
Turkish Journal of Zoology Turkish Journal of Zoology

Volume 38 Number 5 Article 5

1-1-2014

The jumping plant-lice (Hemiptera: Psylloidea) of Turkey: a The jumping plant-lice (Hemiptera: Psylloidea) of Turkey: a

checklist and new records checklist and new records

JOWITA DROHOJOWSKA

DANIEL BURCKHARDT

Follow this and additional works at: https://journals.tubitak.gov.tr/zoology

 Part of the Zoology Commons

Recommended Citation Recommended Citation
DROHOJOWSKA, JOWITA and BURCKHARDT, DANIEL (2014) "The jumping plant-lice (Hemiptera:
Psylloidea) of Turkey: a checklist and new records," Turkish Journal of Zoology: Vol. 38: No. 5, Article 5.
https://doi.org/10.3906/zoo-1307-15
Available at: https://journals.tubitak.gov.tr/zoology/vol38/iss5/5

This Article is brought to you for free and open access by TÜBİTAK Academic Journals. It has been accepted for
inclusion in Turkish Journal of Zoology by an authorized editor of TÜBİTAK Academic Journals. For more
information, please contact academic.publications@tubitak.gov.tr.

https://journals.tubitak.gov.tr/zoology
https://journals.tubitak.gov.tr/zoology/vol38
https://journals.tubitak.gov.tr/zoology/vol38/iss5
https://journals.tubitak.gov.tr/zoology/vol38/iss5/5
https://journals.tubitak.gov.tr/zoology?utm_source=journals.tubitak.gov.tr%2Fzoology%2Fvol38%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/81?utm_source=journals.tubitak.gov.tr%2Fzoology%2Fvol38%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://doi.org/10.3906/zoo-1307-15
https://journals.tubitak.gov.tr/zoology/vol38/iss5/5?utm_source=journals.tubitak.gov.tr%2Fzoology%2Fvol38%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:academic.publications@tubitak.gov.tr

559

http://journals.tubitak.gov.tr/zoology/

Turkish Journal of Zoology Turk J Zool
(2014) 38: 559-568
© TÜBİTAK
doi:10.3906/zoo-1307-15

The jumping plant-lice (Hemiptera: Psylloidea) of Turkey: a checklist and new records

Jowita DROHOJOWSKA1,*, Daniel BURCKHARDT2

1Department of Zoology, Silesian University, Katowice, Poland
2Naturhistorisches Museum, Basel, Switzerland

*	Correspondence: jowita.drohojowska@us.edu.pl

1. Introduction
Psyllids or jumping plant-lice are phloem-feeding insects
that superficially resemble small cicadas. They are generally
very host-specific, in particular as larvae. It is therefore
not surprising that some can become pests on cultivated
plants (Burckhardt, 1994). Of major economic importance
are those vectoring Liberibacter and Phytoplasma species,
the causal agents of serious plant diseases on citrus, pear,
apple, plum, potato, and tomato (Hodkinson, 2009).
Several psyllid species originating from Australia have
been introduced into other continents where they can
cause severe damage in eucalypt plantations by feeding
and by secreting honeydew and wax (Queiroz et al., 2012).
Others, such as the olive psyllids (Euphyllura spp.), were
considered for a long time economically insignificant,
but are gaining importance now in the Mediterranean
and Middle East due to the recent intensification of olive
cultivation in this region (Asadi et al., 2011; Tüfekli and
Ulusoy, 2011a). Along with the increased interest in these
psyllids comes a demand for identification keys, illustrated
species descriptions, and faunal checklists (e.g., Asadi et
al., 2009; Burckhardt and Lauterer, 2009).

The psyllid fauna of the eastern Mediterranean and
Middle East is only incompletely known. Turkey is no
exception in this respect. The last overview is 20 years
old (Burckhardt and Önuçar, 1993), listing 85 species. An
additional 8 species were added subsequently by Güçlü
and Burckhardt (1996), Aytar (2007), and Özgen et al.
(2012b), bringing the number to 93 species, and biological
studies have been made on some pest species (e.g., Tüfekli

and Ulusoy, 2011a, 2011b). The present checklist brings
together the published records on Turkish psyllids and
adds information from several small lots of material that
we have identified over the last few years.

2. Materials and methods
Material was examined from the collections of the
Naturhistorisches Museum, Basel (NHMB); the
Department of Zoology, Silesian University, Katowice
(SU); and the Upper Silesian Museum, Bytom (USMB).
The specimens were conserved either dry or in 70%
ethanol.

The classification follows that of Burckhardt and
Ouvrard (2012).

3. Results and discussion
Previously, 93 species of jumping plant-lice were recorded
from Turkey, 1 of which is doubtful (Livia crefeldensis).
Here we add the following 6 species, which are recorded
for the first time from Turkey: Rhodochlanis bicolor,
Euphyllura pakistanica, Camarotoscena lauta, Syntomoza
unicolor, Psylla colorata, and Spanioneura persica. We also
list additional localities for 33 previously recorded species.
Specimens of another 3 species were examined but could
not be identified due to insufficient material.

The fact that only a single species, Colposcenia bidentata,
is endemic to Turkey, whereas most species are widely
distributed in the Mediterranean region, the Middle East,
or the Palearctic region, suggests that the Turkish psyllid
fauna is currently insufficiently known. This is supported

Abstract: A checklist is provided for the Turkish Psylloidea comprising 99 species, of which 1 is doubtful (Livia crefeldensis) and 6
are recorded for the first time from Turkey (Rhodochlanis bicolor, Euphyllura pakistanica, Camarotoscena lauta, Syntomoza unicolor,
Baeopelma colorata, and Spanioneura persica). A key is provided for the 3 Spanioneura species associated with Prunus dulcis. Spanioneura
pechai (Klimaszewski and Lodos) stat. rev. is removed from synonymy with S. turkiana.

Key words: Palearctic, psyllids, taxonomy, distribution, Spanioneura

Received: 10.07.2013 Accepted: 17.02.2014 Published Online: 14.07.2014 Printed: 13.08.2014

Research Article

DROHOJOWSKA and BURCKHARDT / Turk J Zool

560

by the relatively small number of species developing on
herbaceous plants, which seem to be underrepresented in
the checklist.

Checklist
Aphalaridae: Aphalarinae
Aphalara grandicula (Gegechkori, 1981)
Reported from Gümüşhane, Kars (Burckhardt, 1988),

Konya, Meram, Nevşehir (Burckhardt and Önuçar, 1993),
southeastern Anatolia (Özgen et al., 2012b).

Material examined: 1 ♀, Ergani, Pınarkaya, 38°35′N,
31°4′E, 02.11.2007, Morus alba (leg. İ. Özgen and C.
Gözüaçık) (dry mounted, NHMB).

Aphalara maculipennis Löw, 1886
Reported from Erzurum (Güçlü and Burckhardt,

1996).
Colposcenia aliena (Löw, 1881)
Reported from Kars (Burckhardt, 1988).
Material examined: 1 ♂, Hadim, 36°59′N, 32°27′E,

04.07.1980 (dry mounted, SU); 1 ♀, Ilgın, Çaycuma,
41°26′N, 32°4′E, 16.07.1979 (dry mounted, SU); 1 ♀,
Ilgin, Kahramanmaraş, 37°35′N, 36°56′E, 21.07.1984 (dry
mounted, SU).

Colposcenia bidentata Burckhardt, 1988
Reported from Artvin (Burckhardt, 1988).
Material examined: 1 ♂, 2 ♀, Akşehir, 38°21′N,

31°24′E, 06.07.1980 (dry mounted, SU).
Colposcenia osmanica Vondráček, 1953
Reported from Ankara (Vondráček, 1953), Artvin,

Kars (Burckhardt, 1988), Kırıkkale (Burckhardt and
Önuçar, 1993).

Material examined: 1 ♀, 3 forewings, Alanya, 36°33′N,
32°0′E, 09.04.1981 (dry mounted, SU); 1 ♀, Ilgin, Çankırı,
40°36′N, 33°36′E, 03.08.1979 (dry mounted, SU); 1
♀, Ilgin, Kırıkhan, 36°29′N, 36°21′E, 11.07.1984 (dry
mounted, SU).

Craspedolepta armazhi Gegechkori, 1973
Reported from Kars (Burckhardt, 1988).
Craspedolepta bulgarica Klimaszewski, 1961
Reported from Ankara (Klimaszewski and Lodos,

1980, as Cerna asetipennis), Artvin (Burckhardt, 1988),
Konya, Erzincan, Kırıkkale (Burckhardt and Önuçar,
1993).

Craspedolepta innoxia (Foerster, 1848)
Reported from İzmir (Burckhardt and Önuçar, 1993).
Craspedolepta malachitica (Dahlbom, 1851)
Reported from Kars (Burckhardt and Önuçar, 1993),

Erzurum (Güçlü and Burckhardt, 1996).
Craspedolepta nebulosa (Zetterstedt, 1828)
Reported from Erzurum (Güçlü and Burckhardt,

1996).
Craspedolepta omissa Wagner, 1944
Reported from Hakkari (Klimaszewski and Lodos,

1979, as Cerna omissa).

Craspedolepta pontica Dobreanu and Manolache,
1962

Reported from Artvin, Kars (Burckhardt, 1988),
Erzurum (Güçlü and Burckhardt, 1996).

Craspedolepta setosa (Wagner, 1947)
Reported from Ankara (Vondráček, 1953, as Xanioptera

setosa).
Craspedolepta sp.
Material examined: 2 ♂, 2 ♀, Kop, 40°2′N, 40°25′E,

14.07.1982 (dry mounted, SU).
Comment: The material at hand resembles C.

malachitica in the dotted forewing and, in particular, in the
straight female proctiger. It differs from C. malachitica in
the slightly smaller and less conspicuous dark dots on the
forewing, and the sexually dimorphic pattern of surface
spinules, forming cells in males and covering membrane
evenly in females.

Crastina myricariae Loginova, 1964
Reported from Van (Klimaszewski and Lodos, 1979),

Erzurum (Güçlü and Burckhardt, 1996).
Crastina sp.
Material examined: 1 ♂, Gümüşhane, 40°26′N,

39°30′E, 13.07.1982, Astragalus (dry mounted, SU).
Comment: The single ♂ resembles C. dimorpha in

the terminalia and forewing shape and venation but
lacks a forewing pattern. More material is necessary for
identification.

Rhodochlanis bicolor (Scott, 1880)
Material examined: 1 ♂, 1 ♀, Bayat, 40°38′N, 34°15′E,

06.08.1979 (dry mounted, SU).
Comment: New record for Turkey.
Aphalaridae: Rhinocolinae
Agonoscena cisti (Puton, 1882)
Reported from İzmir (Lodos and Önuçar, 1985;

Burckhardt and Önuçar, 1993), and from Turkey without
further indications (Burckhardt and Lauterer, 1989).

Agonoscena pistaciae Burckhardt and Lauterer, 1989
Reported from İzmir (Klimaszewski and Lodos, 1977,

1979, as A. succinata [sic]; Önuçar, 1983, as A. succincta),
İçel, Gaziantep, Kahramanmaraş, Urfa (Çelik, 1981, as A.
succincta), Adana, Gaziantep (Burckhardt and Lauterer,
1989), İzmir (Burckhardt and Önuçar, 1993), Siirt (Özgen
et al., 2012a), southeastern Anatolia (Özgen et al., 2012b).

Material examined: 1 ♀, 2 larvae, Siirt, Aydınlar,
37°56′N, 42°0′E, 01.08.2009, Pistacia vera (leg. İ. Özgen
and C. Gözüaçık) (dry mounted, NHMB).

Agonoscena targionii (Lichtenstein, 1874)
Reported from İzmir, Gaziantep (Lodos and Önuçar,

1985), Aydın (Burckhardt and Önuçar, 1993).
Lisronia varicicosta (Hodkinson and Hollis, 1981)
Reported from İzmir, Aydın (Burckhardt and Önuçar,

1993).
Megagonoscena viridis (Baeva, 1963)

DROHOJOWSKA and BURCKHARDT / Turk J Zool

561

Reported from Gaziantep (Klimaszewski and
Lodos 1979, as Agonoscena viridis), İçel, Gaziantep,
Kahramanmaraş, Urfa (Çelik, 1981, as A. viridis), İçel,
Adana, Gaziantep, Kahramanmaraş, Adıyaman, Urfa,
Mardin, Diyarbakır, and Siirt (Lodos and Önuçar, 1985,
as A. viridis), and from Turkey without further indications
(Burckhardt and Lauterer, 1989).

Rhinocola aceris (Linnaeus, 1758)
Reported from Tunceli (Burckhardt, 1988; Burckhardt

and Lauterer, 1989), Çankırı, Ankara (Burckhardt and
Önuçar, 1993).

Aphalaridae: Spondyliaspidinae
Blastopsylla occidentalis Taylor, 1985
Reported from Mersin (Aytar, 2007).
Calophyidae
Calophya rhois (Löw, 1877)
Reported from Artvin (Burckhardt, 1988).
Homotomidae
Homotoma ficus (Linnaeus, 1767)
Reported from İzmir (Klimaszewski and Lodos, 1977,

1979; Önuçar, 1983, as H. viridis), Artvin (Burckhardt,
1988, as H. viridis), İzmir, Adana (Burckhardt and Önuçar,
1993), Bursa (Gencer et al., 2007), southeastern Anatolia
(Özgen et al., 2012b).

Material examined: 8 ♂, 13 ♀, İçel, surroundings
of Aydınlar, 25 km NW Erdemli, 36°48′N, 34°10′E,
09–12.06.2000, Cedrus sp., cedar forest (dry mounted,
USMB); 1 ♂, İçel, Göktepe Dağı, 1.5 km S of Aydınlar,
36°45′N, 34°08′E, 1395 m, 19.07.2004, in light, cedar
forest (dry mounted, USMB); 2 ♂, 2 ♀, İçel, surroundings
of Aydınlar, 36°41′N, 34°10′E, 1000 m, 28–30.05.2001,
oak forest (dry mounted, USMB); 1 ♀, İçel, 3 km S of
Aydınlar, 36°44′N, 34°08′E, 28–30.05.2001, cedar forest
(dry mounted, USMB); 1 ♀, İçel, Göktepe Dağı, 1.5 km S
of Aydınlar, 36°45′N, 34°08′E, 1395 m, 20.07.2004, in light,
cedar forest (dry mounted, USMB); 1 ♂, 5 ♀, İçel, Aydınlar,
surroundings of Avgadı, 25 km N of Erdemli, 36°48′N,
34°10′E, 1380 m, 10.06.2000, cedar forest (preserved in
70% ethanol, USMB); 4 ♀, İçel, 3 km S Aydınlar, 36°44′N,
34°08′E, 1400 m, 28.05.2001, Abies sp. (preserved in 70%
ethanol, USMB); 1 ♂, Adıyaman, Çemberlitaş, 37°48′N,
38°20′E, 03.11.2007, Ficus carica (leg. İ. Özgen and C.
Gözüaçık) (dry mounted, NHMB); 2 ♀, Ergani, 38°16′N,
39°46′E, 06.06.2007, 01.10.2008, Prunus dulcis, Rosa
canina (leg. İ. Özgen and C. Gözüaçık) (dry mounted,
NHMB); 1 ♂, Ergani, Diyarbakır, 38°16′N, 39°46′E,
01.06.2007, Ficus carica (leg. İ. Özgen and C. Gözüaçık)
(dry mounted, NHMB); 8 ♂, 11 ♀, Ergani, Pınarkaya,
38°14′N, 39°41′E, 06.06.2007, 21.06.2007, 27.06.2007,
26.07.2007, 06.09.2007, 20.09.2007, 04.10.2007, 19.10.2007,
02.11.2007, Ficus carica, Morus alba, Prunus armeniaca,
Punica granatum, Pyrus communis, Quercus sp. (leg. İ.
Özgen and C. Gözüaçık) (dry mounted, NHMB).

Liviidae: Euphyllurinae
Diaphorina putonii (Löw, 1878)
Reported from Ankara (Vondráček, 1953, as D. putoni

[sic]), Urfa (Klimaszewski and Lodos, 1979, as D. putoni
[sic]).

Euphyllura phillyreae Foerster, 1848
Reported from Asia Minor (Klimaszewski, 1973), İzmir

(Klimaszewski and Lodos, 1977, 1979; Önuçar, 1983, as E.
phillyreae and E. olivina; Burckhardt and Önuçar, 1993),
Erzurum (Güçlü and Burckhardt, 1996).

Material examined: 101 ♂, 99 ♀, 1 adult without
abdomen, Balıkesir, 39°33′N, 27°44′E, 11.08.2004,
25.08.2004, 08.09.2004, 07.09.2005, 05.10.2005,
27.10.2005, Olea europaea (leg. B. Hepdurgun) (dry
mounted, NHMB).

Euphyllura pakistanica Loginova, 1973
Material examined: 2 ♀, Antalya, 36°53′N, 30°42′E,

07.07.1983 (dry mounted, SU).
Comment: New record for Turkey.
Euphyllura straminea Loginova, 1973
Reported from İzmir (Önuçar and Ulu, 1991), Adana,

Mersin (Tüfekli and Ulusoy, 2011a, 2011b), southeastern
Anatolia (Özgen et al., 2012b).

Material examined: 5 ♂, 3 ♀, Adıyaman, Çemberlitaş,
37°48′N, 38°20′E, 23.08.2007, 20.10.2007, 03.11.2007, Olea
europaea, Crataegus oxyacantha, Ficus carica (leg. İ. Özgen
and C. Gözüaçık) (dry mounted, NHMB).

Psyllopsis fraxinicola (Foerster, 1848)
Reported from Hakkari (Klimaszewski and Lodos,

1977, 1979), Eskişehir (Burckhardt and Önuçar, 1993),
Erzurum (Güçlü and Burckhardt, 1996).

Material examined: 2 ♂, 2 ♀, Sarımsaklı Br., 38°45′N,
35°28′E, 12.08.1979, Fraxinus sp. (dry mounted, SU); 1 ♂,
1 ♀, Erzurum, Şimşir, 39°53′N, 41°16′E, 15.07.1982 (dry
mounted, SU).

Psyllopsis machinosus Loginova, 1963
Reported from Tunceli (Burckhardt, 1988).
Psyllopsis securicola Loginova, 1963
Reported from Kars (Burckhardt, 1988).
Material examined: 2 ♂, 5 ♀, Ankara, 39°55′N, 32°51′E,

05.06.2003, Fraxinus sp. (leg. S. Bayram) (dry mounted,
NHMB).

Liviidae: Liviinae
Aphorma lichenoides (Puton, 1898)
Reported from İzmir (Klimaszewski and Lodos, 1980,

as Aphorma renova), İzmir (Burckhardt and Önuçar,
1993).

Camaratoscena fulgidipennis Loginova, 1975
Reported from Kahramanmaraş (Loginova, 1975).
Camaratoscena hoberlandti Vondráček, 1952
Reported from Adana (Vondráček, 1953, as

Paurocephala (Camaratoscena) hoberlandti), Van
(Klimaszewski and Lodos, 1979, as C. hoberlansti [sic]).

DROHOJOWSKA and BURCKHARDT / Turk J Zool

562

Camaratoscena lauta Loginova, 1975
Material examined: 4 ♂, 4 ♀, Ankara, 39°55′N, 32°51′E,

29.10.2001, Populus alba (leg. S. Bayram) (dry mounted,
NHMB).

Comment: New record for Turkey.
Camaratoscena speciosa (Flor, 1861)
Reported from İzmir (Klimaszewski and Lodos, 1977,

1979; Önuçar, 1983), Ankara, Konya (Burckhardt and
Önuçar, 1993).

Camaratoscena subrubescens (Flor, 1861)
Reported from İzmir (Klimaszewski and Lodos, 1977;

Önuçar, 1983, as Camarotoscena unicolor; Klimaszewski
and Lodos, 1979; Önuçar, 1983).

Material examined: 2 ♀, Karaman, 37°10′N, 33°13′E,
02.07.1980 (dry mounted, SU).

Livia crefeldensis Mink, 1855
Reported from Ankara (as Diraphia crefeldensis)

(Vondráček, 1953).
Comment: This record is doubtful as it may concern

the closely related L. mediterranea (Burckhardt and
Önuçar, 1993).

Livia junci (Schrank, 1798)
Reported from Ankara (Vondráček, 1953, as L.

juncorum), Erzurum (Güçlü and Burckhardt, 1996, as L.
juncorum).

Livia mediterranea Loginova, 1974
Reported from Erzurum (Güçlü and Burckhardt,

1996).
Syntomoza unicolor (Loginova and Parfentiev, 1958)
Material examined: 2 ♀, 4 forewings, Kavak, Silifke,

36°43′N, 33°48′E, 27.05.1984 (dry mounted, SU).
Comment: New record for Turkey.
Psyllidae: Psyllinae
Arytainilla cytisi (Puton, 1876)
Reported from İzmir (Klimaszewski and Lodos, 1979;

Önuçar, 1983, as Arytaina cytisi), İzmir, Aydın (Burckhardt
and Önuçar, 1993).

Baeopelma colorata (Löw, 1888)
Material examined: 2 ♂, 9 ♀, İçel, Göktepe Dağı, 1.5

km S of Aydınlar, 36°45′N, 34°08′E, 1395 m, 19.07.2004, in
light, cedar forest (dry mounted, USMB); 1 ♀, İçel, Göktepe
Dağı, 1.5 km S of Aydınlar, 36°45′N, 34°08′E, 1395 m,
20.07.2004, in light, cedar forest (dry mounted, USMB); 1
♀, İçel, Aydınlar, N of Erdemli, 36°45′N, 34°08′E, 1390 m,
09–11.06.2005, cedar forest (dry mounted, USMB); 1 ♀,
2 forewings, Silifke, Kayın, 36°22′N, 33°55′E, 29.05.1984
(dry mounted, SU).

Comment: New record for Turkey.
Baeopelma foersteri (Flor, 1861)
Reported from İzmir (Klimaszewski and Lodos,

1979; Önuçar, 1983, as Psylla foersteri), Tunceli, Artvin
(Burckhardt, 1988).

Material examined: 2 ♂, 1 ♀, Andırın, 37°34′N, 36°21′E,
1200 m, 20.07.1984, Alnus sp. (dry mounted, SU); 1 ♂, 1

♀, Giresun, Şebinkarahisar, 40°17′N, 38°25′E, 12.07.1978
(dry mounted, SU); 2 ♀, Denizli, Bozdağ, 38°5′N, 29°49′E,
1600 m, 30.07.1976, Alnus sp. (dry mounted, SU); 3 ♀,
Muğla, Köyceğiz, 36°58′N, 28°41′E, 18.05.1980, Platanus
orientalis (dry mounted, SU); 1 forewing, Artvin, Borçka,
41°21′N, 41°40′E, 8.07.1978 (dry mounted, SU).

Cacopsylla affinis (Löw, 1880)
Reported from İstanbul, Bursa, Muğla (Burckhardt

and Önuçar, 1993).
Material examined: 1 ♀, Eskişehir, 39°46′N, 30°31′E,

08.07.1979 (dry mounted, SU).
Comment: The single female from Eskişehir is only

provisionally assigned to C. affinis, as males are required
to separate it from the morphologically similar C.
melanoneura (Foerster, 1848).

Cacopsylla albipes (Flor, 1861)
Reported from Gümüşhane (Burckhardt, 1988).
Cacopsylla bidens (Šulc, 1907)
Reported from southeastern Anatolia (Özgen et al.,

2012b).
Material examined: 2 ♂, 4 ♀, Adıyaman, Çemberlitaş,

37°48′N, 38°20′E, 01.05.2007, 14.07.2007, Crataegus
oxyacantha, tree (leg. İ. Özgen and C. Gözüaçık) (dry
mounted, NHMB).

Cacopsylla breviantennata (Flor, 1861)
Reported from Gümüşhane (Burckhardt, 1988).
Cacopsylla fasciata (Löw, 1881)
Reported from Kars (Burckhardt, 1988).
Cacopsylla incerta (Bajeva, 1972)
Reported from Kars (Burckhardt, 1988).
Cacopsylla mali (Schmidberger, 1836)
Reported from Kars (Burckhardt, 1988), Erzurum

(Güçlü and Burckhardt, 1996).
Cacopsylla mariannae (Baeva, 1966)
Reported from İzmir (Önuçar and Ulu, 1991), İstanbul,

Muğla, Kayseri, Van (Burckhardt and Önuçar, 1993),
Erzurum (Güçlü and Burckhardt, 1996), southeastern
Anatolia (Özgen et al., 2012b).

Material examined: 1 ♂, İçel, Göktepe Dağı, 1.5 km S
of Aydınlar, 36°45′N, 34°08′E, 1395 m, 19.07.2004, in light,
cedar forest (dry mounted, USMB); 1 ♀, Akşehir, 38°21′N,
31°24′E, 06.07.1980, Salix sp. (dry mounted, SU); 1 ♂,
Adıyaman, Çemberlitaş, 37°48′N, 38°20′E, 01.05.2007,
Hippophae rhamnoides (leg. İ. Özgen and C. Gözüaçık)
(dry mounted, NHMB); 2 ♀, Ergani, Pınarkaya, 38°14′N,
39°41′E, 25.05.2007, 27.06.2007, various trees (leg. İ.
Özgen and C. Gözüaçık) (dry mounted, NHMB).

Cacopsylla moscovita (Andrianova, 1948)
Reported from Tunceli (Burckhardt, 1988).
Cacopsylla myrthi (Puton, 1876)
Reported from Ankara (Vondráček, 1953, as Psylla

myrti [sic]), Manisa, Erzincan (Klimaszewski and Lodos,
1979, as C. myrti [sic]), İzmir (Klimaszewski and Lodos,

DROHOJOWSKA and BURCKHARDT / Turk J Zool

563

1979; Önuçar, 1983, as C. alaterni), İzmir (Burckhardt and
Önuçar, 1993).

Material examined: 1 ♀, 1 ♂, İçel, Göktepe Dağı, 1.5
km S of Aydınlar, 36°45′N, 34°08′E, 1395 m, 20.07.2004,
in light, cedar forest (dry mounted, USMB); 1 ♂, İçel,
Göktepe Dağı, 1.5 km S of Aydınlar, 36°45′N, 34°08′E,
1395 m, 19.07.2004, in light, cedar forest (dry mounted,
USMB); 1 ♀, İçel, Aydınlar, surroundings of Avgadı, 25
km N of Erdemli, 36°48′N, 34°10′E, 1380 m, 09.06.2000,
Cedrus sp., cedar forest (preserved in 70% ethanol, USMB).

Cacopsylla notata (Flor, 1861)
Reported from İzmir (Klimaszewski and Lodos, 1977,

1979; Önuçar, 1983, as C. pyricola), İzmir (Burckhardt
and Önuçar, 1993), and from Turkey without further
indications (Burckhardt and Hodkinson, 1986).

Cacopsylla peregrina (Foerster, 1848)
Reported from Erzincan (Burckhardt and Önuçar,

1993), Erzurum (Güçlü and Burckhardt, 1996).
Material examined: 1 ♂, Kırklareli, Yenice, 16 km

NE Pınarhisar, 41°44′N, 27°38′E, 04–05.06.2000 (dry
mounted, USMB); 3 ♂, 5 ♀, Kırklareli, surroundings of
Yenice, 16 km NE Pınarhisar, 41°44′N, 27°38′E, 04.06.2000,
Crataegus sp. (preserved in 70% ethanol, USMB); 3 ♂, 1♀
Aşkale, 39°55′N, 40°41′E, 17.07.1982, Crataegus sp. (dry
mounted, DZSU); 2 ♀ Akseki, 37°2′N, 31°47′E, 12.06.1981,
Crataegus sp. (dry mounted, DZSU).

Cacopsylla permixta Burckhardt and Hodkinson,
1986

Reported from Konya, Adana (Burckhardt and
Hodkinson 1986), Gümüşhane (Burckhardt, 1988),
Mardin (Burckhardt and Önuçar, 1993), southeastern
Anatolia (Özgen et al., 2012b).

Material examined: 2 ♂, 1 ♀, Adıyaman, Çemberlitaş,
37°48′N, 38°20′E, 01.05.2007, 03.11.2007, Crataegus
oxyacantha, tree (leg. İ. Özgen and C. Gözüaçık) (dry
mounted, NHMB).

Cacopsylla picta (Foerster, 1848)
Reported from İçel, Adana, Gaziantep, Hakkari

(Klimaszewski and Lodos, 1977, 1979, as Cacopsylla
costalis), Adana (Burckhardt and Önuçar, 1993, as
Cacopsylla costalis).

Cacopsylla pruni (Scopoli, 1763)
Reported from Erzurum (Güçlü and Burckhardt,

1996), Adana, Bursa, Mersin, Yalova (Uulubaş Serçe et al.,
2011).

Material examined: 2 ♂, İçel, Göktepe Dağı, 1.5 km S of
Aydınlar, 36°45′N, 34°08′E, 1395 m, 20.07.2004, Medicago
sativa, cedar forest (dry mounted, USMB).

Cacopsylla pulchella (Löw, 1877)
Reported from İzmir (Klimaszewski and Lodos, 1977,

1979; Önuçar, 1983), Aydın (Burckhardt and Önuçar,
1993).

Material examined: 1 ♂, 3 ♀, İçel, 25 km NW of
Erdemli, surroundings of Aydınlar, 36°48′N, 34°10′E, 09–

12.06.2000, Abies sp., cedar forest (dry mounted, USMB);
1 ♂, İçel, Göktepe Dağı, 1.5 km S of Aydınlar, 36°45′N,
34°08′E, 1395 m, 19.07.2004, in light, cedar forest (dry
mounted, USMB); 1 ♂, İçel, Göktepe Dağı, 1.5 km S of
Aydınlar, 36°45′N, 34°08′E, 1395 m, 19–23.07.2004, in
light, cedar forest (dry mounted, USMB); 1♂, İçel, Göktepe
Dağı, 1.5 km S of Aydınlar, 36°45′N, 34°08′E, 1395 m,
20.07.2004, in light, cedar forest (dry mounted, USMB);
1 ♂, 1 ♀, İçel, Aydınlar, surroundings of Avgadı, 25 km N
of Erdemli, 36°48′N, 34°10′E, 1380 m, 10.06.2000, cedar
forest (preserved in 70% ethanol, USMB); 1 ♀, İçel, 3 km
S of Aydınlar, 36°44′N, 34°08′E, 1400 m, 28.05.2001, Abies
sp. (preserved in 70% ethanol, USMB).

Cacopsylla pyri (Linnaeus, 1758)
Reported from İzmir (Klimaszewski and Lodos, 1979;

Önuçar, 1983), Ankara, Erzincan (Burckhardt and Önuçar,
1993), Erzurum (Güçlü and Burckhardt, 1996), Bursa
(Ulubaş Serçe et al. 2006), and Turkey without further
indications (Burckhardt and Hodkinson, 1986).

Material examined: 2 ♀, 1 forewing, Karaman,
37°10′N, 33°13′E, 02.07.1980 (dry mounted, SU); 2 ♂,
1 ♀, Erzincan, 39°45′N, 39°30′E, 03.09.1979, Malus sp.
(dry mounted, SU); 1 ♀, Cumaouasi, Armut, 37°43′N,
29°53′E, 28.04.1976 (dry mounted, SU); 1 ♂, Konya, 1 km
S of Hadim, 36°59′N, 32°28′E, 1527 m, 17.07.2004 (dry
mounted, USMB).

Cacopsylla pyrisuga (Foerster, 1848)
Reported from İzmir (Burckhardt and Önuçar, 1993),

and from Turkey without further indications (Burckhardt
and Hodkinson, 1986).

Material examined: 1 ♀, Andırın, 37°34′N, 36°21′E,
1200 m, 20.07.1984, Cedrus sp. (dry mounted, SU); 1 ♀,
Ankara, Karagöl, 40°21′N, 31°55′E, 03.05.1979 (Ahlat)
(dry mounted, SU); 1 ♀, Kumluca, 36°21′N, 30°17′E,
20.06.1981, Malus domestica (dry mounted, SU).

Cacopsylla rhamnicola (Scott, 1876)
Reported from Artvin, Kars (Burckhardt, 1988).
Cacopsylla saliceti (Foerster, 1848)
Reported from Kars (Burckhardt, 1988).
Cacopsylla zetterstedti (Thomson, 1877)
Reported from Erzincan (Burckhardt and Önuçar,

1993).
Cacopsylla sp.
Reported from Erzurum, Nevşehir (Burckhardt and

Önuçar, 1993, as C. cf. hippophaes).
Material examined: 3 ♀, Bayburt, Söğüt, 40°15′N,

40°13′E, 14.07.1982 (dry mounted, SU); 2 ♀, Aşkale,
39°55′N, 40°41′E, 14.07.1982, Elaeagnus sp. (dry mounted,
SU); 1 ♀, 1 forewing, Pınarbaşı, 38°43′N, 36°23′E,
18.08.1979, Salix sp. (dry mounted, SU).

Comment: The material at hand is probably conspecific
with that mentioned by Burckhardt and Önuçar
(1993) under C. cf. hippophaes. Males are required for
identification.

DROHOJOWSKA and BURCKHARDT / Turk J Zool

565

Reported from Malatya, Adıyaman, Elazığ, Siirt
(Klimaszewski and Lodos, 1977, 1979, as Amblyrhina
turkiana), Elazığ (Burckhardt and Önuçar, 1993).

Material examined: 3 forewings, head and thorax,
Kırşehir, 39°8′N, 34°10′E, 18.08.1979, Prunus dulcis (dry
mounted, SU).

Key to Turkish species of Spanioneura spp. associated
with Prunus dulcis

1 Forewing colorless basally and ochreous along apical
wing margin, with brown, weakly contrasting dots at the
apices of the veins along apical wing margin (Figure 1e)....
S. turkiana

- Forewing colorless with light brown patches along
apical wing margin or whitish; with black, strongly
contrasting dots at the apices of the veins along apical wing
margin (Figures 1a and 1c) ... 2

2 Forewing whitish, with short, straight to concave vein
M3+4 (Figures 1a). Genae broadly, evenly rounded, densely
covered in very conspicuous setae (Figure 1b) S. pechai

- Forewing colorless with light brown patches along
apical wing margin, with long, sinuate vein M3+4 (Figures

1c). Genae indistinctly angular, sparsely covered in less
conspicuous setae (Figure 1b)................................. S.
persica

Triozidae
Bactericera albiventris (Foerster, 1848)
Reported from Ankara (Vondráček, 1953, as Trioza

albiventris), Tunceli, Kars (Burckhardt, 1988), Konya
(Burckhardt and Önuçar, 1993, as Trioza albiventris),
Erzurum (Güçlü and Burckhardt, 1996).

Bactericera crithmi (Löw, 1879)
Reported from Ankara, Adana (Vondráček, 1953, as

Trioza crithmi).
Bactericera femoralis (Foerster, 1848)
Reported from Erzurum (Güçlü and Burckhardt,

1996).
Bactericera nigricornis (Foerster, 1848)
Reported from Ankara (Vondráček, 1953, as

Trioza nigricornis), Gümüşhane (Burckhardt, 1988, as
Bactericera brassicae), Burdur, Ankara, Konya, Tunceli,
Ağrı (Burckhardt and Önuçar, 1993, as Trioza nigricornis),
Erzurum (Güçlü and Burckhardt, 1996).

Figure 1. Spanioneura spp.: a, b) S. pechai; c, d) S. persica; e, f) S. turkiana. — a, c, e) habitus; b, d, f) head.

DROHOJOWSKA and BURCKHARDT / Turk J Zool

566

Bactericera tremblayi (Wagner, 1961)
Reported from Erzurum (Klimaszewski and Lodos,

1979), Konya, Gümüşhane, Erzurum (Burckhardt and
Önuçar, 1993, as Trioza tremblayi).

Material examined: 1 ♂, 1 ♀, İzmir, Menemen,
Süleymanlı, 38°38′N, 27°10′E, 07.12.2006, Allium cepa
(leg. T. Kilic) (dry mounted, NHMB); 1 ♂, 1 ♀, İzmir, Tire,
Osmancık, 38°4′N, 27°53′E, 08.12.2006, Allium cepa (leg.
T. Kilic) (dry mounted, NHMB).

Bactericera trigonica Hodkinson, 1981
Reported from İzmir (Hodkinson, 1981, as Trioza

(Bactericera) trigonica), Sakarya (Burckhardt and Önuçar,
1993, as Trioza trigonica).

Egeirotrioza populi (Horváth, 1915)
Reported from Kars (Burckhardt, 1988).
Eutrioza opima Loginova, 1964
Reported from Konya (Klimaszewski and Lodos, 1980,

as Eutrioza bifasciata).
Phylloplecta trisignata (Löw, 1886)
Reported from İzmir (Önuçar and Ulu, 1991, as Trioza

trisignata).
Trioza achilleae Wagner, 1955
Reported from Artvin, Kars (Burckhardt, 1988).
Trioza alacris Flor, 1861
Reported from İzmir (Klimaszewski and Lodos,

1979; Önuçar, 1983, as Heterotrioza alacris), İstanbul
(Burckhardt and Önuçar, 1993).

Material examined: 2 ♂, 1 ♀, İçel, Göktepe Dağı, 1.5 km
S of Aydınlar, 36°45′N, 34°08′E, 1395 m, 19–23.07.2004,
cedar forest (dry mounted, USMB); 2 ♂, 2 ♀, İçel, Göktepe
Dağı, 1.5 km S of Aydınlar, 36°45′N, 34°08′E, 1395 m,
19.07.2004, in light, cedar forest (dry mounted, USMB); 3
♂, 2 ♀, İçel, Göktepe Dağı, 1.5 km S of Aydınlar, 36°45′N,
34°08′E, 1395 m, 20.07.2004, in light, cedar forest (dry
mounted, USMB); 1 ♂, 2 ♀, İçel, surroundings of Aydınlar,
25 km NW Erdemli, 36°48′N, 34°10′E, 09–12.06.2000,
cedar forest (dry mounted, USMB); 2 ♀, İçel, Aydınlar,
N of Erdemli, 36°45′N, 34°08′E, 1390 m, 09–11.06.2005,
cedar forest (dry mounted, USMB); 1 ♂, İçel, 3 km S of
Aydınlar, 36°44′N, 34°08′E, 1400 m, 31.05.2001, Abies sp.
(preserved in 70% ethanol, USMB); 3 ♂, 3 ♀, İçel, Aydınlar,
surroundings of Avgadı, 25 km N of Erdemli, 36°48′N,
34°10′E, 1380 m, 10.06.2000, cedar forest (preserved in
70% ethanol, USMB).

Trioza anthrisci Burckhardt, 1986
Reported from Artvin, Kars (Burckhardt, 1988).
Trioza centranthi (Vallot, 1829)
Reported from Sakarya, Çankırı (Burckhardt and

Önuçar, 1993).
Trioza foersteri Meyer-Dür, 1871
Reported from Sakarya (Burckhardt and Önuçar,

1993).
Trioza galii Foerster, 1848

Reported from Urfa (Klimaszewski and Lodos, 1979,
as Trioza galli [sic]), Kars (Burckhardt, 1988), Aydın
(Burckhardt and Önuçar, 1993).

Trioza ilicina (De Stefani Perez, 1901)
Reported from Konya, Adana (Burckhardt and Önuçar,

1993).
Trioza kantshavelii Gegechkori, 1977
Reported from Artvin (Burckhardt, 1988).
Trioza magnisetosa Loginova, 1964
Reported from İçel, Adana (Klimaszewski and Lodos

1977, as Heterotrioza magnisetosa), Nevşehir, Tunceli
(Burckhardt and Önuçar, 1993), southeastern Anatolia
(Özgen et al., 2012b).

Material examined: 1 ♂, 1 ♀, Gülşehir, 38°44′N,
34°37′E, 16.08.1979, Elaeagnus sp. (dry mounted, SU); 1
♂, Sarıkamış, 40°19′N, 42°35′E, 15.07.1982, Verbascum sp.
(dry mounted, SU); 2 ♂, 1 ♀, Nevşehir, 38°37′N, 34°42′E,
06.08.2009, Vitis vinifera (leg. S. Bayram) (dry mounted,
NHMB); 1 ♂, 3 ♀, Ergani, 38°16′N, 39°46′E, 02.06.2008,
27.06.2007, Hippophae rhamnoides (leg. İ. Özgen and
C. Gözüaçık) (dry mounted, NHMB); 1 ♂, 2 ♀, Ergani,
Pınarkaya, 38°14′N, 39°41′E, 06.06.2007, 12.06.2007,
15.09.2008, Hippophae rhamnoides, Rosa canina, tree (leg.
İ. Özgen and C. Gözüaçık) (dry mounted, NHMB).

Trioza neglecta Loginova, 1978
Reported from Nevşehir (Loginova, 1978); Urfa,

Elazığ (Klimaszewski and Lodos, 1979, as Heterotrioza
neglecta), Kars (Burckhardt, 1988), Adana (Lauterer and
Janiček, 1990), Burdur, Konya, Adana, Niğde, Nevşehir
(Burckhardt and Önuçar, 1993), southeastern Anatolia
(Özgen et al., 2012b).

Material examined: 3 ♀, Düziçi, 37°15′N, 36°28′E,
07.06.1984, Hippophae rhamnoides (dry mounted, SU);
1 ♀, Altınözü, 33°7′N, 36°15′E, 10.07.1984; 1 ♀, Yozgat,
İğde, 39°49′N, 34°48′E, 19.08.1979, Hippophae rhamnoides
(dry mounted, SU); 2 ♂, 7 ♀, 1 damaged adult, Ergani,
38°16′N, 39°46′E, 30.05.2007, 02.06.2008, 23.06.2007,
14.07.2007, Hippophae rhamnoides (leg. İ. Özgen and
C. Gözüaçık) (dry mounted, NHMB); 1 ♂, 2 ♀, Ergani,
Pınarkaya, 38°14′N, 39°41′E, 12.06.2007, 27.06.2007,
Hippophae rhamnoides (leg. İ. Özgen and C. Gözüaçık)
(dry mounted, NHMB); 5 ♂, 4 ♀, Faik, Hilvan, 37°38′N,
38°58′E, 30.05.2007, Hippophae rhamnoides (leg. İ. Özgen
and C. Gözüaçık) (dry mounted, NHMB); 1 ♂, Küçük
Boyalı, 41°0′N, 29°5′E, 16.06.2007, Glycyrrhiza glabra (leg.
İ. Özgen and C. Gözüaçık) (dry mounted, NHMB).

Trioza remota Foerster, 1848
Reported from İzmir (Önuçar and Ulu, 1991), İçel

(Burckhardt and Önuçar, 1993), southeastern Anatolia
(Özgen et al., 2012b).

Material examined: 1 ♀, Ergani, Pınarkaya, 38°14′N,
39°41′E, 26.07.2007, Morus alba (leg. İ. Özgen and C.
Gözüaçık) (dry mounted, NHMB); 1 ♀, Adıyaman,

DROHOJOWSKA and BURCKHARDT / Turk J Zool

567

Çemberlitaş, 37°48′N, 38°20′E, 14.07.2007, Crataegus
oxyacantha (leg. İ. Özgen and C. Gözüaçık) (dry mounted,
NHMB).

Trioza rhamni (Schrank, 1801)
Reported from Kars (Burckhardt, 1988).
Trioza scottii Löw, 1880
Reported from Konya (Klimaszewski and Lodos, 1980,

as Heterotrioza scotti [sic]).
Trioza urticae (Linnaeus, 1758)
Reported from İçel, Adana (Klimaszewski and Lodos,

1979), Artvin (Burckhardt, 1988), Erzurum (Güçlü and
Burckhardt, 1996).

Material examined: 1 ♀, Bolu, Yedigöller, 40°55′N,
31°44′E, 27.05.1980, grass (dry mounted, SU).

Trioza sp.

Material examined: 1 ♂, İçel, Göktepe Dağı, 1.5 km S
of Aydınlar, 36°45′N, 34°08′E, 1395 m, 19.07.2004, in light,
cedar forest (dry mounted, USMB); 3 ♀, İçel, Aydınlar N
of Erdemli, 36°45′N, 34°08′E, 1390 m, 09–11.06.2005,
cedar forest (dry mounted, USMB).

Comment: The specimens at hand resemble Trioza
marginepunctata Flor, 1861. More material is required for
identification.

Acknowledgments
We are very grateful to Roland Dobosz (USMB, Bytom),
Nimet Sema Gençer (Bursa), Şerife Bayram (Ankara),
Tülin Kılıç (Bornova), Bahriye Hepdurgun (Bornova),
İnanç Özgen (Diyarbakır), and Mustafa Tüfkeli (Yüreğir)
for providing material.

References

Asadi R, Talebi AA, Burckhardt D, Khalgani J, Fathipour Y,
Moharramipour S (2009). On the identity of the olive psyllids
in Iran (Hemiptera, Psylloidea). Mitt Schweiz Entomol Ges 82:
197–200.

Asadi R, Talebi AA, Khalghani J, Fathipour Y, Moharramipour
S, Burckhardt D (2011). Comparative development and
demographic parameters of Euphyllura pakistanica on four
olive cultivars. B Insectol 64: 159–165.

Aytar F (2007). Description, distribution and hosts of Blastopsylla
occidentalis (Homoptera: Psyllidae), a new pest of Eucalyptus
spp. in Turkey. Poster Presented at the 2nd Plant Protection
Congress of Turkey, Isparta, Turkey, 27–29 August 2007.

Burckhardt D (1988). Angaben zur Psyllidenfauna der Nordosttürkei
(Homoptera: Psylloidea). Mitt Entomol Ges Basel 38: 31–44 (in
German).

Burckhardt D (1989). Zur Kenntnis einiger westpaläarktischer
Ginsterblattflöhe (Homoptera, Psylloidea). Mitt Schweiz
Entomol Ges 62: 315–322 (in German).

Burckhardt D (1994). Psylloid pests of temperate and subtropical
crop and ornamental plants (Hemiptera, Psylloidea): a review.
Entomology (Trends in Agricultural Sciences) 2: 173–186.

Burckhardt D, Hodkinson ID (1986). A revision of the west
Palaearctic pear psyllids (Hemiptera: Psyllidae). Bull Entomol
Res 76: 119–132.

Burckhardt D, Lauterer P (1989). Systematics and biology of the
Rhinocolinae (Homoptera: Psylloidea). J Nat Hist 23: 643–712.

Burckhardt D, Lauterer P (2009). Taxonomy of psyllids (Hemiptera,
Psylloidea) associated with apple and stone fruits in Central
and Southern Europe. Mitt Schweiz Entomol Ges 82: 253–257.

Burckhardt D, Önuçar A (1993). A review of Turkish plant-lice
(Homoptera, Psylloidea). Rev Suisse Zool 100: 547–574.

Burckhardt D, Ouvrard D (2012). A revised classification of the
jumping plant-lice (Hemiptera: Psylloidea). Zootaxa 3509:
1–34.

Çelik MY (1981). Gaziantep ve çevresinde antep fıstıklarında
Psylloidea’ya bağlı önemli zararlı türlerin tanınmaları,
yayılışları, kunukçuları, kısa biyolojileri ve dogal düsmanlari
üzerinde arastirmalar. Adana, Turkey: Tarım ve Orman
Bakanlığı, Zirai Mücadele ve Zirai Karantina Genel Müdürlüğü,
Adana Zirai Mücadele Araştırma Enstitüsü Müdürlüğü.
Araştırma Eserleri Serisi 51 (in Turkish).

Gencer NS, Coskuncu KS, Kumral NA (2007). The colonization
preference and population trends of larval fig psylla, Homotoma
ficus L. (Hemiptera: Homotomidae). J Pest Sci 80: 1–8.

Güçlü S, Burckhardt D (1996). New records of jumping plant-lice
(Hemiptera, Psylloidea) from Turkey. Entomofauna 17: 381–
384.

Hodkinson ID (2009). Life cycle variation and adaptation in the
jumping plant lice (Insecta: Hemiptera: Psylloidea): a global
synthesis. J Nat Hist 43: 65–179.

Klimaszewski SM (1973). The jumping plant lice or psyllids
(Homoptera, Psyllodea) of the Palaearctic. An annotated
check-list. Ann Zool Warszawa 30: 155–286.

Klimaszewski SM, Lodos N (1977). New information about jumping
plant lice of Turkey (Homoptera: Psylloidea). Ege Üniversitesi
Ziraat Fakültesi Dergisi 14: 1–9.

Klimaszewski SM, Lodos N (1979). Further data about jumping plant
lice of Turkey (Homoptera, Psylloidea). Türkiye Bitki Koruma
Dergisi 3: 3–16.

Klimaszewski SM, Lodos N (1980). Three new species of jumping
plant lice (Homoptera, Psylloidea) from Turkey. Türkiye Bitki
Koruma Dergisi 4: 219–227.

Lauterer P, Janiček R (1990). Trioza neglecta Loginova, a new
species for the fauna of Hungary and Bulgaria (Homoptera,
Psylloidea). Folia Entomol Hung 51: 163–165.

Lodos N, Önuçar A (1985). The review of the Turkish species
of the genus Agonoscena Enderl. (Homoptera: Psylloidea:
Aphalaridae). Türkiye Bitki Koruma Dergisi 9: 231–236 (in
Turkish with an English summary).

http://dx.doi.org/10.1017/S0007485300015340
http://dx.doi.org/10.1017/S0007485300015340
http://dx.doi.org/10.1017/S0007485300015340
http://dx.doi.org/10.1080/00222938900770371
http://dx.doi.org/10.1080/00222938900770371
http://dx.doi.org/10.1007/s10340-006-0140-y
http://dx.doi.org/10.1007/s10340-006-0140-y
http://dx.doi.org/10.1007/s10340-006-0140-y
http://dx.doi.org/10.1080/00222930802354167
http://dx.doi.org/10.1080/00222930802354167
http://dx.doi.org/10.1080/00222930802354167

DROHOJOWSKA and BURCKHARDT / Turk J Zool

568

Loginova MM (1975). Reviziya listobloshek roda Camaratoscena
Haupt (Psylloidea, Aphalaridae). Entomol Obozrenie 54: 43–
61 (in Russian).

Önuçar A (1983). İzmir ve Çevresinde Bitkilerde Zararlı Psyllids
(Homoptera: Psyllinea) Türlerinin Tanınmaları, Konkçuları
ve Taksonomileri Üzerinde Araştırmalar. İzmir, Turkey: Tarım
ve Orman Bakanlığı, Zirai Mücadele ve Zirai Karantina Genel
Müdürlüğü, İzmir Bölge Zirai Mücadele Araştırma Enstitüsü
Müdürlüğü. Araştırma Eserleri Serisi 44 (in Turkish).

Önuçar A, Ulu O (1991). Five jumping plant lice species (Homoptera,
Psylloidea) new for Turkish fauna. Türkiye Entomoloji Dergisi
15: 153–155.

Özgen İ, Ayaz T, Mutlu Ç, Bolu H (2012a). The capture effects of
yellow sticky traps in the different wavelengths to the adults of
Agonescena pistaciae Burc. and Laut. (Hemiptera: Psyllidae). In:
Sixth European Hemiptera Congress, Blagoevgrad, Bulgaria,
25–29 June 2012, abstract 81.

Özgen İ, Gözüaçık C, Burckhardt D (2012b). Contribution to the
knowledge of Psylloidea (Hemiptera) of Southeastern Anatolia,
Turkey. In: Sixth European Hemiptera Congress, Blagoevgrad,
Bulgaria, 25–29 June 2012, abstracts 81–82.

Queiroz DL de, Burckhardt D, Majer J (2012). Integrated pest
management of eucalypt psyllids (Insecta, Hemiptera,
Psylloidea). In: Larramendy ML, Soloneski S, editors.
Integrated Pest Management and Pest Control - Current and
Future Tactics. Rijeka, Croatia: InTech, pp. 385–412.

Tüfekli M, Ulusoy MR (2011a). Adana ve Mersin illeri zeytin
bahçelerinde zararlı Zeytin pamuklubiti [Euphyllura straminea
Loginova (Hemiptera: Psyllidae)]’nin popülasyon değişimi.
Bitki Koruma Bülteni 51: 215–230 (in Turkish).

Tüfekli M, Ulusoy MR (2011b). The parasitoids and predators of
the olive psyllid [Euphyllura straminea Loginova (Hemiptera:
Psyllidae)] in olive orchards in Adana and Mersin provinces
(Turkey). Turk J Biol Control 2: 49–54 (in Turkish with English
abstract).

Ulubaş Serçe Ç, Gazel M, Çaglayan K, Bas M, Son L (2006).
Phytoplasma diseases of fruit trees in germplasm and
commercial orchards in Turkey. J Plant Pathology 88: 179–185.

Uulubaş Serçe Ç, Yvon M, Kaya K, Gazel M, Cengiz FC, Çağlayan K,
Sauvion N (2011). Survey on the presence of Cacopsylla pruni
in Turkey: preliminary results. B Insectol 64 (Supplement):
145–146.

Vondráček K (1953). Results of the zoological scientific expedition
of the National Museum in Praha to Turkey. 14. Hemiptera
III. Homoptera – Psyllinea. Acta Entomol Mus Nat Pragae 28:
435–450.

