

Linzer biol. Beitr.	49/2	1523-1527	11.12.2017
---------------------	------	-----------	------------

A contribution to the knowledge of the Histeridae (Coleoptera) fauna of Turkey

Alper POLAT & Erol YILDIRIM

A b s t r a c t : This study is based upon material from subfamilies Dendrophilinae and Saprininae of the family Histeridae collected from different localities of Turkey between 1971 and 2016. The study resulted in recording for Turkish fauna of 1 species from 1 genus of Dendrophilinae and 16 species and subspecies from 5 genera of Saprininae. In total, 17 species and subspecies belonging to 6 genera of the subfamilies Dendrophilinae and Saprininae are listed. Among them, *Saprinus tenuistrius tenuistrius* (MARSEUL, 1855) is newly recorded from Turkey. In addition, new localities have been found for some species and subspecies which have already been reported from Turkey.

K e y w o r d s : Coleoptera, Histeridae, Dendrophilinae, Saprininae, Fauna, Turkey.

Introduction

Histeridae is big family of beetles of which are known about 391 genera and 4.252 species (MAZUR 2011). They are heavily sclerotized, and have a characteristic form, being usually oval and convex in shape, but are sometimes flattened or cylindrical. Almost all parts of the body can bear taxonomically important striae and other sculpture. Histerids are predacious beetles, both as adults and as larvae, feeding on mites, and also other insects, especially the immarure stages of Diptera and Coleoptera. They live in a wide variety of habitats, including dung, carrion, leaf litter, bird and mammal nests, under bark, in the galleries of wood-boring insects, and sometimes in stored products. Some species are potential biological control agents of boring insect pests. Other histerids are myrmecophiles or termitophiles (BOOTH et al. 1990).

Turkey is biogeographically one of the most interesting countries in the West Palaearctic region. Some faunistic studies on these family in the Turkey have been made by SAHLBERG (1912-1913), WINKLER (1924-1932), GADEAU DE KERVILLE (1939), BYZINSKI-SALZ (1956), TUATAY et al. (1972), MAZUR (1981), KANAAR (1992), TEZCAN & YELAMOS (2004), ANLAŞ et al. (2007), ÖZDEMİR & SERT (2008, 2009), ROZNER (2010), BANA & BEYARSLAN (2012) and SANVER & TEZCAN (2016).

The aim of this paper is to present some further records of Histeridae from Turkey.

Materials and Methods

The material of the Histeridae were collected from different localities of Turkey between 1971 and 2016. In addition, material collected in previous years from different localities

of Turkey and preserved in the collection of Ataturk University, Faculty of Agriculture, Department of Plant Protection, the Entomology Museum, Erzurum, Turkey (EMET) is been also evaluated.

Provinces of the collected specimens are given in alphabetical order in the following list. The material is deposited in the Entomology Museum, Erzurum, Turkey (EMET). Systematic and nomenclature follows LÖBL & LÖBL (2016).

Results

In this study, 1 species from 1 genus of Dendrophilinae and 16 species and subspecies from 5 genera of Sapriniinae are recorded. These records improve the knowledge of the Histeridae fauna of Turkey.

Family H i s t e r i d a e GYLENHALL, 1808

Subfamily D e n d r o p h i l i n a e REITTER, 1909

Genus *Carcinops* MARSEUL, 1855

***Carcinops pumilio* (ERICHSON, 1834)**

M a t e r i a l e x a m i n e d : Ankara: Yenimahalle, 19.IX.2010, ♂.

Subfamily S a p r i n i n a e C.E. BLANCHARD, 1845

Genus *Chalcionellus* REICHARDT, 1932

***Chalcionellus decemstriatus* (P. ROSSI, 1792)**

M a t e r i a l e x a m i n e d : Erzurum: Aşkale, Gürkaynak, N 39°55'30.2", E 40°29'52.8", 1852 m, 08.VI.2012, ♀, Pasinler, Timar, N 40°02'53.5", E 41°44'40.7", 1834 m, 24.V.2013, 2♂ ♂.

Genus *Hister* (LINNAEUS, 1758)

***Hister illigeri illigeri* DUFTSCHMID, 1805**

M a t e r i a l e x a m i n e d : Erzurum: Aşkale, Gürkaynak, N 39°55'30.2", E 40°29'52.8", 1852 m, 08.VI.2012, 2♀ ♀, ♂, Aziziye, Dallikavak, N 40°10'32.8", E 40°58'04.8", 2320 m, 14.VI.2013, ♂, Pasinler, Korucuk, 1814 m, 10.VII.2013, ♂, Yakutiye, Ataturk University Field, N 39°53'51.67", E 41°13'02.07", 1850 m, 10.VII.2011, ♂, Karagöbek, N 40°10'18.6", E 41°26'15", 2017 m, 19.V.2013, 2♂ ♂.

***Hister moerens* ERICHSON, 1834**

M a t e r i a l e x a m i n e d : Erzurum: Palandöken, Nenehatun, 1900 m, 21.IV.2002, 2♀ ♀, ♂, Yakutiye, Ataturk University Field, N 39°53'51.67", E 41°13'02.07", 1850 m, 27.V.2010, ♂.

***Hister quadrimaculatus* (LINNAEUS, 1758)**

M a t e r i a l e x a m i n e d : Artvin: Şavşat, Yavuzköy, 1680 m, 11.VI.2005, ♀; Erzurum: Palandöken, Nenehatun, 1900 m, 21.IV.2002, 2♀ ♀, 4♂ ♂; Kars: Sarıkamış, Karakurt, N 40°07'54.3", E 42°20'94.1", 1501 m, 17.IV.2002, ♀, ♂, 1770 m, 20.IV.2005, ♀; Mus: 05.V.1972, ♂.

***Hister quadrinotatus quadrinotatus* L.G. SCRIBA, 1790**

M a t e r i a l e x a m i n e d : Ardahan: 07.V.1974, ♂; Erzurum: Aziziye, 1684 m, 20.IV.2002, 2♀ ♀, 2♂ ♂, 1793 m, 16.V.2010, ♂, Oltu, 18.IV.1972, ♀.

Genus *Margarinotus* MARSEUL, 1853***Margarinotus (Paralister) purpurascens* (HERBST, 1791)**

M a t e r i a l e x a m i n e d : Erzurum: Köprüköy, Eğirmez, 1670 m, 26.VI.2011, ♀, Yakutiye, Atatürk University Field, 1800 m, 05.VIII.2010, ♀.

***Margarinotus (Ptomister) terricola* (GERMAR, 1824)**

M a t e r i a l e x a m i n e d : Bursa: Ballıkaya, 08.VII.1996, ♂.

***Margarinotus (Stenister) obscurus* KUGELANN, 1792**

M a t e r i a l e x a m i n e d : Erzurum: Palandöken, Nenehatun, 1900 m, 21.IV.2002, ♀, ♂, Oltu, 18.IV.1972, ♂.

Genus *Pachylister* LEWIS, 1904***Pachylister inaequalis* (OLIVIER, 1789)**

M a t e r i a l e x a m i n e d : Antalya: Manavgat, 30.VIII.1996, ♀; Diyarbakır: Ergani, 24.VII.2016, ♂; Konya: 09.VII.1995, ♂.

Genus *Saprinus* ERICHSON, 1834***Saprinus externus* (FISCHER von WALDHEIM, 1823)**

M a t e r i a l e x a m i n e d : Erzurum: Palandöken, 07.VI.1972, ♂, 18.VI.1971, 4♀ ♀, 7♂ ♂, 15.VII.1971, ♀, ♂, 18.VII.1979, ♂, 17.VIII.1972, ♀, ♂, Yakutiye, 15.VII.1980, ♂, 17.VII.1972, 10♀ ♀, 11♂ ♂, 20.VII.1971, 8♀ ♀, 16♂ ♂, 27.VIII.1972, ♂.

***Saprinus magnoguttatus* J. MÜLLER, 1937**

M a t e r i a l e x a m i n e d : Erzurum: Palandöken, 17.VI.1971, ♂, 18.VI.1971, ♂.

***Saprinus subnitescens* BICKHARDT, 1909**

M a t e r i a l e x a m i n e d : Erzurum: Yakutiye, 20.VII.1971, 2♂ ♂.

***Saprinus tenuistrius sparsutus* SOLSKY, 1876**

M a t e r i a l e x a m i n e d : Erzurum: Yakutiye, 20.VII.1971, ♂.

***Saprinus tenuistrius tenuistrius* MARSEUL, 1855**

M a t e r i a l e x a m i n e d : Karaman: 10.VII.2014, ♂.

This subspecies is newly recorded from Turkey.

***Saprinus planiusculus* MOTSCHULSKY, 1849**

M a t e r i a l e x a m i n e d : Erzurum: Yakutiye, 07.VI.1971, 2♂♂, 20.VII.1971, ♀, 5♂♂.

***Saprinus robustus (=vermiculatus REICHARDT, 1923)* KRÀSA, 1944**

M a t e r i a l e x a m i n e d : Erzurum: Palandöken, 2200 m, 07.VI.1972, ♂.

Acknowledgments

We would like to thank to Dr. Tomáš Lackner (Germany) for determining of the reference material. We also thank all our colleagues that in previous years collected material from different localities of Turkey.

Zusammenfassung

Vorliegende Arbeit behandelt das Vorkommen der Histeridae-Unterfamilien Dendrophilinae und Saprininae in der Türkei, basierend auf Aufsammlungen im Zeitraum 1971 bis 2016. Insgesamt gelang der Nachweis von 17 Arten bzw. Unterarten aus 6 Gattungen. *Saprinus tenuistrius tenuistrius* (MARSEUL, 1855) wurde erstmalig für die Türkei bestätigt.

References

- ANLAS S., LACKNER T. & S. TEZCAN (2007): A cow dung investigation on Histeridae (Coleoptera) with a new record for Turkey. — Baltic Journal of Coleopterology **7** (2): 157-164.
- BANA R. & A. BEYARSLAN (2012): Determination of Coleoptera species of pig carcasses and internal organs of bovine in Edirne city of Turkey. — Bitlis Eren Üniversitesi Fen Bilimleri Dergisi **1** (2): 122-126.
- BOOTH R.G., COX M.L. & R.B. MADGE (1990): The guides to insects of importance to man. 3. Coleoptera. — International Institute of Entomology, pp 384.
- BYZINSKI-SALZ H. (1956): Anadolu'da bir seyahatta toplanan Coleopter ve Hymenopter'ler I. — İstanbul Üniversitesi Fen Fakültesi Mecmuası Seri B **21** (4): 211-229.
- GADEAU DE KERVILLE H.G. (1939): Recit sommaire du voyage et liste methodique des invertebres et des vertebres recueillis en Asie-mineure. — Voyage Zoologique Henri Gadeau de Kerville en Asie-Mineure (Avril-Mai, 1912), Tome I, Paul Le Chevalier, Paris, 1-148.
- KANAAR P. (1992): Kleine Mitteilung. — Entomologische Blätter **88** (2-3): 92.
- LÖBL I. & D. LÖBL (2016): Catalogue of Palaearctic Coleoptera. Volume 2-1. Hydrophiloidea, Staphylinoidea. Revised and updated edition. — Brill, Leiden, Boston, 983 pp.
- MAZUR S. (1981): New species of Histeridae (Coleoptera). — Polskie Pismo Entomologiczne **51**:179-187.
- MAZUR S. (2011): A concise catalogue of the Histeridae (Insecta: Coleoptera). — Warzaw University of Life Sciences, SGGW Press, 332 pp.
- ÖZDEMİR S. & O. SERT (2008): Systematic studies on male genitalia of Coleoptera species found on decomposing pig (*Sus scrofa* L.) carcasses at Ankara province. — Hacettepe Journal of Biology and Chemistry **36** (2): 137-161.
- ÖZDEMİR S. & O. SERT (2009): Determination of Coleoptera fauna on carcasses in Ankara province. — Forensic Science International **183**: 24-32.

- ROZNER I. (2010): Additional data to the hister beetle fauna of Turkey (Coleoptera: Histeridae). — *Natura Somogyiensis* (Kaposvár) **17**: 171-176.
- SAHLBERG J. (1912-1913): Coleoptera mediterranea orientalia, quae in Aegypto, Palaestina, Svia, Caramania atque in Anatolia occidentali anno 1904. — *Öfversigt af Finska Vetenskaps Societetens Förhandliger*. Bd., LV, Afd. A, **19**: 1-281.
- SANVER U. & S. TEZCAN (2016): Coleoptera fauna of poultry litter in Izmir province of Turkey (Coleoptera). — *Entomofauna, Zeitschrift für Entomologie* **37** (12): 217-224.
- TEZCAN S. & T. YELAMOS (2004): A short note on the pitfall trap collected Hister beetles (Coleoptera, Histeridae) of the ecologically managed cherry orchards in western Turkey. — *Journal Entomological Research Society* **6** (1): 13-18.
- TUATAY N., KALKANDELEN A. & N. AYSEV (1972): Nebat koruma müzesi katalogu (1961-1971). — T.C. Tarım Bakanlığı Zirai Karantina Genel Müdürlüğü Yayınları, Mesleki Kitaplar Serisi, 119 pp.
- WINKLER A. (1924-1932): Catalogus Coleopterorum Regionis Palearcticae. XVIII. Dittes-gassell. — Wien, 1-663.

Authors' addresses:

Dr. Alper POLAT
 East Anatolia Agricultural Research Institute
 TR-25090, Erzurum, Turkey
 E-mail: alperpolat25@hotmail.com

Prof. Dr. Erol YILDIRIM
 Atatürk University, Faculty of Agriculture
 Department of Plant Protection
 TR-25240, Erzurum, Turkey
 E-mail: yildirimelerol@hotmail.com

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Linzer biologische Beiträge](#)

Jahr/Year: 2017

Band/Volume: [0049_2](#)

Autor(en)/Author(s): Polat Alper, Yildirim Erol

Artikel/Article: [A contribution to the knowledge of the Histeridae \(Coleoptera\) fauna of Turkey 1523-1527](#)