

TA K RAZI'NIN (*Cerasus angustifolia*) ÜZÜMSÜ MEYVE OLARAK KULLANIM OLANAKLARI

Aysen KOÇ¹, Mustafa AKBULUT¹, Zümrüt T. ÇELİK², Ükriye B. LİNER²

¹ Karadeniz Tarımsal Araştırma Enstitüsü- SAMSUN

koc.aysen@hotmail.com, akbulut01@hotmail.com

² Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü- SAMSUN

sbilgen@omu.edu.tr, zumrut_turkoglu_2@hotmail.com

Özet

Ta Kirazı (*Cerasus angustifolia* (Spach) Browicz), *Rosaceae* familyasından *Prunus* cinsi içerisinde yer alan sert çekirdekli, çalı veya küçük ağaçlar halinde büyüyen yabancı bir meyve türüdür. Türkiye'nin Kuzey Doğu Anadolu Bölgesi'nde 1000 m'den daha yüksek kısmen kıraç ve kayalık alanlarında doğal olarak bulunan bu türün *Cerasus angustifolia* (Spach) Browicz var. *angustifolia* ve *Cerasus angustifolia* (Spach) Browicz var. *sintensisii* olmak üzere iki varyetesi vardır. *Angustifolia* varyetesinin yapraklarının alt yüzü tüylü, *sintensisii* varyetesinin yapraklarının alt yüzü tüysüzdür. *C. angustifolia*'ya ait Giresun'un ebinkarahisar ilçesinden selekte edilen 2, Gümü hane'nin Kelkit ve İran ilçelerinden selekte edilen 4 tipin çalı formunda gelişmesi ve aynı zamanda meyvelerinin tipik kiraz görünümünde ve tadında olması bakımından bu türün üzüm meyve kategorisinde değerlendirilebileceği öngörülmüştür. Henüz kültüre alınmamış olan bu türün tipleri 1,5-3 m çalı veya küçük ağaçlar şeklinde, çok gövdeli, bohum araları kısa ince dalları üzerindeki pinnate yapraklı, çiçekleri küçük beyaz renkte, meyveleri olgunlaştığında parlak kırmızı, yumuşak ve sulu etli, tatlı veya hafif buruk-acı, küçük sert çekirdeklidir.

Anahtar Kelimeler: *Cerasus angustifolia* var. *angustifolia* ve *Cerasus angustifolia* var. *sintensisii*

Possible Utilization of *Cerasus angustifolia* as Berry Fruit

Abstract

Cerasus angustifolia (Spach) Browicz is belonged to *Prunus* genus from *Rosaceae* family and is a wild fruit species with stone fruits, growing as bush or shrubby small trees. This species has two varieties known as *Cerasus angustifolia* (Spach) Browicz var. *angustifolia* and *Cerasus angustifolia* (Spach) Browicz var. *sintensisii* and growing naturally at the areas partially barren and stony hills at higher than 1000 m elevation in Northeastern Anatolia Region of Turkey. *Angustifolia* variety has leaves which are pubescence underneath; *sintensisii* variety has no pubescence leaves. 2 selected samples from ebinkarahisar county of Giresun province and 4 selected samples from Kelkit and İran counties of Gümü hane province belonging to *C. angustifolia* species are anticipated as a potential berry fruit commercially because of its bushy growth form and cherry like fruits. The presently uncultured sample types of this species are usually 1.5-3 m bushes or shrubby small trees with multiple stems, the nodes on the branches have short distance each other; their thin branches carry pinnate leaves; their flowers has small and white color; their mature fruits have glossy red color and have pulpy and juicy flesh with sweet or lightly astringent taste and have small stones.

Key Words: *Cerasus angustifolia* var. *angustifolia* ve *Cerasus angustifolia* var. *sintensisii*

Giriş

Ta Kirazı (*Cerasus angustifolia*, *Rosaceae* familyasından *Prunus* cinsi içerisinde yer alan sert çekirdekli, çalı veya küçük ağaçlar halinde büyüyen yabancı bir meyve türüdür (ekil 1 ve 2). TÜB TAK - Türkiye Taksonomik Tür Veritabanı'na *Cerasus angustifolia* (Spach) Browicz (TTTT No: 28761) olarak kaydedilen (Anonim, 2004a) bu türün Türkiye'de genellikle Kuzey Doğu Anadolu Bölgesi'nde 1000 m'den daha yüksek kısmen kıraç ve kayalık alanlarında doğal ve nadir (kısmen endemik) olarak bulunan bu türün *Cerasus angustifolia* (Spach) Browicz var. *angustifolia* ve *Cerasus angustifolia* (Spach) Browicz var. *sintensisii* olmak üzere iki varyetesi vardır. Bu iki varyeteyi birbirinden ayıran en önemli morfolojik fark yaprak alt yüzeylerinin tüylülüğüdür. *C. angustifolia* (Spach) Browicz var. *angustifolia*'nın yaprak alt yüzü tüylü, *C. angustifolia* (Spach) Browicz var. *sintensisii*'nin yaprak alt yüzü tüysüzdür. Uluslararası genetik kaynaklar listesine *Prunus angustifolia* Marsh. olarak kaydedilen

bu türün (Anonim, 2004b; 2005) Kuzey Amerika'da *P. angustifolia* (Florida kum eri i), *P. angustifolia* 'Guthrie' (Chickasaw eri i), *P. angustifolia* var. *angustifolia*, *P. angustifolia* var. *varians*, *P. angustifolia* var. *watsoni*, *P. angustifolia* var. *watsonii* (Watsons eri i) yabancı formları oldu u bildirilmektedir (Anonim, 2004c)

Ülkemizde yabancı flora te hisi çalı malarında *Cerasus angustifolia* (Spach) Browicz var. *angustifolia* varyetesinin Kuzey Do u Anadolu'da Gümü hane Köse'de, Erzurum Horasan'dan Karakurt'a 17 km boyunca 1500 m rakımda, Kars Ka ızman'ın batısındaki da larda, Akçay'dan Cumaçay'a 8 km boyunca 1650 m rakımda, Erzincan'da Av in da larında bulundu u bildirilmi tir (Anonim, 1972). *Cerasus angustifolia* (Spach) Browicz var. *sintensis* varyetesinin ise Erzincan Sipikor, Do u ve Kuzey Do u Anadolu Bölgesinde Gümü hane Kelkit 1400 m rakımda, Bayburt'un üst kısmında 1500 m'de, Kars'ta Akçay'dan Cumaçay'a 1600 m rakımda 7 km boyunca, Erzincan'da Erzincan'dan Kelkit'e 1650 m rakımda 15 km boyunca ve Tercan'dan A kale'ye 1650 m rakımda, A rı Do ubeyazıt'tan I dir'a 1620 m rakımda yayılım gösterdi i tespit edilmi tir (Anonim, 1972). Yine Van'ın Özalp ilçesinde 2100 m rakımda (Özgökçe, 2001), Artvin'de (Çoruh Vadisi) (Karahana, 2009; Anonim, 2009b), Bayburt'da (Anonim, 2008), Çorum-Osmancık'ta (Korkmaz ve Engin, 2001) *Cerasus angustifolia* (Spach) rastlandı ı da rapor edilmi tir

"TÜB TAK-TOVAG 106 O 031 Orta ve Do u Karadeniz Bölgesi Kiraz-Vi ne Anaç Islahı" projesi kapsamında *C. angustifolia*'ya ait Giresun'un ebinkarahisar ilçesinden selekte edilen 2, Gümü hane'nin Kelkit ve iran ilçelerinden selekte edilen 4 tipin kiraz-vi ne kültür çe itlerine bodur anaç olma potansiyelleri ara tılmaktadır. Çalı formunda geli mesi ve aynı zamanda meyvelerinin tipik kiraz görünümünde ve tadında olması bakımından bu türün üzüm sümü meyve kategorisinde de erlendirilebilece i öngörümü tür.

Bitkisel Özellikleri

Henüz kültüre alınmamı olan bu türün bitkileri 1,5-2 m çalı veya küçük a açıklar ekinde, çok gövdeli, yuvarlak taçlıdır. Bo um araları kısa olan ince dalları üzerinde sıralanmı olan dar-oval (30-70 X 4-12 mm) mızrak ekindeki yaprakları kenarları testere di li, sapsız veya 5 mm'ye kadar saplıdır. *C. angustifolia* var. *angustifolia*'nın genç sürgünleri seyrek tüylü düz veya hafif tüylü, yapraklar beyaz sık tüylü, *C. angustifolia* var. *sintensis*'nin genç sürgünleri tüysüz, yapraklar tüysüzdür (Anonim, 1972).

Çiçekleri 5'li yapıda, bo umlarda tekli veya ikili, ço unlukla kümeler halinde, kısa saplı (2 mm), çiçek tablası silindirik (6 mm'ye kadar uzayabilen), taç yaprakları küçük (5 mm) ve beyaz renktedir. Meyveleri olgunla tı ında parlak kırmızı, geni -oval (8-10 mm), kısa saplı, yumu ak ve sulu etli, tatlı veya hafif buruk-acı, küçük sert çekirdeklidir (Anonim, 1972).

Ço altma Çalı maları

"Orta ve Do u Karadeniz Bölgesi Kiraz-Vi ne Anaç Islahı" projesi kapsamında *C. angustifolia*'ya ait Giresun'un ebinkarahisar ilçesinden selekte edilen 2, Gümü hane'nin Kelkit ve iran ilçelerinden selekte edilen 4 ta kirazı tipinde 2008 yılında tohumla, a ıyla, kök sürgünüyle ve ye il çelikle ço altma ön çalı maları yapılmı tır. Tohumla ve ye il çelikle yapılan ço altma çalı malarında ba arılı olunamamı , a ıyla (durgun T göz a ısı) ve kök sürgünleriyle yapılan ço altma denemelerinde ise tiplere göre de i en oranlarda ba arılı elde edilmi tir (Çizelge 1).

Çizelge 1. Gümü hane ve Giresun'dan selekte edilen ta kirazı tiplerinin kök sürgünü köklenme ve a ı tutma oranları

Tip	Kök Sürgünü Köklenme oranı (%)	A ı tutma oranı (%)
28 T 01	100	47
28 T 02	100	19
29 T 01	50	18
29 T 02	60	11
29 T 03	83	5

Sonuç

Ülkemizde bir çok yabancı meyve hala do al olarak varlığını korumaktadır. Ta kirazı (*C. angustifolia*) özellikle Kuzey Anadolu bölgesinde do al olarak yeti en ve henüz kültüre alınmamı meyve türlerinden biridir. Günümüzde insanlar, pestisit, ticari gübre vb. uygulanmadan do al ko ullarda yeti tirilen ve organik olarak adlandırılan meyvelere daha fazla ilgi göstermekte ve bunlara daha fazla para ödemektedirler. Yabancı meyve içeriklerinin kültür meyvelerine göre sa lık üzerindeki olumlu etkilerinin ortaya konulmasından sonra bu meyveler giderek daha fazla ilgi çekmektedir. Yöre insanı tarafından taze tüketiminin dı ında tüketilmeyen, hatta pek tanınmayan bu meyve yabancı türünün çalı formunda olması ve kiraz benzeri küçük güzel meyvelerinin olması bir üzümü meyve gibi üretilerek de erlendirilebilir. Kiraz ve vi neye bodur anaç olma potansiyeli oldu u dü ünülerek Gümü hane ve Giresun'dan selekte ederek kök sürgünü ve a ı ile ço alttı ımız ta kirazı tipleri üzerinde kültüre alma çalı malarımız devam etmektedir.

Kaynaklar

1. Anonim, 1972. Flora of Turkey and the East Aegean Islands, vol. 4, pp. 12-19. Edinburgh: at the University Pres.
2. Anonim, 2004a. TÜB TAK Türkiye Taksonomik Tür Veritabanı. <http://biow.tubitak.gov.tr>
3. Anonim, 2004b. Germplasm Resources Information Network <http://www.ars-grin.gov>
4. Anonim, 2004c. http://zipcodezoo.com/Plants/P/Prunus_angustifolia/
5. Anonim, 2005. International Plant Name Index, <http://www.ipni.org>
6. Anonim, 2008. Bayburt li 2007 Yılı I Çevre Durum Raporu. Bayburt Valili i I Çevre ve Orman Müdürlü ü
7. Karahan, F., 2009. Çoruh Vadisinin Saklı Cenneti
8. Korkmaz H, Engin A. 2001. The Flora of the Boyabat (Sinop) Dam and its Environs. Tr. J. Of Botany 25:397-435
9. Özgökçe, F., 2001. New Floristic Records on Dicotyledones for the Square B9 (Özalp-Van) from Turkey. Turk J. Bot. 25 (2001) 149-150