Ancient ports & harbours in the Black Sea area
Abris & ports antiques en Mer Noire
Arthur de GRAAUW
ARTELIA, Director Port Revel Shiphandling
Abstract – This paper presents a list and map of over 400 known ancient ports and harbours in the Black Sea, Azov Sea, Marmara Sea and Bosphorus.
Résumé – Cet article présente une liste et une carte de plus de 400 abris et ports antiques dans la région de la Mer Noire, de la Mer d’Azov, de la Mer Marmara et du Bosphore.

Fig. 1 shows over 400 known ancient ports and harbours in the Black Sea area. Many of them are known from ancient authors like Arrian, Pliny, Strabo and others. Other ports have been identified in the past centuries by modern archaeologists and are usually shown in the Barrington Atlas.
A ‘harbour’ is a place where ships can seek shelter. In the concept of ‘shelter’ must be included anchorages, landing places on beaches and ports with structures like access channels, breakwaters, jetties, landing stages, quays, warehouses for storage of commodities and equipment, shipsheds and slipways for ships. Shelters of interest include all places which may have been used by seafarers sailing over long distances. This means that shelters for e.g. local fishermen who may have landed their boats on the beach in front of their homes, are of lesser interest. Another limitation: only maritime harbours and some river ports that could be reached by deep-sea ships are considered.
Ancient seafarers often used beaches to land their ships on. It may be noted that a 37 m military trireme with 170 ‘strong’ oarsmen could be hauled on the beach if the slope was mild enough, say no more than 1:7 (about 15%) which was also a maximum for slipways (Blackman, 2013). This requires sand to be of a certain size, because, for a given wave climate, the slope of the beach depends mainly on the grain size (Komar, 1998). The very fine sands (or silts) found in large deltas yield a very flat slope which keeps ships far from land. Conversely, a shingle beach has a steep slope that is dangerous for landing ships on.
During military expeditions, 200 people had to be fed on board triremes. Ship masters could in no way fill their ship with tons of food. In the absence of ports, ship pilots had to find more or less sheltered beaches where drinking water could be found, and river estuaries could provide both. The Stadiasmus is an example of a collection of such knowledge, which can be seen as the ancestor of the medieval portolans and modern nautical instructions.
Commercial ships obviously preferred sheltered creeks with clear landmarks on shore (such as a typical mountain). Many shelters were needed, as seafarers often followed the coast, using safe shelters to spend the night and to escape bad weather. Even if they could sail 50 to 100 nautical miles per day, it was important to know about any safe shelter located within two-three hours of navigation; that is around only 10 miles. The length of the Black Sea and Azov Sea coast being around 5800 km (acc. to Black Sea NGO Network, bsnn.org/black_sea.html) that is a little over 3 000 nautical miles, this would mean that, as an order of magnitude, a total of 300 shelters would be required around the Black Sea and Azov Sea, which is fairly close to the 273 places found so far.
Many of these sheltered creeks still exist today, but large changes have sometimes occurred:
‘tectonic’ movements that explain why ancient ports are sometimes buried under the modern ports;
seismic events inducing tsunamis which devastated adjacent coastal plains;
‘eustatic’ sea level rise of 0.30 to 0.50 m over the past 2000 years (see Nic Flemming’s work and Morhange, 2014);
river estuaries usually tend to silt up, as rivers carry most of the materials that create beaches, and this explains why some ancient ports are now so far from the sea or just filled up with sand;
the ‘old port’ has sometimes been reclaimed in large cities to create a new waterfront area;
beaches are subject to sedimentation and erosion by wave action, and the latter explains why some ancient ports were lost to the sea.
The author of the present work compiled a list of ancient ports and harbours with latitude/longitude positioning, based on 66 ancient authors and some modern authors, e.g. Karl Lehmann-Hartleben (1923), Honor Frost (1963), David Blackman (1982 & 2014), the Barrington Atlas (2000), Nic Flemming (2002), Getzel Cohen (1995 & 2006), Micha Tiverios (2008) and Nicolas Carayon (2008).
This Catalogue of Ancient Ports contains around 3000 places. It can be viewed on:
www.AncientPortsAntiques.com , and it surely needs further adjustment as some unknowns remain: disappeared ports, cities not yet located precisely … and probably some mistakes.
REFERENCES
BLACKMAN, D., (1982), Ancient harbours in the Mediterranean, International Journal of Nautical Archaeology and Underwater Exploration, 11.2 (pp 79-104) and 11.3 (pp 185-211).
http://www.worldcat.org/title/international-journal-of-nautical-archaeology-and-underwater-exploration/oclc/1037043
BLACKMAN, D. et al., (2013), Shipsheds of the Ancient Mediterranean, Cambridge University Press, eds. D. Blackman and B. Rankov, 617 p.
http://www.cambridge.org/gb/academic/subjects/archaeology/classical-archaeology/shipsheds-ancient-mediterranean
CARAYON, N., (2008), Les ports phéniciens et puniques, Université de Strasbourg II, Thèse soutenue le 17/5/2008, 1384 p.
http://tel.archives-ouvertes.fr/docs/00/28/32/10/PDF/3vol.pdf
CASTELLI, T. (2014), web site Spartokos a lu providing news on Black Sea archaeology
http://spartokos.wordpress.com/
COHEN, G., (1995), The Hellenistic settlements in Europe, the islands and Asia Minor, University of California Press, 481 p.
http://openlibrary.org/works/OL3956043W/The_Hellenistic_settlements_in_Europe_the_islands_and_Asia_Minor
COHEN, G., (2006), The Hellenistic settlements in Syria, the Red Sea basin and North Africa, University of California Press 501 p.
http://openlibrary.org/works/OL3956044W/The_Hellenistic_settlements_in_Syria_the_Red_Sea_Basin_and_North_Africa
DE GRAAUW, A., (2014), Ancient Ports and Harbours, The Catalogue, 4th ed., Port Revel, 233 p.
http://www.ancientportsantiques.com/wp-content/uploads/pdf/AncientPortsVol-I-List.pdf
FLEMMING, N. & WEBB, C., (1986), Tectonic and eustatic coastal changes during the last 10 000 years derived from archaeological data, Z. Geomorph. N.F, Suppl. Bd 62, Berlin, pp 1-29.
http://www.ancientportsantiques.com/wp-content/uploads/pdf/Flemming-1986.pdf
FROST, H., (1963), Under the Mediterranean, Marine antiquities, Routledge and Kegan Paul Ltd, London, 278 p.
http://openlibrary.org/works/OL6881397W/Under_the_Mediterranean ?
KOMAR, P., (1998), Beach processes and sedimentation, 2nd ed., Prentice Hall, 544 p.
LEHMANN-HARTLEBEN, K., (1923), Die antiken Hafenanlagen des Mittelmeeres, Klio, Beihefte 14, 304 p.
http://www.ancientportsantiques.com/wp-content/uploads/pdf/Lehmann-Hartleben-1923.pdf
MORHANGE, C., (2014), Ports antiques et variations relatives du niveau marin, Géochronique n°130, p 21-24.
https://www.academia.edu/8491034/Ports_antiques_et_variations_relatives_du_niveau_marin
TALBERT, R., (2000), Barrington atlas of the Greek and Roman World, Princeton University Press, 148 p.
http://openlibrary.org/works/OL8327792W/Barrington_Atlas_of_the_Greek_and_Roman_World_(with_Map-by-Map_Directory_on_CD-ROM)
TIVERIOS, M., (2008), Greek colonization of the Northern Aegean, Brill, Leiden, 585 p.
https://www.academia.edu/9570535/Greek_Colonisation_of_the_Northern_Aegean_2008

[image: D:\Arthur\Archéologie\Archeo\Etudes\BlackSeaPorts\BlackSeaPorts4.png]
Figure 1 – Ancient ports and harbours in the Black Sea area:
273 places on the Black Sea and Azov Sea &
151 places on the Marmara Sea and Bosphorus
	ANCIENT NAME
	MODERN NAME
	COUNTRY
	LATIT.
	LONGIT.

	port of Stentor
	near Enez
	TR: Marmara N
	40.70709
	26.031697

	Ainos, Annos, Enus
	Enez
	TR: Marmara N
	40.698253
	26.034148

	Cypasis, Deris
	near Kocaçeşme
	TR: Marmara N
	40.634661
	26.775883

	Kypasis
	near Evreşe
	TR: Marmara N
	40.620107
	26.812547

	Kobrys
	near Kavakköy
	TR: Marmara N
	40.585334
	26.826738

	Kardia, Cardia
	North of Bolayir
	TR: Marmara N
	40.551552
	26.753546

	Ide
	near Güneyli
	TR: Marmara N
	40.510926
	26.687336

	Paeon
	near Lejtepe
	TR: Marmara N
	40.509323
	26.637445

	Limnae Eion
	Drabos, Ece Limani ?
	TR: Marmara N
	40.367735
	26.328235

	Alopekonnesos
	near Küçükanafarta
	TR: Marmara N
	40.293962
	26.235822

	Imbros
	Kaleköy, on the island Gökçeada, Imbros, Imvros
	TR: Marmara N
	40.238758
	25.889695

	Araplus
	near Kabatepe
	TR: Marmara N
	40.213135
	26.272296

	Elaious, Elaeus, Elea, Eléonte
	Abide, Mortolimani, at the southern tip of Chersonèse, Chersonesos
	TR: Marmara N
	40.048871
	26.211569

	Cynossema
	Kilitbahir
	TR: Marmara N
	40.152048
	26.381764

	Madytos, Maitos
	Eceabat
	TR: Marmara N
	40.182081
	26.365305

	Coelos, Coela
	creek of Kilya, North of Eceabat
	TR: Marmara N
	40.200159
	26.36253

	Sestos
	8 km NE of Eceabat
	TR: Marmara N
	40.227442
	26.430652

	Aigospotamos, R Aegos-Potamas
	near Bayirköy
	TR: Marmara N
	40.326605
	26.599782

	Kressa
	Kressa
	TR: Marmara N
	40.36042
	26.632606

	Krithote
	Krithote
	TR: Marmara N
	40.398533
	26.645759

	Callipolis
	Gelibolu, at the northern entrance of the Dardanelles straits
	TR: Marmara N
	40.410776
	26.688386

	Pactya
	Pactya
	TR: Marmara N
	40.480284
	26.777734

	Lysimacheia, Hexamilion
	near Ortaköy
	TR: Marmara N
	40.532766
	26.901169

	Tiristasis
	Sarköy
	TR: Marmara N
	40.604283
	27.110716

	Harakleia, Héraclée, Neapolis
	Eriklice, in the Sea of Marmara
	TR: Marmara N
	40.634122
	27.18777

	Myriophytum
	Mürefte
	TR: Marmara N
	40.666361
	27.250049

	Ganos, Serreion Teichos
	Gaziköy
	TR: Marmara N
	40.750093
	27.338415

	Panion, Theodosiopolis
	near Barbaros, 10 km South of Tekirdag
	TR: Marmara N
	40.902143
	27.474058

	Bisanthe, Rhaedestos, Rodosto
	Tekirdag
	TR: Marmara N
	40.965959
	27.518727

	
	Değirmenaltı
	TR: Marmara N
	40.977978
	27.562311

	Mocasura
	near Gazioglu
	TR: Marmara N
	40.990336
	27.640044

	port of Heraion-Teikhos
	near Karaevli
	TR: Marmara N
	41.008387
	27.739357

	Perinthus, Périnthe, Heraklea
	in the Sea of Marmara
	TR: Marmara N
	40.974017
	27.970143

	Daunion Teichos
	Sultanköy
	TR: Marmara N
	41.016316
	28.000019

	Selymbria, Eudoxiopolis
	Silivri, in the Sea of Marmara
	TR: Marmara N
	41.07058
	28.230348

	Callum
	near Celaliye
	TR: Marmara N
	41.038568
	28.412015

	Athyras
	near Büyükçekmece
	TR: Marmara N
	41.00751
	28.579633

	Rhegion
	near Küçükçekmece
	TR: Marmara N
	40.974858
	28.766643

	Bathonae, with ancient lighthouse
	Avcilar, on Lake Küçükçekmece 20 km West of Istanbul
	TR: Marmara N
	41.034128
	28.736202

	Hebdomon
	near the racecourse
	TR: Marmara N
	40.973634
	28.885613

	Strongylion, Kyklobion
	near Zeytinburnu
	TR: Marmara N
	40.9828435
	28.9079133

	Byzantium, Byzance, Bosphore
	Istanbul
	TR: Bosphorus N
	40.988729
	28.958939

	Byzantium, Byzance: Port under the baths of Arcadius (Port of Eleuterion, also called port of Caesar and port of Theodosius)
	Yenikapi, discovered in 2004
	TR: Bosphorus N
	41.0058
	28.951804

	Byzantium, Byzance: Port of Kontoskalion
	Kumkapi
	TR: Bosphorus N
	41.001491
	28.964694

	Byzantium, Byzance: port of Iulianou, Julien, also called port of Sophia
	
	TR: Bosphorus N
	41.000706
	28.971333

	Byzantium, Byzance: Port of Bucoleon
	Bukoleon Sarayi, probably built by Justinien I in the 6th century, beneath the Palace of Bucoleon built by Theodosius II in the 5th century
	TR: Bosphorus N
	41.000393
	28.974338

	Byzantium, Byzance: Port of Phosphorion, Bosphorion, Bosporios
	in the Golden Horn
	TR: Bosphorus N
	41.0181
	28.97943

	Byzantium,
	in the Golden Horn
	TR: Bosphorus N
	41.018412
	28.974672

	Port du Figuier
	1 km North of Byzantium, Byzance
	TR: Bosphorus N
	41.027366
	28.989457

	S. Mamas
	near the palace of Dolmabahçe
	TR: Bosphorus N
	41.035059
	28.999186

	Iasonion
	near Çiragan
	TR: Bosphorus N
	41.039836
	29.012492

	port of the Rhodiens, Rhodion Periboloi
	near Yildiz Park
	TR: Bosphorus N
	41.044082
	29.023046

	Archeion
	near Ortaköy
	TR: Bosphorus N
	41.046097
	29.0259

	Bythias
	near Kuruçesme
	TR: Bosphorus N
	41.055298
	29.037353

	Port d’Esties, Anaplous ?
	near Besiktas ?
	TR: Bosphorus N
	41.063766
	29.044552

	Chelai, Philemporos
	near Bebek
	TR: Bosphorus N
	41.076795
	29.045854

	Pyrrhias Cyon
	near Rumeli Hisari
	TR: Bosphorus N
	41.087337
	29.058124

	Phidalia Petra, Gynaikon limen, Port des Femmes ?
	near Baltalimani
	TR: Bosphorus N
	41.097731
	29.056327

	Port Daphne, Port Lasthenis, Leostenion, Sosthenion
	Istinye. This port is located by Arrian at 40 stadia (7.5 km) South of Hieron (on the Asian side) and at 80 stadia (15 km) of Byzance, this leads to this nice creek of Istinye
	TR: Bosphorus N
	41.111075
	29.059717

	Port des Vieillards
	Port Daphné ?
	TR: Bosphorus N
	41.112091
	29.060607

	Neapolis, Comarodes ?
	near Yeniköy
	TR: Bosphorus N
	41.121137
	29.072046

	Pitheci portus, port of Pitheeus
	near Bogaziçi
	TR: Bosphorus N
	41.131891
	29.066613

	Pharmakia, Therapeia, Eudios Kalos
	Tarabya
	TR: Bosphorus N
	41.137915
	29.057643

	Kalos Agros, Bathykolpos
	near Çayirbasi
	TR: Bosphorus N
	41.156561
	29.038087

	Hieron Byzantion, port of Justinien front of Hieron Chalkedonion
	near Rumeli Kavagi
	TR: Bosphorus N
	41.183018
	29.077336

	Chalcaea
	near Rumeli Kavagi
	TR: Bosphorus N
	41.186876
	29.081309

	Phosphorus
	near Rumeli Kavagi
	TR: Bosphorus N
	41.194889
	29.089103

	Ephesiorum portus, Ephesiates, port of the Ephesians
	Büyük Liman South of Garipçe
	TR: Bosphorus N
	41.204572
	29.100896

	Lykiou limen, port of the Lycians, Myrileion
	North of Garipçe
	TR: Bosphorus N
	41.213013
	29.111432

	Philia, Phrygia, Delcus, Derkos, Derkoi
	Durusu near Karaburun
	TR: Black Sea N
	41.348057
	28.692336

	Scylla
	near Yaliköy
	TR: Black Sea N
	41.487231
	28.307975

	Salmydessus, Salmydesse, Medea, Midya
	Kıyıköy
	TR: Black Sea N
	41.631992
	28.0986

	Buaticum, Cape Thynias
	Limanköy, near Igneada
	Bulgaria Black S.
	41.87762
	28.030661

	Aulaeum, Aulaetichus, Avleuteichos, Agathopolis
	Ahtopol
	Bulgaria Black S.
	42.099143
	27.951729

	
	outlet of R Karaagasch
	Bulgaria Black S.
	42.224906
	27.777205

	Perinthos
	Kiten
	Bulgaria Black S.
	42.232857
	27.780019

	Primorsko
	outlet of R Djavolska
	Bulgaria Black S.
	42.262705
	27.755799

	Tera
	Roman naval base in the bay of Paraskeva ?
	Bulgaria Black S.
	42.321527
	27.792529

	Chersonnesus, Chesonèse, Gersonosus, Tonzos
	outlet of R Ropotamo 10 km South of Apollonia
	Bulgaria Black S.
	42.328197
	27.754538

	Apollonia Pontica, with ancient lighthouse on isle of St Yvan
	Sozopol
	Bulgaria Black S.
	42.424361
	27.692383

	Antheia
	Atiya
	Bulgaria Black S.
	42.448579
	27.573028

	
	bay of Cenguene Skelja
	Bulgaria Black S.
	42.449138
	27.533746

	
	Tvardica on the South bank of Lake Mandra
	Bulgaria Black S.
	42.414687
	27.449732

	
	industrial area Kostadin Tchechma
	Bulgaria Black S.
	42.38194
	27.322793

	Deultum, Develton
	Debelt on on the SW bank of Lake Mandra
	Bulgaria Black S.
	42.387555
	27.282161

	
	between the villages of Konstantinovo and Chernivrah
	Bulgaria Black S.
	42.422256
	27.335246

	
	Burgas, Pobeda, Sladkite Kladentsi
	Bulgaria Black S.
	42.473929
	27.449466

	
	between the airport and Lake Atanasovo
	Bulgaria Black S.
	42.556161
	27.493903

	Anchialos
	Pomorie
	Bulgaria Black S.
	42.554287
	27.621543

	Mesembria, Mesembrie, Menebria
	Nessebar
	Bulgaria Black S.
	42.653381
	27.735477

	Mt Haemus, Aristaeum
	Cape Emona
	Bulgaria Black S.
	42.689078
	27.904284

	Naulochos, Templum Iovis?
	near Obzor
	Bulgaria Black S.
	42.82232
	27.890664

	
	Shkorpilovtsi, at the outlet of R Kamchia
	Bulgaria Black S.
	43.019327
	27.898019

	Erite, Ereta
	near Bliznatsi
	Bulgaria Black S.
	43.085768
	27.925967

	Galata
	Galata
	Bulgaria Black S.
	43.177713
	27.91971

	Odessus
	Varna
	Bulgaria Black S.
	43.204055
	27.920788

	Gerania
	near Albena
	Bulgaria Black S.
	43.354056
	28.084006

	Krounoi, Crunos, Dionysopolis
	Balchik
	Bulgaria Black S.
	43.403915
	28.164406

	Bizone
	near Kavarna
	Bulgaria Black S.
	43.405532
	28.344595

	Tirizis
	near Cape Kaliakra
	Bulgaria Black S.
	43.370204
	28.45283

	Rousalka
	Rousalka
	Bulgaria Black S.
	43.413042
	28.517872

	Yaila
	Yaila
	Bulgaria Black S.
	43.438001
	28.550458

	Karon Limen, Port Carus
	near Shabla
	Bulgaria Black S.
	43.538305
	28.610005

	
	Limanu
	Bulgaria Black S.
	43.803562
	28.535589

	
	Albesti
	Bulgaria Black S.
	43.796961
	28.410275

	Callatis, Kallatis, Pangalia
	Mangalia
	Romania Black S.
	43.811929
	28.583472

	Tomis, Tomes
	Constantza
	Romania Black S.
	44.172187
	28.662766

	
	Ovidiu
	Romania Black S.
	44.240202
	28.582393

	
	Capidava
	Romania Black S.
	44.493695
	28.09031

	Carsium
	Harsova
	Romania Black S.
	44.681627
	27.952134

	Beroe
	Piatra Frecatei
	Romania Black S.
	44.895372
	28.139512

	Histria, Istros, Ister
	Istria
	Romania Black S.
	44.548725
	28.775075

	Insula Lupilor
	Sinoe
	Romania Black S.
	44.62329
	28.802835

	Argamu, Orgame
	Cape Dolosman between Lake Golovita and Lake Razim
	Romania Black S.
	44.756104
	28.941423

	
	Satu Nou
	Romania Black S.
	44.948107
	28.687121

	
	Sarichoi
	Romania Black S.
	44.947851
	28.861707

	Aegyssos
	Tulcea
	Romania Black S.
	45.186426
	28.8148

	Noviodunum
	Isaccea
	Romania Black S.
	45.270489
	28.491626

	Dinogetia
	Garvan
	Romania Black S.
	45.378884
	28.138792

	Arrubium
	Macin
	Romania Black S.
	45.239231
	28.127894

	Troesmis
	Near Turcoaia
	Romania Black S.
	45.145451
	28.186283

	Halmyris, Salmorus, Thalamonium
	near Murighiol
	Romania Black S.
	45.024757
	29.198041

	R Ister navigable on a great distance, with many river ports
	R Danube
	Romania Black S.
	44.935105
	29.844811

	Achille's island, Ile Leuce, White island, Isle of Serpents
	Isle of Biel in front of Sulina, in the delta of R Danube
	Ukraine Black S.
	45.254677
	30.203218

	
	Denisoye near Desantne
	Ukraine Black S.
	45.570198
	29.612769

	Antiphili Turris, Ta Antipilou
	near Trapivka, near Tartarbournary
	Ukraine Black S.
	45.78751
	29.682246

	Kremiskoy
	near Lebedivka
	Ukraine Black S.
	45.822041
	30.156114

	Aepolium
	near Lebedivka
	Ukraine Black S.
	45.843287
	30.201405

	
	Belen’koye near Serhiivka
	Ukraine Black S.
	46.013493
	30.375449

	Neoptolemi Turris, Hermonactocome
	near Zatoka
	Ukraine Black S.
	46.06002
	30.467095

	
	Shabo
	Ukraine Black S.
	46.137906
	30.390811

	Tyras, Ophiussa, Asprokastron
	Bilhorod-Dnistrovskyï
	Ukraine Black S.
	46.200632
	30.348578

	Niconia
	Ovidiopol
	Ukraine Black S.
	46.183667
	30.43704

	
	Karolino-Bugaz
	Ukraine Black S.
	46.141443
	30.501262

	Isiakon Limen, Isiacorum Portus, port of the Isiacians
	Odessa
	Ukraine Black S.
	46.480257
	30.769154

	Istrianon Limen, port of the Istrianians, Istrians
	Odessa
	Ukraine Black S.
	46.537648
	30.75644

	
	Zhevakova
	Ukraine Black S.
	46.551962
	30.802134

	Scopuli
	near Nova Dofinovka
	Ukraine Black S.
	46.566853
	30.913587

	Ordesus, Ordessos
	? between Koshary and Kobleve
	Ukraine Black S.
	46.664118
	31.179551

	Borysthenes island
	isle of Berezan in front of the port of Rybakivka
	Ukraine Black S.
	46.598556
	31.412078

	Olbia, port of the Borysthenits
	Parutyne
	Ukraine Black S.
	46.688537
	31.904405

	Hippolaou Akra, at the mouth of R Borysthenes
	Stanislav, at the mouth of R Dniepr
	Ukraine Black S.
	46.556039
	32.147822

	port of the Acheans
	in the gulf of Tendrivs’ka
	Ukraine Black S.
	46.204966
	31.852853

	Eones
	near Zaliznyi ?
	Ukraine Black S.
	46.107588
	32.282864

	Tamyrace
	bay of Dzharylgach ?
	Ukraine Black S.
	46.068363
	32.997453

	Karkine ?
	near Kalanchak
	Ukraine Black S.
	46.213384
	33.222635

	
	Masliny, Sjeverne
	Ukraine Black S.
	45.695017
	33.042744

	Panskoye
	remains of an ancient settlement probably with a port
	Ukraine Black S.
	45.552869
	32.813667

	Kalos-Limen, Calos
	near Chornomorsk in Crimea
	Ukraine Black S.
	45.51763
	32.714032

	
	Karadzhinskoye near Olenivka
	Ukraine Black S.
	45.3723
	32.499556

	
	Kulchuk
	Ukraine Black S.
	45.367043
	32.863964

	
	Belyaus
	Ukraine Black S.
	45.362281
	32.905978

	Three ports between Kalos and Chersonesos
	perhaps: Myrnyi ?
	Ukraine Black S.
	45.293838
	32.957691

	
	Chaika, near Zaozerne
	Ukraine Black S.
	45.164263
	33.290377

	Three ports between Kalos and Chersonesos
	perhaps: Kerkinitis near Eupatoria?
	Ukraine Black S.
	45.180081
	33.388426

	
	Kara-Tobe, near Pryberezhne
	Ukraine Black S.
	45.139468
	33.519253

	Three ports between Kalos and Chersonesos
	perhaps: Dandace near Peschanoye ?
	Ukraine Black S.
	44.853668
	33.567574

	Bonus Portus, Bon Port, Good Port
	Inkerman
	Ukraine Black S.
	44.610233
	33.596857

	Ctenus
	Bay of Aktiar: Sebastopol
	Ukraine Black S.
	44.61291
	33.531048

	Eupatorion
	unlocalized on the North or South side of the bay entrance
	Ukraine Black S.
	44.622079
	33.51877

	Chersonesos, Chersonnèse, Heraclea peninsula
	near Karantynna Bay, La Quarantaine
	Ukraine Black S.
	44.610306
	33.487901

	Palaia Chersonesos
	South of the airport
	Ukraine Black S.
	44.562753
	33.396512

	Portus Symbolorum, port of the Symbols, Symbolon
	Balaklava
	Ukraine Black S.
	44.498296
	33.598965

	Kharax, Charax
	near Haspra
	Ukraine Black S.
	44.431103
	34.133977

	Lagyra
	near Yalta
	Ukraine Black S.
	44.486967
	34.175483

	Phrourion
	near Hourzouf
	Ukraine Black S.
	44.54418
	34.310787

	Lampas
	near Santa Barbara
	Ukraine Black S.
	44.588802
	34.37513

	Aloustou Phrourion
	near Alouchta
	Ukraine Black S.
	44.673649
	34.424744

	Skythotauron Limen, port of the Tauroscyths, Athenaeum
	near Sudak
	Ukraine Black S.
	44.83098
	34.971394

	Theodosia, Théodosie, Caffa
	Theodosia
	Ukraine Black S.
	45.026756
	35.40311

	Cazeca, Kazeka
	near le Cape Chauda
	Ukraine Black S.
	45.008242
	35.832027

	Port Cimmerion, Cimmerium, Kimmerikon
	Opuk
	Ukraine Black S.
	45.027976
	36.202315

	Kytai, Kitey
	near Zavitne
	Ukraine Black S.
	45.079236
	36.428808

	Akra
	near Naberezhnoe
	Ukraine Black S.
	45.132641
	36.427795

	Nymphaion, Nymphaeum
	about 13 km from Kerch, near Eltiguen memorial
	Ukraine Black S.
	45.236682
	36.417346

	Tyritake, Tiritaca
	near Pryozerne industrial port
	Ukraine Black S.
	45.237657
	36.417027

	Pantikapaion, Panticapée
	Kerch
	Ukraine Black S.
	45.345784
	36.48147

	Myrmekion
	Kerch Est
	Ukraine Black S.
	45.349031
	36.518247

	Porthmion, Porthmia
	near Zukovka
	Ukraine Black S.
	45.369303
	36.619878

	Parthenion
	near Zukovka
	Ukraine Black S.
	45.372951
	36.628

	Zenonos Chersonesos
	Kurtortnoe, near Cape Zyuk
	Ukraine Black S.
	45.476783
	36.337184

	Heracleon
	near Schelkino, Mysove
	Ukraine Black S.
	45.459174
	35.843472

	Hygreis
	near Marioupol
	Ukraine Black S.
	47.086601
	37.637411

	Karoia
	near Lakedemonovka
	Russia Black S.
	47.117765
	38.526526

	
	Taganrog
	Russia Black S.
	47.194979
	38.961722

	Tanaïs
	near Nedvigovka on the R Don
	Russia Black S.
	47.268109
	39.335434

	Elizavetovskoe-Gorodishche
	2-3 km North of Elizavetinskaya
	Russia Black S.
	47.159809
	39.491058

	Paniardis
	near Krugloye
	Russia Black S.
	47.026095
	39.239728

	Pataroue
	near Glafirovka
	Russia Black S.
	46.743056
	38.417705

	Azara
	near Primorsko-Akhtarsk
	Russia Black S.
	45.999867
	38.139734

	
	Golubitskaya
	Russia Black S.
	45.334212
	37.2783

	Tyrambe
	near Peresyp
	Russia Black S.
	45.337622
	37.211466

	
	Kuchugury
	Russia Black S.
	45.408398
	36.970666

	Achillion
	near Il'ich
	Russia Black S.
	45.43942
	36.769743

	
	Kamennaya and Batareyka near Zaporozhskoye
	Russia Black S.
	45.357083
	36.764766

	Patrasys
	near Zaporozhskoye
	Russia Black S.
	45.313152
	36.85376

	Kepoi, Cepi
	near Sennoy
	Russia Black S.
	45.294983
	36.982623

	Phanagoria
	near Sennoy
	Russia Black S.
	45.279753
	36.945466

	Hermonassa
	Ataman
	Russia Black S.
	45.227344
	36.719189

	Korokondame
	near Ataman
	Russia Black S.
	45.213532
	36.614144

	
	Stanitsa Blagoveshchenskaya
	Russia Black S.
	45.039794
	37.085413

	
	Khutor Blagoveshchenskiy
	Russia Black S.
	44.970273
	37.239085

	Sindicos, Sindique, Gorgippia
	Anapa
	Russia Black S.
	44.901286
	37.309645

	Semibratnee
	Varenikovskaya
	Russia Black S.
	45.112387
	37.687782

	Bata, Bathai, Patous, Port Hieron
	Novorossiysk
	Russia Black S.
	44.723333
	37.793801

	Toricos, Pragrae, Pagres, Heptalou
	Gelendjik
	Russia Black S.
	44.571643
	38.034439

	Palaia Achaia, Vetus Achaia, Ancienne Achaia
	Arkhipo-Osipovka ?
	Russia Black S.
	44.349313
	38.529342

	Vetus Lazica, Ancienne Lazique
	Novomikhaylovskoye ?
	Russia Black S.
	44.233168
	38.830548

	Nicopsie, shelter East of a promontory not named by Arrien ?
	Tuapse
	Russia Black S.
	44.085518
	39.057199

	outlet of R Achaeunte
	R Ashe at Sotchi
	Russia Black S.
	43.570123
	39.699182

	outlet of R Masaetica, Masaetique
	R Khosta near Sotchi
	Russia Black S.
	43.500559
	39.862905

	outlet of R Naessus, Nesis
	R Mzynta near the airport of Sotchi
	Russia Black S.
	43.412457
	39.907325

	outlet of R Borgys
	R Psou near Leselidze
	Abkhazia Black S.
	43.379923
	40.009349

	outlet of R Abascus
	near Gantiadi
	Abkhazia Black S.
	43.370387
	40.081753

	Nitica, Nitike
	near Gagra
	Abkhazia Black S.
	43.315434
	40.223249

	Pityus, Pitynte
	Pitsunda and Lidzava
	Abkhazia Black S.
	43.176795
	40.283551

	Anacopia, Tracheia
	Novyj Afon, New Athos
	Abkhazia Black S.
	43.078232
	40.767469

	
	Gvandra
	Abkhazia Black S.
	43.067548
	40.860819

	
	Krasnyy Mayak
	Abkhazia Black S.
	42.995582
	40.946654

	Dioscurias, Sebastopolis
	Sukhumi
	Abkhazia Black S.
	42.987028
	41.01976

	R Astéléphus, Stelippon, Euripos
	near Kvemo Pshapi, North of the airport of Sukhumi
	Abkhazia Black S.
	42.8853
	41.093344

	R Hippus
	R Kodori
	Abkhazia Black S.
	42.812154
	41.121505

	Guenos, Gyenos, Cygnus, Neapolis on the R Cyaneus, Glaucus, Ciani, Tarsuras
	Ochamchira on the R Galidzga
	Abkhazia Black S.
	42.698276
	41.455723

	Siganeon, Zigane on the R Singames
	near Gali, navigable
	Abkhazia Black S.
	42.641154
	41.484241

	Pichori near R Chobus, Chorsos
	R Enguri near Anaklia
	Abkhazia Black S.
	42.427499
	41.530916

	R Charieis, Arios (navigable)
	R Khobi near Kulevi
	Georgia Black S.
	42.270014
	41.617157

	Patara Poti, on R Phase (navigable)
	Patara Poti, on R Rioni
	Georgia Black S.
	42.19591
	41.62486

	Phasis, on lake Paleostomi, Paliastomi
	Poti
	Georgia Black S.
	42.128601
	41.653621

	R Mogrus (navigable)
	R Supsa
	Georgia Black S.
	42.01135
	41.74261

	R Isis (navigable)
	R Natenebi
	Georgia Black S.
	41.90883
	41.75631

	R Acinasis, Akinases
	Pichvnari,near Kobuleti on R Kintrish
	Georgia Black S.
	41.811161
	41.764068

	Petra Pia Iustiniana
	Tsikisdziri
	Georgia Black S.
	41.773298
	41.74619

	Bathys Limen on R Bathys, Portus Altus
	Batumi
	Georgia Black S.
	41.656123
	41.650231

	R Acampsis (navigable)
	R Chorokh
	Georgia Black S.
	41.60455
	41.565274

	Apsaros, Apsaruntos, Apsyrtus
	Fort of Gonio, 10 km South of Batumi
	Georgia Black S.
	41.57311
	41.573741

	Kissa, on R Kissa
	Arhavi
	TR: Black Sea
	41.354443
	41.294959

	R Archabis
	near Findikli
	TR: Black Sea
	41.28253
	41.148443

	R Prytanis
	R Firtina at Ardesen
	TR: Black Sea
	41.19452
	40.971727

	Athenae, near R Zagatis
	near Pazar
	TR: Black Sea
	41.184549
	40.872667

	R Adienus
	R Madenli near Cayeli
	TR: Black Sea
	41.089391
	40.709049

	R Ascurus
	R Askoroz
	TR: Black Sea
	41.048905
	40.569334

	Rhizos, Rhizaion, Becheirikos, Port Bechirique on R Rhizius
	Rize
	TR: Black Sea
	41.036149
	40.534456

	R Calos
	North of Eskipazar
	TR: Black Sea
	40.990875
	40.323847

	R Psychros
	South of Eskipazar
	TR: Black Sea
	40.972625
	40.305805

	Ophius on R Ophis
	Of on R Solakli
	TR: Black Sea
	40.948389
	40.259139

	Susarmia, Sousourmena
	Sürmene
	TR: Black Sea
	40.918188
	40.112901

	Hyssus Portus on R Hyssus, Missy Portus, Susarmia, Psoron Limen, Kaine Parenbole
	Arakli, on R Karadere
	TR: Black Sea
	40.94234
	40.068253

	Trapezos, Trapézonte, Trapezunt
	Trabzon
	TR: Black Sea
	41.004909
	39.739089

	Hermonassa, Platana, Pulathane
	Akçaabat
	TR: Black Sea
	41.021783
	39.596558

	Chordule, Cordula, Cordyle
	Akçakale
	TR: Black Sea
	41.079233
	39.509828

	Hieron Oros
	Yoroz
	TR: Black Sea
	41.104543
	39.435566

	Kerasous
	Yaliköy
	TR: Black Sea
	41.070816
	39.336734

	Libiopolis
	near Besikdüzü
	TR: Black Sea
	41.060966
	39.226905

	Coralles, Koralla
	near Eynesil
	TR: Black Sea
	41.068923
	39.135874

	Philokalea
	Görele
	TR: Black Sea
	41.044571
	38.992223

	Argyre, at outlet of R Tripolis
	Tirebolu East, at outlet of R Harsit
	TR: Black Sea
	41.014477
	38.846198

	Tripolis
	Tirebolu
	TR: Black Sea
	41.008085
	38.821436

	Port Zephyriose, Zephyrium
	near Gülburnu
	TR: Black Sea
	40.962812
	38.654644

	Ile Aretide
	Isle of Giresun Adasi
	TR: Black Sea
	40.92895
	38.43706

	Pharnacya, Pharnacée, Aretias, Kerasus, Cerasus, Cérasonte, Choerades
	Giresun
	TR: Black Sea
	40.926512
	38.390134

	Ischopolis, at the outlet of R Pharmatenos
	Bulancak, at outlet of R Pazarsuyu
	TR: Black Sea
	40.947353
	38.174747

	R Melanthius
	R Melet near Ordu
	TR: Black Sea
	40.990334
	37.932806

	Cotyora, Cotyorum, near the outlet of R Génétès, Genetes, near Cape Genetaios
	Ordu, near the outlet of R Akçaova
	TR: Black Sea
	40.991364
	37.884258

	Boona
	Persembe in the bay of Vona
	TR: Black Sea
	41.072505
	37.789688

	Kilikon, Nesos, Isle of the Cilicians
	Isle of Persembe Adasi
	TR: Black Sea
	41.117387
	37.728723

	Stamene, Ameneia ?
	near Yason Burnu, Jason's Cape
	TR: Black Sea
	41.122188
	37.701261

	Polemonium
	Konakbasi
	TR: Black Sea
	41.030793
	37.516071

	Phabda, Phadisane
	Fatsa
	TR: Black Sea
	41.053007
	37.48725

	Ameletos, Camila
	near Yüceler
	TR: Black Sea
	41.10855
	37.387574

	R Phigamunte
	near Cevizdere
	TR: Black Sea
	41.120359
	37.332904

	Oenoë, Caena
	Ünye
	TR: Black Sea
	41.136934
	37.29641

	R Thoaris
	Ünye Ouest
	TR: Black Sea
	41.149924
	37.228018

	R Beris
	R Arimdere, near Miliç
	TR: Black Sea
	41.189159
	37.037293

	Cape of Amazones, Themiscyra, at the outlet of R Thermodon
	R Terme Süyu
	TR: Black Sea
	41.216698
	36.976401

	Lamyron, Herakleion, Heracleum
	near Gölyazi
	TR: Black Sea
	41.269846
	37.03072

	Ankon, Acone on R Iris
	at the outlet of R Yeşil
	TR: Black Sea
	41.380631
	36.636986

	Chadisia on R Chadisia
	near Kurtulus at the airport of Samsun
	TR: Black Sea
	41.27975
	36.542199

	Amisos, Amisus, Peiraieus
	Baruthane, near Samsun
	TR: Black Sea
	41.3149
	36.339631

	Eupatoria
	near Kalkanca
	TR: Black Sea
	41.328695
	36.317182

	Eusene
	near Kurupelit
	TR: Black Sea
	41.379753
	36.228463

	Conope
	near Engiz ?
	TR: Black Sea
	41.501866
	36.131482

	Naustathmus
	near Gernek Gölü ?
	TR: Black Sea
	41.628518
	36.122683

	R Halys
	R Kizilirmak near Bafra
	TR: Black Sea
	41.74762
	35.959063

	Gadilon, Helega ? on R Halys
	Bafra
	TR: Black Sea
	41.56985
	35.882748

	Zaliches, Leontopolis on R Zaleco
	near Toplu
	TR: Black Sea
	41.648104
	35.659999

	Zagora
	near Kerim
	TR: Black Sea
	41.686531
	35.415002

	Garzoubanthon, Orgibate
	near Yenikent
	TR: Black Sea
	41.752598
	35.238398

	Karousa, Carusa, Caruse, Polichnion
	Gerze
	TR: Black Sea
	41.792039
	35.201452

	Kyptasia
	near Demirciköy
	TR: Black Sea
	41.928869
	35.090278

	Sinope
	Sinop
	TR: Black Sea
	42.020602
	35.14885

	Scopelus
	peninsula of Sinope
	TR: Black Sea
	42.025972
	35.178924

	R Ochosbanes, Ochthomanes
	R Karasu Cayi
	TR: Black Sea
	42.031935
	35.074574

	Armene, Harmène, port of Sinop
	Akliman
	TR: Black Sea
	42.050028
	35.05828

	Gerna
	Inceburun
	TR: Black Sea
	42.098035
	34.955292

	Potamoi, Potamos
	Tarakçi
	TR: Black Sea
	41.952813
	34.772607

	Stephane
	Çaylıoğlu
	TR: Black Sea
	41.961814
	34.510945

	Koloussa
	Güllüsu Liman, West of Türkeli
	TR: Black Sea
	41.945262
	34.279437

	Cinolis
	Konakli Liman, near Kaslica
	TR: Black Sea
	41.96403
	34.167921

	Aeginètes
	Abana
	TR: Black Sea
	41.985273
	34.032162

	Abonuteichos, Abonutichus, Abonus, Ionopolis
	Inebolu
	TR: Black Sea
	41.981333
	33.758788

	Garium, Gario
	Kayran ?
	TR: Black Sea
	42.000217
	33.530921

	Zephyrium
	Doganyurt ?
	TR: Black Sea
	42.009959
	33.466118

	Marsylla, Kallistratia
	near Belyaka
	TR: Black Sea
	42.017255
	33.396323

	Carambis
	Ilyasbey on Cape Kerempe
	TR: Black Sea
	42.021193
	33.362693

	Thyne, Thymena, Timolaion, Timolaium, Teuthrania ?
	Güble, near Cayyaka
	TR: Black Sea
	41.978167
	33.203928

	Klimax, Climace
	Sakalli
	TR: Black Sea
	41.940873
	33.074305

	Aegialus
	Cide
	TR: Black Sea
	41.901342
	32.984664

	Kytoros, Cytorus, Cytore
	Gideros, near Kumluca
	TR: Black Sea
	41.859419
	32.858033

	Kromna, Cromna
	Tekkeönü
	TR: Black Sea
	41.830868
	32.66982

	Erythrinoi, Erythines
	near Senyurt
	TR: Black Sea
	41.784254
	32.481548

	Amastris, Sesamos, Sésamus
	Amasra
	TR: Black Sea
	41.754893
	32.386015

	R Parthenius
	R Bartin
	TR: Black Sea
	41.686554
	32.215629

	Makata ? on R Psillide
	kızılkum near Hatipler
	TR: Black Sea
	41.601346
	32.127892

	R Billaeus
	R Filyos near Sazköy
	TR: Black Sea
	41.583552
	32.045434

	port of Tieion, Tieum, Tius
	Filyos, with a submerged breakwater connected to the promontory
	TR: Black Sea
	41.571794
	32.0247

	Psylla
	near Göbü
	TR: Black Sea
	41.538001
	31.95374

	Crenides
	near Kilimli
	TR: Black Sea
	41.488533
	31.827473

	Sandaraca
	near Zonguldak
	TR: Black Sea
	41.459393
	31.78667

	Oxinas on R Oxinem,
	Iliksu Köyü, near Esenköy
	TR: Black Sea
	41.412321
	31.68226

	Nymphae
	Çavuşağzı
	TR: Black Sea
	41.378872
	31.604219

	Tyndarides
	Kireçlik
	TR: Black Sea
	41.374739
	31.588112

	Posidium
	Alacaagzi
	TR: Black Sea
	41.36536
	31.542509

	Metroum
	Köseagzi near Bali
	TR: Black Sea
	41.331225
	31.464391

	Cape Acherousias, Akonai
	vers Kemer Köyü
	TR: Black Sea
	41.31701
	31.417137

	Herakleia Pontica, Héraclée
	Eregli
	TR: Black Sea
	41.284729
	31.406567

	R Lycus
	R Gülüç South of the port of Eregli
	TR: Black Sea
	41.245359
	31.391451

	
	Kilisecik near Göktepe
	TR: Black Sea
	41.216755
	31.406413

	Calès on R Calete
	Alapli
	TR: Black Sea
	41.182038
	31.375819

	Elaios on R Elaeus
	near Kocaman
	TR: Black Sea
	41.119224
	31.300354

	Kalesa
	near Bayhanli
	TR: Black Sea
	41.102788
	31.23376

	Lilius, Lilaios
	near Döngelli
	TR: Black Sea
	41.098083
	31.199289

	R Hypius
	R Melen near Melenağzı
	TR: Black Sea
	41.079158
	30.967863

	Dia, Diaspolis
	Mazaa, near Kuyumculu ?
	TR: Black Sea
	41.085829
	30.80211

	R Sangarius
	R Sakarya near Ihsaniye
	TR: Black Sea
	41.130681
	30.649346

	Chalai, Chèles
	Tuzagzi ?
	TR: Black Sea
	41.198975
	30.320853

	Isle of Thynias, Isle of Apollonia
	Kefken Adasi
	TR: Black Sea
	41.214126
	30.260447

	Rhoe on R Rhoès
	Kefken
	TR: Black Sea
	41.1704
	30.224412

	Calpas, Calpe, Kalpe
	Kerpe
	TR: Black Sea
	41.156349
	30.194158

	Tenba
	near Bağırganlı
	TR: Black Sea
	41.140762
	30.019743

	Psillion on the R Psillis
	Yesilcay on the R Agva
	TR: Black Sea
	41.143723
	29.847963

	Artanes and Chelaita on R Artanes
	Sile
	TR: Black Sea
	41.178163
	29.60646

	Rhebas on R Rhébas
	Riva near Cayagzi
	TR: Black Sea
	41.226963
	29.210147

	Gomon
	near Anadolufeneri
	TR: Bosphorus S
	41.22043
	29.157334

	Mochadion
	near Poyrazköy
	TR: Bosphorus S
	41.202113
	29.119694

	Chelae
	near Yoros Kale
	TR: Bosphorus S
	41.184604
	29.111677

	Heraeon, Hereum promontory, Hieron, Zeus Ourios
	Anadolu Kavagi, temple of Jupiter
	TR: Bosphorus S
	41.175242
	29.08635

	Argyronion
	near Anadolu Kavagi
	TR: Bosphorus S
	41.164064
	29.072073

	Daphne Mainimene ? Nymphaion ?
	near Yuşa Tepesi
	TR: Bosphorus S
	41.152608
	29.075837

	Moukaporis
	near Yaliköy
	TR: Bosphorus S
	41.138072
	29.076805

	Amycus, Amykos, Portus Amyci
	near Yaliköy
	TR: Bosphorus S
	41.134566
	29.08705

	Palodes
	near Beikoz
	TR: Bosphorus S
	41.124124
	29.095077

	Eiranaion dans the bay of Katangeion
	near Beikoz
	TR: Bosphorus S
	41.109023
	29.080276

	Boradion dans the bay of Melias
	Kanlıca Koyu
	TR: Bosphorus S
	41.094172
	29.065214

	Phiela, Phiale
	near Anadolu Hisari
	TR: Bosphorus S
	41.087307
	29.06502

	Potamonion
	near Anadolu Hisari
	TR: Bosphorus S
	41.082358
	29.065026

	Nausikleia, Port Azarus
	Küçüksu
	TR: Bosphorus S
	41.07848
	29.063017

	Proochthoi, Brochtoi
	near Kandilli
	TR: Bosphorus S
	41.074934
	29.058339

	bay of Lykadion
	near Kandilli
	TR: Bosphorus S
	41.067751
	29.055235

	Nausimachion
	near Kuleli
	TR: Bosphorus S
	41.058207
	29.051703

	Kikonion
	near Cengelköy
	TR: Bosphorus S
	41.048624
	29.051118

	Damalis, Bous, Scutari, Chrysopolis with ancient lighthouse
	Üsküdar and isle of Kiz Kulezi (Maiden Tower)
	TR: Bosphorus S
	41.03004
	29.013073

	Chalkedon, Chalcedon, Chalcédoine, Himeros
	Kadiköy in front of Istanbul
	TR: Marmara S
	40.993064
	29.019416

	Chalkedon, Chalcedon, Chalcédoine, Eutropiou
	Kadiköy in front of Istanbul
	TR: Marmara S
	40.977127
	29.032451

	Heraion, Hiereia
	Fenerbahçe
	TR: Marmara S
	40.966314
	29.037228

	Rouphinianai, Drys
	near Caddebostan
	TR: Marmara S
	40.958503
	29.066719

	Poleatikon
	Bostanci
	TR: Marmara S
	40.947949
	29.090085

	Antigoni, Antioch of Propontis
	Isle of Burgaz Adasi in the Prince islands
	TR: Marmara S
	40.882176
	29.072914

	Acritas
	Dragos near Maltepe
	TR: Marmara S
	40.896011
	29.141067

	Panteichium
	Pendik Marina
	TR: Marmara S
	40.866565
	29.233356

	Libyssa
	near Dilovasi
	TR: Marmara S
	40.765378
	29.496275

	Charax
	Hereke
	TR: Marmara S
	40.777262
	29.616011

	Elaia
	near Anadolu Lisesi
	TR: Marmara S
	40.740346
	29.790969

	Arbeila
	Kuruçeşme
	TR: Marmara S
	40.752595
	29.878164

	Olbia, Nikomedia, Nicomédie
	Izmit
	TR: Marmara S
	40.755134
	29.922895

	Astakos, Astace
	Izmit South
	TR: Marmara S
	40.726704
	29.929593

	Diolkides
	near Gölcük
	TR: Marmara S
	40.730505
	29.817078

	Herakleion
	near Ulaşlı
	TR: Marmara S
	40.715344
	29.715614

	Praenetus
	Karamürsel
	TR: Marmara S
	40.698736
	29.628146

	Helenopolis, Kibotos, Drepanon
	Hersek Gölü
	TR: Marmara S
	40.715872
	29.516502

	Strobilos
	near Çiftlikköy
	TR: Marmara S
	40.676646
	29.334511

	Pylai
	Yalova
	TR: Marmara S
	40.66579
	29.277631

	Sangaros
	near ÇInarcik
	TR: Marmara S
	40.649665
	29.064442

	Triton
	near Armutlu
	TR: Marmara S
	40.502822
	28.829686

	Prousias, Prusias ad Mare, Kios
	Gemlik
	TR: Marmara S
	40.43027
	29.144694

	Charmidea
	near Örnekköy
	TR: Marmara S
	40.45196
	29.344186

	Nikaia, Nicée, Angkore, Helikore, Antigoneia
	Iznik
	TR: Marmara S
	40.430474
	29.702657

	Phytopolis
	near Sölöz
	TR: Marmara S
	40.427438
	29.413277

	Elekosmioi
	Kurşunlu
	TR: Marmara S
	40.363935
	29.022281

	Apameia Myrlea, Brylleion, Iulia Concordia
	Mudanya near Bursa
	TR: Marmara S
	40.373415
	28.893219

	Triglia, Trilye
	Zeytinbagi
	TR: Marmara S
	40.394158
	28.799347

	Caesarea Germanica
	Kapanca
	TR: Marmara S
	40.37903
	28.724505

	Daskyleion, Dascylium, Antigoneia near Daskyleion
	Eskel Limani
	TR: Marmara S
	40.368113
	28.668347

	Apollonia ad Rhyndakos, Ryndakos
	Apolyont, Gölyazi on Lake Ulubat Gölü
	TR: Marmara S
	40.163849
	28.675363

	Daphnous
	near Akçapinar
	TR: Marmara S
	40.127685
	28.649587

	Skylake
	near Malkara
	TR: Marmara S
	40.404455
	28.375894

	Plakia
	Kursunlu
	TR: Marmara S
	40.402541
	28.2742

	Daskyleion, Pemaninos
	Ergili on Lake Manyas Gölü
	TR: Marmara S
	40.13224
	28.050389

	Thrakia Kome
	near Bandirma
	TR: Marmara S
	40.365745
	27.93492

	Cyzique, Cyzicos, Kyzikos
	on the isthmus of the peninsula of Erdek
	TR: Marmara S
	40.382759
	27.893588

	Chytos, port of Cyzique
	on the isthmus of the peninsula of Erdek
	TR: Marmara S
	40.376462
	27.874753

	Artace, Artake
	Erdek on the peninsula of Erdek
	TR: Marmara S
	40.395193
	27.788782

	Bathys Limen
	Turan
	TR: Marmara S
	40.514141
	27.784669

	Calos, Peramos
	natural shelter, Tatlisu
	TR: Marmara S
	40.406259
	27.920051

	Halone, on the isle of Haloné, Old Proconnesos?
	Pasalimani, on the isle of Pasalimani Adasi
	TR: Marmara S
	40.487194
	27.603401

	Isle of Elaphonnesos
	Isle of Avsa Adasi?
	TR: Marmara S
	40.500655
	27.506947

	Proconnesus, on the isle of Proconnèse
	Port Marmara, on the isle of Marmara Adasi
	TR: Marmara S
	40.582252
	27.557503

	Palatia, on the isle of Proconnèse
	Saraylar, on the isle of Marmara Adasi
	TR: Marmara S
	40.653303
	27.659173

	Harpagion
	near Bozlar
	TR: Marmara S
	40.338908
	27.404111

	Priapus, Priape, Baris ?
	Karabiga
	TR: Marmara S
	40.412566
	27.318165

	Linon, Linus
	Sahmelek
	TR: Marmara S
	40.43563
	27.20419

	Pitya
	Degirmencik
	TR: Marmara S
	40.455407
	27.149023

	Parion, Parium, Gemella Iulia, Hadriana
	Kemer
	TR: Marmara S
	40.422321
	27.063578

	Paisos
	near Adatepe Köyü
	TR: Marmara S
	40.408198
	26.779828

	Abarnis
	near Çardak
	TR: Marmara S
	40.38465
	26.719849

	Lampsaque, Pityoussa
	Lapseki
	TR: Marmara S
	40.353051
	26.686202

	port of Percote
	disappeared city near Umurbey
	TR: Marmara S
	40.276472
	26.587016

	Abydos
	Nağara Kalesi North of Canakkale
	TR: Marmara S
	40.190912
	26.405553

	Dardanus
	Güzelyali
	TR: Marmara S
	40.03468
	26.334269

	Ophrynium, Ophrynée
	Intepe
	TR: Marmara S
	40.012922
	26.330153

	Ophryneion-Pteleon, Pteleus
	lake près d’Ophrynium (lake asséché au SW d’Intepe)
	TR: Marmara S
	40.005439
	26.318075

	Rhoition, Rhoeteum, Rhoetée
	promontory North of Kumkale
	TR: Marmara S
	40.015783
	26.298813

	Traron
	near Kumkale
	TR: Marmara S
	40.006356
	26.279458

	Aianteion
	near Kumkale
	TR: Marmara S
	40.002726
	26.263517

	Sigeion near Cape Sigée
	promontory NW of Kumkale with Achille's tomb: the port may have been located in a valley, now silted up, of R Scamandre (R Karamenderes) somewhere between Kumkale and Yeniköy
	TR: Marmara S
	39.998039
	26.179752

image1.png
Sebastopol <§

BLACK SEA

48

47

46

45

44

43

42

41

40

