

Contributions to the knowledge of the Curculioninae and Phytonominae (Coleoptera: Curculionidae) from Turkey

Esat PEHLİVAN*

Yusuf KARSAVURAN*

Serdar TEZCAN*

Summary

In this study, it has been determined the new localities of 9 species belonging to Curculioninae and 24 species belonging to Phytonominae subfamilies of Curculionidae. Material have been collected from the different parts of Turkey during the years of 1940-1996. Amongst those *Hypera variabilis* (Herbst) is widespread than others.

Key words: Coleoptera, Curculionidae, Curculioninae, Phytonominae, fauna, Turkey

Anahtar sözcükler: Coleoptera, Curculionidae, Curculioninae, Phytonominae, fauna, Türkiye

Introduction

Curculionidae (Coleoptera) fauna of Turkey is quite rich and the studies of Fairmaire (1866), Gadeau de Kerville (1939), Voss (1962), Hoffman (1964), Lodos (1960), Bajtenov & Lodos (1980), Osella & Lodos (1979 a, b), Fremuth (1982), Korotyaev et al. (2002) and Gültekin (2004) have great importance.

The first research project on Curculionidae has been realised in the Aegean and Marmara Regions of Turkey during the years of 1972-1976 by Lodos et al. (1978). In this project 348 species belonging to Curculionidae have been determined.

The second and third projects have been realised in the Western Black Sea and Central Anatolia and in the Mediterranean Regions of Turkey during the years of 1979-1982 and 1984-1987, respectively (Lodos et al., 2003). In this projects totally 385 species belonging to Curculionidae have been determined.

* Department of Plant Protection, Faculty of Agriculture, University of Ege, 35100 Izmir, Turkey

e-mail: esat.pehliivan@ege.edu.tr

Alınış (Received): 28.03.2005

In this paper, material collected from the different parts of Turkey belonging to Curculioninae and Phytonominae occurring in LEMT (Lodos Entomological Museum, Turkey) have been evaluated and new locality records of them have been given.

Material and Methods

Material have been collected by sweeping net, beating tray and other methods (Lodos et al., 1978, 2003) during the field studies of the projects (TUBITAK-TOAG/168, 336, 502) and also during the other excursions to the different parts of Turkey.

In addition to these, material collected and given as a gift to the museum by researchers of Plant Protection Research Institutes, amateurs, students have also included in this study.

The information concerning specific name, describer, locality and date of collection, place/plant on which the species were collected and number of species (in brackets) was given. Although the name of the plants on which the specimens collected were given, it means that they may not be host of the species.

Material have been determined by The Late Prof. Dr. N. Lodos, Dr. J. Fremuth, Dr. R. Caldara, Dr. R. T. Thompson and Dr. L. Dieckmann. In this paper, classification and nomenclature of Curculionids suggested by Alonso-Zarazaga & Lyal (1999) and Colonnelli (2003) have been followed. The recorded insect genera have been listed in phylogenetic order in each subfamily and species sorted as alphabetical.

Results

In this study, 33 species of 5 genera belonging to two subfamilies of Curculionidae have been reported.

Curculioninae

Curculio Linnaeus

Curculio crux Fabricius, 1776

Material studied: **Bilecik** (Central province), 19.V.1971, **Salix** sp., (2). **Çorum** (Örencik), 19.V.1971, **Salix** sp., (7). Totally 9 specimens.

Curculio elephas Gyllenhal, 1836

Material studied: **Çanakkale** (Bozcaada), 19.IX.1985, **Quercus** sp., (1). **İzmir** (Tire), 07.VIII.1977, **Castanea sativa** Miller, (4). Totally 5 specimens.

Curculio excellens Khnzorian, 1953

Material studied: **Mardin** (Central province), 17.VI.1975, weeds, (1). Totally 1 specimen.

***Curculio glandium* Marsham, 1802**

Material studied: **Ankara** (Central province), 29.VI.1978, **Quercus** sp., (2); weeds, (1). **Artvin** (Central province), 02.VI.1973, in the mill, (1); 12.VI.1973, **Ulmus** sp., (4). **Balıkesir** (Manyas), 11.VI.1970, **Quercus** sp., (12). **Bilecik** (Central province), 19.VI.1971, **Quercus** sp., (1); (Söğüt), 26.V.1971, **Quercus** sp., (3). **Bursa** (Mudanya), 30.V.1971, **Quercus** sp., (2). **Çorum** (Dodurga), 04.VII.1978, **Quercus** sp., (1). **İzmir** (Bergama), 14.V.1971, **Crataegus** sp., (1); (Bornova-Çiçekli), 08.VI.1973, **Quercus** sp., (2); (Kemalpaşa-Ulucak), 27.V.1970, **Myrtus** sp., (1). **Malatya** (Suçatı), 08.VI.1976, **Quercus** sp., (3). **Manisa** (Sultanyayla), 29.V.1970, **Crataegus** sp., (1); **Prunus avium** L., (1); **Rhus** sp., (1). **Sivas** (Koyulhisar), 19.VII.1978, **Quercus** sp., (1). **Tokat** (Almus), 02.VIII.1978, **Quercus** sp., (1). Totally 39 specimens.

***Curculio nucum* Linnaeus, 1758**

Material studied: **Balıkesir** (Manyas), 11.VI.1970, **Quercus** sp., (4). **Bayburt** (Central province), 14.VII.1982, **Quercus** sp., (2). **Bilecik** (Söğüt), 26.V.1971, **Quercus** sp., (2). **İzmir** (Kemalpaşa), 27.V.1970, **Quercus** sp., (1). **Malatya** (Central province), 08.VI.1976, **Quercus** sp., (1); (Suçatı), 08.VI.1976, **Quercus** sp., (1). **Manisa** (Central province), 29.V.1970, **Cydonia vulgaris** Pers., (1); **Prunus domestica** L., (1); (Sultanyayla), 29.V.1970, **Cydonia vulgaris**, (3); **Prunus avium**, (2); **Prunus domestica**, (4); **Rhus** sp., (1); 02.VI.1972, **Prunus avium**, (3). **Ordu** (Central province), 03.IV.1971, **Corylus avellana** L., (2); (Ünye), 03.IV.1971, **Corylus avellana**, (3); 20.IV.1971, **Corylus avellana**, (1); 11.VII.1972, **Corylus avellana**, (4). **Samsun** (Central province), 10.V.1960, (13). **Trabzon** (Central province), 15.V.1962, **Corylus avellana**, (14). Totally 63 specimens.

***Curculio pellitus* Boheman, 1843**

Material studied: **Adana** (Central province), 05.VI.1972, **Rosa** sp., (1). **Antalya** (Finike), 02.V.1972, **Pyrus elaeagrifolia** Pall., (1); (Korkuteli), 01.V.1972, **Pyrus elaeagrifolia**, (2). **Balıkesir** (Manyas), 11.VI.1970, **Quercus** sp., (1). **Bursa** (Mudanya), 11.VI.1970, **Quercus** sp., (1); 30.V.1971, **Quercus** sp., (1). **Çorum** (Dodurga), 04.VII.1978, **Quercus** sp., (1). **İzmir** (Bornova-Doğanlar), 29.IV.1971, **Celtis** sp., (1); **Quercus** sp., (1); (Bornova-Pınarbaşı), 03.VI.1970, **Prunus armeniaca** L., (1); (Kemalpaşa), 23.V.1970, **Quercus** sp., (8); 28.V.1970, **Celtis** sp., (1); (Kemalpaşa-Ulucak), 23.V.1970, **Myrtus** sp., (1); (Ödemiş-Genev), 07.VI.1972, **Quercus** sp., (1); (Selçuk-Pamucak), 14.VI.1977, **Quercus** sp., (1); (Tire), 14.VIII.1984, **Castanea sativa**, (1); (Urla), 30.VII.1964, **Olea europaea** L., (1). **Manisa** (Salihli-Kurşunlu), 19.VII.1972, **Quercus** sp., (1); (Sultanyayla), 29.V.1970, **Celtis** sp., (1); **Prunus avium**, (1). Totally 28 specimens.

Curculio pyrrhoceras Marsham, 1802

Material studied: **Antalya** (Korkuteli), 01.V.1972, **Quercus** sp., (1). **Bilecik** (Central province), 19.V.1971, **Salix** sp., (1); (Bozüyük), 23.V.1971, **Quercus** sp., (2); 28.V.1971, **Quercus** sp., (1). **Isparta** (Central province), 12.VI.1973, weeds, (1). Totally 6 specimens.

Curculio salicivorus Paykull, 1792

Material studied: **Aksaray** (Ihlara Valley), 30.V.1973, **Urtica** sp., (10). **Antalya** (Korkuteli), 01.V.1972, **Quercus** sp., (2). **Balikesir** (Susurluk), 09.VI.1970, **Salix** sp., (1). **Bilecik** (Central province), 19.V.1971, **Salix** sp., (4); (Bozüyük), 23.V.1971, **Quercus** sp., (3); 27.V.1971, **Populus** sp., (1); (Pazar-yeri), 25.V.1971, **Salix** sp., (2). **Bursa** (Central province), 30.V.1971, **Salix** sp., (2). **Çorum** (Örencik), 19.V.1971, **Salix** sp., (4). **Erzurum** (Aşkale), 14.VII.1982, **Elaeagnus orientalis** L., (1). **İzmir** (Bozdağ), 24.VI.1977, **Juglans regia**, (1). **Kars** (Central province), 13.VI.1973, weeds, (1). **Tokat** (Central province), 02.VII.1978, **Salix** sp., (1). **Uşak** (Central province), 29.IV.1979, **Salix** sp., (1). **Yozgat** (Çekerek), 07.VIII.1978, **Salix** sp., (3). Totally 37 specimens.

Curculio venosus (Gravenhorst, 1807)

Material studied: **Bilecik** (Söğüt), 15.V.1978, **Quercus** sp., (2). **Bingöl** (Central province), 30.VI.1976, **Medicago** sp., (1). **Giresun** (Central province), May 1972, (1). Totally 4 specimens.

Phytonominae

Coniatus Germar

Coniatus repandus (Fabricius, 1792)

Material studied: **Ankara** (Gölbaşı), 08.VI.1976, **Tamarix** sp., (1). **Artvin** (Çoruh), 08.IX.1971, **Tamarix** sp., (24). **Aydın** (Samsun Mountain), 02.VI.1973, **Tamarix** sp., (1). **Batman** (Kozluk), 11.VI.1976, **Tamarix** sp., (1). **Elazığ** (Central province), June 1971, **Tamarix** sp., (1); (Hazar), 03.VII.1977, **Tamarix** sp., (1). **Erzincan** (Tercan), 17.VII.1982, **Tamarix** sp., (14). **Gümüşhane** (Central province), 11.VII.1978, **Quercus** sp., (1). **Hakkari** (Çukurca), 14.VI.1976, **Tamarix** sp., (4). **İzmir** (Ödemiş), 07.VI.1972, **Urtica** sp., (1); (Selçuk), 09.VI.1977, **Tamarix** sp., (3). **Malatya** (Central province), 09.VI.1976, Cruciferous plants, (1). **Muş** (Central province), 10.VIII.1977, **Tamarix** sp., (1). **Siirt** (Central province), 12.VI.1976, weeds, (1). Totally 55 specimens.

Coniatus tamarisci (Fabricius, 1787)

Material studied: **İzmir** (Selçuk), 09.VI.1977, **Tamarix** sp., (6). Totally 6 specimens.

Donus Jekel

Donus audax Faust, 1887

Material studied: İzmir (Menemen), 01.VI.1977, (2). Totally 2 specimens.

Donus comatus (Boheman, 1842)

Material studied: Bursa (Uludağ), 04.VIII.1969, (1). Totally 1 specimen.

Donus zoilus (Scopoli, 1763)

Material studied: Ankara (Central province), 04.VII.1975, (1). **Antalya** (Central province), 29.VI.1980, **Rosa** sp., (1); 17.V.1988, **Centaurea** sp., (1); (Alanya), 25.IV.1984, **Verbascum** sp., (1). **Aydın** (Central province), 10.V.1964, (1). **Bolu** (Abant), 23.VIII.1969, (1). **Diyarbakır** (Karacadağ), 07.VIII.1971, (17). **Gümüşhane** (Torul), 10.VII.1978, on the ground, (1). **Isparta** (Kovada), 11.VI.1973, on the ground, (7). **İzmir** (Bozdağ), 13.IV.1978, on the ground, (1). **Ordu** (Gölköy), 13.VII.1978, weeds, (2). **Sakarya** (Sapanca), 25.IV.1978, **Crataegus** sp., (1). **Samsun** (Havza), 15.VIII.1969, (2). Totally 37 specimens.

Hypera Germar

Hypera constans (Boheman, 1834)

Material studied: İzmir (Bornova), 20.V.1963, **Medicago** sp., (1). Totally 1 specimen.

Hypera contaminata (Herbst, 1795)

Material studied: Samsun (Havza), 25.V.1978, **Vicia** sp., (2). Totally 2 specimens.

Hypera crinita (Boheman, 1834)

Material studied: İzmir (Central province), 14.V.1940, (1); (Bergama), 24.V.1977, **Cinum** sp., (2); (Bornova), 19.IV.1948, (1); 29.V.1958, **Medicago** sp., (1); 21.XII.1971, under stone, (1); (Karaburun), 10.IV.1959, **Vicia faba** L., (2); 12.IV.1978, **Vicia faba**, (3); (Karaburun-Mordoğan), 13.VII.1971, **Olea europaea**, (7); (Torbalı), 17.VI.1977, light trap, (1); (Urla), 29.VI.1966, **Olea europaea**, (1). Totally 20 specimens.

Hypera cumanus Petri, 1901

Material studied: Artvin (Central province), 12.VI.1973, weeds, (1). **Muş** (Central province), 10.VIII.1977, weeds, (1). **Tunceli** (Pülümür), 04.VIII.1977, **Medicago** sp., (1). Totally 3 specimens.

Hypera farinosa Boheman, 1842

Material studied: **Ağrı** (Central province), 26.V.1971, (1); 14.VI.1973, **Medicago** sp., (1). **Ankara** (Polatlı), 12.VI.1990, **Medicago** sp., (2). **Denizli** (Honaz), 08.VIII.1971, weeds, (1). **Elazığ** (Central province), 04.V.1976, **Medicago** sp., (4). **Kayseri** (Central province-Çırgalan), 01.VI.1973, **Medicago** sp., (1). (Central province-Hisarçık), 01.VI.1973, **Prunus communis** Huds., (1). **Van** (Başkale), 13.VI.1976, weeds, (1). Totally 12 specimens.

Hypera fasciculata (Herbst, 1795)

Material studied: **Diyarbakır** (Karacadağ), 10.IV.1968, (1). **Mersin** (Aydıncık), 23.IV.1985, (2). Totally 3 specimens.

Hypera jucundus Capiomont, 1868

Material studied: **Bayburt** (Central province), 14.VII.1982, weeds, (1). **Bilecik** (Central province), 27.V.1971, Leguminoceae, (1). **Diyarbakır** (Central province), 27.V.1966, (4); 19.VI.1972, weeds, (2); (Bismil), 04.IV.1967, (1); (Karacadağ), 10.IV.1947, (1); 29.IV.1967, (1); 07.VIII.1971, (1). **İzmir** (Balçova), 11.V.1971, weeds, (1). **Karaman** (Ermenek- Bucakkışla), 26.IV.1976, weeds, (1). **Manisa** (Akhisar), 31.V.1978, weeds, (1). (Gölmarmara), 31.V.1978, **Trifolium** sp., (16); **Samsun** (Central province), 07.VI.1973, **Medicago** sp., (1); 15.V.1978, **Onobrychis** sp., (4). **Şanlıurfa** (Siverek), 15.VI.1972, **Medicago** sp., (1). **Van** (Erciş), 05.V.1991, **Medicago** sp., (5). Totally 42 specimens.

Hypera maculipennis Fairmaire, 1859

Material studied: **Bilecik** (Pazaryeri), 25.V.1971, weeds, (1). Totally 1 specimen.

Hypera meles (Fabricius, 1792)

Material studied: **Artvin** (Central province), 12.VI.1973, weeds, (1); 07.IV.1977, **Olea europaea**, (1); (Murgul-Özmal), 23.VIII.1973, weeds, (1). **Bitlis** (Hizan), 09.VI.1975, **Medicago** sp., (9); (Mutki), 08.VI.1975, **Medicago** sp., (1); (Tatvan), 09.VI.1973, **Medicago** sp., (1). **Bursa** (Central province), 30.V.1971, weeds, (1); (Yenişehir), 27.IV.1975, **Medicago** sp., (1). **Çanakkale** (Central province), 07.IV.1981, **Medicago** sp., (1). **Erzincan** (Central province), 16.VI.1973, **Vicia** sp., (1). **Erzurum** (Central province), 15.VI.1973, weeds, (1). **Gümüşhane** (Zigana), 08.VII.1978, weeds, (1). **Hakkari** (Çukurca), 11.VI.1975, **Medicago** sp., (2); (Yüksekova), 11.VI.1975, **Medicago** sp., (5). **Isparta** (Eğirdir), 27.IV.1974, **Medicago** sp., (1); **İzmir** (Bornova), 09.VII.1977, weeds, (1); (Kemalpaşa), 20.IV.1962, **Medicago** sp., (2); 23.V.1970, weeds, (1); (Ödemiş), 14.IV.1970, weeds, (1); 15.IV.1970, weeds, (1). **Kars** (Central province), 13.VI.1973, **Medicago** sp., (1). **Kayseri** (Central province-Çırgalan), 01.VI.1973, **Medicago** sp., (1); weeds, (1). **Kütahya** (Domaniç), 21.V.1972, **Trifolium** sp., (4). **Manisa** (Central

province), 10.IX.1966, (1); (Salihli), 29.VI.1983, (1). **Samsun** (Central province), 07.VI.1973, **Medicago** sp., (2); 15.VII.1974, weeds, (3); 15.V.1978, **Onobrychis** sp., (2); (Dereköy), 04.VI.1973, **Medicago** sp., (1); (Ladik), 02.VI.1978, **Trifolium** sp., (2); 01.VII.1978, **Trifolium** sp., (1). **Sinop** (Central province), 04.VI.1973, **Trifolium** sp., (9). **Van** (Başkale), 13.VI.1976, weeds, (1). Totally 64 specimens.

Hypera orientalis Capiomont, 1867

Material studied: **İzmir** (Central province), 28.V.1940, (1). Totally 1 specimen.

Hypera pastinacae (Rossi, 1790)

Material studied: **Ankara** (Çubuk), 16.V.1990, **Medicago** sp., (1). **Bolu** (Mudurnu), 14.VII.1979, **Medicago** sp., (1). **İçel** (Cehennemderesi), 09.VII.1986, **Cirsium** sp., (1). **İzmir** (Kemalpaşa), 10.VIII.1986, **Prunus avium**, (2); 23.IX.1986, **Prunus avium**, (1); (Menemen), May, 1967, **Pastinaca** sp., (39); (Narlıdere), 10.V.1949, **Pimpinella anisum** L., (1); (Ödemiş-Fidanlık), 05.VI.1963, **Pastinaca** sp., (1). **Kahramanmaraş** (Göksun), 02.V.1986, **Medicago** sp., (20). **Muğla** (Marmaris), 27.IV.1967, (1). Totally 68 specimens.

Hypera plantaginis (De Geer, 1775)

Material studied: **İzmir** (Bornova), 13.VI.1962, Leguminous plants, (2). Totally 2 specimens.

Hypera punctata (Fabricius, 1775)

Material studied: **Gümüşhane** (Torul), 10.VII.1978, on the ground, (2). **İstanbul** (Büyükdere), 06.VII.1954, (2). Totally 4 specimens.

Hypera rumicis (Linnaeus, 1758)

Material studied: **Samsun** (Ladik), 01.VII.1973, (1). Totally 1 specimen.

Hypera striata (Boheman, 1834)

Material studied: **İzmir** (Ödemiş-Gölcük), 18.VII.1982, (1). **Kilis** (Central province), 20.V.1980, **Lens esculenta** Moench., (3). Totally 4 specimen.

Hypera trilineata (Marsham, 1802)

Material studied: **Isparta** (Eğirdir-Balkırı), 11.VI.1973, **Fraxinus** sp., (1). Totally 1 specimen.

Hypera variabilis (Herbst, 1795)

Material studied: **Afyon** (Central province), 09.VII.1966, (2). **Ağrı** (Ağrı Mountain), 06.VIII.1977, weeds, (1). **Aksaray** (Koçaş), 29.V.1973, **Medicago** sp.,

(1). **Amasya** (Merzifon), 06.VI.1973, **Medicago** sp., (4). **Ankara** (Central province), 21.VIII.1975, Poaceous plants, (2); (Ayaş-İlyakut), 07.V.1990, **Medicago** sp., (1); (Çubuk), 23.V.1967, (1). **Artvin** (Central province), 12.VI.1973, weeds, (4). **Aydın** (Central province), 10.V.1964, (2). **Balıkesir** (Bigadiç), 08.VI.1970, **Prunus armeniaca**, (1); (Kepsut), 09.VI.1970, **Medicago** sp., (1); (Manyas), 16.VI.1970, **Medicago** sp., (1). **Bilecik** (Pazaryeri), 25.V.1971, **Medicago** sp., (1). **Bitlis** (Central province), 01.VI.1972, **Pyrus elaeagrifolia**, (2); 12.VI.1976, weeds, (3); (Hizan), 07.VI.1975, **Medicago** sp., (5); (Mutki), 06.VI.1973, **Medicago** sp., (2); (Tatvan), 12.VI.1976, weeds, (1). **Çanakkale** (Central province), May 1962, (1); (Küçükkuşu), 22.V.1973, weeds, (3). **Çorum** (Central province), 06.VI.1973, weeds, (3). **Diyarbakır** (Central province), 27.V.1966, (3); 15.VI.1972, Graminae, (1); 10.VI.1977, light trap, (2); 12.VI.1977, light trap, (1); 16.VI.1977, light trap, (9); 17.VI.1977, light trap, (1); (Karacadağ), 14.IV.1967, (1); 07.VII.1971, (4). **Erzincan** (Central province), 16.VI.1973, **Medicago** sp., (1). **Erzurum** (Central province), 12.VII.1972, weeds, (1); 15.VI.1973, **Medicago** sp., (24); 16.VI.1973, **Vicia** sp., (1). **Gaziantep** (Central province), 09.VI.1972, **Pistacia vera** L., (1); (Oğuzeli), 08.VI.1972, weeds, (2). **Hakkari** (Şemdinli), 17.VI.1975, **Medicago** sp., (13); (Yüksekova), 07.VI.1975, **Medicago** sp., (10). **Iğdır** (Central province), 13.VI.1973, weeds, (1); (Küllük), 13.VII.1970, (2). **Isparta** (Eğirdir), 27.IV.1972, **Medicago** sp., (1). **İzmir** (Bornova), 14.V.1958, **Medicago** sp., (1); 07.VII.1961, (1); 20.IV.1962, **Medicago** sp., (1); 16.V.1964, **Medicago** sp., (3); 15.V.1970, **Medicago sativa** L., (5); 20.IV.1977, (4); 27.IV.1977, weeds, (1); 29.V.1978, weeds, (1); (Bozdağ), 24.V.1978, **Medicago** sp., (10); (Menemen), 20.V.1969, weeds, (1); (Karaburun-Mordoğan), 13.VII.1971, **Olea europaea**, (2); (Ödemiş-Pirinççi), 28.V.1969, weeds, (3); (Selçuk), 09.VI.1977, on the ground, (1). **Kars** (Central province), 13.VI.1973, **Medicago** sp., (10); (Sankamış), 15.VII.1982, **Verbascum** sp., (1). **Kayseri** (Central province), 16.V.1967, (1); 01.VI.1973, **Medicago** sp., (19); **Prunus armeniaca**, (2); (Talas), 16.V.1967, (1); (Yeşilhisar), 17.V.1967, (2). **Kocaeli** (Karamürsel), 29.VI.1973, (1). **Kütahya** (Domaniç), 21.V.1971, **Trifolium** sp., (9). **Malatya** (Gündüzbey), 07.V.1983, **Medicago** sp., (2); weeds, (1). **Mardin** (Central province), 15.VI.1972, **Prunus communis**, (1). **Muğla** (Bodrum), 04.VI.1979, on the ground, (1). **Muş** (Central province), 03.VI.1972, (1); 12.II.1975, **Medicago** sp., (1); (Pertek), 03.VI.1972, (1). **Ordu** (Mesudiye), 14.VII.1978, weeds, (1). **Samsun** (Dereköy), 04.VI.1973, **Medicago** sp., (1). **Sinop** (Central province), 04.VI.1973, **Trifolium** sp., (2). **Siirt** (Central province), 11.VI.1976, (1); (Eruh), 09.VII.1977, (1). **Şanlıurfa** (Siverek), 15.VI.1972, **Prunus armeniaca**, (4). **Şırnak** (Central province), 15.VI.1976, weeds, (1); (Cizre), 15.VI.1976, light trap, (5); 16.VI.1976, weeds, (2). **Tokat** (Reşadiye), 12.VI.1976, **Medicago** sp., (3). **Trabzon** (Central province), 09.VI.1973, **Trifolium** sp., (1). **Yozgat** (Central province), 02.VI.1973, **Medicago** sp., (2). **Van** (Central province), 09.VIII.1977, **Onobrychis** sp., (1); (Erciş), 05.V.1991, **Medicago** sp., (1). Totally 235 specimens.

Hypera viciae (Gyllenhal, 1813)

Material studied: Van (Köşkköy), 20.VI.1971, (1). Totally 1 specimen.

Limobius Schönherr

Limobius borealis (Paykull, 1792)

Material studied: **Bursa** (İznik), 01.VI.1971, weeds, (5); (İznik-Orhangazi), 02.VI.1971, **Olea europaea**, (1). **Çorum** (Central province), 06.VI.1973, weeds, (1). **Elazığ** (Central province), 13.VI.1972, weeds, (1). Totally 8 specimens.

Discussion

In this study, a total of 33 species of 5 genera belonging to Curculioninae and Phytonominae subfamilies of Curculionidae have been given. In the previous studies conducted by Lodos et al. (1978, 2003) the number of genera were 6 and 6, and the number of species were 24 and 28, respectively.

In this study, a total of 13 species were added to the previous records of Lodos et al. (1978 & 2003). The names of those species were given as follows: **Curculio elephas** Gyllenhal, **C. excellens** Khnzorian, **Coniatus repandus** (Fabricius), **Donus audax** Faust, **D. comatus** (Boheman), **Hypera constans** (Boheman), **H. contaminata** (Herbst), **H. crinita** (Boheman), **H. jucundus** Capiomont, **H. maculipennis** Fairmaire, **H. punctata** (Fabricius), **H. striata** (Boheman), **H. viciae** (Gyllenhal).

It is expected that, this number will exceed in the following years by further studies.

Özet

Türkiye Curculioninae ve Phytonominae (Coleoptera: Curculionidae) faunasına katkılar

Bu çalışmada Curculioninae altfamilyasından 9 tür, Phytonominae altfamilyasından 24 tür olmak üzere toplam 33 türün Türkiye'deki yayılışlarına ilişkin yeni bilgiler verilmiştir. Materyal Türkiye'nin değişik yörelerinden 1940-1996 yılları arasında toplanmıştır. Ele alınan türlerden en bol bulunan **Hypera variabilis** (Herbst)'tir.

Acknowledgements

Authors would like to express their gratitudes to Late Prof. Dr. Niyazi Lodos, Late Prof. Dr. Feyzi Önder, Late Assoc. Prof. Dr. Ruşen Atalay, Assoc. Prof. Dr. Enis Erkin and Sami Aksoy and the others for field work and Nilay Gülperçin and Canan Çelik for typing the material. Thanks also to TÜBİTAK for financial support of projects and Assoc. Prof. Dr. L. Gültekin for valuable advices of the manuscript.

References

Alonso-Zarazaga, M. A. & C. H. C. Lyal, 1999. A World Catalogue of Families and Genera of Curculionoidea (Insecta: Coleoptera) (Excepting Scolytidae and Platypodidae). Entomopraxis, S. C. P. Edition, London, 315 pp.

- Bajtenov, M. S. & N. Lodos, 1980. Notizen über Apionen (Coleoptera: Curculionidae) in der Türkei. **Türk. Bit. Kor. Derg.**, **4** (4): 229-230.
- Colonnelli, E., 2003. A revised checklist of Italian Curculionoidea (Coleoptera). **Zootaxa**, **337**: 1-142.
- Fairmaire, L., 1866. Notice sur les Coléoptères récoltés Par P. J. Lédérer de l'Asie Mineure. **Ann. Soc. Ent. France**, 249-280.
- Fremuth, J., 1982. Cleoninae aus der Türkei und den angrenzenden Gebieten (Coleoptera, Curculionidae). **Fragm. Entomol.**, **16** (2): 239-258.
- Gadeau de Kerville, H., 1939. Voyage zoologique d'Henri Gadeau de Kerville en Asie Mineure (Avril-Mai 1912). Paul Le Chevalier, Paris, 148 pp.
- Gültekin, L., 2004. Weevils associated with Musk thistle (**Carduus nutans** L.) and biology of **Lixus filiformis** (Fabricius) (Coleoptera: Curculionidae) in Northeastern Turkey. **J. Ent. Res. Soc.**, **6** (3): 1-8.
- Hoffman, A., 1964. Türkiye'de Mahsule Zarar Veren Curculionid'ler. Türkiye Ziraatına Zararlı Olan Böcekler ve Mücadelesi. Fasikül 10, 129-143 pp.
- Korotyaev, B. A., L. Gultekin & E. Colonnelli, 2002. A new species of the Weevil genus **Coeliastes** (Coleoptera, Curculionidae) from Turkey. **Entomological Review**, **82** (4): 500-504.
- Lodos, N., 1960. Orta Anadolu Meyve Ağaçlarında Zarar Yapan Curculionidae (Hortumlu Böcekler) Türleri Üzerinde Sistemantik Araştırmalar. Ege Üniversitesi, Ziraat Fakültesi Yayınları, No: 29, 76 pp.
- Lodos, N., F. Önder, E. Pehlivan & R. Atalay, 1978. Ege ve Marmara Bölgelerinin Zararlı Böcek Faunasının Tesbiti Üzerinde Çalışmalar [(Curculionidae, Scarabaeidae (Coleoptera); Pentatomidae, Lygaeidae, Miridae (Heteroptera)]. T. C. Gıda, Tarım ve Hayvancılık Bakanlığı. Zir. Müc. Zir. Kar. Gen. Md. Yay., Ankara, 301 pp.
- Lodos, N., F. Önder, E. Pehlivan, R. Atalay, E. Erkin, Y. Karsavuran, S. Tezcan & S. Aksoy, 2003. Faunistic Studies on Curculionidae (Coleoptera) of Western Black Sea, Central Anatolia and Mediterranean Regions of Turkey. Meta Basım Matbaacılık Hizmetleri, Bornova, İzmir, 83 pp.
- Osella, G. & N. Lodos, 1979 a. Un Nuovo Genre (**Parhaptometus** Osella e Lodos) per **Haptomerus schneideri** (Kirsh.) (Coleoptera: Curculionidae). **Türk. Bit. Kor. Derg.**, **3** (2): 75-82.
- Osella, G. & N. Lodos, 1979 b. **Haptomerus lutosus** (Fruvaldsky): Brevi note Sistematiche (Coleoptera: Curculionidae-Hylobiinae). **Türk. Bit. Kor. Derg.**, **3** (3): 161-170.
- Voss, E., 1962. Curculioniden aus Anatolien nebst einigen Bemerkungen (172. Beitrag zur Kenntnis der Curculioniden). **Reichenbachia**, **1** (2): 5-15.