
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Eskişehir’deki Jipsli ve Marnlı Toprakların Flora ve Vejetasyonu 
 

Derviş Öztürk 
 

DOKTORA TEZİ 
 

Biyoloji Anabilim Dalı 
 

Haziran 2016 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Eskişehir On Gypsum And Marl Soil Flora And Vegetation 
 

Derviş Öztürk 
 

DOCTORAL DISSERTATION 
 

Department of Biology  
 

 June 2016 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

Eskişehir’deki Jipsli ve Marnlı Toprakların Flora ve Vejetasyonu 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Derviş Öztürk 

 
 
 
 
 
 

Eskişehir Osmangazi Üniversitesi 

Fen Bilimleri Enstitüsü 

Lisansüstü Yönetmeliği Uyarınca 

Biyoloji Anabilim Dalı 

Botanik Bilim Dalında 

DOKTORA TEZİ 

Olarak Hazırlanmıştır 

 
 
 
 
 
 
 

Danışman: Prof. Dr. Atila Ocak 

 
 
 
 
 

Haziran 2016


 
 

ONAY 

 
Biyoloji Anabilim Dalı öğrencisi Derviş ÖZTÜRK’ün DOKTORA tezi olarak 

hazırladığı “Eskişehir’deki Jipsli ve Marnlı Toprakların Flora ve Vejetasyonu” başlıklı bu 

çalışma, jürimizce lisansüstü yönetmeliğin ilgili maddeleri uyarınca değerlendirilerek 

oybirliği ile kabul edilmiştir. 

 
 
Danışman  : Prof. Dr. Atila OCAK 
 
 
İkinci Danışman : - 
 
 
 
Doktora Tez Savunma Jürisi: 
 
Üye : Prof. Dr. Atila OCAK 
 
 
Üye : Prof. Dr. Ersin YÜCEL 
 
 
Üye : Prof. Dr. İsmuhan POTOĞLU ERKARA 
 
 
Üye : Prof. Dr. Latif KURT 
 
 
Üye : Prof. Dr. Gürcan GÜLERYÜZ 
 
 
 
 Fen Bilimleri Enstitüsü Yönetim Kurulu’nun ............................. tarih ve ........................ 

sayılı kararıyla onaylanmıştır. 

  
 Prof. Dr. Hürriyet ERŞAHAN 

  
 Enstitü Müdürü 
  

 
 

 


 
 

ETİK BEYAN 

 

 

Eskişehir Osmangazi Üniversitesi Fen Bilimleri Enstitüsü tez yazm klavuzuna göre, 

Prof. Dr. Atila Ocak danışmanlığında hazırlamış olduğum " Eskişehir’deki Jipsli ve Marnlı 

Toprakların Flora ve Vejetasyonu" başlıklı doktora tezimin özgün bir çalışma olduğunu; tez 

çalışmamın tüm aşamalarında bilimsel etik ilke ve kurallara uygun davrandığımı; tezimde 

verdiğim bilgileri, verileri akademik ve bilimsel etik ilke ve kurallara uygun olarak elde 

ettiğimi; tez çalışmamda yararlandığım eserlerin tümüne atıf yaptığımı ve kaynak 

gösterdiğimi ve bilgi, belge ve sonuçları bilimsel etik ilke ve kurallara göre sunduğumu 

beyan ederim. 21/06/2016 

 

 

 

 

Derviş ÖZTÜRK 

İmza


vi 
 

ÖZET 
 

 

 Araştırma alanı Eskişehir sınırları içerisinde yer alan jipsli ve marnlı toprakların 

bulunduğu alanları kapsamaktadır. Davis’in kareleme sistemine göre araştırma alanının 

büyük bir bölümü B3 karesinde yer almaktadır.  Floranın belirlenmesi için 2012-2015 yılları 

arasında araştırma alanından 1750 örnek toplanmıştır.  Floristik liste hazırlanırken APG III 

sistemi izlenmiştir.  Yapılan teşhisler sonucunda; 72 familyaya ait 354 cins, 673 tür ve 

toplam 738 takson tespit edilmiştir. Teşhisi yapılan bitki örneklerinden 738 takson 

Spermatophyta divizyosuna aittir. Alandaki toplam taksonların 42’si (% 5.6) Akdeniz 

elementi, 152’si (% 20.6) İran-Turan elementi, 38’i (% 5.1) Avrupa-Sibirya elementi, 1,’i 

(% 0.1) Karadeniz elementi, 27’si (% 3.6)  D. Akdeniz elementi ve 478’i (% 64.7) çok 

bölgeli veya fitocoğrafik bölgesi bilinmeyen taksonlardır. Araştırma alanında 129 (% 17.5) 

endemik takson bulunmuştur.    

Vejetasyon Braun-Blanquet (1932) metoduna göre araştırılmış olup 7 bitki birliği 

tanımlanmıştır. Tespit edilen birlik bilim dünyası için yenidir. Birlikler ve bağlı oldukları üst 

birimler aşağıdaki gibidir: 

Sınıf: Astragalo-Brometea (Quezel, 1973) 

Ordo: Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel  

 Alyans: Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

 1.Birlik: Saponario kotschyii-Aethionemetum  dumani ass. nova 

 2.Birlik: Salvio wiedemannii-Artemidetum  campestrii ass. nova 

 3.Birlik: Anthemido gypsicolae-Centauredetum niveae ass. nova 

 4.Birlik: Hedysario  pestalozzae- Convolvuletum phrygiae ass. nova 

 5.Birlik: Paronychio caricae- Convolvuletum pulvinatii ass. nova 

 6.Birlik: Lino cariensae- Fumanetum paphlagonicae ass. nova 

 7.Birlik: Gypsophilo viscosae-Thymetum longicaulii ass. nova 

 
Anahtar Kelimeler: Jips, Marn, Flora, Vejetasyon, Eskişehir, Türkiye 
 
 
 
 
 
 


vii 
 

SUMMARY 
 

 

The investigation area covers gypsum and marl soils reside in the border of Eskisehir. 

It occurs in the B3 square according to the grid system of P.H. Davis.  To investigate the 

flora, 1750 specimens have been collected during the field seasons of 2012- 2015.  The 

specimens have been prepared according to the relevant herbarium techniques. The floristic 

list follows the APG III.  At the end of identifications of the specimens 738 taxa belonging 

to 354 genera (72 family) have been determined.  Phytogeographical distribution of the taxa 

are Irano- Turanian (20.6 %), Mediterranean (5.36 %), East Mediterranean (3.6 %) and Euro- 

Siberian (5.1 %) with their percentage of.  Pluriregional or phytogeographically unknown 

taxa is 64.7 %.  The endemism ratio of the areas is 17.5 %.  One taxa are new record for the 

B3 square. 

The vegetation of the area was studied according to Braun-Blanquet approach and 

classified into 7 associations. All associations are new for science. Associations and their 

higher units are as follows: 

Class: Astragalo-Brometea (Quezel, 1973) 

Order: Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel  

 Alliance: Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

 1.Association: Saponario kotschyii-Aethionemetum  dumani ass. nova 

 2. Association: Salvio wiedemannii-Artemidetum  campestrii ass. nova 

 3. Association: Anthemido gypsicolae-Centauredetum niveae ass. nova 

 4. Association: Hedysario  pestalozzae- Convolvuletum phrygiae ass. nova 

 5. Association: Paronychio caricae- Convolvuletum pulvinatii ass. nova 

 6. Association: Lino cariensae- Fumanetum paphlagonicae ass. nova 

 7. Association: Gypsophilo viscosae-Thymetum longicaulii ass. nova 

 
Keywords: Gypsum, Marl, Flora, Vegetation, Eskişehir, Turkey 
 
 
 
 
 
 
 
 


viii 

TEŞEKKÜR 

Arazi çalışmalarında, gerek derslerimde ve gerekse tez çalışmalarında, bana 

danışmanlık ederek, beni yönlendiren ve her türlü olanağı sağlayan değerli hocam 

danışmanım Sayın Prof. Dr. Atila Ocak’a sonsuz teşekkür ederim. 

Çalışmalarım süresinde bana her konuda yardımcı olan sevgili eşim Dr. Betül 

YILMAZ Öztürk’e sonsuz teşekkür ederim. 

Çalışmalarım süresince bilgi ve yardımlarını esirgemeyen tecrübeleriyle bana yol 

gösteren değerli hocam Prof. Dr. Ersin Yücel teşekkür ederim. 

Çalışmalarım süresince vejetasyon çalışmalarında bilgi ve yardımlarını esirgemeyen 

tecrübeleriyle bana yol gösteren değerli hocalarım Prof. Dr. Latif Kurt’a teşekkürlerimi 

sunarım. 

Yine çalışmalarım esnasındaki her türlü yardımlarından dolayı sevgili hocalarım 

Prof. Dr. İsmuhan Potoğlu Erkara, Prof. Dr. Gürcan Güleryüz ve Doç. Dr. Onur Koyuncu’ 

ya çok teşekkür ederim. 

Öğrenim hayatım boyunca benden desteklerini esirgemeyen aileme ve 

desteklerinden dolayı Okan Sezer, Dr. Ö. Koray Yaylacı, Kurtuluş Özgişi ve Dr. Ebru 

Özdeniz’ e teşekkür ederim. 

Çalışmalarımda her zaman yanımda olan sevgili kuzenlerim İlhan Öztürk, Çetin 

Öztürk’e ve canım aileme teşekkürlerimi bir borç bilirim. 


 ix

İÇİNDEKİLER 

  Sayfa 

ÖZET…….………………………………………………………………………………..vi 

SUMMARY….…………………………………………………………………………   vii 

TEŞEKKÜR….………………………………………………………………………….viii 

ŞEKİLLER DİZİNİ….…………………………………………………………………...ix 

ÇİZEGELER DİZİNİ….…………………………………………………………….xxviii 

SİMGELER VE KISALTMALAR DİZİNİ…………………………………….…...xxxii 

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

1.1 İç Anadolu Stebinin Ekolojik Özellikleri…………………………….……...….......8 

1.1.1.Orta Anadolu’nun genel jeolojisi………………………….………………....8 

1.1.2 İç Anadolu bölgesinin floristik ve sintaksonomik özellikleri……….……….9 

1.1.3 İç Anadolu steplerinin geleceği……………………………………..…..…...9 

1.1.4 İç Anadolu stepinin sintaksonomik özellikleri……………………......……..9 

2. LİTERATÜR ARAŞTIRMASI………………………………………………….……13

3. TEMEL BİLGİLER……………………………………………………………….…..21

3. 1. Araştırma Alanın Tanımı .............................................................................. ….21 

3.2. Jeoloji ve Stratigrafi………………………………………………….….….…..27 

3.3. Metamorfizma ve Mağmatizma……………………………………..……….....28 

     3.3.1. Metamorfik seri  (Cr, Mr)………………………………..…………..….…28 

     3.3.2. Paleozoik (pM)……………………………………………………...….…..29 

     3.3.3. Mesozoik ofiyolitik seri (Mof)……………………………..……....……...29 

     3.3.4. Eosen flis (ef)……………………………………………………....………30 

     3.3.5. Pliyosen karasal (pl)………………………………………….…..….……..30 

     3.3.6. Neojen volkanik fasiyes (nv)…………………………………...…….…....30 

     3.3.7. Neojen (n)…………………………………………………………...…......30 

     3.3.8. Kuaterner (Q)………………………………………………...……….........31 

3.4.Magmatizma ve Volkanizma…………………………………………….....….....31 

3.5. Toprak……………………………………………………………………..….….32 

  3.5.1. Araştırma alanının toprak grupları …………………………….…..…...….32 

          3.5.1.1. Kahverengi orman toprakları (M)…………………………...……...33 


 x 

        İÇİNDEKİLER (devam) 

  Sayfa 

  3.5.1.2. Kestanerengi topraklar (C)………………………………...……..…33 

3.5.1.3. Kırmızı kahverengi topraklar………………………….....................33 

3.5.1.4. Vertisiller (V) ….……………………………………......................34 

3.6. Toprak Analizlerinin Bitki Birliklerine Göre Karşılaştırılması…..…….…….....34 

      3.6.1 Fiziksel analizler…………………………………………………….........34 

      3.6.2 Kimyasal analizler……………………………………………….....……..36 

3.6.2.1 Topraklarda tuzluluk ………………………………………………...41 

3.6.2.2 Toprakların kireç içeriği ve etkileri………………………………..…42 

3.6.2.3 Toprağın organik madde içeriği ve önemi……………….…….…......43 

3.6.2.4 Toprak organik maddesinin toprağın özellik ve verimliliği 

üzerine etkileri…………………………………………………..…....44 

3.6.2.5 Organik maddenin toprağın biyolojik özelliklerine etkileri…….…….45 

3.6.2.6 Fosforun bitki beslemedeki önemi……………………………....…….46 

3.6.2.7 Potasyumun bitki beslemedeki önemi…………………………………46 

3.7.İklim ..................................................................................................................... 47 

3.7.1.İklimsel Veriler……………………………………………………………48 

3.7.1.1. Sıcaklık……………………………………………………………….48 

3.7.1.2.Yağış…………………………………………………………………..49 

3.7.1.3. Nispi nem (= Bağıl nem)……………………………………………..50 

3.7.1.4. Rüzgar………………………………………………………………...50 

3.8. Araştırma alanının iklimsel değerlendirilmesi .................................................... 53 

4. MATERYAL VE YÖNTEM………………………………………………………….58

5. BULGULAR VE TARIŞMA………………………………………………………….70

5.1. Lokaliteler Listesi ............................................................................................... 69 

5.2. Flora .................................................................................................................... 78 
           5.2.1. Araştırma alanının fitocoğrafik özellikleri…… ……………………..….78 

           5.2.2.Araştırma alanının florası………………………………………………...79 

           5.2.3.Bitki Listesi…………………………………………………………...…..79 

    5.3.Vejetasyon………………………………………………………………………129 

          5.3.1.Araştırma alanının vejetasyonu ………………………………………......129 


xi 

İÇİNDEKİLER (devam) 

5.3.2. Step vejetasyonu…………………………………………………….....…129 

          5.3.3.Arastırma alanından tespit edilen sintaksonlar ………..…………………129 

          5.3.3.1.Birlik: Saponario kotschyii-Aethionemetum  dumanii  ass. nova …...129 

          5.3.3.2.Birlik: Salvio wiedemannii-Artemidetum  campestrii  ass. nova …….134 

      5.3.3.3.Birlik: Anthemido gypsicolae-Centauredetum niveae ass. nova ….…138 

           5.3.3.4.Birlik: Hedysario  pestalozzae- Convolvuletum phrygiae ass. nova ....145 

            5.3.3.5.Birlik: Paronychio caricae- Convolvuletum pulvinatii ass. nova …….152 

  5.3.3.6.Birlik: Lino cariensae- Fumanetum paphlagonicae ass. nova …...…..158 

 5.3.3.7.Birlik: Gypsophilo viscosae Thymetum longicaulii  ass. nova …....….164 

5.4. Araştırma alanındaki bazı bitkilerin fotoğrafları …………..……..……..…...….170 

6. SONUÇLAR VE ÖNERİLER ……..……………………………………..…………175

KAYNAKLAR DİZİNİ……………………………………………………...……….....194 

EK AÇIKLAMA…………..…………………….……………………………………….202 

Ek Açıklama-A: Araştırma Alanı ile İlgili Resimler …………………………………..202 

ÖZGEÇMİŞ…………………………………………………………………….……….283 


xii 
 

ŞEKİLLER DİZİNİ 
 

Şekil                  Sayfa 

 

1.1. Türkiye’nin fitocoğrafik bölgeleri ve Anadolu diyagonali (Davis, 1965-1988)……..3 
3.1. P. H. Davis’in (1965) Grid Sistemine Göre Türkiye Haritası………………….........23 
3.2. Aşağı Kepen çevresi………………………………………………………………....23  
3.3. Ballıhisar çevresi……………………………………………………………..……...24 
3.4. İl ören köyü, Ankara-Eskişehir İl Sınırı ………………………………………….…24 
3.5. Ertuğrul Köyü çevresi ……………………………………………………….........…25 
3.6 Akin Köyü çevresi ……………………………………………………………………25 
3.7 Günyüzü ve çevresi …………………………………………………………………..26 
3.8 Hamamkarahisar- yazır köyü arası ………………………………………………..…26 
3.9. Eskişehir İli Jeoloji Haritası ……………………………………………….……...…27 
3.10 Araştırma Alanının Haritası ………………………………………………….……..28 
3.11 Alpu, Çifteler Rüzgar Gülü ……………………………………………………..…..51 
3.12 Eskişehir/Merkez, Günyüzü, Mahmudiye Rüzgar Gülü ……………………….…...52 
3.13 Sivrihisar, Mihalıççık Rüzgar Gülü …………………………………………….…..53 
3.14. Eskişehir ili ombro-termik (yağış-sıcaklık) diyagramı (1991-2012)…………...…..56 
3.15. Alpu, Çifteler, Eskişehir/Merkez, Günyüzü ombro-termik (yağış-sıcaklık) 

diyagramı (1991-2012)……… ………………………..………….…….………..57 
3.16. Mahmudiye, Mihalıççık, Sivrihisar ombro-termik (yağış-sıcaklık) 

       diyagramı (1991-2012)………….……………………….………………………..57 
4.1. Fitocoğrafik Bölge Spektrumu……………………………………………………....66  
5.3.1. Saponario kotschyii-Aethionemetum  dumanii  ass. nova birliğinin  

     frekansite grafiği…………………………..………………………………………131 
5.3.2. Salvio wiedemannii-Artemidetum  campestrii   ass. nova birliğinin  

      frekansite grafiği ……………....………….………………………………….…..136 
5.3.3. Anthemido gypsicolae-Centauredetum niveae birliğinin frekansite 
          grafiği ….……………………………….……….………………….…………….140 
5.3.4.  Hedysario  pestalozzae- Convolvuletum phrygiae  ass. nova birliğinin  

      frekansite grafiği………………….…………………………….…………….…..148 
5.3.5. Paronychio caricae- Convolvuletum pulvinatii  ass. nova birliğinin  

      frekansite grafiği ………….……………………………………………...………153 
5.3.6. Saponario kotschyii-Aethionemetum  dumanii  ass. nova birliğinin  

 


xiii 
 

ŞEKİLLER DİZİNİ (devam) 
 

Şekil                  Sayfa 

 

          frekansite grafiği …...………………………………………………………..…...160 
5.3.7. Gypsophilo viscosae-Thymetum longicaulii ass. nova birliğinin 

       frekansite grafiği ……..........….………………………………………………....165 
6.1.Araştırma alanındaki en zengin familyalar.................................................................176 

6.2.Araştırma alanındaki en zengin cinsler. ....................................................................178 

6.3.Araştırma alanındaki tür ve türaltı taksonların fitocoğrafik bölgelere dağılımı…….179                     
6.4.Araştırma alanındaki türlerin endemizm oranı……..……………………………….180 
6.5. Türlerin tehlike sınıflarına göre dağılımı…………………………..……………….181 
6.6. Step birliklerine ait  Juice 7.0 (Tichy 2002)…….…………………………………..192 
6.7 Step birliklerine ait üç boyutlu ordinasyon grafiği Juice 7.0 (Tichy 2002)………....193 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


xiiii 
 

ÇİZELGELER DİZİNİ 
 
Çizelge                 Sayfa 

 

1.1. Ülkemizin floristik özeti.………………...…………………………………………..…4 

3.1. Eskişehir İli 1991-2012 sıcaklık değerleri………….…………………………………49 

3.2. Eskişehir İli 1991-2012 yağış değerleri (mm)……..………………………………….50 

3.3. Ortalama nispi nem (%)……………..………………………………………………..50 

3.4. Eskişehir ili biyoiklim katı……………..……………………………………………..55 

5.1. Saponario kotschyii-Aethionemetum dumanii ass. Nova….………….………….....132 

5.2. Salvio wiedemannii-Artemidetum  campestrii  ass. Nova …….…………………….137 
5.3. Anthemido gypsicolae-Centauredetum niveae ass. Nova……….……………...……142 
5.4. Hedysario pestalozzae- Convolvuletum phrygiae ass. Nova……..…………….……149 
5.5. Saponario kotschyiiAethionemetum dumanii ass. Nova………….…….……………156 
5.6. Lino cariensae- Fumanetum paphlagonicae ass. Nova……....…………...……….. 161 
5.7. Gypsophilo viscosae-Thymetum longicaulii ass. Nova…………………..………… 168 

5.8. En fazla takson içeren familyalar ve yakın bölgelerde yapılan  

      çalışmalarla karşılaştırılması…………..……………………………………………..171 

5.9. En fazla takson içeren cinsler ve yakın bölgelerde yapılan        

  çalışmalarla karşılaştırılması........................................................................................172 

5.10. Araştırma alanında tespit edilen taksonların fitocoğrafik bölgelere göre  

    dağılımının yakın bölgelerde yapılan çalışmalarla karşılaştırılması. . ……………..173 

5.11. Araştırma alanında tespit edilen taksonların endemizm oranlarının yakın  

     bölgelerde yapılan çalışmalarla karşılaştırılması.………………………………........174 

6.1. Araştırma alanındaki en zengin familyalar………….………………………………175 

6.2. Araştırma alanındaki en zengin cinsler.……….…………………………………….177 

6.3. Araştırma alanındaki tür ve türaltı taksonların fitocoğrafik bölgelere dağılımı..……178 

6.4. Araştırma alanındaki türlerin endemizm oranı.…..………………………………….179 

6.5. Endemik ve endemik olmayan türlerin tehlike sınıflarına göre dağılımı...………….180 

 


xivi 
 

SİMGELER VE KISALTMALAR DİZİNİ 

 

 

Simgeler  Açıklama 

°   Derece 

'   Dakika 

"   Saniye 

   Araştırma alanının konumu  

   Araştırma alanının konumu  

*   B3 karesi için yeni kayıt olan taksonlar 

 

Kısaltmalar  Açıklama 

ANK   Ankara Üniversitesi Herbaryumu 

GAZI   Gazi Üniversitesi Herbaryum 

GPS   Global Positioning System (Küresel Konumlandırma Sistemi) 

HUB   Hacettepe Üniversitesi Herbaryumu 

m.   Metre 

𝑀𝑀   En sıcak ayın maksimum sıcaklık ortalaması 

𝑚𝑚   En soğuk ayın minimum sıcaklık ortalaması 

𝑚𝑚𝑚𝑚   Milimetre 

OUFE   Eskişehir Osmangazi Üniversitesi Fen Edebiyat Fakültesi   

   Herbaryum Merkezi 

𝑃𝑃     Yıllık yağış miktarı 

𝑃𝑃𝑃𝑃    Yaz yağışı toplamı 

𝑄𝑄   Yağış-sıcaklık emsali 

𝑆𝑆    Kuraklık indisi 

 

 

 


1 

 

 

1. GİRİŞ 

 

 

Biyolojik çeşitliliğin belirlenmesi, vejetasyonun, habitatların ve hatta 

ekosistemlerin sınıflandırılması birçok amaç için gereklidir (Gökçeoğlu ve Eren 2007). 

Biyoçeşitlilik beş bileşene sahiptir: genetik, türler, komunite, habitat ve yöntem. Çok 

sayıda kültür bitkilerinin yabani akrabalarını bulunduran Türkiye, dünyada sekiz büyük 

gen merkezinden birini oluşturmaktadır. Doğrudan ekonomik değerlere ek olarak, 

biyoçeşitliliğin korunması doğal ve ekolojik çeşitliliği sağlar (Kaya ve Raynal 2001). Bu 

nedenlerden dolayı bitki biyoçeşitliliğinin ortaya çıkarılmasında flora ve vejetasyon 

çalışmalarına gerek vardır.  Doğanın korunmasında ilk yapılacak koruma faaliyetleri, 

toprağın korunması, mevcut türlerin korunması, doğal alanların korunması ve milli 

parkların korunması olmalıdır (Cirik 2002). Bitki örtüsünden yararlanmak için öncelikle 

onun tanımlanması gerekmektedir. Bununla ilgili çalışmalar aynı zamanda, ekolojik 

dengenin hassas olduğu alanlarda vejetasyona nasıl müdahale edileceğini de tespit eder. Bu 

nedenle temel bir bilim dalı olan vejetasyonun uygulamada da önemli bir yeri vardır 

(Aslantürk, 2007). Andersson vd ve Andersson‟a göre; Biyolojik çeşitliliğin korunmasını 

konu alan “Rio Sözleşmesi”, her ülkenin biyolojik envanterini çıkarmasını ve bunları 

korumak için gerekli önlemleri almasını zorunlu kılmaktadır. Ülkemiz iklimi, 

paleocoğrafyası, jeolojik ve jeomorfolojik yapısı vb. etkenler sebebiyle zengin bir flora ve 

çeşitli vejetasyon tiplerine sahiptir. 

 

Bir ülkenin en önemli doğal zenginliklerinden birisi de yaşam sürekliliginin temeli 

olan bitki örtüsüdür. Bitki örtüsünden yararlanmak için öncelikle onun tanımlanması 

gerekmektedir (Aslantürk, 2007). Türkiye florası 154 familyaya ait 1.220 cins ve 11.707 

tür ve tür altı takson ile temsil edilmektedir. Türkiye sahip olduğu 11707 tür ve türaltı 

takson ile dünyada en zengin floraya sahip ülkelerden biridir. Bu sayının önemi, toplam 

takson sayısı yaklaşık 13000 olan Avrupa kıtasının florası ile karşılaştırıldığında 

anlaşılacaktır. Sahip olunan takson sayısının çokluğundan ziyade bir ülkenin floristik 

zenginliği ve çeşitliliği, içerdiği nadir ve endemik taksonların çokluğu ile önem kazanır. 

Avrupa kıtasında endemizm oranı yaklaşık %20’lerde iken bu oran Türkiye’de 3649 

takson ile %31,82’dir (Erik ve Tarıkahya, 2004; Güner vd., 2012). Başka bir ifade ile 


2 

 

 

ülkemiz florasını oluşturan bitki taksonlarının ortalama her üç tanesinden biri endemik bir 

bitki taksonudur. 

 

Ülkemizin ekolojik özelliklerine baktığımızda sahip olduğu iklimsel çeşitlilik; 

topoğrafik çeşitlilik; jeolojik ve jeomorfolojik çeşitlilikler; değişen yükseklik farkı ve üç 

farklı bitki coğrafyası bölgesinin birleştiği yerde olması floramızın bu denli zengin 

olamasının nedenleri arasındadır. 

 

 Yüksek dağ ve sıradağlara sahip olan Türkiye‟nin iklimi de yüksek endemizm 

oranına etkendir. Kuzey tarafta soğuk ve rutubetli olan kuzey-batı rüzgarı, Güneyde de 

güneybatı rüzgarı esmektedir. Sıradağlar rüzgarları tutarak yamaçlarda kuvvetli ve çeşitli 

bir vejetasyonun teşekkülüne yardım etmekte ve flora da çok çeşitli olabilmektedir. 

(Baytop ve Denizci 1963). 

 

Tüm bu nedenlerin yanı sıra ülkemiz topoğrafik yapısına bağlı olarak oluşan 

Anadolu Diagonali ülkemizin doğusu ve batısı arasında ekolojik farklılıklara neden 

olmaktadır. Bunun bir neticesi olarak floristik farklılık oluşmaktadır. Davis Anadolu 

Diyagonalini, Gümüşhane ve Bayburt’tan başlayarak Osmaniye ve Kahramanmaraş 

üzerinden uzanarak Amanoslar ve Orta Toroslar’a ayrılan iki koldan oluşmuş bir hat olarak 

ifade etmiştir. Birçok bitki türünün yalnızca bu hattın batısında, üzerinde veya doğusunda 

yetiştiğini belirtmiştir. İran-Turan floristik bölgesinin ikiye bölen bu diyagonalin batısına 

(İç Anadolu bölgesi) Orta Anadolu, doğusuna (Doğu Anadolu bölgesi) Doğu Anadolu ve 

bugünkü Güneydoğu Anadolu bölgesini Mezopotamya sahası altında değerlendirmiştir 

(Davis, 1965-1988), (Şekil 1.1.). Davis (1964)’e göre Türkiye’nin Kuzey Marmara kıyıları 

Avrupa-Sibirya floristik bölgesinin Orta Avrupa-Balkanlar sahası (provensi), Karadeniz 

bölgesinin Batı ve Orta Karadeniz bölümleri Avrupa-Sibirya floristik bölgesinin Öksin 

(Euxine) sahasının etkisindeyken, Doğu Karadeniz bölümü ise Öksin sahasının Kolşik 

(Colchic) sektörü etkisindedir. Güney Batı Trakya, Ege ve Akdeniz bölgeleri Akdeniz 

floristik bölgesinin içerisinde yer alır. Ancak Davis, Akdeniz floristik bölgesini Akdeniz 

(Güney Batı Trakya), Batı Anadolu (Ege bölgesi), Toroslar ve Amanoslar olmak üzere dört 

sahaya ayırmıştır. İç Anadolu, Doğu Anadolu ve Güneydoğu Anadolu bölgelerini İran-

Turan floristik bölgesine dahil etmiştir.  


3 

 

 

Sahip olduğu coğrafik konum neticesinde ülkemizin Akdeniz ve Yakındoğu gen 

merkezlerinin kesişim noktasında olması yurdumuzun dünya gen merkezleri arasında 

önemli bir konumda olmasını sağlamaktadır. 

 

 

Şekil 1.1. Türkiye’nin fitocoğrafik bölgeleri ve Anadolu diyagonali (Davis, 1965-1988). 

EUR.-SİB.: Avrupa-Sibirya floristik bölgesi, EUX.: Avrupa-Sibirya floristik bölgesinin 

Öksin sahası, COL.: Öksin sahasının Kolşik sektörü, X: Avrupa-Sibirya floristik 

bölgesinin Orta Avrupa - Balkan sahası, - MED.: Akdeniz floristik bölgesi, W.A.: Batı 

Anadolu, T.: Toroslar, A.: Amanoslar IR-TUR.: İran-Turan floristik bölgesi, E.A.: Doğu 

Anadolu, C.A.: Orta Anadolu, Mes.: Mezopotamya 

 

Diğer taraftan birçok cins ve seksiyonun farklılaşma merkezinin Anadolu oluşu ve 

bütün bunların yanı sıra kültürü yapılan pek çok hububat, meyve ve süs bitkisinin Avrupa’da 

yabani bitki konumundaki birçok türün doğal gen merkezinin Anadolu ve yakın çevresi flora 

zenginliğimizi arttıran başka bir faktördür (Davis, 1965-1988). Ülkemizdeki toplam 11.707 

türün, 243 tanesi yabancı kaynaklı (alien) ve kültür bitkisi, bunların dışında kalanlar doğal 

türlerden meydana gelmektedir (Güner vd., 2012), (Çizelge 1.1.). 

 

Endemizm bakımından incelendiğinde ülkemiz florasında toplam 3649 tür ve türaltı 

taksonun endemik olduğu görülmektedir ki bu durum Türkiye’ye özgü koşulların bir 

sonucudur. Topoğrafik farklılıkların neticesi olarak oluşan izole bölgelerin varlığı; 

habitatların dikey yöndeki değişime bağlı olarak ekstrem çevre koşullarını oluşturması; 


4 

 

 

edafik faktör çeşitliliği endemizm oranını arttıran başlıca etmenlerdir (Erik ve Tarıkahya. 

2004; Güner vd., 2012).  

 

Çizelge 1.1. Ülkemizin floristik özeti (Güner vd., 2012) 

 Doğal Endemik % Yabancı Tarım Toplam 

Kibritotları 13 1 8,00 0 0 13 

Eğreltiler 73 2 2,74 0 0 73 

Açık tohumlular 37 6 16,00 4 1 42 

Kapalı tohumlular 11343 3640 32,09 167 69 11579 

Toplam 11466 3649 31,82 171 70 11707 

 

Ülkemiz florasının zenginliğini ifade etmekte kullanılan bu rakamlar şüphesiz 

değişkendir. Dünya üzerinde kaç tür olduğu bilimin yıllardır merak konularından bir 

tanesidir. 250 yıllık taksonomik çalışmalar olmasına rağmen yaklaşık olarak 1.2 milyon 

türden fazlası teşhis edilmiştir (Mora vd. 2011).  Carl Linnaeus ile 1700’ lerde başlayan 

klasik taksonomi sistemi günümüzde de geçerliliğini korumaktadır. Türlerin 

tanımlanmasında kullanılan karakterlerin fenotipik esnekliği ve genetik değişikliği yanlış 

teşhislere neden olabilmektedir. Ayrıca modern interaktif versiyonları büyük bir avantajı 

temsil etsede, yanlış tanımlamaların yaygın olduğu anahtarlar yüksek seviyede uzmanlık 

gerektirir (Hebert vd. 2003). Morfolojiye dayalı bu kısıtlamalar nedeniyle moleküler 

yöntemler sistematikte daha yaygın olarak kullanılmaya başlanmıştır. Son yıllarda 

moleküler biyoloji başta olmak üzere teknolojiye paralel olarak farklı bilim dallarındaki 

gelişmeler, bu alanlarda uygulanmaya başlanan yeni teknikler ve elde edilen sonuçlar, son 

dönemde bitkilerin sınıflandırılmasına büyük ölçüde katkı sağlamaktadır.  Moleküler 

çalışmalardan elde edilen sonuçlar mevcut genel sınıflandırmada köklü değişimler 

meydana getirmiştir. Buna örnek olarak “Monocotyledon” ve “Dicotyledon” gibi 

kavramların yerine birçok araştırmacı moleküler çalışmalar neticesinde ortaya çıkmış 

"Monocots", " Eudicots" ve "Core Eudicots" gibi kavramları kullanmaktadır. Yine yapılan 

çalışmalar neticesinde bazı familyalar tamamen ortadan kaldırılmış (Dipsacaceae ve 

Aceraceae gibi); bazı familyalarda ise köklü değişiklikler yapılmıştır (Plantaginaceae, 

Orobanchaceae ve Scrophulariaceae gibi). 

 

 Moleküler temelli çalışmaları baz alan APG (Angiosperm Phylogeny Group) 

sistemi Türkçe karşılığı olarak Angiosperm Filogeni Kümesi, bazı sistematikçilerin 


5 

 

 

Cronquist sistemine karşı oluşturdukları, kapalı tohumlu bitkilerin sınıflandırmasında 

kullanılan bir bitki sınıflandırma yöntemidir. Moleküler filogenetik baz alınarak hazırlanan 

bu ilk sınıflandırma 1998 yılında APG I sistemi olarak bilim dünyasına tanıtılmış ardından 

2003 yılında yapılan revizyon ile APG II sistemi olarak güncellenmiştir. En son 2009 

yılında APG III sistemi olarak sistematik botanikte yeni ve farklı bakış açılarını içeren bir 

sistem olarak dünya genelinde birçok araştırmacı tarafından kabul görmüştür. APG III 

kullanılarak dünyadaki damarlı bitkiler evrimsel olarak sınıflandırılmış ve 413 familya ile 

sınırlandırılmıştır (Haston vd. 2009). Mevcut çalışmaların yetersizliği ve bu yeni sistemi 

uygulayabilen araştırmacı sayısının az olması familya altı kategorilerde evrimsel bir 

hiyerarşinin tam anlamıyla yerleşmesini geciktirmektedir. Moleküler çalışmalar sonucu 

birçok tür sinonime dönüştürülmüş ve bu değişiklikler IPNI “The International Plant 

Names Index” (Uluslararası bitki isimleri indeksi); Euro+Med Plant Base ve “The Plant 

List” (Bitki listesi) gibi indekslerde yayınlanmıştır.   

 

 Modern çağın getirdiği teknoloji ve yenilikler her ne kadar sistematikte yeni 

yaklaşımları beraberinde getirse de bu yeni sistemlerin uygulanabilmesi için klasik 

sistematik anlayışına her zaman ihtiyacımız bulunmaktadır. Klasik sistematik anlayışıyla 

yapılan floristik çalışmalar, revizyonlar ve monograflar, modern tekniklerin 

uygulanabilmesi için bir referans, dayanak noktası oluşturacaktır. Farklı bir değişle ifade 

edecek olursak klasik yöntem temeline dayalı floristik çalışmalardan elde edilen bulgular 

modern sistem için bir temel oluşturacaktır. 

 

Ülkemizde yapılan floristik çalışmalar incelendiğinde yurdumuzdaki floristik 

çalışmaların başlangıcı Fransız botanikçi, kaşif J. P. Tournefort’un 1656-1708 yılları 

arasında Anadolu’dan bitki örnekleri toplamasıyla başlamaktadır. Daha sonra J.C. 

Bauxbaum kuzey Anadoludan örnekler toplamış bunu takiben J. Sibthorp 1758- 1796 

yılları arasında İstanbul,, Bursa , İzmir ve Kıbrıs'tan örnekler toplamıştır. Fransız kimya ve 

doğa bilimcisi P. M. Aucher-Eloy 1830-1838 yılları arasında, Alman botanikçi K. H. 

Emile Koch 1836-1844, İsviçreli botanikçi P. E. Boissier 1842-1845, Rus doğacı, 

politikacı P. Tchitatcheff 1848-1863, Fransız botanikçi B. B. Balansae 1854-1857, Alman 

botanikçi P. E. E. Sintenis 1883-1890, Alman botanikçi J. J. Manisadjian 1890-1915 

Alman botanikçi J. F. N. Bornmüeller 1892-1929, Alman botanikçi W. E. Siehe 1895-


6 

 

 

1924, Türk uyruklu botanikçi G. V. A. Aznavour 1895-1930, Alman botanikçi K. Krause 

1933-1939, İsviçreli amatör botanikçi Huber-Morath 1935-1964 ve İngiliz botanikçi P. H. 

Davis 1938-1982 yılları arasında ülkemizden bitki örnekleri toplamalarıyla devam etmiştir.  

 

Uzun yıllar boyunca araştırıcıların oluşturdukları koleksiyonlar ve bu 

koleksiyonları barındıran herbaryumlar, Türkiye Florası’nın yazımında önemli bir bilgi 

kaynağı oluşturmuştur. Yapılan bu çalışmalar önce, E. Boissier tarafından 1867-1888 

yılları arasında 5 cilt ve bir ek ciltten oluşan Flora Orientalis adlı eserin yazılmasını 

sağlamıştır. Ülkemiz florası ile ilgili çalışmaların en kapsamlısı Edinburgh 

Üniversitesinden Botanikçi P. H. Davis'in editörlüğünde 1938 yılında başlamıştır. İlk cildi 

1965 yılında yayınlanan Flora of Turkey and the East Aegean Islands adlı eserin son cildi 

1985 yılında yayınlanmıştır. 1988 yılında ise ek cildi yayınlanarak 10 cilde 

tamamlanmıştır. Bu eser ülkemizin siyasi sınırları içirisinde kalan alanlar dışında bazı 

Doğu Ege adalarını da kapsamaktadır. Zira bu adalar Yunanistan’dan çok Türkiye 

Anakarasının ve buna bağlı olarak da Türkiye Florası’nın bir uzantısı konumundadır. 10 

ciltlik bu eserin yayımlanmasından sonra ülkemiz florası ile ilgili yapılan çalışmalar 

değerlendirilerek Güner ve ark. editörlüğünde 2000 yılında 11. cilt suplementum olarak 

yayımlanmıştır.  Son olarak ise 2012 yılında yine Güner ve vd. editörlüğünde “Resimli ve 

Türkçe Türkiye Florası Projesi” kapsamında yayınlanan “Türkiye Bitkileri Listesi 

(Damarlı Bitkiler)”dir.  

 

Bu duruma göre ülkemizin floristik yapısının henüz tam olarak ortaya konmadığı 

bazı eksikliklerinin var olduğu görülmektedir. Ayrıca yapılan çalışmalar sonucunda elde 

edilen verilerin kontrol edilmesi, düzeltilmesi, karşılaştırılması, olası değişikliklerin 

belirlenmesi ve güncellenmesi bakımından da floristik çalışmaların yapılması 

gerekmektedir. 

 

Literatür taramaları sonucu araştırma alanında daha önce lokal bir floristik 

çalışmanın yapıldığı; fakat gerek floranın yazım yıllarında, gerekse daha sonraki yıllarda 

araştırma alanı ve çevresinde araştırıcıların toprak grupları üzerinde bitki gruplarını 

toplamak suretiyle çalışmadıkları ve bitki sosyolojisi, birliklerinin çalışılmadığı 

belirlenmiştir. 


7 

 

 

Jipsli topraklar dünyada 100 milyon hektar alan yer kaplamaktadır (Verheye ve 

Boyadgiev 1997). Jips kurak ve yarı - kurak arazilerde oldukça sık görülen bir toprak 

bileşenidir. Jipsli kayalar kristalin halde ya su ihtiva eden kalsiyum sülfat (CaSO4.2H2O) 

ya da su ihtiva etmeyen anhidrit (CaSO4) şeklindedirler. ‘Jipsli toprak’ deyimi bünyesinde 

%2’den fazla jips bulunan toprakları ifade etmektedir. Böyle toprakların alt tabakalarında 

bulunan jips oranı % 14’ten fazladır. Dünya genelinde en çok Güneybatı Sibirya, Doğu 

Suriye, Orta ve Kuzey Irak, Güneydoğu Somali'de yayılış gösteren jipsli toprakların 

kapladıkları alan 850.000 km2 olarak hesaplanmıştır (Kurt vd. 2010). 

 

Farklı orijinlere sahip jipsli kaya ve sedimentleri Kuzey Afrika ve Güneybatı 

Asya’nın çeşitli ülkeleri içinde görmek mümkündür. Bu alanlardan başka İspanya, Cezayir, 

Tunus, İran, Rusya (Gürcistan, Azerbaycan) ve Güney Avustralya’nın orta kısımlarında da 

yayılış göstermektedir. 

 

Ülkemizde ise jipsli topraklar; Sivas, Erzincan, Kayseri, Malatya (Darende, Gürün) 

Ankara (Ayaş, Beypazarı, Polatlı, Acıkır), Eskişehir (Sivrihisar), Afyon (Emirdağ), 

Çankırı-Çorum arasında yaygındır. Bu alanlar dışında jipsli topraklar lokal olarak Denizli, 

Çanakkale Ezine ve Trakya’da yayılış göstermektedir (Kurt vd. 2010). Biyolojik 

çeşitliliğin temel nedenlerinden birisi edafik çeşitliliktir. Bazı kayaçlardan (jips, serpantin 

gibi) gelişen topraklarda endemizmin yoğun olması “jeolojik izolasyon” ile açıklanmakta 

ve bu bölgeler “jeolojik ada” ya da “edafik ada” olarak adlandırılmaktadır.  

 

Ekstrem edafik koşullara genetik çözümler üretmiş olan bazı bitki türleri bu 

alanlarda tutunabilmektedir (Reeves vd. 1999, Rajakaruna, 2004). Jipsli habitatlardaki 

bitkiler sadece jips toprağında bulunan obligat olan jipsofiller ve ayrıca hem jips toprağı 

üzerinde hem de jips bulunmayan toprakta yaşayan fakültatif olarak adlandırılan 

jipsovaglar olarak adlandırılır (Meyer 1986). 

 

Jipsofillerin ve jipsovagların dağılımını – performansını kontrol eden faktörler daha 

tam olarak anlaşılamamıştır (Meyer 1986, Escudero vd. 1999, 2000b, Romao ve Escudero 

2005). Jipsofillerin Jipsofillerin yaşadığı alanlarda tür çeşitliliği üzerinde etkili olan başlıca 

faktörler elektriksel iletkenlik, toprağın pH’sı ve topraktaki anyon ve katyon 


8 

 

 

konsantrasyonlarıdır. Bu faktörler aynı zamanda biyotik faktörlerin etki derecesini de 

belirlemektedir. 

 

1.1.İç Anadolu Stebinin Ekolojik Özellikleri 

 

1.1.1 Orta Anadolu’nun genel jeolojisi 

 

 Eskişehir-Nallıhan ve Sivrihisar’da mikaşistler, amfibolit şist, kloritşist, türlü 

fillatlar, granit ve granodiyaritlerle kesilmişlerdir. Yaşları muhtemelen Alt mesozoiktir. 

(Akman vd., 2014). 

 

Orta Anadolu’da karasal miosen geniş alanlar kapsar. Çoğu silt, kil, marn ve 

kireçtaşıdır. En geniş mostrası Eskişehir’den doğuya doğru uzanır. Tuz gölü güneyinde 

üstte marn ve kil, altta kireçtaşı vardır. Yer yer tuzlu ve jipsli seviyelidir (Akman vd, 

2014).  

 

Eskişehir bölgesinde gölsel oluşumlu sedimanter kayaçlar geniş bir yayılım 

göstermektedir. Bu bölgede endüstriyel kullanım alanları da olan kireçtaşı, dolomit, 

sepiyolit, manyezit ve jips oluşumları bulunmaktadır.  

 

Ülkemizde bulunan jibs rezervleri Çizelge 1.1.1’de verilmiştir. Bu çizelgeye göre 

eskişehirde ortalama jibs rezervi 16 milyon ton olarak belirtilmiştir. 

 

Çizelge 1.1.1. Türkiye Jips Rezevleri (milyon ton) 

Rezerv Bölgesi Görünür Muhtemelen En 

Çok 

Mümkün Ortalama 

Sivas 50 500 275 

Çankırı 50 500 275 

Niğde 25 1000 62.5 

Kars 20 30 25 

Eskişehir 12 20 16 

Kütahya 5 29 15 

Ankara 2 10 6 

Denizli 1 2 1.5 

Toplam 165 1190 670 

 

 


9 

 

 

1.1.2. İç Anadolu bölgesinin floristik ve sintaksonomik özellikleri 

 

İç Anadolu’da stepin floristik blançosu Türkiye Florasından yapılan araştırmaya 

göre tür sayısı 2000 den fazladır. İç Anadolu’nun floristik zenginliğinin yanında endemik 

türlerinin sayısının fazla olması önemlidir (Akman vd, 2014).  

 

İç Anadolu steplerinde özellikle Labiatae, Scrophulariaceae, Caryophyllaceae, 

Crucifera, Boraginaceae, Cistaceae ce Leguminosae familyalarına ait türler çoğunluktadır. 

Jipsli, jipsli-manrlı tip anakayalar endemik türlerin yerleşmesine çok uygundur (Akman 

vd., 2014).  

 

1.1.3. İç Anadolu steplerinin geleceği 

 

İç Anadolu stepleri birkaç yüzyıldan beri tahrip edilmesine rağmen 25-30 yıl 

öncesine kadar nispeten iyi korunuyordu. Fakat bugün stepin durumu çok değişti. Bu köklü 

değişim 15-20 yıl içerisinde yoğun tarımsal faaliyetler sonucu gerçekleşmiştir. İç 

Anadolu’nun iklimsel koşulları bu tahribatı dengeleyecek güçte değildir. Yıllık yağışın 

300-350 mm olduğu ve hububat tarımının yapıldığı bu alanlar kuru ve mekanize tarım 

nedeniyle çok çabuk bozulmakta ve yok olmaktadır. Bu nedenle son 15-20 yıl içerisinde 

doğal step alanları çok fazla tahrip edilmiş ve %66-80 i kaybolmuş, sonuçta birçok doğal 

step alanlarında köklü bir değişim söz konusu olmuştur. Şehirleşme ve özellikle çarpık 

şehirleşme step çevresindeki alanlara büyük zarar vermektedir. Kültür bitkilerinin sigortası 

konumunda olan ve önemli bir bitkisel gen kaynağı niteliğindeki Orta Anadolu bozkırları 

büyük risk altındadır. Çünkü henüz tehdit altında olan türler korumanın garanti altına 

alınamaması nedeniyle büyük bir tehlike altındadırlar (Akman vd, 2014). 

 

1.1.4. İç Anadolu stepinin sintaksonomik özellikleri 

 

İç Anadolu step Astragalo-Brometea sınıfına bağlanır ki buraya Akdeniz yüksek 

dağ katı ile özellikle Toroslardaki ekorşe çayırlar da dahil edilebilir. Toroslarda Astragalo-

Brometea sınıfına bağlı Astragalo-Brometalia ve Drabo-Androsacetalia ordoları bulunur. 

Buda Toros dağlarındaki step ile İç Anadolu stepindeki mevcut birimlerin floristik ve 

ekolojik yakınlıklarını belirtmektedir (Akman vd., 2014). 


10 

 

 

İç Anadolu step vejetasyonu yüksekliğe bağlı olarak iki kısma ayrılır. 

1. Ova stepi; genellikle 750-1200 metreler arasında gelişir. 

2. Dağ stepi; ise genellikle 1100-1200 ile 1800 metreler arasında gelişir. 

 

Step formasyonlarını fizyonomik olarak dört grup altında toplamak mümkündür; 

 

1. Malakofil stepler: Geniş ve yumuşak yapraklı bitkilerin egemen olduğu steplerdir. 

Bu steplerin, aşırı otlatma nedeniyle nispeten nemli şartlarda ve derin topraklarda 

bulunan Gramineae steplerinden meydana gelmiş olabileceği düşünülmektedir.  

2. Gramineae stepleri: Gramineae türlerinin hakim olduğu ve günümüzde oldukça 

nadir olan steplerdir.  

3. Tragakantik stepler: Astragalus, Acantholimon gibi dikenli ve yastık oluşturan 

türlerin hakim olduğu steplerdir.  

4. Tuzlu stepler: Ckenopodiaceae ve Plumbaginaceae familyalarına ait türlerin 

egemen olduğu steplerdir (Kurt vd. 2006).  

 

İç Anadolu’da bugün için Astragalo-Brometea sınıfına bağlı iki ordo 

tanımlanmıştır.  

1. Ordo: Onobrychido armeni-Thymetalia leucostomi 

2. Ordo: Hyperico linarioidis-Thymetalia scorpilii 

 

Onobrychido armeni-Thymetalia leucostomi ordosu İç Anadolu’da iki alt ordo ile 

temsil edilir. 

1. Alt ordo: Onobrychido armeni-Thymenetalia leucostemi 

2. Alt ordo: Asperula phrygiae-Thymenetalia chaurbardii 

 

Onobrychido armeni-Thymetalia leucostomi alt ordosu İç Anadolu’da oldukça 

homojen bir yapıda olup Ankara, Haymana, Polatlı, Sivrihisar, Çankırı ve Kırşehir 

civarında 700-800 ile 1100-1200 m’ler arasında marnlı, marnlı-jipsli ve jipisli derin ve az 

derin AC progfilli topraklar üzerinde gelişir ve daha çok bir ova stepi özelliğindedir 

(Akman vd, 2014). 


11 

 

 

Asperula phrygiae-Thymenetalia chaurbardii alt ordosu ise İç Anadolu’nun 

nispeten yüksek yerlerinde 1300-1400 ile 1900-2000 m’ler arasında Doğançayıri Çay,i 

Afyon Sandıklı, Dinar ve Isparta dolaylarında bir başka değişle kuzeybatı Anadolu’da 

gelişir (Akman vd, 2014). 

 

Uslu‟ya (1985) göre, bitki sosyolojisi üzerinde yapılan ve yapılacak olan 

çalışmalarla, Türkiye florasına yeni katkılar yapılması yanında, bu çalışmaların Türkiye 

vejetasyonu kitabı ve haritası için kaynak oluşturacaktır. Uslu (1985), bitki birliklerinin 

genel iklim koşullarını, bitki türlerinden daha iyi gösterdiklerini, aynı zamanda toprağın 

özelliklerini gösterdiklerini, toprağın kullanılışı ve amenajmanını daha iyi ortaya 

koyduklarını bildirmektedir. Doğal çevrenin ve biyoçeşitliliğin korunması için bitki 

biyoçeşitliliğinin ortaya konması, flora ve vejetasyon çalışmalarına ihtiyaç vardır (WWF 

Türkiye 2001). Bu çalışmada, Eskişehir’deki jipsli ve marnlı toprakların flora ve 

vejetasyonu ele alınacak ve böylelikle ülkemizdeki bitki sistematiği ve bitki sosyolojisi 

araştırmalarına belirli katkılar sunulacaktır. Çalışma alanımıza yakın bölgelerde birçok 

flora çalışması da vardır.  

 

Araştırma alanı olarak bu bölgenin seçilmesinin nedenleri şu şekilde sıralanabilir: 

1. Alanın çeşitli ve ilgi çeken jeolojik ve jeomorfolojik yapıya sahip olması, 

2. Alanın vejetasyon açısından araştırılmamış bir bölge olması, bu nedenle de 

vejetasyon bakımından araştırılmaya değer görülmesi, 

3. Araştırma alanının endemik bitkilerin yoğun olarak bulunduğu bir bölgede yer 

alması ve son zamanlarda bilim dünyası için yeni olan bitki türlerinin yayılış gösterdikleri 

alanlara yakın olması, ayrıca nadir ve tehlike altında bulunan bitkiler bakımından önemli 

alanlardan biri olabileceğinin düşünülmesi, 

 

Bu araştırmanın amaçları: 

1. Alanın florasını ortaya koymak, bitki biyoçeşitliliği açısından önemini 

belirlemek, 

2. Bilinmeyen bitki türleri varsa tespit etmek ve tehlike altında olan türlerle birlikte 

koruma önlemleri için veri kaynağı oluşturmak, 


12 

 

 

3. Eskişehir’deki jipsli ve marnlı topraklardaki bitki birliklerini saptamak ve 

bunların çevre ile ilişkilerini belirlemek, alandaki bitki birliklerinin sintaksonomik 

sınıflandırmasını yapmak, 

4. Böylece alanın vejetasyonu ve florasını araştırıp ortaya koyarak diğer ilgili 

bilimlere bilgi kaynağı oluşturmak, 

5. Diğer alanlarda yapılacak olan vejetasyon araştırmalarına fayda sağlayabilmek, 

konu ile ilgili eksiklikleri doldurabilmek ve ülkemizin bitki coğrafyası, flora ve 

vejetasyonuna katkıda bulunabilmektir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


13 

 

 

2. LİTERATÜR ARAŞTIRMASI 

 

 

Araştırma alanının çevresinde bazı lokal floristik çalışmaların yapıldığı tespit 

edilmiştir.  "Floristic and Ecological Characters of Arayit Mountain and Its Environs 

(Central Anatolia, Eskişehir-Turkey)" C. Türe (2000), "Sivrihisar Dağları'nın (Eskişehir) 

Floristik ve Ekolojik Yönden İncelenmesi" H. Böcük (2002), “Mihalıcçık İlçesinin 

(Eskişehir) Florası B. Uryan Özaydın ve E. Yücel (2004), “Beylikova İlçesi’nin (Eskişehir) 

Florası” A. Umay (2010), Günyüzü İlçesinin (Eskişehir) Florası Ö. K. Yaylacı, Yunusemre 

(Eskişehir) ve Çevresinin Florası, K. Özgişi. 

 

Bu çalışmada daha önce jipsli ve marnlı topraklarda flora ve vejetasyon 

yapılmadığı tespit edilen Eskişehir’in floristik yapısı belirlenerek yurdumuzun doğal 

zenginliklerinin ortaya konmasında katkı sağlamak amaçlanmıştır. 

 

Ülkemizde vejetasyon bilimi çalışmaları ilk olarak Tournefort’un “Ağrı Dağı 

Vejetasyonu” adlı çalışmasıyla başlar (Tournefort, 2006). Türkiye’nin bitki örtüsü ile ilgili 

esas çalışmalar 1900’lü yılların başlamasıyla artar. Demiriz (1985) bibliyografyasında 

ülkemizde araştırma yaparak bitki örtüsünden de bahseden 70 kadar çalışmayı listelemiştir. 

Bu araştırıcıların büyük kısmı yabancılardır (Braun–Blanquet 1928-1964, Schwarz 1935, 

Quezel vd, 1980). Bu çalışmalar Türkiye’nin floristik özelliklerini anlatırken bölgelerin 

genel vejetasyon yapısı ve bitki formasyonlarını da anlatmışlardır. Bunlar içinde en 

bilinenleri Handel-Mazetti’ nin 1908, Krause’nin 1932 ve Schwarz’ın 1935 yılındaki 

çalışmalarıdır. Daha sonraki önemli çalışmalarda dikkat çeken araştırmalar şu şekildedir. 

Selman Uslu bozkırlarımız üzerindeki antropojenik müdahaleyi inceleyen bir çalışma 

yayınlamıştır. İsrailli botanikçi Zohary tüm Ortadoğu Vejetasyonunu anlattığı kapsamlı 

eserinde Türkiye bozkırlarını incelemiş ve çeşitli alt bölgelere ayırarak sınıflandırmıştır. 

Yine bu dönemde alman bilim adamı Walter Anadolu’yu Gramineae stepleri yönünden 

incelerken, Hafner Anadolu ormanlarının son beşbin yıl içerisindeki durumunu 

inceleyerek, ülkemiz vejetasyonunun ortaya konulmasında katkı sağlayan diğer yabancı 

bilim adamları olmuşlardır. Yüzyılın başlarında vejetasyon araştırmaları farklı ekollerin 

kurulmasıyla çeşitlenmeye başlamıştır (Akman ve Quezel, 1995; Kılınç, 2005). 


14 

 

 

Fizyonomik ekol, Zurih- Montpelier ekolü, İngiliz ekolü, İskandinav ekolü, Rus ekolü ve 

Amerikan ekolü bitki örtüsünü farklı bakış açılarıyla incelemişlerdir. Ülkemizdeki 

vejetasyon araştırmaları ise Zürih-Montpelier ekolünün savunduğu floristik sistem 

üzerinde yoğunlaşmıştır (Akman, 1995). Bu ekolde vejetasyonda ayırtedici ve karakteristik 

türlerle tanımlanan bitki birlikleri diagnostik türlerine göre hiyerarşik olarak Birlik-Alyans-

Ordo-Sınıf olarak sınıflandırılır. Komunite-Birim olarak tanımlanan bu metoda göre bitki 

birlikleri benzer ekolojik isteklere sahip bitkilerin bir araya gelerek birbirinden kopuk 

müstakil komüniteler oluşturduğu topluluklardır (Kılınç, 2005). 

 

Ülkemizde vejetasyon üzerine çalışan ilk yerli bilim adamı olan Prof. Dr. Hikmet 

Birand’ın Br.-Bl. ile birlikte çalışarak vejetasyon biliminin kurallarını öğrenip ülkemizde 

uygulamasının da etkisiyle Br.-Bl. metodu daha yaygın kullanılmıştır. Türkiye’ye 

gelemeyen Br.-Bl., Birand vasıtasıyla ülkemizle ilgilenmiştir. Birand ilk olarak 

Türkiye’nin halofitik steplerini incelediği çalışmasını bir rapor olarak yayınlamıştır. Bu 

çalışmadan sonra araştırmalar da çoğalmıştır. Çırpıcı tarafından Türkiye’de yapılan flora 

ve vejetasyon araştırmalarının incelendiği bir çalışmada (1987), 1986 yılı verilerine göre 

ülkemizin Orta ve B Anadolu kısımlarının daha iyi incelendiği, buna karşın D ve GD 

Anadolu bölgelerinin çok az incelendiği ortaya konulmuştur. Floristik çalışmalara paralel 

olarak vejetasyon araştırmaları da son 25-30 yıl içinde hız kazanmış, ülkemizin önemli 

alanları ve büyük dağların vejetasyonu bitki sosyolojisi ve bitki ekolojisi yönünden 

incelenirken yeni bitki birlikleri ve üst sintaksonlar tanımlanmış, Türkiye Vejetasyonunu 

ortaya çıkarmada büyük adımlar atılmıştır.  

 

Yerli bilim adamlarımız vejetasyon biliminin ülkemizde anlaşılması için bu bilim 

dalını tanıtan kaynak eserler yazmışlardır (Çetik, 1976; Akman ve ark., 2001; Kılınç, 2005, 

Kılınç ve ark., 2006).  Zaman içerisinde ülkemiz vejetasyonu ile ilgili yapılan çalışmalar 

sonucu ortaya çıkan bilgiler sintaksonomik bilgiler içeren, bilimsel kaynak kitaplar da 

yayınlanmıştır. Bunlar Çetik tarafından yazılan “Türkiye Vejetasyonu:1 İç Anadolu’nun 

Vejetasyonu ve Ekolojisi” (1985), Akman tarafından yazılan “Türkiye Orman 

Vejetasyonu” (1995), Seçmen ve Leblebici tarafından yazılan “Türkiye Sulak Alan 

Bitkileri” (1997), Tatlı tarafından yazılan “Türkiye Vejetasyonu” (2002), Akman, 

Ketenoğu ve Kurt tarafından yazılan “Vejetasyon Ekolojisi ve araştırma Metodları”(2011), 


15 

 

 

Akmam, Keteoğlu, Kurt ve Vural tarafından yazılan “İç Anadolu Step Vejetasyonu”(2014) 

gibi isimli kitaplardır. Bu kitaplarda ülkemizde bugüne kadar tanımlanmış olan bitki 

birlikleri ve üst sintaksonlar hakkında bilgiler, yayılış alanları, ekolojik ve floristik yapıları 

hakkında doyurucu bilgiler verilmektedir.   

 

İç Anadolu step vejetasyonu; iklim, toprak, jeolojik oluşumlar, antropojenik etkiler, 

bitki göçleri, floristik bölge kaymaları, relik alanlar, endemik merkezleri, gen merkezleri 

ve coğrafya nedeniyle dahil edildiği fitocoğrafik bölge içerisinde ayrıcalıklı bir yer tutar. 

Yapılan çalışmalara göre ülkemizde yayılış gösteren bitki formasyonları; orman, bozkır, 

maki, garik, segetal, nitrofil, halofit, ruderal, hidrofit, dağ çayırları, kazmofit, kumul ve 

ripariyan tipi ana habitatları oluşturmaktadır (Aslantürk, 2007). Bu habitat tiplerine ait 

yaklaşık 35 kadar bitki sosyolojisi sınıfı ülkemizde yayılış göstermektedir Bunlar 

içerisinde ülkemizin yaklaşık %23’ünü oluşturan orman vejetasyonu temel olarak 3 sınıf 

ile temsil edilmekte ve bu sınıflar bölgesel olarak farklı alanları temsil etmektedirler 

(Akman, 1995). Bu sınıflar Karadeniz bölgesinde Querco-Fagetea (Br.-Bl. & Viegler) Fuk. 

& Fab., İç Anadolu bölgesinde Quercetea pubescentis Doing Kraft ve Akdeniz bölgesinde 

Quercetea ilicis Br.-Bl. sınıflarıdır. 

 

Bunlarla birlikte Vaccinio-Piceetea Br.-Bl. sınıfının da ülkemizde yayılış gösterdiği 

bazı çalışmalarda belirtilir (Adıgüzel ve Vural, 1995). Ayrıca Muğla çevresinde yayılış 

gösteren sığla ormanları da Alno-Populetea Knapp sınıfını lokal olarak temsil etmektedir 

(Akman, 1993). Yine ülkemizin büyük kısmında yayılış gösteren bozkır vejetasyonu için 

de birçok sınıf adı geçmektedir. Bunlar içinde en çok çalışılan ve detaylı tanımlanabilmiş 

olan sınıf Astragalo-Brometea Quezel’dır. 

 

Çetik’e göre (1985) Daphno-Festucetea Quezel sınıfının yayılışı B Anadolu ve 

Yunanistan çevresidir. Thero-Brachypodietea Br.-Bl., Festuco-Brometea Br.-Bl. & Tx. 

sınıfları da kaynaklarda ülkemizde bulunduğu kabul edilen sintaksonlardır(Çetik, 1985). 

Bunun haricinde D. Anadolu bölgesinde daha çok yüksek dağ steplerini temsil eden daha 

dar yayılışlı sınıflar da ülkemizde tespit edilmiştir. Ancak en geniş yayılışa sahip 

Astragalo-Brometea Quezel sınıfı haricindeki sınıflar hakkında detaylı çalışmalar 

olmadığından yeterli bilgi bulunmamaktadır. 


16 

 

 

 

Ülkemizdeki diğer sınıflar hakkında da daha detaylı çalışmalara ihtiyaç vardır. 

Ancak yine de Vural tarafından D. Karadeniz dağ çayırlarından tanımlanan Alchemillo–

Sibbaldietea Vural sınıfı (Vural ve Adıgüzel, 1996), Kürschner tarafından Akdeniz 

kazmofit vejetasyonundan tanımlanan Heldreichietea Kürschner sınıfları yalnızca 

ülkemizde bulunan (Kürschner ve Parolly, 1998) ve diğer sınıflardaki birçok alyans ve 

ordo ise (Quezel vd, 1980; Akman, 1993; Aydoğdu ve ark., 2004; Parolly, 2004) diğer 

sintaksonlar olarak ülkemizin vejetasyon zenginliğini gösteren habitatlarımızdır. 

 

Ülkemizin bozkır vejetasyonu geniş ölçüde ülkemize has bir sintakson olan 

Astragalo-Brometea Quezel sınıfı ile temsil edilmektedir. Bu sınıf beş ordo ve yaklaşık 

yirmi kadar alyans ile temsil edilirken (Kurt vd., 2006), son olarak 2006 yılında 

Hamzaoğlu, D. Anadolu steplerinde yaptığı çalışma ile yeni bir ordo ile üç yeni alyans 

tanımlamıştır (2006). Çetik tarafından tanımlanan Thymetalia sipylei Çetik ve Duman 

tarafından tanımlanan Astragalo-Gundelietalia tournefortii Duman ordoları koda uygun 

olarak yayınlanmadığından geçerlilik kazanmamış sintaksonlardır (Çetik, 1985; Duman ve 

Aytaç, 1991). Türkiye vejetasyonunda bahsi geçen bitki topluluklarındaki çeşitlilik 

ülkemizin floristik zenginliğinin de sayesinde gerçekleşir. Ülkemizdeki bu çeşitlilik 

yapılan ve yayınlanan birçok çalışma ile gösterilmiştir (Güner vd., 2012). D. Anadolu 

bölgesi geniş bir alan kaplamasına rağmen vejetasyonik açıdan halen yeterince 

bilinmemektedir (Atalay ve ark., 1984; Hamzaoğlu, 2006). Hamzaoğlu tarafından bölgeyi 

temsil etmek üzere tanımlanan Festuco-Veronicetalia orientelis Hamzaoğlu ordosu, daha 

çok bölgenin kuzey kesimlerinde yayılış göstermektedir. 1991 yılında Hayri Duman 

Astragalo–Gundelietalia Duman ordosunu tanımlamıştır (Duman ve Aytaç, 1991). 

Duman’a göre ordo Akdeniz yüksek dağ bozkırını temsil etmektedir ve muhtemel yayılış 

alanı içine Anadolu diyagonali üzerinde yer alan dağların üst kesimleri ve hatta Erciyes 

Dağı da dahil olmaktadır. İç Anadolu bölgesini temsil eden Onobrychido-Thymetalia 

leucostomi Akman ve ark. ordosu Sivas dolaylarında birleşen İç Anadolu ve D Anadolu 

bölgeleri ile bu çevrede de etkisini göstermektedir, ancak bu etkinin ne kadar ve nereye 

kadar ulaştığını söyleyebilmek için daha fazla bilgiye ihtiyaç vardır. Böylece bu çalışma 

neticesinde hem alanın bitki örtüsünün Br.-Bl. yöntemiyle ortaya konması, hem de 


17 

 

 

yukarıdaki sorulara açıklık getirerek hangisinin etki sahasında olduğunun ortaya 

çıkarılması amaçlanmıştır. 

 

Son 20 yılda gerçekleştirilen çok sayıda bitki sosyolojisi çalışmalarına göre bugün 

İç Anadolu stebinin floristik ve ekolojik özelliklerini açıklamak mümkün olmuştur.  Bu 

arada orijinal vejetasyon yapılarının çok çabuk tahrip edilmesi yanında başlıca 

antropojenik kökenli tehdit veya tehlikeleri belirtmek gerekmektedir. (Akman, 2014). 

Genel olarak İran-Turan fitocografik bölgesinde yer alan bu alan Zohary tarafından "Orta 

Anadolu" provensi olarak adlandırılmıstır. Bu provensin hakim vejetasyon tipi steptir. İç 

Anadolu saf step toplulukları, agaçlı step ve orman formasyonları ile kuşatılmış 

durumdadır. Bu step topluluklarının orta kısmındaki eğimsiz, drenajı bozuk düzlüklerde ise 

genellikle karasal tuzlu bataklıklar bulunur (Aslantürk 2007). Zohary’nin de arasında 

bulundugu birçok araştırıcı yakın bir zamana kadar İç Anadolu stebinin değişmez bir 

vejetasyon yapısına sahip olduğu kanaatindeydi. Ancak Pinus nigra subsp. nigra var. 

caramanica, Quercus pubescens ve Juniperus sp. formasyonlarının araştırılması ile bu 

stebin ortaya nasıl çıktığı açıklık kazanmıştır. İnsan etkisiyle gerçeklesen bu degisim ile 

son buzullasma devrinden sonra yerleşen Akdeniz tipi orman vejetasyonunun yapısı 

bozulmus, yerine İran-Turan kökenli türler yerleşmeye başlamıştır. Günümüzde de yogun 

bir şekilde devam eden bu durum sayesinde orman vejetasyonunun yerini, step öncesi 

vejetasyon almakta ve İç Anadolu’da Quercus pubescens cılız bir çalı vejetasyonuna 

dönüşmektedir. Bu büyük biyocoğrafik değişim ile floristik olarak İran-Turan tipi bir step 

vejetasyonu egemen olmaya başlamıştır (Aslantürk, 2007). 

 

Step vejetasyonu bugün Türkiye’de büyük bir alanı kapsamaktadır. Kesin 

olmamakla birlikte sadece İç Anadolu’daki step alanları 100.000 km2’ye ulaşmıştır. Buna 

Doğu Anadolu’daki step alanlarını da eklersek alan daha da büyüyecektir (Akman, 2014). 

 

İç Anadolu step vejetasyonu homojen bir görünümü olması rağmen burada az da 

olsa ağaç formasyonları da bulunmaktadır. Stepte daha çok ekolojik kriterlere göre 

Hemikriptofit Gramineae’ler örneğin Bromus tomentellus, Festuca valesiaca, Stipa 

lessingiana, Koeleria cristata ile yastık şeklinde dikenli kamefit bitkiler Onobrychis spp., 


18 

 

 

Astragalus spp., Acantholimon spp. bulunur ve İç Anadolu’nun büyük bir kısmı ile 

Torosların üst kısımlarını kapsar (Akman, 2014). 

 

İç Anadolu stepinin sınırları kuzeyde Çankırı, Çorum ve Ilgaz dağlarına, 

güneybatıda Kayseri’ye güneyde Toros dağlarına, batıda Sivrihisar-Eskişehir, Beypazarı-

Nallıhan, Afyon-Emirdağ ve doğuda Anadolu diyagonaline kadar Yozgat’ı içine alacak 

şekilde yayılır (Akman, 2014). 

 

İç Anadolu stepinin kökeni üzerine yerli araştırmacılar tarafından çeşitli 

araştırmalar gerçekleştirilmiştir: Uslu, S. (1959), Akman, Y. (1974), Kılınç, M. (1976), 

Kılınç, M. (1985), , Ketenoğlu, O. (1983), Aydoğdu, M. (1994-2002) ve Kurt, L. (2002) 

(Akman, 2014). 

 

Bu araştırmalar içerisinde özellikle İnceoğlu’nun Tuz Gölü’nde gerçekleştirdiği 

polen araştırması, İç Anadolu’nun 4. zamana ait iklimi ve vejetasyonu hakkında önemli 

bilgiler vermiştir. Buna göre günümüzden yaklaşık 4000 yıl öncesine ait İç Anadolu otsu 

türlerinin yanında çam ve meşe gibi ağaç türlerinin de çok fazla yaygın olduğu, bunun 

yanında az sayıda sedir, göknar, porsuk, kayın, ardıç gibi türlerin ormana iştirak ettiği ve 

nemli habitatlarda da kızılağaç, huş, şimşir, karaağaç, dişbudak, gürgen, fındık ve ceviz 

gibi ağaçların bulunduğu tespit edilmiştir (Akman, 2014). 

 

Yakın zamana kadar birçok ekolog ve biyocoğrafyacı, İç Anadolu stepinin binlerce 

yıldan beri değişmez bir yapıya sahip olduğunu belirtmişlerdir (Akman, 2014). Ülkemiz 

vejetasyonuna ait çalısmalar flora çalışmalarına nazaran daha az ve yenidir. Kuzey 

Anadolu’da Handel-Mazzetti (1909), Kuzeybatı Anadolu’da Czeczott (1938), Batı ve Orta 

Anadolu’da Krause (1940) ve Walter (1956) tarafından ilk çalışmalar başlatılmış, Birand, 

Çetik ve Akman tarafından daha sistemli olarak geliştirilmiştir. Vejetasyon çalışmaları son 

yıllarda bir hayli artmışsa da halen önemli eksikliklerin olduğu söylenebilir. İç Anadolu 

step vejetasyonu ile ilgili birlik üstü sintaksonomik birimlerin belirlenme çalışmaları 

oldukça yenidir. Özellikle son 20 yıldır yapılan yoğun çalışmalar sayesinde bölgenin 

sintaksonomisi büyük ölçüde ortaya çıkarılmıştır. Bu çalışmalar sonucu Türkiye jipsikol 

step vejetasyonunun dahil edildiği alyanslar belirlenmiş ve bilim dünyasına tanıtılmıştır. 


19 

 

 

Ancak araştırıcılar tarafından ayak basılmamış birçok alan bulunduğu gibi, pek çok bölge 

de yüzeysel olarak çalışılmıştır. Örnegin Türkiye step vejetasyonunun büyük bir kısmını 

olusturan Doğu ve Güneydoğu Anadolu Bölgesi stepleri üzerine çalısmalar oldukça azdır 

(Aslantürk, 2007). 

 

Verheye vd. (1997) jips içeriği % 5’ten daha fazla olan toprakları jipsli topraklar 

olarak adlandırmaktadırlar. Jipsli topraklar dünyada 100 milyon hektar alanda bulunmakta 

olup bu topraklara kurak ve yarı kurak bölgelerde (yıllık yağışın 400 mm’den az olduğu) 

rastlanır. Jips (CaSO4.2H2O) kalsiyum karbonat ile sülfürik asidin reaksiyonu sonucu 

oluşan bir toprak çeşididir. Kurak mevsimlerde evotranspirasyon sonucu toprak yüzeyinde 

jips kristalleri oluşmaktadır. Jipsli kayalar kristalin halde ya su ihtiva eden kalsiyum sülfat 

(CaSO4.2H2O) ya da su ihtiva etmeyen anhidrit (CaSO4) şeklindedirler. Birkaç yüz metre 

derinlere gömülmelerde jips suyunu kaybederek anhidrite, derinlerdeki anhidritler de 

yükselmelerle yüzeye yakın konumlara geldiğinde bünyelerine su alarak jipse dönüşür. 

Jipsin çözünürlüğü 25 ºC’de 2,6 gr/l’dir (Verheye vd. 1997).  

 

Tüf benzeri jips birikimi iyi drene olmuş ve kaba bünyeli topraklarda gözlenmekle 

birlikte bunlarda sıkı yapı görünmez. Jips birikmeleri ya pedogenetik ya da geogenetik bir 

olay sonucu meydana gelmiştir. Yağmur suyunun toprağa nüfuz edip aşağıya doğru akması 

ya da taban suyunun kapilarite sebebiyle yükselip buharlaşması sonucunda oluşan jips 

birikimi genetik, Miosen devrine ait jips birikimleri ise geogenetik bir olaydır. Taban 

suyunun toprak profilinde yükselip buharlaşması sonucunda meydana gelen jips 

birikimlerine hidrogenetik jips birikimleri de denilebilmektedir (Verheye vd. 1997). 

 

Meyer (1986), Escudero vd. (1999, 2000b) toprakta az miktarda bulunduğunda 

bitki büyümesi için elverişli olan jipsin, fazla bulunması durumunda fiziksel ve kimyasal 

özellikleri nedeniyle bitki hayatı için bir stres faktörü olduğunu belirtmektedirler. Guerrero 

Campo vd. (1999b) jips içerdiği sülfat toksisitesi nedeniyle bitki gelişimini engelleyici bir 

rol oynadığını ortaya koymuşlardır. Kök derinliğinde % 25 oranını aşan jips içeriğine sahip 

topraklarda ürün verimi düşük olduğu belirtilmektedir. Bu durumun sebeplerinden biri; 

jipsin varlığından meydana gelen sertleşmeden dolayı köklerin daha derine inme olanağı 

bulamamasıdır. Meyer vd. (1992), Guerrero Campo vd. (1999b)’e göre diğer bir neden ise, 


20 

 

 

bu toprakların düşük K ve Mg değerlerine sahip olmalarına karşılık yüksek oranda jips 

ihtiva etmeleridir. Meyer (1986) yaptığı çalışmada, alüvyal toprakların vejetasyonunun 

jipsli alanların vejetasyonuna kıyasla daha yoğun olduğunu belirtmiştir. Aynı çalışmada, 

jipsli topraklarda saturasyon ekstraktında yapılan elektriksel iletkenlik sonuçları 2,25-2,83 

mS/cm’dir. 15-18 mmol/l konsantrasyonunda jipsofil bitkiler için hem Ca+2 hem de SO4-2 

toksik olmadığı belirtilmiştir. Alüvyal toprakların saturasyon ekstraktında bu elementlerin 

içeriği 1,0-3,5 mmol/l’dir. Jipsli topraklarda pH alüvyal topraklara göre daha düşüktür 

(jipsli topraklarda ortalama 7,40 iken alüvyal topraklarda ortalama 7,55). 

 

Nitrat ve nitrojen seviyeleri hem alüvyal hem de jipsli topraklarda düşüktür (jipsli 

topraklarda ort. 0,6-10 mg/kg kuru ağırlık, alüvyal topraklarda 1,3-1,9 mg/kg kuru ağırlık). 

 

Moore ve Jansen (2007), Meyer (1992), Mota vd. (2004) bitkiler arasında edafik 

endemizmin dünyada çok fazla çalışılan bir fenomen olduğunu belirtmektedirler. Aynı 

araştırıcılara göre, substratın sebep olduğu fiziksel ve kimyasal etkilerden dolayı substrat 

faktörü kurak bölgelerde çoğu bitki için önemli bir faktördür. Bu sebeplerden dolayı edafik 

özellikler kurak alanlarda florayı sınırlandırmaktadır. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


21 

 

 

3.TEMEL BİLGİLER 

 

 

3.1. Araştırma Alanın Tanımı 

 

Eskişehir ili P. H. Davis’in (1965) grid sistemine göre büyük bir bölümü B3, 

Güneydoğuda küçük bir bölümü B4, Kuzeyde de küçük bir bölümü A3 karesi içinde yer 

almaktadır (Şekil 3.1). Araştırma alanımız bu sisteme göre B3 karesi İçinde kalmaktadır 

Eskişehir ili İç Anadolu Bölgesinin Kuzeybatısında, 29o 58’ ve 32o 04’ Doğu boylamları ile 

39o 06’ ve 40o 09’ Kuzey enlemleri arasında yer almaktadır. 

 

 Yüzölçümü 13.901 km2 dir. Türkiye İçinde kapladığı alan oranı % 1,7’dir. Doğuda 

Ankara, Güneyde Konya ve Afyon, Batıda Kütahya ve Bilecik, Kuzeyde Bilecik, Bolu ve 

Ankara illeri ile çevrilidir. İl merkezinin denizden yüksekliği 801 m’dir. 

  

 İl toprakları Sakarya Nehri ve Porsuk Çayı’nın suladığı geniş düzlükler ve bunları 

çevreleyen dağlardan oluşmuştur. Sündiken Dağları ilin Kuzey kesiminde, Doğu-Batı 

doğrultusunda, Kuzey Anadolu Dağları’na paralel olarak uzanır. Silsilenin uzunluğu 

yaklaşık 50-60 km, eni ise yer yer değişmekle birlikte 20-25 km civarındadır. Doğuda 

Sakarya vadisine kadar sokulan Sündiken Dağları’nın en yüksek noktası 1770 m ile 

Sündiken Tepe’dir. 

 

 Batıda Kütahya sınırları yakınında başlayan ve Porsuk Vadisi boyunca önce 

Kuzeydoğuya, sonra Doğuya doğru uzanan Eskişehir Ovası tektonik kökenlidir. Derin 

alüvyonlu topraklarla kaplı olan bu ovanın genişliği Eskişehir-Muttalip arasında 10 km’yi 

geçmektedir. Batıda Çukurhisar yakınlarında yüksekliği 800 metreyi geçse de doğuya 

doğru alçalarak Eskişehir (merkezinde) 792 m’dir. Porsuk Çayı boyunca uzanan ovayı 

güneyden ayıran Sivrihisar Dağlarının en yüksek tepeleri Paşaçal Tepe (1359 m), 

Perukluçal Tepe (1170 m) ve Sarıkavakçalı Tepe (1284 m)’dir.  

 

 İnönü Ovasının güneyinde Çalındoruk Tepe (1281 m) ve Kuzudoruğu Tepesi (1338 

m) en yüksek tepeleri oluştururlar. 

 


22 

 

 

 İlin Güneybatısında yer alan Türkmen Dağı, Eskişehir-Kütahya illeri arasında, 

Seyitgazi havzasının batısında Güneybatı-Kuzeydoğu istikametinde uzanan bir dağ 

silsilesidir. En yüksek tepeleri Türkmenbaba Tepesi (1820 m) ve Efsunbaba Tepesi (1681 

m) dir.  

 

 Eskişehir Ovasının Kuzeyi ve Güneyi kırık (fay) hatlarıyla sınırlanmıştır. Ovanın 

güneyindeki kırıklar ilde sıcak su kaynaklarının çıkışına neden olmuştur.  

 

 Akarsu birikinti ovası niteliğinde olan bu ovada alüvyonlar Porsuk Çayı yatağında, 

eski alüvyonlar ise ovanın kenarlarında yüksekte kalmış teraslarda görülmektedirler.  

 

Porsuk Çayı Eskişehir’in en büyük ve önemli akarsuyudur. Eskişehir’i hemen 

hemen iki eşit parçaya bölerek Batı-Doğu doğrultusunda akar. Eskişehir il sınırını 

geçtikten sonra Polatlı’nın batısında Sakarya nehri ile birleşir. Porsuk Çayı’na Eşenkara, 

Musaözü ve Söğütlü derenin suları ile İnönü Ovasından gelen Sarısuyun suları 

karışmaktadır. Araştırma alanımın fotoğrafları Şekil 3.2-3.8’de gösterilmiştir. 

 

Araştırma alanının tanımı, coğrafi konum ve topoğrafya bilgilerinin açıklanmasında 

Davis ( Şekil 3.1.), H., 1965-1989 ve Eskişehir Orman Toprakları ve Ekoloji Araştırmaları 

Enstitüsü Müdürlüğü, Toprak Su, Verileri, 1984 kaynaklarından yararlanılarak 

düzenlenmiştir (Eskişehir, icdr 2011). 


23 

 

 

 

 

Şekil 3.1. P. H. Davis’in (1965) Grid Sistemine Göre Türkiye Haritası 

 

 

Şekil 3.2. Aşağı Kepen çevresi 

 

 


24 

 

 

 

Şekil 3.3. Ballıhisar çevresi 

 

 

Şekil 3.4. İl ören köyü, Ankara-Eskişehir İl Sınırı 


25 

 

 

 

Şekil 3.5. Ertuğrul Köyü çevresi 

 

 

Şekil 3.6 Akin Köyü çevresi 


26 

 

 

 

Şekil 3.7 Günyüzü ve çevresi 

 

 

Şekil 3.8 Hamamkarahisar- yazır köyü arası 

 


27 

 

 

 

3.2. Jeoloji ve Stratigrafi 

 

 Bölgenin en yaşlı birimlerini, Triyas yaşlı metamorfik şist mermer ile ofiyolitik 

melanj oluşturur. Bu birimler üzerine açısal diskordansla Eosen yaşlı konglomera, Marn, 

kiltaşı, kireçtaşı, Miyosen yaşlı andezit, konglomera, kilmarn, tüf ve kireçtaşı ile Pliyosen 

yaşlı kil, tüf ve bazalt serisi gelmekte, bölgenin en genç birimleri olarak alüvyonlar bütün 

birimleri örtmektedir. Bölgenin stratigrafik kesiti verilmiştir (Eskişehir, icdr 2011). Orta 

Anadolu’nun batısında yer alan Eskişehir araştırma bölgesi, Tetis kuşağı İçinde Tetis’in 

kuzey kolunun kapanımıyla gelişen bir dizi tektonik olaylara sahne olmuş ve bütünüyle 

çarpışma kuşağı özellikleri sergileyen formasyonlarla bütünleşmiş bir alandır. Eskişehir 

ilinin jeolojik haritası Şekil 3.9 ve 3.10’da verilmiştir. Haritalar da gösterildiği gibi çalışma 

alanımızı oluşturan jibsli bölge beyaz renkle belirtilmiştir. 

 

 

Şekil 3.9. Eskişehir İli Jeoloji Haritası 


28 

 

 

3.3. Metamorfizma ve Mağmatizma 

 

3.3.1. Metamorfik seri (Cr, Mr) 

 

Bölgede kristalin ve metamorfik sistler çoğunlukla ilgili plutonların dağılışı belirli 

sahalarda olup, sınırlıdır. Bunlar çalışma alanının içinde yer alan Sivrihisar kuzey 

kesimlerinde kalkerler kompleksi altında veya yüzeyde yükseklikleri meydana getirerek 

mostra verirler. Genellikle Mesozoik ve bazı sahalarda kretase yaşlı kısmen 

metamorfizmaya uğramış, ofiyolitik serilerle örtülüdür. Permo-Karbonifer seri altında ise 

bölgesel temel formasyonları teşkil eden mikasist ile diğer metamorfizmaya uğramış 

sistlerin aralarında ve üst seviyelerinde kuvarsitler, mermerler ve rekristalize kalkerler bu 

metamorfik kompleksi tamamlar. Yer yer aralarında asidik ve bazik plutonların geçtikleri 

formasyonlarda kontakt metamorfizma izleri görülür. Gerek özerk pluton ve kristalin 

sistler, gerekse ofiyolitik seriler genellikle dağ yüksekliklerini meydana getirirler. 

 

 

Şekil 3.10. Araştırma Alanının Haritası 

 

 


29 

 

 

3.3.2. Paleozoik (pM) 

 

Bozüyük’ten başlayan metamorfik sist serileri, Porsuk Suyu kuzeyinde, Mihalıççık 

ve güneyinde Sivrihisar’da İç Anadolu karasal neojeni altına dalmaktadır. Bu formasyonlar 

bölgenin kısmen temel yapısını teşkil eder. Sivrihisar’da metamorfik sistlerin tabanında 

horblent ve biyotit gnayslar bulunur. 

 

Mikasistler, anfibolit sistler, klorit sistler, kuvarsitler, mavimsi gri fillatlar, serisit 

sistler yer yer kalksistler, grafit sistler ve yesil sistler seriyi tamamlar. Üst seviyeler 

epizonal karakter taşır. Üste gelen beyaz, gri mermerleri bilhassa Sivrihisar’ın kuzeydoğu 

uzantılarında geniş sahalara yayılır. Bunların alt kısımları sisttir. 

 

Temel kristalin sistler üzerinde, yarı metamorfize olmuş yeşilimsi dentritik 

materyaller arasında arkozlar, sist greler ve grovaklar da bulunur. Bu seriler içerisinde ve 

altında mavimsi ve gri fillatlar, kuvarsitlerle glokofanlı epidotlu sistlerde bulunur. 

Metamorfik sist taban seviyeleri, genellikle şiddetli kıvrımlıdır. İç Anadolu temel 

tabakaları olarak bazı araştırmacılar tarafından Kambriyene kadar inebilen bir yaş verirler. 

Sist-grovak serileri ve en üstteki kristalize kalkerlerin içerisinde bazı organizma izlerine 

rastlanır. Bu seriler sarımtırak, boz veya kırmızımtıraktır. Bu grovaklar ve dentritik 

sedimenter seriler, üst karbonifer-permiyen yaşlıdır. 

 

Bölgede bazı alanlarda metamorfik sistler üzerine bazı yerlerde doğruca Üst Jura-

Alt Kretase ve bazı yerlerde de mermerler ve dentritik formasyonlar gelir. Bazı 

çalışmacılar her ikisi arasında bir diskordasın varlığını ve mermerlerin Permo-Karbonifer 

yaşlı olduğunu kabul ederler. 

 

3.3.3. Mesozoik ofiyolitik seri (Mof) 

 

Bölgede dağınık ve oldukça yaygınlık gösteren ofiyolitik kompleksler ayrı üniteler 

halinde görülürler. Bunlar kompleksler içerisinde peridotlar, gabrolar, diyoritler, spilitik ve 

diyabazik dayklar veya yastık lavları bulundururlar. Genel metamorfizmaya uğramış 

kortejler halinde olup değişik araştırmacılar tarafından başka başka isimlerle 


30 

 

 

adlandırılmışlardır (ofiyolitik seriler ve kompleksler, karısık tektonik seriler, ofiyolitik 

melanj, karmasık seriler gibi). 

 

3.3.4. Eosen flis (ef) 

 

Alt pliyosen kum ve çakılları, pembe renkli marn, killer, eski tüf ve lav çakılları ile 

beraber bulunur. Bu pembe renkli tabakaların muhtelif yerlerinde memeli hayvan fosilleri 

bulunmustur. Çalışma alanında çok az yayılım gösteren eosen flis genelde daha batıda 

yayılım göstererek 900 metreye kadar bir kalınlığa ulaşmaktadır. 

 

Bu kalınlıktaki birimin bazı seviyeleri, algli, Bryozoa’lı kalkerler, içinde çesitli 

fosiller bulunan konglomeralar, kalkerler (alt eosen yasındadır), gre ve kalkerler, gri ve 

beyazımsı marnlar (marnlar muhtemelen üst eosendir ve bir kısmı üstte doğru jipsli seriler 

halindedir) şeklinde kendini göstermektedir. Bu birim çalısma alanının dışında marn gre 

ardalanmalı flis halindedir. Bunların tabanı üst kretase karbonatlı seriler halindedir. 

 

3.3.5. Pliyosen karasal (pl) 

 

Çalışma alanında alt pliyosene ait karasal birimler kum, çakıl, pembe renkli marn, 

killer eski tüf ve lav çakılları ile beraber bulunurlar. Bu pembe renkli tabakaların muhtelif 

yerlerinde memeli hayvan fosillerine rastlanmıstır. 

 

3.3.6. Neojen volkanik fasiyes (nv) 

 

Genellikle göl serileri içerisinde volkanik materyaller ve tortul çökeller seklinde 

görülmektedir. Bunlar yer yer marnlı, kalkerli ve linyitli horizonlar takip eder. Volkanik 

bölgelerde bu fasiyeslere sık sık rastlanır. Neojen volkanik serileri göl sedimentleriyle 

beraber bulunur ve beyaz gri marnlar, marnlı kalkerler eosen litolojiyi oluşturur. 

 

3.3.7. Neojen (n) 

 

Neojen bölge de genel olarak yatay durumdadır. Ancak yaşlı formasyonların 

yüksek dağ silsileleri ve sivri tepeleri bu düzeni gerek tektonik gerekse jeomorfolojik 

yönden bozar. Fakat bu yükseklikler arasında büyük sahalar yatay durumlarını 


31 

 

 

korumaktadır. Genel litoloji, yatay uzantılara uyarak göl kalkerleri, marn, kil, tüf ve iri 

klastik sedimentleri kapsar. Bu fasiyesler bazı bölgesel değişimler gösterir. Bu farklı 

litoloji lagüner, gölsel ve karasal fasiyes özelliği taşır. Neojenin üst kesimleri genellikle 

marnlı kalker bankları, kil-marn ve çakıl kapsar. Yukarıya doğru yumuşak zeytuni renkli 

killer 80-100 metre kalınlıktadır. Daha üstte kalker çökelleri 200 metre kalınlık gösterir. 

Killi kalkerler yamaçlar üzerinde muntazam, yarı yatay kornisler meydana getirir. 

 

3.3.8. Kuaterner (Q) 

 

Pleistosene ait eski alüvyonlar Kuaternerin en eski tabanını teşkil eder. Daha üstte 

taraçalar, vadileri ve iç havzaları dolduran alüvyonlar ve günümüzde halen akarsuların 

taşıdığı malzemelerin birikmesiyle oluşan yeni alüvyal alanlar olarak sıralanırlar. Çalışma 

alanında özellikle derelerin ovalara açıldığı alanlarda ve yamaçlarda varlığını gösteren bu 

birim bazı yerlerde karasal ayrılmamış, bazı yerlerde yeni alüvyonlar şeklinde ve bazı 

yerlerde ise eski alüvyonlar şeklinde karşımıza çıkmıştır. Çalışma alanını dağlar 

olusturduğundan bu yaştaki birimler genelde dere yatakları ile yamaçlarındaki taraçalar 

şeklinde yer alırlar. 

 

Sivrihisar Dağları etrafında Kuaternere ait karasal ve ayrılmamıs alüvyal 

birikintileri mevcuttur. Dere yataklarında ise taraçalar mevcuttur. Bununla birlikte yine 

Günyüzü’nün kuzey ve güneyinden başlayan Çardak özüderesi ile Sivrihisar Dağları’nın 

kuzeyinden başlayan ve doğuya doğru uzanan Karaburhan Deresi boyunca yer yer 

Holosene ait yeni alüvyon varlıkları ve küçükte olsa Pleistosene ait eski alüvyon düzlükleri 

mevcuttur. 

 

3.4. Magmatizma ve Volkanizma 

 

Anadolu’daki magmatizma ve volkanizmanın izleri çalışma alanında da 

görülmektedir. Bölgede özellikle dağlık alanların bulunduğu yerlerde magmatik ve 

volkanik kökenli birimlere rastlamak mümkündür. Çalışma alanında da görülen asidik ve 

bazik intruzifler, peridotit, piroksenit harzburgit, serpantin ve volkanik ayrılmamış birimler 

geniş yayılım gösterirler. Genelde kompleks halinde bulunan bu birimlerin temelinde 

peridotitler yaygın bir halde dağları meydana getirmiştir. Bunların çoğu serpantinleşmiş ve 


32 

 

 

yarı kristalize olmuş siştlerin ara horizonlarını veya tabanını oluşturur. Üst seviyelerinde 

ise kırmızı ve yeşil renkli radyolaritle, bazaltik ve diyabazik tekstürleriyle ince taneli 

kalker ve marnlar yer yer monzolitler, seriyi tamamlar. Bunların tümü üst kretase 

yaşındadır ve bu kompleksler birbirleriyle düzensiz görünüşte olup beraberce deforme 

olmuşlardır. 

 

3.5. Toprak 

 

Eskişehir ilinde tespit edilmiş 9 adet toprak grubu vardır. Buna göre, % 44.8 ile en 

fazla kahverengi topraklar, % 26.36 ile kahverengi orman toprakları ve % 12.70 ile 

kalkersiz kahverengi orman toprakları bulunmaktadır (Eskişehir, icdr 2011). Jips, kimyasal 

bileşimi kalsiyum sülfat olan bir mineraldir. Bileşiminde iki molekül kristal suyu bulunan 

türüne jips (CaSO4 + 2 H2O) denir. Marn, kil ve kalsiyum karbonattan, değişik oranlarda 

tabii olarak meydana gelmiş karışımdır. Kalsiyum karbonat, kile göre daha fazla ise buna 

kalker denir. 

Jipsli, jipsli-manrlı tip anakayalar endemik türlerin yerleşmesine çok uygundur 

(Akman, 2014).  

 

3.5.1. Araştırma alanının toprak grupları  

 

 Çalısma alanının büyük toprak gruplarına ait bilgi ve haritalar için Başbakanlık 

K.H.G.M. Etüd ve Proje Dairesi Baskanlıgı (Anonim 2001) tarafından hazırlanan 

"Eskişehir İli Arazi Varlıgı (No: 26)" raporundan yararlanılmıştır.  

 

Çalışma alanındaki büyük toprak grupları pedogenetik ve fiziksel özellikleri esas 

alınarak incelendiğinde "Kahverengi Orman Toprakları", "Kestanerengi Topraklar", 

"Kahverengi Topraklar", "Kırmızı Kahverengi Topraklar", "Vertisiller", "Alüvyal 

Topraklar", "Kolüvyal Topraklar", "Tuzlu Alkali ve Tuzlu Alkali Karısık Topraklar" ve 

"Çıplak Kaya veya Molozlar" olmak üzere 9 grup altında değerlendirilmektedir. Araştırma 

alanında incelenen toprak grubu jipsli ve marnlı topraklardır. 

 

 

https://tr.wikipedia.org/wiki/Kalsiyum
https://tr.wikipedia.org/wiki/S%C3%BClfat
https://tr.wikipedia.org/wiki/Mineral
https://tr.wikipedia.org/wiki/Jips
https://tr.wikipedia.org/wiki/Kil
https://tr.wikipedia.org/wiki/Kalsiyum_karbonat
https://tr.wikipedia.org/wiki/Kalker


33 

 

 

3.5.1.1. Kahverengi orman toprakları (M) 

 

Kahverengi orman toprakları yüksek kireç içeriğine sahip ana madde üzerinde 

oluşurlar.Koyu kahverengi ve dağılgandır. Gözenekli ve granüler bir yapıya sahiptir. 

Reaksiyonu genellikle kalevi ve bazen de nötrdür. Kahverengi orman toprakları genellikle 

geniş yapraklı orman örtüsü altında oluşur. Bunlarda etkili olan toprak oluşum işlemleri, 

kalsifikasyon ve biraz da podzollaşmadır. Drenajları iyidir. Çoğunlukla orman ve otlak 

olarak kullanılırlar. Tarıma elverişli olanların verimi iyidir. Çalışma alanında bu tür 

toprakların dağılımı yogun bir alan kaplamaktadır. Genelde otlak alanı olarak 

kullanılmaktadır. 

 

3.5.1.2. Kestanerengi topraklar (C) 

 

Kestanerengi topraklar ot, çalı veya seyrek agaç örtüsü altında kalsifikasyon sonucu 

oluşurlar. Örtü bölümleri bol miktarda kalsiyum içerip genellikle koyu kahve veya grimsi 

kahve renklerinde olup bazen daha açık tonlardadır. Kalınlıkları 30 ila 50 cm arasında 

degişir. Granüler yapıda ve dağılgan kıvamdadır. Organik madde içeriği orta, reaksiyonu 

nötr ve hafif kalevidir. Bu toprakların alt kısımları kahverengi ve kırmızımsı 

kahverenginde olup, zayıf prizmatik yapıdadır. Üst ve orta kısımlarında kil birikmesi, alt 

kısımlarında ise yoğun ve sertleşmiş halde kireç birikmesi görülür. Kestanerengi topraklar 

genelde orta derecede kireçlidir. CaCO3 miktarı alt katlara doğru artış gösterir. Bunlarda 

biyolojik etkinlikler fazla ve drenajları iyidir. Üzerindeki bitki örtüsü tahrip olduğunda 

kolayca erozyona uğrarlar. Çalışma sahasında yayılımları çok azdır. 

 

3.5.1.3. Kırmızı kahverengi topraklar (F) 

 

Hemen hemen bütün özellikleri kahverengi torakların aynı veya benzeridir. Bu 

topraklar çeşitli ana maddeler üzerinde oluşur (kireçtası, marn, çakıllı eski depozitler vb.). 

Doğal bitki örtüsü uzunca otlar ve çalılardır. Doğal drenajları iyidir. Çalışma alanında pek 

yaygın olmayan bu toprakların eğimleri hafif, orta ve dik, derinlikleri ise sığ ve orta 

derinliktedir (Aslantürk, 2007). Kırmızımsı kahverengi topraklar çeşitli ana maddeler 


34 

 

 

üzerinde oluşur. Doğal bitki örtüsü uzunca otlar ve çalılardır. Doğal drenajları iyidir. Kırmızı 

kahverengi topraklar Eskişehir ilinde toplam alanları 6.307 ha’dır (Eskişehir icdr, 2011).  

 

3.5.1.4. Vertisiller (V) 

 

Bünyeleri çok ince, renkleri koyu gri olan ve kurak zamanlarda üzerlerinde geniş 

çatlaklar görülen bu topraklar % 30’dan fazla kil ihtiva ederler. Bu killer arasında 

çoğunluğu genişleme daralma kabiliyetine sahip montmorillonit killeri teşkil ederler. Bu 

killer ıslanma ile şişer, kurumalar ile de büzülürler. Bu özellikleri sonucunda toprak 

yüzeylerinde karakteristik olarak gevşek granüler yapı ile Gilgia denilen küçük çöküntü ve 

kabartıların meydana geldigi görülür. Renkleri çok koyu gri olması sebebiyle, organik 

maddece zenginmiş gibi görünmesine rağmen organik maddece fakirdirler. Doğal bitki 

örtüsü bozulmamıs olan yerlerde üst topraklarda fosfor ve potasyum iyi durum 

göstermekle beraber, uzun süre ekim-dikim yapılan topraklar fosfor bakımından 

fakirdirler. 

 

3.6. Toprak Analizlerinin Bitki Birliklerine Göre Karşılaştırılması 

 

Araştırma alanında bitki birliklerini en iyi karakterize edebilecek yerlerden 59 adet 

toprak örneği alınmış ve Analizler Tüzüner (1990) tarafından hazırlanan "Toprak ve Su 

Analiz Laboratuvarları" kitabındaki yöntemlere göre yapılmıştır.  

 

3.6.1. Fiziksel analizler 

 

Bitki birliklerinin bulunduğu yerlerden 0-20 ve 20-40 cm derinlikten alınan toprak 

örnekleri laboratuvarda hava kurusu hale gelinceye kadar bekletildi ve 2 mm’lik elekten 

elenerek analize hazır hale getirildi. Birlik topraklarında Siltli Tın, Kumlu Tın, Tın, Silt , 

Kil, Kumlu Killi Tın ve Kumlu Kil bünyeler bulunmaktadır.  

 

Killi Tın Analize hazır hale getirilen örneklerin % kum, % silt, % kil fraksiyonları 

hidrometre metodu ile analiz edildi. Elde edilen % kum, % silt, % kil değerleri bünye 

analiz üçgenine uygulanarak örneklerin bünyeleri saptandı. 


35 

 

 

 

Saponario kotschyii-Aethionemetum dumanii birliğinde 5-20 cm derinlikten alınan 

toprak örneklerinde kumlu tın, kil ve siltli tın bünyeler bulunmaktadır. Kil oranı min. % 

9.32- max. 47.04, silt oranı min. % 9.04- max. % 69.45, kum oranı min. % 24.59- max. %  

62.60 seviyeye ulaşmaktadır ( Çizelge 4.1 ). 

 

Salvio wiedemannii-Artemidetum campestrii birliğinde 5-20 cm derinlikten alınan 

toprak örneklerinde killi tın, kil ve siltli tın bünyeler bulunmaktadır. Kil oranı min. % 9.23- 

max. 73.88, silt oranı min. % 12.70- max. % 72.88, kum oranı min. % 13.41- max. %  

38.68 seviyeye ulaşmaktadır( Çizelge 4.1 ).   

 

Anthemido gypsicolae-Centauredetum niveae birliğinde 5-20 cm derinlikten alınan 

toprak örneklerinde kil ve siltli tın bünyeler bulunmaktadır. Kil oranı min. % 9.23- max. 

86.86, silt oranı min. % 4.18- max. % 70.64, kum oranı min. % 8.96- max. %  38.66 

seviyeye ulaşmaktadır ( Çizelge 4.1 ). 

 

Hedysario pestalozzae- Convolvuletum phrygiae birliğinde 5-20 cm derinlikten 

alınan toprak örneklerinde kil, kumlu kil, tın ve siltli tın bünyeler bulunmaktadır. Kil oranı 

min. % 7.39- max. 86.66, silt oranı min. % 2.12- max. % 69.45, kum oranı min. % 6.78- 

max. % 52.18 seviyeye ulaşmaktadır ( Çizelge 4.1 ).   

 

Paronychio caricae- Convolvuletum pulvinatii birliğinde 5-20 cm derinlikten alınan 

toprak örneklerinde kil ve tın bünyeler bulunmaktadır. Kil oranı min. % 7.39- max. 73.86, 

silt oranı min. % 8.31- max. % 48.49, kum oranı min. % 13.41- max. % 56.58 seviyeye 

ulaşmaktadır ( Çizelge 4.1 ).   

 

Lino cariensae- Fumanetum paphlagonicae birliğinde 5-20 cm derinlikten alınan 

toprak örneklerinde kil, tın ve siltli tın bünyeler bulunmaktadır. Kil oranı min. % 8.19- 

max. 86.86, silt oranı min. % 8.31- max. % 69.45, kum oranı min. % 17.83- max. % 46.06 

seviyeye ulaşmaktadır ( Çizelge 4.1 ).   

 


36 

 

 

Gypsophilo viscosae-Thymetum longicaulii birliğinde 5-20 cm derinlikten alınan 

toprak örneklerinde siltli tın, kil ve tın bünyeler bulunmaktadır. Kil oranı min. % 7.39- 

max. 76.94, silt oranı min. % 5.56- max. %  86.65, kum oranı min. % 3.71- max. %  51.70 

seviyeye ulaşmaktadır ( Çizelge 4.1 ). 

 

3.6.2. Kimyasal analizler 

 

1. Bitkilere yarayıslı fosfor (P2O5) tayini: Olsen metoduna göre 0,5 M sodyum 

bikarbonat (pH: 8,5) kullanılmak suretiyle toprak ekstraktına geçen fosfor miktarı 

spektrofotometre ile ölçülerek bulunmuştur (Bremner, 1965). 

2. Bitkilere yarayışlı Potasyum (K2O) tayini: Alev fotometresiyle değişebilir 

potasyum tayini, toprakta bulunan potasyumun amonyum asetat çözeltisiyle ekstrakte 

edilerek çözeltiye geçen potasyumun alev fotometrede okunması yönteminin prensibini 

oluşturur. 

3. Organik madde tayini: Toprak örneklerinde organik madde tayini Smith ve 

Weldon metoduna göre tespit edilmistir (Smith ve Weldon, 1941). 

4. Kalsiyum karbonat (CaCO3) tayini: Volümetrik metodla kalsimetre kullanarak 

yapılmıstır. 

5. Total tuz (EC) tayini: Topraktaki su ekstraktının elektiriki iletkenliğinin 

ölçülmesi suretiyle hesaplanmıştır. 

6. Toprak reaksiyonu (pH): Toprağı sature oluncaya kadar saf su ilave edilmek 

suretiyle hazırlanmış ve saturasyon macununda cam elektrotlu zeromatik pH metresi ile 

tayin edilmistir. 

 

Toprak örneklerin hepsinde pH değerleri nötre yakındır. Saponario kotschyii-

Aethionemetum dumanii birliğinin toprak örnekleri arasında pH’ı en düşük olanı 23 nolu 

örneklik alanda 7.68’dir. Toprak örnekleri arasında bazik değeri en yüksek olanı 19 nolu 

örneklik alandaki pH 8.3’dür. Salvio wiedemannii-Artemidetum campestrii birliğinin 

toprak örnekleri arasında pH’ı en düşük olanı 1 nolu örneklik alanda 7.43’dür. Toprak 

örnekleri arasında bazik değeri en yüksek olanı 59 nolu örneklik alandaki pH 7.92’dir. 

Anthemido gypsicolae-Centauredetum niveae birliğinin toprak örnekleri arasında pH’ı en 

düşük olanı 46 nolu örneklik alanda 7.82’dir. Toprak örnekleri arasında bazik değeri en 


37 

 

 

yüksek olanı 16 nolu örneklik alandaki pH 8.33’dür. Hedysario pestalozzae- 

Convolvuletum phrygiae birliğinin toprak örnekleri arasında pH’ı en düşük olanı 3 nolu 

örneklik alanda 7.48’dir. Toprak örnekleri arasında bazik değeri en yüksek olanı 58 nolu 

örneklik alandaki pH 8.36’dır. Paronychio caricae- Convolvuletum pulvinatii birliğinin 

toprak örnekleri arasında pH’ı en düşük olanı 3 nolu örneklik alanda 7.48’dir. Toprak 

örnekleri arasında bazik değeri en yüksek olanı 47 nolu örneklik alandaki pH 8.42’dir. 

Lino cariensae- Fumanetum paphlagonicae birliğinin toprak örnekleri arasında pH’ı en 

düşük olanı 50 nolu örneklik alanda 7.55’dir. Toprak örnekleri arasında bazik değeri en 

yüksek olanı 16 nolu örneklik alandaki pH 8.33’dir. Gypsophilo viscosae-Thymetum 

longicaulii birliğinin toprak örnekleri arasında pH’ı en düşük olanı 1 nolu örneklik alanda 

7.43’dir. Toprak örnekleri arasında bazik değeri en yüksek olanı 5 nolu örneklik alandaki 

pH 8.26’dir. 

 

Birlik topraklarının kireç oranı oldukça yüksektir. 5-30 cm derinliklerden alınan 

toprak örneklerinde Saponario kotschyii-Aethionemetum dumanii birliğinin toprak 

örnekleri arasında kireç oranı yüzde olarak en düşük olanı 23 nolu örneklik alanda 7.7, 

kireç oranı en yüksek olanı 7 nolu örneklik alanda 86.4’dür. Salvio wiedemannii-

Artemidetum campestrii birliğinin toprak örnekleri arasında kireç oranı yüzde olarak en 

düşük olanı 29 nolu örneklik alanda 9.26, kireç oranı en yüksek olanı 21 nolu örneklik 

alanda 74.09 dur. Anthemido gypsicolae-Centauredetum niveae birliğinin toprak örnekleri 

arasında kireç oranı yüzde olarak en düşük olanı 29 nolu örneklik alanda 9.26, kireç oranı 

en yüksek olanı 46 nolu örneklik alanda 77.18 dir. Hedysario  pestalozzae- Convolvuletum 

phrygiae birliğinin toprak örnekleri arasında kireç oranı yüzde olarak en düşük olanı 3 nolu 

örneklik alanda 20.06, kireç oranı en yüksek olanı 7 nolu örneklik alanda 86.44 dür. 

Paronychio caricae- Convolvuletum pulvinatii birliğinin toprak örnekleri arasında kireç 

oranı yüzde olarak en düşük olanı 40 nolu örneklik alanda 20.06, kireç oranı en yüksek 

olanı 47 nolu örneklik alanda 78.72 dir. Lino cariensae- Fumanetum paphlagonicae 

birliğinin toprak örnekleri arasında kireç oranı yüzde olarak en düşük olanı 40 nolu 

örneklik alanda 20.06, kireç oranı en yüksek olanı 19 nolu örneklik alanda 86.44 dür. 

Gypsophilo viscosae-Thymetum longicaulii birliğinin toprak örnekleri arasında kireç oranı 

yüzde olarak en düşük olanı 43-29-3 nolu örneklik alanda 9.26, kireç oranı en yüksek olanı 

30 nolu örneklik alanda 83.36 dır. 


38 

 

 

Birlik topraklarının 5-30 cm derinliklerden alınan toprak örneklerinde organik 

madde oranı % olarak belirtilmiştir. Saponario kotschyii-Aethionemetum dumanii birliğinin 

toprak örnekleri arasında organik madde oranı yüzde olarak en düşük olanı 7 nolu örneklik 

alanda 1.71, organik madde oranı en yüksek olanı 15 nolu örneklik alanda 2.88’dir. Salvio 

wiedemannii-Artemidetum campestrii birliğinin toprak örnekleri arasında organik madde 

oranı yüzde olarak en düşük olanı 29 nolu örneklik alanda 0.06, organik madde oranı en 

yüksek olanı 1 nolu örneklik alanda 4.67’dir. Anthemido gypsicolae-Centauredetum niveae 

birliğinin toprak örnekleri arasında organik madde oranı yüzde olarak en düşük olanı 40 

nolu örneklik alanda 0.69, organik madde oranı en yüksek olanı 46 nolu örneklik alanda 

4.31’dir. Hedysario pestalozzae- Convolvuletum phrygiae birliğinin toprak örnekleri 

arasında organik madde oranı yüzde olarak en düşük olanı 19 nolu örneklik alanda 1.94, 

organik madde oranı en yüksek olanı 46 nolu örneklik alanda 4.31’dir. Paronychio 

caricae- Convolvuletum pulvinatii birliğinin toprak örnekleri arasında organik madde oranı 

yüzde olarak en düşük olanı 40 nolu örneklik alanda 0.69, organik madde oranı en yüksek 

olanı 32 nolu örneklik alanda 3.89’dur. Lino cariensae- Fumanetum paphlagonicae 

birliğinin toprak örnekleri arasında organik madde oranı yüzde olarak en düşük olanı 40 

nolu örneklik alanda 0.69, organik madde oranı en yüksek olanı 46 nolu örneklik alanda 

4.31’dir. Gypsophilo viscosae-Thymetum longicaulii birliğinin toprak örnekleri arasında 

organik madde oranı yüzde olarak en düşük olanı 43 nolu örneklik alanda 0.84, organik 

madde oranı en yüksek olanı 36 nolu örneklik alanda 3.74’dür. 

 

Birlik topraklarının 5-30 cm derinliklerden alınan toprak örneklerinde toplam tuz 

oranı % olarak belirtilmiştir. Saponario kotschyii-Aethionemetum dumanii birliğinin toprak 

örnekleri arasında toplam tuz oranı yüzde olarak en düşük olanı 19 nolu örneklik alanda 

0.0085, toplam tuz oranı en yüksek olanı 15 nolu örneklik alanda 0.0188’dir. Salvio 

wiedemannii-Artemidetum campestrii birliğinin toprak örnekleri arasında toplam tuz oranı 

yüzde olarak en düşük olanı 21 nolu örneklik alanda 0.0147, toplam tuz oranı en yüksek 

olanı 1 nolu örneklik alanda 0.07863’dür. Anthemido gypsicolae-Centauredetum niveae 

birliğinin toprak örnekleri arasında toplam tuz oranı yüzde olarak en düşük olanı 39 nolu 

örneklik alanda 0.0147, toplam tuz oranı en yüksek olanı 46 nolu örneklik alanda 

0.0306’dır. Hedysario pestalozzae- Convolvuletum phrygiae birliğinin toprak örnekleri 

arasında toplam tuz oranı yüzde olarak en düşük olanı 41 nolu örneklik alanda 0.0085, 


39 

 

 

toplam tuz oranı en yüksek olanı 3 nolu örneklik alanda 0.068’dir. Paronychio caricae- 

Convolvuletum pulvinatii birliğinin toprak örnekleri arasında toplam tuz oranı yüzde olarak 

en düşük olanı 19 nolu örneklik alanda 0.0085, toplam tuz oranı en yüksek olanı 3 nolu 

örneklik alanda 0.068’dir. Lino cariensae- Fumanetum paphlagonicae birliğinin toprak 

örnekleri arasında toplam tuz oranı yüzde olarak en düşük olanı 19 nolu örneklik alanda 

0.0085, toplam tuz oranı en yüksek olanı 36 nolu örneklik alanda 0.0608’dir. Gypsophilo 

viscosae-Thymetum longicaulii birliğinin toprak örnekleri arasında toplam tuz oranı yüzde 

olarak en düşük olanı 5 nolu örneklik alanda 0.0131, toplam tuz oranı en yüksek olanı 1 

nolu örneklik alanda 0.07863’dür. 

 

Birlik topraklarının 5-30 cm derinliklerden alınan toprak örneklerinde Fosfor 

(P2O5) kg/da oranı olarak belirtilmiştir. Saponario kotschyii-Aethionemetum dumanii 

birliğinin toprak örnekleri arasında fosfor (P2O5) kg/da oranı olarak en düşük olanı 23 nolu 

örneklik alanda 1.374, fosfor (P2O5) kg/da oranı en yüksek olanı 7 nolu örneklik alanda 

3.893’dir. Salvio wiedemannii-Artemidetum campestrii toprak örnekleri arasında fosfor 

(P2O5) kg/da oranı olarak en düşük olanı 33 nolu örneklik alanda 1.7748, fosfor (P2O5) 

kg/da oranı en yüksek olanı 29 nolu örneklik alanda 7.557’dir. Anthemido gypsicolae-

Centauredetum niveae toprak örnekleri arasında fosfor (P2O5) kg/da oranı olarak en düşük 

olanı 40 nolu örneklik alanda 1.9465, fosfor (P2O5) kg/da oranı en yüksek olanı 29 nolu 

örneklik alanda 7.557’dir. Hedysario pestalozzae- Convolvuletum phrygiae toprak 

örnekleri arasında fosfor (P2O5) kg/da oranı olarak en düşük olanı 58 nolu örneklik alanda 

1.4313, fosfor (P2O5) kg/da oranı en yüksek olanı 6 nolu örneklik alanda 5.267’dir. 

Paronychio caricae- Convolvuletum pulvinatii toprak örnekleri arasında fosfor (P2O5) 

kg/da oranı olarak en düşük olanı 32 nolu örneklik alanda 1.4313, fosfor (P2O5) kg/da oranı 

en yüksek olanı 26 nolu örneklik alanda 4.4655’dir. Lino cariensae- Fumanetum 

paphlagonicae toprak örnekleri arasında fosfor (P2O5) kg/da oranı olarak en düşük olanı 36 

nolu örneklik alanda 1.7748, fosfor (P2O5) kg/da oranı en yüksek olanı 50 nolu örneklik 

alanda 4.122’dir. Gypsophilo viscosae-Thymetum longicaulii toprak örnekleri arasında 

fosfor (P2O5) kg/da oranı olarak en düşük olanı 36 nolu örneklik alanda 1.7748, fosfor 

(P2O5) kg/da oranı en yüksek olanı 29 nolu örneklik alanda 7.557’dir. 

 


40 

 

 

Birlik topraklarının 5-30 cm derinliklerden alınan toprak örneklerinde Potasyum 

(K2O) kg/da oranı olarak belirtilmiştir. Saponario kotschyii-Aethionemetum dumanii 

birliğinin toprak örnekleri arasında Potasyum (K2O) kg/da oranı olarak en düşük olanı 7 

nolu örneklik alanda 7.5319, Potasyum (K2O) kg/da en yüksek olanı 19 nolu örneklik 

alanda 87.3698’dir. Salvio wiedemannii-Artemidetum campestrii toprak örnekleri arasında 

Potasyum (K2O) kg/da oranı olarak en düşük olanı 21 nolu örneklik alanda 72.306, 

Potasyum (K2O) kg/da oranı en yüksek olanı 29 nolu örneklik alanda 331.4025’dir. 

Anthemido gypsicolae-Centauredetum niveae toprak örnekleri arasında Potasyum (K2O) 

kg/da oranı olarak en düşük olanı 46 nolu örneklik alanda 87.3698, Potasyum (K2O) kg/da 

oranı en yüksek olanı 40 nolu örneklik alanda 349.479’dur. Hedysario pestalozzae- 

Convolvuletum phrygiae toprak örnekleri arasında Potasyum (K2O) kg/da oranı olarak en 

düşük olanı 38 nolu örneklik alanda 24.102, Potasyum (K2O) kg/da oranı en yüksek olanı 

39 nolu örneklik alanda 250.0583’dür. Paronychio caricae- Convolvuletum pulvinatii 

toprak örnekleri arasında Potasyum (K2O) kg/da oranı olarak en düşük olanı 32 nolu 

örneklik alanda 7.5319, Potasyum (K2O) kg/da oranı en yüksek olanı 40 nolu örneklik 

alanda 349.479’dur. Lino cariensae- Fumanetum paphlagonicae toprak örnekleri arasında 

Potasyum (K2O) kg/da oranı olarak en düşük olanı 7 nolu örneklik alanda 7.5319, 

Potasyum (K2O) kg/da oranı en yüksek olanı 40 nolu örneklik alanda 349.479’dur. 

Gypsophilo viscosae-Thymetum longicaulii toprak örnekleri arasında Potasyum (K2O) 

kg/da oranı olarak en düşük olanı 43 nolu örneklik alanda 18.0765, Potasyum (K2O) kg/da 

oranı en yüksek olanı 29 nolu örneklik alanda 331.4025’dir. 

 

Toprağın verimliliği, bitki gelişmesine uygunluğu ve toprak mikroorganizmaları 

tarafından istenen özellikleri taşıması toprağın pH’ına bağlıdır. Toprak reaksiyonu bazı 

bitki besin elementlerinin çözünürlüklerinin artmasını veya azalmasını sağlayarak bitki 

gelişmesini olumlu veya olumsuz etkiler. Toprakta yetişen bütün bitkilerin yaşamsal 

faaliyetlerini sürdürebilmeleri doğrudan ya da dolaylı olarak toprak reaksiyonuna bağlıdır. 

Topraktaki besin maddelerinin bitkilere yarayışlılıkları toprağın reaksiyonu ile yakından 

alakalıdır.    

 

Toprak reaksiyonunun verimlilik açısından birçok fonksiyonu vardır. Bu 

fonksiyonların en önemlileri şunlardır:  


41 

 

 

Bitki gelişimine etkisi: Her bitkinin ideal olarak yaşayabileceği bir ortam vardır. Bu 

ortamlar asit, alkali veya nötr olabilir. Bitkilerin isteklerinden farklı pH ortamlarında 

yetiştirilmesi bitki gelişimini doğrudan veya dolaylı olarak olumsuz yönde etkiler.  

 

Besin elementlerinin bitkilerce alımı üzerine etkisi: Bitki kökleri topraktaki besin 

maddelerini en iyi pH 6,5–7,5 değerleri arasında alır. Bu değerlerin altında veya üstünde 

bitkilerin besin maddeleri alımı zorlaşır. Topraktaki asitlik arttıkça bitki köklerinin hücre 

zar yapısı bozularak geçirgenliği artar, hücre içinden dışarıya madde geçişi olur. Bunun 

sonucunda bitki, besin elementlerinden yararlanamaz.  

 

Bitki besin elementlerinin elverişliliği üzerine etkisi: Bitki besin elementlerinin 

bitkilere yarayışlılığı ile pH değerleri arasında yakın bir ilişki vardır. Bazı durumlarda 

ortamın pH değerinin değişmesi bitkilerin topraktaki besin elementlerinden yararlanmasını 

güçleştirir. Çünkü pH değeri değiştiğinde besin elementleri çözünmez bileşikler hâline 

geçebilir. Bu durumda da bitkiler bu maddeleri alamazlar. Örneğin, fosfor 6.0‘dan düşük 

pH değerlerinde alüminyum ve demir ile, 7,5‘den büyük değerlerde ise kalsiyum ile 

bağlandığından bitkiler tarafından alınması zorlaşır. pH 7,5‘den büyük değerler alması 

halinde demir, bakır, çinko, mangan gibi mikroelementler çözünemez forma geçtiğinden 

bitkiler için yarayışlılığı yüksek oranda azalmaktadır. Ayrıca 5,0‘dan küçük değerlerde 

alüminyum ve mangan bitkiler için toksik etki yapmaktadır. 

 

3.6.2.1. Topraklarda tuzluluk   

  

Toprak tuzluluğu, birim hacimdeki toprakta bulunan çözünebilir tuzların miktarını 

belirtir. Topraklarda en çok klor, sülfat, karbonat ve bikarbonat gibi anyonlarla, sodyum, 

kalsiyum, magnezyum ve potasyum gibi katyonlar bulunur. Toprakta bulunan bu anyon ve 

katyonlar birleşerek tuzları oluşturur. Bu anyon ve katyonlar, bitkiye zarar verecek kadar 

fazlaysa bu topraklara tuzlu topraklar denir.   

 

Tuzluluğa yol açan etmenler; ana materyal, topoğrafya, kapalı havzalar, iklim, 

taban suyu, hatalı sulama ve gübrelemedir. Doğal koşullardaki tuz birikimi iki şekilde 

meydana gelir. Bunlardan birincisi yağış sularının geçtiği yerlerdeki çözünebilir tuzları 


42 

 

 

eriterek birikme havzalarına taşıması diğeri ise toprak suyunun kapillarite ile yüzeye çıkıp 

buharlaşması ve beraberinde getirdiği tuzları yüzeyde biriktirmesidir. Ayrıca tuz içeriği 

yüksek olan sulama suyu da zaman içerisinde tuz birikimine yol açar.   

 

Kültür bitkileri toprakta bulunan yüksek orandaki tuzdan zarar görür. Çünkü 

tuzluluk, toprakların strüktürünü olumsuz yönde etkiler, su tutma kapasitesini düşürür, 

bitki köklerinin su alımını engeller. Bunların dışında çözünebilir tuzların yapısında yüksek 

oranda bulunan sodyum, klor ve bor gibi bazı elementler bitkiler için toksik etki gösterir.  

 

3.6.2.2. Toprakların kireç içeriği ve etkileri  

 

Kireç, topraklarda çoğunlukla kalsit (CaCO3) ya da dolomit (CaCO3.MgCO3) 

şeklinde bulunur. Kireç, toprağın ana yapı maddelerindendir. Topraklarda heterojen bir 

dağılım gösterir. Topraktaki kireç miktarı, oluşum koşullarına, ana materyale ve bölgenin 

iklimine bağlı olarak çok az miktarlardan % ile ifade edilebilecek miktarlara kadar değişir. 

Genellikle kurak ve yarı kurak yöre topraklarının kireç oranı daha yüksektir.  

  

Toprağın oluşumu sırasında veya yıkanarak taşınması sonucunda toprağın değişik 

horizonlarında kireç birikimi görülebilir. Kireç birikimi tarım topraklarının yüzeyinde ya 

da yüzeye yakın yerlerinde oluşmuş ise bu durum başta fosfor, çinko ve demir olmak üzere 

bitkilerde çeşitli besin maddesi noksanlıklarına yol açabilir. Ayrıca yüzey toprağının 

hemen altında yer alan horizondaki su hareketini engellemek suretiyle bitkilerin kök 

gelişimini olumsuz yönde etkiler.  

  

Toprakta kireç miktarı yükseldikçe ortamdaki kalsiyum, demir ve fosfor iyonları ile 

çözünürlüğü çok az olan bileşikler oluştururlar. Bu bileşikler suda çözünmediği için 

bitkiler tarafından kullanılamazlar. Aşırı kireçli topraklarda fosfor, kalsiyum fosfat ya da 

magnezyum fosfatlar şeklinde bileşikler oluşturacağından fosforun yarayışlılığı azalır.  

  

Kireç miktarının yüksek olması kadar çok düşük olması da bitki beslenmesi 

açısından sakıncalıdır. Çünkü alüminyum, demir ve mangan miktarının yüksek olduğu asit 

karakterli topraklarda bu elementlerin fosfor ile tepkimeye girmesi nedeni ile fosforun 


43 

 

 

yarayışlılığını azaltır. Böyle topraklara kirecin uygulanması alüminyum, demir ve manganı 

inaktif hale sokacağından fosforun yarayışlılığını artırır. 

  

3.6.2.3. Toprağın organik madde içeriği ve önemi  

  

Organik atıklar toprağa karıştıktan sonra mikroorganizmalar tarafından 

ayrıştırılmaya başlar ve mineralize oluncaya kadar çeşitli değişikliklere uğrarlar. Toprağa 

intikal eden bitkisel ve hayvansal atıkların ayrışma ve birleşme ürünlerinin tamamına 

toprak organik maddesi denir. Organik madde, toprağa verimlilik kazandıran en önemli 

unsurdur. 

 

Organik madde toprağın fiziksel, kimyasal ve biyolojik özellikleri üzerine önemli 

ölçüde etki yapar. Toprağın iyi bir yapı kazanması, su tutma kapasitesinin artması, 

havalanması ve tav durumunu muhafaza etmesi gibi fiziksel özellikleri büyük oranda 

organik madde ile ilgilidir. Organik maddenin ayrışmasıyla birçok besin elementi açığa 

çıkar. Açığa çıkan bu besin elementlerinden bitkiler ve diğer toprak canlıları yararlanır.  

  

Topraktaki organik madde miktarı iklim, toprak bünyesi, topoğrafya, drenaj, 

toprağa karışan organik materyalinin bileşimi, üzerinde yetiştirilen bitki çeşidi ve toprağa 

uygulanan işlemlerle yakından ilgili olup çok az miktarlardan % 20‘lere kadar çıkmaktadır. 

Genel olarak kaba bünyeli topraklar ağır bünyeli topraklardan daha az organik madde 

içerir. Organik madde miktarı % 20‘nin üzerindeki topraklara organik topraklar 

denilmektedir. Bunlardan % 20-50 arasında organik madde içerenlere muck, % 50-80 

arasında organik madde içerenlere ise peat topraklar denilmektedir.  

  

Topraklardaki organik madde genellikle toprak yüzeyinden 25-40 cm derinliğe 

kadar olan üst kısımda toplanmıştır. Alt kısımlara doğru inildikçe organik madde 

miktarında önemli ölçüde azalma görülür.   

  

Ülkemiz topraklarında genel olarak organik madde miktarı çok azdır. Taban suyu 

yüksek olan doğal çayırlar dışında kalan diğer topraklarda organik madde miktarı % 3‘e 

kadar çıkabilmektedir. Organik madde içermeyen veya çok az miktarda organik madde 


44 

 

 

içeren topraklar kısa sürede verimliliklerini kaybederler. Toprakların verim gücünün 

kaybolmaması ve fiziksel özelliklerinin kötüleşmemesi için mutlaka organik maddece 

zenginleştirilmesi gereklidir.  

  

3.6.2.4. Toprak organik maddesinin toprağın özellik ve verimliliği üzerine etkileri  

  

Mineral topraklarda yeterli miktarda ayrışmış organik maddenin varlığı toprakların 

fiziksel, kimyasal ve biyolojik özellikleri üzerine önemli etkiler yapar. Bu etkileri şu 

şekilde sıralamak mümkündür:  

  

Organik maddenin toprağın fiziksel özelliklerine etkileri:  

Organik madde toprağın su tutma kapasitesini arttırır. Organik madde, ağırlığının 

birkaç misli suyu bünyesinde tutabilecek yapıdadır. Böylece bitkinin ihtiyacı olan su 

toprakta tutulmuş olur. Ayrıca yağmur sularının tutulmasını sağlayarak hızla toprak 

yüzeyinden akıp gitmesini ve toprak erozyonunu önlenmiş olur.  

 

Organik madde toprağın iyi bir strüktür kazanmasına yardım eder. Yağışlardan 

sonra killi toprakların yüzeyinde oluşan ve çimlenmiş bitkilerin toprak yüzüne çıkmasını 

engelleyen kaymak tabakası fazla organik madde içeren topraklarda görülmez.  

 

Organik madde kumlu toprakların ve ağır killi toprakların kötü özelliklerini 

düzeltir. Kumlu topraklarda taneleri birbirine bağlayarak toprağın su tutma kapasitesini 

arttırır. Rüzgar erozyonunun etkisinde bulunan kumlu topraklarda fazla miktarda organik 

madde uygulaması ile erozyon kontrolü bir dereceye kadar sağlanabilir.  

 

Organik madde ağır killi toprakların taneleri arasına girerek gevşek bir yapı 

kazanmalarını, buna bağlı olarak iyi havalanmalarını ve kolay tava gelmelerini sağlayarak 

işlenmelerini kolaylaştırır.  

 

Organik maddenin toprağın kimyasal özellikleri ve verimliliğine etkisi:  


45 

 

 

Organik kolloidlerin katyon tutma ve değiştirme kapasiteleri kil minerallerinden 

çok yüksek olduğundan topraktaki bitki besin elementlerinin toprakta tutulmalarına geniş 

ölçüde yardım eder.  

 

Organik madde topraktaki bitki besin elementlerinin deposu vazifesini görür. 

Toprak organik maddesindeki en önemli element azottur. Toprak organik maddesindeki 

azot bileşikleri ayrışarak bitkilerin faydalanabileceği nitratlara ve amonyum tuzlarına 

çevrilir. Toprak organik maddesi genellikle kültür bitkilerinin azot ihtiyaçlarının yarısından 

fazlasını sağlar.  

 

Organik madde topraktaki inorganik fosfor, demir, manganez ve diğer elementlerin 

bitkilere faydalı şekillere çevrilmelerine yardım eder. Organik maddenin devamlı surette 

mikroorganizmalar tarafından ayrıştırılması sırasında karbondioksit açığa çıkar. Karbonik 

asit diğer elementlerin çözünürlüğünü arttırır.  

 

Organik madde toprak reaksiyonundaki ani değişmeleri tamponluk özelliği 

sayesinde önler.  

  

3.6.2.5. Organik maddenin toprağın biyolojik özelliklerine etkileri 

 

Mikroorganizmalar toprak verimliliğinde önemli rol oynarlar. Toprak organik 

maddesi ise mikroorganizmaların besin ve enerji kaynağıdır. Organik madde fazla olunca 

mikroorganizmaların faaliyeti de fazla olur. Mikroorganizmaların faaliyetleri sonucunda da 

fazla miktarda bitki besin elementi açığa çıkar.  

 

Organik madde iyi havalanma ve su tutmayı sağlayarak toprakta 

mikroorganizmaların gelişmelerine uygun bir ortam oluşturur.  

 

Organik maddenin diğer bir biyolojik etkisi de bitki köklerinin gelişmesi için iyi bir 

ortam hazırlamasıdır. 

 

 


46 

 

 

3.6.2.6. Fosforun bitki beslemedeki önemi 

 

Fosfor, bitkide genlerin ve kromozomların yapı taşıdır. Enerji depolanması ve 

taşınması, besinlerin taşınması gibi fizyolojik işlevlere sahiptir. Fosfor, çiçeklenmeyi ve 

meyve tutumunu artırır, saçak kök oluşumunu sağlar, tohumların çimlenmesinde etkilidir, 

olgunlaşmayı hızlandırır. 

 

Bitkilerin fosfor içeriği genellikle kuru ağırlığının % 0,2-0,8’i arasındadır. Eksiklik 

durumunda bu oran % 0,1’in altına düşmektedir. Fosfor, bitkinin tohum ve meyvelerinde 

yaprak ve diğer kısımlarına oranla daha fazla bulunmaktadır. 

 

Fosfor eksikliğinde bitki türüne ve eksiklik oranına bağlı olarak farklı belirtiler 

görülse de genel olarak kök sistemi gelişemez, bitkiler normal büyüyemez, meyve döker, 

ürün az ve kalitesiz olur ve olgunlaşma gecikir. Çoğu kez meyvelerde şekil bozukluğu, 

koyu kırmızı renk ve çatlaklık görülür. Fosfor fazlalığı; potasyum, kalsiyum, demir, bakır 

ve çinko alımını engellemek suretiyle dolaylı olarak bitkiye zarar verir. 

 

Genel olarak toprakların fosfor düzeyi % 0,02 ile % 0,15 arasında değişir, bunun da 

çok az bir kısmı (% 1-2) bitkiler tarafından alınabilir formdadır. Fosfor, toprakta organik 

ve inorganik olmak üzere iki şekilde bulunur. Bitkiler, toprak suyunda erimiş olarak 

bulunan inorganik ortofosfatlardan yararlanır. Bitkideki ve topraktaki fosforun tamamına 

yakını fosfor pentaoksit (P2O5) formunda bulunur. Topraktaki organik atıkların 

bileşimindeki organik fosfordan bitkilerin yararlanması için organik maddenin parçalanıp 

bitkilerin alabileceği forma dönüşmesi gerekmektedir. 

 

3.6.2.7. Potasyumun bitki beslemedeki önemi 

 

Potasyum, bitki büyümesi ve çoğalması için önemli bir besin maddesidir. 

Potasyum, bitkilerde su dengesini ve fotosentez ürünlerinin üretimini ve taşınmasını sağlar. 

Bazı enzim sistemlerini etkinleştirir. Özellikle meyveler açısından potasyum çok 

önemlidir. 

 


47 

 

 

Potasyum daha çok bitkinin genç yapraklarında, kök uçları ve tomurcuk gibi genç 

ve çabuk büyüyen kısımlarında bulunur. Potasyum, bitki içinde sürekli olarak hareket eder 

ve yaşlı kısımlarda fazla bulunduğu zaman genç kısımlara taşınır. 

 

Potasyum, meyvenin dayanıklılığına; yağ, nişasta ve şeker oranlarının artmasına 

olumlu etkisi vardır. Renk, tat ve koku gibi özellikleri düzenler. Şeker oranı yüksek, tam 

renklenmiş, albenisi fazla, kaliteli meyveler elde edilmesini sağlar. Ürünün miktar ve 

kalitesine etki eder. Toprakta fazla miktarda fosfor bulunması durumunda meydana 

gelecek erken olgunlaşmayı önler. Meyvenin normal zamanda olgunlaşmasını sağlar. 

Potasyum fazlalığı, magnezyum ve kalsiyum noksanlığına sebep olabilir. 

 

3.7. İklim 

 

 İklim, dünya üzerindeki bir noktada atmosfer olaylarının ortalama durumu olarak 

tanımlanmıştır.  Biyolojik yönden ise iklim, bitkiler, hayvanlar ve insanlar için dünya 

üzerinde yaşanabilir bir yerde atmosfer koşullarının bütünüdür. Dolayısıyla iklim, ekolojik 

faktörlerin tümü ile karakterize edilir. İklim sürekli olarak canlı ve cansız her türlü 

maddeye etki eder. İklim dolaylı ve dolaysız etkisiyle canlıların bir yerde yerleşme ve 

yaşama olanaklarını sağlayan önemli bir faktördür.  

 

 Bitki türleri, çeşitli iklim elemanlarının ekstrem değerleri arasında hayatlarını 

devam ettirebilir. Bu sınırların dışında bitkilerin gelişmesi imkansızdır. Her iklim tipi, 

belirli bir bitki topluluğunu karakterize eder. Bunun sonucunda da bitkilerin dünya 

üzerindeki dağılışı gerçekleşir.  

 

 Biyologlar, iklimleri bitki yaşamına gerçekten etki eden faktörlerle belirtirler. 

Dolayısıyla iklim sınıflandırmaları ekolojiktir. Bitki biyoiklimcilerinin iklim 

sınıflandırmalarında göz önünde bulundurdukları faktörler şunlardır:  

 

A. Fotoperiodizm: Dünya üzerinde en aktif faktördür.  Enlemlere bağlıdır.  

B. Yıllık yağış miktarı: Bunun mevsimlere ve aylara dağılışı ve özellikle kurak bir 

mevsimin bulunup bulunmayışı, böylece kuraklığın süre ve şiddeti.  


48 

 

 

C. Sıcaklık ritmi veya rejimi: Özellikle maksimum ve minimum sıcaklık ortalamaları ve en 

sıcak ayın maksimum sıcaklık ortamalası (M) ile en soğuk ayın minimum sıcaklık 

ortalaması (m).  

D. En sıcak ayın maksimum sıcaklık ortalaması ile en soğuk ayın minimum sıcaklık 

ortalaması arasındaki fark (M-m): Bu fark aynı zamanda bütünüyle evaporasyonla ilişkili 

olup dolaylı olarak karasallığı gösterir.  

 

 Türkiye iklimsel olarak Akdeniz iklimli bölgeler ve Akdeniz iklimli olmayan 

bölgeler olmak üzere iki kısma ayrılmıştır. Çalışma alanı Akdeniz iklimli bölgelere 

girmektedir.  Akdeniz iklimi, fotoperiyodizmi günlük ve mevsimlik olan, yağışları soğuk 

veya nispeten soğuk olan mevsimlere toplanmış, kurak mevsimi yaz olan ve bu yaz 

kuraklığı maksimum bir yaz sıcaklığı ile uyuşan tropikal dışı bir iklimdir (Akman, 2011). 

 

 Çalışma alanın iklim verilerini tespit etmek için Eskişehir Meteroloji Genel 

Müdürlüğü iklim verileri kullanılarak iklimsel veriler yorumlanmıştır. 

 

3.7.1. İklimsel veriler  

 

3.7.1.1. Sıcaklık  

 

 Hava sıcaklığı güneş enerjisinin bir sonucudur. Sıcaklık yere ve zamana bağlı 

olarak değişen önemli bir iklim elemanıdır. Canlılar belirli sıcaklık sınırları içinde gelişir 

ve hayatlarını sürdürebilirler. Bitki büyüme mekanizması sıcaklıktan çok etkilenmektedir 

(Akman, 2011). Terleme, dokuların donması, kış uykusu ve daha birçok olay sıcaklığa 

bağlıdır. Eskişehir ili 22 yıllık sıcaklık verileri Çizelge 3.1' de verilmiştir. 

 

Eskişehir Meteroloji Genel Müdürlüğü’nden alınanan verilere göre; Ortalama yıllık 

sıcaklık 10,77 °C, ortalama yüksek sıcaklık 18,5 °C, ortalama düşük sıcaklık 4,5 °C' dir. 

Ortalama en yüksek sıcaklık 30,48 °C iken ortalama en düşük sıcaklık ise -8,72°C'dir. 

Eskişehir'de kaydedilen en yüksek sıcaklık 2000 yılının temmuz ayında 40,4°C'dir. En 

düşük sıcaklık ise 2006 yılının ocak ayında -18,8°C olarak tespit edilmiştir (Çizelge 3.1.). 

 


49 

 

 

Çizelge 3.1. Eskişehir İli 1991-2012 sıcaklık değerleri 

Eskişehir 
Aylar 

Yıllık 
1 2 3 4 5 6 7 8 9 10 11 12 

Ortalama 

sıcaklık 
-0,3 0,7 4,7 9,8 14,9 19,2 22,2 21,9 17,1 11,9 5,5 1,7 10,77 

Ortalama 

yüksek 

sıcaklık  

3,9 6,0 11,5 16,7 22,1 26,5 29,6 29,7 25,5 19,9 12,2 5,9 18,5 

Ortalama 

düşük 

sıcaklık  

-4,1 -4,1 -1,3 2,8 6,9 10,6 13,4 13,2 8,6 4,8 -0,1 -2,1 4,05 

En yüksek 

sıcaklık  
20,2 20,2 20,5 28,1 31,1 33,3 36,8 40,6 39,0 36,4 33,0 25,4 30,48 

En düşük 

sıcaklık  

-

27,8 

-

22,4 

-

12,0 

-

10,4 
-2,2 0,5 5,0 4,8 -2,0 -6,8 

-

12,2 

-

19,2 
-8,72 

 

 

3.7.1.2. Yağış 

 

 Yağış sıcaklıkla birlikte iklim elemanlarının en önemlisini meydana getirir. Sadece 

bitki ve hayvanlar için değil aynı zamanda yerleşim yerlerinde ekonomik bakımından da 

çok önemlidir. Kurak bölgelerde kaynaklarla, su gereksinimi arasında bir dengesizlik 

mevcuttur. Araştırmacılar yağışın yıllık önemini göz önüne alarak iklim sınıflamaları 

yapmışlardır. Buna göre: 

Yıllık yağışın; 

120 mm’den az olduğu yerler çöl, 

120-250 mm arasında olan yerler kurak, 

250-550 mm arasında olan yerler yarı kurak, 

550-1000 mm arasında olan yerler orta dereceli nemli, 

1000-2000 mm arasında olan yerler ise çok nemli olarak nitelendirilir. 

 

 Eskişehir Meteroloji Genel Müdürlüğü’nden alınanan verilere göre; 22 yıllık 

ortalama toplam yağış miktarı 352,7 mm'dir.  Bu sınıflandırmaya göre Eskişehir yarı kurak 

olarak nitelendirilebilir. 

 

 

 


50 

 

 

Çizelge 3.2. Eskişehir İli 1991-2012 yağış değerleri (mm) 

Eskişehir 
Aylar 

Yıllık 
1 2 3 4 5 6 7 8 9 10 11 12 

Ortalama 

yağış 
33,0 28,2 29,9 44,1 42,3 24,2 13,6 10,2 16,4 35,0 33,4 42,4 352,7 

 

 Elde edilen verilere göre ortalama en fazla yağış 44,1 mm ile Nisan ayında iken 

ortalama en az yağış 10,2 mm ile Ağustos ayında gerçekleşmiştir (Çizelge 3.2.). 

 

3.7.1.3. Nispi nem (= Bağıl nem) 

 

 Meteorolojide hava nemi genellikle nispi nem olarak belirtilir. Nispi nem, belirli bir 

sıcaklıktaki havanın içerdiği su buharının, o sıcaklıktaki bir havanın içerebileceği en fazla 

su buharı oranıdır. Yani mevcut su buharı miktarı ile doyma miktarı arasındaki farktır. 

Buna doyma açığı denir. Pratikte doyma açığı, nispi nem olarak adlandırılır ve % olarak 

ölçülür. Başka bir ifadeyle nispi nem, hava kütlesinin hali hazırdaki su buharı miktarının, 

aynı hacmi doymuş hale getirecek su buharı oranıdır (Akman, 2011). 

 

Çizelge 3.3. Ortalama nispi nem (%) 

Eskişehir 
Aylar 

Yıllık 
1 2 3 4 5 6 7 8 9 10 11 12 

Ortalama 

nem 
75,2 70,9 64,3 62,3 59,7 54,9 51,8 52,9 57,2 64,3 70,0 75,5 63,25 

 

 Eskişehir Meteroloji Genel Müdürlüğü’nden alınanan verilere göre; (Çizelge 3.3) 

22 yıllık ortalama nispi nem miktarı % 63,25'tir. Ortalama nispi nemin en yüksek olduğu 

ay % 75,5 ile Aralık iken ortalama nispi nemin en düşük olduğu ay ise % 51,8 ile Temmuz 

ayıdır. 

 

3.7.1.4. Rüzgar 

 

 Rüzgar, farklı basınç oranlarının neden olduğu ve yatay yer değiştiren hava 

kütlesinin hareketidir. Böylece hava hareketlerinin kökenine bağlı olarak iklimsel 

karakterlerin taşınmasını sağlar. Rüzgarın iki önemli özelliği rüzgarın yönü ve şiddetidir. 

Buna bir de esiş sıklığı eklenebilir. Rüzgarın estiği yöne rüzgar yönü denir. Rüzgar yönü 


51 

 

 

sıcaklık ve yağış kadar olmamakla birlikte, iklim, günlük hava koşulları ve özellikle 

bitkilerin dağılışında önemli rol oynar. Rüzgarın, çiçek tozlarını taşınması, tohumların 

uzak yerlere götürülmesi, bitkilerin yayılma alanlarını genişletmesi bakımından önemli bir 

ekolojik etkisi vardır.   

 

 
        Şekil 3.11 Alpu, Çifteler Rüzgar Gülü 

 

Rüzgar yönünün günlük hava koşullarına etkisi ise rüzgarın özelliğine göre 

sıcaklık, nem veya kuraklık getirirler. Rüzgar şiddeti, toprak seviyesinden yükseldikçe 

artar. Toprak seviyesinde ise rüzgarın şiddeti azalır. Rüzgarın etkisi mekanik ve fizyolojik 

olarak iki şekildedir. Özellikle rüzgarın süresi vejetasyon üzerine etkilidir. Devamlı esen 


52 

 

 

rüzgarlar bitkilerde terlemeyi arttırır böylece bitkiler fazla su kaybeder. Rüzgar ayrıca 

bitkilerde morfolojik ve anatomik bir takım değişikliklere de neden olur (Akman, 2011). 

 

Eskişehir Meteroloji Genel Müdürlüğü’nden alınanan verilere göre; Araştırma 

alanımı oluşturan Alpu, Çifteler, Eskişehir merkez, Sivrihisar, Günyüzü, Mahmudiye ve 

Mihalıççık ‘ın yıllara göre rüzgar gülü Şekil 3.11-3.13 de gösterilmiştir. 

 

 

        Şekil 3.12 Eskişehir/Merkez, Günyüzü, Mahmudiye Rüzgar Gülü 


53 

 

 

 

Şekil 3.13 Sivrihisar, Mihalıççık Rüzgar Gülü 

 

3.8. Araştırma Alanının İklimsel Değerlendirilmesi 

 

 

 Dünyayı çeşitli iklim bölgelerine ayırmak veya sınıflandırmak için birçok araştırıcı 

bir takım iklim prensipleri ve iklim formülleri ortaya atarak orijinal çözüm yolları 

aramışlardır.  

 

 Çalışma alanı Akdeniz iklimli bölgelere girmektedir.  Bu sebeple Akdeniz iklimi ve 

bunun problemleri üzerinde durmuş olan Emberger‘in metodu kullanılmıştır. Emberger‘in 

sınıflandırması fotoperiyodizm, sıcaklık ve yağış rejimine dayanmaktadır.  

 

 Akdeniz iklimi, fotoperiyodizmi günlük ve mevsimlik olan, yağışları soğuk veya 

nispeten soğuk olan mevsimlere toplanmış, kurak mevsimi yaz olan ve bu yaz kuraklığı 

maksimum bir yaz sıcaklığı ile uyuşan tropikal dışı iklimdir. Vejetasyon açısından bu 

iklimin en göze çarpan özelliği az çok belirgin fakat daima mevcut olan kurak devrenin 

bulunması ve bu devrede yüksek sıcaklıkla beraber görülen çok az miktardaki yaz yağışıdır 

(Akman, 2011). 

 

Emberger kurak devreyi tespit edebilmek için aşağıdaki formülü önermiştir: 

 

                  (3.1) 


54 

 

 

 

 

 

 

 

 

 

 Bu formüle göre  değeri Eskişehir için tür.  değeri 'den küçük olması 

bölgenin Akdeniz ikliminin etkisi altında olduğunu gösterir. 

 

 Emberger Akdeniz ikliminin katlarını ve genel kuraklık derecesini tayin etmek için 

santigrat derece ile kullanılmak istendiğinde şu formülü önermiştir: 

 

                                                                                                                                    (3.2) 

Burada; 

 

 

 

 

 

 

 

  değeri ne kadar büyükse iklim o kadar nemli, ne kadar küçükse iklim o derece 

kuraktır.  ve  değerine göre Akdeniz iklimleri şu biyoiklim katlarına ayrılır: 

 

 

1.  Çok kurak Akdeniz iklimi 

2. : Kurak Akdeniz iklimi 

3. : Yarı kurak Akdeniz iklimi 

4. : Az yağışlı Akdeniz iklimi 

5. ; Yağışlı Akdeniz iklimi 

 


55 

 

 

 Bu iklim katlarının her biri özel bir vejetasyon tipine karşılıktır.  genel bir 

şekilde donlu devrelerin süresini ifade eder.  değeri ne kadar küçükse soğuk devre o 

kadar uzundur. 

 

 değerinin sıfırdan büyük veya küçük oluşuna göre Akdeniz biyoiklim tipleri:  

 

 °C olduğunda; 

 

 °C olduğunda: Çok sıcak Akdeniz iklimi 

 °C arasında: Sıcak Akdeniz iklimi 

 °C arasında: Yumuşak Akdeniz iklimi 

 °C arasında: Serin Akdeniz iklimi 

 °C olduğunda; 

 °C olduğunda: Kışı buzlu 

 °C arasında: Kışı son derece soğuk 

 °C arasında: Kışı çok soğuk 

 °C arasında: Kışı soğuk 

 

 Bu formülle; Eskişehir'de  ve  olarak hesaplanmıştır. Bu 

değerler sonucunda Eskişehir; Kurak Akdeniz iklimine sahip ve kışı son derece soğuk 

olarak belirlenmiştir (Çizelge 3.4.).  

 

Çizelge 3.4. Eskişehir ili biyoiklim katı 

 
Yükseklik 

(m) 

P 

(mm) 
M m Q 

PE 

(mm) 

S 

(PE/M) 
İklim tipi 

Eskişehir 801 352,7 35,6 -13,6 25,21 48 1,34 
Kurak Akdeniz 

iklimi 

 

Çizelge 3.2.'deki ortalama sıcaklıklar ve Çizelge 3.3.'de aylık ortalama yağış 

miktarları kullanılarak araştırma alanının ombro-termik (yağış-sıcaklık) diyagramı 

çizilmiştir (Şekil 3.3.). 

 


56 

 

 

 İklim diyagramlarında iki eğri vardır. Bunlardan biri °C olarak sıcaklık eğrisi (aylık 

ortalama sıcaklıklar), diğer eğri mm olarak yağış eğrisi (aylık yağış eğrisi)’dir. Bu grafikte 

sıcaklık ve yağış karşılıklı iki ayrı dikey koordinatta, aylar ise yatay eksende gösterilir. 

Yağış mm olarak sıcaklığın iki katı olan bir ölçekle gösterilir. Aylara göre yağış ve sıcaklık 

işaretlenerek sıcaklık ve yağış eğrileri çizilir. Yağış eğrisinin sıcaklık eğrisini ilk kestiği 

yerde kurak devre başlar, sıcaklık eğrisinin altından geçerek ikinci olarak başladığı yerde 

biter. Kurak devre dışında kalan sıcaklık ve yağış eğrileri arasındaki kısımlar ise yağışlı 

devreyi gösterir. Ortalama düşük sıcaklığın 0°C’nin altında olduğu aylar mutlak donlu 

aylar dışında kalan en düşük sıcaklığın 0°C’nin altında olduğu aylar ise muhtemel donlu 

aylardır (Şekil 3.12.). 

 

Araştırma alanımı oluşturan Alpu, Çifteler, Eskişehir/Merkez, Günyüzü 

Mahmudiye, Mihalıççık, Sivrihisar ombro-termik (yağış-sıcaklık) diyagramı (1991-2012) 

Şekil 3.14-3.15 arasında gösterilmiştir. 

 

 
Şekil 3.14. Eskişehir ili ombro-termik (yağış-sıcaklık) diyagramı (1991-2012)(a) Sıcaklık 

eğrisi, (p) Mutlak donlu aylar, (b) Yağış eğrisi, (r) Muhtemel donlu aylar, (h) Kurak 

mevsim, (i) Nemli mevsim. 

 

 


57 

 

 

 
Şekil 3.15. Alpu, Çifteler, Eskişehir/Merkez, Günyüzü ombro-termik (yağış-sıcaklık) 

diyagramı (1991-2012) 

 

 
Şekil 3.16. Mahmudiye, Mihalıççık, Sivrihisar ombro-termik (yağış-sıcaklık) diyagramı 

(1991-2012) 

 

 


58 

 

 

4. MATERYAL VE YÖNTEM 

 

 

 

Araştırma alanında 2012-2015 yılları arasında yılın her mevsiminde vejetasyon 

dönemine rastlayan toplam 56 arazi çalışması yapılarak 1900 örnek toplanmıştır. 

Örneklerin mümkün oldugu kadar kök, yaprak, çiçek ve meyve gibi organları ile birlikte ve 

en az üçer adet toplanılmasına özen gösterilmistir. Arazi çalışmalarında toplanan 

örneklerin lokaliteleri Garmin marka GPS cihazı ile tespit edilmiş olup, fotoğraflar Canon 

D5200 marka fotoğraf makinesi ile çekilmiştir.   

 

 Toplanan örnekler kurallara uygun olarak preslenip kurutulmuştur (Seçmen vd., 

2004). Örneklerin toplandıgı istasyonlar numaralandırılarak arazi ile ilgili yükseklik, 

lokalite, habitat, tarih gibi bilgiler ile enlem-boylam koordinatları (GPS) arazi defterine not 

edilmistir. Örneklerin teşhisleri arazi çalışmaları esnasında kurutulmamış materyallerde 

yapılmakla birlikte, daha çok teşhisler, laboratuar ortamında kurutulmuş materyallerden 

yapılmıştır. Teşhisler esnasında Olympus marka binoküler stero mikroskoplar 

kullanılmıştır. Toplanan bitkilerin teşhislerinde başta, Flora of Turkey and the East Aegean 

Islands (Davis,1965-1988) olmak üzere, Flora Europeae (Tutin, 1965-1980), Flora 

Palaestina Vol. I-II (Zohary, 1966-1987), Flora Palaestina Vol. III-IV (Freibrun-Dothan, 

1977-1986), Sündiken Dagları (Eskisehir) Vejetasyonunun Sosyolojik ve Ekolojik Yönden 

Araştırılması (Ekim, 1977), Türkiye Florası Atlası (Çırpıcı, 1983), Botanical Latin (Stearn, 

1987), An anotated bibliography of Turkish flora and vegetation (Türkiye flora ve 

vejetasyonu) (Demiriz, 1994), Türkiye Sulak Alan Bitkileri ve Bitki Örtüsü (Seçmen ve 

Leblebici 1996), Ankara Şehir Florası (Akaydın, 1996), Flora of Turkey and the East 

Aegean Islands Supplement 2 (Güner vd. 2000), Ağaçlar ve Çalılar (Yücel, 2005), 

Sivrihisar Dağları (Eskişehir/Türkiye) Vejetasyon Tiplerinin Floristik Kompozisyonu 

Üzerine Bir Araştırma (Erdoğan vd., 2011), Türkiye Bitkileri Listesi (Damarlı Bitkiler) 

(Güner vd. 2012) gibi eserlerden yararlanılmıştır. Toplanan bitkilerin kontrolünde ve 

adlandırılmasında zorluk çekilen bazı örneklerin teşhislerinde Eskişehir Osmangazi 

Üniversitesi (OUFE) herbaryumundan yararlanılmıştır. Teşhislerinde güçlükle karşılaşılan 

bazı örneklerde ise konunun uzmanlarına danışılmıştır. Adlandırma işlemlerinden sonra 


59 

 

 

herbaryum materyali haline getirilen örneklerin tümü Eskişehir Osmangazi Üniversitesi 

Fen Edebiyat Fakültesi Herbaryum Merkezi’ne (OUFE) konulmuştur. 

 

Araştırma alanı ile ilgili iklimsel veriler Devlet Meteoroloji İşleri Genel 

Müdürlüğü’nün Eskişehir Meteoroloji İstasyonu’ndan alınmıştır. Bu verilerin 

yorumlanmasında İklim ve Biyoiklim (Akman, 2011) adlı eserden yararlanılmıştır. Veriler 

Akman ve Daget (1971)’nin ışığı altında çeşitli iklimsel formüllere uygulanarak bölge 

iklimi karakterize edilmiştir. Araştırma alanının jeolojisi hakkındaki bilgiler MTA 

Enstitüsü 1/500.000 ölçekli Türkiye Jeoloji Haritası (Anonim 1975) ile bu haritaya ait 

jeoloji raporlarından temin edilmiştir. Bölgenin topoğrafik durumunun gösterilebilmesi 

için 1/250.000 ölçekli Türkiye Haritası’nın ilgili paftalarından yararlanılmıs ve uydu 

görüntüleriyle desteklenmiştir. Kullanılan haritalar sadelestirilerek çizilmiştir. Çalışma 

alanının büyük toprak gruplarına ait bilgi ve haritalar için Başbakanlık Köy Hizmetleri 

Genel Müdürlügü Etüd ve Proje Dairesi Başkanlığı (Anonim 2001) tarafından hazırlanan 

"Eskişehir İli Arazi Varlığı (No: 26)" raporundan yararlanılmıştır. 

 

Araştırma alanındaki bitki birliklerini karakterize edebilecek yerlerden 59 adet 

toprak örneği alınmıştır. Bu örneklerin fiziksel ve kimyasal analizleri laboratuvarlarda 

gerçekleştirilmiştir. Analizler "Toprak ve Su Analizi Laboratuvarları" kitabındaki şu 

yöntemlere göre yapılmıştır: Su ile doymuşluk; saturasyon yüzdesinin hesaplanması, 

potasyum tayini; alev fotometrik metod ve organik madde tayini; Modifiye-Walkley-Black 

yöntemi, toplam tuz tayini; konduktivimetre metodu (Ayyıldız 1983), su ile doymuş 

toprakta pH tayini; potansiyometrik metod, kireç tayini; Scheibler kalsimetresi yöntemi, 

fosfor tayini; Olsen fosfor analiz yöntemi, kumkil- silt ve bünye sınıfı; ıslak elemeli 

Bouyoucos metodu metodu (Uzunoğlu 1992). 

 

Araştırma alanının vejetasyonunu incelemek ve bitkilerle çevreleri arasındaki 

ilişkiyi tespit etmek amacıyla çesitli vejetasyon tiplerinden, vejetasyonu habitat ve floristik 

kompozisyon yönünden temsil eden ve yeterli derecede homojen olan yerlerden 183 adet 

örneklik alan alınmıştır. Bu örneklik alanlardan bazıları floristik benzerlikleri nedeniyle 

değerlendirilmemiştir. Bölgede örneklik alanların genişliği "en küçük alan" metoduna göre 

step formasyonları için 50 m2 olarak belirlenmiştir. 


60 

 

 

Örneklik alanların gerçekleştirilmesinden sonra vejetasyonun analizini yapmak 

üzere hazırlanan floristik tablolar değerlendirilmiş ve sosyolojik birimler tespit edilmiştir. 

Tablolarda kullanılan kısaltmalar tablo altında verilmiştir. Örneklik alanların 

gruplandırılması ve birliklerin ayrımında klasik subjektif görüş yerine bugün fitososyoloji 

alanında bütün dünyada yaygın bir şekilde kullanılan, Braun- Blanquet (1932) metoduna 

dayalı polar ordinasyon tekniği uygulanmıştır(Geven, 1999). 

 

Fitososyolojik çalışmalarda Braun-Blanquet metodu ile elde edilen sonuçları 

matematiksel olarak desteklemek amacıyla üzerinde çalışılan örneklik alanların üç boyutlu 

ordinasyonunun yapılmasında aşağıdaki yol izlenmiştir (öncelikle her bir örneklik alan 

numarasına karşılık bir ordinasyon numarası verilir. 

 

 1. Braun-Blanquet (1932) örtüş-bolluk skalası ordinal değerlere çevrildi ;+=2, 1=3, 

2=5, 3=7, 4=8, 5=9  

 

2. Sorensen (1948) benzerlik indisi formülü Is=[(2 x w x 100)/(A+B)] ile 34 adet 

örneklik alanın her biri diğeri ile karşılaştırılarak benzerlik emsal değeri (%Is) hesaplandı, 

her örneklik alan için benzemezlik emsal (%Id) değeri bulundu. İki örneklik alan 

arasındaki % benzerlik emsal değeri toplamı %100 olduğundan (%Is + %Id = 100); Id = 

100 - Is’ dir. 

 

3. Benzerlik indisiyle bir korelasyon matriksi oluşturuldu. X eksenine göre 1. ve 2. 

Referans örneklik alanlar bulundu. En düşük toplam benzerlik (%Is) değerine veya en 

yüksek toplam benzemezlik (%Id) değerine sahip olan örneklik alan 1. referans örneklik 

alan olarak kabul edildi. (örneklik alan A). Aynı zamanda bu örneklik alan en az 3 örneklik 

alanda %50 veya daha fazla %Is değerine sahip olandır. 1. referans örneklik alanda 

(örneklik alan A) en yüksek Id değerine sahip olan örneklik alan bulundu ve 2. referans 

örneklik alan olarak alındı (örneklik alan B) yine bu örneklik alanda da en az üç örneklik 

alanda %50 veya dahafazla %Is değerine sahip olandır. Daha sonra x ekseni için L değeri 

yani 1. referans örneklik alan ile 2. referans örneklik alan arasındaki uzaklık bulundu. 

Bunun için referans örneklik alanlar arasındaki en yüksek %Id değeri alındı. Bu değerler 

kullanılarak örneklik alanların x ekseni üzerindeki yerleri X = L² + (dA) ² + (dB) ² / 2L 


61 

 

 

formülü (Beals 1965) kullanılarak bulundu. Örneklik alanların benzerlik ilişkilerini 

geometrik olarak gösterilmesini sağlamak amacı ile ikinci bir eksen yani y ekseni 

oluşturuldu x ekseninde olduğu gibi y ekseninde de uç noktaları yani 1. ve 2. referans 

örneklik alanları bulundu. Y ekseni üzerinde yer alacak uç noktaların bulunması için önce 

her örneklik alan için ex² değerleri ex²=(dA) ²- x² formülü kullanılarak bulundu. X ekseni 

üzerinde en büyük ex² değerine sahip olan örneklik alan 1. referans örneklik alan olarak 

alındı (örneklik alan A’). Yine bu örneklik alanda en az üç örneklik alanda %50 veya daha 

fazla %Is değerine sahip olandır. Ayrıca bu değerin x ekseni üzerinde ortalarda olmasına 

dikkat edildi. 1. referans örneklik alan içindeki (A’) en büyük %Id değerine sahip olan 

örneklik alan 2. referans örneklik alan olarak alındı (örneklik alan B’) . Bu örneklik alan 

yine en az üç örneklik alanda %50 veya daha fazla %Is değerine sahip olan örneklik 

alandır. Ayrıca y ekseni üzerimde 2. referans örneklik alan olarak alınan (B’) örneklik 

alanın 1. referans örneklik alan olarak alınan (A’) örneklik alanda mümkün olduğunca 

yakın olmasına dikkat edildi. Bu yakınlık ne kadar az olursa y ekseni x eksenine o derece 

dik olur. Bundan sonra her örneklik alan için y değerleri, y=(L’) ² + (dA’) ² - (dB’) ² / 2L’ 

formülü kullanılarak bulundu. Son olarak z ekseni için 1. referans nokta oluşturuldu. 

Bunun için her iki eksende en az uyan örneklik alan yani ex² + xy² toplamları en yüksek 

olan örneklik alan seçildi. (örneklik alan A’) (ex² = (dA) ² - x² , ey² = (dB) ² - y²) 1. 

referans örneklik alan içinde en yüksek % Id değerine sahip olan örneklik alan 2. referans 

örneklik alan olarak seçildi (örneklik alan B’’). Yine bu örneklik alanında en az üç 

örneklik alanda % 50 veya daha fazla % Is değerine sahip olmasına dikkat edildi ve her bir 

örneklik alan için Z değeri, Z = (L’’) ² + (dA’’) ² - (dB’’) ² / 2L’’ formülü kullanılarak 

bulundu. 

 

4. x, y ve z değerleri bulunan bütün örneklik alanların bu eksenler üzerindeki 

pozisyonu tespit edildi. Elde edilen ordinasyon değerleriyle x / y, y / z ve x / z olmak üzere 

ordinasyon grafiği çizildi (Şekil 2, 3, 4). Örneklik alanlar ordinasyon grafiklerindeki 

kümelenmelerine göre birliklere ayrılmıştır. Bitki birliklerinin adlandırılması Uluslararası 

Bitki Sosyolojisi İsimlendirme Step formasyonlarına ait sintaksonların sınıflandırılmasında 

ise; Akman et al. (1985), Akman et al. (1984)’ün çalışmalarından yararlanılmıştır. Böylece 

sosyolojik birimler (birlik, alyans, vs.) tespit edilmiş olup adlandırılmaları nomenklatür 

kod (International Code of Phytosociological Nomenclature) ile yapılmıştır (Weber et al. 


62 

 

 

2000). Bitki birlikleri ve bu birliklere ait tablolar, bu konuda daha önce yakın bölgelerde 

yapılmıs farklı çalışmalarla Sorensen (1948)’in benzerlik formülü Is= (2 x W x 100) / 

(A+B) kullanılarak karşılaştırılmış, floristik, ekolojik ve sosyolojik benzerlikleri ortaya 

konulmaya çalışılmıştır. Bu çalışmada bitki birliklerine ait tablolar, dahil edildikleri 

alyanslar içinde verilmiştir. 

 

 Araştırma bölgesinin topoğrafik haritası Şekil 1 de verilmiştir. Araştırma 

bölgesinin toprak yapısı hakkındaki bilgiler T. C. Orman ve Köy Işleri Bakanlığı Köy 

Hizmetleri Genel Müdürlüğü’ nce hazırlanan "Eskişehir İli Arazi Varlığı" adlı rapordan 

(Anonim 1994) alınmış, toprak örneklerinin fiziksel ve kimyasal analizleri Toprak Analiz 

Laboratuvarında yapılmıştır (Çizelge 4.1- Çizelge 4.2). İklim özelliklerini açıklayabilmek 

için Meteoroloji Genel Müdürlüğüden alınmış olan iklim verilerine ait iklimsel veriler 

tablosu (Çizelge3.4) verilmiştir (Anonim1974, 1984). 

 


63 

 

 

Çizelge 4.1. Toprak Örneklerine ait Kimyasal Analiz Tablosu. 

TOPRAK NO NUMUNE TARİHİ Saturasyon      Ph ec Organik Kireç Fosfor Potasyum Toplam Tuz (%) Organik Madde (%) Kireç (%) Fosfor (P2O5) kg/da Potasyum (K2O) kg/da

1 23.5.2015 72 7,43 1699 10,5 22 0,051 53 0,07863 0,8462 33,9619 4,122 117,4973

2 22.2.2014 44 7,41 865 4,77 8 0,069 14 0,0244 3,5644 12,3498 3,9503 42,1785

3 26.6.2015 68 7,48 1562 5,57 34 0,078 31 0,068 3,1768 52,4865 4,4655 93,3953

4 11.5.2014 72 7,57 1943 8,05 27 0,077 69 0,0895 1,8389 41,6805 4,4083 207,8798

5 9.7.2015 90 8,26 228 7,77 45 0,047 19 0,0131 2,1368 69,4675 2,6908 57,2423

6 26.6.2015 60 7,96 282 3,94 44 0,092 24 0,0108 3,9473 67,9237 5,267 72,306

7 28.6.2015 59 8,08 325 8,66 56 0,068 2,5 0,0123 1,716 86,4484 3,893 7,5319

8 10.6.2015 65 8,04 864 5,46 44 0,068 25 0,0359 3,2288 67,9237 3,893 75,3187

9 64 8,06 708 7,48 38 0,037 44 0,029 2,2738 58,6614 2,1183 132,561

10 26.6.2015 57 7,66 1322 7 28 0,026 16 0,0482 2,5008 43,2242 1,4885 48,204

11 88 8,09 295 6,35 56 0,036 27 0,0166 2,808 86,4484 2,061 81,3443

12 22.2.2014 68 8,01 327 3,95 38 0,077 44 0,0142 3,9426 58,6614 4,4083 132,561

13 10.6.2012 59 8,18 520 5,08 53 0,028 25 0,0196 3,4084 81,8172 1,603 75,3187

14 21.4.2014 55 7,81 1115 4,9 24 0,023 16 0,0393 3,4935 37,0493 1,3167 48,204

15 8.7.2015 90 8,2 327 6,19 51 0,065 8 0,0188 2,8837 78,7298 3,7213 24,102

16 9.7.2015 90 8,33 295 6,53 42 0,044 44 0,017 2,7229 64,8363 2,519 132,561

17 2.5.2015 91 8,19 464 5,83 12 0,094 74 0,027 3,0539 18,5247 2,29 222,9435

18 8.7.2015 92 8,23 295 6,48 54 0,1 36 0,0174 2,7466 83,3609 5,725 108,459

19 3.6.2015 53 8,3 250 8,17 34 0,06 29 0,0085 1,9477 52,4865 3,435 87,3698

20 2.5.2015 62 8,11 353 4,05 48 0,04 24 0,014 3,8953 74,0986 2,29 72,306

21 2.5.2015 52 7,91 367 2,41 48 0,036 24 0,0122 4,6706 74,0986 2,061 72,306

22 2.5.2015 51 8,01 451 8,54 55 0,037 27 0,0147 1,7727 84,9047 2,1183 81,3443

23 3.5.2015 41 7,68 989 6,6 5 0,024 22 0,026 2,6898 7,7186 1,374 66,2805

24 9.7.2015 71 7,99 373 6,11 30 0,037 67 0,017 2,9215 46,3116 2,1183 201,8543

25 3.5.2015 59 8,07 330 3,98 44 0,037 32 0,0125 3,9284 67,9237 2,1183 96,438

26 8.7.2015 74 8,11 290 4,44 46 0,051 18 0,0137 3,7109 71,0112 2,9198 54,2295

27 42 7,69 1291 4,47 21 0,05 53 0,0347 3,6968 32,4181 2,8625 159,5758

28 11.6.2014 58 8,05 626 4,77 40 0,05 46 0,0232 3,5549 61,7488 2,8625 138,5865

29 25.6.2015 49 7,86 1938 5,88 6 0,132 110 0,0608 3,0302 9,2623 7,557 331,4025

30 25.7.2015 49 8,16 436 8,82 58 0,047 27 0,0137 1,6404 89,5358 2,6908 81,3443

31 2.5.2014 66 8,12 337 7 38 0,034 15 0,0142 2,5008 58,6614 1,9465 45,1913

32 3.5.2015 66 7,8 1036 4,05 14 0,025 2,5 0,0438 3,8953 21,6121 1,4313 7,5319

33 31.5.2015 65 8,02 795 5,78 40 0,031 46 0,0331 3,0775 61,7488 1,7748 138,5865

34 25.7.2015 58 8,12 362 4 46 0,032 38 0,0134 3,919 71,0112 1,832 114,4845

35 9.7.2015 67 8,12 366 5,66 38 0,037 53 0,0157 3,1342 58,6614 2,1183 159,6058

36 8.7.2015 70 7,8 1356 4,37 34 0,031 13 0,0608 3,744 52,4865 1,7748 39,1658

37 3.5.2012 92 7,87 1653 4,59 36 0,037 33 0,0973 3,64 55,574 2,1183 99,4208

38 31.5.2015 60 7,77 1191 4 11 0,043 8 0,0457 3,919 16,9809 2,4618 24,102

39 10.6.2015 48 8,06 478 5,61 13 0,042 83 0,0147 3,1579 20,0684 2,4045 250,0583

40 25.6.2015 70 8,11 618 10,82 13 0,034 116 0,0277 0,6949 20,0684 1,9465 349,479

41 25.7.2015 35 8 240 5,02 52 0,071 21 0,0054 3,4368 80,2735 4,0648 63,2678

42 2.5.2015 70 8,12 453 5,38 38 0,039 46 0,0203 3,2666 58,6614 2,2328 138,5865

43 8.7.2015 50 7,81 877 7,12 6 0,032 6 0,0281 2,444 9,2623 1,832 18,0765

44 31.5.2015 56 7,79 984 5,55 43 0,086 68 0,0353 3,1862 66,38 4,9235 204,867

45 31.5.2015 51 7,88 791 5,91 39 0,094 45 0,0258 3,016 60,2051 5,3815 135,5738

46 8.7.2015 55 7,82 869 3,17 50 0,039 29 0,0306 4,3113 77,1861 2,2328 87,3698

47 3.5.2015 93 8,42 207 6,96 51 0,034 13 0,0123 2,5197 78,7298 1,9465 39,1658

48 25.6.2015 59 7,86 1638 5,33 21 0,047 50 0,0619 3,2902 32,4181 2,6908 150,6375

49 81 8,11 558 6,76 43 0,064 70 0,0289 66,38 2,6142 2,4618 3,664

50 3.5.2015 58 7,55 1425 4,75 22 0,072 39 0,0529 3,5644 33,9619 4,122 117,4973

51 31.5.2015 70 7,8 952 9,34 22 0,024 83 0,0427 1,3946 33,9619 1,374 250,0583

52 31.5.2015 60 8,08 548 6,22 43 0,055 38 0,021 2,8695 66,38 3,1488 114,4845

53 49 7,94 832 4,87 42 0,032 33 0,0261 3,5077 64,8363 1,832 99,4208

54 18.3.2015 77 8,22 600 7,62 32 0,067 80 0,0296 2,2077 49,3991 3,8358 241,02

55 25.7.2015 49 8,29 930 8,61 8 0,049 75 0,0144 3,0444 61,7488 4,0648 126,5355

56 25.7.2015 66 8,13 702 7,6 47 0,033 58 0,0297 2,2171 72,5549 1,8893 174,7395

57 25.7.2015 58 8,2 460 8,73 48 0,068 35 0,0171 1,6829 74,0986 3,893 105,4463

58 25.7.2015 80 8,36 544 5,67 37 0,025 38 0,0279 3,1295 57,1177 1,4313 114,4845

59 25.7.2015 65 7,92 724 5,58 33 0,083 55 0,0301 3,172 50,9428 4,7518 165,7013  

 


64 

 

 

Çizelge 4.2. Toprak Örneklerine ait Fiziksel Analiz Tablosu. 

40 sn. 2 sa.

1 3,95 50 48,0249 40 21 5 21 40,36 5,36 84,04 11,16 72,88 15,96 Siltli Tın

2 1,19 50 49,4062 18 16 6 16 16,56 4,56 33,52 9,23 24,29 66,48 Kumlu Tın

3 3,64 50 48,1787 28 17 5 16 26,92 3,56 55,88 7,39 48,49 44,12 Tın

4 5,37 50 47,3154 47 16 6 16 45,56 4,56 96,29 9,64 86,65 3,71 Silt 

5 3,71 50 48,1444 41 16 37 16 39,56 35,56 82,17 73,86 8,31 17,83 Kil

6 3,71 50 48,1426 28 16 14 16 26,56 12,56 55,17 26,09 29,08 44,83 Tın

7 2,09 50 48,9529 40 16 6 16 38,56 4,56 78,77 9,32 69,45 21,23 Siltli Tın

8 4,40 50 47,8008 46 16 39 16 44,56 37,56 93,22 78,58 14,64 6,78 Kil

9 5,48 50 47,2612 42 16 39 16 40,56 37,56 85,82 79,47 6,35 14,18 Kil

10 2,40 50 48,8005 25 17 5 16 23,92 3,56 49,02 7,30 41,72 50,98 Kumlu Tın

11 2,56 50 48,7203 44 16 41 16 42,56 39,56 87,36 81,20 6,16 12,64 Kil

12 3,58 50 48,2088 25 21 18 21 25,36 18,36 52,60 38,08 14,52 47,40 Kumlu Killi Tın

13 3,73 50 48,1373 39 16 35 16 37,56 33,56 78,03 69,72 8,31 21,97 Kil

14 3,21 50 48,3930 25 17 5 16 23,92 3,56 49,43 7,36 42,07 50,57 Kumlu Tın

15 3,57 50 48,2155 36 21 32 20 36,36 32,00 75,41 66,37 9,04 24,59 Kil

16 4,31 50 47,8449 45 16 43 16 43,56 41,56 91,04 86,86 4,18 8,96 Kil

17 4,09 50 47,9530 25 17 24 16 23,92 22,56 49,88 47,05 2,84 50,12 Kumlu Kil 

18 2,16 50 48,9190 40 21 38 19 40,36 37,64 82,50 76,94 5,56 17,50 Kil

19 2,65 50 48,6733 31 17 24 17 29,92 22,92 61,47 47,09 14,38 38,53 Kil

20 2,24 50 48,8802 33 18 25 17 32,28 23,92 66,04 48,94 17,10 33,96 Kil

21 2,41 50 48,7960 31 17 20 17 29,92 18,92 61,32 38,77 22,54 38,68 Killi Tın

22 2,56 50 48,7217 40 17 30 17 38,92 28,92 79,88 59,36 20,52 20,12 Kil

23 1,83 50 49,0867 18 21 5 19 18,36 4,64 37,40 9,45 27,95 62,60 Kumlu Tın

24 0,00 0 0,0000 0 0 0 0 0,00 0,00 0,00 0,00 0,00 0,00 0

25 3,94 50 48,0277 33 20 26 18 33,00 25,28 68,71 52,64 16,07 31,29 Kil

26 4,03 50 47,9869 29 18 22 18 28,28 21,28 58,93 44,35 14,59 41,07 Kil

27 3,20 50 48,4000 31 20 6 19 31,00 5,64 64,05 11,65 52,40 35,95 Siltli Tın

28 5,02 50 47,4920 39 19 30 19 38,64 29,64 81,36 62,41 18,95 18,64 Kil

29 5,55 50 47,2271 37 22 4 21 37,72 4,36 79,87 9,23 70,64 20,13 Siltli Tın

30 2,35 50 48,8237 36 26 29 22 38,16 29,72 78,16 60,87 17,29 21,84 Kil

31 3,60 50 48,2011 24 25 19 21 25,80 19,36 53,53 40,17 13,36 46,47 Kumlu Kil

32 1,25 50 49,3730 20 24 5 20 21,44 5,00 43,42 10,13 33,30 56,58 Kumlu Tın

33 4,28 50 47,8604 40 24 35 21 41,44 35,36 86,59 73,88 12,70 13,41 Kil

34 2,99 50 48,5033 30 22 20 20 30,72 20,00 63,34 41,23 22,10 36,66 Kil

35 3,33 50 48,3347 38 21 34 20 38,36 34,00 79,36 70,34 9,02 20,64 Kil

36 2,27 50 48,8647 26 21 4 20 26,36 4,00 53,94 8,19 45,76 46,06 Tın

37 4,79 50 47,6058 34 17 8 17 32,92 6,92 69,15 14,54 54,62 30,85 Siltli Tın

38 4,14 50 47,9284 24 17 5 17 22,92 3,92 47,82 8,18 39,64 52,18 Kumlu Tın

39 5,29 50 47,3567 31 18 22 17 30,28 20,92 63,94 44,18 19,76 36,06 Kil

40 5,95 50 47,0236 35 17 24 16 33,92 22,56 72,13 47,98 24,16 27,87 Kil

41 1,53 50 49,2331 28 17 21 17 26,92 19,92 54,68 40,46 14,22 45,32 Kumlu Kil

42 3,89 50 48,0546 37 17 26 17 35,92 24,92 74,75 51,86 22,89 25,25 Kil

43 0,95 50 49,5227 25 17 6 17 23,92 4,92 48,30 9,93 38,37 51,70 Tın

44 4,00 50 48,0017 39 17 30 16 37,92 28,56 79,00 59,50 19,50 21,00 Kil

45 4,33 50 47,8362 36 17 30 17 34,92 28,92 73,00 60,46 12,54 27,00 Kil

46 2,45 50 48,7764 31 17 25 17 29,92 23,92 61,34 49,04 12,30 38,66 Kil

47 2,38 50 48,8080 41 17 35 17 39,92 33,92 81,79 69,50 12,29 18,21 Kil

48 3,85 50 48,0737 38 17 5 17 36,92 3,92 76,80 8,15 68,64 23,20 Siltli Tın

49 4,65 50 47,6762 42 16 35 16 40,56 33,56 85,07 70,39 14,68 14,93 Kil

50 1,97 50 49,0150 25 17 7 16 23,92 5,56 48,80 11,34 37,46 51,20 Tın

51 7,94 50 46,0321 36 16 31 16 34,56 29,56 75,08 64,22 10,86 24,92 Kil

52 3,47 50 48,2639 31 17 26 17 29,92 24,92 61,99 51,63 10,36 38,01 Kil

53 4,38 50 47,8113 37 17 27 17 35,92 25,92 75,13 54,21 20,92 24,87 Kil

54 5,07 50 47,4652 45 17 40 16 43,92 38,56 92,53 81,24 11,29 7,47 Kil

55 3,02 50 48,4918 42 16 24 17 40,56 22,92 83,64 47,27 36,38 16,36 Kil

56 5,21 50 47,3965 32 17 31 16 30,92 29,56 65,24 62,37 2,87 34,76 Kil

57 2,93 50 48,5330 39 17 29 16 37,92 27,56 78,13 56,79 21,35 21,87 Kil

58 5,56 50 47,2217 43 17 42 17 41,92 40,92 88,77 86,66 2,12 11,23 Kil

59 4,56 50 47,7198 40 17 29 16 38,92 27,56 81,56 57,75 23,81 18,44 Kil

KİL SİLT KUM Bünye Sınıfı% Nem 40 sn. hid. oku. 40 sn °C 2 sa. Hid. Oku. 2 sa. °C 

Düz. Hid. Oku. gr / lt 

SİLT + KİL Toprak No. Hav. Kuru gr Fır. Kuru gr


65 

 

 

Floristik bulgular verilirken APG III esas alınmış olup familyalar “The Linear 

Angiosperm Phylogeny Group (LAPG) III: a linear sequence of the families in APG III” 

adlı eserdeki evrimsel sıralamaya uygun olarak düzenlenmiştir (Haston vd. 2009). Henüz 

APG III sitemine göre cins, tür ve türaltı kategotilere göre evrimsel bir sınıflandırma 

yapılmadığından familya altı kategoriler alfabetik olarak sıralanmıştır. Floristik listenin 

yazımında familya ve tür ile türaltı takson isimleri koyu ve italik yazılarak belirtilmiştir. 

B3 karesi için yeni kayıt olan taksonlar "*" işareti ile belirtilmiştir. Lokalitelerin listesi 

floristik listelenin önünde verilerek bildirilen taksonların lokalite verileri köşeli parantez 

içerisinde numaralandırılmıştır. Türlerin endemizm durumu, belirlenen fitocoğrafik 

bölgeleri ve toplayıcı numaraları belirtilmiştir. Elde edilen bulguların değerlendirilmesi 

sonucunda tespit edilen bitkilerin sistematik kategorilere göre dağılımı, fitocoğrafik 

bölgelere göre dağılımı, endemizm durumu, tür sayısı bakımından en zengin familya ve 

cins oranları ile tehlike kategorilerine dahil edilen türlerin listesi sonuç bölümünde 

belirtilmiştir. Elde edilen tüm veriler yakın bölgelerde yapılan çalışmalar ile 

karşılaştırılarak tartışma bölümünde yorumlanmıştır.  

 

Toplanan bitkilerin büyük bitki gruplarına göre dağılımları Çizelge 4.3. de 

verilmiştir. 

 

Çizelge 4.3. Toplanan Bitkilerin Büyük Bitki Gruplarına Göre Dağılımları  

 Familya Takson 

Spermatophyta 

Gymnospermae 3 4 

Angiospermae 

Dicotyledonae 60 638 

Monocotyledonae 9 96 

Toplam 72 738 

 

Türlerin fitocoğrafik bölgelere göre dağılımları Çizelge 4.4’de, Fitocoğrafik Bölge 

Spektrumu Şekil 4.1’de verilmiştir. 

 

 

 

 

 


66 

 

 

Çizelge 4.4. Türlerin Fitocoğrafik Bölgelere Göre Dağılımları 

Fitocoğrafik Bölge Takson Sayısı % 

Avrupa-Sibirya 38 5,1 

Akdeniz 42 5,6 

İran-Turan 152 20,6 

D. Akdeniz 27 3,6 

Karadeniz 1 0,1 

Bilinmeyen yada çok bölgeli 478 64,7 

Endemik 130 17,5 

 

 

 
Şekil 4.1. Fitocoğrafik Bölge Spektrumu 

 

Araştırma alanında 72 familyaya ait 354 cins ve bu cinslere ait 738 tür ve türaltı 

takson belirlenmiştir. Belirlenen familyalardan 69’i Angiosperm, 3’ü Gymnosperm olup 

Angiospermlerin 60’sı dikotil 9’u ise Monokotildir. Cinslerin ise 351’i Angiosperm, 3’ü 

Gymnosperm’dir. Cinslerin 329’u Dikotiledon, 22’si Monokotiledondur. Belirlenen 

taksonların 152’si İran-Turan, 42’si Akdeniz, 27’si D. Akdeniz, 38’i Avrupa-Sibirya ve 1’i 

Karadeniz fitocoğrafik bölgelerine ait olup 478’inin ya fitocoğrafik bölgesi bilinmemekte 

ya da çok bölgelidir. Bölgede şu ana kadar 130 Endemik takson belirlenmiş olup 

endemizm oranı yaklaşık % 17,5’dur. Endemik taksonların 4’ü EN, 3’ü VU, 1’i CR, 3’ü 

NT ve 36’sı LC kategorisindedir (Çizelge 4.5). 

 

 

 


67 

 

 

Çizelge 4.5. EN, CR, VU ve NT kategorilerinde olan taksonlar (IUCN 2001) 

 Tür Risk 

Kategorisi 

Tip Lokalitesi 

1.  Achillea ketenoglui EN B3: Sivrihisar 

2.  Alyssum niveum EN B3: Alpu 

3.  Verbascum gypsicola EN B3: Sivrihisar 

4.  Anthemis kotschyana var. gypsicola EN B3: Mihalıççık 

5.  Scabiosa hololeuca Bornm. EN B3: Sivrihisar 

6.  Sideritis gulendamii H.Duman & 

Karaveliogullari 

EN B3: Sivrihisar 

7.  Aethionema dumani VU B3: Sivrihisar 

8.  Achillea gypsicola Hub.-Mor. VU B3: Sivrihisar 

9.  Astragalus kochakii Aytaç & H.Duman VU B3: Alpu 

10.  Convolvulus phrygius Bornm. VU B3: Alpu 

11.  Hesperis kotschyi Boiss. VU B3: Alpu 

12.  Iris pumila subsp. attica (Boiss. & Heldr.) 

K.Richt. 

VU B3: Sivrihisar 

13.  Onobrychis paucijuga Bornm. VU B3: Sivrihisar 

14.  Plantago crassifolia Forssk. VU B3: Beylikova 

15.  Thesium scabriflorum P.H.Davis VU B3: Alpu 

16.  Aethionema subulatum (Boiss. & Heldr.) 

Boiss. 

NT B3: Sivrihisar 

17.  Aethionema turcica H.Duman & Aytaç NT B3: Sivrihisar 

18.  Alkanna orientalis var. leucantha (Bornm.) 

Hub.-Mor. 

NT B3: Sivrihisar 

19.  Astracantha strictispina (Boiss.) Podl. NT B3: Günyüzü 

20.  Astragalus macrocephalus subsp. finitimus 

(Bunge) D.F.Chamb. 

NT B3: Sivrihisar 

21.  Bupleurum turcicum Snogerup NT B3: Sivrihisar 

22.  Cirsium sintenisii Freyn NT B3: Seyitgazi 

23.  Convolvulus pulvinatus Sa'ad NT B3: Alpu 

24.  Cousinia iconica Hub.-Mor. NT B3: Beylikova 

25.  Dianthus cibrarius Clem. NT B3: Sivrihisar 

26.  Fritillaria fleischeriana Steud. & Hochst. ex 

Schult. & Schult.f. 

NT B3: Alpu 

27.  Hesperis balansae E. Fourn. NT B3: Sivrihisar 

28.  Hyacinthella micrantha (Boiss.) Chouard NT B3: Alpu 

29.  Matthiola anchoniifolia Hub.-Mor. NT B3: Alpu 

30.  Ornithogalum alpigenum Stapf NT B3: Sivrihisar 

 

http://www.theplantlist.org/tpl1.1/record/kew-2624760
http://www.theplantlist.org/tpl1.1/record/kew-2624760
http://www.theplantlist.org/tpl1.1/record/kew-2624771
http://www.theplantlist.org/tpl1.1/record/kew-2628516
http://www.theplantlist.org/tpl1.1/record/kew-2628516
http://www.theplantlist.org/tpl1.1/record/tro-13075477
http://www.theplantlist.org/tpl1.1/record/ild-35935
http://www.theplantlist.org/tpl1.1/record/ild-35935
http://www.theplantlist.org/tpl1.1/record/kew-2687267
http://www.theplantlist.org/tpl1.1/record/gcc-12429
http://www.theplantlist.org/tpl1.1/record/ifn-61119
http://www.theplantlist.org/tpl1.1/record/gcc-80694
http://www.theplantlist.org/tpl1.1/record/kew-2764051
http://www.theplantlist.org/tpl1.1/record/kew-306619
http://www.theplantlist.org/tpl1.1/record/kew-306619
http://www.theplantlist.org/tpl1.1/record/tro-100357464
http://www.theplantlist.org/tpl1.1/record/kew-278532
http://www.theplantlist.org/tpl1.1/record/tro-100357804
http://www.theplantlist.org/tpl1.1/record/kew-283117


68 

 

 

Çizelge 4.5 (devam). EN, CR, VU ve NT kategorilerinde olan taksonlar (IUCN 2001) 

31.  Paronychia dudleyi Chaudhri NT B3: Sivrihisar 

32.  Salvia tchihatcheffii (Fisch. & C.A.Mey.)  NT B3: Alpu 

33 Scabiosa pseudograminifolia Hub.-Mor. NT B3: Sivrihisar 

34 Scorzonera pygmaea subsp. nutans 

(Czeczott) D.F.Chamb. 

NT 
B3: Mihalıççık 

35 Sideritis galatica Bornm. NT B3: Sivrihisar 

36 Thlaspi jaubertii Hedge NT B3: Merkez 

37 Thymus leucostomus Hausskn. & Velen. NT B3: Sivrihisar 

38 Centaurea nivea (Bornm.) Wagenitz CR B3: Alpu 

39 Centaurea sericea Wagenitz CR B3: Günyüzü 

40 Cephalaria aytachii Göktürk & Sümbül CR B3: Sivrihisar 

41 Acantholimon riyatguleii Yıldırımlı CR B3: Sivrihisar 

 

 

Bölgede daha önce yapılan floristik çalışmalar 

1. Türkiye Florasının yazım çalışmalarında toplanan bazı örneklerin kayıtları. 

2. ERDOĞAN, N., Sivrihisar Dağları (Eskişehir/Türkiye) Vejetasyon Tiplerinin 

Floristik Kompozisyonu Üzerine Bir Araştırma, Mehmet Akif Ersoy Üniversitesi, 

Fen Bilimleri Enstitüsü, MAKUFEBED (2011) 4: 1-11. 

3. ERDİR,M., Musaözü Göleti (Eskişehir) Florasının Araştırılması, Anadolu 

Üniversitesi, Fen Bilimleri Enstitüsü,Yüksek Lisans Tezi, 1999. 

4. ARI S., Büyükyayla Florası, Yüksek Lisans Tezi,Biyoloji Anabilim Dalı, Şubat 

2003. 

5. GÜRBÜZ, H., Türkmen Dağı Kalabak Su Toplama Havzası (Eskişehir) Florası, 

Yüksek Lisans Tezi, Biyoloji Anabilim Dalı, Şubat  2006. 

6. ÖZAYDIN, B.,YÜCEL,E. Mihalİççık İlçesinin Florası, Anadolu Üniversitesi Bilim 

Teknolojisi Dergisi, 2004;5(1):83-106. 

7. OCAK, A., Türe, C., “The Flora Of The Meşelik Campus Of The Osmangazi 

University (Eskişehir- Türkiye)” Ot Sistematik Botanik Dergisi, The Herb Journal 

Of Systematic Botany, Ankara, 2001; 8:2. 

8. TÜRE, C., OCAK, A., MISIRDALI, H., “Balıkdamı’ nın (Gökada) Florası” 

Anadolu Üniversitesi Fen Fakültesi Dergisi 1996;2: 55 – 69, 1996 

9. URYAN, B., ”Mihalİççık İlçesinin (Eskişehir) Florası, Yüksek Lisans Tezi, 

Biyoloji Anabilim Dalı Haziran 2000. 

http://www.theplantlist.org/tpl1.1/record/kew-2530627
http://www.theplantlist.org/tpl1.1/record/kew-183983
http://www.theplantlist.org/tpl1.1/record/kew-2593450
http://www.theplantlist.org/tpl1.1/record/gcc-71892
http://www.theplantlist.org/tpl1.1/record/gcc-71892
http://www.theplantlist.org/tpl1.1/record/kew-191252
http://www.theplantlist.org/tpl1.1/record/tro-100358052
http://www.theplantlist.org/tpl1.1/record/kew-204997
http://www.theplantlist.org/tpl1.1/record/gcc-27222
http://www.theplantlist.org/tpl1.1/record/gcc-42382
http://www.theplantlist.org/tpl1.1/record/kew-2709303


69 

 

 

10.  BÖCÜK H., "Sivrihisar Dağları'nın (Eskişehir) Floristik ve Ekolojik Yönden 

İncelenmesi", Anadolu Üniversitesi, Fen Bilimleri Enstitüsü., 01/09/2002.  

11. TÜRE C., "Floristic and Ecological Characters of Arayıt Mountain and Its Environs 

(Central Anatolia, Eskişehir-Turkey)", The Scientific and Pedagogical News of 

Odlar Yourdu University, 4, 108-132, Baku, (Azerbaijan), 01/01/2000 

12. ASLANTÜRK N., Sivrihisar Dağlarının (Eskişehir) Bitki Ekolojisi ve Sosyolojisi 

Yönünden Araştırılması, Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Doktora 

tezi, 2007. 

13. Özellikle Eskişehir Osmangazi Üniversitesi Biyoloji Bölümünde Sistematik 

Botanik çalışan bazı araştırıcıların bölgede yaptıkları arazi çalışmaları (Ocak A, 

Savaroğlu F, Potoğlu E, İ, Koyuncu O. Hypericum sechmenii (Hypericaceae) a new 

species from central Anatolia, Ann. Bot. Fennici, 46:591-594, 2009; 

Karavelioğulları, FA., Ocak, A., Ekici, M. and Cabi, E. Verbascum eskisehirensis 

sp. nov. (Scrophulariaceae) from central Anatolia, Turkey, Nordic Journal of 

Botany 27: (3) 222-227, 2009. 

14. Bazı botanik araştırmacılarının bölgeden topladıkları özel çalışma gruplarıyla ilgi 

bitki örnekleri (Yücel, E., "Galanthus gracilis Celark.'in Yeni Bir Yayılış Alanı ve 

Ekolojik Özellikleri", Ekoloji (Çevre Dergisi), Sayı 29: 3-5 (1998), 01/12/1998, 

Yaprak A. E., On the Distribution of Microcnemum corraloides (Loscos & Pardo) 

Buensubsp. anatolicum (Chenopodiaceae) Wagenitz in Turkey, Journal of Applied 

Biological Sciences 2 (1): 85-87, 2008, Yıldırımlı ş., Selvi B., A new species 

Muscari sivrihisardaghlarensis (Liliaceae) fron central Anatolia, Turkey, The herb 

Journal of Systematic Botany, 9 (1), 7-12, 2002). 

15.  YAYLACI, Ö. K., Günyüzü (Eskişehir) ve Çevresinin Florası, Doktora Tezi, 

Biyoloji Anabilim Dalı, Ekim 2013. 

16.  ÖZGİSİ, K., Yunusemre (Eskişehir) ve Çevresinin Florası, Yüksek Lisans Tezi, 

Biyoloji Anabilim Dalı, Aralık 2013. 

 

 

 

 

 


70 

 

 

5. BULGULAR VE TARTIŞMA 

 

 

5.1. Lokaliteler Listesi 

 

 Araştırma alanının tamamı Eskişehir il sınırları içerisinde yer almakta olup Davis’in 

kareleme sistemine göre A3 ve B3 karesindedir (Şekil 3.2). 

 

1. Eskişehir Merkez; Musaözü Çevresi Binicilik Kulübü Karşısı, N 39°43'30.64"- 

E 030°20'38.33", 892 m. 

2. Eskişehir Merkez; Musaözü-Takmak  Arası,  N 39°41'59.93"- E 030°22'3.67", 

895 m. 

3. Eskişehir Merkez; Yenisofça Çıkışı, Orman İçi,  N 39°36'32.94"- E 

030°22'0.11", 875 m. 

4. Eskişehir Merkez; Yenisofça Su Deposu,  N 39°37'51.62"- E 030°21'54.70", 

880 m. 

5. Eskişehir Merkez; Yörük Akçayır Mahallesi Çevresi,  N 39°43'37.08"- E 

030°20'49.19", 882 m. 

6. Eskişehir Merkez; Takmak Köyü Yol Sapağı, Beyaz Topraklar,  N 

39°43'20.23"- E 030°20'39.71", 894 m. 

7. Eskişehir Merkez; Gülpınar Çevresi,  N 39°42'21.54"- E 030°35'27.82", 891 m. 

8. Alpu; Bozan ağaçlandırma sahası, N 39°47'54.6"- E 31°07'16.4"; 885 m. 

9. Alpu; Bozan ağaçlandırma sahası, doğu yamacı, N 39°47'41.7"- E 31°08'01.6"; 

890m. 

10. Alpu; Bozan ağaçlandırma sahası, güney yamacı, N 39°47'44.2"- E 

31°06'18.1"; 903m. 

11. Alpu; Bozan ağaçlandırma sahası, güney-doğu yamacı, N 39°48'31.6"- E 

31°07'06.5"; 925m. 

12. Alpu; Bozan ağaçlandırma sahası, kuzey yamacı, N 39°48'14.6"- E 31°07'29.6"; 

927m. 

13. Alpu; Bozan ağaçlandırma sahası, güney batı yamacı, N 39°47'55.1"- E 

31°07'23.4"; 845m. 

14. Alpu; Bozan ağaçlandırma sahası, batı yamacı, N 39°48'10.1"- E 31°06'37.7", 

924m. 


71 

 

 

15. Alpu;  Bozan; N 39°48'34.07"- E 31°8'46.64", 788 m. 

16. Alpu; Alapınar Köyü Ormanlık Alan,  N 40°00'52.42"- E 030°50'42.69", 1093 

m. 

17. Alpu; Bozan Ağaçlandırma sahası,  N 39°47'40.99"- E 031°06'18.20", 891 m. 

18. Alpu; Bozan Ağaçlandırma sahası,  N 39°47'45.94"- E 031°06'41.12", 842 m. 

19. Alpu; Bozan Ağaçlandırma sahası,  N 39°48'9.78"- E 031°06'35.5", 916 m. 

20. Alpu; Bozan Yolu Sol Tepeler,   N 39°48'15.26"- E 031°04'37.30", 843 m. 

21. Alpu; Bozan Yolu Sol Tepeler, N 39°48'9.111"- E 031°03'38.75", 829 m. 

22. Alpu; Bozan Yolu Sol Tepeler,  N 39°48'9.111"- E 031°03'38.75", 829 m. 

23. Alpu; Bozan Ağaçlandırma Sahası,  N 39°47'58.06"- E 031°06'2.109", 897 m. 

24. Alpu; Bozan Ağaçlandırma Sahası,  N 39°48'27.77"- E 031°06'39.75", 919 m. 

25. Alpu; Bozan Ağaçlandırma Sahası,  N 39°48'19.58"- E 031°07'26.68", 926 m. 

26. Alpu; Mihalıcık Yolu Bozan Yol Ayrımı, Bozan Karşı Yamaçlar,  N 

39°49'2.440"- E 031°05'15.74", 858 m. 

27. Beylikova; Aşağıdoğanoğlu Yol ayrımı,  N 39°49'28.01"- E 031°10'20.89", 858 

m. 

28. Beylikova; Aşağıdoğanoğlu Köyü Ormanlık Alan Yol Çevresi,  N 

39°51'19.49"- E 031°11'43", 939 m. 

29. Beylikova; Aşağıdoğanoğlu-Yukarıdoğanoğlu Arası, Ormanlık Alan Yolu,  N 

39°52'40.90"- E 031°12'57.13", 1026 m. 

30. Beylikova; Aşağı Dudaş Köyü Çevresi,  N 39°50'22"- E 031°13'55.00", 926 m. 

31.  Beylikova; A. Doğanoğlu köyü çevresi, N 39°50'10.4"- E 31°12'57.7", 930 m. 

32. Beylikova; Aşağı Doğanoğlu Köyü,  N 39°50'23.15"- E 31°11'15.01", 850 m. 

33. Beylikova; Aşağı Doğanoğlu Orman Ağaçlandırma Sahası,  N 39°52'32.2"- E 

31°12'20.8", 1350 m. 

34. Beylikova; Yukarı Doğanoğlu- Sultaniye Köyü Arası,  N 39°48'33.38"- E 

031°12'35.88", 931 m. 

35. Beylikova; A. Dudaş köyü çevresi, N 39°50'23.9"- E 31°34'03.3", 934 m. 

36. Beylikova; Y. Dudaş köyü sapağı, N 39°49'44.3"- E 31°17'15.8", 947 m. 

37. Beylikova; Beylikova-Alpu Arası, N 39°48'20.4"- E 31°18'53.3", 918 m. 

38. Beylikova; Emircik köyü,  N 39°42'46.6"- E 31°16'36.9", 750 m. 

39. Beylikova; Yeniyurt Köyü;  N 39°42'24.10"- E 31°20'8.98", 752 m. 


72 

 

 

40. Beylikova; Adahisar Arası, Yalınlı Köyü Çıkışı, N 39°41'52.69"- E 

31°24'59.70", 705 m. 

41. Mihalgazi; Alpugut, N 40°00'40.9"- E 30°30'33.3", 206 m. 

42. Mihalgazi; Çay Köyü Girişi,  N 40°02'17.52"- E 30°29'4.73", 158 m. 

43. Mihalgazi; Sakarı karacaören Köyü,  N 40°0.1'16.7"- E 30°55'16.7", 470 m. 

44. Mihalıcçık; Biçer Köyü- Ahurözü Köyü Arası, N 39°43'52.7"- E 31°42'31.5", 

827 m. 

45. Mihalıcçık; Biçer Köyü - Üçbaşlı Köyü arası 4. Km, N 39°44'16.7"- E 

31°42'43.1", 862 m. 

46. Mihalıcçık; Ahır Köyü – Ömerler köyü arası, N 39°43'04.7"- E 31°46'20.1", 

803 m. 

47. Mihalıççık; Üçbaşlı köyü çevresi, N 39°45'16.8"- E 31°39'51.9", 909 m. 

48. Mihalıççık; Karageyikli,  N 39°50'49.04"- E 31°17'54.11", 983 m. 

49. Mihalıcçık; Biçer Köyü- Ahurözü Köyü Arası, N 39°44'06.6"- E 31°42'24.9", 

840 m. 

50. Sivrihisar; Demirciler köyü girişi, N 39°35'44.1"- E 31°47'12.5", 818 m. 

51. Sivrihisar; Demirciler Köyü-Ortaklar köyü arası,  N 39°35'31.58"- E 

031°46'24.72", 812 m. 

52. Sivrihisar; Demirciler köyü ,  N 39°35'31.9"- E 31°47'08.1",799 M 

53. Sivrihisar; Demirci Köyü- Ankara yolu arası,  N 39°35'31.55"- E 

031°47'38.89", 839 m. 

54. Sivrihisar; Demirciler köyü merkez, N 39°35'44.5"- E 31°47'16.1", 820 m. 

55. Sivrihisar; Demirciler köyü çevres, N 39°35'51.4"- E 31°48'07.4", 829 m. 

56. Sivrihisar; Ankara- Eskişehir Yolu, Demirci Köyü Sapağı,  N 39°35'5.70"- E 

031°46'3.21", 747 m. 

57. Sivrihisar; Ankara- Eskişehir Yolu, Demirci Köyü Çevresi,  N 39°35'32.17"- E 

031°47'37.18", 838 m. 

58. Sivrihisar; Aşağı Kepen köyü çevresi, N 39°22'32.6"- E 31°30'03.7", 955 m. 

59. Sivrihisar; Aşağı Kepen köyü yamaçlar, N 39°22'26.9"- E 31°30'14.1", 954 m. 

60. Sivrihisar; Eskişehir-İzmir Yolu yamaçlar, N 39°21'53.9"- E 31°29'38.2"; 925 

m. 


73 

 

 

61. Sivrihisar; Eskişehir-İzmir Yolu yamaçlar, A. Kepen Köyü çevresi, N 

39°22'04.2"- E 31°29'21.8", 958 m. 

62. Sivrihisar; A. Kepen yolu 2. Km sağ yamaçlar,  N 39°22'9.6"- E 31°28'58.1", 

910 m. 

63. Sivrihisar; Aşağıkepen,  N 39°22'58.60"- E 31°29'40.28", 916 m. 

64. Sivrihisar; Aşağı Kepen Sapağı, N 39°21'5.098"- E 031°31'15.67", 946 m. 

65. Sivrihisar; Aşağıkepen- Yeşilköy Arası, N 39°18'31.07"- E 31°30'28.67", 862 

m. 

66. Sivrihisar; Aşağı Kepen çevresi,  N 39°22'34.75"- E 031°30'3.538", 942 m. 

67. Sivrihisar; Aşağı Kepen Yolu Sol Taraf,  N 39°21'9.6"- E 31°29'5.6", 910 m. 

68. Sivrihisar; Sivrihisar-Aşağı Kepen arası,  N 39°23'18.02"- E 031°30'18.66", 943 

m. 

69. Sivrihisar; Ballıhisar köyü çevresi, N 39°20'19.1"- E 31°35'5.2", 980 m. 

70. Sivrihisar; Yeşil Köy çevresi,  N 39°17'47.77"- E 31°28'33.04", 830 m. 

71. Sivrihisar; Yeşilköy-Ballıhisar köyü arası 3. Km,  N 39°18'15.1"- E 

31°30'39.6", 857 m. 

72. Sivrihisar; Yeşilköy çıkışı, hava alanı çevresi, N 39°17'44.2"- E 31°29'17.4", 

846 m. 

73. Sivrihisar; Yeşilköy-Ballıhisar köyü arası, sol yamaçlar, N 39°18'21.4"- E 

31°31'01.2", 850 m. 

74. Sivrihisar; Yeşilköy-Ballıhisar köyü arası - 9.km, N 39°18'38.7"- E 31°32'16.2", 

956 m. 

75. Sivrihisar; Ballıhisar köyü-Yeşilköy arası, yamaçlar, N 39°19'15.6"- E 

31°34'11.9", 928 m. 

76. Sivrihisar; Ballıhisar köyü-Ertuğrul köy arası, yamaçlar,  N 39°19'38.02"- E 

031°35'7.490", 957 m. 

77. Sivrihisar; Çaykoz Çevresi-Ballıhisar köyü Arası, Arayol,  N 39°17'47.82"- E 

031°36'31.04", 884 m. 

78. Sivrihisar; Ballıhisar Köyü Çevresi,  N 39°20'24.6"- E 31°34'52.6", 970 m. 

79. Sivrihisar; Ertuğrul köyü çevresi, N 39°19'17.1"- E 31°34'08.4", 837 m. 

80. Sivrihisar; Ertuğrul köyü merkez, N 39°17'47.3"- E 31°36'03.6", 885 m. 


74 

 

 

81. Sivrihisar; Ertuğrul köy-Çaykoz köyü arası 2. Km, N 39°17'55.4"- E 

31°36'07.5", 930 m. 

82. Sivrihisar; Ballıhisar Köyü çevresi, N 39°19'08.1"- E 31°34'49.5", 926 m. 

83. Sivrihisar; Ballıhisar Köyü-Ertuğrul köyü arası 2. Km, N 39°19'20.8"- E 

31°34'50.1", 935 m. 

84. Sivrihisar; Ballıhisar Köyü çıkışı, yamaçlar, N 39°19'35.1"- E 31°35'07.2", 955 

m. 

85. Sivrihisar; Afyon Yolu 8. Km Aşağı Kepen Köyü, N 39°22'42.64"- E 

31°29'54.20", 943 m. 

86. Sivrihisar;  Ertuğrul Köyü, N 39°17'2.26"- E 31°34'44.73", 920 m. 

87. Sivrihisar; Ertuğrul Köyü Üzeri İl Özel İdare Su Deposu,  N 39°17'3.66"- E 

31°34'52.64", 937 m. 

88. Sivrihisar; Ertuğrul Köyü-Ballıhisar Arası,  N 39°19'9.23"- E 31°34'48.06", 912 

m 

89. Sivrihisar; Dinek köyü-Ertuğrulköy arası 1. Km, N 39°20'43.1"- E 31°39'1.3", 

914 m. 

90. Sivrihisar; Ertuğrul köy- Arayit dağı arası; 3.km sol yamaçlar, N 39°17'08.7"- E 

31°37'12.5", 905 m. 

91. Sivrihisar; Ahiler köyü-Ertuğrul köy arası, sağ yamaçlar, N 39°15'49.2"- E 

31°37'05.5", 856 m. 

92. Sivrihisar; Yeşilköy-Kurtşeyh arası, Havaalanı çevresi; N 39°18'16.7"- E 

31°30'28.8", 863 m. 

93. Sivrihisar; İlören Köyü çıkışı- Ahurözü köyü yolu 2. Km, N 39°43'45.7"- E 

31°42'21.4", 819 m. 

94. Sivrihisar; İlören Köyü Çevresi, Yüksek Hızlı Tren Yolu Çevresi, N 

39°42'44.1"- E 31°46'25.9", 780 m. 

95. Sivrihisar; İlören Köyü-Ahırözü köyü arası 6. Km, N 39°43'44.7"- E 

31°42'17.2", 787 m. 

96. Sivrihisar; Biçer Köyü Çevresi, N 39°43'47.8"- E 31°42'22.2", 850 m. 

97. Sivrihisar; İlören Köyü-Biçer Köyü Arası 3. Km, tepeler, N 39°41'20.4"- E 

31°43'28.6", 730 m. 

98. Sivrihisar; Gölçayır köyü çevresi, N 39°15'14.7"- E 31°23'56.9", 839 m. 


75 

 

 

99. Sivrihisar; Gölçayır köyü-Buhara köyü arası, N 39°13'13.4"- E 31°25'38.7", 

825 m. 

100. Sivrihisar; Buhara köyü çevresi, N 39°11'13.5"- E 31°30'01.9", 841 m. 

101. Sivrihisar; Buzluca köyü çevresi, N 39°12'45.3"- E 31°27'28.7", 840 m. 

102. Sivrihisar; Kurtşeyh köyü-Ahiler köyü arası, N 39°11'35.2"- E 31°35'23.7", 

823 m. 

103. Sivrihisar; Nasrettin hoca köyü girişi, N 39°31'35.2"- E 31°39'58.5", 881 m. 

104. Sivrihisar; Nasrettin hoca köyü çıkışı-Hamamhisar arası, N 39°29'53.3"- E 

31°40'31.1", 948 m. 

105. Sivrihisar; Nasrettin Hoca Köyü, Subaşı mevkii, N 39°30'00.0"- E 

31°40'16.2", 940 m. 

106. Sivrihisar; Oğlankçı  Köyü Üstü,  N 39°34'54.05"- E 31°33'3.27", 1125 m. 

107. Sivrihisar; Pessinus antik kent çevresi,  N 39°19'53.97"- E 31°35'0.80", 943 

m. 

108. Sivrihisar; İlören, Çevre Yolu İlören Sapağı, N 39°33'8.90"- E 31°45'11.96", 

775 m. 

109. Sivrihisar; Elcik Yolu, Yol Kenarı;  N 39°34'49"- E 31°46'002", 775 m. 

110. Sivrihisar; İlören üstü, Ankara Sınırı, N 39°42'43.19"- E 31°46'26.40", 772 

m.  

111. Sivrihisar; Ahırözü Yolu,  N 39°44'51.68"- E 031°43'28.34", 930 m.  

112. Sivrihisar; Ahırözü Köyü Çıkışı, Üçbaşlı Köyü Yolu,  N 39°47'37.77"- E 

031°41'21.03", 940 m. 

113. Sivrihisar; Ahır Köyü,  N 39°46'23.85"- E 031°33'22.98", 782 m.  

114. Sivrihisar; Ortaklar Köyü Çevresi,  N 39°38'0.08"- E 031°46'12.77", 733 m. 

115. Sivrihisar; Gencali Köyü Yolu, Ahırönü Arası, N 39°43'0.58"- E 

031°46'0.33", 804 m. 

116. Sivrihisar; Dsi Yaralı Sulaması, Kavuncu Köyü-Bedil Ve Çevresi,  N 

039°24'51.21"- E 031°56'58.85", 708 m. 

117. Sivrihisar; Gümüşkonak Bel, Kayakent çevresi,  N 39°19'4.138"- E 

031°48'55.57", 983 m. 

118. Sivrihisar; Nasrettin Hoca Köyü Çevresi,  N 39°29'54.85"- E 031°40'20.57", 

944 m. 


76 

 

 

119. Sivrihisar; Nasrettin Hoca Köyü, Yamaçlar,  N 39°29' 47.59"- E 

031°40'41.42", 953 m. 

120. Sivrihisar; Hamamkarahisar- Çardaközü Arası; Yamaçlar; N 39°26'18.90"- 

E 031°45'19.31", 902 m. 

121. Sivrihisar; Çardaközü Köyü Yamaçlar,  N 39°25'50.43"- E 031°46'19.00", 

857 m. 

122. Sivrihisar; Yazır Köyü Ve Çevresi, Tepeler, N 39°26'58.87"- E 

031°48'44.94", 827 m. 

123. Sivrihisar; Mülk Köyü çevresi, yamaçlar, N 39°35'31.39"- E 031°47'16.22", 

810 m. 

124. Sivrihisar; Ortaklar Köyü Karşısı, Demirci arası, N 39°36'5.742"- E 

031°45'20.61", 829 m. 

125. Sivrihisar; Ortaklar Köyü Çevresi, N 39°38'2.875"- E 31°45'59.95", 740 m. 

126. Sivrihisar; Yazır Köyü Çevresi,  N 39°26'15.9"- E 31°48'13.6", 840 m. 

127. Sivrihisar; Yazır köyü-Çardak Özü Köyü Çevresi, N 39°25'36.3"- E 

31°47'13.5", 833 m. 

128. Sivrihisar; Altaşı Özü Mevkii,  N 39°18'40"- E 31°32'24", 970 m. 

129. Sivrihisar; Karadat Köyü- Biçer Köyü Arası,Yamaçlar, N 39°39'16.0"- E 

31°39'04.2", 840 m. 

130. Sivrihisar; Yarımca Yolu Üzeri Orman Yolu, N 39°54'34.48"- E 

030°37'15.44", 1275 m. 

131. Sivrihisar; Ballıhisar-Çaykoz Arası, N 39°18'9.260"- E 031°36'46.52", 895 

m. 

132. Sivrihisar; Arayit dağı yolu çevresi, N 39°18'2.408"- E 031°49'55.15", 789 

m. 

133. Sivrihisar; Hüdavendiğar Köyü-Demirci köyü arası, N 39°35'03.1"- E 

31°38'21.3", 1010 m 

134. Sivrihisar; Uluslararası Saportif Havacılık Merkezi, Yeşilköy Havaalanı 

Arası,  N 39°17'45.00"- E 031°28'23.50", 842 m. 

135. Sivrihisar; Afyon Anakara Yolu Yeşilköy Karşı Yamaçlar,  N 39°21'16"- E 

31°26'26", 850 m. 

136. Sivrihisar; Karadat Köyü Çevresi, N 39°38'21.2"- E 31°38'55.9", 910 m. 


77 

 

 

137. Seyitgazi; Seyitgazi Çıkışı Yamaçlar, N 39°25'24.27"- E 30°39'3.85", 965 

m. 

138. Günyüzü; Çeltik Yol Ayrımı,  N 039°25'34.82"- E 031°49'33.68", 803 m. 

139. Günyüzü; Çardaközü Köyü Çevresi;  N 39°25'49.18"- E 031°46'42.64", 847 

m. 

140. Günyüzü; Altınini Mevki,  N 39°25'34.82"- E 031°21.9'33.72", 804 m. 

141. Günyüzü; Üç Kuyular Mevki,  N 39°28'56.74"- E 031°52'25.40", 828 m. 

142. Günyüzü; Yeşilyaka Köyü Çevresi,  N 39°19'14.72"- E 031°56'27.36", 883 

m. 

143. Günyüzü; Kavuncu Köyü-Tuzlu Alan,  N 39°24'54.6"- E 31°56'56.7",710 

m. 

144. Günyüzü; Kavuncu Köyü çevresi,  N 39°24'57.32"- E 031°57'45.34", 658 

m. 

145. Günyüzü; Kavuncu Köyü yolu,  N 39°25'34.98"- E 031°49'33.61", 790 m. 

146. Günyüzü; Yazır Köyü-Kavuncu Köyü arası, N 39°27'21.28"- E 

031°51'50.80", 825 m. 

147. Günyüzü; Kavuncu Köyü Yolu, N 39°25'33.58"- E 031°99'39.73", 790 m. 

148. Günyüzü; Kavuncu Köyü Fatih köyü arası, N 039°24'36.60"- E 

031°56'39.40", 704 m. 

149. Günyüzü; Kavuncu Köyü Çevresi Atış Sahası, N 39°24'57.58"- E 

031°53'40.34", 751 m. 

150. Günyüzü; Çardaközü Köyü Girişi,  N 39°25'53.72"- E 031°46'42.13", 842 

m. 

151. Günyüzü; Çardaközü Köyü-Gecek arası,  N 39°25'32.97"- E 031°46'19.80", 

905 m. 

152. Günyüzü; Ellezin Kaya Mevkisi,  N 39°25'42.79"- E 031°51'47.09", 775 m. 

153. Günyüzü; Sazak Ahırköy arası,  N 39°47'26.00"- E 031°36'36.34", 859 m. 

154. Günyüzü; Yazır Çıkışı, Sol Yamaçlar,  N 39°25'57.44"- E 031°51'6.348", 

815 m. 

155. Günyüzü; Çaykoz Köyü-Maden Arası Dağ Yolu,  N 39°19'47.48"- E 

031°43'16.87", 896 m. 


78 

 

 

156. Günyüzü, Kadıncık Köyü-Hamamkarahisar Köyü arası, N 39°25'24.5"- E 

31°42'14.9", 980 m. 

157. Günyüzü; Hamamkarahisar Köyü-Dutlu Köyü arası, N 39°24'28.7"- E 

31°43'45.9", 980 m. 

158. Günyüzü; Dutlu Köyü çevresi, N 39°23'36.8"- E 31°42'42.9",1150 m. 

159. Günyüzü; Dutlu Köyü-Çardaközü Köyü arası, N 39°24'32.8"- E 

31°43'44.5",980 

160. Günyüzü; Yazır Köyü-Günyüzü sapağı arası, N 39°25'40.3"- E 31°49'29.3", 

810 m. 

161. Günyüzü; Gecek Köyü-Atlas Köyü arası, N 39°21'33.1"- E 31°43'50.2", 

1230 m. 

162. Günyüzü Ayvalı Köyü çevresi, N 39°20'58.7"- E 31°51'2.3", 850 m. 

163. Günyüzü; Kavuncu Köyü kuzeyi, N 39°26'15.9"- E 31°54'21.3", 816 m. 

 

5.2. Flora 

 

5.2.1.Araştırma alanının fitocoğrafik özellikleri 

 

İç Anadolu Bölgesi günümüzde İran-Turan bölgesinin Batı İran-Turan alt 

bölgesindeki İran-Anadolu provensine dahil edilmektedir. Gisebach (1884) İran-Turan 

bölgesinin doğu ve batı sınırlarını Avrupa-Sibirya ve Akdeniz bölgesinden ayırarak 

belirtmiştir. Birtakım yazarlar bölgenin bazı kısımlarını Akdeniz bölgesine dahil ederken, 

Lavrenko gibi diğerleri Orta Asya’nın bazı kısımlarını bağımsız Orta Asya bölgesi olarak 

kabul ederler. Eig (1931,1932) İran-Turan bölgesinin batı kısımlarını "Yüksek Asya" 

kısımlarından ayırmıştır. Elde edilen son verilere göre İran-Turan bölgesinin batı ve dogu 

alt bölgelere ayrımı fikri günümüzde de kabul görmektedir. 

 

Fizyonomik açıdan hemikriptofit ve kamefitlerin hakim olduğu İran-Turan bölgesi, 

iklim, flora ve vejetasyon bakımından son derece iyi karakterize edilmektedir. Ayrıca 

tribus, cins, seksiyon gibi yüksek taksonların da evrim ve gen merkezini teskil eden 

bağımsız bir bölge özelliğindedir. Agaçsı olmayan kamefitler bakımından doğu holarktik 

alemin en zengin bölgesi kabul edilen İran-Turan bölgesi Astragalus, Acantholimon ve 


79 

 

 

Cousinia gibi büyük cinslerin de çıkış merkezidir. Aethionema, Achillea, Alyssum gibi 

cinsler ise İran-Anadolu provensinden orijinlenmektedir (Aslantürk, 2007). 

 

Araştırma bölgesi bitki coğrafyası bakımından iki kısma ayrılmaktadır: 

1. İç Anadolu’yu çevreleyen ve step-orman klimaks vejetasyonu ile karakterize 

edilen Ksero-Öksin kuşak olup, ekolojik açıdan Avrupa-Sibirya ve İran-Turan bölgeleri 

arasında geçis kuşağı özelliğindedir. Öksin ağaç ve çalıların dağınık ve seyrek şekilde 

bulunduğu İran-Turan stebi görünümündedir. 

2. Tamamen dağınık olan İran-Turan step alanları nedeniyle ve floristik özellikleri 

bakımından diğerinden farklılık gösteren iç kısımlar. 

 

İran-Turan floristik bölgesinin Orta Anadolu sektöründe yer almaktadır. 

Günümüzde ise araştırma bölgesi bitki coğrafyası bakımından Batı Asya ve Orta Asya 

bölgesi içinde yer alıp, bu bölgelerinde kendi provensleri bulunmaktadır.  

 

İç Anadolu bölgesinin flora ve vejetasyonu iklim özellikleri bakımından birtakım 

farklılıklar göstermektedir. Kuzey kısmı yarı-kurak çok soğuk, güney kısımları kurak çok 

soğuk Akdeniz iklimlerinin etkisi altında olup İran-Turan bölgesinden farklı etkilenmiş 

durumdadır (Akman 1993). İç Anadolu alanında önceleri Akdenizli elemanlar hakim iken, 

devamlı tahrip sonucu özellikle güney kısımlarda İran-Turan bölge elemanları artış 

göstermiş ve bitki coğrafyası bakımından önemli değişiklikler gerçekleşmiştir. 

 

5.2.2. Araştırma alanının florası 

 

 Floranın belirlenmesi için 2012-2015 yılları arasında araştırma alanından 1900 

örnek toplanmıştır. Listede lokalite numaraları köşeli parantez içinde verilerek, örneklerin 

toplanma tarihleri, belirlenebilen taksonların fitocoğrafik bölgeleri, endemizm durumları, 

IUCN risk kategorileri ve toplayıcı numaraları belirtilmiştir.  

 

5.2.3.Bitki listesi 

 

Arastırma alanı P.H. Davis’in Grid sistemine göre B3 karesi içerisinde 

bulunmakta ve 800-1415 metreler arasında değişen farklı yükseklik ve habitatlara sahiptir.    


80 

 

 

Vejetasyonun gelişimi ile birlikte periyodik olarak gerçekleştirilen arazi çalışmaları 

sonucunda toplanan bitki örnekleri değerlendirilmiştir. 

Pinaceae 

Pinus nigra J.F. Arnold subsp. pallasiana (Lamb.) Holmboe  

[33], 15.10.2014, D.O. 2027, OUFE: 20200. 

Cupressaceae 

Juniperus excelsa M.Bieb. 

[141], 15.04.12, D.O. 16, OUFE: 20071. 

J. oxycedrus L.  

[15], 07.08.13, D.O. 688, OUFE: 20072. 

Ephedraceae 

Ephedra major Host 

[3], 18.5.13, D.O. 350, OUFE: 19945. 

Aristolochiaceae 

Aristolochia maurorum L. 

[30], 10.07.13, D.O. 806, OUFE: 19707. 

A. pallida Willd. 

[161], 18.05.12, D.O. 161, OUFE: 19708. 

Araceae 

Arum elongatum Steven  

76], 26.06.15, D.O. 543, OUFE: 19715. 

Colchicaceae 

Colchicum atticum Spruner ex Tommas (Syn: Merendera attica (Spruner ex Tommas.) 

Boiss. & Spruner)  

[49], 26.02.13, D. Akdeniz, D.O. 1898, OUFE: 19854. 

C. burttii Meikle 

[13], 1.04.15, D. Akdeniz, Endemik, LC, D.O. 1901, OUFE: 19855.  

C. triphyllum Kunze 

[49], 26.02.13, Akdeniz, D.O. 210, OUFE: 19856.  

C. umbrosum Steven 

[137], 23.09.12, Karadeniz, LC, D.O. 240, OUFE: 19857.  


81 

 

 

Liliaceae 

Fritillaria fleischeriana Steud. & Hochst. ex Schult. & Schult.f. 

[20], 25.04.15, İran-Turan, Endemik, NT, D.O. 886, OUFE: 19982. 

Gagea bohemica (Zauschn.) Schult. & Schult.f. 

[65], 3.05.13, D.O. 1964, OUFE: 19993.  

Gagea fibrosa (Desf.) Schult. & Schult.f. 

[65], 3.05.13, D.O. 1967, OUFE: 19994.  

Gagea granatellii (Parl.) Parl. 

[48], 15.04.12, D.O. 1970, OUFE: 19995.  

Gagea peduncularis (C.Presl) Pascher 

[23], 14.03.15, D.O. 802, OUFE: 19996.  

Gagea taurica Steven 

[48], 14.03.12, D.O. 7, OUFE: 19997.  

Gagea villosa (M.Bieb.) Sweet 

[47], 15.04.12, Akdeniz, D.O. 10, OUFE: 19998.  

Tulipa armena Boiss. var. lycica (Baker) Marais 

[19], 22.04.13, Endemik, LC, D.O. 285, OUFE: 20358. 

Orchidaceae 

Cephalanthera longifolia (L.) Fritsch  

[23], 27.05.12, Avrupa-Sibirya, D.O. 1268, OUFE: 19823. 

C. rubra (L.) Rich. 

[17], 7.06.15, D.O. 1271, OUFE: 19824. 

Dactylorhiza romana (Seb.) So'osubsp. romana 

[13], 21.04.14, Akdeniz, D.O. 1925, OUFE: 19914. 

Dactylorhiza romana (Seb.) So'osubsp. romana 

[13], 21.04.14, Akdeniz, D.O. 1925, OUFE: 19914. 

Epipactis helleborine (L.) Crantz 

[28], 9.07.15, Akdeniz, D.O. 1925, OUFE: 19914. 

Orchis mascula (L.) L. subsp. mascula (Boiss. & Kotschy) G. Camus (Syn: Orchis 

mascula subsp. pinetorum (Boiss. & Kotschy) G. Camus) 

[3], 18.05.13, D. Akdeniz, D.O. 402, OUFE: 20158. 

O. purpurea Huds. 


82 

 

 

[13], 21.04.14, Avrupa-Sibirya, D.O. 757, OUFE: 20159. 

Iridaceae 

Crocus ancyrensis (Herb.) Maw 

[14], 22.02.12, İran-Turan, Endemik, LC, D.O. 1, OUFE: 19891. 

C. chrysanthus (Herb.) Herb. 

[49], 26.02.13, D.O. 243, OUFE: 19892. 

C. danfordiae Maw 

[49], 26.02.13, Endemik, LC, D.O. 246, OUFE: 19893. 

Crocus flavus subsp. dissectus T.Baytop & B.Mathew 

[49], 26.02.13, D.O. 246, OUFE: 19894. 

C.olivieri J. Gay  

[160], 15.04.12, D.O. 4, OUFE: 19895. 

C. pallasii Goldb. 

[160], 15.04.12, D.O. 1916, OUFE: 19896. 

Gladiolus atroviolaceus Boiss. 

[31], 9.07.15, İran-Turan, D.O. 1757, OUFE: 20008. 

I. kerneriana Asch. & Sint. ex Baker 

[49], 26.02.13, D.O. 2000, OUFE: 20064. 

I. pumila subsp. attica (Boiss. & Heldr.) K.Richt. 

[134], 23.04.13, D.O. 288, OUFE: 20065. 

I. schachtii Markgr. 

[1], 18.04.15, İran-Turan, Endemik, LC, D.O. 829, OUFE: 20067. 

Amaryllidaceae 

Allium ampeloprasum L. 

[107], 03.07.13, Akdeniz, D.O. 586, OUFE: 19652. 

A. atroviolaceum Boiss. 

[24], 02.07.13, D.O. 504, OUFE: 19653. 

Allium flavum L. 

[24], 02.07.13, Akdeniz, D.O. 1802, OUFE: 19654. 

Allium flavum subsp. tauricum (Besser ex Rchb.) K.Richt. 

[23], 22.06.15, Akdeniz, D.O. 1382, OUFE: 19656. 

Allium guttatum Steven 


83 

 

 

[81], 28.06.15, D.O. 1628, OUFE: 19657. 

A. hirtovaginatum Kunth. (Syn: Allium cupani subsp. hirtovaginatum (Kunth) Stearn) 

[82], 25.07.15, Akdeniz, D.O. 1784, OUFE: 19658. 

A. lycaonicum Siehe ex Hayek 

[44], 25.06.15, D.O. 1805, OUFE: 19659. 

Allium pallens L. 

[62], 03.07.13, D.O. 437, OUFE: 19660. 

Allium paniculatum L. 

[44], 23.06.13, D.O. 589, OUFE: 19661. 

A. rotundum L. (Syn: Allium scorodoprasum L. Stearn subsp. rotundum (L.) Stearn) 

[21], 06.06.12, Avrupa-Sibirya, D.O. 42, OUFE: 19663. 

Allium scorodoprasum L. 

21], 06.06.12, D.O. 1808, OUFE: 19664. 

Allium sibthorpianum Schult. & Schult.f. 

[18], 23.06.15, D.O. 1811, OUFE: 19665. 

Allium stamineum Boiss. 

[18], 23.06.15, D.O. 1400, OUFE: 19666. 

Allium wiedemannianum Regel 

[44], 25.06.15, D.O. 1487, OUFE: 19667. 

Galanthus elwesii Hook.f. 

[8], 26.02.13, D. Akdeniz, D.O. 252, OUFE: 19999. 

Xanthorrhoeaceae 

Asphodeline taurica (Pall.) Endl. 

[18], 20.04.14, D. Akdeniz, D.O. 730, OUFE: 19721. 

Asparagaceae 

Asparagus officinalis L. 

[13], 21.04.14, D.O. 035, OUFE: 19716. 

Hyacinthella lineata (Steud. ex Schult. & Schult.f.) Chouard 

[25], 25.04.15, D. Akdeniz, Endemik, LC, D.O. 895, OUFE: 19716. 

Hyacinthella micrantha (Boiss.) Chouard 

[25], 25.04.15, İran-Turan, Endemik, NT, D.O. 898, OUFE: 20050. 

Leopoldia longipes (Boiss.) Losinsk. (Syn: Muscari longipes Boiss.) 


84 

 

 

[13], 10.06.15, İran-Turan, D.O. 1367, OUFE: 20085. 

L. tenuiflora (Tausch) Heldr. (Syn: Muscari tenuiflorum Tausch.) 

[25], 03.06.15, D.O.1235, OUFE: 20086. 

Muscari armeniacum Leichtlin ex Baker 

[48], 02.05.15, D.O. 955, OUFE: 20128. 

M. neglectum Guss. ex Ten. 

[15], 28.04.13, D.O. 297, OUFE: 20129. 

M. sivrihisardaghlarensis Yild. & B.Selvi 

[99], 23.04.13, D.O. 291, OUFE: 20130. 

Ornithogalum alpigenum Stapf  

[89], 03.05.13, D. Akdeniz, Endemik, NT, D.O. 303, OUFE: 20161. 

O. comosum L. 

[2], 18.05.13, D.O. 405, OUFE: 20162.  

O. fimbriatum Willd. 

[43], 23.05.12, D.O. 39, OUFE: 20163.  

O. montanum Cirillo 

[18], 06.06.12, D. Akdeniz, D.O. 72, OUFE: 20164.   

O. neurostegium Boiss. & Blanche 

[23], 07.06.15, D.O. 1298, OUFE: 20165.  

O. pyrenaicum L. 

[13], 21.04.14, D.O. 760, OUFE: 20167. 

O. sigmoideum Freyn & Sint. 

[15], 28.04.13, D.O. 2024, OUFE: 20168.  

O. sphaerocarpum A.Kern. 

[15], 23.06.15, D.O. 1448, OUFE: 20169.  

O. umbellatum L. 

[25], 03.06.15, D.O. 1241, OUFE: 20170.  

Prospero autumnale (L.) Speta (Syn: Scilla autumnalis L.) 

[17], 25.08.13, Akdeniz, D.O. 2036, OUFE: 20218. 

Scilla bifolia L. 

[23], 22.04.12, Akdeniz, D.O. 1449, OUFE: 19655. 


85 

 

 

Poaceae 

Aegilops cylindrica Host 

[44], 09.07.15, İran-Turan, D.O. 1733, OUFE: 19632. 

Aegilops geniculata Roth  

[25], 07.06.15 ,D.O. 1262, OUFE: 19633. 

A. triuncialis L.  

[19], 03.06.15 ,D.O. 1199, OUFE: 19634. 

Aeluropus littoralis (Gouan) Parl. 

[60], 22.06.15 ,D.O. 1379, OUFE: 19635. 

Agropyron cristatum (L.) Gaertn.  

[21], 03.06.15 ,D.O. 527, OUFE: 19876. 

Alopecurus arundinaceus Poir. 

[138], 26.04.15, D.O. 916, OUFE: 19668. 

A. gerardii (All.) Vill. 

[149], 03.05.15, D.O. 967, OUFE: 19669. 

A. myosuroides Huds.  

[22], 03.06.15, D.O. 1202, OUFE: 19670. 

Avena barbata Pott ex Link 

[75], 25.08.13, Akdeniz, D.O. 1346, OUFE: 19757. 

Bothriochloa ischaemum (L.) Keng 

[79], 31.05.15, D.O. 1850, OUFE: 19769. 

Briza humilis M.Bieb. 

[90], 25.06.15, D.O. 1502, OUFE: 19772. 

B. media L. 

[21], 07.06.15, D.O. 1265, OUFE: 19773. 

Bromus erectus Huds. 

[79], 31.05.15, D.O. 1096, OUFE: 19774. 

B. hordeaceus L. 

[90], 03.05.15, D.O. 985, OUFE: 19775. 

B. japonicus Thunb. 

[19], 03.06.15, D.O. 1214, OUFE: 19776. 

B. tectorum L.  


86 

 

 

[21], 03.06.15, D.O. 1217, OUFE: 19777. 

Calamagrostis pseudophragmites (Haller f.) Koeler  

[88], 28.06.15, D.O. 1634, OUFE: 19788. 

Chrysopogon gryllus (L.) Trin.  

[22], 03.06.15, D.O. 968, OUFE: 19902. 

Cynodon dactylon (L.) Pers. 

[18], 02.07.13, D.O. 526, OUFE: 19911. 

Dactylis glomerata subsp. hispanica (Roth) Nyman 

[20], 02.06.13, D.O. 1919, OUFE: 19899. 

Elymus hispidus (Opiz) Melderis subsp. barbulatus (Schur) Melderis 

[17], 07.06.15, D.O. 871, OUFE: 19802. 

Echinaria capitata (L.) Desf.  

[74], 31.05.15, D.O. 1009, OUFE: 19935. 

Eremopyrum bonaepartis (Spreng.) Nevski 

[16], 03.06.13, D.O. 1229, OUFE: 19655. 

Festuca arundinacea Schreb. 

[19], 03.06.15, D.O. 1232, OUFE: 19976. 

Festuca valesiaca Schleich. ex Gaudin  

[19], 23.06.15, D.O. 1436, OUFE: 19977. 

Hordeum murinum L. 

[20], 02.06.13, D.O. 486, OUFE: 20048. 

Koeleria pyramidata (Lam.) P.Beauv.(Syn: Koeleria cristata (L.) Pers.) 

[18], 02.07.13, D.O. 874, OUFE: 19803. 

Lolium multiflorum Lam.  

[17], 07.06.15, D.O. 1292, OUFE: 20098. 

Lolium perenne L. 

[17], 07.06.15, Avrupa-Sibirya, D.O. 1295, OUFE: 20100. 

Melica ciliata L. 

[1], 18.05.13, D.O. 380, OUFE: 20119. 

Nardus stricta L.  

[108], 02.05.15, D.O. 958, OUFE: 20113. 

Phleum bertolonii DC. 

http://www.theplantlist.org/tpl1.1/record/kew-405088


87 

 

 

[66], 18.04.15, D.O. 835, OUFE: 20190. 

P phleoides (L.) H.Karst.  

[17], 07.06.15, D.O. 1304, OUFE: 20191. 

P. pratense L. 

[11], 03.06.15, Avrupa-Sibirya, D.O. 1250, OUFE: 20192. 

Phragmites australis (Cav.) Trin. ex Steud. 

[54], 04.08.13, Avrupa-Sibirya, D.O. 1449, OUFE: 19655. 

Poa alpina L.  

[60], 18.04.15, D.O. 841, OUFE: 20206. 

P. bulbosa L. 

[73], 31.05.15, D.O. 1148, OUFE: 20207. 

P. compressa L.  

[74], 31.05.15, D.O. 1151, OUFE: 20208. 

P. pratensis L. 

[10], 02.07.13, D.O. 553, OUFE: 20209. 

Setaria viridis (L.) P.Beauv. 

[18], 02.07.13, D.O. 156, OUFE: 20273. 

Stipa arabica Trin. & Rupr.  

[6], 18.05.13, D.O. 441, OUFE: 20320. 

S. bromoides (L.) Dörfl. 

[24], 07.06.15, Akdeniz, D.O. 1328, OUFE: 20321. 

S. lessingiana Trin. & Rupr.  

[112], 23.05.15, D.O. 1066, OUFE: 20322. 

Stipagrostis ciliata (Desf.) De Winter  

[73], 31.05.15, D.O. 2063, OUFE: 20323. 

Taeniatherum caput-medusae (L.) Nevski  

[11], 07.06.15, D.O. 1331, OUFE: 20326. 

Papaveraceae 

Chelidonium majus L. 

[16], 18.04.15, Avrupa-Sibirya, D.O. 410, OUFE: 19611. 

Corydalis solida (L.) Clairv.  

[16], 18.04.15, D.O. 701, OUFE: 20387. 


88 

 

 

Fumaria officinalis L. 

[57], 23.04.12, D.O. 19, OUFE: 19987. 

Fumaria parviflora Lam.  

[16], 06.06.12, D.O. 1958, OUFE: 19992. 

Glaucium corniculatum (L.) Curtis  

[75], 31.05.15, D.O. 1105, OUFE: 20009. 

Glaucium grandiflorum subsp. refractum (Nábělek) Mory  

[16], 06.06.12, D.O. 1973, OUFE: 20012. 

G. leiocarpum Boiss.  

[141], 07.08.13, D.O. 1976, OUFE: 20013. 

Hypecoum imberbe Sm. 

[45], 15.04.12, D.O. 13, OUFE: 20053. 

H. procumbens L.  

[16], 06.06.12, D.O. 66, OUFE: 20054. 

Papaver apokrinomenon Fedde 

[44], 25.06.15, Endemik, LC, D.O. 1547, OUFE: 20179. 

P. argemone L. 

[19], 03.07.13, D.O. 622, OUFE: 20180. 

P. dubium L. 

[9], 03.06.15, D.O. 1244, OUFE: 20181. 

P. lacerum Popov 

[1], 18.05.13, D.O. 408, OUFE: 20182. 

P. postii Fedde 

[10], 03.06.15, D.O. 1247, OUFE: 20183. 

P. rhoeas L. 

[141], 07.08.13, D.O. 700, OUFE: 20184. 

P.triniifolium Boiss. 

[11], 25.08.12, D.O. 198, OUFE: 20185. 

Roemeria hybrida (L.) DC. 

[79], 31.05.15, D.O. 1154, OUFE: 20235. 

Berberidaceae 

Berberis crataegina DC. 


89 

 

 

[16], 20.04.14, D.O. 733, OUFE: 19760. 

Ranunculaceae 

Adonis aestivalis L. 

[42], 26.04.15, D.O. 913, OUFE: 19629. 

A. annua L. 

[42], 26.04.15, D.O. 940, OUFE: 19630. 

A. flammea Jacq. 

[7], 02.07.13, D.O. 501, OUFE: 19631. 

Ceratocephala falcata (L.) Pers. 

[47], 18.04.15, D.O. 823, OUFE: 19831. 

Consolida aconiti (L.) Lindl.  

[98], 08.07.15, D.O. 1670, OUFE: 19865. 

C. hellespontica (Boiss.) Chater  

[58], 23.06.15, D.O. 1415, OUFE: 19866. 

C. orientalis (J.Gay) Schrödinger 

[63], 07.06.15, D.O. 1277, OUFE: 19868. 

C. raveyi (J.Gay) Schrödinger 

[58], 23.06.15, İran-Turan, Endemik, LC, D.O. 1418, OUFE: 19869.  

C. regalis subsp. paniculata (Host) Soó 

[13], 02.07.13, D.O. 523, OUFE: 19870. 

Delphinium fissum subsp. anatolicum Chowdhuri & P.H.Davis  

[18], 02.07.13, D.O. 529, OUFE: 19916. 

D. peregrinum L. 

[1], 18.05.13, D.O. 343, OUFE: 19917. 

Nigella arvensis L. 

[99], 08.07.15, D.O. 1691, OUFE: 20140. 

N. arvensis subsp. glauca (Boiss.) N.Terracc. (Syn: Nigella arvensis L. var. glauca Boiss.) 

[99], 08.07.15, D.O. 1694, OUFE: 20141. 

N. elata Boiss. 

[100], 08.07.15, D.O. 1697, OUFE: 20142. 

N. segetalis M.Bieb. 

[100], 08.07.15, D.O. 1700, OUFE: 20143. 


90 

 

 

Ranunculus argyreus Boiss. 

[14], 18.04.15, D.O. 1782, OUFE: 20390. 

R. constantinopolitanus (DC.) d'Urv.  

[13], 02.07.13, D.O. 1671, OUFE: 20388. 

R. damascenus Boiss. & Gaill. 

[13], 02.07.13, İran-Turan, D.O. 1672, OUFE: 20389. 

Platanaceae 

Platanus orientalis L. 

[28], 09.07.15, D.O. 475, OUFE: 20391. 

Paeoniaceae 

Paeonia mascula (L.) Mill. 

[44], 25.06.15, D.O. 701, OUFE: 20392. 

Crassulaceae 

Sedum acre L. 

[52], 10.07.13, D.O. 655, OUFE: 20293. 

S. album L. 

[52], 10.07.13, D.O. 658, OUFE: 20294. 

Zygophyllaceae 

Tribulus terrestris L. 

[2], 17.06.12, D.O. 124, OUFE: 20393. 

Zygophyllum fabago L. 

[98], 08.07.15, İran-Turan, D.O. 1727, OUFE: 20386. 

Fabaceae  

Alhagi pseudalhagi (M. Bieb.) Desv. ex B. Keller & Shap.  

[32], 21.10.12, İran-Turan, LC, D.O. 219, OUFE: 19648. 

Anthyllis vulneraria subsp. boissieri (Sagorski) Bornm. 

[11], 02.07.13, D.O. 510, OUFE: 19702. 

Astracantha acicularis (Bunge) Podlech (Syn: Astragalus acicularis Bunge) 

[97], 25.06.15, İran-Turan, Endemik, LC, D.O. 1493, OUFE: 19722. 

A. condensata (Ledeb.) Podlech (Syn: Astragalus condensata Bunge) 

[101], 08.07.15, İran-Turan, Endemik, LC, D.O. 1661, OUFE: 19723. 

A. strictispina (Boiss.) Podlech (Syn: Astragalus strictispina Bunge) 


91 

 

 

[144], 07.08.13, Endemik, NT, D.O. 667, OUFE: 19724. 

Astragalus aduncus Willd. 

[17], 03.06.15, D.O. 1211, OUFE: 19725. 

A. angustifolius subsp. pungens (Willd.) Hayek 

[4], 18.05.13, D.O. 318, OUFE: 19726. 

A. campylosema Boiss. 

[13], 18.04.15, İran-Turan, Endemik, LC, D.O. 820, OUFE: 19727. 

A. flavescens Boiss.  

[13], 18.04.15, D.O. 1833, OUFE: 19728. 

A. hamosus L. 

[151], 08.07.15, D.O. 1664, OUFE: 19729. 

A. hirsutus Vahl. 

[121], 03.05.15, D.O. 979, OUFE: 19730. 

A. hololeucoides (Boiss.) Podl. & Sytin (Syn: Astragalus mesogitanus Boiss.) 

[56], 03.05.15, Endemik, LC, D.O. 982, OUFE: 19731. 

A. kochakii Aytaç & H.Duman 

[18], 23.06.15, İran-Turan, Endemik, LC, D.O. 1409, OUFE: 19732. 

A. lydius Boiss. 

[65], 03.05.13, İran-Turan, Endemik, LC, D.O. 258, OUFE: 19732. 

A. macrocephalus subsp. finitimus (Bunge) D.F.Chamb.  

[71], 22.06.15, İran-Turan, Endemik, NT, D.O. 1388, OUFE: 19734. 

A. nuttallii (Torr. & A.Gray) J.T.Howell 

[19], 02.07.13, D.O. 1835, OUFE: 19736. 

A.odoratus Lam. 

[72], 31.05.15, D.O. 1090, OUFE: 19737. 

A. oxyglottis M.Bieb. 

[94], 25.06.15, D.O. 1496, OUFE: 19738. 

A. oxytropifolius Boiss. 

[54], 23.05.15, İran-Turan, D.O.1018, OUFE: 19739. 

A. ponticus Pall. 

[154], 21.04.14, D.O. 1683, OUFE: 19740. 

A. stella L.  


92 

 

 

[55], 23.05.15, D.O. 1021, OUFE: 19741. 

A. triradiatus Bunge 

[16], 23.06.15, İran-Turan, D.O. 980, OUFE: 19742. 

A. vulnerariae DC. 

[19], 02.07.13, Endemik, LC, D.O. 513, OUFE: 19743. 

A. xylobasis var. angustus (Freyn & Sint.) Freyn & Bornm. 

[61], 25.05.15, İran-Turan, Endemik, LC, D.O. 1499, OUFE: 19744. 

Bituminaria bituminosa (L.) C.H.Stirt. (Syn: Psoralea bituminosa L.) 

[16], 23.06.15, Akdeniz, D.O. 1457, OUFE: 19764. 

Cicer anatolicum Alef. 

[154], 21.04.14, D.O. 751, OUFE: 19843. 

Colutea cilicica Boiss. & Balansa 

[1], 18.05.13, D.O. 327, OUFE: 19858. 

Coronilla scorpioides (L.) Koch 

[55], 09.07.15, D.O. 1748, OUFE: 19880. 

Cytisopsis pseudocytisus subsp. reeseana (Guyot) Lassen 

[110], 25.06.15, D.O. 1517, OUFE: 19912. 

Cytisus hirsutus L. (Syn: Chamaecytisus hirsutus (L.) Link) 

[1], 18.05.13, D.O. 337, OUFE: 19913. 

Dorycnium graceum (L.) Ser. 

[151], 23.09.12, Avrupa-Sibirya, D.O. 216, OUFE: 19929. 

Ebenus bourgeaui subsp. cappadocica (Hausskn. & Siehe ex Bornm.) Ponert 

[14], 07.06.15, D.O. 341, OUFE: 19933. 

E. hirsuta Jaub. & Spach 

[10], 28.07.13, İran-Turan, Endemik, LC, D.O. 1433, OUFE: 19934. 

Genista albida Willd. 

[45], 25.06.15, D.O. 1532, OUFE: 20003. 

G. aucheri Boiss. 

[14], 07.06.15, İran-Turan, Endemik, LC, D.O. 1283, OUFE: 20004. 

G. lydia Boiss. 

[55], 09.07.15, Akdeniz, D.O. 1382, OUFE: 19735. 

G. sessilifolia DC. 


93 

 

 

[55], 09.07.15, Akdeniz, D.O. 1640, OUFE: 20005. 

Glycyrrhiza glabra L. 

[44], 09.07.15, D.O. 1982, OUFE: 20018. 

Hedysarum cappadoccicum Boiss. 

[62], 28.06.15, Endemik, LC, D.O. 1646, OUFE: 20030. 

H. varium Willd. 

[52], 31.05.15, İran-Turan, D.O. 1111, OUFE: 20032. 

H. varium subsp. pestalozzae (Boiss.) Ponert  

[55], 31.05.15, Endemik, LC, D.O. 1114, OUFE: 20031. 

Hippocrepis unisiliquosa L.  

[44], 09.07.15, D.O. 1766, OUFE: 20046. 

Lotus tenuis Waldst. & Kit. (Syn: Lotus corniculatus var. tenuifolius L.) 

[14], 07.06.15, D.O. 2012, OUFE: 20101. 

Medicago crassipes (Ser.) Trautv. (Syn: Trigonella crassipes Boiss.) 

[14], 07.06.15, İran-Turan, D.O. 2078, OUFE: 20112. 

M. fischeriana (Boiss.) E.Small (Syn: Trigonella fischeriana Ser.) 

[73], 25.06.15, D.O. 1574, OUFE: 20113. 

M. minima (L.) L.  

[16], 03.06.15, D.O. 1238, OUFE: 20114. 

M. monspeliaca (L.) Trautv. (Syn: Trigonella monspeliaca L.) 

[31], 07.08.12, Akdeniz, D.O. 141, OUFE: 20115. 

Medicago radiata L.  

[65], 05.05.13, D.O. 273, OUFE: 20116. 

M. rigidula (L.) All. 

[1], 18.05.13, D.O. 377, OUFE: 20117. 

M. sativa L. 

[32], 07.08.12, D.O. 384, OUFE: 20118. 

Melilotus officinalis (L.) Pall. 

[116], 26.06.13, D.O. 255, OUFE: 20120. 

Onobrychis arenaria subsp. cana (Boiss.) Hayek  

[79], 31.05.15, D.O. 1139, OUFE: 20147. 

O. argyrea Boiss. (Syn: Onobrychis argyrea Boiss. subsp. argyrea Boiss.) 


94 

 

 

[16], 10.06.15, Endemik, LC, D.O. 1370, OUFE: 20148. 

O.paucijuga Bornm.  

[82], 08.07.15, İran-Turan, Endemik, VU, D.O. 1703, OUFE: 20149. 

O. tournefortii (Willd.) Desv. 

[83], 25.07.15, Endemik, LC, D.O. 1790, OUFE: 20150. 

Ononis pusilla L.  

[3], 18.05.13, D.O. 395, OUFE: 20151. 

O. spinosa subsp. antiquorum (L.) Briq. 

[3], 18.05.13, D.O. 398, OUFE: 20152. 

Pisum sativum L. subsp. sativum L. 

[1], 24.05.13, D.O. 381, OUFE: 19732. 

Oxytropis argyroleuca Bornm.  

[12], 06.06.12, D.O. 75, OUFE: 20177. 

Securigera varia (L.) Lassen (Syn: Coronilla varia subsp. hirta (Boiss.) Rech.f.) 

[8], 07.06.15, D.O. 1313, OUFE: 20292. 

Tragacantha densifolia (Lam.) Kuntze (Syn: Astragalus densifolius Lam.) 

[2], 17.06.12, İran-Turan, Endemik, LC, D.O.123, OUFE: 20344. 

Trifolium arvense L.  

[3], 26.04.15, D.O. 938, OUFE: 20349. 

T. campestre Schreb. 

[115], 11.06.13, D.O. 495, OUFE: 20350. 

T. ochroleucon Huds.(Syn: Trifolium ochroleucum Huds.) 

[3], 26.04.15, D.O. 937, OUFE: 20351.  

T. pratense L. 

[1], 18.5.13, D.O. 444, OUFE: 20352. 

T. repens L. 

[1], 18.5.13, D.O. 447, OUFE: 20353. 

Trigonella astroides Fisch. & C.A.Mey.  

[16], 23.06.15, D.O. 2075, OUFE: 20355. 

T. capitata Boiss. 

[50], 31.05.15, İran-Turan, D.O. 1193, OUFE: 20356. 

T. spruneriana Boiss.  


95 

 

 

[65], 05.03.13, İran-Turan, D.O. 282, OUFE: 20357. 

Polygalaceae 

Polygala anatolica Boiss. & Heldr. 

[5], 18.05.13, D.O. 414, OUFE: 20211. 

P. pruinosa Boiss.  

[6], 18.05.13, D.O. 417, OUFE: 20212. 

Rosaceae 

Agrimonia eupatoria L. 

[132], 23.09.12, D.O. 204, OUFE: 19644. 

Cotoneaster nummularius Fisch. & C.A. Mey. 

[61], 10.07.13, D.O.649, OUFE: 19882. 

Crataegus monogyna Jacq. 

[23], 20.04.14, D.O. 736, OUFE: 19887. 

C. orientalis Pall. ex Bieb. 

[24], 20.04.14, D.O. 739, OUFE: 19888. 

Potentilla recta L. 

[31], 09.07.15, D.O. 1781, OUFE: 20216. 

Prunus orientalis (Mill.) Koehne 

[20], 02.06.13, D.O. 474, OUFE: 20219. 

P. spinosa L.  

[13], 07.08.12, Avrupa-Sibirya, D.O. 144, OUFE: 20220. 

Rosa canina L. 

[142], 07.08.13, D.O. 703, OUFE: 20236. 

R. foetida Herrm 

[7], 18.05.13, D.O. 426, OUFE: 20237. 

R. horrida Fisch. 

[7], 18.05.13, D.O. 2039, OUFE: 20238. 

R. turcica Rouy (Syn: Rosa horrida Fisch. ex Crep.) 

[61], 28.07.12, D.O. 235, OUFE: 20357.  

Rubus canescens DC. (Syn: Rubus canescens var. canescens) 

[14], 18.04.15, Avrupa-Sibirya, D.O. 2066, OUFE: 20354. 

R. sanctus Schreb (Syn: Rubus sanctus DC.) 


96 

 

 

[14], 18.04.15, Avrupa-Sibirya, D.O. 2067, OUFE: 20394. 

Sanguisorba minor subsp. muricata Briq. 

[20], 02.07.13, D.O. 1557, OUFE: 20395. 

Rhamnaceae 

Paliurus spina-christi Mill. 

[19], 03.07.13, D.O. 1781, OUFE: 20396. 

Rhamnus thymifolia Bornm. 

[12], 07.06.15, Endemik, LC, D.O. 1307, OUFE: 20231. 

Fagaceae 

Quercus cerris L.  

[141], 07.08.12, Akdeniz, D.O. 150, OUFE: 20223. 

Q. pubescens Willd.  

[141], 07.08.12, D.O. 153, OUFE: 20224. 

Cucurbitaceae 

Ecballium elaterium (L.) A.Rich. 

[74], 31.05.15, D.O. 344, OUFE: 20397. 

Euphorbiaceae 

Andrachne telephioides L. 

[14], 03.06.15, D.O. 812, OUFE: 20398. 

Chrozophora tinctoria (L.) A.Juss.  

[46], 25.06.15, D.O. 1889, OUFE: 19842. 

Euphorbia anacampseros Boiss.  

[79], 31.05.15, Endemik, LC, D.O. 1102, OUFE: 19959. 

E. apios L. 

[159], 25.04.15, D. Akdeniz, D.O. 883, OUFE: 19960. 

E. erythrodon Boiss. & Heldr.  

[66], 28.06.15, D.O. 1637, OUFE: 19961. 

E. esula subsp. tommasiniana (Bertol.) Kuzmanov (Syn: Euphorbia virgata Waldst. et 

Kit.) 

[66], 28.06.15, D.O. 1955, OUFE: 19962. 

E. falcata L. 

[111], 09.07.15, D.O. 1754, OUFE: 19964. 


97 

 

 

E. glareosa Pall. ex M.Bieb. (Syn: Euphorbia nicaeensis subsp. glareosa (Pall. ex 

M.Bieb.) Radcl.-Sm.) 

 [54], 26.04.15, Avrupa-Sibirya, D.O. 1946, OUFE: 19965. 

E. helioscopia L. 

[114], 03.05.15, D.O. 991, OUFE: 19966. 

E. herniariifolia Willd. 

[54], 26.04.15, D.O. 922, OUFE: 19967. 

E. macroclada Boiss.  

[87], 10.06.15, D.O. 1361, OUFE: 19968. 

E. nicaeensis All.  

[46], 25.06.15, D.O. 1526, OUFE: 19971. 

Euphorbia peplus L.  

[87], 10.06.15, D.O. 1949, OUFE: 19972. 

E. seguieriana Neck.  

[87], 10.06.15, D.O. 1952, OUFE: 19973.  

Salicaceae 

Populus alba L. 

[16], 28.04.12, Avrupa-Sibirya, D.O. 364, OUFE: 19969. 

P. nigra L.  

[16], 28.04.12, D.O. 031, OUFE: 19970. 

Salix alba L. 

[16], 28.04.12, Avrupa-Sibirya, D.O. 026, OUFE: 19971. 

Violaceae 

Viola kitaibeliana Schult.  

[7], 25.04.15, D.O. 910, OUFE: 20378. 

V. occulta Lehm. 

 [58], 03.05.15, D.O. 1015, OUFE: 20379. 

Linaceae  

Linum bienne Mill.  

[19], 26.04.13, Akdeniz, D.O. 294, OUFE: 20095. 

L. cariense Boiss.  

[23], 31.05.15, İran-Turan, Endemik, LC, D.O. 1133, OUFE: 20096.  


98 

 

 

L. hirsutum L. 

[85], 25.06.15, İran-Turan, Endemik, LC, D.O. 1541, OUFE: 20097.  

Hypericaeae 

Hypericum lydium Boiss.  

[71], 31.05.15, D.O. 1127, OUFE: 20055. 

H. montbretii Spach 

[3], 18.05.13, D.O. 362, OUFE: 20056. 

H. origanifolium var. depilatum (Freyn & Bornm.)  

[12], 07.06.15, D.O. 1286, OUFE: 20057.  

H. perforatum L.  

[9], 26.06.15, D.O. 1598, OUFE: 20058. 

H. scabrum L 

[11], 02.07.13, İran-Turan, D.O. 538, OUFE: 20059. 

Geraniaceae 

Erodium absinthoides Willd.  

[2], 18.05.13, D.O. 353, OUFE: 19949. 

Erodium ciconium (L.) L'Hér. 

[2], 18.05.13, D.O. 356, OUFE: 19950. 

E. cicutarium (L.) L'Hér. 

[20], 18.04.15, D.O. 497, OUFE: 19951. 

Geranium sylvaticum L.  

[3], 18.05.13, D.O. 359, OUFE: 20006. 

G. tuberosum L. 

[53], 23.04.12, D.O. 22, OUFE: 20007. 

Lythraceae 

Lythrum salicaria L. 

[104], 31.05.13, Avrupa-Sibirya, D.O. 471, OUFE: 20104. 

Nitrariaceae 

Peganum harmala L. 

[80], 08.07.15, D.O. 782, OUFE: 20104. 

Anacardiaceae 

Pistacia terebinthus L. 


99 

 

 

[61], 18.04.15, Akdeniz, D.O. 838, OUFE: 20201.  

Rhus coriaria L. 

[9], 23.06.15, D.O.1463, OUFE: 20233. 

Sapindaceae 

Acer platanoides L. 

[132], 08.07.15, D.O. 2009, OUFE: 20094. 

Rutaceae 

Haplophyllum myrtifolium Boiss. 

[102], 24.05.15, İran-Turan, Endemik, LC, D.O. 1988, OUFE: 20029. 

Ruta thesioides Fisch. ex DC.  

[143], 07.08.13, D.O. 1991, OUFE: 20243. 

Simaroubaceae 

Ailanthus altissima (Mill.) Swingle 

[23], 22.06.15, D.O. 1997, OUFE: 20380. 

Malvaceae  

Alcea apterocarpa Boiss. 

[158], 03.07.13, İran-Turan, Endemik, LC, D.O. 583, OUFE: 19647. 

Althaea officinalis L. 

[81], 28.06.15, D.O. 1809, OUFE: 20397. 

Malva neglecta Wallr.  

[116], 26.06.13, D.O. 375, OUFE: 20107. 

Thymelaeaceae 

Thymelaea passerina (L.) Coss. & Germ. 

[115], 11.06.13, D.O. 496, OUFE: 20398. 

Cistaceae 

Fumana aciphylla Boiss. 

[21], 23.06.15, İran-Turan, D.O. 1439, OUFE: 19983. 

F. laevis (Cav.) Pau (Syn: Fumana thymifolia var. viridis (Ten.) Boiss.) 

[21], 23.06.15, Akdeniz, D.O. 1950, OUFE: 19985. 

F. paphlagonica Bornm. & Janch. 

[21], 23.06.15, İran-Turan, Endemik, LC, D.O. 1961, OUFE: 19986. 

Helianthemum nummularium (Cav.) Losa & Rivas Goday  


100 

 

 

[54], 31.05.15, Endemik, LC, D.O. 1117, OUFE: 20033. 

H. oelandicum subsp. incanum (Willk.) G.López (Syn: Helianthemum canum (L.) 

Baumg.) 

[54], 31.05.15, D.O. 1120, OUFE: 20034. 

Resedaceae 

Reseda inodora Rchb. 

[93], 25.05.15, D.O. 1078, OUFE: 20228. 

Reseda lutea L. 

[14], 18.04.15, D.O. 844, OUFE: 20228. 

R. luteola L.  

[14], 18.04.15, D.O. 847, OUFE: 20228. 

Capparaceae 

Capparis sicula Duhamel (Syn: Capparis ovata Desf. var. canescens (Coss.) Heywood) 

[112], 10.06.15, D.O. 1349, OUFE: 19798. 

Brassicaceae 

Aethionema arabicum (L.) Andrz. ex DC. 

[1], 17.06.12, D.O. 102, OUFE: 19636. 

Ae. armenum Boiss. 

[14], 03.06.15, İran-Turan, D.O. 1799, OUFE: 19638.  

Ae. cordatum (Desf.) Boiss. 

[72], 25.06.15, D.O. 1484, OUFE: 19639.  

Ae. dumanii M.Vural et N.Adıgüzel 

[19], 28.06.15, İran-Turan, Endemik, VU, D.O. 1619, OUFE: 19640. 

Ae. iberideum (Boiss.) Boiss. 

[31], 09.07.15, D.O. 1736, OUFE: 19641. 

Ae. subulatum (Boiss. & Heldr.) Boiss.  

[79], 28.06.15, Endemik, NT, D.O. 1622, OUFE: 19642. 

Ae. turcica H.Duman & Aytaç  

[80], 28.06.15, D.O. 1625, OUFE: 19643. 

Alliaria petiolata (M.Bieb.) Cavara & Grande 

[38], 25.04.15, D.O. 307, OUFE: 19637. 

Alyssum baumgartnerianum Bornm. ex Baumg.  


101 

 

 

[45], 25.06.15, D.O. 1490, OUFE: 19672. 

A. corningii Dudley 

[15], 03.06.15, D.O. 1814, OUFE: 19673. 

A. desertorum Stapf  

[14], 03.06.15, D.O. 1205, OUFE: 19674. 

A. linifolium Stephan ex Willd. 

[66], 31.05.15, D.O. 1087, OUFE: 19675. 

A. minutum Schltdl. ex DC.  

[162], 18.04.15, D.O. 811, OUFE: 19676. 

A. murale Waldst. & Kit. 

[25], 26.06.15, D.O. 1580, OUFE: 19677. 

A. niveum Dudley 

[13], 23.06.15, İran-Turan, Endemik, EN, D.O. 1403, OUFE: 19678. 

A. obtusifolium Steven ex DC. (Syn: Alyssum borzaeanum Nyár.) 

[60], 02.05.15, D.O. 943, OUFE: 19679. 

A. pateri Nyar. 

[15], 03.06.15, İran-Turan, Endemik, LC, D.O. 1208, OUFE: 19680. 

A. sibiricum Willd. 

[68], 03.05.14, D.O. 970, OUFE: 19681. 

A. simplex Rudolph (Alyssum minus (L.) Rothm. var. micranthum (Meyer) Dudley) 

[73], 18.05.13, D.O. 306, OUFE: 19682. 

A. strigosum Schltdl. ex DC. 

[147], 18.05.13, D.O. 309, OUFE: 19683. 

Arabis caucasica (Willd.) Briq. (Syn: Arabis caucasica subsp. caucasica Willd.) 

[15], 03.06.15, D.O. 948, OUFE: 19703. 

A. nova Vill. 

[38], 25.04.15, D.O. 868, OUFE: 19704. 

A. sagittata (Bertol.)DC. 

[35], 18.04.15, D.O. 8814, OUFE: 19705. 

Aubrieta deltoidea (L.) DC. 

[15], 03.06.15, D.O. 52, OUFE: 19756. 

Boreava orientalis Jaub. & Spach 


102 

 

 

[15], 06.06.12, D.O. 51, OUFE: 19767. 

Brassica elongata Ehrh. 

[70], 31.05.15, D.O. 1093, OUFE: 19770. 

Calepina irregularis (Asso) Thell. 

[103], 23.05.15, D.O. 1027, OUFE: 19789. 

Camelina rumelica Velen. 

[3], 26.06.15, D.O. 1856, OUFE: 19793. 

Capsella bursa-pastoris (L.) Medik. 

[13], 23.06.15, D.O. 1865, OUFE: 19800. 

Chorispora purpurascens (Banks & Sol.) Eig (Syn: Chorispora syriaca Boiss.) 

[13], 23.06.15, İran-Turan, D.O. 1892, OUFE: 19841. 

Clypeola jonthlaspi L. 

[23], 25.04.15, D.O. 880, OUFE: 19853. 

Conringia clavata Boiss.(Syn: Conringia perfoliata (C.A.Meyer) Busch) 

[55], 18.05.13, D.O. 330, OUFE: 19863. 

C. orientalis (L.) Dumort. 

[154], 21.04.14, İran-Turan, D.O. 754, OUFE: 19864. 

Crambe orientalis L. 

[154], 21.04.14, D.O. 1910, OUFE: 19884. 

Crambe tataria Sebeok 

[154], 21.04.14, D.O. 1913, OUFE: 19886. 

Descurainia sophia (L.) Webb ex Prantl 

[124], 03.06.15, D.O. 1226, OUFE: 19918. 

Diplotaxis tenuifolia (L.) DC. 

[103], 23.05.15, D.O. 1931, OUFE: 19927. 

Draba bruniifolia subsp. olympica (DC.) Coode & Cullen 

[35], 18.04.15, D.O. 338, OUFE: 19931. 

Erophila verna (L.) DC. 

[13], 01.04.15, D.O. 808, OUFE: 19952. 

Eruca vesicaria (L.) Cav. (Syn: Eruca sativa Mill.) 

[39], 21.10.12, D.O. 228, OUFE: 19953. 

Erysimum crassipes Fisch. & C.A.Mey. 


103 

 

 

[88], 10.06.15, D.O. 1352, OUFE: 19957. 

E. repandum L. 

[88], 10.06.15, D.O. 1355, OUFE: 19958. 

Fibigia clypeata (L.) Medik. 

[57], 02.07.13, D.O. 535, OUFE: 19978. 

Hesperis balansae E. Fourn.  

[73], 02.05.15, D. Akdeniz, Endemik, NT, D.O. 952, OUFE: 20042. 

H. kotschyi Boiss. 

[22], 23.06.15, İran-Turan, Endemik, VU, D.O. 1994, OUFE: 20043. 

Hirschfeldia incana (L.) Lagr.- Foss. 

[60], 20.04.14, D.O. 1010, OUFE: 20399. 

Iberis carnosa Willd.  

[83], 26.06.15, D.O. 1601, OUFE: 20060. 

Iberis simplex DC. (Syn: Iberis taurica DC.) 

[72], 31.05.15, D. Akdeniz, D.O. 1130, OUFE: 20061. 

Isatis floribunda Boiss. ex Bornm. 

[127], 17.06.12, İran-Turan, Endemik, LC, D.O. 111, OUFE: 20068. 

I. glauca Aucher 

[3], 18.05.13, Endemik, LC, D.O. 365, OUFE: 20069. 

Lepidium cartilagineum (J.Mayer) Thell. 

[32], 03.05.15, D.O. 994, OUFE: 20087. 

L. draba L. (Syn: Cardaria draba subsp. draba (L.) Desv.) 

[32], 03.05.15, D.O. 997, OUFE: 20088. 

L. perfoliatum L. 

[23], 25.08.12, D.O. 192, OUFE: 20089. 

Malcolmia africana (L.) R.Br. 

[119], 07.08.13, D.O. 694, OUFE: 20106. 

Matthiola anchoniifolia Hub.-Mor. 

[24], 31.05.15, İran-Turan, Endemik, NT, D.O. 1136, OUFE: 20110.   

M. longipetala subsp. bicornis (Sm.) P.W.Ball 

[92], 23.05.15, D.O. 1054, OUFE: 20111.  


104 

 

 

Neslia paniculata subsp. thracica (Velen.) Bornm. (Syn: Neslia apiculata Fisch., Mey. & 

Avé-Lall.) 

[60], 20.04.14, D.O. 742, OUFE: 20139. 

Raphanus raphanistrum L. 

[73], 02.05.15, D.O. 995, OUFE: 20400. 

Rapistrum rugosum (L.) All. 

[92], 23.05.15, D.O. 536, OUFE: 20401. 

Rorippa sylvestris (L.) Besser  

[73], 02.05.15, D.O. 229, OUFE: 20402. 

Sinapis arvensis L. 

[69], 31.05.15, D.O. 1184, OUFE: 20309.   

Sisymbrium altissimum L. 

[99], 03.05.15, D.O. 1003, OUFE: 20310. 

S. loeselii L. 

[99], 03.05.15, D.O. 1006, OUFE: 20311.   

Smyrnium perfoliatum L. 

[25], 03.06.15, D.O. 1256, OUFE: 20312.   

Sonchus asper subsp. glaucescens (Jord.) Ball ex Ball 

[22], 23.06.15, D.O. 1472, OUFE: 20313.   

Sterigmostemum incanum M.Bieb 

[58], 03.05.15, İran-Turan, D.O. 1009, OUFE: 20319. 

Thlaspi arvense L. 

[24], 31.05.15, D.O. 695, OUFE: 19816. 

T. jaubertii Hedge  

[2], 26.04.15, Endemik, NT, D.O. 931, OUFE: 20337. 

T. ochroleucum Boiss. & Heldr.  

[4], 26.04.15, D.O. 934, OUFE: 20339. 

Turritis glabra L. 

[9], 07.06.15, D.O. 1337, OUFE: 20360. 

Santalaceae 

Comandra umbellata subsp. elegans (Rochel ex Rchb.) Piehl 

[128], 10.07.13, Avrupa-Sibirya, D.O. 646, OUFE: 19861. 


105 

 

 

Thesium billardierei Boiss. 

[91], 25.06.15, İran-Turan, D.O. 1571, OUFE: 20334. 

T. procumbens C.A.Mey.  

[7], 25.04.15, D.O. 907, OUFE: 20335. 

T. scabriflorum P.H.Davis  

[23], 18.04.15, D. Akdeniz, Endemik, VU, D.O. 856, OUFE: 20336. 

Frankeniaceae 

Frankenia hirsuta L. 

[144], 07.08.13, D.O. 682, OUFE: 19980. 

F. pulverulenta L.  

[144], 07.08.13, D.O. 685, OUFE: 19981. 

Tamaricaeae 

Reaumuria alternifolia (Labill.) Britten 

[104], 18.04.14, İran-Turan, D.O. 724, OUFE: 20227. 

Tamarix smyrnensis Bunge 

[10], 07.06.15, D.O. 1334, OUFE: 20327. 

Plumbaginaceae 

Acantholimon acerosum (Willd.) Boiss. 

[109], 19.05.13, İran-Turan, D.O. 456, OUFE: 19615.  

A. anatolicum Doğan & Akaydın 

[132], 08.07.15, Endemik, LC, D.O. 1655, OUFE: 19616.  

A. puberulum Boiss. & Balansa 

[90], 08.07.15, İran-Turan, D.O. 1658, OUFE: 19617. 

A. riyatguelii Yıldırım 

[90], 05.06.15, İran-Turan, Endemik, CR, D.O. 2085, OUFE: 20408. 

A. ulicinum (Willd. ex Schult.) Boiss. 

[35], 09.07.15, D. Akdeniz, D.O. 1730, OUFE: 19617. 

Limonium gmelinii (Willd.) Kuntze  

[132], 08.07.15, Avrupa-Sibirya, D.O. 856, OUFE: 20336. 

Plumbago europaea L.  

[142], 07.08.12, Avrupa-Sibirya, D.O. 147, OUFE: 20204. 


106 

 

 

Polygonaceae 

Polygonum bellardii All.  

[7], 18.05.13, D.O. 420, OUFE: 20214. 

P. cognatum Meisn. 

[7], 18.05.13, D.O. 423, OUFE: 20215. 

Rumex acetosella L. 

[51], 25.06.15, D.O. 2042, OUFE: 20241. 

R. crispus L. 

[51], 25.06.15, D.O. 2045, OUFE: 20242. 

Caryophyllaceae 

Arenaria serpyllifolia L.  

[126], 03.05.15, D.O. 973, OUFE: 19706. 

Bolanthus minuartioides (Jaub. & Spach) Hub.-Mor. 

[117], 23.05.15, Endemik, LC, D.O. 1024, OUFE: 19765. 

Cerastium banaticum (Rochel) Heuff. 

[70], 25.04.15, D.O. 877, OUFE: 19829. 

Cerastium perfoliatum L. 

[19], 25.08.12, D.O. 1883, OUFE: 19830. 

Dianthus cibrarius Clem.  

[62], 25.06.15, D.O. 1520, OUFE: 19830. 

D. crinitus Sm.  

[62], 25.06.15, D.O. 1523, OUFE: 19920. 

D. cruentus Griseb. (Syn: Dianthus calocephalus Boiss.) 

[70], 25.06.15, D.O. 1928, OUFE: 19922. 

D.micranthus Boiss. & Heldr. 

[61], 26.06.15, D.O. 1592, OUFE: 19923. 

D. zonatus Fenzl 

[15], 25.08.12, D.O. 180, OUFE: 19924. 

Gypsophila eriocalyx Boiss. 

[60], 28.06.15, İran-Turan, Endemik, LC, D.O.1643, OUFE: 20020. 

G. laricina Schreb. (Syn: Gypsophila sphaerocephala var. cappadocica (Boiss. & 

Balansa) Boiss.) 


107 

 

 

[19], 25.08.12, İran-Turan, Endemik, LC, D.O. 189, OUFE: 20021. 

G. parva Barkoudah 

[54], 31.05.15, İran-Turan, Endemik, LC, D.O. 1108, OUFE: 20022. 

G. perfoliata L. 

[107], 03.07.13, D.O. 616, OUFE: 20023. 

G. pilosa Huds. 

[107], 03.07.13, İran-Turan, D.O. 1985, OUFE: 20026. 

G. viscosa Murray 

[52], 23.05.15, İran-Turan, Endemik, LC, D.O. 1048, OUFE: 20027. 

Herniaria glabra L.  

[84], 18.06.12, D.O. 129, OUFE: 20040. 

H. incana Lam. 

[53], 31.05.15, D.O. 1123, OUFE: 20041. 

Holosteum umbellatum L.  

[61], 30.04.13, D.O. 300, OUFE: 20047. 

Minuartia anatolica (Boiss.) Woronow  

[100], 25.06.15, İran-Turan, Endemik, LC, D.O. 1544, OUFE: 20122. 

M. juniperina (L.) Maire & Petitm. 

[8], 23.06.15, D.O. 1442, OUFE: 20123. 

Moenchia mantica (L.) Bartl. 

[17], 07.06.15, D.O. 1684, OUFE: 20124. 

Paronychia carica Chaudhri 

[45], 25.06.15, Endemik, LC, D.O. 1550, OUFE: 20187. 

P. dudleyi Chaudhri 

[51], 02.06.13, İran-Turan, Endemik, NT, D.O. 489, OUFE: 20188. 

Saponaria kotschyi Boiss.  

[70], 25.06.15, Endemik, LC, D.O. 1559, OUFE: 20262. 

S. viscosa C.A.Mey.  

[51], 25.06.15, İran-Turan, D.O. 1562, OUFE: 20263. 

Scleranthus annuus L. 

[73], 31.05.15, D.O. 1166, OUFE: 20274. 

S. orientalis Rössler  


108 

 

 

[73], 31.05.15, D.O. 2051, OUFE: 20275. 

Silene cappadocica Boiss. & Heldr. 

[10], 07.06.15, İran-Turan, D.O. 1322, OUFE: 20301. 

S. conica L. (Syn: Silene subconica Friv.) 

[17], 07.06.15, D.O. 1325, OUFE: 20302. 

S. dichotoma Ehrh. 

[19], 06.06.12, D.O. 81, OUFE: 20303. 

S. falcata Sm. 

[18], 02.07.13, D.O. 568, OUFE: 20304. 

S. italica (L.) Pers. 

[55], 31.05.15, D.O. 1178, OUFE: 20305. 

S. latifolia Poir (Syn: Silene alba subsp. divaricata (Rchb.) Walters) 

[141], 07.08.12, D.O. 159, OUFE: 20306. 

S. pruinosa Boiss. (Silene supina subsp. pruinosa Chowdhuri) 

[92], 31.05.15, D.O. 1181, OUFE: 20307. 

S. vulgaris (Moench) Garcke (Silene vulgaris var. vulgaris (Moench) Garcke) 

[92], 31.05.15, D.O. 2057, OUFE: 20308. 

Spergularia media (L.) C.Presl  

[58], 10.07.13, D.O. 664, OUFE: 20308. 

Stellaria media (L.) Vill. 

[10], 07.06.15, D.O. 2030, OUFE: 20205. 

Telephium imperati L. subsp. orientale (Boiss.) Nyman 

[10], 07.06.15, D.O. 160, OUFE: 20024. 

Vaccaria hispanica (Mill.) Rauschert. 

[16], 23.06.15, D.O. 595, OUFE: 20197. 

Velezia rigida L.   

[51], 25.06.15, D.O. 82, OUFE: 20025. 

Amaranthaceae 

Amaranthus albus L. 

[16], 06.06.12, D.O. 45, OUFE: 19684. 

A. blitoides S.Watson  

[16], 06.06.12, D.O. 48, OUFE: 19685. 


109 

 

 

A. retroflexus L. 

[93], 25.06.15, D.O. 1817, OUFE: 19687. 

Atriplex hortensis L. 

[45], 19.05.13, D.O. 459, OUFE: 19750. 

A. lasiantha Boiss. 

[109], 07.08.12, D.O.1841, OUFE: 19751. 

Atriplex patula L.  

[42], 17.10.13, D.O.631, OUFE: 19752. 

Camphorosma monspeliaca var. lessignii (Litv.) Aellen 

[148], 25.08.12, D.O. 177, OUFE: 19797.  

Chenopodium album L. 

[128], 10.07.13, D.O. 643, OUFE: 19837. 

C. foliosum Asch. 

[128], 10.07.13, D.O. 640, OUFE: 19838. 

Dysphania botrys (L.) Mosyakin & Clemants (Syn: Chenopodium botrys L.) 

[120], 26.04.15, D.O. 1934, OUFE: 19932. 

Krascheninnikovia ceratoides (L.) Gueldenst. 

[93], 25.06.15, D.O. 1538, OUFE: 20078.  

Microcnemum coralloides (Loscos & J.Pardo) Font Quer 

[16], 06.06.12, D.O. 2015, OUFE: 20121. 

Noaea mucronata (Forssk.) Asch. & Schweinf. 

[16], 06.06.12, D.O. 2016, OUFE: 19686. 

Salicornia europaea L. 

[143], 07.08.13, D.O. 706, OUFE: 20244. 

Salsola kali subsp. ruthenica (Iljin) Soó 

[143], 07.08.13, D.O. 1539, OUFE: 20403. 

Suaeda confusa Iljin 

[143], 07.08.13, D.O. 712, OUFE: 20325. 

Portulacaeae 

Portulaca oleracea L. 

[5], 18.05.13, D.O. 722, OUFE: 20404. 


110 

 

 

Cornaceae 

Cornus mas L. 

[160], 15.04.12, Avrupa- Sibirya, D.O. 1224, OUFE: 20405.  

Primulaceae 

A. arvensis subsp. foemina (Mill.) Schinz & Thell. (Syn: Anagallis foemina Mill.)  

[49], 09.07.15, Akdeniz, D.O. 1739, OUFE: 19688. 

Androsace maxima L. 

[65], 18.03.15, D.O. 805, OUFE: 19692. 

A. villosa L. 

[70], 22.05.15, Avrupa-Sibirya, D.O. 1385, OUFE: 19693. 

Rubiaceae  

Asperula arvensis L.  

[113], 18.05.12, D.O. 37, OUFE: 19718. 

Asperula glomerata (Bieb.) Griseb. 

[9], 18.04.15, D.O. 817, OUFE: 19719. 

A. lilaciflora Boiss.subsp. phrygia (Bornm.) Schönb.-Tem. 

[1], 18.05.15, Endemik, LC, D.O. 315, OUFE: 19720. 

Cruciata taurica (Pall. ex Willd.) Ehrend. 

[125], 18.05.13, İran-Turan, D.O. 333, OUFE: 19720. 

Galium incanum Sm. subsp. elatius (Boiss.) Ehrend. 

[10], 26.06.15, D.O.1595, OUFE: 20000. 

G. rivale (Sibth. & Sm.) Griseb. 

[15], 02.05.15, D.O.949, OUFE: 20001. 

G. verum L. 

[14], 03.07.13, Avrupa-Sibirya, D.O. 613, OUFE: 20002. 

Rubia peregrina L. 

[58], 26.06.15, Akdeniz, D.O. 1607, OUFE: 20240. 

R. tinctorum L. 

[58], 26.06.15, İran-Turan, D.O. 374, OUFE: 20102. 

Gentianaceae 

Centaurium erythraea Rafn subsp. turcicum (Velen.) Melderis 

[122], 10.07.13, D.O. 637, OUFE: 19821. 


111 

 

 

Centaurium spicatum (L.) Fritsch 

[163], 02.06.13, D.O. 483, OUFE: 19822. 

Apocynaceae 

Cynanchum acutum L.  

[143], 07.08.13, D.O. 676, OUFE: 19910. 

Periploca graeca L.  

[143], 07.08.13, D. Akdeniz, D.O. 238, OUFE: 20407. 

Vinca herbacea Waldst. & Kit. 

[143], 07.08.13, D.O. 454, OUFE: 20406. 

V. major L. 

[15], 20.04.14, Akdeniz, D.O. 748, OUFE: 20376. 

Vincetoxicum fuscatum (Hornem.) Endl.  

[1], 18.05.13, D.O. 453, OUFE: 20377. 

Boraginaceae 

Alkanna orientalis (L.) Boiss. 

[20], 03.07.13, İran-Turan, D.O. 592, OUFE: 19649. 

A. orientalis var. leucantha (Bornm.) Hub.-Mor. 

[82], 31.05.15, İran-Turan, Endemik, NT, D.O. 1084, OUFE: 19650. 

A. tinctoria Tausch 

[142], 03.05.15, Akdeniz, D.O. 182, OUFE: 19651. 

Anchusa azurea Mill. 

[21], 02.07.13, D.O. 507, OUFE: 19689. 

A. leptophylla subsp. incana (Ledeb.) D.F.Chamb. 

[21], 02.07.13, Endemik, LC, D.O. 1820, OUFE: 19690.  

Arnebia densiflora (Nordm.) Ledeb. 

[10], 20.04.14, İran-Turan, D.O. 727, OUFE: 19709. 

Asperugo procumbens L. 

[110], 03.05.15, Avrupa-Sibirya, D.O. 976, OUFE: 19717. 

Brunnera orientalis (Schenk) I.M.Johnst. 

[11], 25.06.15, D.O. 1508, OUFE: 19778. 

Buglossoides arvensis (L.) I.M.Johnst. 

[34], 03.05.15, D.O. 988, OUFE: 19780. 


112 

 

 

Cerinthe minor L. 

[34], 03.05.15, D.O. 1886, OUFE: 19832. 

Echium italicum L. 

[2], 18.05.13, Akdeniz, D.O. 347, OUFE: 19944.  

Heliotropium europaeum L. 

[102], 25.04.15, Akdeniz, D.O. 889, OUFE: 20038. 

Lappula barbata (M. Bieb.) Gürke 

[3], 17.06.12, İran-Turan, D.O. 114, OUFE: 20081. 

Moltkia aurea Boiss. 

[2], 18.05.13, İran-Turan, Endemik, LC, D.O. 383, OUFE: 20125. 

M. caerulea Lehm. 

[36], 03.05.15, İran-Turan, D.O.1000, OUFE: 20126. 

Myosotis lithospermifolia (Willd.) Hornem.  

[96], 26.06.15, D.O. 1604, OUFE: 20131. 

M. ramosissima Rochel 

[136], 25.04.15, D.O. 901, OUFE: 20132. 

Nonea macrosperma Boiss. & Heldr. 

[36], 03.05.15, İran-Turan, Endemik, LC, D.O. 2021, OUFE: 20145. 

Onosma armenum DC.  

[44], 09.07.15, İran-Turan, Endemik, LC, D.O. 1772, OUFE: 20154. 

O. isaurica Boiss. & Heldr. 

[19], 31.05.15, İran-Turan, Endemik, LC, D.O. 1142, OUFE: 20155. 

O. roussaei DC. 

[19], 31.05.15, İran-Turan, Endemik, LC, D.O. 1145, OUFE: 20156. 

O. taurica Pall. ex Willd. var. brevifolium DC. 

[63], 10.06.15, Endemik, LC, D.O. 1373, OUFE: 20157. 

Paracaryum racemosum Britten 

[4], 18.05.13, İran-Turan, Endemik, LC, D.O. 1373, OUFE: 20157. 

Rochelia disperma (L.f.) K.Koch 

[55], 23.05.13, D.O. 1057, OUFE: 20234. 

Convolvulaceae 

Convolvulus arvensis L. 


113 

 

 

[160], 15.04.12, D.O. 1907, OUFE: 19871. 

C. cantabricus L. 

[44], 08.07.15, D.O. 1673, OUFE: 19872. 

C. compactus Boiss. 

[55], 08.07.15, D.O. 1676, OUFE: 19873. 

C. galaticus Rost. ex Choisy 

[78], 03.07.13, İran-Turan, Endemik, LC, D.O. 607, OUFE: 19874. 

C. holosericeus M. Bieb. 

[58], 23.06.15, D.O. 1421, OUFE: 19875. 

C. lineatus L. 

[44], 08.07.15, D.O. 1679, OUFE: 19877. 

C. phrygius Bornm.  

[19], 23.06.15, İran-Turan, Endemik, LC, D.O. 1424, OUFE: 19878. 

C. pulvinatus Sa'ad  

[12], 03.06.15, D.O. 1223, OUFE: 19879. 

Cuscuta approximata Bab. 

[13], 23.05.15, D.O. 1036, OUFE: 19901. 

C. europaea L. 

[29], 18.06.12, D.O. 126, OUFE: 19903. 

C. palaestina Boiss. 

[26], 23.06.15, D.O. 1430, OUFE: 19904. 

Solanaceae 

Datura stramonium L. 

[12], 07.06.15, D.O. 392, OUFE: 20039. 

Hyoscyamus niger L. 

[18], 06.06.12, D.O. 60, OUFE: 20051. 

H. reticulatus L. 

[18], 06.06.12, İran-Turan, D.O. 620, OUFE: 19904. 

Solanum americanum Mill. (Syn: Solanum nigrum subsp nigrum L.) 

[65], 05.03.12, D.O. 25, OUFE: 20134. 

S. dulcamara L. 

[2], 11.08.12, Avrupa-Sibirya, D.O. 892, OUFE: 20146. 


114 

 

 

Oleaceae 

Jasminum fruticans L. 

[52], 23.05.15, Akdeniz, D.O. 2003, OUFE: 20070. 

Plantaginaceae 

Digitalis ferruginea L.  

[161], 23.09.12, Avrupa-Sibirya, D.O. 213, OUFE: 19925. 

Globularia orientalis L. 

[129], 07.08.12, İran-Turan, D.O. 138, OUFE: 20014. 

G. trichosantha Fisch. & C.A.Mey. 

[19], 18.04.15, İran-Turan, D.O. 1979, OUFE: 20017. 

Linaria corifolia Desf. 

[2], 18.05.13, Akdeniz, Endemik, LC, D.O. 371, OUFE: 20090. 

L. grandiflora Desf.  

[26], 27.07.13, İran-Turan, D.O. 1652, OUFE: 20091. 

L. simplex (Link) DC. 

[19], 18.04.15, Akdeniz, D.O. 2006, OUFE: 20092. 

L. vulgaris Mill. 

[137], 28.08.12, D.O. 195, OUFE: 20093. 

Plantago crassifolia Forssk. 

[28], 09.07.15, Akdeniz, VU, D.O. 1775, OUFE: 20202. 

P. lanceolata L. 

[28], 09.07.15, D.O. 1778, OUFE: 20203. 

Veronica grisebachii Walters 

[92], 10.06.15, D. Akdeniz, D.O. 1376, OUFE: 20369. 

V. hederifolia L. 

[58], 21.10.12, D.O. 237, OUFE: 20370. 

V. multifida L. 

[4], 18.05.13, İran-Turan, Endemik, LC, D.O. 450, OUFE: 20371. 

V. pectinata L. 

[117], 02.05.15, D.O. 961, OUFE: 20372. 

V. persica Poir.  

[13], 18.04.15, D.O. 862, OUFE: 20373. 


115 

 

 

V. samuelssonii Rech.f. 

[19], 18.04.15, D.O. 2084, OUFE: 20374. 

V. triphyllos L.  

[19], 18.04.15, D.O. 865, OUFE: 20375. 

Scrophulariaceae 

Scrophularia scopolii Hoppe ex Pers. 

[51], 23.05.15, D.O.1063, OUFE: 20284. 

S. xanthoglossa var. decipiens (Boiss. et Kotschy) Boiss. 

[151], 07.08.13, İran-Turan, D.O. 709, OUFE: 20285. 

Verbascum cheiranthifolium var. cheiranthifolium Boiss. 

[100], 08.07.15, D.O. 1724, OUFE: 20366. 

V. flavidum (Boiss.) Freyn et Bornm. 

[88], 23.06.15, Avrupa-Sibirya, D.O. 1060, OUFE: 20283. 

V. gypsicola Vural & Aydogdu  

[92], 26.06.15, İran-Turan, Endemik, EN, D.O. 1613, OUFE: 20367. 

V. lasianthum Boiss. ex Benth. 

[90], 26.06.15, D.O. 1616, OUFE: 20368 

V. splendidum Boiss. 

[88], 23.06.15, D. Akdeniz, D.O.1481, OUFE: 20365. 

Lamiaceae 

Ajuga chamaepitys subsp. chia (Schreb.) Arcang. 

[2], 17.06.12, D.O. 105, OUFE: 19645. 

A. salicifolia (L.) Schreb. 

[161], 10.07.13, İran-Turan, D.O. 625, OUFE: 19646. 

Ballota nigra L. 

[79], 03.07.13, İran-Turan, Endemik, LC, D.O. 598, OUFE: 19758. 

Clinopodium graveolens subsp. rotundifolium (Pers.) Govaerts (Syn: Acinos 

rotundifolius (Pers.)) 

[93], 09.07.15, D.O. 1745, OUFE: 19852.  

Eremostachys molucelloides Bunge 

[53], 09.07.15, D.O. 1042, OUFE: 19948.  

Lamium amplexicaule L. 


116 

 

 

[2], 18.04.15, Avrupa-Sibirya, D.O. 832, OUFE: 20079. 

L. orientale (Fisch. & C.A.Mey.) E.H.L.Krause (Syn: Wiedemannia orientalis Fisch. & 

Mey.) 

[54], 26.04.15, İran-Turan, Endemik, LC, D.O. 925, OUFE: 20079. 

M. parviflorum subsp. oligodon (Boiss.) Seybold 

[120], 07.08.13, Endemik, LC, D.O. 697, OUFE: 20108. 

M. peregrinum L. 

[34], 09.07.15, D.O. 1769, OUFE: 20109. 

Nepeta italica L. 

[24], 25.04.15, D.O. 904, OUFE: 20109. 

N. nuda L. 

[3], 18.05.13, D.O. 389, OUFE: 20136. 

N. nuda subsp. albiflora (Boiss.) Gams 

[1], 18.05.13, D.O. 386, OUFE: 20137. 

Nepeta stricta (Banks & Sol.) Hedge & Lamond 

[15], 02.07.13, D.O. 2018, OUFE: 20138. 

Origanum sipyleum L. 

[19], 03.07.13, D. Akdeniz, Endemik, LC, D.O. 619, OUFE: 20160.  

Phlomis armeniaca Willd. 

[19], 23.06.15, İran-Turan, Endemik, LC, D.O. 1454, OUFE: 20193.   

P. herba-venti subsp. pungens (Willd.) Maire ex DeFilipps (Syn: Phlomis pungens var. 

pungens Willd.) 

[15], 02.07.13, D.O. 550, OUFE: 20195.    

Prunella orientalis Bornm. 

[15], 02.07.13, D.O. 550, OUFE: 20194.    

Salvia absconditiflora Greuter & Burdet (Syn: Salvia cryptantha Montbret et Aucher ex 

Bentham) 

[5], 18.05.13, İran-Turan, Endemik, LC, D.O. 429, OUFE: 20246.    

S. aethiopis L. 

[51], 19.05.13, D.O. 465, OUFE: 20247.    

S. bracteata Banks & Sol. 

[19], 02.07.13, D.O. 465, OUFE: 20247.    


117 

 

 

S. candidissima Vahl  

[22], 28.07.12, İran-Turan, D.O. 556, OUFE: 20248.    

S. cyanescens Boiss. & Balansa 

[18], 23.06.15, D.O. 2048, OUFE: 20251. 

S. dichroantha Stapf 

[69], 25.06.15, İran-Turan, Endemik, LC, D.O. 1556, OUFE: 20252. 

Salvia multicaulis Vahl 

[44], 08.07.15, D.O. 1715, OUFE: 20253. 

S. sclarea L. 

[72], 26.06.15, D.O. 1610, OUFE: 20254. 

S. tchihatcheffii (Fisch. & C.A.Mey.) Boiss. 

[18], 23.06.15, İran-Turan, Endemik, NT, D.O. 1466, OUFE: 20256. 

S. tomentosa Mill. 

[80], 31.05.15, Akdeniz, D.O. 1157, OUFE: 20257.  

S. virgata Jacq. 

[22], 02.07.13, İran-Turan, D.O. 559, OUFE: 20258. 

S. viridis L. 

[20], 02.07.13, Akdeniz, D.O. 562, OUFE: 20259. 

S. wiedemannii Boiss.  

[78], 31.05.15, İran-Turan, Endemik, LC, D.O. 1160, OUFE: 20260. 

Scutellaria albida L. subsp. velenovskyi (Rech.f.) Greuter & Burdet (Syn: Scutellaria 

velenovskyi Rech. Fil.) 

[4], 18.05.13, D.O. 438, OUFE: 20287. 

S.orientalis subsp. pectinata (Montbret & Aucher ex Benth.) J.R.Edm. 

[123], 19.05.13, D.O. 2054, OUFE: 20286. 

S. orientalis subsp. santolinoides (Hausskn. ex Bornm.) J.R.Edm. 

[15], 20.04.14, İran-Turan, Endemik, LC, D.O. 745, OUFE: 20290. 

S. salviifolia Benth. 

[123], 19.05.13, Endemik, LC, D.O. 468, OUFE: 20291. 

Sideritis galatica Bornm. 

[79], 03.05.13, Endemik, NT, D.O. 279, OUFE: 20298. 

S. gulendamii H.Duman & Karaveliogullari  


118 

 

 

[272], 25.06.15, İran-Turan, Endemik, NT, D.O. 1568, OUFE: 20299. 

S. montana L. 

[50], 10.07.13, Akdeniz, D.O. 661, OUFE: 20300.  

Stachys annua (L.) L. 

[21], 02.07.13, D.O. 571, OUFE: 20315.  

S. byzantina K.Koch  

[20], 02.07.13, Avrupa-Sibirya, D.O. 574, OUFE: 20316. 

S. iberica M.Bieb.  

[62], 02.07.13, D.O. 577, OUFE: 20317. 

Teucrium chamaedrys subsp. chamaedrys L. 

[16], 23.06.15, Avrupa-Sibirya, D.O. 1475, OUFE: 20331. 

T. orientale var. orientale L. 

[10], 02.07.13, İran-Turan, D.O. 580, OUFE: 20332. 

T. polium L. 

[31], 07.08.12, D.O. 162, OUFE: 20333. 

Thymus leucostomus Hausskn. & Velen. 

[91], 23.06.15, İran-Turan, Endemik, NT, D.O.1478, OUFE: 20341. 

T. longicaulis C. Presl  

[9], 03.06.15, D.O. 1259, OUFE: 20342. 

Thymus sipyleus Boiss. 

[57], 23.05.15, D.O. 1072, OUFE: 20343. 

Ziziphora tenuior L. 

[55], 23.05.15, İran-Turan, D.O. 1075, OUFE: 20385. 

Orobanchaceae 

Bornmuellerantha aucheri (Boiss.) Rothm.  

[14], 23.06.15, İran-Turan, D.O. 1445, OUFE: 19768. 

Bungea trifida (Vahl) C.A.Mey. 

[15], 07.06.15, İran-Turan, D.O. 1853, OUFE: 19781.  

Cistanche salsa (C.A.Mey.) Beck 

[20], 23.06.15, İran-Turan, D.O. 1895, OUFE: 19851. 

Euphrasia pectinata Ten. 

[2], 17.06.12, Avrupa-Sibirya, D.O. 2060, OUFE: 20318. 


119 

 

 

Orobanche alba Stephan ex Willd. 

[2], 17.06.12, D.O. 117, OUFE: 20171. 

O. anatolica Boiss. & Reut. 

[1], 17.06.12, D.O. 120, OUFE: 20172. 

O. caryophyllacea Sm. 

[20], 23.06.15, D.O. 1451, OUFE: 20173. 

O. elatior Sutton 

[15], 07.06.15, D.O. 1301, OUFE: 20174. 

O. minor Sm. 

[98], 07.08.15, D.O. 1706, OUFE: 20175. 

O. ramosa L. 

[115], 11.06.13, D.O. 492, OUFE: 20176. 

Parentucellia latifolia Caruel  

[1], 17.06.12, Akdeniz, D.O.652, OUFE: 20288. 

Pedicularis comosa L. var. sibthorpii (Boiss.) Boiss. 

[1], 17.06.12, D.O. 201, OUFE: 20264. 

Acanthaceae 

Acanthus hirsutus Boiss. 

[17], 02.07.13, Endemik, LC, D.O. 498, OUFE: 19619. 

Verbenaceae 

Verbena officinalis L. 

[117], 02.05.15, D.O. 2083, OUFE: 20255. 

Campanulaceae 

Asyneuma limonifolium (L.) Janchen subsp. pestalozzae (Boiss.) Damboldt 

[14], 23.06.15, İran-Turan, Endemik, LC, D.O. 1412, OUFE: 19747. 

A. linifolium (Boiss. & Heldr.) Bornm. 

[67], 28.06.12, D. Akdeniz, Endemik, LC, D.O. 1631, OUFE: 19748. 

A. lobelioides (Willd.) Hand.-Mazz. 

[14], 23.06.15, D.O. 1838, OUFE: 19749. 

Campanula argentea Lam.  

[78], 03.07.13, İran-Turan, Endemik, LC, D.O. 1859c 

C. fastigiata Dufour ex Schult.  


120 

 

 

[78], 03.07.13, D.O. 1031, OUFE: 19795. 

C. lyrata Lam. 

[14], 23.06.15, Endemik, LC, D.O. 1862, OUFE: 19796. 

Legousia speculum veneris (L.) Durande ex Vill. 

[2], 18.05.13, Akdeniz, D.O. 368, OUFE: 20082. 

Asteraceae 

Achillea arabica Kotschy 

[58], 31.05.15, İran-Turan, D.O. 1081, OUFE: 19620. 

Ac.biebersteinii Afan. 

[44], 25.06.15, D.O. 457, OUFE: 19621. 

Ac. gypsicola Hub.-Mor. 

[78], 10.06.15, İran-Turan, Endemik, VU, D.O. 1340, OUFE: 19622. 

Ac. ketenoglui H.Duman 

[76], 10.06.15, İran-Turan, Endemik, EN, D.O. 1343, OUFE: 19623. 

Ac.millefolium L.  

[23], 23.06.15, Avrupa-Sibirya, D.O. 1397, OUFE: 19624. 

Ac. phrygia Boiss. & Balansa 

[15], 06.06.12, İran-Turan, Endemik, LC, D.O. 1793, OUFE: 19627. 

Ac. santolinoides subsp. wilhelmsii (K.Koch) Greuter [Syn: Achillea wilhelmsii K.Koch] 

[15], 06.06.12, İran-Turan, D.O. 1796, OUFE: 19628. 

Anthemis aciphylla Boiss.  

[69], 02.05.15, D.O.946, OUFE: 19695. 

A. cretica subsp. anatolica (Boiss.) Grierson 

[69], 02.05.15, D.O.1826, OUFE: 19696. 

A.cretica subsp. tenuiloba (DC.) Grierson  

[93], 26.04.15, D.O.919, OUFE: 19698. 

A. kotschyana Boiss. var. gypsicola H.Duman  

[76], 07.06.12, İran-Turan, Endemik, EN, D.O.1583, OUFE: 19699. 

A. pauciloba var. microstephana (Eig) Grierson  

[156], 26.06.15, D. Akdeniz, Endemik, LC, D.O.87, OUFE: 19701. 

Artemisia absinthium L. 

[143], 25.08.12, D.O.171, OUFE: 19711. 


121 

 

 

Ar. campestris L. 

[143], 25.08.12, D.O. 174, OUFE: 19712. 

Ar.santonicum L. 

[59], 02.05.15, D.O. 222, OUFE: 19713. 

Ar. scoparia Waldst. & Kitam. 

[3], 18.05.13, D.O. 312, OUFE: 19714. 

Bombycilaena erecta (L.) Smoljan. 

[65], 05.03.13, D.O. 261, OUFE: 19766. 

Carduus nutans L.  

[15], 06.06.12, D.O. 54, OUFE: 19981.  

Carlina oligocephala Boiss. & Kotschy  

[61], 18.05.13, D.O. 1829, OUFE: 19700.   

Carthamus lanatus L. 

[61], 18.05.13, D.O. 1868, OUFE: 19804.   

C. persicus Desf. ex Willd.  

[25], 03.06.15, D.O. 1871, OUFE: 19807.   

Centaurea benedicta (L.) L.  

[25], 03.06.15, D.O. 264, OUFE: 19697.   

C.calcitrapa L.  

[145], 07.08.13, D.O. 1874, OUFE: 19808.   

C. carduiformis DC. 

[55], 23.05.15, D.O. 1030, OUFE: 19808.   

C. depressa M.Bieb. 

[30], 13.07.13, D.O. 520, OUFE: 19809.   

C. drabifolia subsp. cappadocica (DC.) Wagenitz 

[44], 25.06.15, Endemik, LC, D.O. 1514, OUFE: 19810.   

C. drabifolia subsp. floccosa (Boiss.) Wagenitz & Greuter  

[44], 25.06.15, Endemik, LC, D.O. 1511, OUFE: 19811.   

C. iberica Trax. ex Sprengel 

[25], 03.06.15, D.O. 875, OUFE: 19812.   

C. kotschyi var. pesica (Boiss.) Greuter 

[20], 06.06.12, İran-Turan, D.O. 57, OUFE: 19813.   


122 

 

 

C. nivea (Bornm.) Wagenitz  

[18], 26.06.15, Endemik, CR, D.O. 1589, OUFE: 19814.   

C. patula DC. 

[65], 05.03.13, D.O. 267, OUFE: 19815.   

Centaurea sericea Wagenitz 

[145], 07.08.13, D.O. 267, OUFE: 19817.   

C. solstitialis L. 

[27], 03.07.13, D.O. 604, OUFE: 19818.   

C. urvilei (Syn: Centaurea urvilei subsp. stepposa) 

[58], 10.07.13, İran-Turan, Endemik, LC, D.O. 634, OUFE: 19819.   

C. virgata Lam. 

[5], 17.06.12, İran-Turan, D.O. 108, OUFE: 19820.   

Chardinia orientalis (L.) Kuntze 

[65], 05.03.12, İran-Turan, D.O. 270, OUFE: 19835.   

Chondrilla juncea L.  

[63], 07.06.12, D.O. 93, OUFE: 19840.    

Cichorium intybus L. 

[40], 09.07.15, D.O. 225, OUFE: 19844.    

Cirsium arvense (L.) Scop. 

[61], 18.05.13, D.O. 324, OUFE: 19846.    

Cirsium sintenisii Freyn 

[137], 23.09.12, D.O. 207, OUFE: 19849.    

Cirsium vulgare (Savi) Ten. 

[145], 07.08.13, D.O. 673, OUFE: 19850.    

Cota tinctoria (L.) J.Gay  

[46], 26.06.15, D.O. 1586, OUFE: 19881.    

Cousinia iconica Hub.-Mor. 

[34], 07.08.12, İran-Turan, Endemik, NT, D.O. 135, OUFE: 19883.    

Crepis foetida subsp. rhoeadifolia (M.Bieb.) Čelak. 

[18], 23.06.15, D.O. 1427, OUFE: 19889.     

Crepis macropus Boiss. & Heldr.  

[17], 25.08.12, D.O. 741, OUFE: 19890. 


123 

 

 

Crupina crupinastrum (Moris) Vis. 

[17], 07.06.15, D.O. 1280, OUFE: 19898. 

Cyanus depressus (M.Bieb.) Soják  

[24], 22.06.15, D.O. 1391, OUFE: 19905. 

Cy. pichleri (Boiss.) Holub  

[25], 03.06.15, D.O. 1220, OUFE: 19906. 

Cy. thirkei (Sch.Bip.) Holub  

[51], 23.05.15, D.O. 1033, OUFE: 19907. 

Cy. triumfettii (All.) Dostál ex Á.Löve & D.Löve 

[55], 18.05.15, D.O. 321, OUFE: 19908. 

Cymbolaena griffithii (A.Gray) Wagenitz 

[24], 22.06.15, D.O. 321, OUFE: 19908. 

Echinops microcephalus Sm. 

[145], 07.08.13, D.O. 1940, OUFE: 19941.  

E. pungens Trautv. 

[17], 25.08.12, İran-Turan, D.O. 1943, OUFE: 19942. 

E. ritro L. 

[17], 25.08.12, D.O. 183, OUFE: 19943.  

Filago pyramidata L. 

[86], 10.06.15, D.O. 1364, OUFE: 19979. 

Gundelia tournefortii L. 

[13], 23.05.15, İran-Turan, D.O. 1045, OUFE: 20019. 

Helichrysum arenarium (L.) Moench [Helichrysum arenarium (L.) Moench. subsp. 

aucheri (Boiss.) Davis & Kupicha] 

[2], 19.05.13, İran-Turan, Endemik, LC, D.O. 462, OUFE: 20035. 

H. chionophyllum Boiss. & Balansa 

[152], 08.07.15, Endemik, LC, D.O. 1685, OUFE: 20036. 

H. graveolens (M.Bieb.) Sweet 

[152], 08.07.15, Endemik, LC, D.O. 1688, OUFE: 20037. 

Hieracium pannosum Boiss. 

[44], 09.07.15, D. Akdeniz, D.O. 1760, OUFE: 20044. 

Inula ensifolia L. 


124 

 

 

[13], 02.07.13, Avrupa-Sibirya, D.O. 541, OUFE: 20062. 

I. oculus-christi L.  

[13], 02.07.13, D.O. 544, OUFE: 20063.  

Jurinea consanguinea DC. 

[17], 25.06.15, D.O. 1535, OUFE: 20073. 

J. pontica Hausskn. & Freyn ex Hausskn. 

[89], 07.06.15, İran-Turan, Endemik, LC, D.O. 290, OUFE: 20075.  

Klasea yunusemrei 

[23], 22.06.15, İran-Turan, Endemik, LC, D.O. 1394, OUFE: 20076.  

Koelpinia linearis Pall. 

[52], 23.05.15, İran-Turan, D.O. 1051, OUFE: 20077. 

Lactuca serriola L. 

[28], 09.07.15, Avrupa-Sibirya, D.O. 1763, OUFE: 20045.  

Leontodon asperrimus (Willd.) J. Ball 

[87], 28.06.13, İran-Turan, D.O. 1649, OUFE: 20083. 

L. crispus Vill.  

[89], 07.06.15, D.O. 1289, OUFE: 20084. 

Onopordum tauricum Willd. 

[17], 06.06.12, Avrupa-Sibirya, D.O. 69, OUFE: 20153. 

Picnomon acarna (L.) Cass. 

[80], 08.07.15, Akdeniz, D.O. 1712, OUFE: 20196. 

Picris strigosa M.Bieb.  

[65], 05.03.13, İran-Turan, D.O. 276, OUFE: 20198. 

Pilosella hoppeana (Schultes) C. H. ET F. W. Schultz 

[89], 07.06.15, D.O. 1780, OUFE: 20199. 

Podospermum canum C.A.Mey. 

[28], 09.07.15, D.O. 2033, OUFE: 20210. 

Ptilostemon afer (Jacq.) Greuter 

[138], 18.04.14, Endemik, LC, D.O. 721, OUFE: 20221. 

Pulicaria dysenterica (L.) Gaertn. 

[156], 21.10.12, D.O. 231, OUFE: 20222. 

Rhaponticum repens (L.) Hidalgo (Syn: Acroptilon repens L.) 


125 

 

 

[9], 23.06.15, İran-Turan, D.O. 1460, OUFE: 20232. 

Scolymus hispanicus L. 

[14], 02.07.13, Akdeniz, D.O. 565, OUFE: 20276.  

S. eriophora DC. 

[53], 31.05.15, Endemik, LC, D.O. 1169, OUFE: 20277. 

S. laciniata L. 

[50], 31.05.15, D.O. 1172, OUFE: 20278. 

Scorzonera pygmaea subsp. nutans (Czeczott) D.F.Chamb. 

[45], 18.04.15, Endemik, NT, D.O. 850, OUFE: 20279. 

S. semicana DC. 

[10], 03.06.15, İran-Turan, Endemik, LC, D.O. 1253, OUFE: 20280. 

S. suberosa K.Koch 

[76], 31.05.15, İran-Turan, D.O. 1175, OUFE: 20281. 

S.tomentosa L. 

[61], 25.06.15, İran-Turan, Endemik, LC, D.O. 1565, OUFE: 20282. 

Senecio leucanthemifolius subsp. vernalis (Waldst. & Kit.) Greuter (Syn: Senecio 

vernalis Waldst. & Kit.) 

[11], 07.06.15, D.O. 1319, OUFE: 20295. 

S. viscosus L.  

[10], 18.04.15, D.O. 853, OUFE: 20297. 

Sonchus asper (L.) Hill subsp. glaucescens (Jordan) Ball 

[10], 18.04.15, D.O. 1316, OUFE: 20296.  

Stizolophus coronopifolius (Lam.) Cass. 

[100], 08.07.15, D.O. 1877, OUFE: 20324.  

Taraxacum bessarabicum (Hornem.) Hand.-Mazz.  

[123], 23.05.15, D.O. 1069, OUFE: 20328. 

T. farinosum Hausskn. & Bornm. ex Hand.-Mazz. 

[123], 23.05.15, İran-Turan, Endemik, LC, D.O. 1763, OUFE: 20045. 

T. serotinum (Waldst. & Kit.) Poir. 

[100], 08.07.15, D.O. 1721, OUFE: 20330. 

Tragopogon dubius Scop. 

[73], 31.05.15, D.O. 1190, OUFE: 20346.  


126 

 

 

T. latifolius Boiss.  

[79], 31.05.15, İran-Turan, D.O. 1187, OUFE: 20347.  

T. porrifolius subsp. longirostris (Sch.Bip.) Greuter 

[11], 07.06.15, D.O. 2072, OUFE: 20361.  

Tussilago farfara L. 

[80], 14.04.12, Avrupa-Sibirya, D.O. 2081, OUFE: 20361.   

Xanthium spinosum L. 

[70], 25.06.15, D.O. 1577, OUFE: 20381.   

X. strumarium L. 

[80], 31.05.15, D.O. 1196, OUFE: 20382.   

Xeranthemum inapertum (L.) Mill. 

[41], 07.08.12, D.O. 165, OUFE: 20384.    

Caprifoliaceae 

Cephalaria aristata K.Koch  

[138], 07.08.13, D.O. 670, OUFE: 19825.    

C. aytachii Göktürk & Sümbül 

[63], 07.06.12, İran-Turan, Endemik, CR, D.O. 90, OUFE: 19826.    

C. syriaca (L.) Schrad. ex Roem. & Schult. 

[12], 07.06.15, D.O. 1274, OUFE: 19827.    

C. transsylvanica (L.) Schrad. ex Roem. & Schult. 

[14], 02.07.13, D.O. 520, OUFE: 19828.    

Dipsacus laciniatus L. 

[144], 07.08.13, D.O. 679, OUFE: 19928.    

Morina persica L. 

[17], 02.07.13, İran-Turan, D.O. 547, OUFE: 20127.    

Scabiosa argentea L. 

[2], 18.05.13, D.O. 432, OUFE: 20265.    

S. calocephala Boiss. 

[17], 23.06.15, İran-Turan, D.O. 1468, OUFE: 20266.     

S. hololeuca Bornm. 

[45], 08.07.15, İran-Turan, Endemik, EN, D.O. 1718, OUFE: 20267.     

S. pseudograminifolia Hub.-Mor. 


127 

 

 

[55], 31.05.15, D.O. 1163, OUFE: 20268.     

S. rotata M. Bieb. 

[12], 06.06.12, İran-Turan, D.O. 78, OUFE: 20269.     

Valerianella coronata DC. 

[15], 18.04.15, D.O. 859, OUFE: 20363.      

V. vesicaria Moench  

[159], 03.05.15, D.O. 1012, OUFE: 20364.      

Apiaceae 

Anethum graveolens L.  

[78], 03.07.13, D.O. 1823, OUFE: 19694.      

Artedia squamata L. 

[12], 23.06.15, D.O. 1406, OUFE: 19710.      

Astrodaucus orientalis (L.) Drude  

[133], 10.07.13, İran-Turan, D.O. 628, OUFE: 19745.      

Berula erecta (Huds.) Coville 

[87], 25.06.15, D.O. 1844, OUFE: 19761.      

Bifora radians M.Bieb. 

[72], 08.07.15, D.O. 1847, OUFE: 19762.      

Bupleurum croceum Fenzl 

[87], 25.06.15, İran-Turan, D.O. 1505, OUFE: 19782.      

B. croceum Fenzl 

[87], 25.06.15, İran-Turan, D.O. 1505, OUFE: 19782.      

B. euboeum Beauverd & Topali  

[72], 08.07.15, Akdeniz, D.O. 1667, OUFE: 19783.     .      

B. gerardii All. 

[78], 03.07.13, D.O. 601, OUFE: 19784.      

B. rotundifolium L. 

[84], 02.06.13, D.O. 477, OUFE: 19785.      

B. sulphureum Boiss. & Balansa 

[84], 02.06.13, İran-Turan, Endemik, LC, D.O. 480, OUFE: 19786.      

B. turcicum Snogerup 

[88], 02.07.13, İran-Turan, Endemik, NT, D.O. 517, OUFE: 19787.      


128 

 

 

Chaerophyllum byzantinum Boiss.  

[27], 09.07.15, D.O. 1742, OUFE: 19833.      

Conium maculatum L. 

[72], 08.07.15, D.O. 1904, OUFE: 19862.      

Daucus carota L. 

[7], 18.05.13, D.O. 340, OUFE: 19915.      

Echinophora tenuifolia subsp. sibthorpiana (Guss.) Tutin 

[72], 08.07.15, İran-Turan, D.O. 1937, OUFE: 19938.      

E. tournefortii Jaub. & Spach  

[157], 07.06.12, Akdeniz, D.O. 96, OUFE: 19939.      

Eryngium bithynicum Boiss. 

[107], 03.07.13, İran-Turan, Endemik, LC, D.O. 96, OUFE: 19939.      

E. campestre L. var. virens (Link) Weins 

[94], 07.06.12, D.O. 99, OUFE: 19956.      

Falcaria vulgaris Bernh. 

[9], 25.08.12, D.O. 186, OUFE: 19974.      

Ferula szowitziana DC.  

[59], 25.06.15, Endemik, LC, D.O. 1529, OUFE: 19975.      

Malabaila secacul Banks & Sol. 

[123], 07.08.13, D.O. 691, OUFE: 20105.      

Prangos meliocarpoides Boiss.  

[45], 23.04.12, İran-Turan, Endemik, LC, D.O. 539, OUFE: 19694.      

Scandix pecten-veneris L. 

[45], 23.04.12, D.O. 28, OUFE: 20270.      

S. stellata Banks & Sol. 

[1], 18.05.13, D.O. 435, OUFE: 20271.      

Seseli tortuosum 

[1], 18.05.13, D.O. 533, OUFE: 20383.      

Torilis leptophylla (L.) Rchb. f. 

[7], 18.05.13, D.O. 341, OUFE: 20197.      

Turgenia latifolia (L.) Hoffm. 

[17], 06.06.12, D.O. 84, OUFE: 20359.      


129 

 

 

 

5.3.Vejetasyon 

 

5.3.1 Araştırma alanının vejetasyonu 

 
Araştırma alanında step vejetasyon tipi tespit edilmiştir. 

 

5.3.2. Step vejetasyonu 

 
İç Anadolu step vejetasyonu konusunda 1930’lardan beri çok sayıda araştırma yapılmış 

olup Çetik (1973), Kılınç (1979), Akman ve Ketenoğlu (1976, 1979) öne çıkan 

araştırıcılardandır. İç Anadolu’da stebi oluşturan çok yıllıklardan Artemisia, Astragalus ve 

Stipa türleri ile tek yıllıklardan Alyssum, Galium, Convolvulus, Trifolium, Senecio, Sideritis 

ve Ziziphora türlerinin doğal yayılış alanları, aşırı hayvan otlatma, tarla açma ve toprakların 

aşınması sonucunda önemli ölçüde bozulmuştur. Thymus, Artemisia, Stipa, Bromus, Festuca 

saf ve karısık stepleri yerlerini arsız ve yabancı türlere terk etmek zorunda kalmışlardır (Atalay 

1994). Bu nedenle sınırları oldukça daralmış olan İç Anadolu step vejetasyonunda bugün 

homojen ve karakteristik topluluklara nadiren rastlanılmaktadır. 

 

Araştırma alanının en yaygın bu vejetasyon tipinde kuraklığa dayanıklı, derin kök 

sistemine sahip, yastık şeklindeki dikenli türler (Astragalus, Acantholimon) ile eterik yağ 

ihtiva eden (Salvia sp.) ve acı olan (Euphorbia sp., Verbascum sp.) türler hakim durumdadır. 

Bölgede kayalık alan ve tarlaların dışında kalan sahaların neredeyse tamamı step formasyonu 

ile kaplıdır. Alanda ayrıca orman tahribi ile oluşmuş ve 'dağ stebi' olarak adlandırılan Thymus 

ve Astragalus birlikleri ile ova stebini oluşturan Artemisia birlikleri de genel fizyonomiyi 

yansıtmaktadır. Step vejetasyonu içerisinde en çok rastlanılan diğer karakteristik türler ise 

Centaurea, Salvia, Silene, Bromus, Alyssum, Minuartia, Globularia cinslerine ait türler olup bu 

fizyonomi içinde yer almaktadır (Aslantürk, 2007). 

 

5.3.3. Araştırma alanından tespit edilen sintaksonlar 

 

5.3.3.1. Birlik: Saponario kotschyii-Aethionemetum  dumanii  ass. Nova 

 

( Holotip: Çizelge 5.1, Örneklik alan sayısı: 6) 

Alyans: Astragalo karamasici-Gypsophilion eriocalycis4 


130 

 

 

Ordo: Onobrychido armenae-Thymetalia leucostomi 

Sınıf: Astragalo-Brometea (Quezel, 1973) 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Aethionema dumanii 

Saponaria kotschyi   

Paronychia carica, 

Scabiosa pseudograminifolia 

Alyssum niveum 

Anthemis kotschyana var. gypsicola’dır  

 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak bünyesi 

Kumlu Tın, Kil, Siltli Tın, Tın olup, organik madde bakımından % 1,6404-3,9473, PH; 

7,68-8,3, toplam tuz; 0,0085-0,0331, kireç; 7,7186-89,5358, fosfor; 1,374-3,893, 

potasyum; 7,5319-138,5865 değerleri arasında yayılış göstermektedir.  

Eğim 5 ile 17 arasında değiştiği yerlerde bulunan birlik, genellikle batı ve güney batı 

yönlerini tercih etmekte, 820 ile 905 metreler arasında bulunmaktadır.  

 

Fizyonomi ve Yayılış 

 

Birligin hakim türü Aethionema dumanii dir. Saponaria kotschyi, Paronychia carica, 

Scabiosa pseudograminifolia, Alyssum niveum, Anthemis kotschyana var. gypsicola yüksek 

tekerrürlü iştirak ederler.  

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, floristik 

olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.1. ) 

 

 


131 

 

 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea sınıfının 

Onobrychido armenae-Thymetalia leucostomi ordona bağlı, jipsli ve marnlı alanlardaki 

step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion eriocalycis alyansı 

içerisinde değerlendirilmiştir.  

 

 

Bulunma 

Sınıfı 

Tür 

Sayısı % 

I 51 62.9 

II 20 24.6 

III 8 9.8 

IV 1 
1.2 

V 1 1.2 

Toplam 81 100 

Şekil 5.3.1. Saponario kotschyii-Aethionemetum  dumanii  ass. nova birliğinin frekansite 

grafiği 

  

 

Örneklik Alanların Kaydedildiği Yerler 

 

R22: B3, Bozan çevresi, 885 m., Marnlı-Jipsli ana kaya, Güney batı’ya bakan yamaçlar, 15 

derece eğimli alan, 3.6.2015,  39º 17’ 55,4’’    N, 31º 36’ 07,5’’ E    07,5’’ E      


132 

 

 

R23: B3, Bozan çevresi, 885 m., Marnlı ana kaya, Güney batı’ya bakan yamaçlar, 17 

derece eğimli alan, 3.6.2015,  39º 47’ 54,6’’    N, 31º 07’ 16,4’’ E   

R24: B3, Bozan çevresi, 885 m., Marnlı ana kaya, Güney batı’ya bakan yamaçlar, 15 

derece eğimli alan, 3.6.2015,  39º 47’ 53,9’’    N, 31º 07’ 16,1’’ E   

R25: B3, Bozan çevresi, 880 m., Marnlı ana kaya, Güney’e bakan yamaçlar, 25 derece 

eğimli alan, 3.6.2015,  39º 47’ 54,8’’    N, 31º 07’ 16,2’’ E   

R118: B3, Ertuğrul köyü çevresi,  929 m., Marnlı-Jipsli ana kaya, Kuzey’e bakan 

yamaçlar, 5 derece eğimli alan, 28.6.2015, 39º 17’ 08,7’’  N, 31º 37’ 12,4’’E  

R136: B3, Buhara köyü çevresi, 841m., Marnlı-Jipsli ana kaya, Güney’e bakan yamaçlar, 6 

derece eğimli alan, 08.07.2015, 39º 11’ 13,5’’  N, 31º 30’ 01,9’’E  

 

Çizelge 5.1. Saponario kotschyii-Aethionemetum dumanii ass. Nova 

Örneklik alan no 23 25 24 118 136 22 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o

ro
ti

p
 

Yükseklik(m) 885 885 885 929                 841 885 

Yön GB G GB K G GB 

Eğim(%) 17 25 25 20 6 15 

Örneklik alanın genişliği 50 50 50 50 50 50 

Ana kaya             

Toplam örtüş 75 70 70 90 90 75 

Toprak örneği (To) 23 19 19 7 15 19 

Birliğin Karakteristik ve Ayırt Edici 

Türleri             

Aethionema dumanii Vural & Adigüzel 55 55 44 44 44 33 6 V End-IT 

Fumana paphlagonica Bornm. & Janch. 12   12 12     3 III End-IT 

Thymus longicaulis C.Presl 12 12       12 3 III   

Convolvulus phrygius Bornm.   11       +1 2 II End-IT 

Convolvulus pulvinatus Sa'ad       11     1 II End-IT 

Saponaria kotschyi Boiss.           ++ 1 I End 

Ayırt edici türler                   

Salvia wiedemannii Boiss.           12 1 I End-IT 

Paronychia carica Chaudhri           +1 1 I End 

Scabiosa pseudograminifolia Hub.-Mor.   +1         1 I End-IT 

 

 

 

 

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2023.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2019.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2019.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2019.xlsx


133 

 

 

 

Çizelge 5.1 (devam). Saponario kotschyii-Aethionemetum  dumanii ass. Nova 

 

Alyssum niveum Dudley   12         1 I End-IT 

Anthemis kotschyana Boiss. var. gypsicola 

H.Duman         23   1 I End-IT 

Linum cariense Boiss.           +1 1 I End-IT 

Consolida raveyi (Boiss.) Schrödinger   12         1 I End-IT 

Artragalo karamasici- Gypsophilion 

eriocalycis alyansın karakteristik türleri                   

Koelpinia linearis Pall. +1 +1         2 II IT 

Acantholimon acerosum (Willd.) Boiss. 

(Astragalo-Brometea, Onobrychido 

armenae-Thymetalia leucostomi, 

Asperulenion bornmuellerii )         12   1 I IT 

Onobrychido armenae-Thymetalia 

leucostomi ordonun karakteristik türleri                   

Galium incanum subsp. elatius (Boiss.) 

Ehrend. 12 +1   12   12 4 IV   

Helianthemum oelandicum subsp. incanum 

(Willk.) G.López 23 12 23       3 III   

Hedysarum varium Willd. 11     11     2 II IT 

Jurinea consanguinea DC. ++ ++         2 II   

Astracantha condensata (Ledeb.) Podlech   +1       +1 2 II End-IT 

Polygala pruinosa Boiss.     12     +1 2 II   

Leontodon asperrimus (Willd.) Endl.     +1     +1 2 II IT 

Alyssum pateri Nyár.     +1       1 II End-IT 

Thymus leucostomus Hausskn. & Velen.     +1       1 I End-IT 

Convolvulus lineatus L.         +1   1 I   

Minuartia anatolica (Boiss.) Woronow 12           1 I End-IT 

Globularia trichosantha Fisch. & C.A.Mey.         +1   1 I   

Poa bulbosa L.           +1 1 I   

Centaurea urvillei DC.           +1 1 I End-IT 

Minuartia juniperina (L.) Maire & Petitm.     +1       1 I   

Galium verum L.     12       1 I ES 

Morina persica L. +1           1 I IT 

İştirakçiler                   

Cousinia iconica Hub.-Mor. 12 12   23     3 III   

Bromus tectorum L.   12 12     12 3 III   

Artemisia absinthium L.       12 12   2 II   

Reseda lutea L. + 12       +1 2 II   

Arnebia densiflora (Nordm.) Ledeb.       12 12   2 II   

Scabiosa hololeuca Bornm.       12 +1   2 II   

Asphodeline taurica (Pall.) Endl.   +1       +1 2 II   

 


134 

 

 

Çizelge 5.1(devam). Saponario kotschyii-Aethionemetum dumanii ass. Nova 

 

Alyssum murale Waldst. & Kit. 12         +1 2 II   

Lepidium cartilagineum (J.Mayer) Thell.     +1     +1 2 II   

Rhamnus lycioides subsp. oleoides (L.) 

Jahand. & Maire     +1       1 II   

 

Tek Tekerrürlü türler: Androsace villosa L., Cruciata taurica (Pall. ex Willd.) Ehrend., Poa pratensis L., 

Bromus hordeaceus L., Cephalaria aristata K.Koch, Krascheninnikovia ceratoides (L.) Gueldenst., Phleum 

bertolonii DC., Bromus erectus Huds., Acantholimon puberulum Boiss. & Balansa, Crambe orientalis L., 

Lolium multiflorum Lam., Acantholimon ulicinum (Willd. ex Schult.) Boiss., Asyneuma lobelioides (Willd.) 

Hand.-Mazz., Centaurea kotschyi subsp. persica (Boiss.) Greuter, Euphorbia helioscopia L. Genista 

sessilifolia DC., Papaver triniifolium Boiss., Rhus coriaria L., Scorzonera semicana DC., Hesperis balansae 

E. Fourn., Juniperus excelsa M.Bieb. Orobanche caryophyllacea Sm., Orobanche ramosa L., Tragopogon 

latifolius Boiss., Berberis crataegina DC., Bifora radians M.Bieb., Centaurea sericea Wagenitz, Conringia 

clavata Boiss., Cotoneaster nummularius Fisch. & C.A.Mey., Euphorbia falcata L., Herniaria glabra L., 

Moltkia aurea Boiss., Muscari neglectum Guss. ex Ten., Ornithogalum fimbriatum Willd., Papaver dubium 

L., Sanguisorba minor subsp. muricata (Spach) Nordborg, Scandix pecten-veneris L., Tragopogon 

porrifolius subsp. longirostris (Sch.Bip.) Greuter 

 

5.3.3.2.Birlik: Salvio wiedemannii-Artemidetum  campestrii  ass. Nova 

 

( Holotip: Çizelge 5.2, Örneklik alan sayısı: 6) 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Artemisia campestris 

Salvia wiedemannii 

Onobrychis tournefortii 

Eryngium bithynicum 

Gypsophila viscosa 

Astragalus kochakii 

Achillea gypsicola’dır  

 

 


135 

 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak 

bünyesi Killi Tın, Kil, Siltli Tın, olup, organik madde bakımından % 0,8462-3,1579, PH; 

7,43-8,82, toplam tuz; 0,0137-0,7863, kireç; 9,2623-89,5358, fosfor; 1,7748-7,557, 

potasyum; 81,3443-331,4025 değerleri arasında yayılış göstermektedir.  

Eğim 5 ile 10 arasında değiştiği yerlerde bulunan birlik, genellikle batı, doğu, güneydoğu 

yönlerini tercih etmekte, 818 ile 930 metreler arasında bulunmaktadır.  

 

Fizyonomi ve Yayılış 

 

Birligin hakim türü Artemisia campestris tarafından karakterize edilen birliğin ayırdedici 

türleri  Salvia wiedemannii, Onobrychis tournefortii, Eryngium bithynicum, Gypsophila 

viscosa, Astragalus kochakii ve Achillea gypsicola yüksek tekerrürlü iştirak ederler.  

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, floristik 

olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.2. ) 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea 

sınıfının Onobrychido armenae-Thymetalia leucostomi ordona bağlı,  jipsli ve marnlı 

alanlardaki step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içerisinde değerlendirilmiştir.  

 

Örneklik Alanların Kaydedildiği Yerler 

 

R5: B3, Demirciler köyü çevresi, 820 m., Jipsli ana kaya, Güney doğu’ya bakan yamaçlar, 

5 derece eğimli alan, 23.5.2015,  39º 35’ 44,5’’    N, 31º 47’16,1’’ E      

R6: B3, Demirciler köyü çevresi, 820 m., Jipsli ana kaya, Doğu’ya bakan yamaçlar, 5 

derece eğimli alan, 23.5.2015,  39º 35’ 44,5’’    N, 31º 47’16,1’’ E      

R12: B3, Aşağı kepen köyü çevresi, 857 m., Jipsli ana kaya, Güney ye bakan yamaçlar, 25 

derece eğimli alan, 31.5.2015,  39º 32’ 51,2’’    N, 31º 32’51,1’’ E    


136 

 

 

R82: B3, İlören köyü çıkışı,  780 m., Marnlı-Jipsli ana kaya, Kuzey’e bakan yamaçlar, 5 

derece eğimli alan, 25.6.2015, 39º 43’ 11,2’’  N, 31º 46’ 33,3’’ E  

R109: B3, Aşağı kepen çevresi,  932m., Marnlı-Jipsli ana kaya, Kuzey’e bakan yamaçlar, 

20 derece eğimli alan, 28.6.2015, 39º 22’ 04,3’’  N, 31º 29’ 43,1’’E  

R179: B3, Yeşil köy havaalanı çevresi, 863 m., Jipsli ana kaya, Doğu’ya bakan yamaçlar, 5 

derece eğimli alan, 25.07.2015, 39º 18’ 16,7’’  N, 31º 30’ 28,8’’E 

 

 

Bulunma Sınıfı Tür Sayısı %

I 54 68.3

II 19 24

III 2 2.5

IV 3 3.7

V 1 1.2

Toplam 79 100  

Şekil 5.3.2. Salvio wiedemannii-Artemidetum campestrii ass. nova birliğinin frekansite grafiği  

 

 

 

 

 

 


137 

 

 

Çizelge 5.2. Salvio wiedemannii-Artemidetum campestrii  ass. Nova 

Örneklik alan no 109 82 5 179 12 6 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o

ro
ti

p
 

Yükseklik(m) 932 780 820 863 857 820 

Yön K K G D G   

Eğim(%) 20 5     25   

Örneklik alanın genişliği 50 50 50 50 50 50 

Ana kaya             

Toplam örtüş 90 95 95 95 80 90 

Toprak örneği (To) 21 29 1  59 33 1  

Birliğin Karakteristik ve Ayırt Edici Türleri             

Artemisia campestris L. 55 55 44 44 34 34 6 V   

Ayırt edici türler                   

Salvia wiedemannii Boiss. 12 23   12 12   4 IV End-IT 

Onobrychis tournefortii (Willd.) Desv.     +1   +1   2 II End 

Eryngium bithynicum Boiss.       12   +1 2 II End-IT 

Astragalus kochakii Aytaç & H.Duman       12 +1   2 II End-IT 

Gypsophila viscosa Murray           12 1 I End-IT 

Achillea gypsicola Hub.-Mor.   +1         1 I End-IT 

Artragalo karamasici- Gypsophilion eriocalycis 

alyansın karakteristik türleri                   

Ziziphora tenuior L.     +1 +1 +1 +1 4 IV IT 

Centaurea patula DC.     12     +1 2 II   

Astragalus lydius Boiss. (Onobrychido armenae-

Thymetalia leucostomi) 12           1 I End-IT 

Artemisia santonicum L.(Artemisenion santonici )   12         1 I ES 

Lappula barbata (M.Bieb.) Gürke       12     1 I IT 

Onobrychido armenae-Thymetalia leucostomi 

ordonun karakteristik türleri                   

Thymus leucostomus Hausskn. & Velen. 12 12         2 II End-IT 

Hedysarum varium Willd.   12 11       2 II IT 

Linum hirsutum L. ( Astragalo-Brometea )     +1     +1 2 II End-IT 

Allium rotundum L.   23         1 I ES 

Astragalo-Brometea sınıfının karakteristik türleri                   

Teucrium polium L. 12 +1         2 II   

Scabiosa rotata M.Bieb. 12 12         2 II IT 

Stipa lessingiana Trin. & Rupr. 12   +1       2 II   

Galium incanum subsp. elatius (Boiss.) Ehrend. +1           1 I   

Centaurea urvillei DC.         +1   1 I End-IT 

Leontodon asperrimus (Willd.) Endl.     +1       1 I IT 

Minuartia juniperina (L.) Maire & Petitm.         +1   1 I   

Cyanus triumfettii (All.) Dostál ex Á.Löve & D.Löve   12         1 I   

Ajuga chamaepitys subsp. chia (Schreb.) Arcang.         +1   1 I   

Asyneuma limonifolium subsp. pestalozzae (Boiss.) 

Damboldt 1           1 I End-IT 

Alyssum desertorum Stapf     +1       1 I   

          

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2021.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2029.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%201.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2059.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2033.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%201.xlsx


138 

 

 

Çizelge 5.3. Salvio wiedemannii-Artemidetum campestrii ass. Nova 

 

İştirakçiler                   

Filago pyramidata L.     +1 12 23 +1 4 IV   

Bromus erectus Huds.   12 12     12 3 III   

Scolymus hispanicus L.     +1 12   +1 3 III   

Senecio viscosus L.     +1     +1 2 II   

Turritis glabra L.     12     +1 2 II   

Valerianella vesicaria (L.) Moench     +1     +1 2 II   

Androsace villosa L.     +1     +1 2 II   

Astragalus nuttallii (Torr. & A.Gray) J.T.Howell     +1   11   2 II   

Asperula arvensis L.       12 12   2 II   

Scorzonera laciniata Jacq.     +1 12     2 II   

Eremostachys molucelloides Bunge     12     12 2 II   

 

Tek Tekkerrürlü türler: Cousinia iconica Hub.-Mor., Bromus tectorum L., Arnebia densiflora (Nordm.) Ledeb., 

 Scabiosa hololeuca Bornm., Linum bienne Mill., Gundelia tournefortii L., Poa pratensis L., Cuscuta palaestina 

 Boiss., Ononis spinosa subsp. antiquorum (L.) Briq., Hippocrepis unisiliquosa L., Sideritis montana L., Cuscuta  

approximata Bab., Alkanna orientalis (L.) Boiss., Alkanna tinctoria (L.) Tausch, Allium pallens L., Crataegus  

orientalis Pall. ex M.Bieb., Marrubium peregrinum L., Ononis pusilla L., Silene cappadocica Boiss. & Heldr.,  

Stipagrostis ciliata (Desf.) De Winter, Thesium billardierei Boiss., Tragopogon dubius Scop., Alhagi pseudalhagi  

(M. Bieb.) Desv.ex B. Keller & Shap., Nepeta italica L., Salvia bracteata Banks & Sol., Tragopogon coloratus  

C.A.Mey., Adonis aestivalis L., Asperugo procumbens L., Consolida regalis subsp. paniculata (Host) Soó,  

Convolvulus compactus Boiss., Erodium ciconium (L.) L'Hér., Hordeum murinum L., Medicago minima (L.) L., 

 Medicago radiata L., Nigella arvensis L., Onosma isaurica Boiss. & Heldr., Poa alpina L., Stachys iberica  

M.Bieb., Trigonella spruneriana Boiss., Tulipa armena var. lycica (Baker) Marais, Veronica hederifolia L. 

 

 

5.3.3.3.Birlik: Anthemido gypsicolae-Centauredetum niveae ass. nova 

 

( Holotip: Çizelge 5.3, Örneklik alan sayısı: 9) 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Centaurea Nivea 

Consolida aconiti 

Fritillaria fleischeriana  

Anthemis kotschyana var. gypsicola 

Haplophyllum myrtifolium 

Alyssum niveum 

Anthemis kotschyana Boiss. var. gypsicola 

Asyneuma linifolium  

Klasea yunusemrei’dir. 

 

 

 

 


139 

 

 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak 

bünyesi Kil, Tın, Siltli Tın olup, organik madde bakımından % 0,6949-4,3113, PH; 7,8-

8,33, toplam tuz; 0,0085-0,147, kireç; 9,2623-77,1861, fosfor; 1,7748-5,267, potasyum; 

39,1658-349,479 değerleri arasında yayılış göstermektedir.  

Eğim 5 ile 15 arasında değiştiği yerlerde bulunan birlik, genellikle batı, doğu, 

güney yönlerini tercih etmekte, 820 ile 930 metreler arasında bulunmaktadır.  

 

Fizyonomi ve Yayılış 

 

Birligin hakim türleri Centaurea nivea, Consolida aconiti ve Fritillaria fleischeriana 

türleri tarafından karakterize edilmektedir. Anthemis kotschyana var. gypsicola, 

Haplophyllum myrtifolium, Alyssum niveum, Anthemis kotschyana Boiss. var. gypsicola , 

Asyneuma linifolium ve  Klasea yunusemrei yüksek tekerrürlü iştirak ederler.  

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, floristik 

olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.3.  ) 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea 

sınıfının Onobrychido armenae-Thymetalia leucostomi ordona bağlı,  jipsli ve marnlı 

alanlardaki step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içerisinde değerlendirilmiştir.  


140 

 

 

 

Bulunma Sınıfı Tür Sayısı %

I 60 56.6

II 39 36.7

III 4 3.7

IV 2 1.8

V 1 0.9

Toplam 106 100  

Şekil 5.3.3.  Anthemido gypsicolae-Centauredetum niveae birliğinin frekansite grafiği  

 

Örneklik Alanların Kaydedildiği Yerler 

 

R31: B3, Bozan çevresi, 925 m., Marnlı ana kaya, Batı’ya bakan yamaçlar, 5 derece eğimli 

alan, 7.6.2015,  39º 48’ 31,6’’    N, 31º 07’ 29,6’’ E  

R63: B3, İlören köyü çıkışı,  923 m., Marnlı-Jipsli ana kaya, Güney batı’ ya bakan 

yamaçlar, 10 derece eğimli alan, 25.6.2015,  39º 43’ 45,7’’  N, 31º 42’ 21,4’’ E  

R65: B3, İlören köyü çıkışı,  850 m., Marnlı-Jipsli ana kaya, Güney batı’ ya bakan 

yamaçlar, 5 derece eğimli alan, 25.6.2015,  39º 42’ 49,7’’  N, 31º 41’ 31,4’’ E  

R67: B3, İlören köyü çıkışı,  850 m., Marnlı-Jipsli ana kaya, Batı’ ya bakan yamaçlar, 10 

derece eğimli alan, 25.6.2015, 39º 42’ 48,5’’  N, 31º 41’ 30,2’’ E  

R68: B3, İlören köyü çıkışı,  850 m., Marnlı-Jipsli ana kaya, Kuzey Batı’ ya bakan 

yamaçlar, 20 derece eğimli alan, 25.6.2015, 39º 42’ 46,5’’  N, 31º 41’ 29,4’’ E  

R78: B3, İlören köyü çıkışı,  830 m., Marnlı-Jipsli ana kaya, Güney’e bakan yamaçlar, 10 

derece eğimli alan, 25.6.2015, 39º 43’ 06,1’’  N, 31º 46’ 17,9’’ E  


141 

 

 

R148: B3, Ahiler köyü-Ertuğrul köyü arası, 858 m., Marnlı-Jipsli ana kaya, Güney Batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 08.07.2015, 39º 15’ 49,8’’  N, 31º 37’ 05,1’’E  

R159: B3, Aşağı Doğanoğlu köyü çevresi, 928 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 10 derece eğimli alan, 09.07.2015, 39º 50’ 22,4’’  N, 31º 14’ 02,6’’E  

R162: B3, Yukarı Dudaş köyü çevresi, 950 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 15 derece eğimli alan, 09.07.2015, 39º 49’ 44,6’’  N, 31º 17’ 14,2’’E  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


142 

 

 

Çizelge 5.3. Anthemido gypsicolae-Centauredetum niveae ass. Nova 

Örneklik alan no 148 65 67 31 68 163 159 162 78 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o
ro

ti
p

 

Yükseklik(m) 856 850 850 925 827 944 934 950 830 

Yön G GB B B KB B G G G 

Eğim(%) 5 5 10 5 20 10 10 15 20 

Örneklik alanın genişliği 50 50 50 50 50 50 50 50 50 

Ana kaya                   

Toplam örtüş 60 65 70 90 60 60 85 65 80 

Toprak örneği (To) 46 40 40 39 40 35 16 35 29 

Birliğin Karakteristik ve Ayırt Edici Türleri                   

Centaurea nivea (Bornm.) Wagenitz 33 33 33 23 23 22 12 12 12 9 V End 

Consolida aconiti (L.) Lindl.                 12 1 I End 

Fritillaria fleischeriana Steud. & Hochst. ex Schult. & Schult.f.       +1           1 I End-IT 

Ayırt edici türler                         

Paronychia carica Chaudhri       +1   12 +1     3 II End 

Salvia wiedemannii Boiss.   12             12 2 II End-IT 

Alyssum niveum Dudley +1             +1   2 II End-IT 

Anthemis kotschyana Boiss. var. gypsicola H.Duman 12             +1   2 II End-IT 

Haplophyllum myrtifolium Boiss.   12               1 I End-IT 

Asyneuma linifolium (Boiss. & Heldr.) Bornm.     12             1 I 

End-E. 

Med 

Klasea yunusemrei           23       1 I End-IT 

Onobrychis tournefortii (Willd.) Desv.     12             1 I End 

Helichrysum arenarium (L.) Moench       +1           1 I End-IT 

Anthemis pauciloba var. microstephana (Eig) Grierson     +1             1 I 

End-E. 

Med 

Convolvulus galaticus Rost. ex Choisy 12                 1 I End-IT 

Artragalo karamasici- Gypsophilion eriocalycis alyansın 

karakteristik türleri                         

Gypsophila eriocalyx Boiss.  12 12     12         3 II End-IT 

Acantholimon acerosum (Willd.) Boiss. (Astragalo-Brometea, 

Onobrychido armenae-Thymetalia leucostomi, Asperulenion 

bornmuellerii )           12 12 12   3 II IT 

Ziziphora tenuior L.       +1           1 I IT 

Centaurea patula DC.       +1           1 I   

Artemisia santonicum L.(Artemisenion santonici )             12     1 I ES 

Ajuga salicifolia (L.) Schreb.             12     1 I IT 

Onobrychido armenae-Thymetalia leucostomi ordonun 

karakteristik türleri                         

Hedysarum varium Willd. 12 +1 12 +1 12       12 6 IV IT 

Thymus leucostomus Hausskn. & Velen. 11 11 12   +1   12     5 III End-IT 

Centaurea virgata Lam.   +1     12   12 12 12 5 III IT 

Allium rotundum L.   12 +1             2 II ES 

Polygala anatolica Boiss. & Heldr.     +1             1 II   

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2040.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2040.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2039.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2040.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2029.xlsx


143 

 

 

Çizelge 5.3 (devam). Anthemido gypsicolae-Centauredetum niveae ass. Nova 

Globularia orientalis L. ( Astragalo-Brometea )   +1               1 I IT 

Onobrychis arenaria subsp. cana (Boiss.) Hayek       +1           1 I End 

Polygala pruinosa Boiss.       12           1 I   

Alyssum pateri Nyár.                 12 1 I End-IT 

Asperula lilaciflora subsp. phrygia (Bornm.) Schönb.-Tem.       12           1 I End 

Bungea trifida (Vahl) C.A.Mey. ( Astragalo-Brometea )   12               1 I IT 

Helianthemum nummularium (L.) Mill. ( Astragalo-Brometea )       12           1 I End 

Alyssum sibiricum Willd.       12           1 I   

Astragalo-Brometea sınıfının karakteristik türleri                         

Galium incanum subsp. elatius (Boiss.) Ehrend. 12 23     +1 12 +1 +1   6 IV   

Minuartia anatolica (Boiss.) Woronow   +1           12   2 II End-IT 

Stipa lessingiana Trin. & Rupr.   12   12           2 II   

Bromus japonicus Thunb.     12           23 2 II   

Centaurea urvillei DC.             +1     1 I End-IT 

Globularia trichosantha Fisch. & C.A.Mey.       +1           1 I   

Scutellaria orientalis subsp. pectinata (Montbret & Aucher ex 

Benth.) J.R.Edm. 12                 1 I   

Minuartia juniperina (L.) Maire & Petitm.       +1           1 I   

Anthemis cretica subsp. anatolica (Boiss.) Grierson               +1   1 I   

İştirakçiler                         

Centaurea solstitialis L.     23   12 12 12 12   5 III   

Crambe orientalis L. 12   12 12         12 4 III   

Cousinia iconica Hub.-Mor.     12   12   12     3 II   

Bromus tectorum L.   2     12     12   3 II   

Cephalaria aristata K.Koch     +1   +1     +1   3 II   

Scabiosa hololeuca Bornm. 23     +1   12       3 II   

Cephalaria syriaca (L.) Schrad. ex Roem. & Schult.       +1       12 12 3 II   

Cuscuta palaestina Boiss.   +1 +1           12 3 II   

Genista albida Willd.   +1             +1 2 II   

Glaucium corniculatum (L.) Curtis   +1     +1         2 II   

Linum bienne Mill.   12 +1             2 II   

Cruciata taurica (Pall. ex Willd.) Ehrend.       12 +1         2 II   

Ononis spinosa subsp. antiquorum (L.) Briq.   12   +1           2 II   

Centaurea carduiformis DC.   +1     +1         2 II   

Iris kerneriana Asch. & Sint. ex Baker         +1       12 2 II   

Euphorbia esula subsp. tommasiniana (Bertol.) Kuzmanov     12   +1         2 II   

Rhaponticum repens (L.) Hidalgo 12           12     2 II   

Salvia candidissima Vahl         +1       12 2 II   

Cymbolaena griffithii (A.Gray) Wagenitz     +1           12 2 II   

Phleum phleoides (L.) H.Karst.       +1     +1     2 II   

Reseda inodora Rchb.   +     12         2 II   

Bombycilaena erecta (L.) Smoljan.     +1           23 2 II   

Iberis carnosa Willd.   +1     +1         2 II   


144 

 

 

 

Çizelge 5.3 (devam). Anthemido gypsicolae-Centauredetum niveae ass. Nova 

Tek Tekerrürlü türler:  Artemisia absinthium L., Bromus erectus Huds., Androsace villosa L., Astragalus nuttallii (Torr. & A.Gray) J.T.Howell, Krascheninnikovia ceratoides (L.) Gueldenst., Poa compressa L., Atriplex lasiantha Boiss., Filago pyramidata 

L., Aegilops triuncialis L., Cephalaria transylvanica (L.) Schrad. ex Roem. & Schult., Euphorbia herniariifolia Willd., Lepidium cartilagineum (J.Mayer) Thell., Centaurea kotschyi subsp. persica (Boiss.) Greuter, Gagea bohemica (Zauschn.) Schult. & 

Schult.f., Iris pumila subsp. attica (Boiss. & Heldr.) K.Richt., Lamium orientale (Fisch. & C.A.Mey.) E.H.L.Krause, Papaver triniifolium Boiss., Rhus coriaria L., Bupleurum euboeum Beauverd & Topali, Ceratocephala falcata (L.) Pers., Dipsacus 

laciniatus L., Euphorbia apios L., Euphorbia glareosa Pall. ex M.Bieb., Orobanche elatior Sutton, Scirpoides holoschoenus (L.) Soják, Aethionema armenum Boiss., Allium atroviolaceum Boiss., Convolvulus arvensis L., Glaucium grandiflorum subsp. 

refractum (Nábělek) Mory, Leopoldia tenuiflora (Tausch) Heldr., Onopordum tauricum Willd., Ornithogalum sphaerocarpum A.Kern., Oxytropis argyroleuca Bornm., Plantago lanceolata L., Stachys byzantina K.Koch, Taraxacum bessarabicum (Hornem.) 

Hand.-Mazz., Taraxacum serotinum (Waldst. & Kit.) Fisch.,Vinca majör L 

.


145 

 

 

5.3.3.4. Birlik: Hedysario pestalozzae- Convolvuletum phrygiae ass. Nova 

 

( Holotip: Çizelge 5.4, Örneklik alan sayısı: 23) 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Hedysarum varium subsp. pestalozzae  

Convolvulus phrygius 

Cephalaria aytachii  

Anthemis kotschyana Boiss. var. gypsicola  

Klasea yunusemrei  

Aethionema subulatum  

 Anthemis pauciloba var. microstephana 

Helichrysum chionophilum’dir.  

 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak 

bünyesi Kumlu Tın, Kil, Siltli Tın, Kumlu Kil, Tın, olup organik madde bakımından % 

1,716-4,3113, PH; 7,48-8,36, toplam tuz; 0,0054-0,0331, kireç; 9,2623-86,4484, fosfor; 

1,4313-5,3815, potasyum; 7,5319-250,0583 değerleri arasında yayılış göstermektedir.  

Eğim 5 ile 15 arasında değiştiği yerlerde bulunan birlik, genellikle batı, doğu, güney ve 

güneydoğu yönlerini tercih etmekte, 818 ile 950 metreler arasında bulunmaktadır.  

 

 

 

 


146 

 

 

Fizyonomi ve Yayılış 

 

Birliğin hakim türü Hedysarum varium subsp. pestalozzae (Boiss.) Ponert, Convolvulus 

phrygius Bornm., Cephalaria aytachii Göktürk & Sümbül türleri tarafından karakterize 

edilmektedir. Anthemis kotschyana Boiss. var. gypsicola H.Duman, Klasea yunusemrei, 

Aethionema subulatum (Boiss. & Heldr.) Boiss., Anthemis pauciloba var. microstephana 

(Eig) Grierson, Helichrysum chionophilum Boiss. & Balansa yüksek tekerrürlü iştirak 

ederler.  

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, floristik 

olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.4.  ) 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea 

sınıfının Onobrychido armenae-Thymetalia leucostomi ordona bağlı,  jipsli ve marnlı 

alanlardaki step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içerisinde değerlendirilmiştir.  

 

Örneklik Alanların Kaydedildiği Yerler 

 

R20: B3, Ertuğrul köyü çevresi, 885 m., Marnlı-Jipsli ana kaya, Güney’e bakan yamaçlar, 

10 derece eğimli alan, 31.5.2015,  39º 17’ 47,3’’    N, 31º 36’ 03,6’’ E    

R26: B3, Bozan çevresi, 890 m., Marnlı ana kaya, Batı’ya bakan yamaçlar, 5 derece eğimli 

alan, 3.6.2015,  39º 47’ 41,8’’    N, 31º 08’ 01,6’’ E  

R27: B3, Bozan çevresi, 900 m., Marnlı ana kaya, Batı’ya bakan yamaçlar, 5 derece eğimli 

alan, 3.6.2015,  39º 47’ 41,1’’    N, 31º 08’ 01,2’’ E  

R30: B3, Bozan çevresi, 905 m., Marnlı ana kaya, Batı’ya bakan yamaçlar, 5 derece eğimli 

alan, 7.6.2015,  39º 47’ 44,4’’    N, 31º 08’ 17,9’’ E  

R37: B3, Ballıhisar çevresi, 926 m., Jipsli-Marnlı ana kaya, Güney batı’ ya bakan 

yamaçlar, 15 derece eğimli alan, 10.6.2015,  39º 19’ 08,1’’    N, 31º 34’ 49,5’’ E  

R39: B3, Ballıhisar çevresi, 930 m., Jipsli-Marnlı ana kaya, Doğu’ ya bakan yamaçlar, 10 

derece eğimli alan, 10.6.2015,  39º 19’ 23,2’’    N, 31º 34’ 44,6’’ E  


147 

 

 

R43: B3, Ertuğrul köy, Arayit yol ayrımı,  900 m., Jipsli-Marnlı ana kaya, Doğu’ ya bakan 

yamaçlar, 10 derece eğimli alan, 10.6.2015,  39º 17’ 36,8’’    N, 31º 36’ 27,1’’ E  

R60: B3, Bozan çevresi,  923 m., Marnlı ana kaya, Doğu’ ya bakan yamaçlar, 12 derece 

eğimli alan, 23.6.2015,  39º 48’ 29,6’’  N, 31º 09’ 15,2’’ E  

R91: B3, Aşağı dudaş  köyü çıkışı,  950 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 26.6.2015, 39º 22’ 25,1’’  N, 31º 46’ 34,9’’ E  

R92: B3, Aşağı dudaş  köyü çıkışı,  950 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 26.6.2015, 39º 22’ 25,7’’  N, 31º 46’ 35,2’’ E  

R94: B3, Aşağı dudaş  köyü çıkışı,  927 m., Marnlı-Jipsli ana kaya, Doğu’ya bakan 

yamaçlar, 10 derece eğimli alan, 26.6.2015, 39º 21’ 26,8’’  N, 31º 29’ 58,6’’ E  

R95: B3, Aşağı dudaş  köyü çıkışı,  926 m., Marnlı-Jipsli ana kaya, Doğu’ya bakan 

yamaçlar, 10 derece eğimli alan, 26.6.2015, 39º 21’ 25,5’’  N, 31º 29’ 59,2’’ E  

R98: B3, Aşağı dudaş  köyü çıkışı,  894 m., Marnlı-Jipsli ana kaya, Kuzey’e bakan 

yamaçlar, 15 derece eğimli alan, 26.6.2015, 39º 19’ 48,9’’  N, 31º 30’ 51,9’’ E  

R105: B3, Yeşil  köyü çıkışı-Havaalanı çevresi,  945m., Marnlı-Jipsli ana kaya, Güney 

Doğu’ya bakan yamaçlar, 15 derece eğimli alan, 26.6.2015, 39º 17’ 42,3’’  N, 31º 31’ 

04,5’’E  

R110: B3, Aşağı kepen köyü çevresi,  925 m., Marnlı-Jipsli ana kaya, Kuzey’e bakan 

yamaçlar, 5 derece eğimli alan, 28.6.2015, 39º 21’ 53,9’’  N, 31º 29’ 38,2’’E  

R120: B3, Ertuğrul köyü çevresi,  936 m., Marnlı-Jipsli ana kaya, Kuzey’e bakan 

yamaçlar, 5 derece eğimli alan, 28.6.2015, 39º 17’ 08,1’’  N, 31º 37’ 12,9’’E  

R144: B3, Buhara köyü çevresi, 820 m., Marnlı-Jipsli ana kaya, Güney Batı’ya bakan 

yamaçlar, 5 derece eğimli alan, 08.07.2015, 39º 11’ 35,9’’  N, 31º 32’ 23,1’’E  

R147: B3, Ahiler köyü-Ertuğrul köyü arası, 856 m., Marnlı-Jipsli ana kaya, Güney Batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 08.07.2015, 39º 15’ 49,2’’  N, 31º 37’ 05,5’’E  

R170: B3, Nasrettin hoca köyü-Hamamkarahisar köyü arası, 948 m., Marnlı-Jipsli ana 

kaya, Güney’e bakan yamaçlar, 5 derece eğimli alan, 25.07.2015, 39º 29’ 53,3’’  N, 31º 

40’ 31,1’’E 

R173: B3, Ballıhisar köyü - Yazır köyü arası, 928 m., Jipsli ana kaya, Doğu’ya bakan 

yamaçlar, 5 derece eğimli alan, 25.07.2015, 39º 19’ 15,6’’  N, 31º 34’ 11,9’’E 

R176: B3, Ballıhisar köyü - Yeşil köy arası, 930 m., Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 25.07.2015, 39º 18’ 42,8’’  N, 31º 33’ 08,1’’E 


148 

 

 

 

Bulunma Sınıfı Tür Sayısı %

I 142 88.7

II 10 6.2

III 5 3.1

IV 1 0.6

V 2 1.2

Toplam 160 100  

Şekil 5.3.4.  Hedysario pestalozzae- Convolvuletum phrygiae ass. nova birliğinin 

frekansite grafiği  

 

 

 

 

 

 

 

 

 

 

 

 

 


149 

 

 

Çizelge 5.4. Hedysario pestalozzae- Convolvuletum phrygiae ass. Nova 

Örneklik alan no 176 144 181 98 177 43 95 105 110 147 170 60 173 26 37 30 39 91 92 94 120 20 27 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o

ro
ti

p
 

Yükseklik(m) 930 820 910 894 930 900 927 945 925 856 948 923 928 885 926 905 930 949 949 927 929 885 900 

Yön G GB B K G D D GD K G G D D B GB B D G G D K G B 

Eğim(%) 5 5 5 15 5 10 10 15 5 5 5 12 5 5 15 5 10 5   10 5 10 5 

Örneklik alanın genişliği 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 

Ana kaya                                               

Toplam örtüş 75 70 75 70 80 85 70 70 70 60 80 80 85 80 70 70 65 70 60 70 85 70 80 

Toprak örneği (To) 58 26 56 3  58 39 3  6  20 46 41 19 57 19 8  39 8  3  3  3  7  38 19 

Birliğin Karakteristik ve Ayırt Edici Türleri                                               

Convolvulus phrygius Bornm. 55 44 44 44 44 44 44 44 44 44 44 44 33 33 33 33 33 33 33 33 33 33 22 23 V End-IT 

Fumana paphlagonica Bornm. & Janch. 11   11   11     12 12 12   12 12 12   12         12     11 III End-IT 

Thymus longicaulis C.Presl                   5   12 12     12             12 5 II   

Aethionema dumanii Vural & Adigüzel               12                         12     2 I End-IT 

Centaurea nivea (Bornm.) Wagenitz               12           +1                   2 I End 

                                                      

Ayırt edici türler                                                     

Salvia wiedemannii Boiss.       +1 12 12 12   12     +1 12     +1   12     12   +1 11 III End-IT 

Haplophyllum myrtifolium Boiss.           12   12           +1 +1             12   5 II End-IT 

Asyneuma linifolium (Boiss. & Heldr.) Bornm.         +1           +1   12               12     4 I 

End-E. 

Med 

Scabiosa pseudograminifolia Hub.-Mor.           12   +1             +1 +1               4 I End-IT 

Hedysarum varium subsp. pestalozzae (Boiss.) Ponert           +1                 1           12     3 I End 

Anthemis kotschyana Boiss. var. gypsicola H.Duman                   +1 +1                         2 I End-IT 

Klasea yunusemrei                           +1   +1               2 I End-IT 

Eryngium bithynicum Boiss.                     +1   12                     2 I End-IT 

Aethionema subulatum (Boiss. & Heldr.) Boiss.                                 +1         +1   2 I End 

Scutellaria orientalis subsp. santolinoides (Hausskn. ex Bornm.) J.R.Edm. 12   +1                                         2 I End-IT 

Achillea ketenoglui H.Duman                                           +1   1 I End-IT 

Onobrychis tournefortii (Willd.) Desv.                                 +1             1 I End 

Helichrysum arenarium (L.) Moench                                       12       1 I End-IT 

Cephalaria aytachii Göktürk & Sümbül                           12                   1 I End-IT 

Scorzonera pygmaea subsp. nutans (Czeczott) D.F.Chamb.       12                                       1 I End 

Anthemis pauciloba var. microstephana (Eig) Grierson                               12               1 I 

End-E. 

Med 

Centaurea drabifolia subsp. cappadocica (DC.) Wagenitz           +1                                   1 I End 

Convolvulus galaticus Rost. ex Choisy                       +1                       1 I End-IT 

Helichrysum chionophilum Boiss. & Balansa                                           +1   1 I End 

Artragalo karamasici- Gypsophilion eriocalycis alyansın karakteristik türleri                                                     

Gypsophila eriocalyx Boiss.            12             +1   +1                 3 I End-IT 

Ziziphora tenuior L.                                   12         12 2 I IT 

Astragalus lydius Boiss. (Onobrychido armenae-Thymetalia leucostomi)                     +1                     12   2 I End-IT 

Acantholimon acerosum (Willd.) Boiss. (Astragalo-Brometea, Onobrychido 

armenae-Thymetalia leucostomi, Asperulenion bornmuellerii )                       +1       +1               2 I IT 

 

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2058.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2058.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2041.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2035.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx


150 

 

 

Çizelge 5.4 (devam). Hedysario pestalozzae- Convolvuletum phrygiae ass. Nova 

 

Koelpinia linearis Pall.                               +1               1 I IT 

Artemisia santonicum L.(Artemisenion santonici )                                           12   1 I ES 

Salvia absconditiflora Greuter & Burdet             12                                 1 I End-IT 

Onobrychido armenae-Thymetalia leucostomi ordonun karakteristik türleri                                                     

Thymus leucostomus Hausskn. & Velen. 12   12 12 12 23 12   12   12     12 12     12 12 12 2     14 IV End-IT 

Globularia orientalis L. ( Astragalo-Brometea ) 23   12 12 23 12         12 12   +1       12 12         10 III IT 

Hedysarum varium Willd.           12   12   12   12     12             +1   6 II IT 

Centaurea virgata Lam.                     +1   +1 12 12                 4 I IT 

Onobrychis arenaria subsp. cana (Boiss.) Hayek               12             +1         12       3 I End 

Jurinea consanguinea DC.                       +1       +1               2 I   

Genista aucheri Boiss.                               +1           12   2 I End-IT 

Astracantha condensata (Ledeb.) Podlech                               12               1 I End-IT 

Polygala pruinosa Boiss.                                 +1             1 I   

Alyssum pateri Nyár.                                       12       1 I End-IT 

Linum hirsutum L. ( Astragalo-Brometea )                                     12         1 I End-IT 

Bungea trifida (Vahl) C.A.Mey. ( Astragalo-Brometea )           +1                                   1 I IT 

Salvia tchihatcheffii (Fisch. & C.A.Mey.) Boiss.             12                                 1 I End-IT 

Convolvulus holosericeus M. Bieb.             +1                                 1 I   

Allium rotundum L.       +1                                       1 I ES 

Helianthemum nummularium (L.) Mill. ( Astragalo-Brometea )                                           12   1 I End 

Euphorbia macroclada Boiss.( Astragalo-Brometea )             12                                 1 I IT 

Moltkia caerulea Lehm.                                           +1   1 I IT 

Onosma taurica var. brevifolium                                           +1   1 I End 

Astragalo-Brometea sınıfının karakteristik türleri                                                     

Galium incanum subsp. elatius (Boiss.) Ehrend.   12   ++   12 +1 2   12   ++     ++       12 12   ++   11 III   

Helianthemum oelandicum subsp. incanum (Willk.) G.López       12   12         22 ++   12 12 12 12           ++ 9 II   

Globularia trichosantha Fisch. & C.A.Mey.                 12     12       +1       12 12     5 II   

Minuartia anatolica (Boiss.) Woronow                       ++   ++       12         ++ 4 I End-IT 

Scutellaria orientalis subsp. pectinata (Montbret & Aucher ex Benth.) J.R.Edm.       +1     12           12                     3 I   

Stipa lessingiana Trin. & Rupr.       12   12         12                         3 I   

Teucrium polium L.         ++             22                       2 I   

Scabiosa rotata M.Bieb.           12                           +1       2 I IT 

Hypericum origanifolium var. depilatum (Freyn & Bornm.)            +1                             12     2 I End-IT 

Morina persica L.                     12                   12     2 I IT 

Asyneuma limonifolium subsp. pestalozzae (Boiss.) Damboldt       12                       12               2 I End-IT 

Bromus japonicus Thunb.                                         12     1 I   

Leontodon asperrimus (Willd.) Endl.                           +1                   1 I IT 

Minuartia juniperina (L.) Maire & Petitm.                               12               1 I   

Ebenus hirsuta Jaub. & Spach                                         12     1 I   

Eryngium campestre var. virens (Link) Weins                                       12       1 I   

 

 


151 

 

 

Çizelge 5.4 (devam). Hedysario pestalozzae- Convolvuletum phrygiae ass. Nova 

 

Onobrychis argyrea Boiss.                                           +1   1 I End 

İştirakçiler                                                     

Cousinia iconica Hub.-Mor.     +1 12   12 12 12 12 12     12 12 12 12 12 12 12 12 12 12   17 V   

Bromus tectorum L.   12     12 12   +1       12 +1         12 +1 12   12   10 III   

Arnebia densiflora (Nordm.) Ledeb.   12       +1   12   +1                     + 12   6 II   

Gundelia tournefortii L.     +1       +1               +1   +1     12   +1   6 II   

Scabiosa hololeuca Bornm.   12               12 12   12               12     5 II   

Asyneuma lobelioides (Willd.) Hand.-Mazz.           12 +1         +1     +1         +1       5 II   

Androsace villosa L.   12   12                       +1     12       +1 5 II   

 

Tek tekkerrürlü türler: Asphodeline taurica (Pall.) Endl., Krascheninnikovia ceratoides (L.) Gueldenst., Genista albida Willd., Herniaria incana Lam., Atriplex lasiantha Boiss., Cota tinctoria (L.) J.Gay, Centaurea carduiformis DC., Lolium multiflorum 

Lam., Rumex crispus L., Alyssum murale Waldst. & Kit., Cyanus thirkei (Sch.Bip.) Holub, Euphorbia esula subsp. tommasiniana (Bertol.) Kuzmanov, Helichrysum graveolens (M.Bieb.) Sweet, Lepidium cartilagineum (J.Mayer) Thell., Rhamnus lycioides 

subsp. oleoides (L.) Jahand. & Maire, Rubia peregrina L., Salvia candidissima Vahl, Scolymus hispanicus L., Teucrium orientale L., Turritis glabra L., Alkanna tinctoria (L.) Tausch, Astracantha acicularis (Bunge) Podl., Centaurea kotschyi subsp. persica 

(Boiss.) Greuter, Coronilla scorpioides (L.) Koch, Echinophora tenuifolia subsp. sibthorpiana (Guss.) Tutin, Euphorbia erythrodon Boiss. & Heldr., Euphorbia nicaeensis All., Leopoldia longipes (Boiss.) Losinsk., Linaria simplex Desf., Marrubium 

peregrinum L., Ononis pusilla L., Rhus coriaria L., Scabiosa calocephala Boiss., Scorzonera suberosa K.Koch, Thesium billardierei Boiss., Tragopogon dubius Scop., Aegilops geniculata Roth, Alyssum minutum Schltdl. ex DC., Alyssum strigosum Banks & 

Sol., Cuscuta europaea L., Euphorbia anacampseros Boiss., Euphorbia peplus L., Isatis floribunda Boiss. ex Bornm., Isatis glauca Aucher, Juniperus excelsa M.Bieb., Nepeta italica L., Nigella segetalis M.Bieb., Orobanche ramosa L., Alyssum corningii 

Dudley, Astragalus stella L., Brunnera orientalis (Schenk) I.M.Johnst., Conium maculatum L., Consolida orientalis (J.Gay) Schrödinger, Crepis macropus Boiss. & Heldr., Dianthus cruentus Griseb., Euphorbia seguieriana Neck., Orobanche anatolica 

Boiss. & Reut., Phleum pratense L., Prunus orientalis (Mill.) Koehne, Salvia sclarea L., Silene conica L., Silene dichotoma Ehrh. 


152 

 

 

5.3.3.5.Birlik: Paronychio caricae- Convolvuletum pulvinatii ass. Nova 

 

( Holotip: Çizelge 5.5, Örneklik alan sayısı: 12) 

 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Paronychia carica  

Convolvulus pulvinatus 

Thymus longicaulis 

Scabiosa pseudograminifolia 

Haplophyllum myrtifolium 

Alyssum niveum 

Asyneuma linifolium  

Linum cariense 

Scorzonera pygmaea subsp. nutans  

Centaurea drabifolia subsp. cappadocica türleridir. 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak 

bünyesi Kumlu Tın, Kil, Siltli Tın, Tın, olup, organik madde bakımından % 0,6949-

3,8953, PH; 7,48-8,33, toplam tuz; 0,0085-0,068, kireç; 20,0684-86,4484, fosfor; 1,4313-

4,4655, potasyum; 7,5319-250,0583 değerleri arasında yayılış göstermektedir.  

Eğim 5 ile 25 arasında değiştiği yerlerde bulunan birlik, genellikle batı, doğu, güney ve 

güneybatı yönlerini tercih etmekte, 820 ile 930 metreler arasında bulunmaktadır.  

 

 


153 

 

 

Fizyonomi ve Yayılış 

 

Birligin hakim türleri Paronychia carica Chaudhri, Convolvulus pulvinatus Sa'ad türleri 

tarafından karakterize edilmektedir. Thymus longicaulis C.Presl, Scabiosa 

pseudograminifolia Hub.-Mor., Haplophyllum myrtifolium Boiss., Alyssum niveum 

Dudley, Asyneuma linifolium (Boiss. & Heldr.) Bornm., Linum cariense Boiss., 

Scorzonera pygmaea subsp. nutans (Czeczott) D.F.Chamb., Centaurea drabifolia subsp. 

cappadocica (DC.) Wagenitz yüksek tekerrürlü iştirak ederler.  

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, floristik 

olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.5. ) 

 

 

Bulunma Sınıfı Tür Sayısı %

I 101 87

II 8 7.5

III 3 2.5

IV 1 0.8

V 3 2.5

Toplam 116 100  

Şekil 5.3.5. Paronychio caricae- Convolvuletum pulvinatii ass. nova birliğinin frekansite 

grafiği  

 

 

 


154 

 

 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea 

sınıfının Onobrychido armenae-Thymetalia leucostomi ordona bağlı, jipsli ve marnlı 

alanlardaki step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içerisinde değerlendirilmiştir.  

 

Örneklik Alanların Kaydedildiği Yerler 

 

R11: B3, Aşağı kepen köyü çevresi, 954 m., Jipsli ana kaya, Güney ye bakan yamaçlar, 25 

derece eğimli alan, 31.5.2015,  39º 22’ 26,9’’    N, 31º 30’14,1’’ E     

R44: B3, Bozan çevresi,  845 m., Marnlı ana kaya, Güney batı’ ya bakan yamaçlar, 11 

derece eğimli alan, 23.6.2015,  39º 47’ 55,2’’    N, 31º 07’ 23,4’’ E  

R54: B3, Bozan çevresi,  924 m., Marnlı ana kaya, Doğu’ ya bakan yamaçlar, 5 derece 

eğimli alan, 23.6.2015,  39º 48’ 10,1’’  N, 31º 06’ 37,7’’ E  

R64: B3, İlören köyü çıkışı,  850 m., Marnlı-Jipsli ana kaya, Güney batı’ ya bakan 

yamaçlar, 5 derece eğimli alan, 25.6.2015,  39º 43’ 4527’’  N, 31º 42’ 21,9’’ E  

R88: B3, Aşağı dudaş  köyü çıkışı,  949 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 10 derece eğimli alan, 26.6.2015, 39º 22’ 26,6’’  N, 31º 46’ 33,3’’ E  

R114: B3, Yukarı kepen köyü çevresi,  938 m., Marnlı-Jipsli ana kaya, Güney batı’ya 

bakan yamaçlar, 20 derece eğimli alan, 28.6.2015, 39º 22’ 21,5’’  N, 31º 29’ 18,7’’E  

R116: B3, Yukarı kepen köyü çevresi,  935 m., Marnlı-Jipsli ana kaya, Güney batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 28.6.2015, 39º 22’ 21,3’’  N, 31º 29’ 16,5’’E  

R124: B3, Ertuğrul köyü çevresi,  900 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 10 derece eğimli alan, 28.6.2015, 39º 17’ 07,2’’  N, 31º 37’ 13,1’’E  

R142: B3, Buhara köyü çevresi, 823 m., Marnlı-Jipsli ana kaya, Güney’e bakan yamaçlar, 

8 derece eğimli alan, 08.07.2015, 39º 11’ 35,2’’  N, 31º 32’ 23,7’’E  

R153: B3, Ahiler köyü-Ertuğrul köyü arası, 920 m., Marnlı-Jipsli ana kaya, Güney Batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 50’ 10,9’’  N, 31º 12’ 57,1’’E  

R157: B3, Aşağı Doğanoğlu köyü çevresi, 932 m., Marnlı-Jipsli ana kaya, Doğu’ya bakan 

yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 49’ 21,1’’  N, 31º 12’ 30,4’’E  


155 

 

 

R164: B3, Ahirköy-Üçbaşlı köyü arası, 909 m., Marnlı-Jipsli ana kaya, Batı’ya bakan 

yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 45’ 16,8’’  N, 31º 39’ 51,9 


156 

 

 

Çizelge 5.5. Paronychio caricae- Convolvuletum pulvinatii ass. Nova 

Örneklik alan no 44 88 142 153 157 116 64 124 114 54 11 164 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o

ro
ti

p
 

Yükseklik(m) 845 949 823 930 926 938 850 905 938 924 954 909 

Yön GB G G G D GB GB G GB D G B 

Eğim(%) 11 10     5   5 10 20 5 25 5 

Örneklik alanın genişliği 50 50 50 50 50 50 50 50 50 50 50 50 

Ana kaya                         

Toplam örtüş 80 70 85 80 90 80 60 80 75 70 65 80 

Toprak örneği (To) 19 3  26 5  5  47 40 28 32 19 33 24 

Birliğin Karakteristik ve Ayırt Edici Türleri                         

Convolvulus pulvinatus Sa'ad 44 44 44 44 44 44 33 33 33 33 33 33 12 V End-IT 

Fumana paphlagonica Bornm. & Janch. 12 12 +1 12 +1 12 12 12   +1     9 IV End-IT 

Aethionema dumanii Vural & Adigüzel 12                   +1   2 I End-IT 

Centaurea nivea (Bornm.) Wagenitz     12                   1 I End 

Thymus longicaulis C.Presl       +1                 1 I   

Ayırt edici türler                               

Salvia wiedemannii Boiss. +1 12   12   12 +1     12   12 7 III End-IT 

Paronychia carica Chaudhri 12       12         12     3 II End 

Alyssum niveum Dudley                     +1 +1 2 I End-IT 

Onobrychis tournefortii (Willd.) Desv.             12       +1   2 I End 

Asyneuma linifolium (Boiss. & Heldr.) Bornm. +1                     +1 2 I 

End-E. 

Med 

Scabiosa pseudograminifolia Hub.-Mor.     12                   1 I End-IT 

Haplophyllum myrtifolium Boiss.             12           1 I End-IT 

Klasea yunusemrei                       +1 1 I End-IT 

Linum cariense Boiss. +1                       1 I End-IT 

Aethionema subulatum (Boiss. & Heldr.) Boiss.                     12   1 I End 

Scorzonera pygmaea subsp. nutans (Czeczott) D.F.Chamb.                   +1     1 I End 

Scutellaria orientalis subsp. santolinoides (Hausskn. ex Bornm.) 

J.R.Edm.     +1                   1 I End-IT 

Centaurea drabifolia subsp. cappadocica (DC.) Wagenitz                   +1     1 I End 

Artragalo karamasici- Gypsophilion eriocalycis alyansın 

karakteristik türleri                               

Koelpinia linearis Pall. +1       +1         12     3 II IT 

Gypsophila eriocalyx Boiss.              +1           1 I End-IT 

Centaurea patula DC.     23                   1 I   

Astragalus lydius Boiss. (Onobrychido armenae-Thymetalia 

leucostomi)                   +1     1 I End-IT 

Onobrychido armenae-Thymetalia leucostomi ordonun 

karakteristik türleri                               

Thymus leucostomus Hausskn. & Velen. 12 12 12   12 12 12 12   11 +1 12 10 V End-IT 

Hedysarum varium Willd. 12   +1       +1   12   +1   5 III IT 

Globularia orientalis L. ( Astragalo-Brometea ) +1     12     12 22   12     5 III IT 

Jurinea consanguinea DC. +1       +1         12     3 II   

Centaurea virgata Lam.             +1           1 I IT 

Astracantha condensata (Ledeb.) Podlech +1       12               2 I End-IT 

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2024.xlsx


157 

 

 

Çizelge 5.5 (devam). Paronychio caricae- Convolvuletum pulvinatii ass. Nova 
 

Onobrychis arenaria subsp. cana (Boiss.) Hayek   +1           +1         2 I End 

Alyssum pateri Nyár.                   12     1 I End-IT 

Asperula lilaciflora subsp. phrygia (Bornm.) Schönb.-Tem. +1                       1 I End 

Salvia tchihatcheffii (Fisch. & C.A.Mey.) Boiss.       12 12               2 I End-IT 

Convolvulus holosericeus M. Bieb.         ++               1 I   

Euphorbia macroclada Boiss.( Astragalo-Brometea ) 12                       1 I IT 

Achillea santolinoides subsp. wilhelmsii (K.Koch) Greuter                     ++   1 I IT 

Allium scorodoprasum L.             ++           1 I   

Astragalo-Brometea sınıfının karakteristik türleri                               

Teucrium polium L. ++     12           12     3 II   

Minuartia anatolica (Boiss.) Woronow 12           22         12 3 II End-IT 

Galium incanum subsp. elatius (Boiss.) Ehrend.             12         12 2 I   

Bromus japonicus Thunb.                   ++   12 2 I   

Scabiosa rotata M.Bieb.         11         11     2 I IT 

Helianthemum oelandicum subsp. incanum (Willk.) G.López 12                       1 I   

Globularia trichosantha Fisch. & C.A.Mey.   ++                     1 I   

Poa bulbosa L.               11         1 I   

Centaurea urvillei DC.                       11 1 I End-IT 

Leontodon asperrimus (Willd.) Endl.         11               1 I IT 

Astragalus angustifolius subsp. pungens (Willd.) Hayek         ++               1 I   

Astragalus vulnerariae DC.         11               1 I End 

İştirakçiler                               

Cousinia iconica Hub.-Mor.   12 12 12 12 12 11 12 11 11 +1 12 11 V   

Bromus tectorum L.   12   12     12           3 II   

Arnebia densiflora (Nordm.) Ledeb. ++ 12     ++               3 II   

Artemisia absinthium L. ++ 12     ++               3 II   

Genista albida Willd.         12   +1   12       3 II   

 

Tek tekerrürlü bitkiler: Herniaria incana Lam., Androsace villosa L., Linum bienne Mill., Reseda lutea L., Poa pratensis L., Bromus hordeaceus L., Asphodeline taurica (Pall.) Endl., Phleum bertolonii DC., Poa compressa L., Centaurea carduiformis DC., 

Iris kerneriana Asch. & Sint. ex Baker, Androsace maxima L., Iberis simplex DC., Genista sessilifolia DC., Scabiosa hololeuca Bornm., Asyneuma lobelioides (Willd.) Hand.-Mazz., Centaurea solstitialis L., Gundelia tournefortii L., Cephalaria aristata 

K.Koch, Cuscuta palaestina Boiss., Atriplex lasiantha Boiss., Cota tinctoria (L.) J.Gay, Stipa bromoides (L.) Dörfl., Thlaspi perfoliatum L., Acantholimon puberulum Boiss. & Balansa, Aegilops triuncialis L., Alyssum baumgartnerianum Bornm. ex Baumg., 

Cephalaria transylvanica (L.) Schrad. ex Roem. & Schult., Lolium multiflorum Lam., Rumex crispus L., Sideritis montana L., Allium guttatum Steven, Alyssum simplex Rudolph, Anthemis cretica subsp. tenuiloba (DC.) Grierson, Buglossoides arvensis (L.) 

I.M.Johnst., Euphorbia herniariifolia Willd., Galium rivale (Sibth. & Sm.) Griseb., Rhamnus lycioides subsp. oleoides (L.) Jahand. & Maire, Rhaponticum repens (L.) Hidalgo, Rubia peregrina L., Salvia tomentosa Mill., Teucrium orientale L., Alkanna 

orientalis (L.) Boiss., Allium pallens L., Astracantha acicularis (Bunge) Podl., Crataegus orientalis Pall. ex M.Bieb., Dianthus micranthus Boiss. & Heldr., Euphorbia helioscopia L., Leopoldia longipes (Boiss.) Losinsk., Linaria simplex Desf., Phleum 

phleoides (L.) H.Karst., Scabiosa calocephala Boiss., Scorzonera semicana DC., Scorzonera suberosa K.Koch, Senecio viscosus L., Alhagi pseudalhagi (M. Bieb.) Desv. ex B. Keller & Shap., Dipsacus laciniatus L., Euphorbia anacampseros Boiss., 

Euphorbia glareosa Pall. ex M.Bieb., Lepidium draba L., Orobanche caryophyllacea Sm., Podospermum canum C.A.Mey., Aethionema cordatum (Desf.) Boiss., Allium ampeloprasum L., Arenaria serpyllifolia L., Atriplex hortensis L., Echinops ritro L. 

 

 

 

 

 

 


158 

 

 

5.3.3.6.Birlik: Lino cariensae- Fumanetum paphlagonicae ass. Nova 

 

( Holotip: Çizelge 5.6, Örneklik alan sayısı: 16) 

 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Linum cariense 

Fumana paphlagonica 

Aethionema dumanii  

Alyssum niveum 

Anthemis kotschyana Boiss. var. gypsicola  

Asyneuma linifolium  

Helichrysum arenarium  

Allium flavum subsp. tauricum  

Onobrychis paucijuga 

 Onosma roussaei türleridir. 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak 

bünyesi Kumlu Tın, Kil, Siltli Tın, Tın, olup, organik madde bakımından % 0,8462-3,744, 

PH; 7,43-8,42, toplam tuz; 0,0085-0,07863, kireç; 7,7186-86,4484, fosfor; 1,374-7,557, 

potasyum; 7,5319-250,0583 değerleri arasında yayılış göstermektedir.  

 

Eğim 5 ile 17 arasında değiştiği yerlerde bulunan birlik, genellikle batı, doğu, 

güney ve güneybatı yönlerini tercih etmekte, 818 ile 930 metreler arasında bulunmaktadır.  

 


159 

 

 

Fizyonomi ve Yayılış 

 

Birligin hakim türü Linum cariense Boiss., Fumana paphlagonica Bornm. & Janch. türleri 

tarafından karakterize edilmektedir. Aethionema dumanii Vural & Adigüzel, Alyssum 

niveum Dudley, Anthemis kotschyana Boiss. var. gypsicola H.Duman, Asyneuma linifolium 

(Boiss. & Heldr.) Bornm., Helichrysum arenarium (L.) Moench, Allium flavum subsp. 

tauricum (Besser ex Rchb.) K.Richt., Onobrychis paucijuga Bornm., Onosma roussaei 

DC. yüksek tekerrürlü iştirak ederler.  

 

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, 

floristik olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.6. ) 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea 

sınıfının Onobrychido armenae-Thymetalia leucostomi ordona bağlı,  jipsli ve marnlı 

alanlardaki step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içerisinde değerlendirilmiştir.  

 

Örneklik Alanların Kaydedildiği Yerler 

 

R28: B3, Bozan çevresi, 900 m., Marnlı ana kaya, Batı’ya bakan yamaçlar, 5 derece eğimli 

alan, 7.6.2015,  39º 47’ 42,1’’    N, 31º 08’ 02,3’’ E  

R46: B3, Bozan çevresi,  840 m., Marnlı ana kaya, Güney’ ye bakan yamaçlar, 15 derece 

eğimli alan, 23.6.2015,  39º 47’ 56,4’’    N, 31º 07’ 23,9’’ E  

R48: B3, Bozan çevresi,  840 m., Marnlı ana kaya, Güney batı’ ya bakan yamaçlar, 5 

derece eğimli alan, 23.6.2015,  39º 47’ 56,9’’    N, 31º 07’ 24,1’’ E  

R59: B3, Bozan çevresi,  912 m., Marnlı ana kaya, Güney Doğu’ ya bakan yamaçlar, 10 

derece eğimli alan, 23.6.2015,  39º 48’ 26,9’’  N, 31º 09’ 16,9’’ E  

R63: B3, İlören köyü çıkışı,  923 m., Marnlı-Jipsli ana kaya, Güney batı’ ya bakan 

yamaçlar, 10 derece eğimli alan, 25.6.2015,  39º 43’ 45,7’’  N, 31º 42’ 21,4’’ E  


160 

 

 

R117: B3, Ertuğrul köyü çevresi,  935 m., Marnlı-Jipsli ana kaya, Kuzey’e bakan 

yamaçlar, 5 derece eğimli alan, 28.6.2015, 39º 17’ 06,4’’  N, 31º 34’ 49,5’’E  

R123: B3, Ertuğrul köyü çevresi,  905 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 10 derece eğimli alan, 28.6.2015, 39º 17’ 07,6’’  N, 31º 37’ 12,6’’E  

R133: B3, Gölçayır köyü-Buhara köyü arası, 830m., Marnlı-Jipsli ana kaya, Kuzey’e 

bakan yamaçlar, 5 derece eğimli alan, 08.07.2015, 39º 13’ 12,4’’  N, 31º 25’ 37,5’’E  

R150: B3, Ahiler köyü-Ertuğrul köyü arası, 900 m., Marnlı-Jipsli ana kaya, Güney Batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 08.07.2015, 39º 15’ 48,4’’  N, 31º 37’ 09,1’’E  

R155: B3, Ahiler köyü-Ertuğrul köyü arası, 932 m., Marnlı-Jipsli ana kaya, Batı’ya bakan 

yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 50’ 11,9’’  N, 31º 12’ 56,9’’E  

R158: B3, Aşağı Doğanoğlu köyü çevresi, 934 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 50’ 23,9’’  N, 31º 14’ 03,3’’E  

R161: B3, Aşağı Doğanoğlu köyü çevresi, 947 m., Marnlı-Jipsli ana kaya, Kuzey Batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 49’ 44,3’’  N, 31º 17’ 15,8’’E  

 

 

Bulunma Sınıfı Tür Sayısı %

I 103 80.4

II 19 14.8

III 3 2.3

IV 2 1.5

V 1 0.7

Toplam 128 100  

Şekil 5.3.6. Lino cariensae- Fumanetum paphlagonicae ass. nova birliğinin frekansite grafiği  


161 

 

 

Çizelge 5.6. Lino cariensae- Fumanetum paphlagonicae ass. Nova 

Örneklik alan no 161 133 46 117 28 48 59 63 123 150 155 158 125 113 111 134 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o

ro
ti

p
 

Yükseklik(m) 947 825 840 929 900 840 912 850 905 900 930 934 923 942 958 840 

Yön KB KD G K B GB GD GB G GB B G KB G G G 

Eğim(%)   5 15   5 5 10 10 10     5 15 20 15 5 

Örneklik alanın genişliği 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 

Ana kaya                                 

Toplam örtüş 70 65 80 90 80 65 60 75 80 70 80 70 65 70 65 75 

Toprak örneği (To) 35 36 19 7  19 19 19 40 28 46 5  16 28 50 42 15 

Birliğin Karakteristik ve Ayırt Edici Türleri                                 

Fumana paphlagonica Bornm. & Janch. 55 45 45 44 33 33 33 33 33 33 33 33       23 13 V End-IT 

Convolvulus pulvinatus Sa'ad 33     +1         +1   23 33   33 23 12 8 III End-IT 

Convolvulus phrygius Bornm.         33 33 33 2   33             5 II End-IT 

Aethionema dumanii Vural & Adigüzel       12   23             +1       3 I End-IT 

Centaurea nivea (Bornm.) Wagenitz 12       +1               +1       3 I End 

Thymus longicaulis C.Presl                   23 23         23 3 I   

Ayırt edici türler                                       

Paronychia carica Chaudhri 12   +1 +1             +1         +1 5 II End 

Hedysarum varium subsp. pestalozzae (Boiss.) Ponert         +1     +1 12 +1             4 II End 

Salvia wiedemannii Boiss.       12 12       12               3 I End-IT 

Scabiosa pseudograminifolia Hub.-Mor.           22 +1       12           3 I End-IT 

Klasea yunusemrei         +1 12 12                   3 I End-IT 

Linum cariense Boiss.           22 12       12           3 I End-IT 

Alyssum niveum Dudley     12                   +1       2 I End-IT 

Anthemis kotschyana Boiss. var. gypsicola H.Duman           12                     1 I End-IT 

Asyneuma linifolium (Boiss. & Heldr.) Bornm.                 12               1 I 

End-E. 

Med 

Helichrysum arenarium (L.) Moench                       22         1 I End-IT 

Scorzonera pygmaea subsp. nutans (Czeczott) D.F.Chamb.                               +1 1 I End 

Allium flavum subsp. tauricum (Besser ex Rchb.) K.Richt.                           11     1 I   

Astragalus campylosema Boiss.         +1                       1 I End-IT 

Onobrychis paucijuga Bornm.         +1                       1 I End-IT 

Onosma roussaei DC.         +1                       1 I End-IT 

Artragalo karamasici- Gypsophilion eriocalycis alyansın karakteristik türleri                                       

Acantholimon acerosum (Willd.) Boiss. (Astragalo-Brometea, Onobrychido 

armenae-Thymetalia leucostomi, Asperulenion bornmuellerii )     12 12       12               +1 4 II IT 

Koelpinia linearis Pall.     +1     12   +1                 3 I IT 

Ziziphora tenuior L.         +1                     +1 2 I IT 

Gypsophila eriocalyx Boiss.                  +1         12     2 I End-IT 

Centaurea patula DC.             12                   1 I   

Allium flavum L.                   +1             1 I Med. 

Astragalus aduncus Willd.                     12           1 I IT 

Onobrychido armenae-Thymetalia leucostomi ordonun karakteristik türleri                                       

Thymus leucostomus Hausskn. & Velen. 22   12 11 12   12 22 11     12 12 11 11   11 IV End-IT 

Hedysarum varium Willd.     12 12   12   22   12 12   11     ++ 8 III IT 

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2019.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2046.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2028.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2016.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2028.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2028.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2028.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2015.xlsx


162 

 

 

Çizelge 5.6. Lino cariensae- Fumanetum paphlagonicae ass. Nova 

 

Globularia orientalis L. ( Astragalo-Brometea )     ++   12   12   12 12             5 II IT 

Jurinea consanguinea DC.     ++     12   ++                 3 I   

Astracantha condensata (Ledeb.) Podlech ++   ++                 22         3 I End-IT 

Alyssum pateri Nyár.           ++ ++                   2 I End-IT 

Asperula lilaciflora subsp. phrygia (Bornm.) Schönb.-Tem.                     ++   12       2 I End 

Convolvulus holosericeus M. Bieb.                 11       ++       2 I   

Onobrychis arenaria subsp. cana (Boiss.) Hayek                   11             1 I End 

Salvia tchihatcheffii (Fisch. & C.A.Mey.) Boiss.                 11               1 I End-IT 

Polygala anatolica Boiss. & Heldr.               ++                 1 I   

Dianthus zonatus Fenzl                               ++ 1 I   

Astragalo-Brometea sınıfının karakteristik türleri                                       

Galium incanum subsp. elatius (Boiss.) Ehrend.         22         12 12     12 12   5 II   

Helianthemum oelandicum subsp. incanum (Willk.) G.López         22           12     12   +1 4 II   

Teucrium polium L.       12         +1 +1           12 4 II   

Cyanus triumfettii (All.) Dostál ex Á.Löve & D.Löve     +1   12     12 12               4 II   

Minuartia anatolica (Boiss.) Woronow         +1     +1                 2 I End-IT 

Centaurea urvillei DC.                           12 12   2 I End-IT 

Scutellaria orientalis subsp. pectinata (Montbret & Aucher ex Benth.) J.R.Edm.       +1                       +1 2 I   

Ajuga chamaepitys subsp. chia (Schreb.) Arcang.               +1               +1 2 I   

Galium verum L.           +1                 12   2 I ES 

Leontodon asperrimus (Willd.) Endl.         +1                       1 I IT 

Minuartia juniperina (L.) Maire & Petitm.     +1                           1 I   

Artemisia scoparia Waldst. & Kitam.               12                 1 I   

Hypericum origanifolium var. depilatum (Freyn & Bornm.)        11                         1 I End-IT 

İştirakçiler                                       

Cousinia iconica Hub.-Mor.     11 12 11 11   12 +1   12 12   12 12 12 11 IV   

Bromus tectorum L.     11   12     12   12       12 +1 12 7 III   

Arnebia densiflora (Nordm.) Ledeb.   12   +1   12                 12   4 II   

Scabiosa hololeuca Bornm.       +1           +1   2 12   12   5 II   

Phleum bertolonii DC. 12   +1 +1             +1         +1 5 II   

Linum bienne Mill.     +1         12   +1       +1     4 II   

Artemisia absinthium L.   22   +   12                 12   4 II   

Bromus erectus Huds.       12         +1     12   12     4 II   

Krascheninnikovia ceratoides (L.) Gueldenst.         +1 12 12 12                 4 II   

Herniaria incana Lam.     +1     12 12               +1   4 II   

 

Tek tekerrürlü türler: Androsace villosa L., Asphodeline taurica (Pall.) Endl., Cota tinctoria (L.) J.Gay, Cuscuta approximata Bab., Reseda lutea L., Asyneuma lobelioides (Willd.) Hand.-Mazz., Centaurea solstitialis L., Cephalaria aristata K.Koch, 

Atriplex lasiantha Boiss., Allium guttatum Steven, Alyssum obtusifolium Steven ex DC., Euphorbia herniariifolia Willd., Helichrysum graveolens (M.Bieb.) Sweet, Rubia peregrina L., Salvia tomentosa Mill., Acantholimon ulicinum (Willd. ex Schult.) 

Boiss., Cephalanthera rubra (L.) Rich., Cyanus pichleri (Boiss.) Holub, Euphorbia nicaeensis All., Gagea bohemica (Zauschn.) Schult. & Schult.f., Bromus hordeaceus L., Astragalus nuttallii (Torr. & A.Gray) J.T.Howell, Cephalaria syriaca (L.) Schrad. ex 

Roem. & Schult., Genista albida Willd., Asperula arvensis L., Ononis spinosa subsp. antiquorum (L.) Briq., Stipa bromoides (L.) Dörfl., Thlaspi perfoliatum L., Acantholimon puberulum Boiss. & Balansa, Cephalaria transylvanica (L.) Schrad. ex Roem. & 

Schult., Rumex crispus L., Alyssum simplex Rudolph, Anthemis cretica subsp. tenuiloba (DC.) Grierson, Cyanus thirkei (Sch.Bip.) Holub, Iberis simplex DC., Rhamnus lycioides subsp. oleoides (L.) Jahand. & Maire, Rhaponticum repens (L.) Hidalgo, 

Teucrium orientale L., Coronilla scorpioides (L.) Koch, Euphorbia helioscopia L., Iris pumila subsp. attica (Boiss. & Heldr.) K.Richt., Lamium orientale (Fisch. & C.A.Mey.) E.H.L.Krause, Leopoldia longipes (Boiss.) Losinsk., Reseda inodora Rchb., 

Scorzonera semicana DC., Scorzonera suberosa K.Koch, Bupleurum euboeum Beauverd & Topali, Hesperis balansae E. Fourn., Lepidium draba L., Polygonum bellardii All., Scirpoides holoschoenus (L.) Soják, Turgenia latifolia (L.) Hoffm., Allium 


163 

 

 

lycaonicum Siehe ex Hayek, Allium paniculatum L., Chaerophyllum byzantinum Boiss., Crataegus monogyna Jacq., Echinops pungens Trautv., Lolium perenne L., Onosma armenum DC., Orchis purpurea Huds., Rochelia disperma (L.f.) K.Koch, Rubia 

tinctorum L., Salvia aethiopis L., Silene italica (L.) Pers., Sisymbrium altissimum 


164 

 

 

5.3.3.7. Birlik: Gypsophilo viscosae Thymetum longicaulii ass. Nova 

 

( Holotip: Çizelge 4.7, Örneklik alan sayısı: 23) 

 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis Quézel et Demirörs 1984 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

 

Birliğin karakteristik ve ayırt edici türleri 

 

Gypsophila viscosa 

Thymus longicaulis 

Scabiosa pseudograminifolia 

Paronychia carica 

Hedysarum varium subsp. pestalozzae 

Haplophyllum myrtifolium 

Anthemis kotschyana Boiss. var. gypsicola 

Onobrychis tournefortii 

Linum cariense 

Gypsophila viscosa 

Consolida raveyi 

Astragalus campylosema 

Hedysarum cappadocicum türleridir. 

 

Habitat ve Strüktürel Özellikler 

 

Birlik marnlı ve Jipsli-Marnlı anakaya üzerinde bulunmaktadır. Birliğin toprak 

bünyesi, Siltli Kil, Kil, Siltli Tın, Tın, olup, organik madde bakımından % 0,6949-4,3113, 

PH; 7,43-8,3, toplam tuz; 0,0085-0,07863, kireç; 9,2623-89,5358, fosfor; 1,7748-7,557, 

potasyum; 18,0765-331,4025 değerleri arasında yayılış göstermektedir.  


165 

 

 

Eğim 5 ile 25 arasında değiştiği yerlerde bulunan birlik, genellikle batı, doğu, güney ve 

güneybatı yönlerini tercih etmekte, 818 ile 905 metreler arasında bulunmaktadır.  

 

Fizyonomi ve Yayılış 

 

Birliğin hakim türleri Gypsophila viscosa Murray, Thymus longicaulis, Scabiosa 

pseudograminifolia Hub.-Mor. C.Presl türleri tarafından karakterize edilmektedir. 

Paronychia carica Chaudhri, Hedysarum varium subsp. pestalozzae (Boiss.) Ponert, 

Haplophyllum myrtifolium Boiss., Anthemis kotschyana Boiss. var. gypsicola H.Duman, 

Onobrychis tournefortii (Willd.) Desv., Linum cariense Boiss., Gypsophila viscosa 

Murray, Consolida raveyi (Boiss.) Schrödinger, Astragalus campylosema Boiss., 

Hedysarum cappadocicum Boiss. yüksek tekerrürlü iştirak ederler.  

 

Frekansite grafiğine göre düşük tekerrürlü tür sayısının fazlalığı nedeniyle birlik, 

floristik olarak heterojen bir yapıya sahip açık bir birliktir. (Şekil 5.3.7.  ) 

 

 

Bulunma Sınıfı Tür Sayısı %

I 163 90

II 17 9.3

III 0 0

IV 0 0

V 1 0.5

Toplam 181 100  

Şekil 5.3.7. Gypsophilo viscosae-Thymetum longicaulii ass. nova birliğinin frekansite 

grafiği  


166 

 

 

Sintaksonomi  

 

Birlik, ekolojik ve floristik özellikleri dikkate alınarak Astragalo-Brometea 

sınıfının Onobrychido armenae-Thymetalia leucostomi ordona bağlı,  jipsli ve marnlı 

alanlardaki step komüniitelerin dahil olduğu Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içerisinde değerlendirilmiştir.  

 

Birliğin Bulunduğu Örneklik Alanlar 

 

R3: B3, Demirciler köyü çevresi, 810 m., Jipsli ana kaya, Güney’e bakan yamaçlar, 10 

derece eğimli alan, 23.5.2015, 39º32’ 53,2’’ N,  31º 32’ 50,5’’E 

R4: B3, Demirciler köyü çevresi, 820 m., Jipsli ana kaya, Güney’e bakan yamaçlar, 5 

derece eğimli alan, 23.5.2015,  39º 35’ 44,1’’    N, 31º 47’12,5’’ E      

R7: B3, Demirciler köyü çevresi, 829 m., Jipsli ana kaya, Doğu’ya bakan yamaçlar, 5 

derece eğimli alan, 23.5.2015,  39º 35’ 51,4’’    N, 31º 48’07,4’’ E      

R8: B3, Demirciler köyü çevresi, 829 m., Jipsli ana kaya, Güney doğu’ya bakan yamaçlar, 

15 derece eğimli alan, 23.5.2015,  39º 35’ 51,2’’    N, 31º 48’07,8’’ E     

R29: B3, Bozan çevresi, 903 m., Marnlı ana kaya, Batı’ya bakan yamaçlar, 5 derece eğimli 

alan, 7.6.2015,  39º 47’ 44,2’’    N, 31º 08’ 18,1’’ E  

R34: B3, Ahurözü köyü çevresi, 787 m., Marnlı ana kaya, Doğu’ya bakan yamaçlar, 15 

derece eğimli alan, 7.6.2015,  39º 43’ 44,7’’    N, 31º 42’ 17,1’’ E  

R41: B3, Ballıhisar köyü çıkışı, 950 m., Jipsli-Marnlı ana kaya, Doğu’ ya bakan yamaçlar, 

14 derece eğimli alan, 10.6.2015,  39º 19’ 35,1’’    N, 31º 35’ 07,2’’ E  

R42: B3, Ertuğrul köy, Arayit yol ayrımı,  900 m., Jipsli-Marnlı ana kaya, Doğu’ ya bakan 

yamaçlar, 10 derece eğimli alan, 10.6.2015,  39º 17’ 36,3’’    N, 31º 36’ 27,5’’ E 

R76: B3, İlören köyü çıkışı,  800 m., Marnlı-Jipsli ana kaya, Kuzey Batı’ ya bakan 

yamaçlar, 15 derece eğimli alan, 25.6.2015, 39º 42’ 36,6’’  N, 31º 41’ 39,8’’ E  

R80: B3, İlören köyü çıkışı,  833 m., Marnlı-Jipsli ana kaya, Güney Doğu’ ya bakan 

yamaçlar, 15 derece eğimli alan, 25.6.2015, 39º 42’ 54,3’’  N, 31º 46’ 14,3’’ E 

R89: B3, Aşağı dudaş  köyü çıkışı,  952 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 26.6.2015, 39º 22’ 25,8’’  N, 31º 46’ 34,7’’ E  


167 

 

 

R90: B3, Aşağı dudaş  köyü çıkışı,  952 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 26.6.2015, 39º 22’ 25,7’’  N, 31º 46’ 34,9’’ E  

R126: B3, Ertuğrul köyü çevresi,  923 m., Marnlı-Jipsli ana kaya, Kuzey Batı’ya bakan 

yamaçlar, 20 derece eğimli alan, 28.6.2015, 39º 17’ 09,5’’  N, 31º 37’ 16,6’’E  

R130: B3, Gölçayır köyü çevresi,  853 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 5 derece eğimli alan, 08.07.2015, 39º 13’ 13,4’’  N, 31º 25’ 38,7’’E  

R137: B3, Buhara köyü çevresi, 824 m., Marnlı-Jipsli ana kaya, Güney’e bakan yamaçlar, 

8 derece eğimli alan, 08.07.2015, 39º 11’ 41,4’’  N, 31º 32’ 21,1’’E  

R152: B3, Ahiler köyü-Ertuğrul köyü arası, 930 m., Marnlı-Jipsli ana kaya, Güney Batı’ya 

bakan yamaçlar, 5 derece eğimli alan, 09.07.2015, 39º 50’ 10,4’’  N, 31º 12’ 57,7’’E  

R154: B3, Ahiler köyü-Ertuğrul köyü arası, 926 m., Marnlı-Jipsli ana kaya, Güney’e bakan 

yamaçlar, 10 derece eğimli alan, 09.07.2015, 39º 50’ 11,5’’  N, 31º 12’ 56,3’’E  

R166: B3, Ahirköy-Üçbaşlı köyü arası, 912 m., Marnlı-Jipsli ana kaya, Batı’ya bakan 

yamaçlar, 15 derece eğimli alan, 09.07.2015, 39º 45’ 16,2’’  N, 31º 39’ 52,2’’E 

R175: B3, Ballıhisar köyü - Yazır köyü arası, 930 m., Jipsli ana kaya, Güney’e bakan 

yamaçlar, 10 derece eğimli alan, 25.07.2015, 39º 19’ 15,1’’  N, 31º 34’ 12,5’’E 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


168 

 

 

Çizelge 5.7. Gypsophilo viscosae-Thymetum longicaulii ass. Nova 

Örneklik alan no 76 34 152 4 7 130 172 42 8 29 3 137 41 80 89 90 126 154 166 175 1 2 132 

T
ek

er
rü

r
 

B
u

lu
n

m
a

 

K
o

ro
ti

p
 

Yükseklik(m) 800 787 930 820 829 853 980 900 829 903 818 824 950 833 949 949 927 930 909 930 818 818 825 

Yön B D G     GB G D   B   G D GD G G KB G B G     KD 

Eğim(%) 15 20         20 10   5   8 14 15 5 10 20 10 15 10       

Örneklik alanın genişliği 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 

Ana kaya                                               

Toplam örtüş 70 60 80 70 80 70 75 70 80 90 70 95 75 70 75 70 80 80 70 75 70 70 70 

Toprak örneği (To) 29 39 5  1  1  43 30 39 1  39 1  18 39 29 3  3  28 5  24 57 1  1  36 

Birliğin Karakteristik ve Ayırt Edici Türleri                                               

Thymus longicaulis C.Presl 45 45 44 44 44 44 44 44 44 44 33 33 33 33 33 33 33 33 33 33 33 22 11 23 V   

Fumana paphlagonica Bornm. & Janch.     11     12     +1     11         +1 12           6 II End-IT 

Artemisia campestris L.       +1 +1           12                   +1     4 I   

Convolvulus phrygius Bornm.   22           22         12             12       4 I End-IT 

Convolvulus pulvinatus Sa'ad                   11         12     12           3 I End-IT 

Scutellaria salviifolia Benth.   +1                                         12 2 I End 

Acantholimon anatolicum Yıld.                   +1                           1 I End 

Aethionema dumanii Vural & Adigüzel             +1                                 1 I End-IT 

Ayırt edici türler                                                     

Salvia wiedemannii Boiss.     11   11     11             12 11     +1         6 II End-IT 

Achillea ketenoglui H.Duman       +1 12       12   12                   12 12   6 II End-IT 

Paronychia carica Chaudhri             +1           +1         +1           3 II End 

Hedysarum varium subsp. pestalozzae (Boiss.) Ponert               11                 +1       +1 12   4 II End 

Gypsophila viscosa Murray       +1             +1                   22 22   4 I End-IT 

Helichrysum arenarium (L.) Moench                         12     12               2 I End-IT 

Haplophyllum myrtifolium Boiss.               +1 +1                             2 I End-IT 

Anthemis kotschyana Boiss. var. gypsicola H.Duman               +1                 +1             2 I End-IT 

Onobrychis tournefortii (Willd.) Desv.         12                   +1                 2 I End 

Eryngium bithynicum Boiss.                       +1                     +1 2 I End-IT 

Cephalaria aytachii Göktürk & Sümbül 12                 +1                           2 I End-IT 

Consolida raveyi (Boiss.) Schrödinger     11                 +1                       2 I End-IT 

Centaurea drabifolia subsp. floccosa (Boiss.) Wagenitz & Greuter         +1       +1                             2 I End 

Hedysarum cappadocicum Boiss.               +1 +1                             2 I End 

Scabiosa pseudograminifolia Hub.-Mor.                                       12       1 I End-IT 

Klasea yunusemrei                                   22           1 I End-IT 

Linum cariense Boiss.                                   +1           1 I End-IT 

Aethionema subulatum (Boiss. & Heldr.) Boiss.                         +1                     1 I End 

Astragalus kochakii Aytaç & H.Duman                                         +1     1 I End-IT 

Achillea gypsicola Hub.-Mor.                                             11 1 I End-IT 

Allium flavum subsp. tauricum (Besser ex Rchb.) K.Richt.                       +1                       1 I   

Astragalus campylosema Boiss.                           +1                   1 I End-IT 

Onobrychis paucijuga Bornm.                 +1                             1 I End-IT 

Onosma roussaei DC.                 +1                             1 I End-IT 

 

file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx
file:///F:/TEZ%20YAZIM%20HAZIRLIK/Tez%20Excel%20tablolar/TEZ%20YAZIM%20HAZIRLIK/excell%20taplolar/Toprak%20analiz%2057.xlsx


169 

 

 

Çizelge 5.8 (devam). Gypsophilo viscosae-Thymetum longicaulii ass. Nova 
 

Artragalo karamasici- Gypsophilion eriocalycis alyansın 

karakteristik türleri                                                     

Ziziphora tenuior L. 12                   +1 +1                 +1 +1   5 II IT 

Gypsophila eriocalyx Boiss.                                  12     +1 +1   12 4 I End-IT 

Centaurea patula DC.                   +1                     +1     2 I   

Alyssum linifolium Stephan ex Willd.                                         12 12   2 I   

Koelpinia linearis Pall.     +1                                         1 I IT 

Onobrychido armenae-Thymetalia leucostomi ordonun 

karakteristik türleri                                                     

Thymus leucostomus Hausskn. & Velen.                                                   End-IT 

Hedysarum varium Willd. 12 +1           +1         +1 12     12 +1 12 12       9 II IT 

Centaurea virgata Lam. +1           +1     +1       11                 +1 5 II IT 

Polygala pruinosa Boiss.     12         +1                     +1         3 I   

Bungea trifida (Vahl) C.A.Mey. ( Astragalo-Brometea ) 12             +1 +1                             3 I IT 

Asperula lilaciflora subsp. phrygia (Bornm.) Schönb.-Tem.     12                             +1           2 I End 

Linum hirsutum L. ( Astragalo-Brometea )       +1             +1                         2 I End-IT 

Globularia orientalis L. ( Astragalo-Brometea )               12         11                     2 I IT 

Astracantha condensata (Ledeb.) Podlech     +1                             +1           2 I End-IT 

Onobrychis arenaria subsp. cana (Boiss.) Hayek   +1                     +1                     2 I End 

Jurinea consanguinea DC.     12                                         1 I   

Salvia tchihatcheffii (Fisch. & C.A.Mey.) Boiss.                                     +1         1 I End-IT 

Convolvulus holosericeus M. Bieb.                       +1                       1 I   

Polygala anatolica Boiss. & Heldr.                 +1                             1 I   

Genista aucheri Boiss.               +1                               1 I End-IT 

Helianthemum nummularium (L.) Mill. ( Astragalo-Brometea )   22                                           1 I End 

Astragalo-Brometea sınıfının karakteristik türleri                                                     

Poa bulbosa L.       +1 +1         +1 +1   12   12                 6 II   

Artemisia scoparia Waldst. & Kitam. 22                 +1 +1 22                   +1   5 II   

Galium incanum subsp. elatius (Boiss.) Ehrend.   +1       12             +1                   12 4 I   

Globularia trichosantha Fisch. & C.A.Mey.     12                   12   12                 3 I   

Bromus japonicus Thunb.                 +1           12       12         3 I   

Helianthemum oelandicum subsp. incanum (Willk.) G.López               22   +1               12           3 I   

Centaurea urvillei DC.                       +1                 +1     2 I End-IT 

Teucrium polium L.                   12                           1 I   

Minuartia anatolica (Boiss.) Woronow                         +1                     1 I End-IT 

Scabiosa rotata M.Bieb.                           +1                   1 I IT 

Scutellaria orientalis subsp. pectinata (Montbret & Aucher ex 

Benth.) J.R.Edm.             22                           
  

    1 I   

Minuartia juniperina (L.) Maire & Petitm.                               +1               1 I   

Ajuga chamaepitys subsp. chia (Schreb.) Arcang.                       +1                       1 I   

Galium verum L.                                     +1         1 I ES 

Anthemis cretica subsp. anatolica (Boiss.) Grierson                         ++                     1 I   

İştirakçiler                                                     

Cousinia iconica Hub.-Mor.     12     12 12         +1     12     12 12         7 II   


170 

 

 

 

Çizelge 5.7 (devam). Gypsophilo viscosae-Thymetum longicaulii ass. Nova 
 

Glaucium corniculatum (L.) Curtis       +1 +1         +1 +1                   +1 +1   6 II   

Bromus erectus Huds.               12         12     12         +1 +1   5 I   

Cruciata taurica (Pall. ex Willd.) Ehrend.       +1             +1             +1 12 +1       5 II   

 

Tek tekerrürlü türler: Asyneuma lobelioides (Willd.) Hand.-Mazz., Sedum album L., Hippocrepis unisiliquosa L., Asperula arvensis L., Stipa bromoides (L.) Dörfl., Linum bienne Mill., Bromus tectorum L., Reseda lutea L., Gundelia tournefortii L., Poa 

pratensis L., Bromus hordeaceus L., Astragalus nuttallii (Torr. & A.Gray) J.T.Howell, Ferula szowitziana DC., Poa compressa L., Aegilops triuncialis L., Artemisia absinthium L., Androsace villosa L., Arnebia densiflora (Nordm.) Ledeb., Asphodeline 

taurica (Pall.) Endl., Cephalaria aristata K.Koch, Krascheninnikovia ceratoides (L.) Gueldenst., Cephalaria syriaca (L.) Schrad. ex Roem. & Schult., Cota tinctoria (L.) J.Gay, Androsace maxima L., Anthemis cretica subsp. tenuiloba (DC.) Grierson, 

Valerianella vesicaria (L.) Moench, Lolium multiflorum Lam., Iris kerneriana Asch. & Sint. ex Baker, Dianthus micranthus Boiss. & Heldr., Echinophora tenuifolia subsp. sibthorpiana (Guss.) Tutin, Stipagrostis ciliata (Desf.) De Winter, Euphorbia 

erythrodon Boiss. & Heldr., Holosteum umbellatum L., Cephalaria transylvanica (L.) Schrad. ex Roem. & Schult., Eremostachys molucelloides Bunge, Phleum bertolonii DC., Cuscuta palaestina Boiss., Genista albida Willd., Atriplex lasiantha Boiss., 

Ononis spinosa subsp. antiquorum (L.) Briq., Scorzonera laciniata Jacq., Centaurea carduiformis DC., Filago pyramidata L., Thlaspi perfoliatum L., Alyssum baumgartnerianum Bornm. ex Baumg., Scutellaria albida subsp. velenovskyi (Rech.f.) Greuter & 

Burdet, Allium guttatum Steven, Alyssum murale Waldst. & Kit., Buglossoides arvensis (L.) I.M.Johnst., Cyanus thirkei (Sch.Bip.) Holub, Euphorbia esula subsp. tommasiniana (Bertol.) Kuzmanov, Fumaria parviflora Lam., Galium rivale (Sibth. & Sm.) 

Griseb., Helichrysum graveolens (M.Bieb.) Sweet, Iberis simplex DC., Salvia candidissima Vahl, Salvia tomentosa Mill., Teucrium orientale L., Turritis glabra L., Alkanna orientalis (L.) Boiss., Alkanna tinctoria (L.) Tausch, Allium pallens L., Astracantha 

acicularis (Bunge) Podl., Cephalanthera rubra (L.) Rich., Coronilla scorpioides (L.) Koch, Crataegus orientalis Pall. ex M.Bieb., Cyanus pichleri (Boiss.) Holub, Cymbolaena griffithii (A.Gray) Wagenitz, Lamium orientale (Fisch. & C.A.Mey.) 

E.H.L.Krause, Linaria simplex Desf., Marrubium peregrinum L., Ononis pusilla L., Papaver triniifolium Boiss., Thesium billardierei Boiss., Tragopogon dubius Scop., Aegilops geniculata Roth, Alyssum strigosum Banks & Sol., Ceratocephala falcata (L.) 

Pers., Cuscuta europaea L., Euphorbia apios L., Isatis floribunda Boiss. ex Bornm., Isatis glauca Aucher, Nigella segetalis M.Bieb., Orobanche elatior Sutton, Podospermum canum C.A.Mey., Polygonum bellardii All., Salvia bracteata Banks & Sol., 

Tragopogon coloratus C.A.Mey., Tragopogon latifolius Boiss., Turgenia latifolia (L.) Hoffm., Achillea arabica Kotschy, Alkanna orientalis var. leucantha (Bornm.) Hub.-Mor., Astragalus hololeucoides (Boiss.) Podl. & Sytin, Astragalus macrocephalus 

subsp. finitimus (Bunge) D.F.Chamb., Astragalus oxytropifolius Boiss., Carduus nutans L., Carthamus lanatus L., Diplotaxis tenuifolia (L.) DC., Echinophora tournefortii Jaub. & Spach, Hesperis kotschyi Boiss., Matthiola longipetala subsp. bicornis (Sm.) 

P.W.Ball, Ornithogalum neurostegium Boiss. & Blanche, Plantago crassifolia Forssk., Salvia viridis L., Scleranthus annuus L., Taraxacum farinosum Hausskn. & Bornm. ex Hand.-Mazz., Verbascum splendidum Boiss., Verbascum lasianthum Boiss. ex 

Benth. L. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


171 

 

 

Araştırma alanı ve çevresi İç Anadolu Bölgesinde; Eskişehir iline bağlı Sivrihisar, 

Mihalıcçık ve Beylikova ilçelerinin sınırları içerisinde; Davis'in (1965) grid kareleme 

sistemine göre B3 karesi içinde yer almaktadır. Araştırma sonucunda belirlenen 738 tür ve 

tür altı takson araştırma alanı yakınında önceki yıllarda yapılmış olan benzer çalışmalar ile 

karşılaştırılmıştır (Türe 2000, Böcük 2002, Uryan 2004, Umay 2010, Yaylacı 2013). 

Araştırma alanında yapılan çalışmalar sonucunda en fazla takson içeren familyalar yakın 

bölgelerde yapılan çalışmalarla Çizelge 5.8.’de karşılaştırılmıştır.  

 

Çizelge 5.8. En fazla takson içeren familyalar ve yakın bölgelerde yapılan çalışmalarla 

karşılaştırılması. 

Sıra 

No 
Familya Adı 

Takson Sayısı-Oranı ( % ) 

Öztürk 

(2015) 

Özgişi 

(2014) 

Yaylacı 

(2013) 

Türe  

(2000) 

Böcük 

(2002) 

Uryan 

(2004) 

Umay 

(2010) 

1 Asteraceae 
99-

13,49 

77-

11,47 

107 - 

13,33 

37 - 

10,95 

57 - 

12,33 

62 - 

11,56 

39 - 

18,48 

2 Brassicaceae 70-9,49 60-8,94 67 - 8,34 
29 - 

8,58 

28 - 

6,06 

21 - 

3,91 

11 - 

5,21 

3 Fabaceae 68-9,22 61-9,09 61 - 7,60 
25 - 

7,40 

39 - 

8,44 

51 - 

9,70 

14 - 

6,64 

4 Lamiaceae 47-6,73 48-7,15 58 - 7,22 
30 - 

8,88 

37 - 

8,00 

45 - 

8,39 

15 - 

7,11 

5 Poaceae 44-5,97 31-4,61 27 - 3,36 
33 - 

9,76 

31 - 

6,71 

42 - 

7,79 
8 - 3,79 

6 Caryophyllaceae 40-5,42 33-4,91 43 - 5,35 
14 - 

4,14 

30 - 

6,49 

13 - 

2,42 
6 - 2,84 

7 Apiaceae 27-3,66 30-4,47 38 - 4,73 8 - 2,36 
16 - 

3,46 

14 - 

2,61 
4 - 1,90 

8 Boraginaceae 24-3,25 24-3,75 32 - 3,99 
11 - 

3,25 

24 - 

5,19 

16 - 

2,98 

10 - 

4,73 

9 Ranunculaceae 19-2,57 20-2,98 25 - 3,11 
10 - 

2,95 

13 - 

2,81 

10 - 

1,85 
8 - 3,79 

10 Asparagaceae 19-2,57 12-1,78 16 - 2,00 6 - 1,77 4 - 0,87 5 - 0,93 3 - 1,42 

11 Amaranthaceae 17-2,3 11-1,63 18 - 2,24 5 - 1,48 5 - 1,08 7 - 1,30 1 - 0,47 

12 Papaveraceae 17-2,3 9-1,34 15 - 1,87 5 - 1,48 
11 - 

2,38 

10 - 

1,85 
6 - 2,84 

13 Plantaginaceae 16-2,17 13-1,93 18 - 2,24 
11 - 

3,25 

12 - 

2,60 

15 - 

2,78 
4 - 1,90 

14 Rosaceae 14-1,89 19-2,83 21 - 2,62 7 - 2,07 
15 - 

3,24 

28 - 

5,22 

11 - 

5,21 

15 Euphorbiaceae 13-1,76 10-1,49 14 - 1,74 3 - 0,89 3 - 0,65 5 - 0,93 2 - 0,95 

 Diğerleri 
283-

27,41 

213-

31,81 

243 - 

30,26 

104 - 

30,7 

125-

27,05 

195-

36,18 

69 - 

32,72 

 Toplam 738 671 803 338 462 539 211 

 

Asteraceae familyası araştırma alanı ve araştırma alanı çevresinde yapılan diğer 

çalışmalarda sahip olduğu takson sayısı bakımından ilk sırayı almıştır. Asteraceae 


172 

 

 

familyası Türkiye’nin en büyük familyasıdır ve bu sonuç doğaldır. İkinci sırada yer alan 

Fabaceae içerdiği takson bakımından Türkiye florasında ikinci sırada yer alan bir 

familyadır. Diğer familyaların sıralanmasına bakıldığında yaklaşık olarak Türkiye 

florasındaki familya sırasına paralellik gösterdiği görülmektedir. APG 3 sisteminde birçok 

cins, tür ve tür altı taksonun taksonomik yeri değişmiştir.  Bu sonuçlar Türkiye Florasında 

normalde familya sıralamasında ilk 10 familya arasında olmayan Amaranthaceae gibi bazı 

familyaların sıralamaya girmesine neden olmuştur. 

 

Çizelge 5.9. En fazla takson içeren cinsler ve yakın bölgelerde yapılan çalışmalarla 

karşılaştırılması. 

Sıra 

No 
Familya Adı 

Takson Sayısı-Oranı ( % ) 

Öztürk 

(2015) 

Özgişi 

(2014) 

Yaylacı 

(2013) 

Türe 

(2000) 

Böcük 

(2002) 

Uryan 

(2004) 

Umay 

(2010) 

1 Astragalus 19-2,57 13 - 1,94 14 - 1,74 5 - 1,48 6 - 1,30 7 - 1,30 2 - 0,95 

2 Allium 14-1,89 5 - 0,75 9 - 1,12 4 - 1,18 5 - 1,08 6 - 1,11 3 - 1,42 

3 Salvia 13-1,76 12 – 1,79 16 - 1,99 6 - 1,78 8 - 1,73 11- 2,04 2 - 0,95 

4 Centaurea 13-1,76 10 – 1,49 16 - 1,99 10- 2,96 12- 2,60 5 - 0,93 5 - 2,37 

5 Alyssum 12-1,62 9 – 1,34 11 - 1,37 10- 2,96 6 - 1,30 5 - 0,93 2 - 0,95 

6 Euphorbia 12-1,62 8 – 1,19 11 - 1,37 3 - 0,89 2 - 0,43 5 - 0,93 2 - 0,95 

7 Ornithogalum 9-1,22 5 - 0,75 6 - 0,75 1 - 0,60 2 - 0,43 3 - 0,56 2 - 0,95 

8 Silene  8-0,98 10 – 1,49 11 - 1,37 3 - 0,89 8 - 1,73 4 - 0,74 3 - 1,42 

9 Convolvulus 8-0,98 5 - 0,75 7 - 0,87 4 - 1,18 5 - 1,08 5 - 0,93 5 - 2,37 

10 Achillea 7-0,85 5 - 0,75 7 - 0,87 3 - 0,89 3 - 0,65 4 - 0,74 3 - 1,42 

11 Medicago 7-0,85 7 – 1,04 6 - 0,75 1 - 0,30 4 - 0,87 4 - 0,74 - 

12 Veronica 7-0,85 5 - 0,75 7 - 0,87 7 - 2,07 5 - 1,08 2 - 0,37 2 - 0,95 

13 Scorzonera 6-0,73 5 - 0,75 9 - 1,12 - 1 - 0,22 1 - 0,19 - 

14 Bupleurum 6-0,73 4 – 0,6 7 - 0,87 1 - 0,30 1 - 0,22 1 - 0,19 - 

 Diğerleri 
489-

66,24 

533-

79,43 
613 - 64 270 -81 392 - 84 470 -87 177 - 83 

 

Araştırma alanında yapılan çalışmalar sonucunda en fazla takson içeren cinsler 

yakın bölgelerde yapılan çalışmalarla Çizelge 5.9.’de karşılaştırılmıştır. 

 


173 

 

 

Çalışmada tespit edilen en fazla takson içeren cinsler karşılaştırıldığında Astragalus 

ilk sırayı alırken bu sıralamayı Salvia, Silene, Centaurea, Allium ve Alyssum cinsleri 

izlemektedir. Türkiye Florasında familya sıralamasında Astragalus ilk sırayı almaktadır ki 

bu çalışma alanından elde edilen sonuç ile paralellik göstermektedir. Diğer araştırmalarla 

incelendiğinde Salvia ilk sırayı alırken araştırma alanında Allium ikinci sırada yer 

almaktadır. 

 

Çizelge 5.10. Araştırma alanında tespit edilen taksonların fitocoğrafik bölgelere göre 

dağılımının yakın bölgelerde yapılan çalışmalarla karşılaştırılması. 

Fitocoğrafik Bölge 

 Takson Sayısı-Oranı ( % ) 

Öztürk 

(2016) 

Özgişi 

(2014) 

Yaylacı 

(2013) 

Türe   

(2000) 

Böcük 

(2002) 

Uryan 

(2004) 

Umay 

(2010) 

İran-Turan 21,6 20,72 20,68 22,50 21,21 16,63 12,7 

Akdeniz / (Doğu 

Akdeniz) 
5,6 9,39 10,08 7,40 6,28 7,30 6,30 

Avrupa-Sibirya 5,1 6,11 6,48 7,40 4,54 7,06 5,20 

Çok Bölgeli veya 

Bilinmeyen 
64,7 63,77 62,76 62,7 67,97 69,01 75,8 

 

Konum olarak karşılaştırma yapılan tüm çalışmalar araştırma alanıyla aynı 

fitocoğrafik bölgede yer almaktadır. Buna paralel olarak tüm çalışmalarda takson sayısı 

bakımından en zengin fitocoğrafik bölge İran-Turan elementleridir. Bütün çalışmalarda 

takson sayısı bakımından Akdeniz Fitocoğrafik bölgesi ikinci sırayı alırken Avrupa-Sibirya 

Fitocoğrafik bölgesi son sıradadır (Çizelge 5.10.). 

 

Araştırma alanında tespit edilen 738 tür ve türaltı taksonun 130’u endemik olup 

endemizm oranı % 17,61 dir (Çizelge 5.11). Bu oran % 31,82 olan Türkiye endemizm 

oranına göre düşüktür.  Türkiye’ de içerdiği endemik takson sayısı bakımından en zengin 

fitocoğrafik bölge İran-Turan fitocoğrafik bölgesidir. Bunu Akdeniz ve Avrupa-Sibirya 

fitocoğrafik bölgeleri izlemektedir. Çalışma alanından elde edilen sonuçlar neticesinde 

Türkiye’deki endemizm oranına bağlı bu sıralamanın elde edilen bulgularla paralellik 

gösterdiği görülmektedir. 

 


174 

 

 

Çizelge 5.11. Araştırma alanında tespit edilen taksonların endemizm oranlarının yakın 

bölgelerde yapılan çalışmalarla karşılaştırılması. 

 
Öztürk 

(2016) 

Özgişi 

(2013) 

Yaylacı 

(2013) 

Türe   

(2000) 

Böcük 

(2002) 

Uryan 

(2004) 

Umay 

(2010) 

Endemizm oranı  

(% ) 

 

17,61 17,59 19,55 13,0 12,12 11,50 9,24 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


175 

 

 

6. SONUÇLAR VE ÖNERİLER 

 

 

2012 yılının Mart ayından 2015 yılının Ekim ayına kadar araştırma alanında toplam 

56 gün arazi çalışması yapılmıştır.  Arazi çalışmaları sonucunda 1850 örnek toplanarak 

yapılan teşhisler sonucunda 72 familyaya ait 354 cins ve bu cinslere 738 tür ve türaltı 

takson tespit edilmiştir.   

 

Çizelge 6.1. Araştırma alanındaki en zengin familyalar 

Sıra No Familya Adı Tür Sayısı Oranı ( % ) 

1 Asteraceae 98 13,29 

2 Brassicaceae  70  9,49 

3 Fabaceae  68  9,22 

4 Lamiaceae  47  6,73 

5 Poaceae  44  5,97 

6 Caryophyllaceae  40  5,42 

7 Apiaceae  27  3,66 

8 Boraginaceae  24  3,25 

9 Ranunculaceae  19  2,57 

10 Asparagaceae  19  2,57 

11 Amaranthaceae  17  2,30 

12 Papaveraceae  17  2,30 

13 Plantaginaceae  16  2,17 

14 Rosaceae  14  1,89 

15 Euphorbiaceae  13  1,76 

16 Diğerleri 282  38,26 

 Toplam 738 100 

 

Tür ve türaltı takson sayısı bakımından en zengin familyalar sırası ile Çizelge 

6.1’de verilmiştir ve grafikleri Şekil 6.1’de gösterilmiştir. Tür ve türaltı takson sayısı 

bakımından ilk sırayı 98 (%13,29) tür ve türaltı takson ile Asteraceae familyası almaktadır. 

Daha sonra sırasıyla Brassicaceae 70 (%9,49), Fabaceae 68 (%9,22), Lamiaceae 47 

(%6,73), Poaceae 44 (%5,97), Caryophyllaceae 40 (%5,42), Apiaceae 27 (%3,66), 


176 

 

 

Boraginaceae 24 (%3,25), Ranunculaceae 19 (%2,57), Asparagaceae 19 (%2,57), 

Amaranthaceae 17 (%2,30), Papaveraceae 17 (%2,30), Plantaginaceae 16 (%2,17), 

Rosaceae 14 (%1,89), Euphorbiaceae 13 (%1,76), ve diğerleri 283 (%38,26) tür ve türaltı 

takson olarak belirlenmiştir. 

 

Araştırma alanının florasını oluşturan 738 tür ve türaltı taksonun 455’i en zengin ilk 

15 familyaya ait iken geri kalan 282 tür ve türaltı takson ise diğer 57 familyaya 

dağılmaktadır.  

 

 

Şekil 6.1. Araştırma alanındaki en zengin familyalar 

 

 Tür ve türaltı takson sayısı bakımından cinslerin sıralanmasında ilk sırayı 19 

(%2,57) tür ve türaltı takson ile Astragalus almaktadır (Çizelge 6.2). Daha sonra sırasıyla 

14 (%1,89) tür ve türaltı takson ile Allium; 13 (%1,76) Salvia, Centaurea; 12 (%1,62) 


177 

 

 

Alyssum, Euphorbia; 9 (%1,22) Ornithogalum; 8 (%0,98) Convolvulus, Silene; 7 (%0,85) 

Achillea, Aethionema, Medicago, Papaver, Veronica; 5 (%0,61) Anthemis, Consolida, 

Dianthus, Hypericum, Scabiosa, Trifolium, Verbascum; 4 (%0,49) Acantholimon, Bromus, 

Colchicum, Genista, Linaria, Nepeta, Onobrychis, Onosma, Poa, Ranunculus, Rosa, 

Scutellaria, Thlaspi, Tragopogon ve diğerleri 484 (%59,26) tür ve türaltı takson olarak 

belirlenmiştir. 

 

Çizelge 6.2. Araştırma alanındaki en zengin cinsler. 

Sıra No Cins Adı Tür Sayısı Oranı (%) 

1 Astragalus 19 2,57 

2 Allium 14 1,89 

3 Centaurea, Salvia 13 1,76 

4 Alyssum, Euphorbia 12 1,62 

5 Ornithogalum 9 1.22 

6 Convolvulus, Silene 8 1,08 

7 
Achillea, Aethionema, Medicago, 

Papaver, Veronica 
7 0,94 

8 
Bupleurum, Crocus, Gagea, 

Gypsophila, Orobanche, Scorzonera 
6 0,81 

9 

Anthemis, Trifolium, Consolida, 

Verbascum, Dianthus, Hypericum 

Scabiosa 

5 0.67 

10 

Acantholimon, Bromus, Colchicum, 

Genista, Linaria, Nepeta, Onobrychis, 

Onosma, Poa, Ranunculus, Rosa, 

Scutellaria, Thlaspi, Tragopogon 

4 0.54 

 Diğerleri 475 64,45 

 Toplam 738 100 

 

 


178 

 

 

 

Şekil 6.2 Araştırma alanındaki en zengin cinsler. 

 

Fitocoğrafik bölgesi bilinen 243 tür ve türaltı taksondan, 139 (%20,72) tür ve türaltı 

takson İran-Turan fitocoğrafik bölgesi elementi, 64 (%9,39) tür ve türaltı takson Akdeniz 

fitocoğrafik bölgesi elementi, 41 (%6,11) tür ve türaltı takson Avrupa-Sibirya  fitocoğrafik 

bölgesi elementi ve 428 (%63,77) tür ve türaltı takson ise çok bölgeli ya da fitocoğrafik 

bölgesi bilinmeyendir (Çizelge 6.3).  

 

Çizelge 6.3. Araştırma Alanındaki Tür ve Türaltı Taksonların Fitocoğrafik Bölgelere 

Dağılımı. 

Fitocoğrafik Bölge Tür Sayısı Oranı (%) 

İran-Turan 152 20,6 

Akdeniz  42 5,6 

Doğu Akdeniz 27 3,6 

Avrupa-Sibirya 39 5,1 

Çok Bölgeli veya 

Bilinmeyen 
477 64,7 

Toplam 738 100 


179 

 

 

 

Araştırma alanındaki tür ve türaltı taksonların fitocoğrafik bölgelere dağılımı Şekil 

6.3’de gösterilmiştir. 

 

 

Şekil 6.3 Araştırma alanındaki tür ve türaltı taksonların fitocoğrafik bölgelere dağılımı. 

 

Araştırma alanımızda saptanan 738 tür ve türaltı taksondan 130’i endemik olup 

alandaki tür ve türaltı taksonların endemizm oranı % 17,61’tir (Çizelge 6.4 ve Şekil 6.4). 

 

Çizelge 6.4. Araştırma alanındaki türlerin endemizm oranı. 

 Tür Sayısı Oranı ( % ) 

Endemik 130 17,61 

Endemik Olmayan 608 82,5 

Toplam 738 100 

 


180 

 

 

 

Şekil 6.4. Araştırma alanındaki türlerin endemizm oranı. 

 

Endemik ve endemik olmayan türlerin IUCN tarafından belirtilen tehlike sınıflarına 

göre dağılımı “Türkiye Bitkileri Kırmızı Kitabı” (Ekim vd. 2000) kullanılarak 

belirlenmiştir.  Buna göre araştırma alnında tespit edilen bitkiler için tür ve türaltı 

taksonların durumu Çizelge 6.5.’de verilerek grafiği Şekil 6.5.’de gösterilmiştir 

 

Çizelge 6.5. Endemik ve endemik olmayan türlerin tehlike sınıflarına göre dağılımı. 

Tehlike Sınıfları Endemikler Endemik Olmayanlar 

EX = Tükenmiş - - 

EW = Doğada tükenmiş - - 

CR = Çok tehlikede 4 1 

EN = Tehlikede 6 - 

VU = Zarar görebilir 9 2 

NT = Tehdit altına girebilir 22 - 

LC = En az endişe verici 97 5 

DD = Veri yetersiz - - 

Toplam 138 8 

 

Araştırma alanındaki 137 endemik taksonun 6 tanesi EN, 9 tanesi VU, 4 tanesi CR, 

22 tanesi NT, 97 tanesi LC kategorisindedir. Endemik olamayan türlerden ise 2 tanesi VU,  

kategorisinde yer almaktadır. 

 


181 

 

 

 

Şekil 6.5. Türlerin tehlike sınıflarına göre dağılımı. 

 

 Tehlike sınıflarına göre EN, VU, CR ve NT kategorilerinde olan bitkiler. 

 

EN = Tehlikede 

Achillea ketenoglui H.Duman 

Alyssum niveum Dudley 

Anthemis kotschyana Boiss. var. gypsicola H.Duman 

Scabiosa hololeuca Bornm. 

Sideritis gulendamii H.Duman & Karaveliogullari 

Verbascum gypsicola Vural & Aydoğdu 

 

VU = Zarar görebilir 

 

Achillea gypsicola Hub.-Mor. 

Aethionema dumanii Vural & Adigüzel 

Astragalus kochakii Aytaç & H.Duman 

Convolvulus phrygius Bornm. 

Hesperis kotschyi Boiss. 

Iris pumila subsp. attica (Boiss. & Heldr.) K.Richt. 

Onobrychis paucijuga Bornm. 

Plantago crassifolia Forssk. 

Thesium scabriflorum P.H.Davis 


182 

 

 

 

CR = Çok tehlikede 

 

Centaurea nivea (Bornm.) Wagenitz 

Centaurea sericea Wagenitz 

Cephalaria aytachii Göktürk & Sümbül 

Acantholimon riyatguelii Yıldırım 

 

NT = Tehdit altına girebilir  

 

Aethionema subulatum (Boiss. & Heldr.) Boiss. 

Aethionema turcica H.Duman & Aytaç 

Alkanna orientalis var. leucantha (Bornm.) Hub.-Mor. 

Astracantha strictispina (Boiss.) Podl. 

Astragalus macrocephalus subsp. finitimus (Bunge) D.F.Chamb. 

Bupleurum turcicum Snogerup 

Cirsium sintenisii Freyn 

Convolvulus pulvinatus Sa'ad 

Cousinia iconica Hub.-Mor. 

Dianthus cibrarius Clem. 

Fritillaria fleischeriana Steud. & Hochst. ex Schult. & Schult.f. 

Hesperis balansae E. Fourn. 

Hyacinthella micrantha (Boiss.) Chouard 

Matthiola anchoniifolia Hub.-Mor. 

Ornithogalum alpigenum Stapf 

Paronychia dudleyi Chaudhri 

Salvia tchihatcheffii (Fisch. & C.A.Mey.) Boiss. 

Scabiosa pseudograminifolia Hub.-Mor. 

Scorzonera pygmaea subsp. nutans (Czeczott) D.F.Chamb. 

Sideritis galatica Bornm. 

Thlaspi jaubertii Hedge 

Thymus leucostomus Hausskn. & Velen. 


183 

 

 

 

 Gerek Flora of Turkey and the East Aegean Islands adlı eser gerekse Eskişehir il 

genelinde yapılan floristik çalışmalar incelendiğinde 1 taksonun B3 karesine yeni kayıt 

olduğu görülmektedir.  Bu taksonlar;  

 

İç Anadolu’daki step birlikleri bitki sosyolojisi bakımından Daphno-Festucetales 

üst sınıfına ve 2 ordo ile temsil edilen Astragalo-Brometea sınıfına bağlanır. Onobrychido 

armenae-Thymetalia leucostomi ordosu İç Anadolu’nun merkezinde ve çevresinde 

görülmekte olup daha çok ova stebi karakterindedir. Hyperico linarioides-Thymetalia 

scorpilii ordosu ise İç Anadolu’nun kuzeyindeki Ilgaz Dagları’nda özellikle yüksek dağ 

katında silisli anakayalarda görülür. 

 

1. Onobrychido armenae-Thymetalia leucostomi İç Anadolu’da 2 alt ordo ile temsil edilir: 

a. Onobrychido armenae-Thymenetalia leucostomi alt ordosu oldukça homojen bir yapıda 

olup Ankara, Haymana, Polatlı, Sivrihisar, Çankırı ve Kırşehir dolaylarında 800- 1200 

metreler arasında marnlı, marnlı-jipsli ve jipsli derin ve orta derin topraklarda gelişim 

gösterir. Bu alt ordo İç Anadolu’da 11 alyansla temsil edilir: 

 

- Convolvulo holosericei-Ajugion salicifoliae: Kserofil karakterli bitki türlerini içeren bu 

alyans Ankara’nın batısında Ayas, Temelli, Polatlı ve Beypazarı çevrelerinde yaygındır. 

Convolvulus holosericeus, Ajuga salicifolia, Euphorbia macroclada, Linum flavum, 

Galium verum gibi türlerle karakterize edilen alyans, 650-1150 metreler arasında marnlı, 

marnlı-jipsli ve eğimi az olan (%5-8) yumuşak erozyonlu topraklarda gelişim gösterir. 

 

- Salvio tchihatcheffii-Hedysarion varii: 800-1250 metreler arasında yüksek eğimli (%60) 

alanlarda, marnlı topraklarda yayılış gösterir. Salvia tchihatcheffii, Hedysarum varium, 

Linum hirsutum subsp. anatolicum, Helianthemum nummularium, Asyneuma limonifolium 

gibi türlerle karakterize edilir. 

 

- Phlomido armeniacae-Astragalion microcephali: Radyolarit, flis, marn ve serpantin gibi 

değişik anakayalar üzerinde 750-1300 metreler arasında ve orta eğimli (%10-30) 

topraklarda yayılış gösterir. Phlomis armeniaca, Astragalus microcephalus, Teucrium 


184 

 

 

chamaedrys ve Marrubium parviflorum gibi sınıfın konstant türleriyle karakterize edilen 

alyans 1 alt alyans içerir: 

•  Astragalenion lycii 

 

- Phlomido nissolii-Onobrychion tournefortii: Emirdagları’nın (Afyon) güneybatısında 

Bolvadin-Çay, Senirkent ve Uluborlu dolaylarında marn, marnlı-kalker ve aglomera gibi 

kayalar üzerinde orta derecede derin, yumusak tınlı topraklar üzerinde 800-1000 metreler 

arasında gelisir ve su türlerle karakterize edilir: Hypericum aviculariifolium var. depilatum, 

Phlomis nissolii, Onobrychis tournefortii ve Eryngium bithynicum. 

 

- Astragalo karamasici-Gypsophylion eriocalycis: Ankara’nın kuzeybatısında Çankırı 

dolaylarında, jipsli anakayalar üzerinde ve 600-850 metreler arasında gelisim gösterir. Bu 

anakayaya bağlı türler ise şunlardır: Centaurea patula, Allium flavum, Gypsophila 

eriocalyx, G. parva, Bupleurum boissieri, Astragalus karamasicus, Thymus leucostomus 

var. gypsaceus, Linum mucronatum subsp. gypsicola. Bu alyans 4 alt alyans içerir: 

•  Artemisenion santonicii 

•  Asperulenion bornmuelleri 

•  Hyperico thymopsae-Ebenion lagurioides 

•  Helichryso-thymenion cappadoci 

- Arenario ledebouriani-Astragalion plumosi: Ankara’nın 30-40 km kuzeyinde Çubuk, 

Karagöl ile Aydos Dağları’nda 1300-1800 metreler arasında, silisli anakayalar üzerinde, 

orta derecede derin topraklarda bulunur ve su türlerle karakterize edilir: Astragalus 

plumosus subsp. plumosus, Arenaria ledebouriana subsp. ledebouriana, Galium verum 

subsp. glabrescens, Stachys iberica, Sideritis germanicopolitana subsp. 

germanicopolitana. 

 

- Thymo subisophyllii-Alyssion virgatii: Çankırı’nın kuzeydogusunda Yapraklı Dağı’nda, 

kalkerli ve serpantin anakayalar üzerinde, 1400-1800 metreler arasında yayılış göstermekte 

olup Thymus longicaulis subsp. longicaulis var. subisophhyllus, Alyssum virgatum, 

Astragalus leucothrix, A. plumosus subsp. nitens, Helichrysum arenarium subsp. aucheri, 

Erysimum thrysoideum subsp. thyrsoideum, Paronychia beauverdii, Silene olympica türleri 

ile karakterize edilir. 


185 

 

 

 

- Minuartion juniperino-pestallozae: Konya’nın güneyinde Hacıbaba Dağı’nda, kalkerli 

anakayalar üzerinde, 2000-2350 metreler arasında gelişim gösterir ve şu türlerle 

karakterize edilir: Minuartia juniperina, M. pestallozae, Astragalus angustifolius subsp. 

angustifolius, Marrubium globosum subsp. micranthum, Silene pharnaceifolia, Dianthus 

zederbaueri, Poa alpina, subsp. fallax, Centaurea mucronifera, Veronica cuneifolia subsp. 

isaurica, Paronychia davisii. 

 

- Genisto involucratae-Marrubion micranthi: İç Anadolu’nun güneyinde Karaman ve 

Ermenek civarında, kalkerli ve marnlı-kalkerli anakayalar üzerinde 1600-1700 metreler 

arasında yayılış göstermekte olup su türlerle karakterize edilir: Marrubium globosum 

subsp. micranthum, Arenaria ledebouriana subsp. parviflora, Paronychia arygyroloba, 

Astragalus acicularis, Genista involucrata, Causinia ermenekensis. 

 

- Alysso lepidoto-stellati-Astragalion condensati: Kargasekmez, Naldöken, Kervansaray 

Dağları’nda (Kırşehir) kalkerli anakayalar üzerinde, 1300-1600 metreler arasında gelişim 

gösterir. Astragalus condensatus, A. micropterus, Alyssum lepidostellatum, Euphorbia 

anacampseros var. anacampseros, Salvia modesta, Verbascum vulcanicum var. 

vulcanicum, Minuartia anatolica var. arachnoidaea, Anchonium helichrysifolium subsp. 

canescens, Sideritis galatica, Salvia blepharochlaena, Centaurea paphlagonia türleri ile 

karakterize edilir. 

 

- Achilleo wilhelmsii-Artemision santonici: Tuz Gölü ve Seyfe Gölü’nde tuzlu topraklarda, 

960-1000 metreler arasında yayılış göstermekte olup Artemisia santonicum, Achillea 

wilhelmsii, Allium pseudoflavum, A. scabriflorum, Kraschenninikovia ceratoides, 

Reumuria alternifolia, Alyssum blepharocarpum, Acantholimon halophilum, Anthemis 

fumariifolia, Verbascum helianthemoides türleri ile karakterize edilir. 

 

b. Asperulo phrygiae-Thymenetalia chaubardii alt ordosu İç Anadolu’da 1300-1400 ile 

2000 metreler gibi yüksek seviyelerde gelişir, 4 alyans içerir: 

- Sideridito phrygiae-Centaurion maculicipis: Sultan Dağları’nda (Aksehir) kalkerli 

anakayalar üzerinde, 1200-2200 metreler arasında gelişim gösterir, Asperula nitida subsp. 


186 

 

 

hirtella, Astragalus strictispinis, A. wiedemannianus, Aubrieta anamasica gibi türlerle 

karakterize edilir. 

 

- Verbasco phrygiae-Astragalion flavescentis: Kumalar Dağı’nda (Afyon-Sandıklı- Dinar), 

dezit ve andezit kayalar üzerinde 1200-2300 metreler arasında yayılış gösterir, Astragalus 

flavescens, Euphorbia anacampseros var. anacampseros, Verbascum phrygium gibi 

türlerle karakterize edilir. 

 

- Astragalo akscheriensis-Onobrychidion pisidici: Karadağ’da (Isparta) volkanik 

anakayalar üzerinde 1300-2300 metreler arasında gelişim gösterir, Astragalus 

akscheriensis, Hieracium patentissimum, Onobrychis pisidica, Sideritis pisidica gibi 

türlerle karakterize edilir. 

 

- Micromerio phrygiae-Olympociadion caespitosi: Kapı ve Barla Dagı’nda kalkerli 

anakayalar üzerinde, 1950-2250 metreler arasında gelişim gösterir, Festuca jeanpertii 

subsp. jeanpertii, Micromeria cristata subsp. phrygia, Olymposciadium caespitosum gibi 

türlerle karakterize edilir. 

2. Hyperico linarioides-Thymetalia scorpilii ordosu ise İç Anadolu’da 2 alyansla temsil 

edilir: 

 

- Silene-Astragalion densifolii: Silene olympica, Astragalus densifolius, Onobrychis 

montana gibi türlerle karakterize edilen alyans Ilgaz Dağları’nda 1850-2200 metreler 

arasında erozyona uğramış topraklarda gelişim gösterir. 

 

- Pedicularo-Astragalion alpinii: Pedicularis comosa subsp. sibthorpii, Aster alpinus, 

Galium album subsp. prunense, Jasione supina, Gentiana septemfida, Myosotis alpestris 

subsp. alpestris gibi türlerle karakterize edilen alyans yine Ilgaz Dağları’nda 2200-2500 

metreler arasında, erozyona uğramış topraklarda gelişim gösterir. 

 

Araştırma alanındaki step kesimlerinin büyük bir kısmı özellikle köylere yakın olan 

yerler tarım alanı olarak kullanılmaktadır. Bunların dışında tarıma elverissiz yerler ile bu 

kesimlerin çevresi de otlatmaya açık bırakılmıştır. Korunmayan bu tür alanlarda bozuk bir 


187 

 

 

vejetasyon mevcuttur. Yakacak amacıyla ağaçların (özellikle meselerin) kesilmesi sonucu 

orman formasyonları büyük ölçüde tahrip olmuş, yerlerini özellikle Astragalus’un hakim 

olduğu step formasyonlarına bırakmıştır. Birçok alanda geven toplulukları altında herhangi 

bir bitki örtüsüne rastlanılmamakta bu da tür çeşitliliği üzerindeki yoğun baskı ve 

tahribatın boyutunu ortaya koymaktadır. 

 

 Araştırma alanında step vejetasyonuna ait 7 bitki birliği tespit edilmiş olup birlikler 

ve bağlandığı üst birimler asağıdaki gibidir: 

 

 

Sınıf : Astragalo microcephali-Brometea tomentelli Quézel 1973 

Ordo : Onobrychido armenae-Thymetalia leucostomi Akman, Ketenoglu, Quézel 

1985 

Alyans : Artragalo karamasici- Gypsophilion eriocalycis 

Birlik : Saponario kotschyii-Aethionemetum  dumanii ass. nova 

Birlik : Salvio wiedemannii-Artemidetum  campestrii ass. nova 

Birlik : Anthemido gypsicolae-Centauredetum niveae ass. nova 

Birlik : Hedysario  pestalozzae- Convolvuletum phrygiae ass. nova 

Birlik : Paronychio caricae- Convolvuletum pulvinatii ass. nova 

Birlik : Lino cariensae- Fumanetum paphlagonicae ass. nova 

Birlik : Gypsophilo viscosae-Thymetum longicauli ass. nova 

 

Salvio wiedemannii-Artemidetum  campestrii ass. nova 

Artemisia campestris, Türkiye’nin Kuzeybatısında, Kuzey, İç ve Doğu Anadolu’da yayılış 

gösterir. Ülkemizin dışında ise, Avrupa’nın pekçok yerinde ve Kuzeybatı Afrika’da yayılış 

gösteren çok yıllık otsu bir bitkidir. Karakter türü Bolanthus minuartioides ise endemik bir 

bitkidir. Topluluğun en dikkat çekici özelliklerinden biri, Aegilops neglecta türünün hem 

örtüş-sosyobilite bakımından hem de tekerrür bakımından yoğun olmasıdır. 

 

Bu birliğin bulunduğu yerlerde yaylacılık faaliyeti yapıldığından aşırı otlatma söz 

konusudur. Bu aşırı otlatma sonucu hayvanların Artemisia campestris L. bitkisini 

yemedikleri, diğer bitkileri yedikleri ve dominant hale geçmesini engelledikleri 


188 

 

 

gözlenmiştir. Sonuçta bir gün otlatmanın ortadan kalkması birliğin bozulma eğilimine 

girebileceğini düşündürür. 

 

Fizyonomik görünüme birlik karakterlerinden Artemisia campestris L., Salvia 

wiedemannii Boiss., Onobrychis tournefortii (Willd.) Desv., Eryngium bithynicum Boiss., 

Astragalus kochakii Aytaç & H.Duman, Gypsophila viscosa Murray, Achillea gypsicola 

Hub.-Mor. eşlik etmektedir. Birlik ekolojik ve floristik özellikleri dikkate alınarak 

Artragalo karamasici- Gypsophilion eriocalycis alyansı içinde değerlendirilmiştir. 

Artemisia campestris’in oluşturduğu birlikler çok sayıda olup, araştırma alanında 

tanımlananla benzerlik oranları aşağıdadır: 

 

Tanımlayan Benzerlik                                                                                oranı (%) 

Sağlam, 2005; Davras dağı (Isparta)                                                            19,20 

 

Sağlam, 2005 Astragalo karamasici-Gypsophylion eriocalycis alyansı, 

Onobrychido armenae-Thymetalia leucostomi ordosu, Akman et al. (1983) ise Astragalo-

Brometalia sınıfı içinde değerlendirmiştir. Tablo incelendiğinde floristik bakımdan Davras 

dağı (Isparta)’da yapılan çalışma % 19,20 oranına sahiptir. Farklı çalışmalardaki benzerlik 

oranları % 50’den düşük olduğu için Salvio wiedemannii-Artemidetum campestrii birliği 

bilim dünyası için yenidir. 

 

Hedysario pestalozzae- Convolvuletum phrygiae ass. Nova 

 

Marn habitatlarda gelişen bu birlik, Demiroluk formasyonuna ait marn-killi 

kireçtaşı karışımı Başören üyesi anakayalardan köken alır. 10-15(20)0 eğimli yamaçlarda 

gelişen birliğin bütünlüğünü korumuş kısımlarında genel örtüş %80-90 civarındadır. 

Birlikte özellikle Convolvulus phrygius’un çalışma alanında en bol ve yüksek örtüşle 

bulunduğu görülür. Birliğin diğer karakter türleri Convolvulus phrygius Bornm., Fumana 

paphlagonica Bornm. & Janch., Thymus longicaulis C.Presl, Aethionema dumanii Vural & 

Adigüzel, Centaurea nivea (Bornm.) Wagenitz dir. Birlik ekolojik ve floristik özellikleri 

dikkate alınarak Artragalo karamasici- Gypsophilion eriocalycis alyansı içinde 


189 

 

 

değerlendirilmiştir. Convolvulus phrygius’un oluşturduğu birlikler çok sayıda olup, 

araştırma alanında tanımlananla benzerlik oranları aşağıdadır: 

 

Tanımlayan Benzerlik                                                                                oranı (%) 

Şahin, 2014; Hezanlı dağı (Sivas)                                                            26,40 

Hamzaoğlu, 2004; İç Anadolu                                                                     32.40 

 

Şahin, 2014, Hamzaoğlu, 2004 Astragalo karamasici-Gypsophylion eriocalycis 

alyansı, Onobrychido armenae-Thymetalia leucostomi ordosu, Akman et al. (1983) ise 

Astragalo-Brometalia sınıfı içinde değerlendirmiştir. Tablo incelendiğinde floristik 

bakımdan Davras dağı (Isparta)’da yapılan çalışma % 26,40 oranına, Hamzaoğlu, 2004; İç 

Anadolu  % 32,40 benzerlik oranona sahiptir. Farklı çalışmalardaki benzerlik oranları % 

50’den düşük olduğu için Hedysario  pestalozzae- Convolvuletum phrygiae ass. nova 

birliği bilim dünyası için yenidir. 

 

Paronychio caricae- Convolvuletum pulvinatii ass. Nova 

 

Marn habitatlarda gelişen bu birlik, Demiroluk formasyonuna ait marn-killi 

kireçtaşı karışımı Başören üyesi anakayalardan köken alır. Birlikte özellikle Convolvulus 

pulvinatus’un çalışma alanında en bol ve yüksek örtüşle bulunduğu görülür. Birliğin diğer 

karakter türleri Convolvulus pulvinatus Sa'ad, Fumana paphlagonica Bornm. & Janch., 

Aethionema dumanii Vural & Adigüzel, Centaurea nivea (Bornm.) Wagenitz, Thymus 

longicaulis C.Presl dir.  Birlik ekolojik ve floristik özellikleri dikkate alınarak Artragalo 

karamasici- Gypsophilion eriocalycis alyansı içinde değerlendirilmiştir. Convolvulus 

phrygius’un oluşturduğu birlikler çok sayıda olup, araştırma alanında tanımlananla 

benzerlik oranları asağıdadır: 

 

Tanımlayan Benzerlik                                                                                oranı (%) 

Şahin, 2014; Hezanlı dağı (Sivas)                                                            22,80 

Hamzaoğlu, 2004; İç Anadolu                                                                  32.40 

 


190 

 

 

Şahin, 2014, Hamzaoğlu, 2004, Astragalo karamasici-Gypsophylion eriocalycis 

alyansı, Onobrychido armenae-Thymetalia leucostomi ordosu, Akman et al. (1983) ise 

Astragalo-Brometalia sınıfı içinde değerlendirmiştir. Tablo incelendiğinde floristik 

bakımdan Davras dağı (Isparta)’da yapılan çalısma % 22,80 oranına,  Hamzaoğlu, 2004; İç 

Anadolu  % 32,40 benzerlik oranona sahiptir. Farklı çalışmalardaki benzerlik oranları % 

50’den düşük olduğu için Paronychio caricae- Convolvuletum pulvinatii ass. nova birliği 

bilim dünyası için yenidir. 

 

Gypsophilo viscosae-Thymetum longicauli ass. Nova 

 

Thymus longicaulis Türkiye’nin Batı Anadolu dışında hemen hemen bütün 

bölgelerinde, özellikle topraklı ve kısmen erozyona maruz meyilli sahalarda hem alçak 

hem de yüksek dağ steplerinde yayılış göstermektedir. Genellikle İç ve Doğu Anadolu’nun 

dağ steplerinde geniş yayılış gösteririr. 

 

Birçok bölgede yaygın olması, bu türün ekolojik toleransının çok yüksek 

olduğunun bir göstergesidir. Fizyonomik görünüme birlik karakterlerinden Thymus 

longicaulis C.Presl, Fumana paphlagonica Bornm. & Janch., Artemisia campestris L., 

Convolvulus phrygius Bornm., Convolvulus pulvinatus Sa'ad, Scutellaria salviifolia Benth., 

Acantholimon anatolicum Yıld., Aethionema dumanii Vural & Adigüzel eşlik etmektedir. 

Birlik ekolojik ve floristik özellikleri dikkate alınarak Artragalo karamasici- Gypsophilion 

eriocalycis alyansı içinde değerlendirilmiştir. Gypsophila viscosa’nın oluşturduğu birlikler 

çok sayıda olup, araştırma alanında tanımlananla benzerlik oranları asağıdadır: 

 

Tanımlayan Benzerlik                                                                                oranı (%) 

Ketenoglu, 1983; Gerede (Aktaş)                                                            21,32 

Kurt, 2002; Emirdag (Afyon)                                                                      29,85 

Aslantürk, 2007; Sivrihisar (Eskişehir)     38,7 

 

Ketenoğlu, 1983, Kurt, 2002, Aslantürk, 2007, Astragalo karamasici-Gypsophylion 

eriocalycis alyansı, Onobrychido armenae-Thymetalia leucostomi ordosu, Akman et al. 

(1983) ise Astragalo-Brometalia sınıfı içinde değerlendirmiştir. Tablo incelendiğinde 


191 

 

 

floristik bakımdan Sivrihisar (Eskişehir)’da yapılan çalışma % 38,7 ile en yüksek benzerlik 

oranına, Gerede (Aktaş)’da yapılan çalışma ise % 29,85 ile en düşük benzerlik oranına 

sahiptir. Farklı çalışmalardaki benzerlik oranları % 50’den düşük olduğu için Gypsophilo 

viscosae-Thymetum longicauli birliği bilim dünyası için yenidir. 


192 

 

 

 

Şekil 6.6 Step birliklerine ait d Juice 7.0 (Tichy 2002) 


193 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Şekil 6.7 Step birliklerine ait üç boyutlu ordinasyon grafiği Juice 7.0 (Tichy 2002) 


194 

 

 

KAYNAKLAR DİZİNİ 

 

 

Adıgüzel, N., Vural, M., 1995, Soğuksu Milli Parkı (Ankara) Vejetasyonu, Türk 

Botanik Dergisi, vol. 19: 2, 213-234. 

 

Akaydın, G., 1996- Ankara Şehir Florası, Doktora Tezi. 

 

Akman Y, Daget PH, 1971, Quelques aspects synoptiques des climats de la 

Turquie. T. 5. Fasc. 3. France. 

 

Akman, Y., 1974, Eludephytosiciolophique De La Region De Beypazarı-

Karaşar.Com.Delefac.Sc.d’Ankara,Serie, Tome 17. 

 

Akman, Y., Ketenoğlu O. and Quézel, P. 1985. A new syntaxon from Central 

Anatolia. Ecologia Mediterranea, 11; 111-221. 

 

Akman, Y. and Aydoğdu, M. 1986. A phytosociological study in the vicinities of 

Çamlıdere Çamkoru and Peçenek (Ankara). Comm. de la Fac. des Sci. De I’Univ. d’Ank., 

Série C, 4; 9-24. 

 

Akman, Y. 1993. Biyocoğrafya, Palme Yayınları, Mühendislik Serisi, Ankara  

 

Akman, Y., Quezel, P., 1995, La Stepe Centro-Anatolienne, Interpretation Phyto-

Ecologique, Collogue Bio’mes, France  

 

Akman, Y., 1995, Türkiye orman vejetasyonu, AÜ. Fen Fakültesi Yayınları, 450 s., 

Ankara. 

Akman, Y., Ketenoğlu, O., Geven, F., 2001, Vejetasyon Ekolojisi ve Araştırma 

Metodları, Kaynak Kitap, 341 s. Ankara. 

 

Akman, Y., 2011, İklim ve Biyoiklim (Biyoiklim Metodları ve Türkiye İklimleri), 

Palme Yayıncılık. 

 

Akman, Y., Ketenoğlu, O., Kurt, F., 2011, Vejetasyon Ekolojisi ve araştırma 

Metodları, Palme yayıncılık. 

 

Akman, Y., Ketenoğlu, O., Kurt, L., Vural, M., 2014, İç Anadolu Step vejetasyonu, 

Palme Yayııncılık, Ankara. 

 

Anon., Eskişehir İli Verimlilik Envanteri ve Gübre İhtiyaç Raporu, T.C Tarım, 

Orman ve Köyişleri Bakanlığı, Topraksu Genel Müdürlüğü Yayınları, Genel yay. No: 754, 

TOVEP yay. No: 22, Ankara, 1984. 

 

Anonim. 1975. 1/500.000 ölçekli Türkiye Jeoloji Haritası Ankara paftası, MTA, 

Ankara. 

http://www.ensarkitap.com/prdquery.php?ya=Y%C4%B1ld%C4%B1r%C4%B1m%20Akman;Osman%20Keteno%C4%9Flu;Fatma%20Kurt


195 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

 

Anonim, 2001, Eskişehir İli Arazi Varlığı Raporu No: 26, Köy Hizmetleri Genel 

Müdürlüğü, Ankara. 

 

Aslantürk, N., 2007, Sivrihisar Dağları’nın (Eskişehir) Bitki Ekolojisi Ve Bitki 

Sosyolojisi Yönünden Araştırılması, Doktora Tezi. 

 

Atalay, İ., 1994, Türkiye Vejetasyon Coğrafyası, Ege Üniv. Basımevi, 352 s., 

Bornova/İzmir. 

 

Aydoğdu, M., Akman, Y., Quezel, P., Barbéro, M., Ketenoğlu, O. and Kurt, L., 

1994,Syntaxonomic analysis of gypsaceous vegetation of the surrounding area between 

Ayas-Polatlı and Beypazarı (Ankara, Turkey), Ecologia Mediterranea, XX (3/4); 9-19. 

 

Aydoğdu, M., Ketenoğlu, O. and Hamzaoğlu, E., 1999, New syntaxa from 

Cappadocia (Kırşehir,Türkiye), Israel Journal of Plant Sciences, 47; 123-129. 

 

Aydoğdu, M., Hamzaoğlu, E. and Kurt, L. 2001, The study on the vegetation of 

Baran Mountain (Kırşehir-Türkiye), Gazi Üniv. Fen Bil. Enst. Dergisi, 14 (4), 1375-1386. 

 

Aydoğdu, M., Hamzaoğlu, E. and Kurt, L. 2002, New halophytic syntaxa from 

Central Anatolia (Turkey), Israel Journal of Plant Sciences, 50; 313-323. 

 

Ayyıldız, M. 1983. Sulama Suyu Kalitesi ve Tuzluluk Problemleri. A.Ü. Ziraat Fak. 

Yayınları, No: 879, 244 s., Ankara. 

 

Baytop, A., Denizci, R., 1963, Türkiye’nin Flora Ve Vejetasyonuna Genel Bir 

Bakış (Yazan REGEL, C. VON.), Tercüme, Ege Üniversitesi Matbaası, İzmir. 

 

Böcük H., 2002, "Sivrihisar Dağları'nın (Eskişehir) Floristik ve Ekolojik Yönden 

İncelenmesi", Anadolu Üniversitesi, "Sivrihisar Dağları'nın (Eskişehir) Floristik ve 

Ekolojik Yönden İncelenmesi", Anadolu Üniversitesi, Fen Bilimleri Enstitüsü. 

 

Çetik, R., 1976, The phytosociological and ecological studies of the cedrus 

woodland vegetation of Çığlıkara and Bucak at Elmalı, Communications Faculty of 

Sciences University of Ankara, C2:20:1-37. 

 

Çetik, R., 1985 Türkiye Vejetasyonu I: İç Anadolu'nun Vejetasyonu ve Ekolojisi. 

Selçuk Üniversitesi Yayınları, No:7, Konya. 

 

Chase, M. W., 2009, An update of the Angiosperm Phylogeny Group classification 

for the orders and families of flowering plants: APG III, Botanical Journal of the Linnean 

Society, 161, 105-121. 

 

 


196 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

Chase, M. W., Reveal, J. L. & Fay, M. F., 2009, A subfamilial classification for the 

expanded asparagalean families Amaryllidaceae, Asparagaceae and Xanthorrhoeaceae, 

Botanical Journal of the Linnean Society, 161, 132-136. 

 

Chase, M. W., Reveal, J. L., 2009, A phylogenetic classification of the land plants 

to accompany APG III, Botanical Journal of the Linnean Society, 161, 122-127. 

 

Christenhusz, M. J. M, Fay, M. F., Clarkson, J. J., Gasson, P., Can, J. M, Barrios J. 

B. J. & Chase, M. W., 2010, Petenaeaceae, a new angiosperm family in Huerteales with a 

distant relationship to Gerrardina (Gerrardinaceae), Botanical Journal of  the Linnean 

Society, 164, 16-25. 

 

Christenhusz, M. J. M, Chase, M. W., Fay, M. F., 2011, Preface to “Linear 

sequence, classification, synonymy, and bibliography of vascular plants: Lycophytes, 

ferns, gymnosperms and angiosperms”, Phytotaxa 19: 4-6. 

Çırpıcı, A., 1983, Türkiye Florası Atlası, İstanbul Üniversitesi Yayınları, No: 

3064,s. 20, İstanbul. 

Çırpıcı, A, 1987, Türkiye’nin flora ve vejetasyonu üzerindeki çalışmalar. , Doğa 

Türk Bot. Derg. 11 (2) : 217-232. 

 

Cirik, Ş., 2002, Sürdürülebilir Dünya. Dokuz Eylül Üniversitesi Deniz Bilimleri ve  

Teknolojisi Enstitüsü, İnciraltı-İzmir. 

 

Davis, P. H., 1965-1988, Flora of Turkey the East Aegean Islands Volume I-X, 

Edinburg University Press, Edinburg. 

 

Demiriz, H.,, 1994, An anotated bibliography of Turkish flora and vegetation 

(Türkiyeflora ve vejetasyonu), TUBITAK, Temel bilimler araştırma grubu, Ankara.  

 

Duman H, Aytaç Z.(1991).A new Aethionema from Central Anatolia. Karaca 

Arboretum Magazine 1: 71-73. 

Ekim, T., Koyuncu, M., Vural, M., Duman, H., Aytaç, Z., Adıgüzel N., 2000, 

Türkiye Bitkileri Kırmızı Kitabı, Türkiye Tabiatı Koruma Dernegi ve Van Yüzüncü Yıl 

Üniversitesi, Ankara. 

 

Erik, S., ve Tarıkahya, B., 2004, Türkiye Florası Üzerine, Kebikeç, s. 139-163. 

Erdoğan, N., Ketenoğlu, O., Bingöl, M. Ü., Geven, F. & Arslan, M., 2011, 

Sivrihisar Dağları (Eskişehir/Türkiye) Vejetasyon Tiplerinin Floristik Kompozisyonu 

Üzerine Bir Araştırma, Mehmet Akif Ersoy Üniversitesi, Fen Bilimleri Enstitüsü Dergisi, 

4: 1-11. 


197 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

Eskişehir İl Çevre Durum Raporu, 2011. 

 

Escudero, A., 1999, Factors controlling the establishment of Helianthemum 

squamatum,an endemic gypsophile of semi-arid Spain, Journal of Ecology, Vol. 87; pp. 

290-302. 

 

Escudero, A., Iriondo Jm., Olano, Jm., Rubio, Rc. and Somolinos, Rc. 2000b., 

Factors effecting establishment of a Gypsophyte: The case of Lepidium subulatum 

(Brassicaceae), American Journal of Botany, Vol. 148; pp. 861-871. 

 

Euro+Med, 2006, Euro+Med PlantBase-the information resource for Euro-

Mediterranean plant diversity, < http://www.emplantbase.org >. 

 

Feinbrun-Dothan, N., 1977, Flora Palaestina Vol. III, The Israel Academy of 

Sciences and Humanities, Jerusalem. 

 

Feinbrun-Dothan, N., 1987, Flora Palaestina Vol. IV, The Israel Academy of 

Sciences and Humanities, Jerusalem. 

 

Geven, F. 1999. Haymana Platosu vejetasyonunun sintaksonomik analizi. Doktora 

tezi. Ank. Üniv. Fen Bil. Enst., 117 s., Ankara. 

 

Gökçeoğlu, M., Eren, Ö., 2007, Tahtalı Dağı’nın (Kemer/Antalya) Subalpin Flora 

ve Vejetasyonu, Akdeniz Üniversitesi Bilimsel AraĢtırma Projeleri Yönetim Birimi, Proje 

No: 2001.01.0105.003. 

 

Greven, H.C. 2003. Grimmias of The World. Leiden: Backhuys Publishers, 250 s, 

The Netherlands. 

 

Güner, A., 2000, Flora of Turkey Volume 11, Edinburg University Press, Edinburg. 

 

Güner, A., Aslan, S., Ekim, T., Vural, M., Babaç, M. T., (edtr.), 2012, Türkiye 

Bitkileri Listesi (Damarlı Bitkiler), Nezahat Gökyiğit Botanik Bahçesi ve Flora Araştırma 

Derneği Yayını, İstanbul. 

Hamzaoğlu, E. (2006). Phytosociological studies on the steppe communities of East 

Anatolia. Ekoloji, 61 (29-55). 

Handel-Mazetti, H.F.V., 1909, Ergebnisse einer botanischen Reise in das Pontische 

Randgebirge im Sandschak Trapezunt, Annalen des K.K. Naturhistorischen Hofmuseums, 

207 p., Wien. 

 


198 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

 

Haston, E., Richardson, J. E., Stevens, P. F., Chase, M. W. & Harris, D. J., 2009, 

The Linear Angiosperm Phylogeny Group (LAPG) III: A linear sequence of the families in 

APG III, Botanical Journal of the Linnean Society, 161, 128-131. 

 

Hebert P.D.N., Cywinska, A., Ball, S.L., deWaard, J.R. 2003. Biological 

identification through DNA barcodes. Proceedings of the Royal Society of London, B, 270, 

313-321. 

 

Kaya, Z., Raynal, D. J., 2001, Biodiversity and conservation of Turkish forests. 

Biological Conservation, 97: 131-141. 

 

Ketenoğlu, O., Quezel, P., Akman, Y., and Aydoğdu, M, 1983, New Syntaxa On 

The Gypsaceous Formations İn The Central Anatolia, Ecologia Mediterranea, 9(3-4), 211-

221. 

 

Kılınç, M.,1985, İç Anadolu- Batı Karadeniz Geçiş Bölgesinde Devrez Çayı ile 

Kızılırmak Nehri Arasında Kalan Bölgenin Vejetasyonu, Doğa Bilim Dergisi, Ser. A, 9(2), 

238-314. 

 

Kılınç, M., 2005, Bitki Sosyolojisi. Palme yayıncılık, Ankara. 

 

Kurt, L., 2002, The steppe vegetation of Emirdağ (Afyon/Turkey). Anadolu Üniv. 

Bilim ve Teknoloji Dergisi, 3(2); 257-270. 

 

Kurt, L., Ketenoğlu, O., Aydoğdu, M., Tuğ, G.N., Geven, F. ve Çiçek, M. 2010. 

Türkiye’ deki jipsli toprakların sinekolojik yönden araştırılması, 107T171 No’lu Tübitak 

Projesi. 

Kurt, L., Tuğ, G. N., Ketenoğlu, O., 2006, Synoptic wiew of the stepe vegetation of 

central Anotolia (Turkey), Asian Journal of Plant Sciences, 5 (4), 733,739. 

 

Kürschner, H., 2006, A key to the pleurocarpous moses (Bryophytina p.p.) of the 

near and Middle East towards the bryophyte flora of the Middle East, 5. Nova Hedwigia, 

83: 353-386. 

 

Kürschner, H., Parolly, G. and Raab-Straube, E.V. 1998. Phytosociological studies 

on high mountain plant communities of the Taurus Mountains (Turkey), 3. Snow-patch and 

meltwater communities. Feddes Repertorium, 109, 7-8: 581-616. 

 

Kürschner, H. 2007, A key to the Pottiaceae (Bryopsida-Bryophytina) of the Near 

an Middle East, Turk. J. Bot., 29: 95-195.towards the bryophyte flora of the Middle East, 

6. Nova Hedwigia, 84: 21-50. 

 


199 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

 

Nyholm, E. 1981. Illustrated Moss Flora of Fennoscandia. Swedish Natural 

Science- Research Council, Lund, Fasc. pp. 1-6. 

 

Meyer, S. E., 1986, The ecology of gypsophile endemism in the Eastern Mojave 

desert, Ecology, (67); 1303-1313. 

 

Mora, C., Tittensor, D.P., Adl, S., Simpson, A.G.B., Worm, B., 2011. How many 

species are there on earth and in the ocean? PLoS Biol 9(8): e1001127. 

 

Özgişi, K., Yunusemre (Eskişehir) ve Çevresinin Florası, Yüksek Lisans Tezi, 

Biyoloji Anabilim Dalı, Aralık 2013. 

 

Parolly, G. 2004, The High Mountain Vegetation Of Turkey- A State Of The Art 

Report, İncluding A First Annotated Conspectus Of The Major Syntaxa, Turkish Journal 

Of Botany, 28: 39-63. 

 

Quezel, P., Barbéro, M. and Akman, Y. 1980. Contribution à I’ étude de la 

végétation forestiére d’Anatolie septentrionale. Phytocoenologia, 8 (3/4); 365-519. 

 

Quezel, P. Barbero, M., Et Akman, Y.,1980, Contribution A Letude De La 

Vegetation Forestiere D’anatolie Septentrionale Phytocoenologia, 8, (3/4): 365-519. 

 

Rajakaruna, 2004. The Edaphic Factor in the Origin of Plant Species, International 

Geology Review, Vol. 46, 2004, p. 471–478. 

 

Reeves vd. 1999, Plant genetic resources: What can they contribute toward 

increased crop productivity?, Proc. Natl. Acad. Sci. USA Vol. 96, pp. 5937–5943, May 

1999. 

 

Romao RL, Escudero A. 2005. Gypsum physical soil crusts and the existence of 

gypsophytes in semi-arid central Spain. Plant Ecology 181: 127–137. 

 

Schwarz, O. 1935. Die vegetationsverhältnisse Westanatoliens. Englers Bot. Jahrb., 

67; 297-436. 

 

Seçmen, Ö., Leblebici, E., 1996, Türkiye Sulak Alan Bitkileri ve Bitki Örtüsü, 

Bornova. 

 

Seçmen, Ö., Gemici, Y., Leblebici, E, Görg, G., Bekat, L., 2004, Tohumlu 

bitkilersistematigi, E.Ü. Fen Fak. Kitaplar serisi, No.: 116, Bornova, İzmir. 

 


200 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

 

Smith, H.M. and M.D, Weldon 1941, A Comparison of Some Methods for the 

Determinatian of Soil Organic Matter. Soil Sci. Soc. Amer. Proe. 5:177-182. 

 

Smith, A.J.E. 2004. The Moss Flora of Britain an Ireland. Cambridge University 

Press, 1012 s. 

 

Stearn, W. T., 1987, Botanical Latin, third edition, David & Charles, ISBN 0-7153-

8548-8. 

 

Tatlı, A., Eyce, B., Serin, M., 1994 Kızılören Çal ve Loras Dağları (Konya) 

vejetasyonu. Tr. J. of Botany, 18, 267-288. 

 

The International Plant Names Index, 2008, Published on internet (IPNI), 

<http://www.ipni.org >. 

 

The Plant List, 2010, Version 1, Published on internet, < 

http://www.theplantlist.org >. 

 

Tichy, L. 2002. JUICE, software for vegetation classification, Journal of Vegetation 

Science, 13: 45-453. 

 

Tutin, T.G., and V.H. Heywood. 1965-1980, Flora of Europaea. Vol. I-V, 

Cambridge Univ. Press. 

 

Türe C., 2000, "Floristic and Ecological Characters of Arayit Mountain and Its 

Environs (Central Anatolia, Eskişehir-Turkey)", The Scientific and Pedagogical News of 

Odlar Yourdu University, 4, 108-132, Baku, (Azerbaijan). 

 

Tüzüner, A. 1990. Toprak ve Su Analiz Laborauvarı El Kitabı. Tarım Orman ve 

Köy İşleri Bakanlığı K.H.G. Müdürlüğü Yayını, 374 s., Ankara. 

 

Umay, A., 2010, Beylikova İlçesi’nin (Eskişehir) Florası, Celal Bayar Üniversitesi, 

Fen Bilimleri Enstitüsü, Yüksek lisans tezi. 

 

 Uryan Özaydın, B., Yücel, E., 2004, Mihalıççık ilçesinin (Eskisehir) florası, 

Anadolu Ünv. Journal of Science and Technology, Vol.:5, No.: 1, 83-106. 

 

USLU, T., 1985, Aydın’ın batısında Küçük ve Büyük Menderes nehirleri arasında 

kalan bölge vejetasyonunun bitki ekolojisi ve sosyolojisi yönünden araştırılması. Gazi 

Üniversitesi Yayın No: 71, Fen-Edebiyat Fakültesi Yayın No: 8, Ankara. 


201 

 

 

KAYNAKLAR DİZİNİ (devam) 

 

 

Uzunoğlu, S. 1992. Toprak Bünyesi ve Analiz Metodları. Tarım ve Köy İşleri 

Bakanlığı Köy Hizmetleri Genel Müdürlüğü-T.G.A.E. Müd. Yay. No: 184, Ankara 

 

Verheye, W.H. and Boyadgiev, T.G., 1997. Evaluating the land use potential of 

gypsiferous soils from field pedogonic characteristics, Soil Use and Management, (13); 97-

102. 

 

Vural, M., Adıgüzel, N., (1996). A new species from Central Anatolia: Salvia 

aytachii M. Vural et N. Adıgüzel (Labiatae), Tr. J. of Botany, vol. 20: 6, 531-534. 

 

Watson, E. V., 1981, British Mosses and Liverworts, 3rd. Edn., Cambridge 

University Press, London, pp: 519. 

 

Weber, H.E., Moravec, J. and Theurillat, J.P. 2000. International code of 

phytosociological nomenclature 3rd edition. Journal of Vegetation Science, 11; 739-768. 

 

WWF (Türkiye/DHKD), 2001. Türkiye’nin Dünya’ya Armağanları. 

 

Yaylacı, Ö. K., Günyüzü (Eskişehir) ve Çevresinin Florası, Doktora Tezi, Biyoloji 

Anabilim Dalı, Ekim 2013. 

 

Yücel, E., Yaltırık, F., Öztürk, M., 1995, Süs bitkileri (Agaçlar ve Çalılar) 

ornamental, plants (Trees and Shrubs), Anadolu Ünv. Yayınları, No: 833. 

 

Zohary, M., 1987, Flora Palaestina Vol. II, Jerusalem: The Israel Academy of 

Sciences and Humanities. 

 

 

 

 

 

 

 

 


283 

 

 

ÖZGEÇMİŞ 

KİŞİSEL BİLGİLER 

Adı Soyadı Derviş ÖZTÜRK 

Ünvanı Öğr. Gör.  

Birimi ESOGÜ Mahmudiye Meslek Yüksekokulu 

Doğum Yeri Trabzon 

Doğum Tarihi 05.01.1979 

E-Posta dervisozturkk@gmail.com 

 dozturk@ogu.edu.tr 

 

EĞİTİM BİLGİLERİ 

DERECE BÖLÜM/PROGRAM ÜNİVERSİTE YIL 

Açık Öğretim Uluslararası İlişkiler Anadolu Üniv.  2015-  

ÖnLisans S.H.M.Y.O./Tıbbi Laboratuar ESOGÜ 1998 

Lisans Biyoloji ESOGÜ 2004 

Yüksek Lisans Fen ve Matematik Alanları 

Eğitimi/Biyoloji Öğretmenliği Tezsiz 

Yüksek Lisans 

ESOGÜ 2005 

Yüksek Lisans Biyoloji/Botanik ESOGÜ 2007 

Doktora Biyoloji/Botanik ESOGÜ 2016 

 

ALMIŞ OLDUĞU AKADEMİK VEYA İDARİ GÖREVLER 

GÖREV ÜNVANI GÖREV YERİ YIL 

Program Koordinatörü ESOGÜ Mahmudiye Meslek Yüksekokulu 2011-2013 

Farabi Koordinatörlüğü ESOGÜ Mahmudiye Meslek Yüksekokulu 2012-….. 

Mevlana Koordinatörlüğü ESOGÜ Mahmudiye Meslek Yüksekokulu 2012-….. 

Müdür Yardımcılığı ESOGÜ Mahmudiye Meslek Yüksekokulu 2013- ….. 

 

 

 

AKADEMİK ÇALIŞMALAR 

TEZLER 

DERECESİ KONU YIL 

Yüksek Lisans Eskişehir’de yayılış gösteren bazı Ornithogalum L. 

türleri üzerine anatomik, morfolojik ve sitotaksonomik 

çalışmalar. 

2009 

Doktora Eskişehir’deki Jipsli ve Marnlı Toprakların Flora ve 

Vejetasyonu 

2016 

 

 


	2..pdf
	ÖZET
	SUMMARY
	TEŞEKKÜR
	İÇİNDEKİLER
	İÇİNDEKİLER (devam)
	ŞEKİLLER DİZİNİ
	3.15. Alpu, Çifteler, Eskişehir/Merkez, Günyüzü ombro-termik (yağış-sıcaklık)
	diyagramı (1991-2012)……… ………………………..………….…….………..57

	ÇİZELGELER DİZİNİ
	SİMGELER VE KISALTMALAR DİZİNİ


