

ANNOTATED CHECKLIST OF THE SPIDERS OF TURKEY

Hakan Demir* and Osman Seyyar*

* Niğde University, Faculty of Science and Arts, Department of Biology, TR-51100 Niğde, TURKEY. E-mails: ozyptila@gmail.com; osmanseyyar@hotmail.com

[Demir, H. & Seyyar, O. 2017. Annotated checklist of the spiders of Turkey. Munis Entomology & Zoology, 12 (2): 433-469]

ABSTRACT: The list provides an annotated checklist of all the spiders from Turkey. A total of 1117 spider species and two subspecies belonging to 52 families have been reported. The list is dominated by members of the families Gnaphosidae (145 species), Salticidae (143 species) and Linyphiidae (128 species) respectively.

KEY WORDS: Araneae, Checklist, Turkey, Fauna

To date, Turkish researches have been published three checklist of spiders in the country. The first checklist was compiled by Karol (1967) and contains 302 spider species. The second checklist was prepared by Bayram (2002). He revised Karol's (1967) checklist and reported 520 species from Turkey. Latest checklist of Turkish spiders was published by Topçu et al. (2005) and contains 613 spider records.

A lot of work have been done in the last decade about Turkish spiders. So, the checklist of Turkish spiders need to be updated. We updated all checklist and prepare a new checklist using all published the available literatures. This list contains 1117 species of spider species and subspecies belonging to 52 families from Turkey (Table 1).

This checklist is compile from literature dealing with the Turkish spider fauna. The aim of this study is to determine an update list of spider in Turkey.

The Annotated Checklist Format

The checklist of the Turkish spider fauna is compiled using published records. Species referred to in postgraduate theses and scientific meetings are not formal publications and are consequently not considered herein. Only published papers are used. The general distribution of species was obtained from World Spider Catalog, 2016.

DISCUSSION

With this annotated checklist, the species number of Turkish spider fauna increased 1117 species and subspecies in 339 genera species belonging to 52 families (Fig. 1). We summarized all published checklists dealing with the spider of Turkey in figure.

It is very difficult to estimate of the total spider diversity of Turkey. Its neighbouring countries has almost finished taxonomic studies dealing with their the spider fauna, the spider faunas of Bulgaria (1038), Greece (856) , Iran (528), Israel (631), Europe (4.800), Caucasia (1107) and Russia and adjacent countries (3.340) are known (blagoev, 2016; Bosmans, Chatzaki 2005; Mirhamsi et al. 2015; Heldsingen, 2011; Otto, 2015; Mikhalov, 2014). Although increasing studies on Turkish spider fauna, with this study is reached this number to 1117 (Fig. 2).

The zoogeographic classification of the Turkish spiders has been made on the basis of literature datas reflecting their current distribution (World Spider Catalog, 2016) (Fig. 3). According to their current distribution, the Turkish spiders are classified in fifteen zoogeographical categories (Cosmopolitan, Holarctic, Palearctic, Old World, Pantropica, European, Asian, Mediterranean, Afrotropico-Mediterranean, European-Mediterranean, Mediterranean-Asian, European-Asian, Middle East, Other, Turkey). The percentages of the spiders in this classification were found as follow: Cosmopolitan 2%, Holarctic 8%, Palearctic 23%, Old World 0.5%, Pantropica 0.2%, European 12%, Asian 5%, Mediterranean 13%, Afrotropico-Mediterranean 3%, European-Mediterranean 2%, Mediterranean-Asian 6%, European-Asian 10%, Middle East 0.5%, Other 2%, Turkey 14%.

Despite an increase in studies on Turkish spiders during recent years, there are still many regions of the country that remain insufficiently investigated. The real diversity of Turkish spider fauna is much higher, but it is still poorly known.

ANNOTATED CHECKLIST

Species	Distribution	New Record
Agelenidae		
<i>Agelena labyrinthica</i> (Clerck, 1757)	Palearctic	
<i>Agelena orientalis</i> C.L.Koch, 1837	Italy to Central Asia, Iran	
<i>Agelescape affinis</i> (Kulczyński, 1911)	Turkey, Syria	
<i>Agelescape caucasica</i> Guseinov, Marusik & Koponen, 2005	Greece, Azerbaijan	Demir et al. (2014)
<i>Agelescape dunini</i> Guseinov, Marusik & Koponen, 2005	Azerbaijan	Demir et al. (2015)
<i>Agelescape gideoni</i> Levy, 1996	Turkey to Israel	
<i>Agelescape livida</i> (Simon, 1875)	Mediterranean	
<i>Allagelena gracilens</i> (C. L. Koch, 1841)	Central Europe, Mediterranean to Central Asia	
<i>Coelotes arganoi</i> Brignoli, 1978	Turkey	
<i>Coelotes atropos</i> (Walckenaer, 1830)	Europe	
<i>Coelotes coenobita</i> Brignoli, 1978	Turkey	
<i>Coelotes luculli</i> Brignoli, 1978	Turkey	
<i>Coelotes phthisicus</i> Brignoli, 1978	Turkey	Danişman (2013b)
<i>Coelotes rhododendri</i> Brignoli, 1978	Turkey	
<i>Coelotes sinopensis</i> Danişman, Karanfil & Coşar, 2016	Turkey	Danişman et al. (2016)
<i>Coelotes terrestris</i> (Wider, 1834)	Palearctic	
<i>Coelotes vignai</i> Brignoli, 1978	Turkey	
<i>Eratigena agrestis</i> (Walckenaer, 1802)	Europe to Central Asia, USA, Canada	
<i>Eratigena atrica</i> (C. L. Koch, 1843)	Europe, introduced in North America	
<i>Eratigena picta</i> (Simon, 1870)	Europe, Russia, North Africa	Akpınar et al. (2011)
<i>Inermocoelotes karlinskii</i> (Kulczyński, 1906)	Southeastern Europe	Demircan & Topçu (2015)
<i>Lycosoides coarctata</i> (Dufour, 1831)	Mediterranean	
<i>Lycosoides flavomaculata</i> Lucas, 1846	Mediterranean	
<i>Maimuna cariae</i> Brignoli, 1978	Turkey	
<i>Maimuna vestita</i> (C.L.Koch, 1841)	Eastern Mediterranean	

<i>Pireneitega armeniaca</i> (Brignoli, 1978)	Turkey	
<i>Pireneitega cottarellii</i> (Brignoli, 1978)	Turkey	
<i>Tegenaria agnolettii</i> Brignoli, 1978	Turkey	
<i>Tegenaria anhela</i> Brignoli, 1972	Turkey	
<i>Tegenaria argaica</i> Nosek, 1905	Turkey	
<i>Tegenaria averni</i> Brignoli, 1978	Turkey	
<i>Tegenaria bayrami</i> Kaya et al., 2010	Eastern Mediterranean	Kaya et al. (2010)
<i>Tegenaria campestris</i> (C. L. Koch, 1834)	Europe to Azerbaijan	Akpınar et al. (2011)
<i>Tegenaria comnena</i> Brignoli, 1978	Turkey	
<i>Tegenaria cottarellii</i> Brignoli, 1978	Turkey	
<i>Tegenaria dalmatica</i> Kulczyński, 1906	Mediterranean to Ukraine	
<i>Tegenaria domestica</i> (Clerck, 1757)	Cosmopolitan	
<i>Tegenaria elysii</i> Brignoli, 1978	Turkey	
<i>Tegenaria faniapollinis</i> Brignoli, 1978	Greece, Turkey	
<i>Tegenaria ferruginea</i> (Panzer, 1804)	Europe, Azores (introduced in Venezuela)	
<i>Tegenaria forestieroi</i> Brignoli, 1978	Turkey	
<i>Tegenaria hamid</i> Brignoli, 1978	Turkey	
<i>Tegenaria hasperi</i> Chyzer, 1897	France to Turkey	Seyyar et al. (2008b)
<i>Tegenaria karaman</i> Brignoli, 1978	Turkey	
<i>Tegenaria longimana</i> Simon, 1898	Turkey, Georgia, Russia	
<i>Tegenaria lyncea</i> Brignoli, 1978	Turkey, Azerbaijan	
<i>Tegenaria mamikonian</i> Brignoli, 1978	Turkey	
<i>Tegenaria maronita</i> Simon, 1873	Syria, Lebanon, Israel	
<i>Tegenaria melbae</i> Brignoli, 1972	Turkey	
<i>Tegenaria pagana</i> C.L.Koch, 1840	Europe to Central Asia, USA to Chile, New Zealand	
<i>Tegenaria parietina</i> (Fourcroy, 1785)	Europe, North Africa to Central Asia, Sri Lanka, West Indies to Argentina	
<i>Tegenaria pasquinii</i> Brignoli, 1978	Turkey	
<i>Tegenaria percuriosa</i> Brignoli, 1972	Bulgaria, Turkey	
<i>Tegenaria rhodiensis</i> Caporiacco, 1948	Rhodes, Turkey	
<i>Tegenaria silvestris</i> L. Koch, 1872	Europe, Russia	Akpınar et al. (2011)
<i>Tegenaria tekke</i> Brignoli, 1978	Turkey	
<i>Tegenaria vanensis</i> Danişman & Karanfil, 2015	Turkey	Danişman & Karanfil (2015)
<i>Tegenaria vignai</i> Brignoli, 1978	Turkey	
<i>Textrix chyzeri</i> de Blauwe, 1980	Eastern Europe	Demircan & Topçu (2015)
<i>Textrix denticulata</i> (Olivier, 1789)	Europe	
<i>Urocoras nicomedis</i> (Brignoli, 1978)	Europe	
Amaurobiidae		
<i>Amaurobius erberi</i> (Keyserling, 1863)	Europe, Canary Is.	
<i>Amaurobius fenestralis</i> (Ström, 1768)	Europe to Central Asia	Topçu et al. (2013)
<i>Amaurobius ferox</i> (Walckenaer, 1830)	Holarctic	
<i>Callobius claustrarius</i> (Hahn, 1833)	Palaearctic	
Anapidae		
<i>Zantherella apuliae</i> (Caporiacco, 1949)	Italy, Greece, Turkey	

Anyphaenidae		
<i>Anyphaena accentuata</i> (Walckenaer, 1802)	Europe to Central Asia, Iran	Marusik (2009a)
<i>Anyphaena pontica</i> Weiss, 1988	Romania, Turkey	Topçu et al. (2008)
<i>Anyphaena sabina</i> L. Koch, 1866	Europe, Turkey, Russia, Georgia, Azerbaijan	Güven et al. (2008)
Araneidae		
<i>Aculepeira armida</i> (Savigny, 1825)	Palaearctic	
<i>Aculepeira carbonaria</i> (L. Koch, 1869)	Palaearctic	Kunt et al. (2008)
<i>Aculepeira ceropegia</i> (Walckenaer, 1802)	Palaearctic	
<i>Aculepeira talishia</i> (Zawadsky, 1902)	Turkey, Russia, Georgia, Azerbaijan, Iran	
<i>Agalenatea redii</i> (Scopoli, 1763)	Palaearctic	
<i>Araneus alsine</i> (Walckenaer, 1802)	Palaearctic	
<i>Araneus angulatus</i> Clerck, 1757	Palaearctic	
<i>Araneus circe</i> (Savigny, 1826)	Palaearctic	
<i>Araneus diadematus</i> Clerck, 1757	Holarctic	
<i>Araneus ishisawai</i> Kishida, 1920	Russia, Korea, Japan	
<i>Araneus marmoreus</i> Clerck, 1757	Holarctic	
<i>Araneus pallasi</i> (Thorell, 1875)	Turkey, Russia, Ukraine, Central Asia, China	
<i>Araneus quadratus</i> (Clerck, 1757)	Palaearctic	
<i>Araneus stella</i> (Karsch, 1879)	Russia, China, Korea, Japan	
<i>Araneus sturmi</i> (Hahn, 1831)	Palaearctic	Türkeş & Mergen (2008)
<i>Araneus triguttatus</i> (Fabricius, 1793)	Europe	Uyar et al. (2014)
<i>Araniella alpica</i> (L. Koch, 1869)	Europe to Azerbaijan	Türkeş & Mergen (2008)
<i>Araniella cucurbitina</i> (Clerck, 1757)	Palaearctic	
<i>Araniella displicata</i> (Hentz, 1847)	Holarctic	Demir et al. (2014)
<i>Araniella inconspicua</i> (Simon, 1874)	Palaearctic	Türkeş & Mergen (2008)
<i>Araniella opisthographa</i> (Kulczyński, 1905)	Europe to Central Asia	Türkeş & Mergen (2008)
<i>Araniella proxima</i> (Kulczyński, 1885)	Holarctic	Uyar et al. (2014)
<i>Argiope argentata</i> (Fabricius, 1775)	USA to Chile, Argentina	
<i>Argiope bruennichi</i> (Scopoli, 1772)	Palaearctic	
<i>Argiope lobata</i> (Pallas, 1772)	Old World	
<i>Cercidia prominens</i> (Westring, 1851)	Holarctic	Marusik (2009b)
<i>Cyclosa conica</i> (Pallas, 1772)	Holarctic	
<i>Cyclosa oculata</i> (Walckenaer, 1802)	Palaearctic	
<i>Cyclosa sierrae</i> Simon, 1870	Europe to Georgia	Marusik (2009b)
<i>Cyrtarachne ixoides</i> (Simon, 1870)	Mediterranean to Georgia, Madagascar	Danişman et al. (2009)
<i>Cyrtophora citricola</i> (Forsskål, 1775)	Old World, Greater Antilles, Costa Rica, Colombia	Elverici et al. (2012)
<i>Gibbaranea bituberculata</i> (Walckenaer, 1802)	Palaearctic	
<i>Gibbaranea gibbosa</i> (Walckenaer, 1802)	Europe to Azerbaijan	
<i>Gibbaranea ullrichi</i> (Hahn, 1835)	Europe, Russia, Central Asia	
<i>Glyptogona sextuberculata</i> (Keyserling, 1863)	Italy to Israel	Kaya & Uğurtaş (2007)
<i>Hypsosinga albovittata</i> (Westring, 1851)	Palaearctic	Türkeş & Mergen (2008)
<i>Hypsosinga pygmaea</i> (Sundevall, 1831)	Holarctic	
<i>Hypsosinga pygmaea nigriceps</i> (Kulczyński, 1903)	Turkey	

<i>Hypsosinga sanguinea</i> (C.L.Koch, 1844)	Palaearctic	
<i>Larinia chloris</i> (Audouin, 1826)	Turkey to Mozambique, India, Bangladesh	Kunt et al. (2012)
<i>Larinioides cornutus</i> (Clerck, 1757)	Holarctic	
<i>Larinioides folium</i> (Schrank, 1803)	Europe to Central Asia	
<i>Larinioides ixobolus</i> (Thorell, 1873)	Western Europe to Central Asia	
<i>Larinioides patagiatus</i> (Clerck, 1757)	Holarctic	
<i>Lipocrea epeiroides</i> (O. Pickard-Cambridge, 1872)	Sardinia, Greece, Cyprus, Turkey, Israel, Yemen, India	Kunt et al. (2010)
<i>Mangora acalypha</i> (Walckenaer, 1802)	Palaearctic	
<i>Neoscana adianta</i> (Walckenaer, 1802)	Palaearctic	
<i>Neoscona byzanthina</i> (Pavesi, 1876)	France, Turkey	
<i>Neoscana subfusca</i> (C.L.Koch, 1837)	Old World	
<i>Nuctenea umbratica</i> (Clerck, 1757)	Europe to Azerbaijan	
<i>Parazygiella montana</i> (C. L. Koch, 1834)	Palaearctic	Topçu et al. (2006)
<i>Singa hamata</i> (Clerck, 1757)	Palaearctic	Türkeş & Mergen (2008)
<i>Singa lucina</i> (Savigny, 1825)	Mediterranean to Central Asia	
<i>Singa nitidula</i> C. L. Koch, 1844	Palaearctic	Türkeş & Mergen (2008)
<i>Singa semiatra</i> L. Koch, 1867	Mediterranean, Ukraine	Marusik (2009b)
<i>Stroemiellus stroemi</i> (Thorell, 1870)	Palaearctic	Marusik (2009b)
<i>Zilla diodia</i> (Walckenaer, 1802)	Europe to Azerbaijan	
<i>Zygiella keyserlingi</i> (Ausserer, 1871)	Southern Europe, Ukraine	Gökalp & Kaya (2017)
<i>Zygiella x-notata</i> (Clerck, 1757)	Holarctic, Neotropical	Türkeş & Mergen (2008)
Cithaeronidae		
<i>Cithaeron praedonius</i> O. Pickard-Cambridge, 1872	Greece, Libya to Malaysia, Australia, USA, Cuba, Brazil	Akpınar & Varol (2012)
Clubionidae		
<i>Clubiona brevipes</i> Blackwall, 1841	Palaearctic	Helsdingen (2013)
<i>Clubiona caeruleascens</i> L. Koch, 1867	Palaearctic	Marusik & Kunt (2010b)
<i>Clubiona comta</i> C. L. Koch, 1839	Europe, Russia, North Africa	Marusik & Kunt (2010b)
<i>Clubiona corticalis</i> (Walckenaer, 1802)	Europe to Central Asia	
<i>Clubiona lutescens</i> Westring, 1851	Holarctic	
<i>Clubiona marmorata</i> L.Koch, 1866	Europe	
<i>Clubiona neglecta</i> O.P.-Cambridge, 1862	Palaearctic	
<i>Clubiona pseudoneglecta</i> Wunderlich, 1994	Europe to Central Asia	Helsdingen (2013)
<i>Clubiona reclusa</i> O.P.-Cambridge, 1863	Palaearctic	
<i>Clubiona terrestris</i> Westring, 1851	Europe	Danışman et al. (2012)
Ctenizidae		
<i>Cyrtocarenum cucicularium</i> (Olivier, 1811)	Greece, Crete, Rhodes, Turkey	
Cybaeidae		
<i>Argyroneta aquatica</i> (Clerck, 1757)	Palaearctic	
<i>Cedicus israeliensis</i> Levy, 1996	Turkey, Israel	Özkütük et al. (2013)
<i>Cybaeus abchasicus</i> Charitonov, 1947	Turkey, Georgia, Russia	
<i>Cybaeus brignolii</i> Maurer, 1992	Turkey	
Dictynidae		
<i>Altella lucida</i> (Simon, 1874)	Europe, Turkey	Danışman et al. (2014)
<i>Brigittea civica</i> (Lucas, 1850)	Europe, North Africa, Turkey, North America	

<i>Brigittea innocens</i> (O. Pickard-Cambridge, 1872)	Italy, Eastern Mediterranean, Kazakhstan	Helsdingen (2013)
<i>Brigittea latens</i> (Fabricius, 1775)	Europe to Central Asia	
<i>Brommella falcigera</i> (Balogh, 1935)	Europe, Turkey	Danişman et al. (2014)
<i>Cicurina cicur</i> (Fabricius, 1793)	Europe to Central Asia	
<i>Cicurina paphlagoniae</i> Brignoli, 1978	Turkey	
<i>Dictyna arundinacea</i> (Linneaus, 1758)	Holarctic	
<i>Dictyna pusilla</i> Thorell, 1856	Palaearctic	Topçu et al. (2007)
<i>Dictyna uncinata</i> Thorell, 1856	Palaearctic	Özkütük et al. (2012)
<i>Emblyna annulipes</i> (Blackwall, 1846)	Holarctic	
<i>Lathys ankaraensis</i> Özkütük, Marusik, Elverici & Kunt, 2016	Turkey	Özkütük et al. (2016)
<i>Lathys humilis</i> (Blackwall, 1855)	Palaearctic	Helsdingen (2013)
<i>Lathys lehtineni</i> Kovblyuk, Kastrygina & Omelko, 2014	Ukraine, Turkey	Danişman et al. (2014)
<i>Lathys stigmatisata</i> (Menge, 1869)	Europe	Koçyğit et al. (2016)
<i>Marilynia bicolor</i> (Simon, 1870)	Europe to Central Asia, North Africa	Danişman et al. (2011)
<i>Mastigusa arietina</i> (Thorell, 1871)	Palaearctic	
<i>Nigma flavescens</i> (Walckenaer, 1830)	Europe	Türkeş & Karabulut (2013)
<i>Nigma puella</i> (Simon, 1870)	Europe, Azores, Madeira, Canary Is.	Marusik et al. (2011)
<i>Nigma walckenaeri</i> (Roewer, 1951)	Palaearctic	
<i>Scotolathys simplex</i> Simon, 1884	Algeria, Spain, Macedonia, Greece, Ukraine, Israel	Marusik et al. (2011)
Dysderidae		
<i>Dasumia gasparoi</i> Kunt, Özkütük & Elverici, 2011	Turkey	Kunt et al. (2011)
<i>Dasumia mariandyna</i> Brignoli, 1979	Turkey	
<i>Dysdera akpinarae</i> Varol, 2015	Turkey	Varol (2015)
<i>Dysdera anatoliae</i> Deeleman-Reinhold, 1988	Turkey	
<i>Dysdera argaica</i> Nosek, 1905	Turkey	
<i>Dysdera asiatica</i> Nosek, 1905	Turkey	
<i>Dysdera crocata</i> C.L.Koch, 1838	Cosmopolitan	
<i>Dysdera enguriensis</i> Deeleman-Reinhold, 1988	Turkey	
<i>Dysdera erythrina</i> (Walckenaer, 1802)	Europe to Georgia	
<i>Dysdera gruberi</i> Deeleman-Reinhold, 1988	Turkey	
<i>Dysdera hattusas</i> Deeleman-Reinhold, 1988	Turkey	
<i>Dysdera kollari</i> Doblík, 1853	Balkans to Ukraine	
<i>Dysdera lata</i> Reuss, 1834	Mediterranean to Georgia	
<i>Dysdera longimandibularis</i> Nosek, 1905	Turkey, Cyprus	
<i>Dysdera longirostris</i> Doblík, 1853	Eastern Europe to Ukraine	
<i>Dysdera maurusia</i> Thorell, 1873	Algeria, possibly Hungary, Slovakia, USA	
<i>Dysdera mixta</i> Deeleman-Reinhold, 1988	Turkey	
<i>Dysdera ninnii</i> Canestrini, 1868	Central, Southern Europe to Ukraine	
<i>Dysdera rubus</i> Deeleman-Reinhold, 1988	Turkey, Greece	
<i>Dysdera sultani</i> Deeleman-Reinhold, 1988	Turkey, Greece	
<i>Dysdera tezcani</i> Varol & Akpınar, 2016	Turkey	Varol & Akpınar (2016)
<i>Dysdera topçui</i> Gasparo, 2008	Turkey	Gasparo (2008)

<i>Dysdera turcica</i> Varol, 2015	Turkey	Varol (2015)
<i>Dysdera westringi</i> O.P.-Cambridge, 1872	Eastern Mediterranean	
<i>Dysdera yozgat</i> Deeleman-Reinhold, 1988	Turkey	
<i>Dysderocrates regina</i> Deeleman-Reinhold, 1988	Turkey	
<i>Harpactea agnolettii</i> Brignoli, 1978	Turkey	
<i>Harpactea alanyana</i> Özkütük et al., 2015	Turkey	Özkütük et al. (2015)
<i>Harpactea arnedoi</i> Kunt et al., 2011	Turkey	Kunt et al. (2011a)
<i>Harpactea babori</i> (Nosek, 1905)	Bulgaria, Turkey	
<i>Harpactea ballarini</i> Kunt, Özkütük & Elverici, 2013	Turkey	Kunt et al. (2013)
<i>Harpactea christodeltshevi</i> Bayram, Kunt & Yagmur, 2009	Turkey	Bayram et al. (2009)
<i>Harpactea clementi</i> Bosmans, 2009	Greece, Turkey	Demircan & Topçu (2015)
<i>Harpactea colchidis</i> Brignoli, 1978	Turkey	
<i>Harpactea diraoi</i> Brignoli, 1978	Turkey	
<i>Harpactea dobati</i> Alicata, 1974	Turkey	
<i>Harpactea erseni</i> Kunt, Özkütük & Kaya, 2010	Turkey	Kunt et al. (2010)
<i>Harpactea galatica</i> Brignoli, 1978	Turkey	
<i>Harpactea isaurica</i> Brignoli, 1978	Turkey	
<i>Harpactea karaschkhan</i> Kunt, Özkütük, Elverici, Marusik & Karakaş, 2016	Turkey	Kunt et al. (2016)
<i>Harpactea kencei</i> Kunt et al., 2011	Turkey	Kunt et al. (2011a)
<i>Harpactea korgei</i> Brignoli, 1979	Turkey	
<i>Harpactea lazorum</i> Brignoli, 1978	Turkey	
<i>Harpactea lyciae</i> Brignoli, 1978	Turkey	
<i>Harpactea medeae</i> Brignoli, 1978	Turkey	
<i>Harpactea mithridatis</i> Brignoli, 1979	Turkey to Georgia	
<i>Harpactea osellai</i> Brignoli, 1978	Turkey	
<i>Harpactea pisidica</i> Brignoli, 1978	Turkey	
<i>Harpactea pugio</i> Varol & Akpınar, 2016	Turkey	Varol & Akpınar (2016)
<i>Harpactea sanctaeinsulae</i> Brignoli, 1978	Turkey	
<i>Harpactea sbordonii</i> Brignoli, 1978	Turkey	
<i>Harpactea strandjica</i> Dimitrov, 1997	Bulgaria, Turkey	Demircan & Topçu (2015)
<i>Harpactea sturanyi</i> (Nosek, 1905)	Bulgaria, Turkey	
<i>Harpactea vignai</i> Brignoli, 1978	Turkey	
<i>Harpactocrates troglophilus</i> Brignoli, 1978	Turkey	
<i>Hygrocrates deelemanus</i> Kunt & Yağmur, 2011	Turkey	Kunt et al. (2011)
<i>Hygrocrates kovblyuki</i> Kunt & Marusik, 2013	Turkey	Kunt et al. (2013)
<i>Hygrocrates lycaoniae</i> (Brignoli, 1978)	Rhodes, Turkey	
<i>Stalagtia hercegovinensis</i> (Nosek, 1905)	Balkans to Crete	Varol (2016)
<i>Stalagtia thaleriana</i> Chatzaki & Arnedo, 2006	Crete, Turkey	Kunt et al. (2009)
Eresidae		
<i>Eresus kollari</i> Rossi, 1846	Europe to Central Asia	
<i>Eresus sandaliatus</i> (Martini & Goeze, 1778)	Europe	
<i>Eresus walckenaeri</i> Brullé, 1832	Mediterranean	
<i>Stegodyphus lineatus</i> (Latreille, 1817)	Europe, North Africa to Tajikistan	El-Hennawy (2009)

Eutichuridae		
<i>Cheiracanthium canariense</i> Wunderlich, 1987	Canary Is., Turkey, Egypt	El-Hennawy (2008)
<i>Cheiracanthium elegans</i> Thorell, 1875	Europe to Central Asia	
<i>Cheiracanthium erraticum</i> (Walckenaer, 1802)	Palaearctic	
<i>Cheiracanthium mildei</i> L.Koch, 1864	Holarctic, Israel, Argentina	
<i>Cheiracanthium montanum</i> L. Koch, 1877	Palaearctic	Akpınar et al. (2016)
<i>Cheiracanthium pelasgicum</i> (C.L.Koch, 1837)	Palaearctic	
<i>Cheiracanthium pennyi</i> O. Pickard-Cambridge, 1873	Palaearctic	Topçu et al. (2007)
<i>Cheiracanthium punctorium</i> (Villers, 1789)	Europe to Central Asia	
Filistatidae		
<i>Filistata insidiatrix</i> (Forskål, 1775)	Mediterranean to Turkmenistan, Cape Verde Is.	
<i>Pritha nana</i> (Simon, 1868)	Mediterranean	Bayram et al. (2007)
Gnaphosidae		
<i>Anagraphis ochracea</i> (L. Koch, 1867)	Albania, Macedonia, Greece, Turkey	Demircan & Topçu (2015)
<i>Anagraphis pallens</i> Simon, 1893	South Africa?, Libya, Malta, Syria, Israel, Iran, Crete	Topçu et al. (2005)
<i>Aphantaulax cincta</i> (L. Koch, 1866)	Europe, Turkey, North Africa, Israel	Özkütük et al. (2013)
<i>Aphantaulax trifasciata</i> (O.P.-Cambridge, 1872)	Palaearctic	
<i>Aphantaulax trifasciata trimaculata</i> Simon, 1878	France	
<i>Arboricaria sociabilis</i> (Kulczyński, 1897)	Central, Southern Europe, Azerbaijan, Russia	Seyyar et al. (2009a)
<i>Berinda amabilis</i> Roewer, 1928	Greece, Crete, Turkey, Russia, Central Asia	Panayiotou et al. 2010
<i>Berinda cooki</i> Logunov, 2012	Turkey	Logunov (2012)
<i>Berinda ensigera</i> (O. Pickard-Cambridge, 1874)	Greece, Crete, Turkey	
<i>Berinda hakani</i> Chatzaki & Seyyar, 2010	Turkey	Panayiotou et al. 2010
<i>Berlandina plumalis</i> (O.P.-Cambridge, 1872)	West Africa, Mediterranean to Central Asia, Iran	
<i>Berlandina pulchra</i> (Nosek, 1905)	Turkey	
<i>Callilepis cretica</i> (Roewer, 1928)	Macedonia, Greece, Crete, Turkey, Azerbaijan	Seyyar et al. (2006)
<i>Callilepis nocturna</i> (Linnaeus, 1758)	Palaearctic	Seyyar et al. (2009a)
<i>Cesonia aspidia</i> Chatzaki, 2002	Crete, Turkey	Seyyar et al. (2007)
<i>Civzelotes caucasicus</i> (L. Koch, 1866)	Europe to Central Asia	
<i>Civzelotes gracilis</i> (Canestrini, 1868)	Europe, Russia	
<i>Civzelotes solstitialis</i> (Levy, 1998)	Bulgaria, Greece, Crete, Turkey, Israel	Seyyar et al. (2006)
<i>Cryptodrassus creticus</i> Chatzaki, 2002	Crete, Turkey	Seyyar et al. (2006)
<i>Drassodes bifidus</i> Kovblyuk & Seyyar, 2009	Turkey	Kovblyuk et al. (2009)
<i>Drassodes cupreus</i> (Blackwall, 1834)	Palaearctic	Akpınar et al. (2011)
<i>Drassodes difficilis</i> (Simon, 1878)	France	
<i>Drassodes lacertosus</i> (O. Pickard-Cambridge, 1872)	Greece, Turkey, Israel, Syria	Seyyar et al. (2009a)
<i>Drassodes lapidosus</i> (Walckenaer, 1802)	Palaearctic	
<i>Drassodes lutescens</i> (C.L.Koch, 1839)	Mediterranean to Pakistan	
<i>Drassodes pubescens</i> (Thorell, 1856)	Palaearctic	
<i>Drassodes serraticheilis</i> (Roewer, 1928)	Mallorca, Crete, Turkey, Ukraine, Israel, USA	Seyyar et al. (2009a)
<i>Drassodes similis</i> Nosek, 1905	Turkey	

<i>Drassodes villosus</i> (Thorell, 1856)	Palaearctic	
<i>Drassodex hypocrita</i> (Simon, 1878)	Europe, Russia, Kazakhstan	Akpınar et al. (2011)
<i>Drassyllus crimeaensis</i> Kovblyuk, 2003	Macedonia, Greece, Ukraine, Turkey, Russia, Azerbaijan	Kovblyuk et al. (2009)
<i>Drassyllus jubatopalpis</i> Levy, 1998	Turkey, Israel	Kovblyuk et al. (2009)
<i>Drassyllus lutetianus</i> (L.Koch, 1866)	Europe to Kazakhstan	
<i>Drassyllus praeficus</i> (L.Koch, 1866)	Europe to Central Asia	
<i>Drassyllus pumilus</i> (C.L.Koch, 1839)	Europe to Central Asia	
<i>Drassyllus pusillus</i> (C.L.Koch, 1833)	Palaearctic	
<i>Drassyllus sur</i> Tuneva & Esyunin, 2003	Turkey, Russia, Kazakhstan, Iran	Kovblyuk et al. (2009)
<i>Drassyllus villicus</i> (Thorell, 1875)	Europe	
<i>Drassyllus vinealis</i> (Kulczyński, 1897)	Palaearctic	
<i>Echemus angustifrons</i> (Westring, 1861)	Europe to Central Asia	Akpınar et al. (2011)
<i>Echemus levyi</i> Kovblyuk & Seyyar, 2009	Turkey	Kovblyuk et al. (2009)
<i>Gnaphosa bicolor</i> (Hahn, 1833)	Europe to Ukraine, Georgia	
<i>Gnaphosa bithynica</i> Kulczyński, 1903	Crete, Turkey	
<i>Gnaphosa corticola</i> Simon, 1914	France	
<i>Gnaphosa dolosa</i> Herman, 1879	Palaearctic	
<i>Gnaphosa lapponum</i> (L.Koch, 1866)	Europe to Central Asia	
<i>Gnaphosa leporina</i> (L.Koch, 1866)	Palaearctic	
<i>Gnaphosa lucifuga</i> (Walckenaer, 1802)	Palaearctic	
<i>Gnaphosa lucifuga minor</i> Nosek, 1905	Turkey	
<i>Gnaphosa lugubris</i> (C.L.Koch, 1839)	Europe to Central Asia	
<i>Gnaphosa microps</i> Holm, 1939	Holarctic	
<i>Gnaphosa modestior</i> Kulczyński, 1897	Eastern Europe to Azerbaijan	
<i>Gnaphosa mongolica</i> Simon, 1895	Turkey, Hungary to China	Seyyar et al. (2009a)
<i>Gnaphosa montana</i> (L. Koch, 1866)	Palaearctic	Seyyar et al. (2006)
<i>Gnaphosa muscorum</i> (L. Koch, 1866)	Holarctic	Seyyar et al. (2009a)
<i>Gnaphosa opaca</i> Herman, 1879	Europe to Central Asia	
<i>Gnaphosa petrobica</i> L.Koch, 1872	Europe	
<i>Gnaphosa steppica</i> Ovtsharenko, Platnick & Song, 1992	Turkey to Kazakhstan	
<i>Gnaphosa tigrina</i> Simon, 1878	Mediterranean to Russia	
<i>Haplodrassus dalmatensis</i> (C.L.Koch, 1866)	Palaearctic, Ethiopia	
<i>Haplodrassus invalidus</i> (O. Pickard-Cambridge, 1872)	Spain, Corsica, Sicily, Italy, Turkey, Israel, Azerbaijan	Seyyar et al. (2009a)
<i>Haplodrassus kulczynskii</i> Lohmander, 1942	Palaearctic	Seyyar et al. (2009a)
<i>Haplodrassus macellinus</i> (Thorell, 1871)	Western Mediterranean	
<i>Haplodrassus mediterraneus</i> Levy, 2004	Turkey, Israel	Seyyar (2011)
<i>Haplodrassus morosus</i> (O. Pickard-Cambridge, 1872)	Greece, Turkey, Israel, Karakorum	Seyyar et al. (2009a)
<i>Haplodrassus ovtchinnikovi</i> Ponomarev, 2008	Turkey, Kazakhstan	Kovblyuk et al. (2009)
<i>Haplodrassus ponomarevi</i> Kovblyuk & Seyyar, 2009	Turkey	Kovblyuk et al. (2009)
<i>Haplodrassus signifer</i> (C.L.Koch, 1839)	Holarctic	
<i>Haplodrassus silvestris</i> (Blackwall, 1833)	Palaearctic	Seyyar (2011)
<i>Haplodrassus soerenseni</i> (Strand, 1900)	Palaearctic	Seyyar et al. (2009a)
<i>Haplodrassus umbratilis</i> (L.Koch, 1866)	Europe to Kazakhstan	

<i>Leptodrassus albidus</i> Simon, 1914	Spain to Crete, Turkey, Israel, Azores	
<i>Micaria albobittata</i> (Lucas, 1846)	Palaearctic	
<i>Micaria bosmansii</i> Kovblyuk & Nadolny, 2008	Ukraine	Demir et al. (2014)
<i>Micaria coarctata</i> (Lucas, 1846)	Mediterranean to Central Asia	
<i>Micaria dives</i> (Lucas, 1846)	Palaearctic	
<i>Micaria formicaria</i> (Sundevall, 1831)	Palaearctic	Topçu et al. (2007)
<i>Micaria pallipes</i> (Lucas, 1846)	Canary Is. to Central Asia	Efil et al. (2012)
<i>Micaria pulicaria</i> (Sundevall, 1831)	Holarctic	
<i>Micaria rossica</i> Thorell, 1875	Holarctic	
<i>Nomisia aussereri</i> (L.Koch, 1872)	Palaearctic	
<i>Nomisia conigera</i> (Spassky, 1941)	Turkey to Central Asia	Seyyar et al. (2009b)
<i>Nomisia excerpta</i> (O. Pickard-Cambridge, 1872)	Canary Is., Portugal to Turkey, Cyprus, Israel, Syria, Lebanon	Seyyar & Demir (2010)
<i>Nomisia exornata</i> (C.L.Koch, 1839)	Europe to Central Asia	
<i>Nomisia negebensis</i> Levy, 1995	Turkey, Israel	Seyyar et al. (2009b)
<i>Nomisia orientalis</i> Dalmas, 1921	Turkey	
<i>Nomisia palaestina</i> (O. Pickard-Cambridge, 1872)	Greece, Turkey, Syria, Israel	Seyyar et al. (2009a)
<i>Nomisia ripariensis</i> (O.P.-Cambridge, 1872)	Bulgaria, Greece, Crete to Azerbaijan	
<i>Parasyrisca turkenica</i> Ovtsharenko, Platnick & Marusik, 1995	Turkey	Ovtsharenko et al. (1995)
<i>Parasyrisca vinosa</i> (Simon, 1878)	Europe	Seyyar et al. (2009a)
<i>Phaeoedus braccatus</i> (L. Koch, 1866)	Palaearctic	Seyyar et al. (2006)
<i>Poecilochroa senilis</i> (O. Pickard-Cambridge, 1872)	Corsica to Turkmenistan	Seyyar et al. (2006)
<i>Poecilochroa variana</i> (C.L.Koch, 1839)	Europe to Central Asia	
<i>Pseudodrassus ricasolii</i> Caporiacco, 1935	Turkey	
<i>Pterotricha conspersa</i> (O.P.-Cambridge, 1872)	Libya, Egypt, Israel	
<i>Pterotricha kochi</i> (O.P.-Cambridge, 1872)	Turkey, Lebanon, Syria, Israel	
<i>Pterotricha lentiginosa</i> (C.L.Koch, 1837)	Mediterranean, Ukraine	
<i>Pterotricha lesserti</i> Dalmas, 1921	Turkey, Egypt, Israel, Saudi Arabia	Seyyar et al. (2009a)
<i>Scotophaeus blackwalli</i> (Thorell, 1871)	Cosmopolitan	
<i>Scotophaeus scutulatus</i> (L.Koch, 1866)	Europe to Central Asia, Algeria	
<i>Scotophaeus quadripunctatus</i> (Linnaeus, 1758)	Europe, Russia	Akpınar et al. (2016)
<i>Setaphis carmeli</i> (O. Pickard-Cambridge, 1872)	Mediterranean	Seyyar et al. (2009a)
<i>Setaphis fuscipes</i> (Simon, 1885)	Morocco to Israel	Seyyar et al. (2009a)
<i>Setaphis gomerae</i> (Schmidt, 1981)	Canary Is.	Akpınar et al. (2011)
<i>Setaphis parvula</i> (Lucas, 1846)	Western Mediterranean	Seyyar et al. (2017)
<i>Sosticus loricatus</i> (L. Koch, 1866)	Holarctic	Seyyar et al. (2009a)
<i>Synaphosus palaearcticus</i> Ovtsharenko, Levy & Platnick, 1994	Crete, Turkey to central Asia	
<i>Trachyzelotes barbatus</i> (L.Koch, 1866)	Mediterranean to Central Asia, USA	
<i>Trachyzelotes fuscipes</i> (L. Koch, 1866)	Mediterranean, China	Akpınar et al. (2011)
<i>Trachyzelotes glossus</i> (Strand, 1915)	Turkey, Israel	Wunderlich (2011)
<i>Trachyzelotes lyonneti</i> (Audouin, 1826)	Mediterranean to Central Asia, USA to Peru, Brazil	Seyyar et al. (2009a)
<i>Trachyzelotes malkini</i> Platnick & Murphy, 1984	Romania, Macedonia, Crete, Turkey, Ukraine, Kazakhstan	
<i>Trachyzelotes pedestris</i> (C.L.Koch, 1837)	Europe to Azerbaijan	

<i>Turkozelotes microb</i> Kovblyuk & Seyyar, 2009	Turkey	Kovblyuk et al. (2009)
<i>Urozelotes rusticus</i> (L. Koch, 1872)	Cosmopolitan	Seyyar et al. (2009a)
<i>Zelotes aeneus</i> (Simon, 1878)	Europe, Madeira	Seyyar et al. (2009a)
<i>Zelotes apricorum</i> (L.Koch, 1876)	Europe to Kazakhstan	
<i>Zelotes atrocaeruleus</i> (Simon, 1878)	Palaearctic	
<i>Zelotes aurantiacus</i> Miller, 1967	Central Europe to Russia	
<i>Zelotes boluensis</i> Wunderlich, 2011	Turkey	Wunderlich (2011)
<i>Zelotes cingarus</i> (O.P.-Cambridge, 1874)	Macedonia, Bulgaria, Greece, Crete, Corfu, Turkey, Tajikistan	
<i>Zelotes clivicola</i> (L.Koch, 1870)	Palaearctic	
<i>Zelotes electus</i> (C.L.Koch, 1839)	Europe to Central Asia	
<i>Zelotes erebeus</i> (Thorell, 1871)	Europe to Georgia	Akpınar et al. (2016)
<i>Zelotes exiguus</i> (Müller & Schenkel, 1895)	Palaearctic	Akpınar et al. (2016)
<i>Zelotes harmeron</i> Levy, 2009	Greece, Israel	Seyyar et al. (2010)
<i>Zelotes hermani</i> (Chyzer, 1897)	Central Europe to Russia	Akpınar et al. (2011)
<i>Zelotes latreillei</i> (Simon, 1878)	Palaearctic	
<i>Zelotes longestylus</i> Simon, 1914	France	
<i>Zelotes longipes</i> (L.Koch, 1866)	Palaearctic	
<i>Zelotes metellus</i> Roewer, 1928	Greece to Iran, Israel	Kovblyuk et al. (2009)
<i>Zelotes oblongus</i> (C.L.Koch, 1833)	Europe	
<i>Zelotes paroculus</i> Simon, 1914	France, Italy	Wunderlich (2011)
<i>Zelotes olympi</i> (Kulczyński, 1903)	Bulgaria, Turkey, Ukraine, Russia	
<i>Zelotes petrensis</i> (C.L.Koch, 1839)	Europe to Central Asia	
<i>Zelotes prishutovae</i> Ponomarev & Tsvetkov, 2006	Greece, Crete, Turkey, Russia, Ukraine	Ponomarev & Tsvetkov (2006)
<i>Zelotes puritanus</i> Chamberlin, 1922	Holarctic	Seyyar et al. (2009a)
<i>Zelotes scrutatus</i> (O. Pickard-Cambridge, 1872)	Canary Is., Africa to Central Asia	Seyyar & Demir (2010)
<i>Zelotes segrex</i> (Simon, 1878)	Palaearctic	
<i>Zelotes similis</i> (Kulczyński, 1887)	Europe	
<i>Zelotes strandi</i> (Nosek, 1905)	Bulgaria, Turkey	
<i>Zelotes subterraneus</i> (C.L.Koch, 1833)	Palaearctic	
<i>Zelotes tenuis</i> (L. Koch, 1866)	Mediterranean to Ukraine, USA	Seyyar et al. (2006)
<i>Zelotes turcicus</i> Seyyar, Demir & Aktaş, 2010	Turkey	Seyyar et al. (2010)
<i>Zelotes turcicus</i> Wunderlich, 2011	Turkey	Wunderlich (2011)
Hahniidae		
<i>Antistea elegans</i> (Blackwall, 1841)	Palaearctic	Kunt et al. (2008)
<i>Cryphoea brignolii</i> Thaler, 1980	Switzerland, Italy	
<i>Cryphoea pirini</i> (Drensky, 1921)	Bulgaria, Turkey	
<i>Cryphoea silvicola</i> (C.L.Koch, 1834)	Palaearctic	
<i>Cryphoea thaleri</i> Wunderlich, 1995	Turkey	
<i>Hahnia helveola</i> Simon, 1875	Europe, Turkey	Marusik et al. (2011)
<i>Hahnia nava</i> (Blackwall, 1841)	Palaearctic	Marusik et al. (2011)
<i>Hahnia onidum</i> Simon, 1875	USA, Canada, Europe, Turkey, Russia, Kazakhstan	Marusik & Kunt (2009b)
<i>Iberina candida</i> (Simon, 1875)	Europe, North Africa, Turkey, Israel	Marusik et al. (2011)
<i>Iberina montana</i> (Blackwall, 1841)	Europe, Turkey, Russia	Marusik & Kunt (2009b)

Hersiliidae		
<i>Hersiliola bayrami</i> Danisman et al., 2012	Turkey	Danişman et al. (2012)
<i>Hersiliola turcica</i> Marusik, Kunt & Yagmur, 2010	Turkey	Yağmur et al. (2008)
Leptonetidae		
<i>Cataleptoneta aesculapii</i> (Brignoli, 1968)	Turkey	
<i>Cataleptoneta sbordonii</i> (Brignoli, 1968)	Turkey	
<i>Leptonetela deltshevi</i> (Brignoli, 1979)	Turkey	
Linyphiidae		
<i>Abacoproeces topcei</i> Türkeş et al., 2015	Turkey	Türkeş et al. (2015)
<i>Acartauchenius scurrilis</i> (O. Pickard-Cambridge, 1872)	Palaearctic	Sancak & Erdek (2014)
<i>Agyneta innotabilis</i> (O. Pickard-Cambridge, 1863)	Europe, Russia	
<i>Agyneta punctata</i> Wunderlich, 1995	Europe, Russia	Coşar et al. (2012)
<i>Agyneta rurestris</i> (C. L. Koch, 1836)	Palaearctic	
<i>Alioranus pastoralis</i> (O. Pickard-Cambridge, 1872)	Crete, Cyprus, Turkey, Israel, Jordan, Tajikistan	Tanasevitch (2011)
<i>Allotiso lancearius</i> (Tanasevitch, 1987)	Turkey, Georgia	Tanasevitch (2011)
<i>Araeoncus clavatus</i> Tanasevitch, 1987	Turkey, Armenia	Karabulut & Türkeş (2012)
<i>Araeoncus humilis</i> (Blackwall, 1841)	Palaearctic, New Zealand	Tanasevitch (2011)
<i>Araeoncus mitriformis</i> Tanasevitch, 2008	Turkey, Iran	Danişman & Coşar (2013)
<i>Araeoncus tauricus</i> Gnelitsa, 2004	Bulgaria, Ukraine, Crete, Turkey	Danişman & Coşar (2014)
<i>Bathyphantes gracilis</i> (Blackwall, 1841)	Holarctic	
<i>Bathyphantes similis</i> Kulczyński, 1894	Europe, Turkey	Karabulut & Türkeş (2011)
<i>Bolyphantes alticeps</i> (Sundevall, 1833)	Palaearctic	Karabulut & Türkeş (2011)
<i>Bolyphantes luteolus</i> (Blackwall, 1833)	Palaearctic	Kaçar & Ulusoy (2014)
<i>Centromerus albidus</i> Simon, 1929	Europe, Turkey	Özkütük et al. (2013)
<i>Centromerus minor</i> Tanasevitch, 1990	Turkey, Russia, Central Asia	Marusik & Kunt (2009a)
<i>Centromerus sylvaticus</i> (Blackwall, 1841)	Holarctic	Karabulut & Türkeş (2011)
<i>Centromerus turcicus</i> Wunderlich, 1995	Turkey	
<i>Centromerus unicolor</i> Roewer, 1959	Turkey	
<i>Centromerus valkanovi</i> Deltshv, 1983	Bulgaria, Turkey	Demircan & Topçu (2015)
<i>Ceratinella brevis</i> (Wider, 1834)	Palaearctic	Tanasevitch (2011)
<i>Cresmatoneta mutinensis</i> (Canestrini, 1868)	Palaearctic	Bayram et al. (2007a)
<i>Crosbyarachne bukovskyi</i> Charitonov, 1937	Turkey, Ukraine	Tanasevitch (2011)
<i>Dactylopisthes digiticeps</i> (Simon, 1881)	Europe to Israel, Iran, Afghanistan	Tanasevitch (2011)
<i>Dicymbium nigrum</i> (Blackwall, 1834)	Palaearctic	
<i>Diplocephalus caucasicus</i> Tanasevitch, 1987	Turkey, Russia, Georgia	Tanasevitch (2011)
<i>Diplocephalus crassilobus</i> (Simon, 1884)	Europe, Turkey	Danişman et al. (2011)
<i>Diplocephalus cristatus</i> (Blackwall, 1833)	Holarctic, New Zealand, Falkland Is.	
<i>Diplocephalus latifrons</i> (O.P.-Cambridge, 1863)	Europe, Russia	
<i>Diplocephalus picinus</i> (Blackwall, 1841)	Palaearctic	Marusik & Kunt (2009a)
<i>Diplocephalus turcicus</i> Brignoli, 1972	Greece, Turkey	
<i>Diplostyla concolor</i> (Wider, 1834)	Holarctic	Danişman & Coşar (2013)
<i>Entelecara acuminata</i> (Wider, 1834)	Holarctic	Tanasevitch (2011)
<i>Erigone atra</i> Blackwall, 1833	Holarctic	Topçu et al. 2007

<i>Erigone dentipalpis</i> (Wider, 1834)	Holarctic	
<i>Erigonoplus globipes</i> (L. Koch, 1872)	Palaearctic	Türkeş et al. (2015)
<i>Erigonoplus spinifemuralis</i> Dimitrov, 2003	Greece, Crete, Macedonia, Bulgaria, Turkey, Ukraine	
<i>Frontinellina frutetorum</i> (C.L.Koch, 1834)	Palaearctic	
<i>Gnathonarium dentatum</i> (Wider, 1834)	Palaearctic	
<i>Gonatium cappadocium</i> Millidge, 1981	Turkey	
<i>Gongylidiellum murcidum</i> Simon, 1884	Palaearctic	
<i>Gongylidiellum orduense</i> Wunderlich, 1995	Turkey, Georgia	
<i>Gongylidium rufipes</i> (Linnaeus, 1758)	Palaearctic	
<i>Gongylidiellum vivum</i> (O. P.-Cambridge, 1875)	Palaearctic	Tanasevitch (2011)
<i>Hilaira herniosa</i> (Thorell, 1875)	Holarctic	
<i>Hypomma bituberculatum</i> (Wider, 1834)	Palaearctic	Marusik & Kunt (2009a)
<i>Improphantes turok</i> Tanasevitch, 2011	Turkey	Tanasevitch (2011)
<i>Ipa spasskyi</i> (Tanasevitch, 1986)	Turkey to Central Asia	Saaristo (2007)
<i>Ipa terrenus</i> (L. Koch, 1879)	Europe, Russia	Saaristo (2007)
<i>Lepthyphantes leprosus</i> (Ohlert, 1865)	Holarctic, Chile	
<i>Lessertia denticheis</i> (Simon, 1884)	Europe, Canary Is., Madeira, Canada, New Zealand	
<i>Linyphia hortensis</i> Sundevall, 1830	Palaearctic	
<i>Linyphia tenuipalpis</i> Simon, 1884	Europe to Central Asia, Algeria	
<i>Linyphia triangularis</i> (Clerck, 1757)	Palaearctic, introduced in USA	
<i>Mansuphantes fragilis</i> (Thorell, 1875)	Europe, Turkey	Karabulut & Türkeş (2011)
<i>Mansuphantes korgei</i> (Saaristo & Tanasevitch, 1996)	Turkey	
<i>Maso sundevalli</i> (Westring, 1851)	Holarctic	Marusik & Kunt (2009a)
<i>Megalephyphantes collinus</i> (L.Koch, 1872)	Europe	
<i>Megalephyphantes globularis</i> Tanasevitch, 2011	Turkey	Tanasevitch (2011)
<i>Megalephyphantes nebulosus</i> (Sundevall, 1830)	Europe	Demir et al. 2014
<i>Megalephyphantes pseudocollinus</i> Saaristo, 1997	Europe, Russia, Turkey, Iran	Türkeş et al. (2015)
<i>Megalephyphantes turkeyensis</i> Tanasevitch, Kunt & Seyyar, 2005	Cyprus, Turkey	
<i>Metopobactrus prominulus</i> (O. P.-Cambridge, 1872)	Holarctic	Marusik & Kunt (2009a)
<i>Micrargus herbigradus</i> (Blackwall, 1854)	Palaearctic	Marusik & Kunt (2009a)
<i>Micrargus subaequalis</i> (Westring, 1851)	Palaearctic	Karabulut & Türkeş (2011)
<i>Microlinyphia pusilla</i> (Sundevall, 1830)	Holarctic	
<i>Microneta viaria</i> (Blackwall, 1841)	Holarctic	Tanasevitch (2011)
<i>Midia midas</i> (Simon, 1884)	Europe	
<i>Mughiphantes cornutus</i> (Schenkel, 1927)	Palaearctic	
<i>Mughiphantes triglavensis</i> (Miller & Polenec, 1975)	Austria, Slovenia	
<i>Neriere furtiva</i> (O.P.-Cambridge, 1871)	Europe, North Africa, Russia, Ukraine	
<i>Neriere peltata</i> (Wider, 1834)	Greenland, Palaearctic	Karabulut & Türkeş (2011)
<i>Neriere radiata</i> (Walckenaer, 1841)	Holarctic	Karabulut & Türkeş (2011)
<i>Obscuriphantes obscurus</i> (Blackwall, 1841)	Palaearctic	
<i>Oedothorax apicatus</i> (Blackwall, 1850)	Palaearctic	
<i>Oedothorax fuscus</i> (Blackwall, 1834)	Europe, Mallorca, North Africa, Azores, Russia	

<i>Oedothorax gibbosus</i> (Blackwall, 1841)	Palaearctic	
<i>Oedothorax retusus</i> (Westring, 1851)	Palaearctic	
<i>Ostearius melanopygius</i> (O. Pickard-Cambridge, 1879)	Cosmopolitan	Bayram et al. (2007a)
<i>Palliduphantes bayrami</i> Demir, Topçu & Seyyar, 2008	Turkey	Demir et al. (2008b)
<i>Palliduphantes byzantinus</i> (Fage, 1931)	Romania, Bulgaria, Macedonia, Greece, Turkey	
<i>Palliduphantes istrianus</i> (Kulczyński, 1914)	Eastern Europe	Topçu et al. (2013)
<i>Palliduphantes khobarum</i> (Charitonov, 1947)	Greece, Turkey, Ukraine, Russia, Central Asia	Tanasevitch (2011)
<i>Palliduphantes montanus</i> (Kulczyński, 1898)	Germany, Austria, Italy, Turkey	Topçu et al. (2013)
<i>Pelecopsis parallela</i> (Wider, 1834)	Palaearctic	
<i>Piniphantes pinicola</i> (Simon, 1884)	Palaearctic	Danişman et al. (2013)
<i>Plesiophantes joosti</i> Heimer, 1981	Russia, Georgia, Turkey	Karabulut & Türkeş (2012)
<i>Pocadicnemis pumila</i> (Blackwall, 1841)	Holarctic	Tanasevitch (2011)
<i>Porrhomma microphthalmum</i> (O. Pickard-Cambridge, 1871)	Holarctic	Danişman & Coşar (2013)
<i>Porrhomma pallidum</i> Jackson, 1913	Holarctic	Topçu et al. (2013)
<i>Prinerigone vagans</i> (Audouin, 1825)	Old World	
<i>Saloca elevata</i> Wunderlich, 2011	Turkey	Wunderlich (2011)
<i>Scutpelecopsis media</i> Wunderlich, 2011	Turkey	Wunderlich (2011)
<i>Sintula corniger</i> (Blackwall, 1856)	Europe to Azerbaijan	Tanasevitch (2011)
<i>Sintula cristatus</i> Wunderlich, 1995	Turkey	
<i>Sintula retroversus</i> (O. Pickard-Cambridge, 1875)	Europe to Azerbaijan	Özkütük et al. (2011)
<i>Stemonyphantes abantensis</i> Wunderlich, 1978	Turkey	
<i>Stemonyphantes montanus</i> Wunderlich, 1978	Turkey	
<i>Stemonyphantes serratus</i> Tanasevitch, 2011	Turkey	Tanasevitch (2011)
<i>Styloctetor romanus</i> (O. Pickard-Cambridge, 1872)	Palaearctic	Türkeş et al. (2015)
<i>Tallusia bicristata</i> Lehtinen & Saaristo, 1972	Turkey	
<i>Tapinopa gerede</i> Saaristo, 1997 Turkey	Turkey	
<i>Taranucus setosus</i> (O.P.-Cambridge, 1863)	Palaearctic	
<i>Tenuiphantes aequalis</i> (Tanasevitch, 1987)	Turkey, Russia, Armenia	Tanasevitch (2011)
<i>Tenuiphantes cristatus</i> (Menge, 1866)	Palaearctic	Karabulut & Türkeş (2011)
<i>Tenuiphantes flavipes</i> (Blackwall, 1854)	Europe	Tanasevitch (2011)
<i>Tenuiphantes jacksoni</i> (Schenkel, 1925)	Switzerland, Austria, Turkey	Karabulut & Türkeş (2011)
<i>Tenuiphantes tenebricola</i> (Wider, 1834)	Palaearctic	
<i>Tenuiphantes tenuis</i> (Blackwall, 1852)	Palaearctic	
<i>Tenuiphantes wunderlichi</i> (Saaristo & Tanasevitch, 1996)	Turkey	
<i>Tenuiphantes zimmermanni</i> (Bertkau, 1890)	Europe, Russia	
<i>Trematocephalus cristatus</i> (Wider, 1834)	Palaearctic	Bayram et al. (2007a)
<i>Trichoncoides piscator</i> (Simon, 1884)	Palaearctic	Danişman et al. (2013)
<i>Trichopterna cito</i> (O.P.-Cambridge, 1872)	Palaearctic	
<i>Troglohyphantes gladius</i> Wunderlich, 1995	Turkey	
<i>Troglohyphantes karolianus</i> Topçu, Türkeş & Seyyar, 2008	Turkey	Topçu et al. (2008)
<i>Troglohyphantes pisidicus</i> Brignoli, 1971	Turkey	
<i>Troglohyphantes turcicus</i> Topçu et al., 2014	Turkey	Topçu et al. (2014)

<i>Troxochrus apertus</i> Tanasevitch, 2011	Greece, Turkey	Tanasevitch (2011)
<i>Typhochrestus chiosensis</i> Wunderlich, 1995	Greece, Turkey	Tanasevitch (2011)
<i>Walckenaeria abantensis</i> Wunderlich, 1995	Albania, Greece, Turkey	
<i>Walckenaeria aksoyi</i> Seyyar, Demir & Türkes, 2008	Turkey	Seyyar et al. (2008)
<i>Walckenaeria alticeps</i> (Denis, 1952)	Turkey	Tanasevitch (2011)
<i>Walckenaeria antica</i> (Wider, 1834)	Palaearctic	Danişman & Coşar (2013)
<i>Walckenaeria atrotibialis</i> (O.P.-Cambridge, 1878)	Holarctic	
<i>Walckenaeria cirriceps</i> Thaler, 1996	Greece	Danişman & Coşar, (2016)
<i>Walckenaeria furcillata</i> (Menge, 1869)	Palaearctic	Danişman (2014)
Liocranidae		
<i>Agroeca cuprea</i> Menge, 1873	Europe to Central Asia	Özkütük et al. (2013)
<i>Agroeca inopina</i> O. Pickard-Cambridge, 1886	Europe, Algeria	Topçu et al. (2007)
<i>Agroeca parva</i> Bosmans, 2011	Greece, Turkey, Israel	Elverici et al. (2013)
<i>Agroeca proxima</i> (O. Pickard-Cambridge, 1871)	Europe, Russia, Turkey	Özkütük et al. (2011)
<i>Apostenus fuscus</i> Westring, 1851	Europe	
<i>Arabelia pheidoleicomis</i> Bosselaers, 2009	Greece	Seyyar et al. (2016)
<i>Liocranoeca striata</i> (Kulczyński, 1882)	Europe, Russia	Topçu et al. (2007)
<i>Liocranum rupicola</i> (Walckenaer, 1830)	Europe, Russia	
<i>Mesiotelus annulipes</i> (Kulczyński, 1897)	Hungary, Balkans, Turkey	
<i>Mesiotelus scopensis</i> Drensky, 1935	Greece, Bulgaria, Macedonia, Turkey, Iran	Elverici et al. (2013)
<i>Mesiotelus tenuissimus</i> (L.Koch, 1866)	Europe, North Africa, Ukraine, Turkmenistan	
<i>Sagana rutilans</i> Thorell, 1875	Europe to Georgia	Demir et al. (2014)
<i>Scotina palliardii</i> (L. Koch, 1881)	Europe, Russia, Korea	Topçu et al. (2007)
Lycosidae		
<i>Allocosa cambridgei</i> (Simon, 1876)	Turkey, Syria	
<i>Alopecosa accentuata</i> (Latreille, 1817)	Palaearctic	
<i>Alopecosa aculeata</i> (Clerck, 1757)	Holarctic	
<i>Alopecosa albofasciata</i> (Brullé, 1832)	Mediterranean to Central Asia	
<i>Alopecosa cuneata</i> (Clerck, 1757)	Palaearctic	
<i>Alopecosa cursor</i> (Hahn, 1831)	Palaearctic	
<i>Alopecosa etrusca</i> Lugetti & Tongiorgi, 1969	Italy, Macedonia, Turkey	Topçu et al. (2006)
<i>Alopecosa fabrilis</i> (Clerck, 1757)	Palaearctic	
<i>Alopecosa petheri</i> (Nosek, 1905)	Bulgaria, Albania, Greece to Azerbaijan	
<i>Alopecosa pulverulenta</i> (Clerck, 1757)	Palaearctic	
<i>Alopecosa schmidtii</i> (Hahn, 1835)	Palaearctic	
<i>Alopecosa solitaria</i> (Herman, 1879)	Europe, Russia, Kazakhstan	
<i>Alopecosa taeniopus</i> (Kulczyński, 1895)	Macedonia to China	
<i>Alopecosa trabalis</i> (Clerck, 1757)	Europe to Central Asia	
<i>Arctosa cinerea</i> (Fabricius, 1777)	Palaearctic, Congo	
<i>Arctosa fulvolineata</i> (Lucas, 1846)	Europe, Mallorca, North Africa	
<i>Arctosa leopardus</i> (Sundevall, 1833)	Palaearctic	
<i>Arctosa lutetiana</i> (Simon, 1876)	Europe, Russia	Bayram et al. (2007)
<i>Arctosa maculata</i> (Hahn, 1822)	Europe, Russia, Turkey	Demircan & Topçu (2011)
<i>Arctosa perita</i> (Latreille, 1799)	Holarctic	

<i>Arctosa personata</i> (L.Koch, 1872)	Western Mediterranean	
<i>Arctosa simoni</i> Guy, 1966	Turkey	
<i>Arctosa stigmosa</i> (Thorell, 1875)	France, Norway to Ukraine, Iran	Topçu et al. (2006)
<i>Arctosa tbilisiensis</i> Mcheidze, 1946	Bulgaria, Greece to Georgia, Iran	Buchar & Dolansky (2011)
<i>Arctosa variata</i> C.L.Koch, 1847	Mediterranean to Central Asia	
<i>Aulonia albimana</i> (Walckenaer, 1805)	Palaearctic	Bayram et al. (2007)
<i>Aulonia kratochvili</i> Dunin, Buchar & Absolon, 1986	Greece to Central Asia, Israel, Iran	Buchar & Dolansky (2011)
<i>Geolycosa vultuosa</i> (C.L.Koch, 1838)	Southeastern Europe to Central Asia	
<i>Hogna graeca</i> (Roewer, 1951)	Greece	
<i>Hogna radiata</i> (Latreille, 1817)	Central Europe to Central Asia, Iran, Central Africa	
<i>Lycosa boninensis</i> Tanaka, 1989	Taiwan, Japan	Akpinar & Varol (2013)
<i>Lycosa piochardi</i> Simon, 1876	Syria	
<i>Lycosa praegranda</i> C.L.Koch, 1836	Greece to Central Asia	
<i>Lycosa singoriensis</i> (Laxmann, 1770)	Palaearctic	Bayram et al. (2007)
<i>Lycosa tarantula</i> (Linnaeus, 1758)	Southeastern Europe, Mediterranean, Near East	
<i>Ocyale pilosa</i> (Roewer, 1960)	West Africa to Myanmar	
<i>Pardosa aenigmatica</i> Tongiorgi, 1966	Italy, Turkey, Azerbaijan, Israel, Iran	Demircan & Topçu (2011)
<i>Pardosa agricola</i> (Thorell, 1856)	Europe to Kazakhstan	
<i>Pardosa albatula</i> (Roewer, 1951)	Europe	
<i>Pardosa amentata</i> (Clerck, 1757)	Europe, Russia	
<i>Pardosa anomala</i> Gertsch, 1933	USA, Canada	Akpinar & Varol (2013)
<i>Pardosa aquila</i> Buchar & Thaler, 1998	Russia, Georgia	Akpinar & Varol (2013)
<i>Pardosa atomaria</i> (C.L.Koch, 1847)	Balkans, Crete, Cyprus, Rhodes, Aegean Is.	
<i>Pardosa bifasciata</i> (C.L.Koch, 1834)	Palaearctic	
<i>Pardosa blanda</i> (C. L. Koch, 1833)	Palaearctic	Demircan & Topçu (2011)
<i>Pardosa cineta</i> (Kulczyński, 1887)	Central, Eastern Europe	
<i>Pardosa consimilis</i> Nosek, 1905	Macedonia, Bulgaria, Turkey	
<i>Pardosa hortensis</i> (Thorell, 1872)	Palaearctic	
<i>Pardosa ilgunensis</i> Nosek, 1905	Turkey	
<i>Pardosa incerta</i> Nosek, 1905	Turkey, Russia, Azerbaijan	
<i>Pardosa italica</i> Tongiorgi, 1966	Southern Europe to China	Efil et al. (2012)
<i>Pardosa lugubris</i> (Walckenaer, 1802)	Palaearctic	
<i>Pardosa mixta</i> (Kulczyński, 1887)	Europe, Turkey	Demircan & Topçu (2011)
<i>Pardosa monticola</i> (Clerck, 1757)	Europe	
<i>Pardosa morosa</i> (L.Koch, 1870)	Europe to Central Asia, Iran	
<i>Pardosa nebulosa</i> (Thorell, 1872)	Palaearctic	
<i>Pardosa nigra</i> (C.L.Koch, 1834)	Europe	
<i>Pardosa nigriceps</i> (Thorell, 1856)	Europe	
<i>Pardosa paludicola</i> (Clerck, 1757)	Palaearctic	
<i>Pardosa palustris</i> (Linnaeus, 1758)	Holarctic	
<i>Pardosa prativaga</i> (L.Koch, 1870)	Europe, Russia	
<i>Pardosa proxima</i> (C.L.Koch, 1847)	Palaearctic, Canary Is., Azores	
<i>Pardosa pullata</i> (Clerck, 1757)	Europe, Russia, Central Asia	

<i>Pardosa purbeckensis</i> F. O. Pickard-Cambridge, 1895	Western, Central Europe	
<i>Pardosa riparia</i> (C.L.Koch, 1833)	Palaearctic	
<i>Pardosa roscai</i> (Roewer, 1951)	Bulgaria, Romania, Turkey	Bayram et al. (2009)
<i>Pardosa saltans</i> Töpfer-Hofmann, 2000	Europe, Turkey	Demircan & Topçu (2011)
<i>Pardosa schenkeli</i> Lessert, 1904	Palaearctic	
<i>Pardosa tasevi</i> Buchar, 1968	Eastern Europe, Russia, Turkey, Azerbaijan	Buchar & Dolansky (2011)
<i>Pardosa tatarica</i> (Thorell, 1875)	Palaearctic	
<i>Pardosa trailli</i> (O.P.-Cambridge, 1873)	Britain, Scandinavia	
<i>Pardosa wagleri</i> (Hahn, 1822)	Palaearctic	
<i>Pirata piraticus</i> (Clerck, 1757)	Holarctic	
<i>Pirata tenuitarsis</i> Simon, 1876	Europe to Mongolia	Helsdingen (2013)
<i>Piratula hygrophila</i> (Thorell, 1872)	Palaearctic	
<i>Piratula insularis</i> (Emerton, 1885)	Holarctic	Demircan & Topçu (2011)
<i>Piratula knorri</i> (Scopoli, 1763)	Europe	Demircan & Topçu (2015)
<i>Piratula latitans</i> (Blackwall, 1841)	Europe to Azerbaijan	Bayram et al. (2007)
<i>Trabea paradoxa</i> Simon, 1876	Southern Europe, Turkey	Helsdingen (2013)
<i>Trochosa abdita</i> (Gertsch, 1934)	USA	Akpınar & Varol (2013)
<i>Trochosa hispanica</i> Simon, 1870	Mediterranean to Central Asia, Iran	
<i>Trochosa robusta</i> (Simon, 1876)	Palaearctic	
<i>Trochosa ruricola</i> (De Geer, 1778)	Holarctic, Bermuda	
<i>Trochosa terricola</i> Thorell, 1856	Holarctic	
<i>Wadicosa fidelis</i> (O. Pickard-Cambridge, 1872)	Palaearctic, Canary Is.	Akpınar & Varol (2013)
<i>Xerolycosa miniata</i> (C.L.Koch, 1834)	Palaearctic	
<i>Xerolycosa nemoralis</i> (Westring, 1861)	Palaearctic	
Mimetidae		
<i>Ero aphana</i> (Walckenaer, 1802)	Palaearctic (St. Helena, Queensland, Western Australia, introduced)	
<i>Ero furcata</i> (Villers, 1789) Palaearctic	Palaearctic	Marusik et al. (2011)
<i>Ero flammeola</i> Simon, 1881	Portugal to Corfu, Israel, Canary Is.	Özkütük et al. (2006)
<i>Mimetus laevigatus</i> (Keyserling, 1863)	Mediterranean to Central Asia	Topçu et al. (2005)
Miturgidae		
<i>Zora nemoralis</i> (Blackwall, 1861)	Palaearctic	Helsdingen (2013)
<i>Zora spinimana</i> (Sundevall, 1833)	Palaearctic	Bayram et al. (2008)
Mysmenidae		
<i>Microdipoena jobi</i> (Kraus, 1967)	Palaearctic	Marusik et al. (2011)
<i>Mysmena leucoplagiata</i> (Simon, 1879)	Southern Europe to Azerbaijan, Israel	Marusik et al. (2011)
Nemesiidae		
<i>Brachythele varrialei</i> (Dalmas, 1920)	Eastern Europe	
<i>Raveniola arthuri</i> (Kunt & Yağmur, 2010)	Turkey	Kunt & Yağmur (2010)
<i>Raveniola micropa</i> (Ausserer, 1871)	Turkey	
Nesticidae		
<i>Carpathonesticus borutzkyi</i> Reimoser, 1930	Turkey, Georgia, Ukraine	
<i>Nesticus cellulanus</i> (Clerck, 1757)	Holarctic	
<i>Nesticus dimensis</i> Lopez-Pancorbo, Kunt &	Turkey	Lopez-Pancorbo et al. (2013)

Ribera, 2013		
<i>Nesticus eremita</i> Simon, 1879	Europe; introduced in New Zealand	Lopez-Pancorbo et al. (2013)
<i>Typhlonesticus gocmeni</i> Ribera et al., 2014	Turkey	Ribera et al. (2014)
<i>Typhlonesticus morisii</i> (Brignoli, 1975)	Italy	Topçu et al. (2013)
Oecobiidae		
<i>Oecobius cellariorum</i> (Dugès, 1836)	Cosmopolitan	Kaya et al. (2006)
<i>Oecobius maculatus</i> Simon, 1870	Mediterranean to Azerbaijan	Kaya et al. (2007)
<i>Oecobius rhodiensis</i> Kritscher, 1966	Greece, Crete, Turkey	Demir et al. (2009)
<i>Oecobius teliger</i> O. Pickard-Cambridge, 1872	Egypt, Sudan	Demir et al. (2009)
<i>Uroctea durandi</i> (Latreille, 1809)	Mediterranean	
<i>Uroctea thaleri</i> Rheims, Santos & van Harten, 2007	Turkey, Israel, Iran, Yemen, India	Kunt et al. (2009)
Onopidae		
<i>Opopaea punctata</i> (O. Pickard-Cambridge, 1872)	Turkey, Lebanon, Israel, other records doubtful	Topçu et al. (2012)
<i>Orchestina simoni</i> Dalmas, 1916	France, Italy, Greece, Turkey	Arslan et al. (2013)
<i>Orchestina topcui</i> Danisman & Cosar, 2012	Turkey	Danisman & Coşar (2012)
<i>Silhouettella loricatula</i> (Roewer, 1942)	Europe to Central Asia, North Africa, Canary Is.	Topçu et al. (2012)
<i>Silhouettella osmaniye</i> Wunderlich, 2011	Turkey	Wunderlich (2011)
Oxyopidae		
<i>Oxyopes globifer</i> Simon, 1876	Mediterranean to Central Asia	
<i>Oxyopes heterophthalmus</i> (Latreille, 1804)	Palaearctic	
<i>Oxyopes lineatus</i> Latreille, 1806	Palaearctic	
<i>Oxyopes nigripalpis</i> Kulczyński, 1891	Mediterranean	
<i>Oxyopes pigmentatus</i> Simon, 1890	Israel, Yemen	
<i>Oxyopes ramosus</i> (Martini & Goeze, 1778)	Palaearctic	Topçu et al. (2006)
<i>Peuceitia virescens</i> (O. Pickard-Cambridge, 1872)	Turkey, Middle East	Demir et al. (2010)
Palpimanidae		
<i>Palpimanus gibbulus</i> Dufour, 1820	Mediterranean, Central Asia	
<i>Palpimanus sogdianus</i> Charitonov, 1946	Turkey, Central Asia	Kunt et al. (2008)
<i>Palpimanus uncatu</i> Kulczyński, 1909	Egypt, Turkey, Greece	
Philodromidae		
<i>Philodromus albidus</i> Kulczyński, 1911	Europe	Demir (2008a)
<i>Philodromus aureolus</i> (Clerck, 1757)	Europe	
<i>Philodromus bonneti</i> Karol, 1968	Turkey	
<i>Philodromus bucaensis</i> (Logunov & Kunt, 2010)	Turkey	Logunov & Kunt (2010)
<i>Philodromus buchari</i> Kubcová, 2004	Europe	
<i>Philodromus buxi</i> Simon, 1884	Europe to Kazakhstan	Türkeş & Demir (2011)
<i>Philodromus cespitum</i> (Walckenaer, 1802)	Holarctic	
<i>Philodromus collinus</i> C.L.Koch, 1835	Europe, Russia	
<i>Philodromus emarginatus</i> (Schrank, 1803)	Palaearctic	Demir et al. (2010)
<i>Philodromus fallax</i> Sundevall, 1833	Palaearctic	Szita & Logunov (2008)
<i>Philodromus femurostriatus</i> Muster, 2009	Greece, Turkey	Muster (2009)
<i>Philodromus fuscolimbatus</i> Lucas, 1846	Mediterranean	
<i>Philodromus histrio</i> (Latreille, 1819)	Holarctic	
<i>Philodromus krausi</i> Muster & Thaler, 2004	Turkey	

<i>Philodromus lividus</i> Simon, 1875	Portugal, France, Morocco, Algeria, Italy, Croatia	
<i>Philodromus longipalpis</i> Simon, 1870	Europe, Iran, Azerbaijan	
<i>Philodromus lunatus</i> Muster & Thaler, 2004	Croatia, Greece, Turkey	
<i>Philodromus margaritatus</i> (Clerck, 1757)	Palaearctic	
<i>Philodromus pinetorum</i> Muster, 2009	Portugal to Turkey	Muster (2009)
<i>Philodromus poecilus</i> (Thorell, 1872)	Palaearctic	
<i>Philodromus rufus</i> Walckenaer, 1826	Holarctic	Demir et al. (2008a)
<i>Pulchelloidromus bistigma</i> (Simon, 1870)	Mediterranean	Logunov & Kunt (2010)
<i>Pulchelloidromus glaucinus</i> (Simon, 1870)	Mediterranean	
<i>Pulchelloidromus pulchellus</i> (Lucas, 1846)	Mediterranean	Demir et al. (2010a)
<i>Thanatus atratus</i> Simon, 1875	Palaearctic	Demir et al. (2008a)
<i>Thanatus fabricii</i> (Audouin, 1826)	Canary Is. to Central Asia	Demir et al. (2010)
<i>Thanatus formicinus</i> (Clerck, 1757)	Holarctic	
<i>Thanatus imbecillus</i> L. Koch, 1878	Macedonia to Central Asia	Logunov & Huseynov (2008)
<i>Thanatus lesserti</i> (Roewer, 1951)	Turkey, Egypt to Iran	Logunov & Kunt (2010)
<i>Thanatus lineatipes</i> Simon, 1870	Mediterranean, Georgia	
<i>Thanatus oblongiusculus</i> (Lucas, 1846)	Palaearctic	
<i>Thanatus okayi</i> Karol, 1966	Turkey	
<i>Thanatus pictus</i> L.Koch, 1881	Palaearctic	
<i>Thanatus sabulosus</i> (Menge, 1875)	Palaearctic	Logunov & Kunt (2010)
<i>Thanatus striatus</i> C.L.Koch, 1845	Holarctic	
<i>Thanatus vulgaris</i> Simon, 1870	Holarctic	
<i>Tibellus macellus</i> Simon, 1875	Europe to Central Asia	Demir et al. (2008a)
<i>Tibellus oblongus</i> (Walckenaer, 1802)	Holarctic	
Pholcidae		
<i>Artema atlanta</i> Walckenaer, 1837	Pantropical, introduced in Belgium	
<i>Holocnemus pluchei</i> (Scopoli, 1763)	Mediterranean, introduced elsewhere	
<i>Hoplopholcus asiaeminoris</i> Brignoli, 1978	Turkey	
<i>Hoplopholcus ceconii</i> Kulczyński, 1908	Turkey, Israel, Lebanon	
<i>Hoplopholcus figulus</i> Brignoli, 1971	Greece	
<i>Hoplopholcus forskali</i> (Thorell, 1871)	Eastern Europe to Turkmenistan	
<i>Hoplopholcus labyrinthi</i> (Kulczyński, 1903)	Crete	
<i>Hoplopholcus longipes</i> (Spassky, 1934)	Turkey, Russia, Georgia	
<i>Hoplopholcus minotaurinus</i> Senglet, 1971	Crete	
<i>Hoplopholcus minous</i> Senglet, 1971	Crete	
<i>Hoplopholcus patrizii</i> (Roewer, 1962)	Turkey	
<i>Pholcus opilionoides</i> (Schrank, 1781)	Europe to Azerbaijan	
<i>Pholcus phalangioides</i> (Fuesslin, 1775)	Cosmopolitan	
<i>Pholcus spasskyi</i> Brignoli, 1978	Turkey	
<i>Pholcus turcicus</i> Wunderlich, 1980	Turkey	
<i>Psilochorus simoni</i> (Berland, 1911)	USA, Europe (elsewhere, introduced)	Bayram et al. (2008)
<i>Spermophora senoculata</i> (Dugès, 1836)	Holarctic, introduced elsewhere	
Phrurolithidae		
<i>Orthobula charitonovi</i> (Mikhailov, 1986)	Eastern Mediterranean to Central	Marusik et al. (2013)

	Asia	
<i>Phrurolithus festus</i> (C. L. Koch, 1835)	Palaearctic	Seyyar et al. (2008a)
Phyxelididae		
<i>Phyxelida anatolica</i> Griswold, 1990	Cyprus, Turkey, Israel	
Pisauridae		
<i>Pisaura consocia</i> (O. Pickard-Cambridge, 1872)	Turkey, Israel, Lebanon, Syria	Kunt et al. (2012)
<i>Pisaura mirabilis</i> (Clerck, 1757)	Palaearctic	
Prodidomidae		
<i>Prodidomus amaranthinus</i> (Lucas, 1846)	Mediterranean	Topçu & Türkeş (2010)
<i>Prodidomus redikorzevi</i> Spassky, 1940	Turkey, Kazakhstan, Turkmenistan	Kunt et al. (2012)
Salticidae		
<i>Aelurillus aeruginosus</i> (Simon, 1871)	Mediterranean	Kirazcı et al. (2017)
<i>Aelurillus alboclypeus</i> Azarkina & Komnenov, 2015	Turkey	Azarkina & Komnenov (2015)
<i>Aelurillus blandus</i> (Simon, 1871)	Greece, Crete	Metzner (2011)
<i>Aelurillus concolor</i> Kulczyński, 1901	Greece, Macedonia, Iran, Central Asia	
<i>Aelurillus gershomii</i> Prószyński, 2000	Israel	Danişman et al. (2012)
<i>Aelurillus guecki</i> Metzner, 1999	Greece, Turkey	Yalçın et al. (2016)
<i>Aelurillus luctuosus</i> (Lucas, 1846)	Mediterranean to Turkmenistan	Danişman et al. (2012)
<i>Aelurillus v-insignitus</i> (Clerck, 1757)	Palaearctic	
<i>Afraflacilla epiblemoides</i> (Chyzer, 1891)	Central, Eastern Europe	Uyar & Uğurtaş (2012)
<i>Asianellus festus</i> (C. L. Koch, 1834)	Palaearctic	Türkeş & Karabulut (2013)
<i>Ballus chalybeius</i> (Walckenaer, 1802)	Europe, North Africa to Central Asia	
<i>Ballus rufipes</i> (Simon, 1868)	Europe, Turkey, Cyprus, North Africa	Logunov (2015)
<i>Bianor albobimaculatus</i> (Lucas, 1846)	Africa, Mediterranean to Russia, Central Asia, India	Logunov (2015)
<i>Carrhotus xanthogramma</i> (Latreille, 1819)	Palaearctic	
<i>Chalcoscirtus catherinae</i> Prószyński, 2000	Egypt, Israel, Turkey	Coşar & Danişman (2013)
<i>Chalcoscirtus infimus</i> (Simon, 1868)	Southern, Central Europe to Central Asia	Logunov & Marusik (1999)
<i>Chalcoscirtus nigrinus</i> (Thorell, 1875)	Palaearctic	Topçu et al. (2009)
<i>Chalcoscirtus parvulus</i> Marusik, 1991	Greece to Central Asia	
<i>Chalcoscirtus tanasevichi</i> Marusik, 1991	Turkey to Central Asia	Danişman et al. (2012)
<i>Cyrba algerina</i> (Lucas, 1846)	Canary Is. to Central Asia	Kaya & Uğurtaş (2007)
<i>Dendryphantes hastatus</i> (Clerck, 1757)	Palaearctic	Kaçar & Ulusoy (2014)
<i>Dendryphantes rudis</i> (Sundevall, 1833)	Palaearctic	Coşar et al. (2013)
<i>Euophrys frontalis</i> (Walckenaer, 1802)	Palaearctic	
<i>Euophrys fucata</i> (Simon, 1868)	Turkey	
<i>Euophrys herbigrada</i> (Simon, 1871)	Europe	Demir et al. (2014)
<i>Euophrys pseudogambosa</i> Strand, 1915	Turkey, Israel	Danişman et al. (2012)
<i>Euophrys rufibarbis</i> (Simon, 1868)	Palaearctic	
<i>Euophrys sulphurea</i> (L. Koch, 1867)	Southern Europe, Turkey, Syria	Coşar (2015)
<i>Evarcha arcuata</i> (Clerck, 1757)	Palaearctic	
<i>Evarcha armeniaca</i> Logunov, 1999	Turkey, Armenia, Azerbaijan	Logunov (2015)
<i>Evarcha falcata</i> (Clerck, 1757)	Palaearctic	

<i>Evarcha jucunda</i> (Lucas, 1846)	Mediterranean, introduced in Belgium	
<i>Evarcha laetabunda</i> (C. L. Koch, 1846)	Palaearctic	Çoşar & Varol, 2016
<i>Evarcha michailovi</i> Logunov, 1992	France, Germany, Macedonia, Turkey, Russia, Central Asia, China	Yağmur et al. (2009)
<i>Evarcha nepos</i> (O. Pickard-Cambridge, 1872)	Turkey, Cyprus, Israel	Logunov (2012)
<i>Evarcha patagiata</i> (O. Pickard-Cambridge, 1872)	Greece, Turkey, Cyprus, Israel, Syria	Logunov (2015)
<i>Evarcha pulchella</i> (Thorell, 1895)	Myanmar	
<i>Habrocestum egaum</i> Metzner, 1999	Greece, Crete, Turkey	Logunov (2015)
<i>Habrocestum latifasciatum</i> (Simon, 1868)	Eastern Mediterranean to Near East	
<i>Habrocestum nigristernum</i> Dalmas, 1920	Turkey	
<i>Habrocestum papilionaceum</i> (L.Koch, 1867)	Greece, Turkey	
<i>Habrocestum shulovi</i> Prószyński, 2000	Turkey, Israel	Logunov (2015)
<i>Hasarius adansoni</i> (Audouin, 1825)	Cosmopolitan	
<i>Heliophanillus fulgens</i> (O.P.-Cambridge, 1872)	Greece to Central Asia	
<i>Heliophanus aeneus</i> (Hahn, 1832)	Palaearctic	
<i>Heliophanus auratus</i> C.L.Koch, 1835	Palaearctic	
<i>Heliophanus cupreus</i> (Walckenaer, 1802)	Palaearctic	Topçu et al. (2006)
<i>Heliophanus curvidens</i> (O. Pickard-Cambridge, 1872)	Turkey, Israel to China	Çoşar & Danişman (2013)
<i>Heliophanus decoratus</i> L. Koch, 1875	Mediterranean to Iran	Efil et al. (2012)
<i>Heliophanus dubius</i> C.L.Koch, 1835	Palaearctic	
<i>Heliophanus dunini</i> Rakov & Logunov, 1997	Turkey, Ukraine, Azerbaijan, Kazakhstan	Logunov (2015)
<i>Heliophanus edentulus</i> Simon, 1871	Nigeria, Mediterranean to Iran	
<i>Heliophanus equester</i> L.Koch, 1867	Italy to Azerbaijan	
<i>Heliophanus feltoni</i> Logunov, 2009	Turkey	Logunov (2009)
<i>Heliophanus flavipes</i> (Hahn, 1832)	Palaearctic	
<i>Heliophanus kochii</i> Simon, 1868	Palaearctic	
<i>Heliophanus konradthaleri</i> Logunov, 2009	Turkey	Logunov (2009)
<i>Heliophanus lineiventris</i> Simon, 1868	Palaearctic	
<i>Heliophanus melinus</i> L.Koch, 1867	Europe	
<i>Heliophanus mordax</i> (O.P.-Cambridge, 1872)	Greece to Central Asia	
<i>Heliophanus patagiatus</i> Thorell, 1875	Palaearctic	
<i>Heliophanus simplex</i> Simon, 1868	Europe	
<i>Heliophanus tribulosus</i> Simon, 1868	Europe to Kazakhstan	
<i>Heliophanus verus</i> Wesolowska, 1986	Azerbaijan, Iran	Çoşar & Varol, 2016
<i>Hyllus insularis</i> Metzner, 1999	Greece, Turkey, Iran	Çoşar et al. (2013)
<i>Icius hamatus</i> (C.L.Koch, 1846)	Palaearctic	
<i>Leptorchestes berlinensis</i> (C.L.Koch, 1846)	Europe to Turkmenistan	
<i>Leptorchestes mutilloides</i> (Lucas, 1846)	Southern Europe, Algeria	
<i>Leptorchestes sikorskii</i> Prószyński, 2000	Turkey, Lebanon, Israel	Çoşar et al. (2014)
<i>Macaroeris flavicomis</i> (Simon, 1884)	Mediterranean to Azerbaijan	Kunt et al. (2012)
<i>Macaroeris nidicolens</i> (Walckenaer, 1802)	Portugal to Cyprus, Turkey	Helsdingen (2013)
<i>Marpissa muscosa</i> (Clerck, 1757)	Palaearctic	
<i>Marpissa nivoyi</i> (Lucas, 1846)	Palaearctic	

<i>Marpissa pomatia</i> (Walckenaer, 1802)	Palaearctic	Logunov (2015)
<i>Marpissa radiata</i> (Grube, 1859)	Palaearctic	
<i>Mendoza canestrinii</i> (Ninni, 1868)	North Africa, Palaearctic	Demir et al. (2014)
<i>Menemerus semilimbatus</i> (Hahn, 1829)	Canary Is. to Azerbaijan, Iran; Chile, Argentina, USA (intr.)	
<i>Mogrus neglectus</i> (Simon, 1868)	Greece, Macedonia, Turkey, Cyprus, Israel, Iran, Azerbaijan, Kazakhstan	
<i>Myrmarachne formicaria</i> (De Geer, 1778)	Palaearctic, USA (introduced)	
<i>Myrmarachne tristis</i> (Simon, 1882)	Libya to India	
<i>Neaetha absheronica</i> Logunov & Guseinov, 2002	Macedonia, Greece, Turkey, Azerbaijan	Çoşar et al. (2014)
<i>Neon levis</i> (Simon, 1871)	Palaearctic	Çoşar (2015)
<i>Neon rayi</i> (Simon, 1875)	Southern, Central Europe to Kazakhstan, Israel	Logunov (2015)
<i>Neon reticulatus</i> (Blackwall, 1853)	Holarctic	Logunov (2015)
<i>Pellenes brevis</i> (Simon, 1868)	Spain, France, Italy, Germany, Macedonia, Rhodes, Turkey, Cyprus, Iran	Çoşar (2015)
<i>Pellenes diagonalis</i> (Simon, 1868)	Corfu, Greece, Macedonia, Turkey, Israel	
<i>Pellenes epularis</i> (O.P.-Cambridge, 1872)	Greece to China, Namibia, South Africa	Allahverdi&Gündüz (2014)
<i>Pellenes flavipalpis</i> (Lucas, 1853)	Greece, Crete, Turkey, Cyprus	
<i>Pellenes geniculatus</i> (Simon, 1868)	Southern Palaearctic, Africa, introduced in Belgium	Topçu et al. (2009)
<i>Pellenes moreanus</i> Metzner, 1999	Macedonia, Greece, Turkey	Çoşar & Danişman (2014)
<i>Pellenes nigrociliatus</i> (Simon, 1875)	Palaearctic	
<i>Pellenes seriatus</i> (Thorell, 1875)	Bulgaria, Central Asia, Greece, Macedonia, Romania, Russia	Çoşar & Varol, 2016
<i>Philaeus chrysops</i> (Poda, 1761)	Palaearctic	
<i>Phintella castrisiana</i> (Grube, 1861)	Palaearctic	Logunov (2015)
<i>Phlegra bresnieri</i> (Lucas, 1846)	Southern Europe to Azerbaijan, Africa	
<i>Phlegra cinereofasciata</i> (Simon, 1868)	Portugal to Central Asia	Demir et al. (2014)
<i>Phlegra dunini</i> Azarkina, 2004	Turkey, Azerbaijan	
<i>Phlegra fasciata</i> (Hahn, 1826)	Palaearctic	
<i>Phlegra lineata</i> (C.L.Koch, 1846)	Turkey, Azerbaijan	
<i>Plexippoides gestroi</i> (Dalmás, 1920)	Eastern Mediterranean	
<i>Plexippoides flavescens</i> (O. Pickard-Cambridge, 1872)	Greece to Central Asia, Pakistan, Sudan	Çoşar & Varol, 2016
<i>Plexippus clemens</i> (O. Pickard-Cambridge, 1872)	Turkey, Libya, Egypt, Israel, Yemen, Iran	Çoşar et al. (2014)
<i>Plexippus paykulli</i> (Audouin, 1825)	Cosmopolitan	Uyar & Uğurtaş (2012)
<i>Pseudeuphrys erratica</i> (Walckenaer, 1826)	Palaearctic (USA, introduced)	
<i>Pseudeuphrys lanigera</i> (Simon, 1871)	Europe, Russia	
<i>Pseudeuphrys obsoleta</i> (Simon, 1868)	Palaearctic	Uyar & Uğurtaş (2012)
<i>Pseudeuphrys vafra</i> (Blackwall, 1867)	Azores, Madeira, Mediterranean	Demircan & Topçu (2015)
<i>Pseudicius encarpatus</i> (Walckenaer, 1802)	Europe to Central Asia	
<i>Pseudicius kulczynskii</i> Nosek, 1905	Greece, Turkey, Syria	
<i>Pseudicius picaceus</i> (Simon, 1868)	Mediterranean to Azerbaijan	Danişman et al. (2012)
<i>Pseudicius vankeeri</i> Metzner, 1999	Greece, Turkey, Cyprus, Israel	Logunov (2009)
<i>Saitis barbipes</i> (Simon, 1868)	Central Europe, Mediterranean	Çoşar & Varol, 2016

<i>Saitis tauricus</i> Kulczyński, 1905	Bulgaria, Greece, Macedonia, Turkey, Ukraine	
<i>Salticus cingulatus</i> (Panzer, 1797)	Europe, Morocco, Egypt, Azores, Georgia, Argentina	
<i>Salticus mutabilis</i> Lucas, 1846	Europe, Morocco, Egypt, Azores, Georgia, Argentina	
<i>Salticus noordami</i> Metzner, 1999	Greece, Turkey, Cyprus, Israel, Iran	Logunov (2009)
<i>Salticus resslii</i> Logunov, 2015	Turkey	Logunov (2015)
<i>Salticus scenicus</i> (Clerck, 1757)	Holarctic	
<i>Salticus tricinctus</i> (C. L. Koch, 1846)	Holarctic	Logunov (2015)
<i>Salticus zebraneus</i> (C.L.Koch, 1837)	Palaearctic	Logunov (2009)
<i>Sibianor aurocinctus</i> (Ohlert, 1865)	Palaearctic	Coşar (2015)
<i>Sitticus ammophilus</i> (Thorell, 1875)	Turkey, Russia, Central Asia, Canada	Topçu et al. 2009
<i>Sitticus atricapillus</i> (Simon, 1882)	Europe, Turkey	Logunov (2015)
<i>Sitticus avocator</i> (O. Pickard-Cambridge, 1885)	Central Asia to Japan	Danişman et al. (2012)
<i>Sitticus caricis</i> (Westring, 1861)	Palaearctic	
<i>Sitticus distinguendus</i> (Simon, 1868)	Palaearctic	Topçu et al. (2009)
<i>Sitticus inexpectus</i> Logunov & Kronestedt, 1997	Europe to Central Asia	Logunov (2015)
<i>Sitticus pubescens</i> (Fabricius, 1775)	Europe, Turkey, Russia, Morocco, USA	
<i>Sitticus saltator</i> (O. Pickard-Cambridge, 1868)	Palaearctic	Logunov (2015)
<i>Sitticus terebratus</i> (Clerck, 1757)	Palaearctic	
<i>Sitticus zimmermanni</i> (Simon, 1877)	Europe to Central Asia	Logunov (2015)
<i>Synageles albotrimaculatus</i> (Lucas, 1846)	Spain, France, Italy, Algeria, Tunisia, Turkey	Coşar et al. (2014)
<i>Synageles dalmaticus</i> (Keyserling, 1863)	Mediterranean	
<i>Synageles hilarulus</i> (C.L.Koch, 1846)	Palaearctic	
<i>Synageles subcingulatus</i> (Simon, 1878)	Mediterranean	
<i>Synageles venator</i> (Lucas, 1836)	Palaearctic, Canada	
<i>Talavera aequipes</i> (O. Pickard-Cambridge, 1871)	Palaearctic	Topçu et al. (2006)
<i>Talavera aperta</i> (Miller, 1971)	Belgium to Central Asia	Logunov (2015)
<i>Thyene imperialis</i> (Rossi, 1846)	Old World	
<i>Yllenus albocinctus</i> (Kroneberg, 1875)	Turkey to China	
<i>Yllenus univittatus</i> (Simon, 1871)	France, Turkey, possibly Turkmenistan	Logunov (2015)
<i>Yllenus zaraensis</i> Logunov, 2009	Turkey	Logunov (2009)
Scytodidae		
<i>Scytodes kinzelbachi</i> Wunderlich, 1995	Turkey, Jordan	Özkütük et al. (2013)
<i>Scytodes thoracica</i> (Latreille, 1802)	Holarctic, Pacific Is.	
<i>Scytodes velutina</i> Heineken & Lowe, 1832	Mediterranean, Cape Verde Is., Seychelles	Kunt et al. (2012)
Segestriidae		
<i>Ariadna insidiatrix</i> Audouin, 1826	Mediterranean	
<i>Segestria bavarica</i> C.L.Koch, 1843	Europe to Azerbaijan	
<i>Segestria florentina</i> (Rossi, 1790)	Europe to Georgia; Brazil, Uruguay, Argentina	
<i>Segestria senoculata</i> (Linnaeus, 1758)	Palaearctic	Kunt et al. (2012)
Selenopidae		
<i>Selenops radiatus</i> Latreille, 1819	Mediterranean, Africa, India, Myanmar, China	Kunt et al. (2011)

Sicariidae		
<i>Loxosceles rufescens</i> (Dufour, 1820)	Cosmopolitan	
Sparassidae		
<i>Eusparassus dufouri</i> Simon, 1932	Portugal, Spain	
<i>Eusparassus mesopotamicus</i> Moradmand & Jäger, 2012	Iran, Iraq	Moradmand & Jager (2012)
<i>Eusparassus walckenaeri</i> (Audouin, 1825)	Algeria to Iraq	
<i>Heteropoda variegata</i> (Simon, 1874)	Greece to Israel	
<i>Micrommata ligurina</i> (C.L.Koch, 1845)	Mediterranean to Central Asia	
<i>Micrommata virescens</i> (Clerck, 1757)	Palaearctic	
<i>Olios argelasius</i> (Walckenaer, 1805)	Mediterranean	
Tetragnathidae		
<i>Meta bourneti</i> Simon, 1922	Europe to Georgia, North Africa	
<i>Meta menardi</i> (Latreille, 1804)	Europe to Korea(?)	Kunt et al. (2008)
<i>Metellina mengei</i> (Blackwall, 1869)	Europe to Caucasus, Altai, Iran	Marusik et al. (2012)
<i>Metellina merianae</i> (Scopoli, 1763)	Europe, Ural, Caucasus, Turkey, Iran	
<i>Metellina orientalis</i> (Spassky, 1932)	Central Asia, Iran	
<i>Metellina segmentata</i> (Clerck, 1757)	Palaearctic	
<i>Pachygnatha degeeri</i> Sundevall, 1830	Palaearctic	
<i>Pachygnatha listeri</i> Sundevall, 1830	Palaearctic	
<i>Tetragnatha extensa</i> (Linnaeus, 1758)	Holarctic, Madeira	
<i>Tetragnatha intermedia</i> Kulczyński, 1891	Portugal, Madeira to Turkey, Russia	Helsdingen (2013)
<i>Tetragnatha montana</i> Simon, 1874	Palaearctic	
<i>Tetragnatha nigrita</i> Lendl, 1886	Palaearctic	Kaçar & Ulusoy (2014)
<i>Tetragnatha obtusa</i> C.L.Koch, 1837	Palaearctic	
<i>Tetragnatha pinicola</i> L. Koch, 1870	Palaearctic	Marusik et al. (2012)
<i>Tetragnatha striata</i> L.Koch, 1862	Europe to Kazakhstan	
Theraphosidae		
<i>Chaetopelma altugkadirorum</i> Gallon, Gabriel & Tansley, 2012	Turkey, Syria	Gallon et al. (2012)
<i>Chaetopelma concolor</i> (Simon, 1873)	Turkey, Syria, Egypt	Gallon et al. (2012)
<i>Chaetopelma olivaceum</i> (C. L. Koch, 1841)	Cyprus, Turkey, Middle East, Egypt, Sudan	
<i>Chaetopelma turkesi</i> Topçu & Demircan, 2014	Turkey	Topçu & Demircan (2014)
Theridiidae		
<i>Achaeridion conigerum</i> (Simon, 1914)	Europe, Russia	Kunt et al. (2012)
<i>Anatolidion gentile</i> (Simon, 1881)	Corsica, Italy, Macedonia, Greece, Turkey, Morocco, Algeria	Wunderlich (2008)
<i>Anelosimus vittatus</i> (C. L. Koch, 1836)	Palaearctic	Demir et al. (2014)
<i>Argyrodes argyrodes</i> (Walckenaer, 1841)	Mediterranean to West Africa, Seychelles	Kaya et al. (2010)
<i>Asagena phalerata</i> (Panzer, 1801)	Palaearctic	
<i>Coscinida tibialis</i> Simon, 1895	Pantropical	Marusik & Kunt (2010a)
<i>Crustulina guttata</i> (Wider, 1834)	Palaearctic	Helsdingen (2013)
<i>Crustulina scabripes</i> Simon, 1881	Mediterranean	
<i>Crustulina sticta</i> (O. Pickard-Cambridge, 1861)	Holarctic	Türkeş & Mergen (2007)
<i>Cryptachaea riparia</i> (Blackwall, 1834)	Palaearctic	Bayram et al. (2007b)

<i>Dipoea braccata</i> (C. L. Koch, 1841)	Europe, Mediterranean	Türkeş & Mergen (2007)
<i>Dipoea erythropus</i> (Simon, 1881)	Europe	Türkeş & Mergen (2007)
<i>Dipoea melanogaster</i> (C. L. Koch, 1837)	Europe, North Africa to Azerbaijan, Iran	Bayram et al. (2007b)
<i>Dipoea torva</i> (Thorell, 1875)	Palaearctic	Kaçar & Ulusoy (2014)
<i>Enoplognatha afrodite</i> Hippa & Oksala, 1983	Southern Europe	
<i>Enoplognatha caricis</i> (Fickert, 1876)	Holarctic	Kunt & Yağmur (2008)
<i>Enoplognatha gemina</i> Bosmans & Van Keer, 1999	Mediterranean to Azerbaijan	
<i>Enoplognatha giladensis</i> (Levy & Amitai, 1982)	Rhodes, Turkey, Israel, Azerbaijan	Marusik et al. (2009)
<i>Enoplognatha latimana</i> Hippa & Oksala, 1982	Holarctic	
<i>Enoplognatha macrochelis</i> Levy & Amitai, 1981	Macedonia, Greece, Turkey, Cyprus, Israel, Azerbaijan	
<i>Enoplognatha mandibularis</i> (Lucas, 1846)	Palaearctic	
<i>Enoplognatha mediterranea</i> Levy & Amitai, 1981	Turkey, Cyprus, Israel, Azerbaijan	
<i>Enoplognatha mordax</i> (Thorell, 1875)	Palaearctic	Türkeş & Mergen (2007)
<i>Enoplognatha oelandica</i> (Thorell, 1875)	Palaearctic	Demir et al. (2014)
<i>Enoplognatha ovata</i> (Clerck, 1757)	Holarctic	
<i>Enoplognatha parathoracica</i> Levy & Amitai, 1981	Turkey, Israel, Azerbaijan	
<i>Enoplognatha quadripunctata</i> Simon, 1884	Mediterranean to Azerbaijan	
<i>Enoplognatha thoracica</i> (Hahn, 1833)	Holarctic	
<i>Episinus angulatus</i> (Blackwall, 1836)	Europe to Russia	Türkeş & Mergen (2007)
<i>Episinus maculipes</i> Cavanna, 1876	England to Algeria, Ukraine, Russia	Kunt et al. 2008
<i>Episinus truncatus</i> Latreille, 1809	Palaearctic	Türkeş & Mergen (2007)
<i>Euryopsis episinoides</i> (Walckenaer, 1847)	Mediterranean, China	Marusik et al. (2009)
<i>Euryopsis flavomaculata</i> (C.L.Koch, 1836)	Palaearctic	
<i>Euryopsis laeta</i> (Westring, 1861)	Europe, Tunisia to Tajikistan	Demir et al. (2015)
<i>Euryopsis orsovensis</i> Kulczyński, 1894	Hungary, Asia Minor	
<i>Euryopsis quinqueguttata</i> Thorell, 1875	Europe, Egypt to Turkmenistan	Türkeş & Mergen (2005)
<i>Heterotheridion nigrovariegatum</i> (Simon, 1873)	Palaearctic	Türkeş & Mergen (2007)
<i>Kochiura aulica</i> (C.L.Koch, 1838)	Canary Is., Cape Verde Is. to Azerbaijan	
<i>Lasaeola coracina</i> (C. L. Koch, 1837)	Western Europe to Ukraine	
<i>Lasaeola tristis</i> (Hahn, 1833)	Europe to Central Asia	Türkeş & Mergen (2007)
<i>Latrodectus dahl</i> Levi, 1959	Morocco to Central Asia	Jager & Gromov (2011)
<i>Latrodectus geometricus</i> C. L. Koch, 1841	Cosmopolitan	Bayram et al. (2008)
<i>Latrodectus pallidus</i> O.P.-Cambridge, 1872	Cape Verde Is., Libya to Central Asia	
<i>Latrodectus tredecimguttatus</i> (Rossi, 1790)	Mediterranean to China	
<i>Neospintharus syriacus</i> (O. Pickard-Cambridge, 1872)	Turkey, Lebanon, Israel	Kaya et al. (2009)
<i>Neottiura bimaculata</i> (Linnaeus, 1767)	Holarctic	Türkeş & Mergen (2007)
<i>Neottiura herbigrada</i> (Simon, 1873)	France, Madeira, to Israel, China, Korea	Marusik et al. (2009)
<i>Neottiura uncinata</i> (Lucas, 1846)	Mediterranean	Marusik et al. (2009)
<i>Paidiscura pallens</i> (Blackwall, 1834)	Europe, Algeria, Russia	Marusik & Kunt (2010a)
<i>Parasteatoda lunata</i> (Clerck, 1757)	Palaearctic	Türkeş & Mergen (2007)
<i>Parasteatoda simulans</i> (Thorell, 1875)	Palaearctic	
<i>Parasteatoda tepidariorum</i> (C. L. Koch, 1841)	Cosmopolitan	

<i>Pholcomma gibbum</i> (Westring, 1851)	Europe, North Africa to Azerbaijan	Marusik & Kunt (2010a)
<i>Phoroncidia paradoxa</i> (Lucas, 1846)	Europe, North Africa	Kunt et al. (2012)
<i>Phycosoma inornatum</i> (O. Pickard-Cambridge, 1861)	Europe to Azerbaijan	Marusik & Kunt (2010a)
<i>Phylloneta impressa</i> (L. Koch, 1881)	Holarctic	
<i>Phylloneta sisypbia</i> (Clerck, 1757)	Palaearctic	
<i>Platnickina nigropunctata</i> (Lucas, 1846)	Mediterranean	Özkütük et al. (2013)
<i>Platnickina tincta</i> (Walckenaer, 1802)	Holarctic	Marusik & Kunt (2010a)
<i>Robertus arundineti</i> (O. Pickard-Cambridge, 1871)	Palaearctic	Türkeş & Mergen (2007)
<i>Robertus brachati</i> Wunderlich, 2011	Turkey	Wunderlich (2011)
<i>Sardinidion blackwalli</i> (O. Pickard-Cambridge, 1871)	Europe, Russia, Ukraine, North Africa	Türkeş & Mergen (2007)
<i>Simitidion simile</i> (C. L. Koch, 1836)	Holarctic	Türkeş & Mergen (2007)
<i>Steatoda albomaculata</i> (De Geer, 1778)	Cosmopolitan	
<i>Steatoda bipunctata</i> (Linnaeus, 1758)	Holarctic	
<i>Steatoda castanea</i> (Clerck, 1757)	Palaearctic (Canada, USA, introduced)	
<i>Steatoda dahli</i> (Nosek, 1905)	Turkey to Israel, Central Asia	
<i>Steatoda grossa</i> (C.L.Koch, 1838)	Cosmopolitan	
<i>Steatoda nobilis</i> (Thorell, 1875)	Madeira, Canary Is. (Portugal to Italy, England, Algeria, Iran, USA, introduced)	Türkeş & Mergen (2007)
<i>Steatoda paykulliana</i> (Walckenaer, 1805)	Europe, Mediterranean to Central Asia	
<i>Steatoda triangulosa</i> (Walckenaer, 1802)	Cosmopolitan	
<i>Theridion adrianopoli</i> Drensky, 1915	Macedonia, Bulgaria, Albania, Greece, Crete, Turkey	
<i>Theridion betteni</i> Wiehle, 1960	Palaearctic	Türkeş & Mergen (2007)
<i>Theridion cinereum</i> Thorell, 1875	Switzerland, Austria, Balkans, Bulgaria, Greece, Crete, Turkey, Russia, Ukraine, Georgia, Kazakhstan, Kyrgyzstan	Marusik et al. (2009)
<i>Theridion hannoniae</i> Denis, 1944	Europe, North Africa, Turkey, Madeira, Canary Is.	Danişman et al. (2011)
<i>Theridion hemerobium</i> Simon, 1914	USA, Canada, Europe, Turkey	Danişman et al. (2011)
<i>Theridion melanurum</i> Hahn, 1831	Holarctic, Azores	Türkeş & Mergen (2007)
<i>Theridion mystaceum</i> L. Koch, 1870	Palaearctic	Türkeş & Mergen (2007)
<i>Theridion pinastri</i> L. Koch, 1872	Palaearctic	Marusik et al. (2009)
<i>Theridion varians</i> Hahn, 1833	Holarctic	Türkeş & Mergen (2007)
<i>Yaginumena maculosa</i> (Yoshida & Ono, 2000)	Azerbaijan, Abkhazia, India, China, Japan	Marusik & Kunt (2010a)
Theridiosomatidae		
<i>Theridiosoma gemmosum</i> (L.Koch, 1877)	Holarctic	
Thomisidae		
<i>Coriarachne depressa</i> (C.L.Koch, 1837)	Palaearctic	
<i>Cozyptila blackwalli</i> (Simon, 1875)	Europe	Logunov & Demir (2006)
<i>Cozyptila guseinovorum</i> Marusik & Kovblyuk, 2005	Turkey, Ukraine, Georgia, Central Asia, Russia	Marusik et al. (2005)
<i>Cozyptila thaleri</i> Marusik & Kovblyuk, 2005	Turkey, Ukraine	Logunov & Demir (2006)
<i>Diaea dorsata</i> (Fabricius, 1777)	Palaearctic	Uyar & Uğurtaş (2011)
<i>Diaea livens</i> Simon, 1876	USA, Central Europe, Greece to Azerbaijan	

<i>Ebrechtella tricuspadata</i> (Fabricius, 1775)	Palaearctic	Demir et al. (2007)
<i>Heriaeus buffoni</i> (Audouin, 1825)	North Africa, Israel	
<i>Heriaeus graminicola</i> (Doleschall, 1852)	Palaearctic	Demir (2008b)
<i>Heriaeus hirtus</i> (Latreille, 1819)	Europe to Georgia	
<i>Heriaeus melloteei</i> Simon, 1886	China, Korea, Japan	
<i>Heriaeus orientalis</i> Simon, 1918	Greece, Turkey, Ukraine	
<i>Heriaeus pilosus</i> Nosek, 1905	Turkey	
<i>Heriaeus setiger</i> (O.P.-Cambridge, 1872)	Palaearctic	
<i>Heriaeus simoni</i> Kulczyński, 1903	Palaearctic	
<i>Heriaeus spinipalpus</i> Loerbroks, 1983	Eastern Mediterranean	Demir (2008b)
<i>Misumena vatia</i> (Clerck, 1757)	Holarctic	
<i>Monaeses israeliensis</i> Levy, 1973	Greece, Turkey, Israel, Lebanon, Central Asia	Bayram et al. (2007)
<i>Ozyptila ankarensis</i> Karol, 1966	Turkey	
<i>Ozyptila atomaria</i> (Panzer, 1801)	Palaearctic	
<i>Ozyptila claveata</i> (Walckenaer, 1837)	Palaearctic	
<i>Ozyptila clavidorsa</i> Roewer, 1959	Turkey	
<i>Ozyptila confluens</i> (C.L. Koch, 1845)	Southern Europe, Syria	Demircan & Topçu (2015)
<i>Ozyptila conostyla</i> Hippa, Koponen & Oksola, 1986	Turkey to Turkmenistan	
<i>Ozyptila praticola</i> (C.L.Koch, 1837)	Holarctic	
<i>Ozyptila rauda</i> Simon, 1875	Palaearctic	
<i>Ozyptila sanctuaria</i> (O.P.-Cambridge, 1871)	Europe	
<i>Ozyptila simplex</i> (O.P.-Cambridge, 1862)	Palaearctic	
<i>Ozyptila spirembola</i> Wunderlich, 1995	Turkey	
<i>Ozyptila tricoloripes</i> Strand, 1913	Turkey, Israel, Azerbaijan, Turkmenistan, Kazakhstan	Demir et al. (2008a)
<i>Pistius truncatus</i> (Pallas, 1772)	Palaearctic	
<i>Runcinia grammica</i> (C.L.Koch, 1837)	Palaearctic, St. Helena, South Africa, Lesotho	
<i>Synema anatolica</i> Demir, Aktas & Topçu, 2009	Turkey	Demir et al. (2009b)
<i>Synema globosum</i> (Fabricius, 1775)	Palaearctic	
<i>Synema plorator</i> (O.P.-Cambridge, 1872)	Slovakia to Israel, Central Asia	
<i>Synema utotchkini</i> Marusik & Logunov, 1995	Macedonia, Turkey, Kazakhstan, Kyrgyzstan	Demir et al. (2007)
<i>Thomisus citrinellus</i> Simon, 1875	Mediterranean, Africa, Yemen, Socotra, Seychelles	
<i>Thomisus onustus</i> Walckenaer, 1805	Palaearctic	
<i>Thomisus zyzyni</i> Marusik & Logunov, 1990	Turkey, Saudi Arabia to Central Asia	Demir et al. (2008a)
<i>Tmarus piger</i> (Walckenaer, 1802)	Palaearctic	Bayram et al. (2009)
<i>Tmarus piochardi</i> (Simon, 1866)	Mediterranean, Iran	Bayram et al. (2007)
<i>Tmarus stellio</i> Simon, 1875	Palaearctic	Demir et al. (2007)
<i>Xysticus abditus</i> Logunov, 2006	Bulgaria, Turkey	Logunov (2006)
<i>Xysticus abramovi</i> Marusik & Logunov, 1995	Turkey, Tajikistan	Demir et al. (2010c)
<i>Xysticus acerbus</i> Thorell, 1872	Europe to Central Asia	
<i>Xysticus anatolicus</i> Demir, Aktas & Topçu, 2008	Turkey	Demir et al. (2008b)
<i>Xysticus audax</i> (Schränk, 1803)	Palaearctic	
<i>Xysticus bacurianensis</i> Mchedze, 1971	Turkey, Russia, Georgia, Azerbaijan	Logunov & Demir (2006)

<i>Xysticus bifasciatus</i> C.L.Koch, 1837	Palaearctic	
<i>Xysticus bufo</i> (Dufour, 1820)	Mediterranean	
<i>Xysticus caperatus</i> Simon, 1875	Mediterranean, Russia	Demir et al. (2009a)
<i>Xysticus cor</i> Canestrini, 1873	Southern Europe, Azores, Iran	Demir et al. (2010a)
<i>Xysticus cribratus</i> Simon, 1885	Mediterranean to Korea, Sudan	
<i>Xysticus cristatus</i> (Clerck, 1757)	Palaearctic	
<i>Xysticus demirsoyi</i> Demir, Topçu & Türkeş, 2006	Turkey	Demir et al. (2006)
<i>Xysticus edax</i> (O. Pickard-Cambridge, 1872)	Turkey, Israel	Demir et al. (2009a)
<i>Xysticus erraticus</i> (Blackwall, 1834)	Europe, Russia	
<i>Xysticus ferrugineus</i> Menge, 1876	Palaearctic	
<i>Xysticus ferus</i> O.P.-Cambridge, 1876	Cyprus, Egypt, Israel	
<i>Xysticus gallicus</i> Simon, 1875	Palaearctic	
<i>Xysticus graecus</i> C.L.Koch, 1837	Eastern Mediterranean, Russia	
<i>Xysticus kaznakovi</i> Utochkin, 1968	Macedonia to Central Asia	Demir et al. (2009a)
<i>Xysticus kochi</i> Thorell, 1872	Europe, Mediterranean to Central Asia	
<i>Xysticus laetus</i> Thorell, 1875	Italy to Central Asia	
<i>Xysticus lalandei</i> (Audouin, 1825)	Egypt, Israel	
<i>Xysticus lanio</i> C.L.Koch, 1835	Palaearctic	
<i>Xysticus lineatus</i> (Westring, 1851)	Palaearctic	
<i>Xysticus loeffleri</i> Roewer, 1955	Greece, Turkey, Central Asia	Logunov (2012)
<i>Xysticus luctator</i> L.Koch, 1870	Palaearctic	
<i>Xysticus luctuosus</i> (Blackwall, 1836)	Holarctic	
<i>Xysticus macedonicus</i> Silhavy, 1944	Germany, Switzerland, Austria, Macedonia, Turkey	Demir (2008)
<i>Xysticus marmoratus</i> Thorell, 1875	Austria, Macedonia, Crete to Kazakhstan	
<i>Xysticus marusiki</i> Ono & Martens, 2005	Turkey, Iran	Demir et al. (2008)
<i>Xysticus ninnii</i> Thorell, 1872	Palaearctic	
<i>Xysticus nubilus</i> Simon, 1875	Mediterranean, Macaronesia	Demir (2008)
<i>Xysticus pseudolanio</i> Wunderlich, 1995	Turkey	
<i>Xysticus pseudoluctuosus</i> Marusik & Logunov, 1995	Turkey, Tajikistan	Demir et al. (2010c)
<i>Xysticus pseudorectilineus</i> (Wunderlich, 1995)	Greece, Turkey	
<i>Xysticus rectilineus</i> (O.P.-Cambridge, 1872)	Greece, Turkey	
<i>Xysticus robustus</i> (Hahn, 1832)	Europe to Central Asia	
<i>Xysticus sabulosus</i> (Hahn, 1832)	Palaearctic	
<i>Xysticus striatipes</i> L.Koch, 1870	Palaearctic	
<i>Xysticus tenebrosus</i> Silhavy, 1944	East Mediterranean	Coşar et al. (2016)
<i>Xysticus tenuiapicalis</i> Demir, 2012	Turkey	Demir (2012)
<i>Xysticus thessalicoides</i> Wunderlich, 1995	Greece, Crete, Turkey	Logunov & Demir (2006)
<i>Xysticus thessalicus</i> Simon, 1916	Balkans, Greece, Turkey, Israel	
<i>Xysticus tristrami</i> (O.P.-Cambridge, 1872)	Saudi Arabia to Central Asia	
<i>Xysticus ulmi</i> (Hahn, 1831)	Palaearctic	
<i>Xysticus viduus</i> Kulczyński, 1898	Palaearctic	
<i>Xysticus xerodermus</i> Strand, 1913	Turkey, Israel	Logunov & Demir (2006)
Titanoecidae		
<i>Nurscia albomaculata</i> (Lucas, 1846)	Europe, Egypt to Central Asia	

<i>Nurscia albosignata</i> Simon, 1874	Bulgaria, Cyprus to Central Asia	Danişman et al. (2011)
<i>Titanoeca caucasica</i> Dunin, 1985	Azerbaijan	Gündüz (2017)
<i>Titanoeca incerta</i> (Nosek, 1905)	Bulgaria, Turkey	
<i>Titanoeca quadriguttata</i> (Hahn, 1833)	Palaearctic	Demircan & Topçu (2015)
<i>Titanoeca schineri</i> L.Koch, 1872	Palaearctic	
Trachelidae		
<i>Paratrachelas maculatus</i> (Thorell, 1875)	France to Ukraine, Turkey, Israel	Özkütük et al. (2011)
<i>Trachelas minor</i> O. Pickard-Cambridge, 1872	Mediterranean to Central Asia, West Africa	Danişman et al. (2010)
Uloboridae		
<i>Hyptiotes paradoxus</i> (C.L.Koch, 1834)	Palaearctic	
<i>Uloborus plumipes</i> Lucas, 1846	Old World, Argentina (introduced)	
<i>Uloborus walckenaerius</i> Latreille, 1806	Palaearctic	
Zodariidae		
<i>Lachesana blackwalli</i> (O.P.-Cambridge, 1872)	Crete, Cyprus, Turkey, Israel, Lebanon	
<i>Palaestina exopolita</i> O.P.-Cambridge, 1872	Crete, Turkey, Israel, Lebanon	
<i>Pax islamita</i> (Simon, 1873)	Turkey, Israel, Syria, Lebanon	Seyyar et al. (2008)
<i>Zodarion abantense</i> Wunderlich, 1980	Turkey, Georgia, Russia	
<i>Zodarion bigaense</i> Bosmans et al., 2014	Turkey	Bosmans et al. (2014)
<i>Zodarion confusum</i> Denis, 1935	Italy, Turkey	Akpınar & Varol (2014)
<i>Zodarion deltshevi</i> Bosmans, 2009	Turkey	Bosmans (2009)
<i>Zodarion frenatum</i> Simon, 1884	Italy, Bulgaria, Greece, Crete, Corfu, Turkey	
<i>Zodarion gallicum</i> (Simon, 1873)	France, Corsica, Italy, Balkans, Turkey	
<i>Zodarion germanicum</i> (C.L.Koch, 1837)	Europe	
<i>Zodarion graecum</i> (C.L.Koch, 1843)	Eastern Europe, Lebanon, Israel	
<i>Zodarion granulatum</i> Kulczyński, 1908	Cyprus, Greece, Turkey, Lebanon, Israel	Bosmans (2009)
<i>Zodarion korgei</i> Wunderlich, 1980	Turkey	
<i>Zodarion morosum</i> Denis, 1935	Macedonia, Bulgaria, Greece, Turkey, Ukraine, Russia	
<i>Zodarion rubidum</i> Simon, 1914	Europe (introduced in USA, Canada)	
<i>Zodarion ruffoi</i> Caporiacco, 1951	France, Italy, Turkey	Akpınar & Varol (2014)
<i>Zodarion sungar</i> (Jocqué, 1991)	Turkey, Iraq	Danişman (2013a)
<i>Zodarion thoni</i> Nosek, 1905	Eastern Europe to Azerbaijan	
<i>Zodarion turcicum</i> Wunderlich, 1980	Bulgaria, Turkey	
<i>Zodarion van</i> Bosmans, 2009	Turkey	Bosmans (2009)
<i>Zodarion varoli</i> Akpınar, 2016	Turkey	Akpınar (2016)
Zoropsidae		
<i>Zoropsis beccarii</i> Caporiacco, 1935	Turkey	
<i>Zoropsis lutea</i> (Thorell, 1875)	Eastern Mediterranean, Ukraine	Logunov (2012)
<i>Zoropsis oertzeni</i> Dahl, 1901	Italy, Greece, Balkans, Turkey	Türkeş & Karabulut (2013)
<i>Zoropsis spinimana</i> (Dufour, 1820)	Mediterranean to Russia (USA, introduced)	Danişman et al. (2011)
<i>Zoropsis thaleri</i> Levy, 2007	Turkey, Lebanon, Syria, Israel	Levy (2007)

LITERATURE CITED

- Allahverdi, H. & Gündüz, G. 2014. A new record for the araneofauna of Turkey (Araneae: Salticidae). *Serket*, 14 (1): 19–21.
- Akpınar, A., Varol, M. İ. & Bayram, A. 2011. New records of funnel web spiders of the genus *Malthonica* Simon from Turkey (Araneae: Agelenidae). *Zoology in the Middle East*, 53: 135–136.
- Akpınar, A., Varol, M. İ., Kutbay, F. & Taşdemir, B. 2011. Contribution to the knowledge of Gnaphosidae (Arachnida: Araneae) in Turkey. *African Journal of Biotechnology*, 10 (72): 16374–16378.
- Akpınar, A. & Varol, M. İ. 2012. First record of family Cithaeronidae (Arachnida: Araneae) from Turkey. *Serket*, 13: 104–107.
- Akpınar, A. & Varol, M. İ. 2013. Contributions to the Turkish Wolf Spiders (Arachnida: Lycosidae). *Acta Zoologica Bulgarica*, 65 (2): 271–272.
- Akpınar, A. & Varol, M. İ. 2014. Two new records of genus *Zodarion* from Turkey (Araneae, Zodiariidae). *Serket*, 14 (2): 102–104.
- Akpınar, A., Varol, M. İ., & El-Hennawy, H. K. 2016. New records to the spider fauna of Turkey (Araneae: Eutichuridae, Gnaphosidae). *Serket*, 15 (1): 41–43.
- Akpınar, A. 2016. A new species of the genus *Zodarion* Walckenaer, 1833 from Turkey (Araneae: Zodiariidae). *Munis Entomology & Zoology*, 11 (2): 390–392.
- Arslan, M., Danişman, T. & Kunt, K. B. 2013. A new oonopid spider record from Turkey (Araneae: Oonopidae). *Serket*, 13 (3–4): 215–217.
- Azarkina, G. N. & Komnenov, M. 2015. Descriptions of two new species of *Aelurillus* Simon, 1884 (Araneae, Salticidae) from the Mediterranean, with the synonymization of *A. stellosi* Dobroruka, 2002. *ZooKeys*, 516: 109–122.
- Bayram, A. Distributions of Turkish Spiders. In: Demirsoy, A., Ed. *Zoogeography of Turkey*. Meteksan Pub., Ankara. 2002; 1005 pp.
- Bayram, A., Danişman, T., Bolu, H. & Özgen, İ. 2007. Two records new for the Turkish araneofauna: *Tmarus piochardi* (Simon, 1866) and *Monaeses israeliensis* Levy, 1973 (Araneae: Thomisidae). *Munis Entomology and Zoology*, 2: 129–136.
- Bayram, A., Danişman, T., Sancak, Z., Yiğit, N. & Çorak, İ. 2007. Contributions to the spider fauna of Turkey: *Arctosa lutetiana* (Simon, 1876), *Aulonia albimana* (Walckenaer, 1805), *Lycosa singoriensis* (Laxmann, 1770) and *Pirata latitans* (Blackwall, 1841) (Araneae: Lycosidae). *Serket*, 10: 77–81.
- Bayram, A., Yiğit, N., Danişman, T., Çorak, İ., Sancak, Z. & Ulaşoğlu, D. 2007. Venomous Spiders of Turkey (Araneae). *Journal of Applied Biological Sciences*, 1 (3): 33–36.
- Bayram, A., Danişman, T., Yiğit, N., Çorak, İ. & Sancak, Z. 2007a. Three linyphiid species new to the Turkish araneo-fauna: *Cresmatoneta mutinensis* (Canestrini, 1868), *Ostearius melanopygius* (O.P.-Cambridge, 1879) and *Trematocephalus cristatus* (Wider, 1834) (Araneae: Linyphiidae). *Serket*, 10: 82–85.
- Bayram, A., Danişman, T., Yiğit, N., Çorak, İ. & Sancak, Z. 2007b. New records for the Turkish araneo-fauna: *Theridion varians* Hahn, 1833, *Dipoena melanogaster* (C. L. Koch, 1837) and *Achaearanea riparia* (Blackwall, 1834) (Araneae: Theridiidae). *Zoology in the Middle East*, 40 (1): 119–120.
- Bayram, A., Allahverdi, H., Danişman, T., Yiğit, N. & Kunt, K. B. 2008. A new genus and species record from Turkey: *Psilochorus simoni* (Berland, 1911) (Araneae, Pholcidae). *Turkish Journal of Arachnology*, 1: 91–97.
- Bayram, A., Danişman, T., Yiğit, N., Kunt, K. B. & Sancak, Z. 2008. A brown widow spider new for the Turkish araneo-fauna: *Latrodectus geometricus* C.L.Koch, 1841 (Araneae, Theridiidae). *Turkish Journal of Arachnology*, 1: 98–103.
- Bayram, A., Kunt, K. B., Özgen, İ., Bolu, H., Karol, S. & Danişman, T. 2009. A crab spider *Tmarus piger* (Walckenaer, 1802) (Araneae; Thomisidae) new for Turkish araneofauna. *Turkish Journal of Arachnology*, 1: 141–144.
- Bayram, A., Sancak, Z., Karol, A., Danişman, T., Yiğit, N. & Kunt, K. B. 2008. A new spider family record for Turkey (Araneae: Zoridae). *Turkish Journal of Arachnology*, 1: 145–147.
- Bayram, A., Kunt, K. B. & Yağmur, E. A. 2009. A new spider species of the genus *Harpactea* (Araneae; Dysderidae) from southeast Anatolian region of Turkey. *Turkish Journal of Arachnology*, 2 (1): 1–4.
- Bayram, A., Efil, L. & Deltshhev, C. 2009. *Pardosa roscai* (Roewer, 1951), a spider new to the fauna of Turkey (Araneae: Lycosidae). *Turkish Journal of Zoology*, 33: 463–467.
- Blagoev, G., Deltshhev, C. & Lazarov, S. The Spiders (Araneae) of Bulgaria. National Museum of Natural History, Bulgarian Academy of Sciences, online at <http://www.nmnh.com/spiders-bulgaria/> (2002–2016).
- Bosmans, R. 2009. Revision of the genus *Zodarion* Walckenaer, 1833, part III. South East Europe and Turkey (Araneae: Zodiariidae). *Contributions to Natural History*, 12: 211–295.
- Bosmans, R., Özkütük, R. S., Varli, S. V. & Kunt, K. B. 2014. Description of a new *Zodarion* Walckenaer, 1826 from Turkey (Zodiariidae: Araneae). *Turkish Journal of Zoology*, 38: 99–101.
- Bosmans, R. & Chatzaki, M. 2005. A catalogue of the spiders of Greece. *Newsletter of the Belgian Arachnological Society* 20/Supplement, 2: 1–124.
- Buchar, J. & Dolansky, J. 2011. New records of wolf spiders (Araneae: Lycosidae) in the Mediterranean. *Klapalekiana*, 47: 5–11.
- Coşar, İ., Danişman, T. & Erdek, M. 2012. A new linyphiid spider record from Turkey (Araneae: Linyphiidae). *Serket*, 13: 111–113.
- Coşar, İ. & Danişman, T. 2013. New records for the spider fauna of Turkey (Araneae: Salticidae). *Serket*, 13 (3–4): 211–214.
- Coşar, İ., Elverici, M., Danişman, T. & Kunt, K. B. 2013. Three new genus records of the spider fauna of Turkey (Araneae: Salticidae). *Florida Entomologist*, 96: 818–824.
- Coşar, İ., Danişman, T. & Yıldırım, F. A. 2014. The jumping spiders' fauna of Kirikkale Province (Araneae, Salticidae). *Serket*, 14 (2): 83–94.
- Coşar, İ. & Danişman, T. 2014. A new salticid spider record from Turkey (Araneae, Salticidae). *Serket*, 14 (2): 80–82.
- Coşar, İ. 2015. Four new records for the spider fauna of Turkey (Araneae: Salticidae). *Turkish Journal of Zoology*, 39: 368–371.
- Coşar, İ. & Varol, M. İ. 2016. Six New records for the spider fauna of Turkey (Araneae: Salticidae). *Türk. Entomol. Derg.*, 40 (2): 157–163.
- Coşar, İ., Danişman, T. & Tarlabölen, R. 2016. A new crab spider record from Turkey (Araneae: Thomisidae). *Serket*, 15(2): 104–106.

- Danişman, T., Bayram, A., Sancak, Z., Yiğit, N. & Tekşam, I.** 2009. A new subfamily record for the araneid spider fauna of Turkey (Araneae, Araneidae, Cyrtarachninae). *Turkish Journal of Arachnology*, 1: 133–136.
- Danişman, T., Kunt, K. B., Özkütük, R. S. & Sancak, Z.** 2010. A new record for spider fauna of Turkey; *Trachela minor* O. P. Cambridge, 1872 (Aranei; Corinnidae). *Anadolu Doga Bilimleri Dergisi*, 1: 8–14.
- Danişman, T., Öztürk, N. & Ulusoy, M. R.** 2011. Two new theridiid records from Turkey (Araneae: Theridiidae). *Serket*, 12: 87–90.
- Danişman, T., Sancak, Z., Coşar, İ. & Erdek, M.** 2011. A new linyphiid spider record from Turkey (Araneae: Linyphiidae). *Serket*, 12: 141–143.
- Danişman, T., Sancak, Z., Erdek, M. & Coşar, İ.** 2011. Some new records of cribellate spiders for the spider fauna of Turkey (Araneae: Zoropsidae, Dictynidae, Titanoceidae). *Journal of Anatolian Natural Sciences*, 2: 16–20.
- Danişman, T. & Coşar, İ.** 2012. *Orchestina topcu* sp. n., a new spider from Turkey (Araneae: Oonopidae). *Zoology in the Middle East*, 57: 146–148.
- Danişman, T., Erdek, M. & Coşar, İ.** 2012. A new clubionid spider record from Turkey. *Serket*, 13: 108–110.
- Danişman, T., Sancak, Z., Erdek, M. & Coşar, İ.** 2012. A new species of the genus *Hersiliola* Thorell, 1870 from Turkey (Araneae: Hersiliidae). *Zoology in the Middle East*, 55: 85–88.
- Danişman, T., Coşar, İ., Erdek, M. & Sancak, Z.** 2012. A contribution to the Knowledge of Turkish Jumping Spider Fauna (Araneae: Salticidae). *Acta Zoologica Bulgarica*, 64 (2): 215–216.
- Danişman, T.** 2013a. Redescription of *Zodariellum sungar* (Araneae: Zodariidae) with the first description of the female. *Florida Entomologist*, 96: 332–337.
- Danişman, T.** 2013b. Redescription of *Urocoras phthisicus* (Brignoli, 1978) with the first description of the male (Araneae: Agelenidae: Coelotinae). *North-Western Journal of Zoology*, 9: 191–194.
- Danişman, T. & Coşar, İ.** 2013. A contribution to the knowledge of the linyphiid spider fauna of Turkey (Araneae: Linyphiidae). *Acta Zoologica Bulgarica*, 65 (4): 567–570.
- Danişman, T., Koç, H., Coşar, İ., Karanfil, K. C. & Arslan, M.** 2013. Two new genus records for spider fauna of Turkey (Araneae: Linyphiidae). *Munis Entomology and Zoology*, 8: 588–592.
- Danişman, T. & Coşar, İ.** 2014. A poorly known species of the spider genus *Araeoncus* Simon, 1884 (Araneae, Linyphiidae) in Turkey. *Serket*, 14 (2): 71–72.
- Danişman, T.** 2014. First record of the linyphiid spider *Walckenaeria furcillata* (Menge, 1869) (Araneae, Linyphiidae) in Turkey. *Serket*, 14 (2): 68–70.
- Danişman, T., Gündüz, G., Bayram, A., Coşar, İ. & Allahverdi, H.** 2014. Contributions to the knowledge of dictynid spider fauna of Turkey (Araneae, Dictynidae). *Serket*, 14 (2): 63–67.
- Danişman, T. & Karanfil, K. C.** 2015. A new species of *Tegenaria* Latreille, 1804 (Araneae: Agelenidae) from Turkey. *Entomological News*, 125 (2): 101–105.
- Danişman, T., Karanfil, K. C. & Coşar, İ.** 2016. A new species of *Coelotes* Blackwall, 1841 (Araneae: Agelenidae) from Turkey. *Turkish Journal of Zoology*, 40: 147–150.
- Danişman, T. & Coşar, İ.** 2016. *Walckenaeria cirriceps* Thaler, 1996, a new record from Turkey (Araneae: Linyphiidae). *Serket*, 15 (1): 47–49.
- Deltshev, C.** 1999. A faunistic and zoogeographical review of the spiders (Araneae) of the Balkan peninsula. *The Journal of Arachnology*, 27: 255–261.
- Deltshev, C.** 2000. The endemic spiders (Araneae) of the Balkan peninsula. *Ekológia (Bratislava)*, 19 (3): 59–65.
- Deltshev, C. & Blagoev, G.** 2001. A critical checklist of Bulgarian spiders (Araneae Bulletin of the British Arachnological Society, 12: 110–138.
- Demir, H.** 2008a. An updated checklist of the Philodromidae (Araneae) of Turkey with zoogeographical remarks. *Serket*, 11 (1): 7–12.
- Demir, H.** 2008b. An updated checklist of the Thomisidae (Araneae) of Turkey with zoogeographical remarks. *Serket*, 11 (2): 37–50.
- Demir, H.** 2012. *Xysticus tenuiapicalis* sp. nov. (Araneae: Thomisidae) from Turkey. *Florida Entomologist*, 95: 359–361.
- Demir, H., Aktaş, M. & Seyyar, O.** 2012. Six new records for the Turkish spider fauna (Arachnida: Araneae). *Acta Zoologica Bulgarica*, 64 (1): 103–104.
- Demir, H., Aktaş, M. & Topçu, A.** 2007. A review of the genus *Synema* Simon, 1864 (Araneae: Thomisidae) in Turkey with a new record, *Synema utotchkini* Marusik & Logunov, 1995. *Serket*, 10: 120–122.
- Demir, H., Aktaş, M. & Topçu, A.** 2008a. Two thomisid species new to the Turkish spider fauna: *Ozyptila tricoloripes* Strand, 1913 and *Thomisus nyuzini* Marusik & Logunov, 1990 (Araneae: Thomisidae). *Turkish Journal of Arachnology*, 1: 44–48.
- Demir, H., Aktaş, M. & Topçu, A.** 2008b. *Xysticus anatolicus* n. sp. (Araneae: Thomisidae), a new species from Turkey. *Entomological News*, 119: 287–290.
- Demir, H., Aktaş, M. & Topçu, A.** 2009a. New records of little-known species of *Xysticus* C. L. Koch, 1835 in Turkey. *Zoology in the Middle East*, 46: 99–102.
- Demir, H., Aktaş, M. & Topçu, A.** 2009b. A new species of the genus *Synema* Simon, 1864 (Araneae: Thomisidae) from Turkey. *Biologia (Bratislava)*, 64: 742–744.
- Demir, H., Aktaş, M. & Topçu, A.** 2010a. Additional notes on crab spider fauna of Turkey (Araneae: Thomisidae and Philodromidae). *Serket*, 12: 17–22.
- Demir, H., Aktaş, M. & Topçu, A.** 2010b. On the Occurrence of Some Running Crab Spiders (Araneae: Philodromidae) in Turkey. *Acta Zoologica Bulgarica*, 62 (1): 103–106.
- Demir, H., Aktaş, M., Topçu, A.** 2010c. Notes on two crab spiders (Araneae: Thomisidae) from Turkey. *Acta Zoologica Bulgarica*, 62: 253–257.
- Demir, H., Aktaş, M. & Topçu, A., Seyyar, O.** 2007. A contribution to the crab spider fauna of Turkey (Araneae: Thomisidae). *Serket*, 10: 86–90.
- Demir, H., Seyyar, O. & Aktaş, M.** 2008. A poorly known species of the spider genus *Xysticus* C. L. Koch (Araneae, Thomisidae) in Turkey. *Archives of Biological Science Belgrade*, 60: 17–18.
- Demir, H., Seyyar, O. & Aktaş, M.** 2009. Contributions to the knowledge of the genus *Oecobius* Lucas, 1846 from Turkey (Araneae: Oecobiidae). *Turkish Journal of Zoology*, 33: 457–462.
- Demir, H., Seyyar, O. & Aktaş, M.** 2010. *Peucetia* Thorell, 1869 - a genus new for the Turkish spider fauna (Araneae: Oxyopidae). *Zoology in the Middle East*, 49: 113–114.
- Demir, H., Seyyar, O., Türker, H., Koçyiğit, H.O. & Öner, H.** 2015. The spider fauna of Melendiz Mountains, Niğde, Turkey. *Serket*, 14 (3): 146–166.
- Demir, H., Seyyar, O. & Türkes, T.** 2014. A Contribution to the Study of Turkish Spider Fauna (Araneae). *Acta Zoologica Bulgarica*, 66 (4): 579–580.

- Demir, H., Topçu, A. & Seyyar, O.** 2008a. Contribution to the knowledge of the Philodromidae (Arachnida: Araneae) of Turkey. *Zoology in the Middle East*, 43: 118–120.
- Demir, H., Topçu, A. & Seyyar, O.** 2008b. A new species of *Palliduphantes* from Turkish caves (Araneae: Linyphiidae). *Entomological News*, 119: 43–46.
- Demir, H., Topçu, A. & Türkeş, T.** 2006. A new species of the genus *Xysticus* C. L. Koch from Turkey (Araneae: Thomisidae). *Zootaxa*, 1364: 45–49.
- Demircan, N. & Topçu, A.** 2011. New records of family Lycosidae (Araneae) in Turkey. *Serket*, 12: 135–140.
- Demircan, N. & Topçu, A.** 2015. A contribution to the spider fauna of the European part of Turkey (Araneae). *Serket*, 14 (4): 176–183.
- Efil, L., Bayram, A. & Deltshv, C.** 2012. The determination of spider species (Araneae) in alfalfa areas in Southeast Anatolia Region. *Türk Entomoloji Bülteni*, 2(1): 31–35.
- El-Hennawy, H. K.** 2008. *Cheiracanthium canariense* Wunderlich, 1987 in Turkey (Araneae: Miturgidae). *Turkish Journal of Arachnology*, 1: 49–53.
- El-Hennawy, H. K.** 2009. Eresidae of Sudan (Araneida: Eresidae). *Serket*, 11: 129–137.
- Elverici, M., Tekşam, İ., Özkütük, R. S. & Kunt, K. B.** 2012. *Cyrtophora citricola* (Araneae: Araneidae: Cyrtophorinae), a first record for Turkey. *Arachnologische Mitteilungen*, 44: 7–9.
- Elverici, M., Özkütük, R. S. & Kunt, K. B.** 2013. Two new liocranid species records from Turkey (Araneae: Liocranidae). *Munis Entomology and Zoology*, 8 (1): 305–308.
- Gallon, R. C., Gabriel, R. & Tansley, G.** 2012. A new *Chaetopelma* species from the Eastern Mediterranean (Araneae, Theraphosidae, Ichnocolinae). *Journal of the British Tarantula Society*, 27 (4): 128–139.
- Gasparo, F.** 2008. Descrizione di una nuova specie del genere *Dysdera* Latreille, 1804, di Turchia (Araneae, Dysderidae). *Bollettino del Museo Regionale di Scienze Naturali*, 25: 499–504.
- Gökulp, H. B. & Kaya, R. S.** 2017. A new record of *Zygiella* for the Turkish spider fauna (Araneae: Araneidae). *Serket*, 15 (3): 130–134.
- Gündüz, G.** 2017. A new cribellate spider for Turkey, *Titanoeca caucasica* Dunin, 1985 (Araneae: Titanoeceidae). *Serket*, 15 (3): 135–137.
- Güven, B., Akpınar, A., Varol, M. İ., Bayram, A., Madanlar, N., Tekşam, İ. & Danışman, T.** 2008. A record new for the Turkish spider fauna: *Anyphaena sabina* L. Koch, 1866 (Araneae: Anyphaenidae). *Turkish Journal of Arachnology*, 1: 85–90.
- Helsdingen P. J.** 2013. A quick scan of the spider fauna of the European part of Turkey. *Nieuwsbrief SPINED*, 33: 29–38.
- Helsdingen P. J.** Fauna Europaea: Araneae. Version 2.6. — <http://www.faunaeur.org>, accessed on March 2015.
- Jager, P. & Gromov, A. V.** 2011. First records of *Latrodectus dahli* Levi, 1959 from Morocco, Turkey, Turkmenistan and the United Arab Emirates. *Bulletin of the British Arachnological Society*, 15: 188–192.
- Kaçar, G. & Ulusoy, R. U.** 2014. New Faunistic Data on the Spiders of Turkey. *Acta Zoologica Bulgarica*, 66 (1): 137–138.
- Karabulut, H. & Türkeş, T.** 2011. New records of Linyphiidae (Araneae) for Turkish araneo-fauna. *Serket*, 12: 117–123.
- Karabulut, H. & Türkeş, T.** 2012. Description of the females of the spiders *Plesiohantes joosti* Heimer, 1981 and *Araeoncus clavatus* Tanasevitch, 1987 from Turkey (Araneae: Linyphiidae). *Zoology in the Middle East*, 55: 89–94.
- Karol, S.** 1967b. Türkiye Örümcekleri. I. Ön Liste, pp. 1–37. Ankara Üniversitesi Basımevi. Ankara.
- Kaya, R. S., Uğurtaş, İ. H. & Bayram, A.** 2006. A new record for the Turkish spider fauna: *Oecobius cellartorum* (Dugès, 1836) (Araneae: Oecobiidae). *Serket*, 10 (1): 25–28.
- Kaya, R. S., Uğurtaş, İ. H. & Akkaya, A.** 2007. A faunistic study on spiders (Araneae) of Terzioğlu Island (Uluabat Lake, Bursa). *Journal of Biodiversity and Environmental Sciences*, 1 (1): 31–36.
- Kaya, R. S., Uğurtaş, İ. H. & Akkaya, A.** 2007. *Oecobius maculatus* Simon, 1870 (Araneae: Oecobiidae) a new record for the Turkish spider fauna. *Serket*, 10: 125–129.
- Kaya, R. S., Yağmur, E. A. & Kunt, K. B.** 2009. The first record of genus *Neospintharus* Exline, 1950 (Araneae: Theridiidae) from Turkey. *Serket*, 11: 87–92.
- Kaya, R. S., Kunt, K. B., Marusik, Y. M. & Yağmur, E. A.** 2010. The first record of genus *Argyrodes* Simon, 1864 (Araneae: Theridiidae) from Turkey. *Serket*, 12: 7–12.
- Kaya, R. S., Kunt, K. B., Marusik, Y. M. & Uğurtaş, İ. H.** 2010. A new species of *Tegenaria* Latreille, 1804 (Araneae, Agelenidae) from Turkey. *ZooKeys*, 51: 1–16.
- Kocyiğit, H. O., Demir, H. & Seyyar, O.** 2016. The spider fauna of Hasan Mountain in Turkey. *Serket*, 15 (1): 8–29.
- Kirazci, C., Topçu, A. & Demircan, N.** 2017. A new jumping spider record for the fauna of Turkey (Araneae: Salticidae). *Serket*, 15 (3): 127–129.
- Kovblyuk, M. M., Seyyar, O., Demir, H. & Topçu, A.** 2009. New taxonomic and faunistic data on the gnaphosid spiders of Turkey (Aranei: Gnaphosidae). *Arthropoda Selecta*, 18: 169–187.
- Kunt, K. B., Yağmur, E. A. & Elverici, M.** 2008. The cave dwelling arthropods of Dim cave (Turkey: Antalya: Alanya). *Munis Entomology & Zoology*, 3 (2): 682–690.
- Kunt, K. B. & Yağmur, E. A.** 2008. A new record for the araneofauna of Turkey: *Enoplognatha caricis* (Araneae: Theridiidae). *Eurasian Journal of Biosciences*, 2 (5): 43–45.
- Kunt, K. B., Yağmur, E. A. & Tezcan, E.** 2008. Three new records for the spider fauna of Turkey (Araneae: Araneidae, Palpimanidae, Theridiidae). *Serket*, 11: 55–61.
- Kunt, K. B., Yağmur, E. A. & Ülgezer, V.** 2008. *Antistea elegans* (Blackwall, 1841) (Araneae: Hahniidae), a new record of a comb-tailed spider from Turkey. *Serket*, 11: 19–22.
- Kunt, K. B., Yağmur, E. A., Danışman, T., Bayram, A. & Kaya, R. S.** 2009. Genus *Uroctea* Dufour, 1820 (Araneae: Oecobiidae) in Turkey. *Serket*, 11: 93–101.
- Kunt, K. B., Yağmur, E. A. & Kürsat, A.** 2009. A new record for spider fauna of Turkey, *Stalagtia thaleriana* Chatzaki & Arnedo, 2006 (Araneae: Dysderidae). *Biological Diversity and Conservation*, 2: 45–49.
- Kunt, K. B., Özkütük, R. S. & Kaya, R. S.** 2010. A new species of *Harpactea* (Araneae, Dysderidae) from Aegean region of Turkey. *ZooKeys*, 59: 39–45.
- Kunt, K. B., Bayram, A., Yağmur, E. A., Kaya, R. S. & Uğurtaş, İ. H.** 2010. The first record of genus *Lipocrea* Thorell, 1878 in Turkey (Araneae, Araneidae). *Biological Diversity and Conservation*, 3: 70–74.
- Kunt, K. B. & Yağmur, E. A.** 2010. A New Species of the Mygalomorph Spider Genus *Raveniola* Zonstein, 1987 (Araneae: Nemesiidae) from Turkey. *Turkish Journal of Zoology*, 34: 305–309.
- Kunt, K. B., Tezcan, S. & Yağmur, E. A.** 2011. The first record of family Selenopidae (Arachnida: Araneae) from Turkey. *Turkish Journal of Zoology*, 35: 607–610.

- Kunt, K. B., Özkütük, R. S. & Elverici, M.** 2011. A survey of east Mediterranean *Dasumia* (Araneae, Dysderidae) with description of new species. *ZooKey*, 137: 89–101.
- Kunt, K. B., Elverici, M., Özkütük, R. S. & Yağmur, E. A.** 2011. Two new species of *Harpactea* (Araneae, Dysderidae) from Turkey. *ZooKeys*, 145: 129–141.
- Kunt, K. B., Yağmur, E. A., Özkütük, R. S. & Kaya, R.** 2011. The genus *Hygrocrates* Deeleman-Reinhold, 1988 (Araneae, Dysderidae) in Turkey. *Zookeys*, 85: 1–16.
- Kunt, K. B., Kaya, R. S., Özkütük, R. S., Danışman, T., Yağmur, E. A. & Elverici, M.** 2012. Additional notes on the spider fauna of Turkey (Araneae). *Turkish Journal of Zoology*, 36: 637–651.
- Kunt, K. B., Özkütük, R. S. & Elverici, M.** 2013. *Harpactea ballarini* sp. nov., a new dysderid (Araneae, Dysderidae) spider from Turkey. *Turkish Journal of Zoology*, 37: 238–241.
- Kunt, K. B., Marusik, Y. M. & Omelko, M. M.** 2013. A review of the genus *Hygrocrates* with a description of a new species from Turkey (Araneae: Dysderidae). *Acta Zoologica Bulgarica*, 65: 273–277.
- Kunt, K. B., Özkütük, R. S., Elverici, M., Marusik, Y. M. & Karakaş, G.** 2016. *Harpactea karaschkhan* sp. n., a new cave-dwelling blind spider species from the Mediterranean region of Turkey. *Journal of Cave and Karst Studies*, 78 (1): 36–40.
- Levy, G.** 2007. Calommata (Atypidae) and new spider species (Araneae) from Israel. *Zootaxa*, 1551: 1–30.
- Logunov, D. V. & Marusik, Y. M.** 1999. A brief review of the genus *Chalcoscirtus* Bertkau, 1880 in the faunas of Central Asia and the Caucasus (Aranei: Salticidae). *Arthropoda Selecta*, 7: 205–226.
- Logunov, D. V.** 2006. Notes on *Xysticus kempeleti* Thorell, 1872 and two closely related spider species (Araneae: Thomisidae). *Acta Arachnologica*, 55: 59–66.
- Logunov, D. V. & Demir, H.** 2006. Further faunistic notes on *Cozyptila* and *Xysticus* from Turkey (Araneae, Thomisidae). *Arachnologische Mitteilungen*, 31: 40–45.
- Logunov, D. V. & Huseynov, E. F.** 2008. A faunistic review of the spider family Philodromidae (Aranei) of Azerbaijan. *Arthropoda Selecta*, 17: 117–131.
- Logunov, D. V.** 2009. New and poorly known species of Salticidae (Araneae) from Turkey and Iran. *Contributions to Natural History*, 12: 899–919.
- Logunov, D. V. & Kunt, K. B.** 2010. Taxonomic-faunistic notes on the Philodromidae (Aranei) of Turkey. *Arthropoda Selecta*, 19: 11–20.
- Logunov, D. V.** 2012. Notes on a small spider collection from Turkey (Arachnida: Aranei). *Arthropoda Selecta*, 21: 375–377.
- Logunov, D. V.** 2015. Taxonomic-faunistic notes on the jumping spiders of the Mediterranean (Aranei: Salticidae). *Arthropoda Selecta*, 24: 33–85.
- Lopez-Pancorbo, A., Kunt, K. B., Blagoev, G., Deltshev, C. & Ribera, C.** 2013. *Nesticus dimensis* new species, a new troglolithic spider from Turkey (Araneae, Nesticidae), with comments on its phylogenetic relationships. *Zootaxa*, 3721: 183–192.
- Marusik, Y. M., Lehtinen, P. T. & Kovblyuk, M. M.** 2005. *Cozyptila*, a new genus of crab spiders (Aranei: Thomisidae: Thomisinae: Coriarachnini) from the western Palaearctic. *Arthropoda Selecta*, 13: 151–163.
- Marusik, Y. M.** 2009a. Spiders (Araneae) new to the fauna of Turkey. 4. New species record of Anyphaena (Anyphaenidae). *Turkish Journal of Arachnology*, 2 (4): 9–11.
- Marusik, Y. M.** 2009b. Spiders (Araneae) new to the fauna of Turkey. 6. New species and genera records of Araneidae. *Turkish Journal of Arachnology*, 2 (4): 12–16.
- Marusik, Y. M. & Kunt, K. B.** 2009a. Spiders (Araneae) new to the fauna of Turkey. 7. New species and genera records of Linyphiidae. *Serket*, 11: 82–86.
- Marusik, Y. M. & Kunt, K. B.** 2009b. Spiders (Aranei) new to the fauna of Turkey. 3. Genus and species records of Hahnidae. *Arthropoda Selecta*, 18: 77–80.
- Marusik, Y. M., Kunt, K. B. & Danışman, T.** 2009. Spiders (Aranei) new to the fauna of Turkey. 2. New species records of Theridiidae. *Arthropoda Selecta*, 18: 69–75.
- Marusik, Y. M., Kunt, K. B. & Yağmur, E. A.** 2010. A new species of Hersiliola Thorell, 1870 (Araneae, Hersiliidae) from Turkey. *ZooKeys*, 37: 27–34.
- Marusik, Y. M. & Kunt, K. B.** 2010a. Spiders (Araneae) new to the fauna of Turkey. 1. Genera of Theridiidae. *Turkish Journal of Arachnology*, 3 (1): 1–8.
- Marusik, Y. M. & Kunt, K. B.** 2010b. Spiders (Araneae) new to the fauna of Turkey. 4. new species records of Clubionidae. *Turkish Journal of Arachnology*, 3 (1): 13–15.
- Marusik, Y. M., Özkütük, R. S., Kunt, K. B. & Kaya, R. S.** 2011. Spiders (Araneae) new to the fauna of Turkey. 8. New records of Hahnidae and Dicytinae. *Anadolu University Journal of Science and Technology*, 1: 161–170.
- Marusik, Y. M. & Kunt, K. B.** 2011. Spiders (Aranei) new to the fauna of Turkey. 9. two new family records (Mysmenidae and Synsphyridae) and one species record of Mimetidae. *Caucasian Entomological Bulletin*, 7: 3–5.
- Marusik, Y. M., Özkütük, R. S. & Kunt, K. B.** 2012. Spiders (Araneae) new to the fauna of Turkey. 10. Two new species records of Tetragnathidae. *Life Sciences and Biotechnology*, 2 (2): 69–73.
- Marusik, Y. M., Özkütük, R. S. & Kunt, K. B.** 2013. On the identity and distribution of the poorly known spider *Orthobula charitonovi* (Mikhailov, 1986) (Aranei: Corinnidae). *Arthropoda Selecta*, 22: 157–162.
- Metzner, H.** 2011. Worldwide database of jumping spiders (Arachnida, Araneae, Salticidae). Available from: <http://www.jumping-spiders.com/index.php>. (Accessed date February 2016)
- Mikhailov, K.** 2000. The spider fauna of Russia and other post-Soviet republics: a 2000 update. *European Arachnology 2000* (S. Toft & N. Scharff eds.). 255–259 pp.
- Mikhailov, K. G.** 2013. The spiders (Arachnida: Aranei) of Russia and adjacent countries: a non-annotated checklist. *Arthropoda Selecta*, Supplement 3: 1–262.
- Mirshamsi O., Marusik Y. M., Zamani A., Moradmand M. & Kashefi R.** 2015. Annotated checklist of the spiders of Iran (Arachnida: Araneae). *Iranian Journal of Animal Biosystematics, Fauna Iranica*. N.1. P.1-108.
- Moradmand, M. & Jager, P.** 2012. Taxonomic revision of the huntsman spider genus *Eusparassus* Simon, 1903 (Araneae: Sparassidae) in Eurasia. *Journal of Natural History*, 46 (39-40): 2439–2496.
- Muste, C.** 2009. Phylogenetic relationships within Philodromidae, with a taxonomic revision of *Philodromus* subgenus *Artanes* in the western Palaearctic (Arachnida: Araneae). *Invertebrate Systematics*, 23: 135–169.
- Otto, S.** 2015. Caucasian Spiders. A faunistic database on the spiders of the Caucasus. Version 1.4.3 Internet: <http://caucasus-spiders.info/>
- Ovtsharenko, V. I., Platnick, N. I. & Marusik, Y. M.** 1995. A review of the Holarctic ground spider genus *Parasyrisca* (Araneae, Gnaphosidae). *American Museum Novitates*, 3147: 1–55.

- Özkütük, R. S., Marusik, Y. M., Kunt, K. B. & Danişman, T.** 2011. New records for spider (Araneae) fauna of Turkey: *Paratrachelas maculatus* (Thorell, 1875) [Corinnidae], *Sintula retroversus* (O. P.-Cambridge, 1875) [Linyphiidae] and *Agroeca proxima* (O. P.-Cambridge, 1871) [Liocranidae]. *Biological Diversity and Conservation*, 4: 224–232.
- Özkütük, R. S., Kunt, K. B. & Elverici, M.** 2012. *Dictyna uncinata* Thorell 1856, a new record for spider fauna of Turkey (Araneae: Dictynidae). *Biological Diversity and Conservation*, 5 (3): 24–27.
- Özkütük, R. S., Kunt, K. B. & Elverici, M.** 2013. First record of *Centromerus albidus* Simon, 1929 from Turkey (Araneae: Linyphiidae). *Munis Entomology and Zoology*, 8 (1): 502–504.
- Öztürk, N., Danişman, T., Tüfekçi, M. & Ulusoy, M. R.** 2013. Spider fauna of pomegranate and olive orchards in the Eastern Mediterranean Region of Turkey. *Turkish Bulletin of Entomology*, 3(2): 67–73.
- Özkütük, R. S., Marusik, Y. M., Danişman, T., Kunt, K. B., Yağmur, E. A. & Elverici, M.** 2013. Genus *Scytodes* Latreille, 1804 in Turkey (Araneae, Scytodidae). *Hacettepe Journal of Biology and Chemistry*, 41: 9–20.
- Özkütük, R. S., Elverici, M., Kunt, K. B. & Yağmur, E. A.** 2013. Faunistic notes on the cybaeid spiders of Turkey (Araneae: Cybaeidae). *Journal of Applied Biological Sciences*, 7: 71–77.
- Özkütük, R. S., Kunt, K. B. & Elverici, M.** 2013. A new spider species for Turkish fauna; *Agroeca cuprea* Menge, 1873 (Araneae; Liocranidae). *Research Journal of Biological Sciences*, 6 (1): 29–32.
- Özkütük, R. S., Elverici, M., Marusik, Y. M. & Kunt, K. B.** 2015. A new species of *Harpactea* Bristowe, 1939 from Turkey (Araneae: Dysderidae). *Biodiversity Data Journal*, 3: 1–11.
- Özkütük, R. S., Elverici, M. & Kunt, K. B.** 2016. *Ero flammeola* Simon, 1881 (Araneae, Mimetidae); Türkiye Örümcek Faunası İçin Yeni Bir Kayıt. *Anadolu Üniversitesi Bilim ve Teknoloji Dergisi C- Yaşam Bilimleri ve Biyoteknoloji*, 4 (2): 73–76.
- Özkütük, R. S., Marusik, Y. M., Elverici, M. & Kunt, K. B.** 2016. A new species of *Lathys* from Turkey (Araneae, Dictynidae). *ZooKeys*, 632: 35–45.
- Ribera, C., Elverici, M., Kunt, K. B. & Özkütük, R. S.** 2014. *Typhlonesticus gocmeni* sp. n., a new cave-dwelling blind spider species from the Aegean region of Turkey (Araneae, Nesticidae). *ZooKeys*, 419: 87–102.
- Panayiotou, E., Kaltsas, D., Seyyar, O. & Chatzaki, M.** 2010. Revision of the genus *Berinda* (Araneae, Gnaphosidae) in the east Mediterranean with the description of two new species. *Zootaxa*, 2362: 44–54.
- Ponomarev, A. V. & Tsvetkov, A. S.** 2006. New and rare spiders of family Gnaphosidae (Aranei) from a southeast of Europe. *Caucasian Entomological Bulletin*, 2: 5–13.
- Saaristo, M. I.** 2007. A new subfamily of linyphiid spiders based on a new genus created for the keyserlingi-group of the genus *Lephyphantus* (Aranei: Linyphiidae). *Arthropoda Selecta*, 16: 33–42.
- Sancak, Z. & Erdek, M.** 2014. The first record of genus *Acartauchenius* Simon, 1884 (Araneae, Linyphiidae) in Turkey. *Serket*, 14 (2): 95–96.
- Seyyar, O., Demir, H. & Topçu, A.** 2006. A contribution to the spider fauna of Turkey (Araneae: Gnaphosidae). *Serket*, 10, 49–52.
- Seyyar, O., Demir, H., Topçu, A. & Taşdemir, A.** 2006. *Phaeoecedus* is a new genus of ground spider (Araneae, Gnaphosidae) in Turkey. *Scientific Research and Essay*, 1: 26–27.
- Seyyar, O., Topçu, A. & Demir, H.** 2006. New records of ground spiders (Araneae: Gnaphosidae) from Anatolia. *Zoology in the Middle East*, 38: 118–120.
- Seyyar, O., Ayyıldız, N. & Topçu, A.** 2007. Notes on *Cesonia*, a newly recorded genus for the Asian spider fauna (Araneae, Gnaphosidae). *Arachnologische Mitteilungen*, 34: 25–26.
- Seyyar, O., Demir, H. & Türkes, T.** 2008. *Walckenaeria aksoyi* sp. n. (Araneae: Linyphiidae) from Turkey. *Biologia (Bratislava)*, 63: 684–685.
- Seyyar, O., El-Hennawy, H. K., Demir, H. & Türkes, T.** 2008. The first record of genus *Pax* (Araneae: Zodariidae) in Turkey. *Serket*, 11: 51–54.
- Seyyar, O., Demir, H. & Topçu, A.** 2008. The first record of family Corinnidae (Arachnida: Araneae) in Turkey. *North-Western Journal of Zoology*, 4: 320–323.
- Seyyar, O., Demir, H. & Topçu, A.** 2008b. A further faunistic study on two species of the genus *Malthonica* Simon, 1898 (Araneae: Agelenidae) from Turkey. *Turkish Journal of Arachnology*, 1: 120–127.
- Seyyar, O., Ayyıldız, N. & Topçu, A.** 2009a. Updated Checklist of Ground Spiders (Araneae: Gnaphosidae) of Turkey, with Zoogeographical and Faunistic Remarks. *Entomological News*, 119 (5): 509–520.
- Seyyar, O., Ayyıldız, N. & Topçu, A.** 2009b. Description of a new species of the genus *Nomisia* Dalmas, 1921 (Araneae: Gnaphosidae) from Turkey with some faunistic remarks. *Zootaxa*, 2006: 62–68.
- Seyyar, O. & Demir, H.** 2010. New records of ground spiders from Turkey (Araneae: Gnaphosidae). *Serket*, 12: 13–16.
- Seyyar, O., Demir, H. & Aktas, M.** 2010. A new species and two new records of the genus *Zelotes* Gistel, 1848 (Araneae: Gnaphosidae) from Turkey. *Archives of Biological Sciences*, 62 (2): 449–453.
- Seyyar, O.** 2011. Some faunistic remarks on spiders of the genus *Haplodrassus* (Araneae: Gnaphosidae) from Turkey. *Archives of Biological Science Belgrade*, 63: 1245–1249.
- Seyyar, O., Oba, A., Türkes, T. & Demir, H.** 2017. *Setaphis parvula* (Lucas, 1846) (Araneae: Gnaphosidae) is a new record for the Turkish spider fauna. *Serket*, 15 (3): 124–126.
- Seyyar, O., Oba, A., Demir, H. & Türkes, T.** 2016. *Arabelia* Bosselaers, 2009 and *Arabelia pheidoleicomis* Bosselaers, 2009 (Araneae: Liocranidae) are new records for the Turkish Spider Fauna. *Serket*, 15 (1): 30–32.
- Szita, E. & Logunov, D. V.** 2008. A review of the histerio group of the spider genus *Philodromus* Walckenaer, 1826 (Araneae, Philodromidae) of the eastern Palaearctic region. *Acta Zoologica Academiae Scientiarum Hungaricae*, 54: 23–73.
- Tanasevitch, A. V.** 2011. On linyphiid spiders from the eastern and central Mediterranean kept at the Muséum d'histoire naturelle, Geneva. *Revue Suisse de Zoologie*, 118: 49–91.
- Topçu, A., Babaoğlu, A., Kunt, K. B. & Demir, H., Seyyar, O.** 2005. *Mimetus laevigatus* (Keyserling, 1863), a species new for the araneofauna of Turkey (Araneae, Mimetidae). *Zoology in the Middle East*, 35: 119–120.
- Topçu, A., Seyyar, O., Demir, H. & Kunt, K. B.** 2005. *Anagraphis pallens* Simon, 1893, a new record from Turkey (Araneae: Prodidomidae). *Serket*, 9 (3): 85–86.
- Topçu, A., Demir, H. & Seyyar, O.** 2005. A Checklist of the spiders of Turkey. *Serket*, 9 (4): 109–140.
- Topçu, A., Seyyar, O., Demir, H. & Türkes, T.** 2006. A contribution to the knowledge of the Turkish spider fauna (Araneae). In: C. Deltshv & P. Stoev (eds.) *European Arachnology 2005. Acta Zoologica Bulgarica Supplement*, 1: 335–338.

- Topçu, A., Türkes, T., Seyyar, O., Kunt, K. B. & Demir, H.** 2006. A new species for the araneofauna of Turkey, *Oxyopes ramosus* (Martini & Goetze, 1778), [Araneae, Oxyopidae]. Turkish Journal of Zoology, 30: 117–119.
- Topçu, A., Demir, H. & Seyyar, O.** 2007. Seven new records for the Turkish Araneofauna (Arachnida: Araneae), with zoogeographical remarks. Entomological News, 118 (4): 429–430.
- Topçu, A., Türkes, T. & Demir, H., Seyyar, O.** 2008. A new spider family record for Turkey (Araneae: Anyphaenidae). Entomological News, 119: 105–106.
- Topçu, A., Türkes, T. & Seyyar, O.** 2008. A new spider of the genus *Troglohyphantes* (Araneae: Linyphiidae) from a Turkish cave. Zoology in the Middle East, 45: 91–95.
- Topçu, A., Demir, H. & Seyyar, O.** 2009. Contribution to the Jumping Spider (Araneae, Salticidae) Fauna of Turkey. Zoology in the Middle East, 47: 112–113.
- Topçu, A. & Türkes, T.** 2010. The first record of the family Prodidomidae (Arachnida: Araneae) in Turkey. Turkish Journal of Zoology, 34: 425–427.
- Topçu, A., Türkes, T., Demircan, N. & Karabulut, H.** 2012. New records of family Oonopidae (Araneae) in Turkey. Serket, 13: 114–117.
- Topçu, A., Seyyar, O. & Demircan, N.** 2013. A contribution to the cave spider fauna of Turkey (Araneae). Zoology in the Middle East, 59 (1): 91–92.
- Topçu, A. & Demircan, N.** 2014. A new species of the genus *Chaetopelma* Ausserer, 1871 (Araneae: Theraphosidae) from Turkey. Zoology in the Middle East, 60 (3): 267–271.
- Topçu, A., Türkes, T., Seyyar, O., Demircan, N. & Karabulut, H.** 2014. A new species of *Troglohyphantes* (Araneae: Linyphiidae) from a Turkish cave. Open Journal of Animal Sciences, 4: 85–91.
- Türkes, T. & Mergen, O.** 2005. New records of spiders (Araneae: Theridiidae) for the Turkish fauna. Israel Journal of Zoology, 51: 237–239.
- Türkes, T. & Mergen, O.** 2007. The comb-footed spider fauna of the central Anatolia region and new records for the Turkish fauna (Araneae: Theridiidae). Serket, 10: 112–119.
- Türkes, T. & Mergen, O.** 2008. The orb-web weavers spiders fauna of the central Anatolian region in Turkey with three new records for Turkey (Araneae, Araneidae). Munis Entomology and Zoology, 3 (1): 295–302.
- Türkes, T. & Demir, H.** 2011. Thomisidae and Philodromidae (Araneae) of the central Anatolia region, with a new record for Turkey. Serket, 12: 124–134.
- Türkes, T. & Karabulut, H.** 2013. Araneo-fauna of Kemaliye (Erzincan) from Turkey. Munis Entomology & Zoology, 8 (2): 619–633.
- Türkes, T., Karabulut, H., Demir, H. & Seyyar, O.** 2015. Contributions to the Linyphiidae fauna of Turkey (Arachnida: Araneae). Turkish Journal of Zoology, 39: 560–564.
- Uyar, Z. & Uğurtaş, İ. H.** 2011. New record species of *Diaea* Thorell, 1869 (Araneae: Thomisidae) for the Turkish spider fauna, with a review of the Thomisidae of Turkey. Serket, 12: 80–86.
- Uyar, Z. & Uğurtaş, İ. H.** 2012. Jumping Spiders (Araneae: Salticidae) of Northwest Anatolia (Turkey). Acta Zoologica Bulgarica, 64 (3): 235–240.
- Uyar, Z., Bosmans, R. & Uğurtaş, İ. H.** 2014. New faunistic data for the family Araneidae (Araneae) in West Anatolia (Turkey). Entomological News, 124 (2): 120–130.
- Varol, I.** 2015. Two New *Dysdera* Species From Turkey (Araneae: Dysderidae). Entomological News, 125 (4): 281–288.
- Varol, I.** 2016. *Stalagtia hercegovinensis* (Nosek, 1905), a new record from Turkey (Araneae: Dysderidae). Serket, 15 (1): 44–46.
- Varol, M. İ. & Akpınar, A.** 2016. Two new spider species of the family Dysderidae (Araneae) from Turkey. Zoology in the Middle East, 62(2): 171–176.
- Yağmur, E. A., Kunt, K. B. & Yalçın, M.** 2008. The first record of family Hersiliidae from Turkey. Serket, 11: 62–64.
- Yağmur, E. A., Kunt, K. B. & Ulupınar, E.** 2009. A new species for the araneofauna of Turkey, *Evarcha michailovi* Logunov, 1992 (Araneae: Salticidae). Munis Entomology and Zoology, 4: 230–232.
- Yalçın, E., Topçu, A. & Demircan, N.** 2016. A new record for the spider fauna of Turkey (Araneae Salticidae). Indian Journal of Arachnology, 5: 84–85.
- World Spider Catalog** 2016. World Spider Catalog. Natural History Museum Bern, Available from: <http://wsc.nmbe.ch>, version 17.0 (Accessed date January 2016)
- Wunderlich, J.** 2008. On extant and fossil (Eocene) European comb-footed spiders (Araneae: Theridiidae), with notes on their subfamilies, and with descriptions of new taxa. Beiträge zur Araneologie, 5: 140–469.
- Wunderlich, J.** 2011. Extant and fossil spiders (Araneae). Beiträge zur Araneologie, 6: 1–640.
- Zonstein, S. & Marusik, Y. M.** 2013. Checklist of the spiders (Araneae) of Israel. Zootaxa, 3671 (1): 1–127.

Table 1. Representation of the spider in Turkey (this checklist) and at the World (World Spider Catalog, 2016).

No	Families	(Turkey) Gen.	(Turkey) Sp.	(World) Gen.	(World) Sp.
1	Agelenidae	12	61	71	1174
2	Amaurobiidae	2	4	51	287
3	Anapidae	1	1	38	154
4	Anyphaenidae	1	3	56	542
5	Araneidae	23	59	169	3108
6	Cithaeronidae	1	1	2	8
7	Clubionidae	1	10	15	598
8	Ctenizidae	1	1	41	503
9	Cybaeidae	3	4	10	179
10	Dictynidae	11	21	52	578

11	Dysderidae	7	60	24	534
12	Eresidae	2	4	9	97
13	Eutichuridae	1	8	12	343
14	Filistatidae	2	2	18	123
15	Gnaphosidae	30	145	122	2179
16	Hahniidae	4	10	28	249
17	Hersiliidae	1	2	15	179
18	Leptonetidae	2	3	23	276
19	Linyphiidae	66	128	601	4534
20	Liocranidae	8	13	31	270
21	Lycosidae	15	87	123	2402
22	Mimetidae	2	4	13	152
23	Miturgidae	1	2	33	159
24	Mysmenidae	2	2	13	137
25	Nemesiidae	2	3	45	393
26	Nesticidae	3	6	13	228
27	Oecobiidae	2	6	6	110
28	Oonopidae	3	5	113	1613
29	Oxyopidae	2	7	9	454
30	Palpimanidae	1	3	16	139
31	Philodromidae	4	38	30	539
32	Pholcidae	6	17	79	1470
33	Phrurolithidae	2	2	14	197
34	Phyxelididae	1	1	14	64
35	Pisauridae	1	2	47	335
36	Prodidomidae	1	2	31	309
37	Salticidae	42	143	595	5850
38	Scytodidae	1	3	5	232
39	Segestriidae	2	4	4	120
40	Selenopidae	1	1	10	256
41	Sicariidae	1	1	2	139
42	Sparassidae	4	7	85	1187
43	Tetragnathidae	4	15	47	981
44	Theraphosidae	1	4	131	986
45	Theridiidae	30	81	122	2461
46	Theridiosomatidae	1	4	18	109
47	Thomisidae	14	90	175	2154
48	Titanoecidae	2	6	5	53
49	Trachelidae	2	2	16	208
50	Uloboridae	2	3	18	279
51	Zodariidae	4	21	83	1107
52	Zoropsidae	1	5	25	177
Total		339	1117	3328	40915
World overall total				3977	45842

Figure 1. The genus and species number of Turkish spiders in different published checklists in Turkey.

Figure 2. The number of the spider diversity of Turkey and neighbouring countries.

Figure 3. Classification of Turkish spider in fifteen zoogeographical categories. Cosmopolitan (COS) 15, Holarctic (HOL) 85, Palearctic (PAL) 254, Old World (OW) 5, Pantropica (PAN) 2, European (E) 133, Asian (A) 52, Mediterranean (M) 145, Afrotropico-Mediterranean (AF-M) 37, European-Mediterranean (E-M) 20, Mediterranean-Asian (M-A) 68, European-Asian (E-A) 110, Middle East (ME) 13, Other 21, Turkey (TUR) 157.