

A. Yıldız & V. John

Additional lichen records from Kastamonu province (Turkey)

Abstract

Yıldız, A. & John, V.: Additional lichen records from Kastamonu province (Turkey). — Fl. Medit. 12: 315-322. 2002. — ISSN 1120-4052.

Sixty-six lichen taxa are reported as new for Kastamonu province in the western Black Sea region of Turkey. Five species are new records for Turkey: *Bacidia circumspecta*, *Bacidia friesiana*, *Diplotomma nivale*, *Diplotomma venustum* and *Schismatomma pericleum*.

The lichen flora of the western part of the Black Sea region is still very poorly known, although it is known as one of the most interesting and species rich biogeographic elements in Turkey with some strongly oceanic floristic elements (John 1996). In nine papers referring to lichens in the province of Kastamonu (Czeczott 1939; John 1992, 1996; Motyka 1936; Özdemir Türk 1997; Szatala 1927; Yıldız & Yurdakulol 1998a, 1998b; Zeybek et al. 1993) only 50 species are considered. The following list is restricted to the 66 taxa new to Kastamonu province. Five species are reported for the first time from Turkey: *Bacidia circumspecta*, *B. friesiana*, *Diplotomma nivale*, *D. venustum*, *Schismatomma pericleum*. The paper is a further contribution towards a checklist of the Mediterranean lichen flora (Nimis 1996).

Study area

One of the survey areas is located in the west of Küre Mountains between $41^{\circ} 44' N$ to $41^{\circ} 47' N$ and $34^{\circ} 04' E$ to $34^{\circ} 07' E$, the second locality is situated $41^{\circ} 04' N$ and $33^{\circ} 45' E$ north of Ilgaz Dağı Geçidi. The climate is described by the clima diagram in Fig. 1; further information in Yıldız & Yurdakulol (1998a, 1998b).

Material and methods

Lichens were collected from different sites in the Yaralığöz Mountains in 1991 and 1992 by Atilla Yıldız and in the north of Ilgaz Dağı geçidi by Volker John in 1988. The lichen

Fig. 1. Climate diagram of Kastamonu representing the survey area (from Lieth et al. 1999).

samples are stored in the herbarium of the Biology Department of Ankara University, Ankara (ANK) and in the private herbarium of V. John (most samples in M). Nomenclature is according to Hafellner & Türk (2001), author abbreviations follow Brummitt & Powell (1992).

List of species

Acarospora cervina A. Massal.

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

Alectoria sarmentosa (Ach.) Ach.

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

Amandinea punctata (Hoffm.) Coppins & Scheid.

The west of Harmankaya hill, Sülmanlıbaşı, 1300 m, on *Quercus petraea* subsp. *iberica*, 10.VII.1991, A. Yıldız.

Anaptychia setifera Mereschk. ex Räsänen

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

Aspicilia calcarea (L.) Mudd

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.
Türbekaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız. Türbekaya hill, 1850-1900 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

Aspicilia farinosa (Flörke) Arnold

Türbekaya hill, 1850 m, on calcareous rocks, 10.VII.1991, A. Yıldız.

Bacidia circumspecta (Nyl. ex Vain.) Malme

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis* and *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

Bacidia friesiana (Hepp) Körb.

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis* and *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

Bacidia rosella (Pers.) De Not.

The north of Harmankaya hill, 1400-1450 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 19.VII.1992, A. Yıldız. Hillside of Harmankaya hill, 1350 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1992, A. Yıldız.

Biatora vernalis (L.) Fr.

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis*, 15.VIII.1988, V. John.

Bryoria capillaris (Ach.) Brodo & D.Hawksw.

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

Buellia erubescens Arnold

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

Buellia griseovirens (Turner & Borrer ex Sm.) Almb.

The east of Harmankaya hill, 1700-1750 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1991, A. Yıldız. Hillside of Harmankaya hill, 1350 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 09.VII.1991, A. Yıldız.

Caloplaca agardhiana (A. Massal.) Clauzade & Cl. Roux

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

Caloplaca biatorina (A. Massal.) J. Steiner

Türbekaya hill, 1850-1900 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Caloplaca cerina* (Ehrh. ex Hedw.) Th. Fr.**

The west of Harmankaya hill, Sülmanlıbaşı, 1300 m, on *Quercus petraea* subsp. *iberica*, 10.VII.1991, A. Yıldız.

***Caloplaca chlorina* (Flot.) H. Olivier**

The north of Harmankaya hill, 1350 m, on decaying wood, 24.VII.1991, A. Yıldız.

***Caloplaca chalybaea* (Fr.) Müll. Arg.**

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks 24.VII.1991, A. Yıldız.
Turbekaya hill, 1850-1900 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Caloplaca inconnexa* (Nyl.) Zahlbr.**

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

***Caloplaca variabilis* (Pers.) Müll. Arg.**

Turbekaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

***Caloplaca velana* (A. Massal.) Du Rietz**

Turbekaya hill, 1850-1900 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Candelariella vitellina* (Hoffm.) Müll. Arg.**

Turbekaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız. The top of
Turbekaya hill, 2019 m, on calcareous rocks, 17.VII.1992, A. Yıldız. Turbekaya hill, 1850-
1900 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Cetraria islandica* (L.) Ach.**

The east of Harmankaya hill, 1700-1750 m, on soil, 24.VII.1991, A. Yıldız. The top of
Turbekaya hill, 2019 m, on soil, 17.VII.1992, A. Yıldız.

***Chaenotheca chryscephala* (Turner ex Ach.) Th. Fr.**

Turbekaya hill, 1450-1500 m and 1700-1750 m, on *Pinus sylvestris*, 11.VII.1991, A. Yıldız.

***Cladonia cervicornis* (Ach.) Flot. subsp. *verticillata* (Hoffm.) Ahti**

Turbekaya hill, 1350-1400 m, on soil, 10.VII.1991, A. Yıldız.

***Cladonia coniocraea* (Flörke) Sprengel**

The east and west of Turbekaya hill, 1300-1350 m, on decaying wood, 10.VII.1991, A. Yıldız.
Turbekaya hill, 1450-1500 m and 1700-1750 m, on decaying wood, 11.VII.1991, A. Yıldız.
The east of Harmankaya hill, 1700-1750 m, on decaying wood, 24.VII.1991, A. Yıldız.
The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m, on decaying wood,
24.VII.1991, A. Yıldız.

***Cladonia foliacea* (Huds.) Willd.**

The west of Harmankaya hill, Sülmanbaşı, 1300 m, on soil, 10.VII.1991, A. Yıldız.

***Cladonia macilenta* Hoffm.**

The east and west of Turbekaya hill, 1300-1350 m, on decaying wood,
10.VII.1991, A. Yıldız. The west of Turbekaya hill, 1300 m and 1400-1450 m,
on decaying wood, 11.VII.1991, A. Yıldız. The west of Turbekaya hill, 1450 m,
on calcareous rocks, 11.VII.1991, A. Yıldız. Hillside of Harmankaya hill, 1350-
1400 m, , 24.VII.1991, A. Yıldız. Hillside of Harmankaya hill, 1350-1400 m, on
decaying wood, 24.VII.1991, A. Yıldız. Turbekaya hill, 1450-1500 m, on cal-
careous rocks, 11.VII.1991, A. Yıldız. (10. Station)

***Collema fuscovirens* (With.) J.R.Laundon**

Turbekaya hill, 1850 m, on calcareous rocks, 10.VII.1991, A. Yıldız. Turbekaya
hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız. Harmankaya
hill, Çatak ağacı, 1400 m, on calcareous rocks, 25.VII.1991, A. Yıldız.

***Dermatocarpon intestiniforme* (Körb.) Hasse**

The top of Türbekaya hill, 2000 m, on calcareous rocks, 25.VII.1991, A. Yıldız.

Diplotomma nivale (Bagl. & Carestia) Hafellner

The top of Türbekaya hill, 2019 m, on thallus of *Xanthoria elegans* over calcareous rocks, 17.VII.1992, A. Yıldız.

Diplotomma venustum Körb.

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

***Farnoldia micropsis* (A. Massal.) Hertel**

Türbekaya hill, 1850 m, on calcareous rocks, 10.VII.1991, A. Yıldız.

***Hypogymnia farinacea* Zopf**

The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m, on *Pinus sylvestris* and *Quercus petraea* subsp. *iberica*, 24.VII.1991, A. Yıldız. North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Hypogymnia vittata* (Ach.) Parrique**

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Lecanora agardhiana* Ach.**

The top of Türbekaya hill, 2019 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Lecanora chlarotera* Nyl.**

The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m, on *Quercus petraea* subsp. *iberica*, 24.VII.1991, A. Yıldız.

***Lecanora pulicaris* (Pers.) Ach.**

The east of Harmankaya hill, 1700-1750 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1991, A. Yıldız.

***Lecidella patavina* (A. Massal.) Knoph & Leuckert**

Türbekaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

***Leptogium lichenoides* (L.) Zahlbr.**

The west of Türbekaya hill, 1400-1450 m, on calcareous rocks, 11.VII.1991, A. Yıldız.

The west of Türbekaya hill, 1300-1350 m, on soil with mosses, 10.VII.1991, A. Yıldız.

The west of Türbekaya hill, 1350-1400 m, on soil with mosses, 25.VII.1991, A. Yıldız.

Harmankaya hill, Sülman deresi, 1250-1300 m, on decaying wood, 25.VII.1991, A. Yıldız.

***Leptogium saturninum* (Dicks.) Nyl.**

Harmankaya hill, Sülman deresi, 1250-1300 m, on decaying wood, 25.VII.1991, A. Yıldız.

***Nephroma parile* (Ach.) Ach.**

Harmankaya hill, Kızılıyer, 1350-1400 m, *Pyrus elaeagnifolia*, 25.VII.1991, A. Yıldız.

Harmankaya hill, Sülman deresi, 1250-1300 m, on decaying wood, 25.VII.1991, A. Yıldız.

***Nephroma tangeriense* (Maheu & A. Gillet) Zahlbr.**

The west of Türbekaya hill, 1350-1400 m, on *Acer campestre*, 25.VII.1991, A. Yıldız.

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*,

15.VIII.1988, V. John.

***Parmelia submontana* Nadv. ex Hale**

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Peltigera didactyla* (With.) J. R. Laundon**

The west of Türbekaya hill, 1350-1400 m, on calcareous rocks, 25.VII.1991, A. Yıldız.

***Peltigera polydactylon* (Necker) Hoffm.**

Türbekaya hill, 1350-1400 m, on decaying wood over calcareous rocks, 10.VII.1991, A. Yıldız. The west of Türbekaya hill, 1400-1450 m, on calcareous rocks, 11.VII.1991, A. Yıldız. Harmankaya hill, Çatak ağzı, 1400 m, on soil, 25.VII.1991, A. Yıldız. Harmankaya hill, Sülman deresi, 1250-1300 m, on decaying wood, 25.VII.1991, A. Yıldız.

***Pertusaria albescens* (Huds.) Choisy & Werner**

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis*, 15.VIII.1988, V. John.

***Pertusaria constricta* Erichsen**

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis*, 15.VIII.1988, V. John.

***Phlyctis argena* (Spreng.) Flot.**

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis*, 15.VIII.1988, V. John.

***Physconia distorta* (With.) J. R. Laundon**

Harmankaya hill, Kiraz düzü, 1200 m, on *Populus tremula*, 25.VII.1991, A. Yıldız. The west of Türbekaya hill, 1350-1400 m, on *Acer campestre*, 25.VII.1991, A. Yıldız. North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Protoblastenia immersa* (Hoffm.) J. Steiner**

The top of Türbekaya hill, 2019 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Ramalina farinacea* (L.) Ach.**

The west of Türbekaya hill, 1300-1350 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız. Türbekaya hill, 1350-1400 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız. The west of Türbekaya hill, 1400-1450 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 11.VII.1991, A. Yıldız. The east of Harmankaya hill, 1700-1750 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1991, A. Yıldız. Harmankaya hill, Çatak ağzı, 1400 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 25.VII.1991, A. Yıldız. The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m, *Quercus petraea* subsp. *iberica*, 24.VII.1991, A. Yıldız. North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Ramalina fastigiata* (Pers.) Ach.**

The east of Harmankaya hill, 1300-1350 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız. Türbekaya hill, 1350-1400 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız., Harmankaya hill, Çatak ağzı, 1400 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 25.VII.1991, A. Yıldız.

***Ramalina fraxinea* (L.) Ach.**

Türbekaya hill, 1350-1400 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız. The east of Harmankaya hill, 1700-1750 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1991, A. Yıldız. The west of Türbekaya hill, 1400-1450 m, on *Prunus domestica*, 11.VII.1991, A. Yıldız.

***Ramalina obtusata* (Arnold) Bitter**

The west of Türbekaya hill, 1300-1350 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız. The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m, on *Quercus petraea* subsp. *iberica*, 24.VII.1991, A. Yıldız. North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Ramalina pollinaria* (Westr.) Ach.**

Türbekaya hill, 1350-1400 m, *Abies nordmanniana* subsp. *bornmuelleriana*, 10.VII.1991, A. Yıldız. The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m, on *Quercus petraea* subsp. *iberica* and *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1991, A. Yıldız.

***Ramalina polymorpha* (Lilj.) Ach.**

The west of Harmankaya hill, Sülmanbaşı, 1250-1300 m and Çatak ağzı, 1400 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 25.VII.1991, A. Yıldız.

***Rinodina sophodes* (Ach.) A. Massal.**

North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Schismatomma pericleum* (Ach.) Branth. & Rostr.**

North of Ilgaz Dağı geçidi, 1700 m, on *Fagus orientalis*, 15.VIII.1988, V. John.

***Solorina saccata* (L.) Ach.**

The top of Türbekaya hill, 2019 m, on soil, 17.VII.1992, A. Yıldız.

***Squamaria cartilaginea* (With.) P. James**

The west of Türbekaya hill, 1400-1450 m, on calcareous rocks, 11.VII.1991, A. Yıldız.

***Toninia candida* (Weber) Th. Fr.**

The west of Türbekaya hill, 1400-1450 m, on calcareous rocks, 11.VII.1991, A. Yıldız.

***Toninia sedifolia* (Scop.) Timdal**

The west of Türbekaya hill, 1400-1450 m, on calcareous rocks, 11.VII.1991, A. Yıldız.

***Tuckermannopsis chlorophylla* (Willd.) Vain.**

The east of Harmankaya hill, 1700-1750 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 24.VII.1991, A. Yıldız. North of Ilgaz Dağı geçidi, 1700 m, on *Abies nordmanniana* subsp. *bornmuelleriana*, 15.VIII.1988, V. John.

***Verrucaria nigrescens* Pers.**

The east of Harmankaya hill, 1700-1750 m, on calcareous rocks, 24.VII.1991, A. Yıldız.

Türbekaya hill, 1850-1900 m, on calcareous rocks, 17.VII.1992, A. Yıldız.

***Xanthoria parietina* (L.) Th. Fr.**

Harmankaya hill, Kiraz düzü, 1200 m, on *Populus tremula*, 25.VII.1991, A. Yıldız.

Acknowledgements

The first author gratefully acknowledges financial support by the Ankara University Research Fund (Project no: 91-25-00-51) and thanks Prof. Dr. Ender Yurdakulol for facilities in Botany Department, Devrekani (Kastamonu) Forest Exploitation Management for help in the field and Doç. Dr. Ayşen Türk (Eskişehir) for the identification of some lichens.

References

- Brummitt, R. K. & Powell, C. E. 1992: Authors of Plant Names. — Kew, Pp. 732.
 Czeczott, H. 1939: A contribution to the knowledge of the flora and vegetation of Turkey, lichenes. — Fedde, Rep. Beih. **107**: 272-275.
 Hafellner, J. & Türk, R. 2001: Die lichenisierten Pilze Österreichs – eine Checkliste der bisher nachgewiesenen Arten mit Verbreitungssangaben. — Staphia **76**: 3-167.
 John, V. 1992: Türkiye Likenleri. Flechten der Türkei. Avrupa pilot haritalaması kapsamı içerisinde

- Türkiye'deki Likenler. Die Flechten der Pilotkartierung für Europa in der Türkei. — Pollichia, Bad Dürkheim: Pp. 1-22.
- 1996: UTM-grid-mapping and distribution patterns of lichens in Turkey. — In: Öztürk, M.A., Seçmen, Ö. Görk, G. (eds) Plant life in southwest and central Asia. Proceedings of 4th Plant life of Southwest Asia Symposium, 21-28 may 1995, Izmir. Ege Univ. Press, Bornova-Izmir: 440-453.
- Lieth, H., Berlekamp, J., Fuest, S. & Riediger, S. 1999: Climate Diagram World Atlas on CD-ROM. — 1st edit. 7/1999, Backhuys Publ. Leiden.
- Motyka, J. 1936: Lichenum generis *Usnea* studium monographicum. — Vol. I, Leopoli.
- Nimis, P. L. 1996: Towards a checklist of Mediterranean lichens. — Bocconeia **6**: 5-17.
- Özdemir Türk, A. 1997: A study on the lichen flora of Sinop and Kastamonu provinces. — J. Fac. Sci., Ege University **20 (2)**: 221-229.
- Szatala, Ö. 1927: Lichenes in Asia minore ab directore Dre Stefano Györfy de Szigeth (Budapest) et Dre Andrasovszky collecti. — Folia Cryptog. **1**: 272-278.
- Yıldız, A. & Yurdakulol, E. 1998a: Yaralıgöz Dağı (Devrekani – Kastamonu) crustose liken florası. — II. Kızılırmak Uluslararası Fen Bilimleri Kongresi, 20 – 22 Mayıs 1998, Kırıkkale, Kızılkırmak Biyoloji Bildirileri: 226-235.
- & — 1998b: Yaralıgöz Dağı (Devrekani – Kastamonu) foliose liken florası. — XIV. Ulusal Biyoloji Kongresi, 7–10 eylül 1998, Samsun, Cilt I, Bitki ekolojisi – bitki sistematığı seksiyonu: 124-131.
- Zeybek, U., John, V. & Lumbsch, H. T. 1993: Türkiye likenlerinden *Hypogymnia* (Nyl.) Nyl. cinsi üzerinde taksonomik araştırma. — Doga Tr. J. of Botany **17**: 109-116.

Addresses of the authors:

Dr. Atilla Yıldız, Department of Biology, Faculty of Science, Ankara University, TR-06100 Besevler, Tandoğan Ankara, Turkey. e-mail: ayildiz@science.ankara.edu.tr

Dr. Volker John, Pfalzmuseum für Naturkunde, Hermann-Schäfer-Strasse 17, D-67098 Bad Dürkheim, Deutschland. E-mail: volkerjohn@t-online.de