Türkiye’deki yayılışlarına da bakılarak karşılaştırılmıştır. Aynı zamanda Ankara Üniversitesi Fen Fakültesi Biyoloji Bölümü Herbariumu’ndan (Herbarium ANK) faydalanılmıştır. Teşhisinde zorluk çekilen bitkilerde, uzmanlardan yardım alınmıştır.

Taksonlar Kıbrıs florasındaki (Meikle, 1977- 1985) filogenetik sıraya uygun şekilde yazılmıştır. Kıbrıs’ın endemik ve endemik olmayan bitki türlerinin tehlike kategorileri IUCN tarafından belirlenmiştir. 1998 yılında Kerry S. Walter ve Harriet J. Gillett editörlüğünde yayınlanmış olan “1997 IUCN Red List of Threatened Plants” adlı kitapta Kıbrıs’ın da aralarında bulunduğu birçok ülkede belirlenen tehlike altındaki bitki türleri ve tehlike kategorileri verilmiştir.

Kısaltmalar:

Akd. el.	Akdeniz elementi
Avr.- Sib. el.	Avrupa - Sibirya elementi
End.	Endemik
D. Akd. el.	Doğu Akdeniz elementi
İr.-Tur. el.	İran - Turan elementi
ssp.	Alttür
var.	Varyete

Bitki Toplama İstasyonları

- L1: Ronnas Deresi, 20.06.2009
 L2: Saklı Sahil (Agios Philon), 20.06.2009
 L3: Zafer Burnu, 27.06.2009
 L4: Efendiler Çiftliği Bölgesi, 18.07.2009
 L5: Saklı Sahil (Agios Philon), 22.08.2009
 L6: Ronnas Deresi, 22.08.2009
 L7: Saklı Sahil (Agios Philon), 5.12.2009
 L8: Ronnas Deresi, 5.12.2009
 L9: Saklı Sahil (Agios Philon), 7.03.2010
 L10: Efendiler Çiftliği Bölgesi, 7.03.2010
 L11: Zafer Burnu, 11.03.2010
 L12: Ronnas Deresi, 11.03.2010
 L13: Efendiler Çiftliği Bölgesi, 13.03.2010
 L14: Ronnas Deresi, 16.05.2010
 L15: Saklı Sahil (Agios Philon), 19.05.2010
 L16: Efendiler Çiftliği Bölgesi, 19.05.2010
 L17: Efendiler Çiftliği Bölgesi, 22.05.2010
 L18: Zafer Burnu, 22.05.2010.

3. Bulgular**I) SPERMATOPHYTA****A) GYMNOSPERMAE****PINACEAE**

Pinus brutia Tenore: L14, N 35° 36' 43" E0 34° 21' 5.2", 1 m, dere kenarı, Şekerciler 2474; D. Akd. el.

CUPRESSACEAE

Cupressus sempervirens L. var. *horizontalis* (Mill.) Aiton: L14, N 35° 36' 43" E0 34° 21' 5.2", 1 m, dere kenarı, Şekerciler 2475

Juniperus phoenicea L.: L3, Şekerciler 2032; L4, stabil kum tepeleri, Şekerciler 2063; L5, Şekerciler 2084; Akd. el.

B) ANGIOSPERMAE**I) DICOTYLEDONAE****RANUNCULACEAE**

Clematis cirrhosa L.: L7, dere kenarı, Şekerciler 2116

Ranunculus marginatus Urv. var. *trachycarpus* (Fisch. et Mey.) Azn.: N 35° 36' 43" E0 34° 21' 5.2", 1 m, L14, dere kenarı, Şekerciler 2476

Nigella fumariifolia Kotschy: N 35° 37' 31.7" E0 34° 21' 59", 0 m, kayalık bölge, L15, Şekerciler 2575; D. Akd. el.

Delphinium peregrinum L. var. *eriocarpium* Boiss.: N 35° 41' 14.7" E0 34° 32' 45.8", 0 m, L18, yol kenarı çalı altları, Şekerciler 2769

PAPAVERACEAE

Papaver rhoeas L. var. *oblongatum* Boiss.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2238; N 35° 38' 52.8" E0 34° 25' 42.4", 0 m, L17, Şekerciler 2721

Hypecoum procumbens L.: N 35° 37' 40.3" E0 34° 22' 16.5", 1 m, L9, stabil kum tepeleri-üst kesimler, Şekerciler 2150; Akd. el.

FUMARIACEAE

Fumaria judaica Boiss.: L9, kayalık alan, Şekerciler 2151; N 35° 38' 20.4" E0 34° 24' 47.7", L13, tuzlu tavalalar, Şekerciler 2368; N 35° 37' 31.7" E0 34° 21' 59", 0 m, L15, kayalık alan, Şekerciler 2576; D. Akd. el.

BRASSICACEAE (CRUCIFERAE)

Brassica tournefortii Gouan: L9, Şekerciler 2152; N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, Şekerciler 2369

Hirschfeldia incana (L.) Lagrèz-Fossat: N 35° 37' 29.3" E0 34° 22' 6.9", 4 m, L15, Şekerciler 2577; N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, dere kenarı, Şekerciler 2477

Cakile maritima Scop.: L1, Şekerciler 2001; L3, Şekerciler 2033; 0 m, L9, Şekerciler 2153; L12, Şekerciler 2311; L11, Şekerciler 2239; L13, Şekerciler 2370; L14, Şekerciler 2478

Biscutella didyma L. var. *didyma*: L9, Şekerciler 2154; L11, Şekerciler 2240; L13, Şekerciler 2372

Biscutella didyma L. var. *lejocarpa* Vis.: L9, Şekerciler 2155; L12, Şekerciler 2312; L11, Şekerciler 2241

Matthiola tricuspidata (L.) R. Br.: L12, Şekerciler 2313; L11, Şekerciler 2242; L18, Şekerciler 2770; Akd. el.

RESEDACEAE

Reseda orientalis (Muell. Arg.) Boiss. ex Kotschy: N 35° 36' 48.7" E0 34° 20' 52.8", 0m, L14, dere kenarı, Şekerciler 2479

CISTACEAE

Cistus parviflorus Lam.: L3, Şekerciler 2034; L4 Şekerciler 2064; L12, Şekerciler 2314; L11, Şekerciler 2243, D. Akd. el.
Cistus salviifolius L.: L10, Şekerciler 2209; L9, Şekerciler 2156; L12, Şekerciler 2315; L13, Şekerciler 2373; L14, Şekerciler 2480

Helianthemum obtusifolium Dunal: N 35° 36' 48.7" E0 34° 20' 52.8", L14, Şekerciler 2481; **End., EN**

Helianthemum stipulatum (Forssk.) C. Christens: L7, Şekerciler 2117; L8, Şekerciler 2134; L9, Şekerciler 2157; L12, Şekerciler 2316; L13, Şekerciler 2374; D. Akd. el.

Helianthemum salicifolium Mill.: L11, Şekerciler 2244; N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, Şekerciler, 2375

FRANKENIACEAE

Frankenia hirsuta L. var. *hispida* (DC.) Boiss.: L3, Şekerciler 2035; L5, Şekerciler 2085; L12, Şekerciler 2317; L14, Şekerciler 2482; L17, Şekerciler 2723; L16, Şekerciler 2632; L15, Şekerciler, 2578

CARYOPHYLLACEAE

Dianthus strictus Banks. et Sol. var. *troodi* (Post.) S. S. Hooper: N 35° 41' 14.7" E0 34° 32' 45.8", 0 m, L18, Şekerciler 2771; **End.**

Silene vulgaris (Moench) Garcke: L13, Şekerciler 2376; L15, Şekerciler 2579; L16, Şekerciler 2633

Silene sedoides Poir.: L3, Şekerciler 2036; L14, Şekerciler 2483; L15, Şekerciler 2580; L16, Şekerciler 2634; L17, Şekerciler 2722; L18, Şekerciler 2772; Akd. el.

Silene behen L.: N 35° 38' 19.5" E0 34° 24' 46.5", 5 m, L13, Şekerciler 2377

Silene discolor Sibth. Et Sm.: L14, Şekerciler 2485; N 35° 38' 35.9" E0 34° 25' 19.1", 5 m, L16, Şekerciler 2636; L15, Şekerciler 2581

Silene macrodonta Boiss.: L9, Şekerciler 2158; N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2245

Silene nocturna L. var. *brachypetala* (Rob. et Cast.) Benth.: N 35° 37' 40.3" E0 34° 22' 16.5", 1m, L9, Şekerciler 2206; L12, Şekerciler 2310; N 35° 38' 20.4" E0 34° 24' 47.7", L13, Şekerciler 2470

Minuartia thymifolia (Sibth. et Sm) Bornm.: L10, Şekerciler 2210; L12, Şekerciler 2318; L11, Şekerciler 2246; L13, Şekerciler 2378; D. Akd. el.

Spergularia bocconii (Scheele) Aschers. et. Graebn.: N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, Şekerciler 2486; Akd. el.

Spergularia marina (L.) Griseb.: N 35° 36' 20.9" E0 34° 20' 33.7", 0 m, L12, Şekerciler 2319

Polycarpon tetraphyllum (L.) L.: N 35° 37' 29.3" E0 34° 22' 6.9", 4 m, L15, Şekerciler 2582

ILLECEBRACEAE

Paronychia argentea Lam.: L9, Şekerciler 2159; L10, Şekerciler 2211; L12, Şekerciler 2320; L13, Şekerciler 2379; L15, Şekerciler 2583; L16, Şekerciler 2637; L17, Şekerciler 2724

Paronychia macrosepala Boiss.: L5, Şekerciler 2086; L12, Şekerciler 2321; L14, Şekerciler 2488; L16, Şekerciler, 2638; L18, Şekerciler 2773; D. Akd. el.

MALVACEAE

Lavatera cretica L.: N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, dere kenarı, Şekerciler 2381

LINACEAE

Linum bienne Mill.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2247; Akd. el.

Linum strictum L. ssp. *spicatum* (Pers.) Lindberg f.: L14, Şekerciler 2487; L16, Şekerciler 2639; L15, Şekerciler 2584; L18, Şekerciler 2774

ZYGOPHYLLACEAE

Zygophyllum album L.f.: L3, Şekerciler 2037; L7, Şekerciler 2118

GERANIACEAE

Geranium rotundifolium L.: 1 m, L9, dere kenarı, Şekerciler 2160; N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, yol kenarı, Şekerciler 2248

Geranium dissectum L.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2249

Geranium purpureum (L.) Vill.: L9, Şekerciler 2161; N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2250

Erodium cicutarium (L.) L'Hérit.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2251

Erodium lacinatedum (Cav.) Willd. f. *glandulosa-pilosum* Vierh.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2252

Erodium malacoides (L.) Willd.: N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, Şekerciler 2382; Akd. el.

OXOLIDACEAE

Oxalis pes-caprae L.: L8, Şekerciler 2135; N 35° 37' 29.9" E0 34° 22' 12.5", 1 m, L9, dere kenarı, Şekerciler 2162; L13, Şekerciler 2383; N 35° 36' 20.9" E0 34° 20' 33.7", L12, dere kenarı, Şekerciler 2322

ANACARDIACEAE

Pistacia lentiscus L.: L7, Şekerciler 2119; L9, Şekerciler 2163; L10 Şekerciler 2212; L12, Şekerciler 2323; L13, Şekerciler 2385; Akd. el.

Pistacia terebinthus L.: N 35° 36' 43" E0 34° 21' 5.2", L14, 1 m, Şekerciler 2489; Akd. el.

FABACEAE (LEGUMINOSAE)

Calycotome villosa (Poir.) Link: L7, Şekerciler 2120; L9, dere kenarı, Şekerciler 2164; N 35° 38' 19.5" E0 34° 24' 46.5", L13, Şekerciler 2386; L16, Şekerciler 2640; Akd. el.

Genista sphacelata Decne. var. *sphacelata*: L7, Şekerciler 2121; L8, Şekerciler 3136; L13, Şekerciler 2387; L17, Şekerciler 2725

Trigonella sprunerana Boiss.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2253; İr.-Tur. el.

Medicago marina L.: L2, Şekerciler 2012; L9, Şekerciler 2165; L10, Şekerciler 2213; L12, Şekerciler 2324; L13, Şekerciler 2390; L16, Şekerciler 2641

Medicago littoralis Rohde ex Lois.- Deslong. var. *littoralis*: L10, Şekerciler 2215; L11, Şekerciler 2254; L12, Şekerciler 2325; L13, Şekerciler 2391; L16, Şekerciler 2585

Medicago truncatula Gaertn.: L9, Şekerciler 2166

Trifolium lappaceum L.: N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, dere kenarı, Şekerciler 2490; Akd. el.

Trifolium angustifolium L.: N 35° 37' 29.3" E0 34° 22' 6.9", 4 m, L15, Şekerciler 2586

Trifolium pamphylicum Boiss. et. Heldr. var. *blancheanum* (Boiss.) Meikle: L11, Şekerciler 2255; L12, Şekerciler 2326; L13, Şekerciler 2392; L14, dere kenarı, Şekerciler 2491; L16, Şekerciler 2643; L15, Şekerciler 2587; L17, Şekerciler 2726

Trifolium scabrum L.: N 35° 41' 31.5" E0 34° 34' 22.4", 2 m, L11, Şekerciler 2256

Trifolium stellatum L. var. *stellatum*: L9, Şekerciler 2169

Trifolium clypeatum L.: N 35° 38' 30.9" E0 34° 25' 12", 0 m, L13, Şekerciler 2393; N 35° 36' 20.9" E0 34° 20' 33.7", L12, Şekerciler 2327; D. Akd. el.

Trifolium scutatum Boiss.: N 35° 41' 31.5" E0 34° 34' 22.4", 2 m, L11, Şekerciler 2257; L9, Şekerciler 2167; D. Akd. el.

Trifolium tomentosum L.: N 35° 41' 31.5" E0 34° 34' 22.4", 2 m, L11, Şekerciler 2258; L9, Şekerciler 2168

Trifolium camprestre Schreb. ssp. *camprestre*: N 35° 36' 43" E0 34° 21' 5.2", 1 m, L14, dere kenarı, Şekerciler 2492; L15, Şekerciler 2588; L11, Şekerciler 2788

Hymenocarpus circinnatus (L.) Savi: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2259; N 35° 36' 20.9" E0 34° 20' 33.7", L12, Şekerciler 2328; Akd. el.

Lotus cytisoides L.: L1, Şekerciler 2002; L3, Şekerciler 2038; L4, Şekerciler 2065; L5, Şekerciler 2087; L12, Şekerciler 2329; L13, Şekerciler 2394; L14, Şekerciler 2493; L16, Şekerciler 2644; Akd. el., EN

Lotus peregrinus L.: N 35° 41' 31.5" E0 34° 34' 22.4", 2 m, L11, Şekerciler 2260; L9, Şekerciler 2170

Lotus halophilus Boiss. et Spruner: L3, Şekerciler 2039; L9, Şekerciler 2171; L11, Şekerciler 2261; L12, Şekerciler 2330; L13, Şekerciler 2396

Lotus edulis L.: L10, Şekerciler 2214; L12, Şekerciler 2331; L11, Şekerciler 2262; L13, Şekerciler 2398; L15, Şekerciler 2589; Akd. el.

Scorpiurus muricatus L. var. *subvillosus* (L.) Lam.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2263; Akd. el.

Coronilla securidaca L. (Syn: *Securigera securidaca* (L.) Degen & Döft.): N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2494

Coronilla scorpioides (L.) Koch.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2264

Hippocrepis ciliata Willd.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2265; Akd. el.

Hedysarum spinosissimum L.: N 35° 38' 30.9" E0 34° 25' 12", L13, Şekerciler 2399; L12, Şekerciler 2332; Akd. el.

Onobrychis caput-galli (L.) Lam.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2266; N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2495; Akd. el.

Onobrychis venosa (Desf.) Desv.: L8, Şekerciler 2137; L12, Şekerciler 2333; L13, Şekerciler 2401; **End., EN**

Vicia hybrida L.: L9, dere kenarı, Şekerciler 2172; N 35° 38' 48.6" E0 34° 25' 39", L10, Şekerciler 2216

Vicia sativa L. var. *angustifolia* L. (Syn: *Vicia sativa* L. spp. *nigra* L.): L13, Şekerciler 2402; L11, Şekerciler 2267; L12, Şekerciler 2334; L9, Şekerciler 2173

Vicia peregrina L.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2268

Vicia laxiflora Brot.: N 35° 37' 29.9" E0 34° 22' 12.5", L9, dere kenarı, Şekerciler 2174; Akd. el.

Lathyrus aphaca L.: N 35° 37' 29.9" E0 34° 22' 12.5", L9, dere kenarı, Şekerciler 2175

Lathyrus gorgoni Parl.: N 35° 37' 38.7" E0 34° 22' 17.6", 10 m, L9, hareketli olmayan kum tepeleri, Şekerciler 2176; D. Akd. el.

Lathyrus blepharicarpus Boiss. var. *cypricus* Meikle: N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, Şekerciler 2403; **End.**

Ceratonia siliqua L.: L2, Şekerciler 2011; L3, Şekerciler 2040; L5, Şekerciler 2088; L6, Şekerciler 2105; L13, Şekerciler 2404; L16, Şekerciler 2645; Akd. el.

ROSACEAE

Rubus sanctus Schreb.: L2, Şekerciler 2013; L5, Şekerciler 2089; L7, Şekerciler 2122; L8, Şekerciler 2138

Sarcopoterium spinosum (L.) Spach: L2, Şekerciler 2014; L4, Şekerciler 2066; L10, Şekerciler 2217; L9, Şekerciler 2177; L12, Şekerciler 2335; L11, Şekerciler 2269; L13, Şekerciler 2405; D. Akd. el.

CRASSULACEAE

Sedum porphyreum Kotschy: N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, tuzlu tavalalar, Şekerciler 2406; N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, kayalık kumul alanlar, Şekerciler 2496; **End, EN**

Sedum litoreum Guss.: L11, Şekerciler, 2270; N 35° 37' 31.7" E0 34° 21' 59", 0 m, L15, kayalık kumul alanlar, Şekerciler 2590; L16, Şekerciler 2646; N 35° 38' 52.8" E0 34° 25' 42.4", 0 m, L17, Şekerciler 2727; Akd. el.

MYRTACEAE

Myrtus communis L.: L2, Şekerciler 2015; L3, Şekerciler 2041; L4, Şekerciler 2067; L5, Şekerciler 2090; L8, Şekerciler 2139; L7, Şekerciler 2123

LYTHRACEAE

Lythrum junceum Banks et Sol.: N 35° 36' 43' E0 34° 21' 5.2", 1 m, L14, Şekerciler 2497; Akd. el.

Lythrum hyssopifolia L.: N 35° 36' 43' E0 34° 21' 5.2", 1 m, L14, dere kenarı, Şekerciler 2498

AIZOACEAE

Mesembryanthemum nodiflorum L.: N 35° 37' 31.7" E0 34° 21' 59", 0 m, L15, Şekerciler 2591; L16, tuzlu tavalalar ve kaya altları, Şekerciler 2648; L17, Şekerciler 2728

APIACEAE (UMBELLIFERAE)

Eryngium creticum Lam.: L14, Şekerciler 2499; L15, Şekerciler 2592; L16, Şekerciler 2649; D. Akd. el.

Eryngium maritimum L.: L2, Şekerciler 2016; L1, Şekerciler 2003; L3, Şekerciler 2042; L4, Şekerciler 2068; L14, Şekerciler 2500; L16, Şekerciler 2650

Scandix pecten-veneris L.: N 35° 41' 31.6" E0 34° 34' 35.7", 8 m, L11, Şekerciler 2271

Torilis nodosa (L.) Gaertn. f. *homoeocarpa* Thellung: N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13, Şekerciler 2407

Torilis purpurea (Ten.) Guss.: N 35° 36' 43' E0 34° 21' 5.2", 1 m, L14, dere kenarı, Şekerciler 2501

Pseudorhiza pumila (L.) Grande: N 35° 36' 43' E0 34° 21' 5.2", 1 m, L14, Şekerciler 2502; Akd. el.

Daucus glaber (Forssk.) Thell. (Syn: *D. littoralis* Sibth. & Sm.): L3, Şekerciler 2043; L14, Şekerciler 2503; L15, Şekerciler 2593; L16, Şekerciler 2651; L18, Şekerciler 2776; L17, Şekerciler 2729; Akd. el.

Scaligeria cretica (Mill.) Boiss. (Syn: *S. Napiformis* (Sprengel) Grande): N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2504

Bupleurum semicompositum L.: N 35° 36' 24.1" E0 34° 20' 32.1", 0 m, L14, Şekerciler 2505

Crithmum maritimum L.: L5, Şekerciler 2091; L17, Şekerciler 2730; L15, Şekerciler 2594

Tordylium syriacum L.: N 35° 37' 38.7" E0 34° 22' 17.6", 10 m, L9, kum tepelerinin üst kesimleri, Şekerciler 2178; N 35° 38' 19.5" E0 34° 24' 46.5", 5 m, L13, Şekerciler 2408; D. Akd. el.

Ainsworthia trachycarpa Boiss.: N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2506; D. Akd. el.

RUBIACEAE

Valantia hispida L.: L10, Şekerciler 2218; L12, Şekerciler 2336; L11, Şekerciler 2272; L13, Şekerciler 2409; L14, Şekerciler 2507; L15, Şekerciler 2595; L18, Şekerciler 2777; L17, Şekerciler 2731; Akd. el.

Rubia tenuifolia Urv.: L4, Şekerciler 2069; L9, Şekerciler 2179; L11, Şekerciler 2273; L12, Şekerciler 2337; L13, Şekerciler 2410; L16, Şekerciler 2653; L17, Şekerciler 2732; D. Akd. el.

Galium canum Req.: N 35° 38' 22.2" E0 34° 24' 48.7", 8 m, L16, Şekerciler 2654; D. Akd. el.

Galium aparine L.: N 35° 37' 29.9" E0 34° 22' 12.5", 0 m, L9, dere kenarı, Şekerciler 2180; N 35° 38' 20.4" E0 34° 24' 47.7", 8 m, L13 Şekerciler 2412

Asperula cypria Ehrend.: N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2508; **End, VU**

Crucianella latifolia L.: N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, dere kenarı, Şekerciler 2509; N 35° 41' 14.7" E0 34° 32' 45.8", 0 m, L18, Şekerciler 2778; Akd. el.

DIPSACACEAE

Scabiosa prolifera L.: N 35° 38' 19.5" E0 34° 24' 46.5", 5 m, L13, Şekerciler 2413; D. Akd. el.

ASTERACEAE (COMPOSITAE)

Bellis sylvestris Cyr.: L7, Şekerciler 2124; Akd. el.

Filago eriocephala Guss.: N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, Şekerciler 2510; D. Akd. el.

Phagnolon rupestre (L.) DC. ssp. *rupestre*: L8, Şekerciler 2140; L9, Şekerciler 2181; L12, Şekerciler 2338; L11, Şekerciler 2274; L13, Şekerciler 2414; Akd. el.

Helichrysum conglobatum (Viv.) Steudel (Syn: *H. stoechas* (L.) Moench spp. *barrelieri* (Ten.) Nyman): L7, Şekerciler 2125; L9, Şekerciler 2182; L10, Şekerciler 2219; L11, Şekerciler 2275; L13, Şekerciler 2415; L16, Şekerciler 2655; L17, Şekerciler 2733

Inula viscosa Ait. (Syn: *Dittrichia viscosa* (L.) Greuter): L8, Şekerciler 2141; L7, Şekerciler 2126; Akd. el.

Asteriscus aquaticus (L.) Less.: N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2596; Akd. el.

Pallenis spinosa (L.) Cass.: L14, dere kenarı, Şekerciler 2511; L16, Şekerciler 2656; L15, Şekerciler 2597; Akd. el.

Otanthus maritimus (L.) Hoffsgg. et Link: L1, Şekerciler 2004; L4, Şekerciler 2070; L6, Şekerciler 2106; L5, Şekerciler 2092; L7 Şekerciler 2127; L14, Şekerciler 2512; Akd. el.

Anthemis amblyolepis Eig: L10, Şekerciler 2220; N 35° 36' 20.9' E0 34° 20' 33.7', L12, Şekerciler 2339; L11, Şekerciler 2276

Anthemis rigida Boiss. ex Heldr.: L11, Şekerciler 2277; N 35° 38' 19.5' E0 34° 24' 46.5', 5 m, L13, Şekerciler 2417; L15, Şekerciler 2598; D. Akd. el.

Anthemis cotula L.: N 35° 38' 52.8' E0 34° 25' 42.4', 0 m, L17, Şekerciler 2734

Anthemis parvifolia Eig: N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, dere kenarı, Şekerciler 2513; VU

Chrysanthemum segetum L.: L13, Şekerciler 2418; L15, Şekerciler 2599; L17, Şekerciler 2735; Akd. el.

Chrysanthemum coronarium L. var. *coronarium*: N 35° 38' 19.5' E0 34° 24' 46.5', 5 m, L13, Şekerciler 2419; Akd. el.

Senecio vulgaris L.: N 35° 37' 38.7' E0 34° 22' 17.6', 10 m, L9, dere kenarı, Şekerciler 2183

Senecio leucanthemifolius Poir. var. *vernalis* (Waldst. et Kit.) J. Alex. (Syn: *S. vernalis* Waldst. & Kit.): N 35° 41' 31.6' E0 34° 34' 35.7', 8 m, L11, Şekerciler 2278

Senecio glaucus L. ssp. *cypricus* Meikle: L3, Şekerciler 2044; **End., EN**

Echinops spinosissimus Turra (Syn: *E. viscosus* DC.): L6, Şekerciler 2107; L5, Şekerciler 2093; D. Akd. el.

Cardopatum corymbosum (L.) Pers.: L2, Şekerciler 2017; N 35° 38' 16.2' E0 34° 24' 45.8', 0 m, L16, Şekerciler 2657; L17, Şekerciler 2736; D. Akd. el.

Carduus argentatus L. ssp. *acicularis* (Bert.) Meikle (Syn: *C. acicularis* Bert.): L16, Şekerciler 2659; N 35° 38' 52.8' E0 34° 25' 42.4', 0 m, L17, Şekerciler 2737; Akd. el.

Onopordum cypricum Eig: N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, yol kenarı, Şekerciler 2600; N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, dere kenarı, Şekerciler 2514; **End., VU**

Serratula cerinthifolia (Sm.) Boiss.: N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, dere kenarı, Şekerciler 2515; N 35° 38' 16.2' E0 34° 34' 45.8', 0 m, L16, Şekerciler 2660

Crupina crupinastrum (Moris) Vis.: N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, Şekerciler 2516

Centaurea aegialophila Wagenitz: L2, Şekerciler 2018; L1, Şekerciler 2005; L3, Şekerciler 2045; L8, Şekerciler 2142; L9, Şekerciler 2184; L10, Şekerciler 2221; L12, Şekerciler 2340; L11, Şekerciler 2279; L13, Şekerciler 2420; D. Akd. el.

Centaurea hyalolepis Boiss.: N 35° 38' 46.1' E0 34° 25' 32.7', 5 m, L17, Şekerciler 2738; İr.-Tur. el.

Carthamus lanatus L. ssp. *baeticus* (Boiss. et. Reut.) Nyman: N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2601; N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2517

Scolymus hispanicus L.: L2, Şekerciler 2019; L14, dere kenarı, Şekerciler 2518; L16, Şekerciler 2662; L15, Şekerciler 2602; Akd. el.

Cichorium spinosum L.: L2 Şekerciler, 2020; L15, Şekerciler 2603; L16, Şekerciler 2663; L18, Şekerciler 2779; L17, Şekerciler 2739; Akd. el.

Cichorium intybus L.: N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, dere kenarı, Şekerciler 2519

Cichorium endivia L.: N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, dere kenarı, Şekerciler 2520

Tolpis virgata (Desf.) Bertol: N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2521; Akd. el.

Hedypnois rhagadioloides (L.) F. W. Schmidt (Syn: *H. cretica* (L.) Dum.- Cours): L3, Şekerciler 2046; L9, Şekerciler 2185; L13, Şekerciler 2422; L14, Şekerciler 2522; L15, Şekerciler 2604; L16, Şekerciler 2665; L18, Şekerciler 2780; L17, Şekerciler 2740; Akd. el.

Picris cyprica Lack: N 35° 41' 14.7' E0 34° 32' 45.8', 0 m, L18, Şekerciler 2781; D. Akd. el.

Picris altissima Del.: N 35° 36' 48.7' E0 34° 20' 52.8', 0 m, L14, Şekerciler 2523; L15, Şekerciler 2605; L17, Şekerciler 2741; Akd. el.

Crepis foetida L. ssp. *foetida*: L3, Şekerciler 2047

Crepis aspera L.: N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2524; N 35° 38' 46.1' E0 34° 25' 32.7', 5 m, L17, Şekerciler 2742

Aetheorhiza bulbosa (L.) Cass. (Syn: *A. bulbosa* (L.) Cass. ssp. *microcephala* Rech. fil.): L10, Şekerciler 2222; L12, Şekerciler 2341; L11, Şekerciler 2280; L16, Şekerciler 2666; D. Akd. el.

Leontodon tuberosus L.: L7, Şekerciler 2128; L11, Şekerciler 2281; N 35° 38' 48.6' E0 34° 25' 39', L10, Şekerciler 2223; L13, Şekerciler 2423; Akd. el.

Taraxacum cypricum Lindberg f.: L7, Şekerciler 2129; L9, Şekerciler 2186

Taraxacum aprogenes Meikle: N 35° 38' 48.6' E0 34° 25' 39', L10, Şekerciler 2224; **End., VU**

Reichardia picroides (L.) Roth: N 35° 38' 30.9' E0 34° 25' 12', 1 m, L13, Şekerciler 2425; L16, Şekerciler 2667; Akd. el. **VU**

Sonchus oleraceus L.: N 35° 37' 40.3' E0 34° 22' 16.5', L9, 1 m, Şekerciler 2187; N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2525

Sonchus tenerrimus L.: N 35° 36' 20.9' E0 34° 20' 33.7', L12, Şekerciler 2342; Akd. el.

Tragopogon sinuatus Avé-Lall. (Syn: *T. longirostris* Bisch. ex Sch. Bip.): L12, Şekerciler 2343; N 35° 38' 30.9' E0 34° 25' 12', 1 m, L13, Şekerciler 2426; N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, Şekerciler 2526

Urospermum picroides (L.) F.W.Schmidt: N 35° 36' 20.9' E0 34° 20' 33.7', L12, Şekerciler 2344; N 35° 41' 31.5' E0 34° 34' 22.4', L11, Şekerciler 2282; L13, Şekerciler 2427; Akd. el.

PLUMBAGINACEAE

Limonium sinuatum (L.) Mill.: L2, Şekerciler 2021; L15, Şekerciler 2606; L16, Şekerciler 2668; Akd. el.

Limonium albidum (Guss) Pignatti ssp. *cypricum* Meikle: L1, Şekerciler 2006; L3, Şekerciler 2048; L6, Şekerciler 2108; **End., CR**

Limonium virgatum (Willd.) Fourr.: L1, Şekerciler 2007; L3, Şekerciler 2049; L4, Şekerciler 2071; L6, Şekerciler 2109; L5, Şekerciler 2094; L8, Şekerciler 2143; L16, Şekerciler 2669; L17, Şekerciler 2743; Akd. el.

Limonium echioides (L.) Mill. ssp. *exaristatum* (Murb.) Maire: N 35° 36' 48.7' E0 34° 20' 52.8', 1 m, L14, Şekerciler 2527

PRIMULACEAE

Cyclamen persicum Mill.: L7, Şekerciler 2130; L8, Şekerciler 2144; L9, Şekerciler 2188; L12, Şekerciler 2345; L11, Şekerciler 2283; L13, Şekerciler 2428; D. Akd. el.
Anagallis arvensis L. var. *caerulea* Gouan: L9, Şekerciler 2189; L10, Şekerciler 2225; L12, Şekerciler 2346; L11, Şekerciler 2284; L13, Şekerciler 2430
Anagallis arvensis L. var. *arvensis*: L14, Şekerciler 2528; N 35° 38' 46.1' E0 34° 25' 32.7', 5 m, L17, Şekerciler 2744
Samolus valerandi L.: N 35° 38' 46.1' E0 34° 25' 32.7', 5 m, L17, Şekerciler 2745; Kozmopolitan

OLEACEAE

Olea europaea L.: N 35° 38' 12.4' E0 34° 24' 39.3', 0 m, L16, Şekerciler 2670

APOCYNACEAE

Nerium oleander L.: L2, Şekerciler 2022; L5, dere kenarı, Şekerciler 2095; L16, Şekerciler 2671; Akd. el.

GENTIANACEAE

Blackstonia perfoliata (L.) Hudson ssp. *intermedia*: N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2607; N 35° 38' 46.1' E0 34° 25' 32.7', 5 m, L17, Şekerciler 2746
Blackstonia acuminata (Koch et Ziz) Domin (Syn: *B. perfoliata* (L.) Hudson ssp. *seratonia* W. Koch ex Reichb.): N 35° 36' 48.7' E0 34° 20' 52.8', 0 m, L14, Şekerciler 2529; N 35° 38' 35.9' E0 34° 25' 19.1', 5 m, L16, Şekerciler 2672
Centarium erythraea Rafn ssp. *rhodense* (Boiss. et Reuter) Melderis: N 35° 36' 24.1' E0 34° 20' 32.1', L14, Şekerciler 2530; N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2608; Akd. el.
Centarium pulchellum (Swartz) Druce: L11, Şekerciler 2285; N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, dere kenarı, Şekerciler 2531; L16, Şekerciler 2673; L17, Şekerciler 2747

BORAGINACEAE

Heliotropium hirsutissimum Grauer.: L5, dere kenarı, Şekerciler 2096; D. Akd. el.
Cynoglossum creticum Mill.: L12, Şekerciler 2347; L13, Şekerciler 2432; L14, Şekerciler 2532; L16, Şekerciler 2674
Anchusa aegyptiaca (L.) DC: N 35° 38' 48.6' E0 34° 25' 39', L10, Şekerciler 2226; N 35° 38' 30.9' E0 34° 25' 12', 1 m, L13, Şekerciler 2434
Anchusa humilis (Desf.) I. M. Johnst. (Syn: *Anchusa aggregata* Lehm.): L12, Şekerciler 2348; L14, Şekerciler 2533; L15, Şekerciler 2609; Akd. el.
Lithodora hispidula (Sm.) Griseb ssp. *versicolor* Meikle: L4, Şekerciler 2072; L10, Şekerciler 2227; N 35° 38' 19.5' E0 34° 24' 46.5', L13, Şekerciler 2435;
Echium angustifolium Mill.: L2, Şekerciler 2023; L5, Şekerciler 2097; L8, Şekerciler 2145; L10, Şekerciler 2228; L14, Şekerciler 2534; L15, Şekerciler 2610; L16, Şekerciler 2675; D. Akd. el.
Echium arenarium Guss.: L10, Şekerciler 2229; L11, Şekerciler 2286; L15, Şekerciler 2611; L16, Şekerciler 2677; L17, Şekerciler 2748; Akd. el.

CONVOLVULACEAE

Ipomoea stolonifera (Cyr.) J.F. Gmel.: L2, Şekerciler 2024; L4, Şekerciler 2073; L6, Şekerciler 2110; L14, Şekerciler 2787; L16, Şekerciler 2679
Convolvulus oleifolius Desr. var. *oleifolius*: N 35° 38' 16.2' E0 34° 24' 45.8', 0 m, L16, Şekerciler 2680; N 35° 38' 52.8' E0 34° 25' 42.4', 0 m, L17, Şekerciler 2749; Akd. el.
Convolvulus althaeoides L.: L14, Şekerciler 2535; L15, Şekerciler 2612; L16, Şekerciler 2681; L17, Şekerciler 2250; Akd. el.

Convolvulus arvensis L.: N 35° 38' 22.2' E0 34° 24' 48.7', 8 m, L16, Şekerciler 2683; Kozmopolitan
Cressa cretica L.: L3, Şekerciler 2050
Cuscuta plantiflora Ten.: N 35° 38' 20.4' E0 34° 24' 47.7', 8 m, L13, Şekerciler 2437

SOLANACEAE.

Solanum nigrum L.: N 35° 37' 38.7' E0 34° 22' 17.6', 10 m, L9, Şekerciler 2190; Kozmopolitan

SCROPHULARIACEAE

Verbascum sinuatum L.: N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, Şekerciler 2536; N 35° 38' 35.9' E0 34° 25' 19.1', 5 m, L16, Şekerciler 2684; Akd. el.
Linaria chalepensis (L.) Mill.: N 35° 41' 31.6' E0 34° 34' 35.7', 8 m, L11, Şekerciler 2287; D. Akd. el.
Misopates orontium (L.) Rafin: N 35° 41' 31.6' E0 34° 34' 35.7', 8 m, L11, Şekerciler 2288
Veronica cymbalaria Bodard.: N 35° 37' 29.9' E0 34° 22' 12.5', L9, dere kenarı, Şekerciler 2191; Akd. el.
Veronica anagallis-aquatica L.: N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2537; Kozmopolitan
Parentucellia latifolia (L.) Caruel: N 35° 41' 31.6' E0 34° 34' 35.7', 8 m, L11, Şekerciler 2289; Akd. el.
Odontites cypria Boiss.: N 35° 36' 48.7' E0 34° 20' 52.8', 0 m, L14, Şekerciler 2538; **End., EN**

OROBANCHACEAE

Orobanche minor Sm. var. *minor*: N 35° 38' 19.5' E0 34° 24' 46.5', 5 m, L13, Şekerciler 2438; N 35° 36' 20.9' E0 34° 20' 33.7', L12, Şekerciler 2349

VERBENACEAE

Vitex agnus-castus L.: L5, Şekerciler 2098; L15, Şekerciler 2613; L14, Şekerciler 2539; Akd. el.

LAMIACEAE (LABIATAE)

Origanum majorana L. var. *tenuifolium* Weston: N 35° 36' 48.7' E0 34° 20' 52.8', 0 m, L14, Şekerciler 2540; N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2614; **End., EN**
Thymus capitatus (L.) Hoffsgg (Syn: *Coridothymus capitatus* (L.) Reichb. f.): L2, Şekerciler 2025; L1, Şekerciler 2008; L4, Şekerciler 2074; L5, Şekerciler 2099; L6, Şekerciler 2111; L7, Şekerciler 2132; L13, Şekerciler 2439; L17, Şekerciler 2751; Akd. el.
Micromeria nervosa (Desf.) Benth.: L9, Şekerciler 2192; L14, Şekerciler 2350; L11, Şekerciler 2290; L14, Şekerciler 2542; Akd. el.
Salvia fruticosa Mill.: L6, Şekerciler 2112; L7, Şekerciler 2132; L9, Şekerciler 2193; L12, Şekerciler 2351; D. Akd. el.
Salvia viridis L.: N 35° 38' 48.6' E0 34° 25' 39', L10, Şekerciler 2230; Akd. el.
Salvia verbenaca L.: L10, Şekerciler 2231; N 35° 36' 20.9' E0 34° 20' 33.7', 0 m, L12, Şekerciler 2352; N 35° 38' 30.9' E0 34° 25' 12', L13, Şekerciler 2440; Akd. el.
Prasium majus L.: L8, Şekerciler 2146; L9, dere kenarı, Şekerciler 2194; L10, Şekerciler 2232; L12, Şekerciler 2353; L11, Şekerciler 2291; L13, Şekerciler 2441; Akd. el.
Teucrium creticum L.: L14, Şekerciler 2542; N 35° 36' 20.9' E0 34° 20' 33.7', 0 m, L12, dere kenarı, Şekerciler 2354; D. Akd. el.
Teucrium divaricatum [Sieber ex] ssp. *canescens* (Celak) Holmboe: N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2543; **End., VU**
Teucrium micropodioides Rouy: L2, Şekerciler 2026; L3, Şekerciler 2051; L4, Şekerciler 2075; L15, Şekerciler 2615; **End., VU**

Teucrium karpasiticum Hadj. & Hand: L1, Şekerciler 2009; N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2544; **End.** (Hadjikyriakou and Hand, 2008)

PLANTAGINACEAE

Plantago coronopus L. ssp. *commutata* (Guss.) Pilger: L10, Şekerciler 2233; N 35° 38' 30.9' E0 34° 25' 12', 1 m, L13, Şekerciler 2444 ;N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, Şekerciler 2545; L17, Şekerciler 2752; D. Akd. el.

Plantago lagopus L.: N 35° 37' 40.3' E0 34° 22' 16.5', L9, Şekerciler 2195; N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2546; Akd. el.

AMARANTHACEAE

Bosea cypria Boiss. ex Schinz et Autran: N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2616; **End., EN**

CHENOPODIACEAE

Beta vulgaris L. ssp. *maritima* (L.) Arcang. (Syn: *Beta maritima*): L16, Şekerciler 2685; L15, Şekerciler 2617; L14, dere kenarı, Şekerciler 2547; L11, Şekerciler 2292; L17, Şekerciler 2753

Chenopodium murale L.: L17, Şekerciler 2754; N 35° 38' 12.4' E0 34° 24' 39.3', 0 m, L16, Şekerciler 2687; N 35° 37' 31.7' E0 34° 21' 59', 0 m, L15, tuzlu tavalarda, Şekerciler 2618; Kozmopolitan

Salsola kali L.: L2, Şekerciler 2027; L3, Şekerciler 2052; L6, Şekerciler 2113; L5, Şekerciler 2100; L14, Şekerciler 2548; L16, Şekerciler 2689; L17, Şekerciler 2755

POLYGONACEAE

Polygonum maritimum L.: N 35° 41' 31.5' E0 34° 34' 22.4', 2 m, L11, Şekerciler 2293

Polygonum equisetiforme Sm.: N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2619

Rumex dentatus L. ssp. *mesopotamicus* Rechinger f.: N 35° 38' 46.1' E0 34° 25' 32.7', 5 m, L17, Şekerciler 2756; N 35° 38' 12.4' E0 34° 24' 39.3', L16, Şekerciler 2690; N 35° 36' 43' E0 34° 21' 5.2', 1 m, L14, dere kenarı, Şekerciler 2549

ARISTOLOCHIACEAE

Aristolochia sempervirens L.: L9, Şekerciler 2196; L12, Şekerciler, 2356; L13, Şekerciler 2445; L14, Şekerciler 2550; Akd. el.

SANTALACEAE

Thesium humile Vahl.: N 35° 36' 20.9' E0 34° 20' 33.7', 0 m, L12, dere kenarı, Şekerciler 2355; N 35° 41' 31.5' E0 34° 34' 22.4', 2 m, Zafer L11, Şekerciler 2294; L13, Şekerciler 2446; Akd. el.

EUPHORBIACEAE

Euphorbia peplis L.: L3, Şekerciler 2053; L4, Şekerciler 2076; Akdeniz el.

Euphorbia cassia Boiss. ssp. *cassia*: L1, Şekerciler 2010; L6, Şekerciler 2114; L14, Şekerciler 2551; L16, Şekerciler 2691

Euphorbia peplus L.: L10, Şekerciler 2234; L12, Şekerciler 2357; L11, Şekerciler 2295; L13, Şekerciler 2447; L16, Şekerciler 2693

Euphorbia paralias L.: L2, Şekerciler 2028; L3, Şekerciler 2054; Akd. el., **EN**

Euphorbia terracina L.: L9, Şekerciler 2197; N 35° 37' 29.3' E0 34° 22' 6.9', 4 m, L15, Şekerciler 2620; Akd. el.

Andrachne telephioides L.: L3, Şekerciler 2055; L10, Şekerciler 2235; L11, Şekerciler 2296; L12, Şekerciler 2358; L13, Şekerciler 2448; L14, Şekerciler 2552; L15, Şekerciler

2621; L16, Şekerciler 2694; L18, Şekerciler 2782; L17, Şekerciler 2757

Mercurialis annua L.: N 35° 41' 31.5' E0 34° 34' 22.4', L11 Şekerciler 2297; N 35° 36' 24.1' E0 34° 20' 32.1', 2 m, L14, Şekerciler 2553

URTICACEAE

Parietaria cretica L.: L15, kayalık bölge, Şekerciler 2622; L16, tuzlu tavalarda, Şekerciler 2695; L17, Şekerciler 2758; Akd. el.

ORCHIDACEAE

Ophrys kotschy H. Fleischm. et Soó: N 35° 38' 30.9' E0 34° 25' 12', 1 m, L13, Şekerciler 2449; **End., EN**

Serapias vomeracea (Burm. f.) Briq. ssp. *orientalis* W. Greuter: N 35° 38' 19.5' E0 34° 24' 46.5', 5 m, L13, Şekerciler 2450; D. Akd. el.

IRIDACEAE

Gladiolus triphyllus (Sm.) Ker-Gawler: N 35° 37' 40.3' E0 34° 22' 16.5', L9, Şekerciler 2198; **End., EN**

AMARYLLIDACEAE

Narcissus tazetta L.: L8, Şekerciler 2147

Pancratium martimum L.: L8, Şekerciler 2148; Akd. el. **NT**

DIOSCOREACEAE

Tamus communis L.: N 35° 41' 31.6' E0 34° 34' 35.7', 8 m, L11, Şekerciler 2298

LILIACEAE

Smilax aspera L.: L2, Şekerciler 2029; L3, Şekerciler 2056; L4, Şekerciler 2077; L9, Şekerciler 2199; L13, Şekerciler 2451; L14, Şekerciler 2554

Asparagus acutifolius L.: N 35° 38' 16.2' E0 34° 24' 45.8', L16, Şekerciler 2697; L17, Şekerciler 2759; Akd. el.

Asparagus stipularis Forssk.: L2, Şekerciler 2030; L3, Şekerciler 2057; L5, Şekerciler 2101; L11, Şekerciler 2299; L13, Şekerciler 2453

Asphodelus aestivus Brot.: N 35° 41' 31.6' E0 34° 34' 35.7', 8 m, L11, Şekerciler 2300; Akd. el.

Allium neapolitanum Cyr.: L9, Şekerciler 2200; L10, Şekerciler 2236; L12, Şekerciler 2359; L11, Şekerciler 2301; L13, Şekerciler 2454; Akd. el.

Allium ampeloprasum L.: N 35° 36' 48.7' E0 34° 20' 52.8', 0 m, L14, Şekerciler 2555; L16, Şekerciler 2698; L17, Şekerciler 2760; Akd. el.

Bellevia trifoliata (Ten.) Kunth: L10, Şekerciler, 2237; L12, Şekerciler 2360; N 35° 38' 30.9' E0 34° 25' 12', 1 m, L13, Şekerciler 2457; Akd. el.

Bellavalia nivalis Boiss et Kotschy: L11, Şekerciler 2302; N 35° 38' 19.5' E0 34° 24' 46.5', 5 m, L13, Şekerciler 2458

JUNCACEAE

Juncus rigidus Desf.: L14, Şekerciler 2557; N 35° 38' 20.4' E0 34° 24' 47.7', 8 m, L13, Şekerciler 2460

Juncus subulatus Forssk.: N 35° 36' 48.7' E0 34° 20' 52.8', 0 m, L14, Şekerciler 2558; Akd. el.

ARACEAE

Arum hygrophilum Boiss.: L3, Şekerciler 2058

CYPERACEAE

Cyperus capitatus Vand.: N 35° 37' 40.3' E0 34° 22' 16.5', L9, Şekerciler 2201; L15, Şekerciler 2623

Scirpoides holoschoenus (L.) Soják (Syn. *Scirpus romanus* L.): N 35° 36' 20.9' E0 34° 20' 33.7', L12, Şekerciler 2361;

N 35° 38' 30.9" E0 34° 25' 12", 1 m, L13, Şekerciler 2461; L16, Şekerciler 2699; L17, Şekerciler 2761

Schoenus nigricans L.: L4, Şekerciler 2078; L5, Şekerciler 2102; N 35° 38' 19.5" E0 34° 24' 46.5", 5 m, L13, Şekerciler 2462

Carex flacca Schreb. ssp. *serrulata* (Biv.) Greuter: L13, Şekerciler 2463; L16, Şekerciler 2700; N 35° 37' 29.3" E0 34° 22' 6.9", 4 m, L15, Şekerciler 2624; Akd. el.

POACEAE (GRAMINEAE)

Briza maxima L.: N 35° 41' 14.7" E0 34° 32' 45.8", L18, Şekerciler 2783

Dactylis glomerata L.: N 35° 41' 14.7" E0 34° 32' 45.8", L18, Şekerciler 2784; N 35° 38' 52.8" E0 34° 25' 42.7", 0 m, L17, Şekerciler 2762

Vulpia brevis Boiss. et Kotschy: L9, Şekerciler 2202; L12, Şekerciler 2362; L11, Şekerciler 2303; L13, Şekerciler 2465

Lolium temulentum L.: L12, Şekerciler 2363

Lolium rigidum Gaud.: N 35° 36' 43" E0 34° 21' 5.2", 1 m, L14, Şekerciler 2559

Parapholis marginata Runemark: L13, Şekerciler 2466; N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, Şekerciler 2560; L16, Şekerciler 2701; L17, Şekerciler 2763; D. Akd. el.

Avena ventricosa Bal. ex Cosson: L14, Şekerciler 2561; L16, Şekerciler 2702

Rostraria berthea (Syn: *Lopochloa berythea* Boiss. et Blande): L15, Şekerciler 2625; L16, Şekerciler 2703; D. Akd. el.

Lophochloa cristata (L.) Hyl. (Syn: *Koelaria phleoides* (Vill.) Pers., *K. cristata* (L.) Bertol.): L3, Şekerciler 2059; L4, Şekerciler 2079; L14, Şekerciler 2562; L16, Şekerciler 2704

Phalaris paradoxa L.var. *praemorsa* Coss. et Durieu: N 35° 36' 43" E0 34° 21' 5.2", 1 m, L14, Şekerciler 2563; Akd. el.

Phalaris aquatica L. (Syn: *P. tuberosa* L.): N 35° 38' 46.1" E0 34° 25' 32.7", 5 m, L17, Şekerciler 2764; Akd. el.

Maïllea crypsoides (Urv.) Boiss. (Syn: *Phleum crypsoides* (Urv.) Hackel, *Phalaris crypsoides* Urv.): N 35° 36' 20.9" E0 34° 20' 33.7", L12, Şekerciler 2364; D. Akd. el. NT

Polyogon maritimus Willd.: N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, Şekerciler 2564; Avr.- Sib. el.

Polyogon semiverticillatus (Forssk.) Hyl. (Syn: *P. viridis* (Gouan) Breistr.: N 35° 38' 35.9" E0 34° 25' 19.1", 5 m, L16, Şekerciler 2705; Avr.- Sib. el.

Lagurus ovatus L.: N 35° 36' 20.9" E0 34° 20' 33.7", L12, Şekerciler 2365; N 35° 41' 14.7" E0 34° 32' 45.8", L18, Şekerciler 2785; Akd. el.

Oryzopsis miliacea (L.) Aschers. et Schweinf. (*Piptatherum miliaceum* (L.) Casson): L14, Şekerciler 2565; L15,

Şekerciler 2626; L16, Şekerciler 270; L17, Şekerciler 2765; Akd. el.

Bromus diandrus Roth: N 35° 38' 35.9" E0 34° 25' 19.1", 5 m, L16, Şekerciler 2708; N 35° 38' 46.1" E0 34° 25' 32.7", 5 m, L17, Şekerciler 2766

Bromus rigidus Roth: L9, Şekerciler 2203; L13, Şekerciler 2467; L15, Şekerciler 2627; N 35° 38' 16.2" E0 34° 24' 45.8", 0 m, L16, Şekerciler 2709

Bromus sterilis L. var. *velutinus* Volkart: L9, Şekerciler 2204; L12, Şekerciler 2366; L11, Şekerciler 2304

Brachypodium pinnatum (L.) P. Beauv.: N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2566; Avr.- Sib. el.

Trachynia distachya (L.) Link: N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2567; Akd. el.

Agropyron haifense (Meld.) Bor: L4, Şekerciler 2080; L16, Şekerciler 2710; N 35° 37' 29.3" E0 34° 22' 6.9", 4 m, L15, Şekerciler 2628; L16, Şekerciler 2711; L17, Şekerciler 2767

Aegilops geniculata Roth: N 35° 36' 48.7" E0 34° 20' 52.8", 0 m, L14, Şekerciler 2568; N 35° 38' 35.9" E0 34° 25' 19.1", 5 m, L16, Şekerciler 2713; Akd. el.

Hordeum bulbosum L.: L14, Şekerciler 2569; L15, Şekerciler 2629; N 35° 38' 16.2" E0 34° 24' 45.8", 0 m, L16, Şekerciler 2714

Cynodon dactylon (L.) Pers. var. *dactylon*: L3, Şekerciler 2061; L4, Şekerciler 2082; L5, Şekerciler 2104

Cynodon dactylon (L.) Pers. var. *villosus* Regel: L3, Şekerciler 2060; L4, Şekerciler 2081; L5, Şekerciler 2103; L14, Şekerciler 2570; L16, Şekerciler 2716; L18, Şekerciler 2786; L17, Şekerciler 2768

Hyparrhenia hirta (L.) Stapf: L9, Şekerciler 2205; N 35° 36' 24.1" E0 34° 20' 32.1", 2 m, L14, Şekerciler 2571; L15, Şekerciler 2630.

Imperata cylindrica (L.) Raeuschel: L2, Şekerciler 2031; L6, Şekerciler 2115; L14, dere kenarı, Şekerciler 2572; L15, Şekerciler 2631

Koelaria cristata (L.) Pers. (Syn: *K. phleoides*, *Lophochloa cristata*): L3, Şekerciler 2062; L4, Şekerciler 2083; L14, Şekerciler 2573; L16, Şekerciler 2717

Leptochloa filiformis (Lam.) P. Beauv. (Syn: *Festuca filiformis* Lam.): N 35° 38' 30.9" E0 34° 25' 12.0", 0 m, L13, Şekerciler 2471; N 35° 41' 31.5" E0 34° 34' 22.4", 2 m, L11, Şekerciler 2305

II) PTERIDOPHYTA

EQUISETACEAE

Equisetum ramosissimum Desf.: L8, Şekerciler 2149; L12, Şekerciler 2367; N 35° 38' 19.5" E0 34° 24' 46.5", L13, Şekerciler 24698; L14, Şekerciler 2574

4. Sonuçlar ve tartışma

Araştırma bölgesi olarak, insan tahribatının Kıbrıs'ın diğer bölgelerinden daha az olan Karpaz Yarımadası içinde yer alan Karpaz Milli Parkı'nın kuzey kumul sahilleri seçildi. Çalışma alanı, Meikle'nin fitocoğrafik olarak ayırdığı 8 alt bölgeden 8. bölge içinde yer almaktadır. Yükseklik deniz seviyesinden başlayıp en fazla 10-15 metreye çıkmaktadır. Bazı sahillerde hareketli kum tepelerinden dolayı örtüş oranı düşükken hemen gerisinde tepelerin yükseldiği sahillerde sabit kum tepeleri bulunduğundan örtüş oranı yüksektir.

Çalışma bölgesinde 20 Haziran 2009–22 Mayıs 2010 tarihleri arasında yapılan arazi çalışmaları sonucu toplanan 800 bitki örneğinin değerlendirilmesi sonucu 57 familyaya ait 188 cins ve 275 tür ve tür altı takson tespit edilmiştir (Tablo 2). Bölgede Akdeniz kökenli bitkiler yoğundur. Araştırma bölgesi Akdeniz fitocoğrafik bölgesinde yer aldığı için bu beklenen bir sonuçtur. Araştırma alanında en çok tür içeren familyalar *Asteraceae*, *Fabaceae*, *Poaceae*, *Apiaceae*, *Lamiaceae*, *Caryophyllaceae*, *Liliaceae*, *Boraginaceae*, *Scrophulariaceae* ve *Euphorbiaceae* olarak belirlenmiştir. En zengin 10 familyanın diğer familyalara oranı % 64'dür. Geri kalan 47 familyaya dağılmış türlerin oranı ise % 36'dır (Tablo 3).

Tablo2. Toplanan bitkilerin bitki gruplarına göre dağılımı

Bölüm	Takson	Sınıf	Takson	Alt sınıf	Takson
Pteridophyta	1				
Spermatophyta	274				
		Gymnospermae	3		
		Angiospermae	271		
				Dicotyledonae	220
				Monocotyledonae	51

Tablo3. Araştırma bölgesinde toplanan türlerin familyalara göre dağılımı

Familyalar	Tür sayısı	%
Asteraceae	46	16.72
Fabaceae	35	12.72
Poaceae	30	10.9
Apiaceae	12	4.36
Lamiaceae	11	4
Caryophyllaceae	11	4
Liliaceae	8	2.9
Boraginaceae	7	2.54
Scrophulariaceae	7	2.54
Euphorbiaceae	7	2.54
Diğerleri	101	36.72
Toplam	275	100

Hadjichambis vd.'nin (2004) Kıbrıs'ın güney kumullarını kapsayan çalışmalarında ve araştırma bölgesiyle benzer ekolojik özelliklere sahip olan Anamur Antik Kenti ve çevresindeki floristik araştırmada (Evren ve Mustafa, 2010) elde ettikleri veriler Tablo 6'da verilmiştir. Bu veriler çalışma bölgesinden elde edilen sonuçlarla karşılaştırıldığında, bu bölgenin floristik açıdan sahip olduğu zenginlik bir kez daha görülmüş olacaktır. Kıbrıs kumul florası üzerine yapılmış genel çalışmada tür sayısı bakımından en zengin familya Fabaceae bulunurken, araştırma bölgesinde Kıbrıs florasında da en çok tür içeren familya olan Asteraceae familyası bulunmuştur. Bu familya; üyelerinin özellikle özelleşmiş tohumları ve yüksek ekolojik toleransları nedeniyle geniş yayılış göstermektedir. Çalışma alanında en çok türe sahip cinsler *Trifolium* sp., *Silene* sp. ve *Euphorbia* sp. olarak tespit edilmiştir. Yapılan çalışmaya göre, en çok türe sahip cinsler Tablo 4'de ayrıntılı olarak verilmiştir.

Tablo 4. Toplanan bitkilerin cinslere göre dağılımı

Cins	Tür sayısı	Oran (%)
<i>Trifolium</i>	9	3.27
<i>Silene</i>	6	2.18
<i>Euphorbia</i>	5	1.81
<i>Lotus</i>	4	1.45
<i>Vicia</i>	4	1.45
<i>Anthemis</i>	4	1.45
<i>Limonium</i>	4	1.45
<i>Teucrium</i>	4	1.45

Tespit edilen bitkilerin fitocoğrafik bölgelere dağılımına bakıldığında 81 bitkinin Akdeniz kökenli ve 35 bitkinin de Doğu Akdeniz kökenli olduğu görülmektedir. Avrupa- Sibiry kökenli 3, İran- Turan kökenli ise 2 bitki türüne rastlanmıştır (Tablo 5). Bu sonuçtan bölgenin tamamen Akdeniz fitocoğrafik bölgesine dahil olduğu görülmektedir. Ayrıca bitkilerin deniz seviyesinden toplanmış olması da bu oranı etkilemiştir.

Tablo 5. Türlerin fitocoğrafik bölgelere göre dağılımı

Fitocoğrafik Bölge	Takson Sayısı	%
Akdeniz	81	29.5
Doğu Akdeniz	35	12.8
Avrupa- Sibiry	3	1.1
İran- Turan	2	0.72
Geniş Yayılışlı ve Bilinmeyen	153	55.88
Toplam	274	100

Çalışma alanı endemizm bakımından zengindir. Bugüne kadar Kıbrıs'da tespit edilen 128 endemiğin 47'si Kuzey Kıbrıs'da yer almaktadır. Karpaz Milli Parkı içinde ise şimdiye kadar 24 endemik bitki tespit edilmiştir. Milli Parkın kuzey kumullarını kapsayan çalışma bölgesinde ise 19 endemik bitkiye rastlanmıştır. Ayrıca, Hadjichambis vd.'nin (2004) Kıbrıs'ın kıyı kumullarında yaptıkları çalışmada 21 endemik tür tespit ettikleri göz önünde bulunursa çalışma alanının endemizm bakımından beklenenden daha zengin olduğu görülmektedir.

Tablo 6. Yapılan çalışmanın benzer çalışmalarla karşılaştırılması

	Kıbrıs kumul florası (Hadjichambis vd. 2004)	Karpaz Milli Parkı Kuzey Kumulları (Şekerciler 2010)	Anamur Antik Kenti ve çevresi (Evren ve Mustafa, 2010)
Tür sayısı	352	275	350
Familiya	65	57	74
Cins	217	188	260
Endemik tür sayısı	21 (5.9%)	19 (6.9%)	13 (3.7%)
Gymnospermae	5	3	4
Angiospermae Monocotyledonae	80	51	46
Angiospermae Dicotyledonae	267	219	298
Familiyalar (%)			
Asteraceae	14	16.3	11.4
Fabaceae	15	13	10.0
Poaceae	13	10.7	7.1

Endemik ve nadir bitkilerin korunmasını sağlamak için belirlediği tehlike kategorilerinde IUCN'in 1996 yılında yayınlamış olduğu 'Red Data Book Listesi' Kıbrıs'ı da kapsamaktadır. Buna göre, tehlike kategorilerine giren endemik ve nadir türlerden 53'ü Kuzey Kıbrıs'da yer alırken bunların 34'ü Karpaz Yarımadası'nda bulunmaktadır. Çalışma alanında ise listeye giren 21 tür bulunmaktadır. Buna göre; çalışma bölgesinde sadece Zafer Burnu'ndaki istasyondan toplanan *Limonium albidum* ssp. *cypricum* yakın gelecekte yok olma riski altında olan CR(Critically endangered) kategorisine dahildir. Bunun yanında EN(Endangered) tehlike kategorisine giren 11 tür, VU(Vulnerable) tehlike kategorisine giren 7 tür ve NT(Near threatened) tehlike kategorisine giren 2 tür tespit edilmiştir. Tehlike kategorilerine giren bu türler ayrıntılı olarak Tablo 7'de verilmiştir.

Bugüne kadar, Karpaz Bölgesi'nde bulunan sahillere şehir merkezlerine uzak olduğundan çok fazla tercih edilmemiş, dolayısıyla bu bölgede Dipkarpaz Köyü'nün çevresi ile sınırlı kalan tarımsal faaliyetler ve otlama haricinde tehdit edici unsur bulunmamaktaydı. Fakat son zamanlarda adada insan etkisi en az görülen bu bölge turizme kazandırılmak istenmekte ve tehdit edici unsurlar günden güne artmaktadır. Bu durumun, çok hassas vejetasyonlar olan kıyı kumullarını daha çok etkilemesi beklenmektedir.

Tablo 7. IUCN kategorilerine göre tür listesi

Tehlike kategorileri	Türler	Endemizm durumu
CR	<i>Limonium albidum</i> ssp. <i>cypricum</i>	endemik
EN	<i>Helianthemum obtusifolium</i> <i>Onobrychis venosa</i> <i>Sedum porphyreum</i> <i>Senecio glaucus</i> ssp. <i>cypricus</i> <i>Odontites cyprica</i> <i>Origanum majorana</i> var. <i>tenuifolium</i> <i>Bosea cyprica</i> <i>Ophrys kotschyi</i> <i>Gladiolus triphyllus</i> <i>Lotus cytisoides</i> <i>Euphorbia paralias</i>	endemik endemik endemik endemik endemik endemik endemik endemik endemik değil endemik değil
VU	<i>Asperula cyprica</i> <i>Onopordum cypricum</i> <i>Taraxacum aprogenez</i> <i>Teucrium divaricatum</i> ssp. <i>canescens</i> <i>Teucrium micropodioides</i> <i>Anthemis perfoliata</i> <i>Reichardia picroides</i>	endemik endemik endemik endemik endemik endemik değil endemik değil
NT	<i>Pancratum maritimum</i> <i>Maillea crypsoides</i>	endemik değil endemik değil

Tarımsal faaliyetler, kullanılan zirai ilaçlar, avlanma, avcılarının ve ziyaretçilerin bıraktığı çöpler ve deniz dalgalarının kıyıya sürüklediği çöpler milli park alanını aynı zamanda kumulları tehdit eden unsurlardır. 2007 yılında Dipkarpaz Köyü'nden Zafer Burnu'na kadar, Zafer Burnu'nu ışıklandırma amaçlandığı ileri sürülerek yaklaşık olarak 27 km mesafe boyunca 11000 voltluk elektrik hattı çekilmiştir. Bu enerji ortalama 15000 kişinin ihtiyacını karşılayacak kapasitededir.

Karpaz Yarımadası; şehir merkezlerine ve adanın diğer bölgelerine mesafe olarak uzak olduğundan dolayı çok fazla rağbet görmemektedir. Dolayısıyla doğal ekosistemi korunmuştur. 1974 yılında çıkan savaşta da yine Karpaz Bölgesi zarar görmemiştir. Karpaz Milli Parkı sınırları içinde devlet kurumuna ait birkaç küçük tesisten başka tesis yoktur.

Çalışma bölgesinde insanların bıraktıkları aynı zamanda, deniz dalgaları sonucu kıyıya vuran çöpler dışında insan tahribatı azdır. Bu nedenle biyoçeşitlilik açısından zengindir. Floristik zenginliğinin bir diğer sebebi ise, özellikle Saklı Sahil ve Ronnas Deresi'nde olduğu gibi denize dökülen mevsimlik derelerin bulunmasıdır. Bu dereler yağışların olduğu zamanlar akmasına rağmen burda yaşayan canlılara su kaynağı sağlamaktadır.

Bölge milli park alanı olarak ayrılmasına rağmen henüz yasal bir statüsü yoktur. Dolayısıyla bu zamana kadar korunmuş bu bölgenin bilinçsizce kullanımını engelleyecek bir yasa bulunmamaktadır. Bölgede KKTC Çevre ve Orman Bakanlığı'nın yürüttüğü bazı çalışmalar olmasına rağmen bunlar genelde faunistik çalışmalardır. Floristik çalışmalar yetersiz düzeydedir. Karpaz Bölgesi turizm açısından aktif bir hale getirilmek istenmekte ve bununla ilgili birçok proje düşünülmektedir. Kıbrıs'da doğal zenginliği kanıtlanmış bu bölgede yapılacak yasal düzenlemelerle ve uygulamalarla bu bölgenin gelecekte de korunması mümkün olabilir.

Teşekkür

Çalışmalar sırasında bilgi ve fikirleriyle katkıda bulunan Prof. Dr. Mecit VURAL'a ve Prof. Dr. Latif KURT'a, bazı taksonların teşhislerinde yardımını esirgemeyen Uzm. Tuğrul KÖRÜKLÜ'ye ve gerekli yayınlara ulaşmamızda yardımcı olan Mustafa Kemal Meraklı'ya teşekkür ederiz.

Kaynaklar

- Akman, Y. 1990. İklim ve Biyoiklim (Biyoiklim Metodları ve Türkiye İklimleri). Palme Yayın Dağıtım, 319, Ankara.
- Anonim. 2003. Kanlıdere ve Asidere Florası. Kıbrıs Türk Biyologlar Doğayı Araştırma ve Koruma Derneği, 370, Lefkoşa, Kıbrıs.
- Anonim. 2009a. Meteorolojik Arşiv. KKTC Meteoroloji Dairesi.
- Anonim. 2009b. KKTC Jeoloji ve Maden Dairesi.
- Boissier, E. 1867-1888. Flora Orientalis, 1-6. Geneva et Basel.
- Brummit, R.K. and Powell, C.E. 1992. Authors of Plant Names. Kew, Royal Botanic Gardens, 732 p.
- Davis, P.H. 1965-1988. Flora of Turkey and East Aegean Islands. Vol.1-11 University Press, Edinburgh.
- Donner, J. 1990. Distribution Maps to P.H. Davis, "Flora Of Turkey 1-10". Linzer biol. Beitr.
- Gehu, J. M., Costa, M. and Uslu, T. 1990. Analyse Phytosociologique De La Vegetation Littorale Des Cotes De La Partie Turque De L'île De Chypre Dans Un Souci Conservatoire. Documents phytosociologiques, Vol.12.
- Güner, A., Özhatay, N., Ekim, T. and Başer, K.H.C. 2000. Flora of Turkey and the East Aegean Islands (Suppl. 2), Vol. 11, Edinburgh: Edinburgh University Press.
- Hadjichambis, A.Ch., Della, A., Paraskova-Hadjichambi, D., Georghiou, K. and Dimopoulos, P. 2004. Flora of the Sand Dune Ecosystems of Cyprus. Proceeding 10th MEDECOS conference, Rhodes, Greece.
- Hadjikyriakou, G. and Hadjisterkotis, E. 2002. The Adventive Plants of Cyprus With New Records of invasive species. Ministry of Agriculture and Ministry of the Interior, 45:59-71 Nicosia, Cyprus.
- Hadjikyriakou, G. and Hand, R. 2008. Notes On Teucrium sect. Polium (Lamiaceae) in Cyprus. Willdenowia 38.
- Meikle, R.D. 1977-1985. Flora Of Cyprus Vol. 1-2. Royal Botanic Gardens, Kew.
- Öztek, E. 2005. Karpaz National Park: Existing Situation, Analysis and Proposals.
- Sfikas, G. 1993. Wild Flowers Of Cyprus. Efstathiadis Group S.A., Attikis.
- Viney, E.D. 1994-1996. An Illustrated Flora Of North Cyprus Vol. 1-2. Koeltz Scientific Books, USA.
- Vural, M., Zeydanlı, U., Beton, D. and Meraklı, M.K. 2010. Determining Core Areas of Floral Species Richness in the Karpaz Peninsula (Cyprus). Top Biodiversity Cyprus 2010 Conference Proceedings.
- Walter, K. S. and Gillett, H. J. 1998. 1997 IUCN Red List of Threatened Plants. World Conservation Monitoring Centre.
- Yıldız, K. and Gücel, S. 2008. Morphological Investigation Of Some North Cyprus Endemics. International Journal of Natural and Engineering Sciences, 2(3):85-91.
- Yıldıztuğay, E., Küçüköyük, M., 2010, Anamur Antik Kenti ve çevresinin (Mersin) florası, Biological Diversity and Conservation, BioDiCon 3/3, 46-63.

(Received for publication 17 July 2011; The date of publication 15 August 2011)