

Check-list of Malacostraca (Crustacea) Species of Turkish Inland Waters

*Murat Özbek, M. Ruşen Ustaoğlu

Ege University, Faculty of Fisheries, Department of Hydrobiology, TR-35100 Bornova, İzmir, Turkey
*E mail: murat.ozbek@ege.edu.tr

Özet: *Türkiye içsalarının Malacostraca (Crustacea) türlerinin kontrol listesi.* Bu güne dek Türkiye içsalarından rapor edilen Malacostraca (Crustacea) türlerinin kontrol listesi sunulmuştur. Toplam olarak 37 cinsde ait 126 takson tespit edilmiştir.

Anahtar Kelimeler: Kontrol listesi, Amphipoda, Isopoda, Decapoda, Mysidacea.

Abstract: A check-list of Malacostraca (Crustacea) species reported from Turkish inland waters up to now was presented. Totally 126 taxa belonging to 37 genera were presented.

Key Words: Check-list, Amphipoda, Isopoda, Decapoda, Mysidacea.

Introduction

Malacostraca as one of the biggest class of Crustacea, comprises about 20.000 taxa distributing both in marine, fresh and ground water habitats. It has three subclasses which are Eumalacostraca, Haplocarida and Phyllocarida (Özbek and Ustaoğlu, 2005). In Turkish inland waters, only peracarid and eucarid crustaceans of Eumalacostraca have been reported to date.

Although many foreign scientists have studied the

taxonomy of Malacostraca taxa of Turkish inland waters since the beginning of the 20th century (Vavra 1905; Coifmann 1938), the first study by native scientists concerning the taxonomy of freshwater Malacostraca species was by Geldiay and Kocataş (1970), which concerned the *Astacus* populations of Turkish freshwaters. Seven years later, the same authors reported a study on freshwater crabs of Turkey (Geldiay and Kocataş, 1977) (Table 1).

Table 1. The status of studies made concerning Malacostraca taxa of Turkish inland waters, with advancing decades of interval.

1905-1910	1	Vavra (1905)
1911-1920	-	
1921-1930	-	
1931-1940	1	Coifmann (1938)
1941-1950	1	Bott (1950)
1951-1960	-	
1961-1970	9	Holthius (1961), Pretzmann (1962; 1963; 1965a, b; 1966; 1967), Mordukhai- Boltovskoi (1964), Geldiay and Kocataş (1970).
1971-1980	18	Karaman (1971; 1973a, b; 1975a, b), Pretzmann (1971; 1975; 1976), Ruffo (1974), Stock (1974), Geldiay and Kocataş (1977), Geldiay et al. (1977), Karaman and Pinkster (1977a, b), Pinkster and Karaman (1978), Argano and Pesce (1978, 1980)
1981-1990	13	Bellan-Santini et al. (1982), Barnard and Barnard (1983), Pretzmann (1983; 1984; 1986), Karaman and Pinkster (1987), Köksal 1988, Ruffo and Vigna Taglianti (1988), Vigna Taglianti (1988), Botosaneanu and Notenboom (1989), Mateus and Mateus (1990), Pesce and Galassi (1990), Ustaoğlu and Balık (1990)
1991-2000	14	Kocataş et al. (1991), Kazancı et al. (1992), Pinkster (1993), Krapp-Schickel et al. (1994), Henry et al. (1996), Yeşilmen and Kirzıç (1996), Koenemann et al. (1998), Özbek ve Ustaoğlu (1998), Ustaoğlu et al. (1998), Balık et al. (1999), Vonk et al. (1999), Bat et al. (2000), Brandis et al. (2000), Çamur and Kirzıç (2000)
2001-	19	Bat et al. (2000), Bat et al. (2001), Özbek and Ustaoğlu (2001), Sarı et al. (2001), Balık et al. (2002), Ustaoğlu et al. (2002), Kocataş et al. (2003), Özbek et al. (2003), Balık et al. (2004), Balık et al. (2004), Özbek et al. (2004a, b), Özbek et al. (2004), Ustaoğlu et al. (2004), Ustaoğlu et al. (2004), Harlıoğlu (2004), Yıldız et al. (2005), Özbek and Güloğlu (2005), Özbek and Ustaoğlu (2005)

This study aims to present a checklist of Malacostraca taxa inhabiting in Turkish inland waters, based on compilation of previous inventory studies reported up to date.

Malacostraca taxa reported from inland waters of Turkey mainly have been found in epigean freshwaters. Additionally, some species, which show high endemism, were identified in hypogean freshwaters (16 of 25 species are endemic for

Turkey). There are also some marine species (mainly belonging to Amphipoda) have been reported from brackish waters to date (Table 2).

The examination of previous literature has revealed the occurrence of a total of 126 taxa, comprising 76 amphipods, 26 isopods, 7 mysids and 17 decapods (Table 3). Gammaridae dominated in group of Amphipoda with 48 taxa.

Table 2. Taxonomic status, habitat and general distribution of malacostracans reported from inland waters of Turkey up to date (1: Fresh-water epigean, 2: Fresh-water hypogean, 3: Brackish-water epigean, 4: Brackish-water hypogean), (Endemisms marked with an asterisk), (TR.: Turkey; E.: Europe; AS.: Asia; M.: Mediterranean Sea; B.: Black Sea; A.: Atlanto-Mediterranean; H.: Holarctic; P.: Palearctic; C.: Cosmopolitan)

Taxonomic Status	Habitat	Distribution
Phylum: Arthropoda		
Subphylum: Crustacea Brünnich, 1772		
Classis: Malacostraca Latreille, 1802		
Subclassis: Eumalacostraca Grobben, 1892		
Superordo: Peracarida Calman, 1904		
Ordo: Amphipoda Latreille, 1816		
Subordo: Gammaridea Latreille, 1802		
Superfamilia: Gammaroidea Leach, 1814		
Familia: Bogidiellidae Hertzog, 1936		
Genus : <i>Bogidiella</i> Hertzog, 1933		
<i>B. arista</i> Koenemann et al., 1998	4*	TR.
<i>B. longiflagellum</i> S. Karaman, 1959	2	E.
<i>B. minotaurus</i> Ruffo & Schiecke, 1976	4	E.
<i>B. turcica</i> Vonk et al., 1999	4*	TR.
<i>B. calicali</i> G. Karaman, 1988	4	E.
Familia: Gammaridae Latreille, 1802		
Genus: <i>Dikerogammarus</i> Martynov, 1925		
<i>D. haemobaphes</i> (Eichwald, 1841)	3	B.
Genus: <i>Echinogammarus</i> Stebbing, 1899		
<i>E. antalyae</i> G. Karaman, 1971	1*	TR.
<i>E. ischnus</i> Stebbing, 1899	1, 3	B.
<i>E. foxi</i> Schellenberg, 1928	3	B., M.
<i>E. olivii</i> (Milne Edwards, 1830)	3	A., B.
<i>E. pungens</i> (Milne Edwards, 1840)	3	M.
<i>E. sowinskyi</i> (Behning, 1914)	3	B.
<i>E. stocki</i> G. Karaman, 1969	3	M.
<i>E. veneris</i> (Heller, 1865)	3	M.
Genus: <i>Gammarus</i> Fabricius, 1775		
<i>G. abscicus</i> G. S. Karaman, 1973	1*	TR.
<i>G. accolae</i> G. S. Karaman, 1973	1*	TR.
<i>G. aequicauda</i> (Martynov, 1931)	3	M., B.
<i>G. agrarius</i> G. S. Karaman, 1973	1*	TR.
<i>G. anatoliensis</i> Schellenberg, 1937	1*	TR.
<i>G. arduus</i> G. S. Karaman, 1975	1	E.
<i>G. argaeus</i> Vavra, 1905	1*	TR.
<i>G. balcanicus</i> Schäferna, 1923	1	E.
<i>G. birsteini</i> Karaman and Pinkster, 1977	1	AS.
<i>G. dorsosetosus</i> Mateus and Mateus, 1990	1*	TR.
<i>G. effultus</i> G. S. Karaman, 1975	1*	TR.
<i>G. fossarum</i> Koch, 1835	1	E.
<i>G. goedmakersae</i> G. S. Karaman and Pinkster, 1987	1	E.
<i>G. inopinatus</i> Mateus and Mateus, 1990	1*	TR.
<i>G. insensibilis</i> Stock, 1966	3	A., B.
<i>G. kischineffensis</i> Schellenberg, 1937	1	E.
<i>G. komareki</i> Schäferna, 1923	1	E., AS.
<i>G. laborifer</i> G. S. Karaman & Pinkster, 1977	1	AS.
<i>G. lacustris</i> G. O. Sars, 1863	1	H.
<i>G. longipedis</i> G. S. Karaman & Pinkster, 1987	1, 2*	TR.
<i>G. mladenii</i> G. S. Karaman & Pinkster, 1977	1*	TR.
<i>G. obnixus</i> G. S. Karaman & Pinkster, 1977	1*	TR.
<i>G. odettiae</i> Mateus & Mateus, 1990	1*	TR.
<i>G. osellai</i> G. S. Karaman & Pinkster 1977	1*	TR.
<i>G. pageti</i> Mateus & Mateus, 1990	1*	TR.
<i>G. pavo</i> G. S. Karaman & Pinkster, 1977	1*	TR.
<i>G. pseudanatoliensis</i> G. S. Karaman & Pinkster, 1987	1*	TR.
<i>G. pseudosyriacus</i> G. S. Karaman & Pinkster, 1977	1	AS.
<i>G. pulex pulex</i> (L., 1758)	1	P.
<i>G. roeseli</i> Gervais, 1835	1	E.
<i>G. subtypicus</i> Stock, 1966	3	M., B.
<i>G. uludagi</i> G. Karaman, 1975	1	E.
<i>G. ustaoğlu Özbek & Güloğlu, 2005</i>	2*	TR.

<i>G. vignai</i> Pinkster & Karaman, 1977	2*	TR.
Genus: <i>Pontogammarus</i> Sowinsky, 1904		
<i>P. robustoides</i> (Sars, 1894)	3	B.
<i>P. maeoticus</i> (Sowinsky, 1894)	3	B.
<i>P. aestuarius</i> (Derzhavin, 1924)	3	B.
Genus: <i>Lunulogammarus</i> Krapp- Schickel et al., 1994		
<i>L. turcicus</i> Krapp- Schickel et al., 1994	4*	TR.
Genus: <i>Obesogammarus</i> Stock, 1974		
<i>O. turcarum</i> Stock, 1974	3	AS.
Familia: Crangonyctidae Bousfield, 1979		
Genus: <i>Synurella</i> Wrzesniowski, 1877		
<i>S. ambulans</i> (F. Müller, 1846)	1	E., AS.
<i>S. osellai</i> Ruffo, 1974	1*	TR.
<i>S. donensis</i> (Martynov, 1919)	1	AS.
Familia: Corophiidae Leach, 1814		
Genus: <i>Corophium</i> Latreille, 1806		
<i>C. orientale</i> Schellenberg, 1928	3	M.
Genus: <i>Chelicorophium</i> Bousfield & Hoover, 1997		
<i>C. curvispinum</i> Sars, 1895	3	B.
<i>C. maeoticum</i> (Sowinsky, 1894)	3	B.
Familia: Talitridae Rafinesque, 1815		
Genus: <i>Orchestia</i> Leach, 1814		
<i>O. cavimana</i> Heller, 1865	1, 3	M., B.
<i>O. kossigri</i> Ruffo, 1949	1*	TR.
<i>O. montagui</i> Audouin, 1826	3	M., B.
<i>O. mediterranea</i> Costa, 1857	3	A., B.
<i>O. platensis</i> Krøyer, 1845	3	C.
<i>O. stephensi</i> Cecchini, 1928	3	A.
Familia: Hadziidae Karaman, 1943		
Genus: <i>Parhadzia</i> Vigna Taglianti, 1988		
<i>P. sbordinii</i> Vigna Taglianti, 1988	2*	TR.
Familia: Melitidae Bousfield, 1973		
Genus: <i>Gammaropsis</i> Ruffo & Vigna Taglianti, 1988		
<i>G. arganoi</i> Ruffo & Vigna Taglianti, 1988	2*	TR.
Genus: <i>Melita</i> Leach, 1814		
<i>M. virgula</i> Krapp- Schickel et al., 1994	3*	TR.
<i>M. valesi</i> (Stock, 1993)	4	E.
Familia: Aoridae Walker, 1908		
Genus: <i>Microdeutopus</i> Costa, 1853		
<i>M. gryllotalpa</i> Costa, 1853	3	A., B.
Genus: <i>Aora</i> Krøyer, 1845		
<i>A. spinicornis</i> Afonso, 1976	3	A.
Familia: Niphargidae Bousfield, 1977		
Genus: <i>Niphargus</i> Schiödte, 1849		
<i>N. anatolicus</i> G. S. Karaman, 1950	2*	TR.
<i>N. illidzensis orientalis</i> G. S. Karaman, 1950	2	E.
<i>N. puteanus spoeceri</i> Schellenberg, 1933	2	E.
<i>N. tauri tauri</i> Schellenberg, 1933	2*	TR.
<i>N. valachicus</i> Dobrovan & Manolache, 1933	1	E.
Ordo: Isopoda Latreille, 1817		
Subordo: Asellota Latreille, 1802		
Super familia: Janiroidea Sars, 1897		
Familia: Janiridae Sars, 1897		
Genus: <i>Jaera</i> Leach, 1814		
<i>J. italicica</i> Kesselyak, 1938	3	M.
<i>J. massiliensis</i> Lemercier, 1958	3	E.
<i>J. sarsi</i> Valkanov, 1936	1	E.
Familia: Microparasellidae Karaman, 1933		
Genus: <i>Microcharon</i> Karaman, 1934		
<i>M. adalae</i> Botosaneanu & Notenboom, 1989	2*	TR.
<i>M. anatolicus</i> Pesce & Galassi, 1990	2*	TR.
<i>M. lydicus</i> Pesce & Galassi, 1990	2*	TR.
<i>M. ullae</i> Pesce, 1981	2*	TR.
Superfamilia: Aselloidea Latreille, 1802		
Familia: Asellidae Latreille, 1802		
Genus: <i>Asellus</i> Geoffroy, 1762		

<i>A. aquaticus</i> (L., 1758)	1	AS., E.
<i>A. monticola</i> Birstein, 1932	1	AS.
<i>A. hilgendorfi</i> Bovallius, 1886	1	AS.
Genus: <i>Proasellus</i> Dudich, 1925		
<i>P. coxalis</i> (Dollfus, 1892)	2	AS.
<i>P. monodi</i> (Strouhal, 1942)	2	E.
<i>P. infirmus</i> (Birstein, 1936)	2	AS.
<i>P. lykaonicus</i> Argano & Pesce, 1978	2*	TR.
<i>P. pamphylicus</i> Henry, Magniez & Notenboom, 1996	2*	TR.
<i>P. pisidicus</i> Henry, Magniez & Notenboom, 1996	2*	TR.
Genus: <i>Microparasellus</i> Karaman, 1933		
<i>Microparasellus</i> sp.	2	E.
Subordo: Flabellifera Sars, 1882		
Familia: Cirolanidae Dana, 1852		
Genus: <i>Turcolana</i> Argano & Pesce, 1980		
<i>T. adaliae</i> Botosaneanu & Notenboom, 1989	2*	TR.
<i>T. cariae</i> Argano & Pesce, 1980	2*	TR.
<i>T. pamphyiae</i> Botosaneanu & Notenboom, 1989	2*	TR.
<i>T. smyrnae</i> Botosaneanu & Notenboom, 1989	2*	TR.
Familia: Sphaeromatidae Latreille, 1825		
Genus: <i>Sphaeroma</i> Bosc, 1802		
<i>S. pulchellum</i> (Colosi, 1921)	3	M.
Genus: <i>Lekanesphaera</i> Verhoeff, 1843		
<i>L. hookeri</i> (Leach, 1814)	3	M.
Subordo: Anthuridea Monod, 1922		
Familia: Anthuridae Leach, 1814		
Genus: <i>Cyathura</i> Norman & Stebbing, 1886		
<i>C. carinata</i> (Krøyer, 1847)	3	M.
Ordo: Mysida Haworth, 1825		
Familia: Mysidae Haworth, 1825		
Genus: <i>Paramysis</i> Czerniavsky, 1882		
<i>P. kossigii</i> Băcescu, 1948	1	B.
<i>P. lacustris turcica</i> (Băcescu, 1948)	1*	TR.
Genus: <i>Diamysis</i> Czerniavsky, 1882		
<i>D. bahirensis</i> (Sars, 1877)	3	B.
<i>D. mesohalobia mesohalobia</i> Ariani & Wittman, 2000	3*	TR.
<i>D. pengoi</i> (Czerniavsky, 1882)	3	B.
Genus: <i>Mesopodopsis</i> Czerniavsky, 1882		
<i>M. slabberi</i> (Van Beneden, 1861)	3	M., A.
Genus: <i>Limnomysis</i> Czerniavsky, 1882		
<i>L. benedeni</i> Czerniavsky, 1882	1	B.
Superordo: Eucarida Calman, 1904		
Ordo: Decapoda Latreille, 1802		
Subordo: Pleocyemata Burkenroad, 1963		
Infraordo: Caridea Dana, 1852		
Familia: Palaemonidae Rafinesque, 1815		
Genus: <i>Palaemon</i> Weber, 1795		
<i>P. elegans</i> Rathke, 1837	3	A., B.
Genus: <i>Palaemonetes</i> Heller, 1869		
<i>P. antennarius</i> (H. Milne Edwards, 1837)	3	A.
<i>P. turcarum</i> Holthius, 1961	1*	TR.
Superfamilia: Atyoidea De Haan, 1849		
Familia: Atyidae De Haan, 1849		
Genus: <i>Atyaephyra</i> de Brito Capello, 1867		
<i>A. desmarestii orientalis</i> Bouvier, 1913	3	E.
Infraordo: Astacidea Latreille, 1802		
Familia: Astacidae Latreille, 1802		
Genus: <i>Astacus</i> Fabricius, 1775		
<i>A. leptodactylus leptodactylus</i> Eschscholtz, 1823	1	AS.
<i>A. leptodactylus salinus</i> Nordmann, 1842	1	AS.
<i>A. colchicus colchicus</i> Kessler, 1876	1	E.
Infraordo: Brachyura Latreille, 1802		
Section: Eubrachyura de Saint Laurent, 1980		
Subsection: Heterotremata Guinot, 1977		
Superfamilia: Potamoidea Ortmann, 1896		
Familia: Potamidae Ortmann, 1896		
Genus: <i>Potamon</i> Savigny, 1816		

<i>P. bileki</i> Pretzmann, 1971	1*	TR.
<i>P. hueceste</i> Pretzmann, 1962	1*	TR.
<i>P. ibericum</i> (Bieberstein, 1808)	1	AS., E.
<i>P. magnum</i> Pretzmann, 1962	1	AS.
<i>P. mesopotamicum</i> Brandis, Storch & Türkay, 1998	1	AS.
<i>P. persicum</i> Pretzmann, 1962	1	AS.
<i>P. potamios</i> (Olivier, 1804)	1	AS.
<i>P. rhodium</i> Parisi, 1913	1	E.
<i>P. setiger</i> Rathbun, 1904	1	AS.
Superfamilia: Portunidea Rafinesque, 1815		
Familia: Portunidae Rafinesque, 1815		
Genus: <i>Callinectes</i> Stimpson, 1860		
<i>C. sapidus</i> Rathbun, 1896	3	A.

Table 3. Numbers of genera and taxa within Malacostraca group.

Group	Familia	Genera	Taxa
AMPHIPODA	Bogidiellidae	1	5
	Gammaridae	7	48
	Crangonyctidae	1	3
	Corophiidae	2	3
	Talitridae	1	6
	Hadziidae	1	1
	Melitidae	2	3
	Aoridae	2	2
ISOPODA	Niphargidae	1	5
	Janiridae	1	3
	Microparasellidae	1	4
	Asellidae	3	10
	Cirolanidae	1	4
	Sphaeromatidae	2	2
MYSIDA	Anthuridae	1	1
	Mysidae	4	7
DECAPODA	Palaemonidae	2	3
	Atyidae	1	1
	Astacidae	1	3
	Potamidae	1	9
	Portunidae	1	1
Total		37	126

References

- Argano R., and G. L. Pesce, 1978. Asellidae di Turchia (Crustacea, Isopoda). In: V. Subordoni & A. Vigna-Taglianti, Fauna ipogea di Turchia. Quaderni di Speleologia, Circolo Speleologico Romano, 3: 15-25.
- Argano R., and G. L. Pesce, 1980. A cirolanid from subterranean waters of Turkey (Crustacea, Isopoda, Flabellifera). Rev. Suisse Zool., 87 (2):439-444.
- Balık, S., M. R., Ustaoğlu, M., Özbek, S., Berber, E.T. Topkara, 2004. Malacostraca (Crustacea) Fauna of Apolyont and İznik Lakes (In Turkish). Anadolu Üniversitesi Bilim ve Teknoloji Derg. (5/2): 291-295.
- Balık, S., M. R., Ustaoğlu, M., Özbek, A., Taşdemir, E. T. Topkara, 2002. A Preliminary Study on Aquatic Fauna of Yeköprü Cave (Dikili-İzmir) and Its Vicinity (In Turkish). E.Ü. Su Ürünleri Derg. 18(3-4): 221-225.
- Balık, S., M. R., Ustaoğlu, H. M. Sarı, 1999. First Observations on the Fauna of the Rivers in Northern Aegean Region (In Turkish). E.Ü. Su Ürünleri Fakültesi Derg. 16 (3-4):289-299.
- Balık, S., M. R., Ustaoğlu, A., Taşdemir, D., Özdemir Mis, C., Aygen, M. Özbek, 2004. A Preliminary Study on Aquatic Fauna of Birgi Ponds (Birgi Village- Urla- Izmir) nad Sazlıgöl Lake (Karareis- Izmir) (In Turkish). E.Ü. Su Ürünleri Derg. (1-2): 29-30.
- Barnard J. L., and C. M. Barnard, 1983. Freshwater Amphipoda of the World. I. Evolutionary Patterns, II. Handbook and Bibliography. Hayfield Ass.
- Bat, L., M., Akbulut, M., Çulha, M. Sezgin, 2000. The macrobenthic fauna of Sirakagaçlar Stream flowing into the Black Sea at Akliman, Sinop, Turkish J. Marine Sciences, 6(1): 71-86.
- Bat, L., M., Akbulut, M., Sezgin, M. Çulha, 2001. On the Occurrence of *Niphargus valachicus* Dobroeanu & Manolache, 1933 (Amphipoda, Gammaridae) in the Western Black Sea Region of Turkey. Turk J. Zool. 25: 235- 239.
- Bellan-Santini, D., G. Karaman, G. Krapp-Schickel, M. Ledoyer, A. A. Myers, S. Ruffo, U. Schiecke, 1982. Part I. Gammaridea (Acanthozomatidae to Gammaridae). In: S. Ruffo (ed.), The Amphipoda of the Mediterranean. Mémoires de l'Institut Océanographique, Monaco, 13:i-xiv, 1-364.
- Botsaneanu, L., and J. Notenboom, 1989. Eastern Mediterranean freshwater stygobiont cirolanids (Isopoda, Cirolanidae). With description of three new species. Zoologische Jahrbücher für Systematik 116: 1-19.
- Bott, R. 1950. Die Flusskrebse Europas (Decapoda, Astacidae). Abh. Senckenberg. Naturf. Ges., 483, 1-36.
- Brandis, D., V., Storch, M. Türkay 2000. Taxonomy and zoogeography of the freshwater crabs of Europe, North Africa, and the Middle East (Crustacea: Decapoda: Potamidae) Senckenbergiana Biologica 80: 5-56.
- Coiffmann, I. 1938. Nota sul Potamon edule dell'Anatolia., Boll. Zool. d. Union Zool. Ital., 17/5: 223-225.
- Çamur, B., and T. Kirziz, 2000. Freshwater Isopod Species (Crustacea) of Turkish Thrace and Their Distribution, Turk. J. Zool., 24:17-22.
- Geldiay, R., and A. Kocataş, 1970. Taxonomical Determination and Distribution of Turkish *Astacus* (Decapoda) Populations (In Turkish). E. Ü. Fen Fak. İlimi Raporlar Serisi 94: 3-7.
- Geldiay, R., and A. Kocataş, 1977. Investigations on Taxonomical Revision and Local Populations of Freshwater Crabs (Potamon) of Turkey (In Turkish). E. Ü. Fen Fak. Dergisi, Serie B, Vol. I, Nr. 2, 195-220.
- Geldiay, R., A. Kocataş, T. Katağan. 1977. On the Peracarida and Holocarida (Crustacea, Malacostraca) Species of Bafa Lake (In Turkish). E.Ü. Fen Fak. Dergisi, Seri B, 1(4): 311-318.
- Harlıoğlu, M. H. 2004. The Present Situation of Freshwater Crayfish, *Astacus leptodactylus* (Eschscholtz, 1823) in Turkey. Aquaculture 203: 181-187.
- Henry, J. P., G. Magniez, J. Notenboom, 1996. Isopoda Asellota de Turquie récoltés en 1987. Contributions to Zoology, 66(1): 55- 62.
- Holthius, L. B. 1961. Report on a Collection of Crustacea and Stamotopoda from Turkey and the Balkans, Zool. Verhandelungen, No: 47, 1-67.
- Karaman, G. S. 1971. XXX Beitrag zur Kenntnis der Amphipoden. Über einige Amphipoden aus Griechenland und Kleinasiens, ACTA Mus. Macedonici Sci. Nat., XII (2): 20-40.
- Karaman, G. S. 1973a. 53. Contribution to the Knowledge of the Amphipoda. Some new or very interesting *Gammarus* species from southern Europa and Asia Minor, Polyoprivreda I. Sumarstvo, XIX(3): 1- 42.
- Karaman, G. S. 1973b. XXXIV. Beitrag Zur Kenntnis Der Amphipoden. Neubeschreibung der Art *Niphargus tauri* Schellenberg, 1933 (Gammaridae) aus dem Taurus Gebirge, Klein Asien. Crustaceana, XXIV:275- 282.
- Karaman, G. S. 1975a. *Gammarus* species from Asia Minor (Fam. Gammaridae), (56. Contribution to the Knowledge of the Amphipoda), Boll. Mus. Civ. Nat. Verona 1: 311-343.
- Karaman, G. S. 1975b. Two very interesting species of *Gammarus* (Fam. Gammaridae) from Euro-Asia, *Gammarus bosniacus* Schäf. 1922 and *G. brachyurus* Birst. 1935 (55. Contribution to the Knowledge of the Amphipoda), Boll. Mus. Civ. Nat. Verona, 1: 295-309.
- Karaman, G. S., and S. Pinkster, 1977a. Freshwater *Gammarus* species from Europe, North Africa and Adjacent Regions of Asia (Crustacea-Amphipoda), Part I *Gammarus pulex*- group and related species, Bijdragen Tot de Dierkunde, 47: 1- 97.

- Karaman, G. S., and S. Pinkster, 1977b. Freshwater Gammarus species from Europe, North Africa and Adjacent Regions of Asia (Crustacea- Amphipoda), Part II *Gammarus roeseli*- group and related species, Bijdragen Tot de Dierkunde, 47: 165- 196.
- Karaman, G. S., and S. Pinkster, 1987. Freshwater Gammarus species from Europe, North Africa and Adjacent Regions of Asia (Crustacea- Amphipoda), Part III *Gammarus balcanicus*- group and related species, Bijdragen Tot de Dierkunde, 57(2): 207- 260.
- Kazancı, N., P. Reiner- Hartmut, E. Neubert, A. İzbırak, 1992. On the Limnology of Lake Köyceğiz (SW Anatolia). Zoology in the Middle East 6: 109-126.
- Kocataş, A., T. Katağan, M. Özbek, M. Sezgin, 2003. A New Amphipod Species for Turkish Fauna: *Pontogammarus maeoticus* (Sowinsky, 1894). Crustaceana, 76 (7): 879-884.
- Kocataş, A., T. Katağan, O. Uçal, H. A. Benli, 1991. Türkiye Karidesleri ve Karides Yetiştiriciliği. T.C. Tarım Orman ve Köyişleri Bakanlığı Su Ürünleri Araş. Enst. Md., Bodrum, Seri A, Yayın No: 4, 143 pp.
- Koenemann, S., R. Vonk, F. R. Schram, 1998. Cladistic Analysis of 37 Mediterranean Bogidiellidae (Amphipoda), Including *Bogidiella arista*, new species from Turkey. Journal of Crustacean Biology 18(2): 383- 404.
- Köksal, G. 1988. *Astacus leptodactylus* in Europe. In: Holdich and Lowery, D.M. (Ed.), Freshwater Crayfish: Biology, Management and Exploitation. Croom Helm, 365-400.
- Krapp- Schickel, G., S. Ruffo, U. Schiecke, 1994. New Amphipods (Crustacea) from the Eastern Mediterranean. Zool. anz. 232 (3/4): 137- 149.
- Mateus, A., and E. Mateus, 1990. Etude d'une collection d'amphipodes, spécialement du sud- ouest asiatique, du Muséum d'Historie Naturelle de Vienne (Autriche).- Annales des naturhistorischer Museum, Wien 91 B: 273- 33.
- Mordukhai- Boltovskoi, P. D. 1964. Caspian Fauna Beyond the Caspian Sea. Int. Revue ges. Hydrobiol. 49: 139-176.
- Özbek, M., S. Balık, M. R. Ustaoğlu, 2004a. An Amphipod Species New For The Turkish Fauna *Pontogammarus aestuarius* (Derzhavin, 1924). Zoology in the Middle East.32:63-68.
- Özbek, M., S. Balık, M. R. Ustaoğlu, 2004b. Malacostraca (Crustacea) Fauna of Yuvarlakçay Stream (Köyceğiz- Muğla). Turkish Journal of Zoology, 28:321-327.
- Özbek, M., and M.O. Güloğlu, 2005. A New Cave Amphipod From Turkey: *Gammarus ustaoğlu* sp. nov. Israel Journal of Zoology, 51(2): 147-155.
- Özbek, M., and M. R. Ustaoğlu, 1998. Amphipoda (Crustacea- Arthropoda) Fauna of İzmir and Adjacent Areas Inland-waters (In Turkish). E.Ü. Su Ürünleri Derg., 15(3-4): 211-231.
- Özbek, M., and M. R. Ustaoğlu, 2001. Freshwater Malacostraca (Crustacea) Fauna of İzmir Province and Adjacent Areas (Except Amphipoda) (In Turkish). Anadolü Univ. Bilim ve Tekn. Derg., 2(1): 19- 25.
- Özbek, M., and M. R. Ustaoğlu, 2005. Taxonomical Investigation of Lake District Waters Malacostraca (Crustacea-Arthropoda) Fauna (In Turkish). E.Ü. Su Ürünleri Derg., 22 (3-4): 357-362.
- Özbek, M., M. R. Ustaoğlu, S. Balık, 2003. Contribution to the Knowledge on Variability and Ecology of *Echinogammarus antalyae* G. Karaman 1971 (Crustacea: Amphipoda: Gammaridae), Zoology in the Middle East, 29: 113-115.
- Özbek, M., M.R. Ustaoğlu, S. Balık, 2004. A new species of Corophiid for the Turkish fauna: *Chelicorophium maeoticum* (Sowinsky, 1898) (Amphipoda). Crustaceana, 77(8): 1013-1018.
- Pesce, G.L., and D.P. Galassi, 1990. First record of the family Microparasellidae in Turkey, and description of two new species of the genus *Microcharon* Karaman (Crustacea Isopoda: Janiroidea). Stygologia, 5(3):173-181.
- Pinkster, S. 1993. A Revision of the *Echinogammarus* Stebbing, 1899 With Some Notes On Related Genera (Crustacea, Amphipoda), Memorie Del Museo Civico Di Storia Naturale, II serie, N. 10, 185 pp.
- Pinkster, S., and G. S. Karaman, 1978. A New Blind Gammarus Species From Asia Minor, *Gammarus vignai* n.sp. (Crustacea, Amphipoda). Quaderni di Speleologia, Circolo Speleologico Romano 3: 27-36.
- Pretzmann, G. 1962. Die Mediterranen und vorderasiatischen Süßwasserkrabben (Potamoniden), Ann. Naturhistor. Mus. Wien, 65, 205-240.
- Pretzmann, G. 1963. Weiterer Bericht über die Mediterranen und vorderasiatischen Potamoniden, Ann. Naturhistor. Mus. Wien, 66: 373- 380.
- Pretzmann, G. 1965a. Die Süßwasserkrabben des Mittelmeers und Vorderasiens des British Museum of Natural History, London, Ann. Naturhistor. Mus. Wien, 68: 519- 525.
- Pretzmann, G. 1965b. Neue Potamonidenfundorte in der Türkei, Ann. Naturhistor. Mus. Wien, 68, 527-529.
- Pretzmann, G. 1966. Bericht über eine (zweite) Zoologische Sammelreise in Anatolien im Mai/Juni 1965, Ann. Naturhistor. Mus. Wien, 69: 169- 175.
- Pretzmann, G. 1967. Die Mediterranen und vorderasiatischen Potamoniden der Naturhistorischen Museen in Paris, Turin, Kopenhagen und Washington, Ann. Naturhistor. Mus. Wien, 70: 217-232.
- Pretzmann, G. 1971. Ergebnisse einiger Sammelreisen nach Vorderasien, I. Teil: Zwei neue Unterarten von Süßwasserkrabben, Ann. Naturhistor. Mus. Wien, 75, 473- 475.
- Pretzmann, G. 1975. Bericht über die 1974 nach Iran und Anatolien durchgeführte Sammelreise, Ann. Naturhistor. Mus. Wien, 79: 597- 603.
- Pretzmann, G. 1976. Ergebnisse einiger Sammelreisen nach Vorderasien, Ann. Naturhistor. Mus. Wien, 80 (Mit 4 Tafeln): 453- 456.
- Pretzmann, G. 1983. Ergebnisse einiger Sammelreisen nach Vorderasien. 7. Die Süßwasserkrabben der Türkei., Ann. Naturhistor. Mus. Wien, 84: 281-300.
- Pretzmann, G. 1984. Zur Verbreitung der Potamiden in der Türkei (Mit 1 Kartenskizze), Ann. Naturhistor. Mus. Wien, 86/B: 275- 277.
- Pretzmann, G. 1986. Zwei neue Unterarten von *Potamon* (*Potamon*) *potamios* OLIVIER, Ann. Naturhistor. Mus. Wien, (Mit 1 Tafel, 1 Zeichnung und 4 Kartenskizzen), 87/B: 255- 260.
- Ruffo, S. 1974. Il Genere *Synurella* Wrzesn. in Anatolia Descrizione di Una Nouva Specie e Considerazioni su *Lyurella hyrcana* Dersh., Studi Sui Crostacei Anfipodi LXV, Mem. Mus. Civ. St. nat. Verona, XX: 389- 404.
- Ruffo, S., and A. Vigna Taglianti, 1988. *Gammaropisa arganoi* n. gen. n. sp. From the Phreatic Waters of Southern Anatolia (Crustacea, Amphipoda, Gammaropidae s. lato). Boll. Mus. civ. St. nat. Verona, 241- 253.
- Sarı, H. M. S. Balık, M. Özbek, C. Aygen, 2001. Macro and Meiobenthic Invertebrate Fauna of Bafa Lake (Aydın) (In Turkish). Anadolu Üniversitesi Bilim ve Teknoloji Derg., 2(2): 285-291.
- Stock, J. H. 1974. The Systematics of certain Ponto- Caspian Gammaridae (Crustacea, Amphipoda), Mitt. Hamburg. Zool. Mus. Inst., 70: 75-95.
- Ustaoğlu, M. R., and S. Balık, 1990. Zooplankton of Lake Gebekirse (İzmir-Turkey) Rapport de la Commission internationale pour l'exploration Scientifique de la Mer Méditerranée, 32, 1, 74.
- Ustaoğlu, M. R., S. Balık, M. Özbek, 1998. Malacostraca (Arthropoda-Crustacea) Fauna of Bafa Lake (Aydın) (In Turkish). E.Ü. Su Ürünleri Derg. 15(3-4):263- 267.
- Ustaoğlu, M. R., S. Balık, M. Özbek, 2002. A Preliminary Study on Malacostraca (Crustacea- Arthropoda) Fauna of Gökova Springs (Akyaka- Muğla) (In Turkish). S.D.Ü. Eğirdir Su Ürünleri Derg., 8: 106- 112.
- Ustaoğlu, M. R., S. Balık, M. Özbek, 2004. Contributions to the Knowledge of Malacostraca (Crustacea) Fauna of the Taurus Mountains District (Southern Anatolia). Turkish Journal of Zoology, 28: 91-94.
- Ustaoğlu, M. R., S. Balık, M. Özbek, A. Taşdemir, S. Yıldız, 2004. Benthic Invertebrate Fauna of Buldan Reservoir (Denizli) (In Turkish). E. Ü. Su Ürünleri Derg. (1-2): 139-141.
- Vavra, V. 1905. Rotatiorien und Crustaceen, Ann. k. k. naturhist. Hofmus. 20: 106- 112.
- Vigna Taglianti, A. 1988. A New Cave Amphipod of the Hadziid Group From Turkey (Crustacea, Amphipoda, Melitidae). Boll. Mus. civ. St. nat. Verona, 14: 439- 452.
- Vonk, R., S. Seveso, J. Notenboom, 1999. The Groundwater Amphipod *Bogidiella turcica* n.sp. and Other Bogidiellids (Malacostraca, Amphipoda) in Southwest Turkey. Crustaceana 72 (8): 817- 835.
- Yeşilmen, T. Ö., and T. Kirgiz, 1996. Freshwater Gammarus (Gammaridae) Species of Kırkareli Province. Tr. J. of Zoology, 20 Eksayı: 315- 318.
- Yıldız, S., A. Taşdemir, M. Özbek, S. Balık, M. R. Ustaoğlu, 2005. Macrofauna Invertebrate Fauna of Lake Eğrigöl (Gündoğmuş- Antalya). Turkish Journal of Zoology 29:275-282.