
BAHÇE 38 (1): 11 – 17 2009

 11

QUİNCE A ÜZERİNE AŞILI BAZI ARMUT
ÇEŞİTLERİNİN İSPİR (YUKARI ÇORUH HAVZASI)

KOŞULLARINDAKİ VERİM VE GELİŞME
DURUMLARININ BELİRLENMESİ1

Yaşar ERTÜRK2 Muharrem GÜLERYÜZ3 Ü. Gülsüm ERDOĞAN2

ÖZET

Bu çalışma, İspir koşullarında Atatürk Üniversitesi İspir Hamza Polat MYO uygu-
lama arazilerinde 2003 baharında tesis edilen bahçede Quince A üzerine aşılı B.P
Morettini, Coscia, Deveci, Santa Maria ve Williams çeşitleri üzerinde yürütülmüştür.

Çeşitlerin vejetatif gelişme parametreleri 2003-2008 yılları arasında, meyve
pomolojileri ve verim değerleri ise 2005-2008 yılları arasında değerlendirilmiştir. Ça-
lışmada Santa Maria çeşidi en erken çiçeklenen (23.04-07.05), Deveci ise en geç hasat
edilen (24.10-04.11) çeşit olarak belirlenmiştir.

Gelişme kuvveti yönünden, Coscia çeşidi diğer çeşitlere nazaran daha fazla gelişim
göstermiştir. Ağaç başına kümülatif verim değerleri Coscia (8.98 kg) çeşidinde, gövde
kesit alanına verim ise Santa Maria (0.31 kg/cm2) çeşidinde en yüksek tespit edilmiş-
tir.

Deveci, en büyük meyveli (302.25 g) çeşit olmuş, SÇKM değerleri ise %17.87
(Coscia) ile %21.75 (Santa Maria) arasında değişim göstermiştir. Araştırmada meyve
eti sertliği en fazla olan çeşit Deveci (6.25 kg/cm2) olarak saptanmıştır.

Anahtar Kelimeler: Armut, Çoruh Vadisi, Pyrus communis, Anaç, Adaptasyon

SUMMARY

INVESTIGATION ON YIELD AND GROWTH OF SOME PEAR CULTIVARS ON

QUINCE A IN İSPİR (UPPER ÇORUH BASIN) ECOLOGICAL CONDITIONS

This study was carried out in Ispir Hamza Polat Vocational School Atatürk
Univeritsiy research and application units established in spring 2003 on B.P Morettini,
Coscia, Deveci, Santa Maria and Williams pear cultivars budded Quince A in Ispir
conditions.

Vegetative growth parmeters of pear cultivars were investigated between 2003-
2008, pomological aspects of fruits and yield were determined between 2005-2008.
Santa Maria cutivar was the earliest to bloom (23.04-07.05) and Deveci cultivar was
the latest to harvest.

1Yayın Kuruluna Geliş Tarihi: Mart, 2009
2Yrd. Doç. Dr., Atatürk Üniversitesi, İspir Hamza Polat MYO, İspir/ERZURUM
3Prof. Dr., Atatürk Üniversitesi, Ziraat Fakültesi, Bahçe Bitkileri Bölümü, ERZURUM

Y. Ertürk, M. Güleryüz, Ü.G. Erdoğan / BAHÇE 38 (1): 11-17 (2009) 12

In terms of vegetative development, Cosia had more vegetative development
comparision to the other cultivars. Coscia had the highest cumulative yield per tree
value (8.98 kg), and Santa Maria had the highest yield 1 cm2 trunk sectional area (0.31
kg/cm2).

Deveci had the greatest average fruit weight (302.25 g), and TSS (Total soluble
solids) contents were varied from 17.87% (Cosia) to 21.75% (Santa Maria). Deveci
had the highest fruit flesh hardiness cultivar (6.25 kg/cm2)

Keywords: Pear, Coruh Valley, Pyrus communis L. , Rootstock, Adaptation

GİRİŞ

Armut (Pyrus communis L.), elmadan sonra
dünya üzerinde en fazla kültürü yapılan ılıman
iklim meyve türüdür. Dünya üzerinde Orta Do-
ğu Avrupa’dan Anadolu, Kafkasya ve Türkis-
tan’a kadar geniş bir bölgede yayılış gösteren
bu meyve türünün asıl gen orjinlerinden birisi
de Anadolu’dur. Öyle ki, Anadolu’da 600’den
fazla armut çeşidinin olduğu bildirilmektedir
(14,15,6).

Bu denli fazla sayıdaki armut çeşidine rağ-
men, üretimin standardizasyonuna ilişkin olarak
bölgesel çalışmalarla, hem mevcut çeşitler için-
den seleksiyonla farklı özellikler yönünden iyi
olanların seçimi, hem de bölgesel çalışmalarla
yöre ekolojisine uygun çeşitlerin seçiminin sağ-
lanması konusunda çalışmalara gereksinim du-
yulmuş, bu konudaki araştırmalar da ülkemizde
belirli bir aşamaya gelmiştir.

Ülkemizde armut türü ile ilgili ilk çalışma
Malatya’da yetişen önemli elma, armut ve kayı-
sı çeşitlerinin yaprak, çiçek, meyve ve ağaç
özellikleri hakkında Ülkümen (16) tarafından
yapılan çalışma ile başlanmış, sonrasında Öz-
bek (13) ve Erzincan’da Güleryüz (9), Kağız-
man’da Güleryüz ve Ercişli’nin (10), Ege Böl-
gesi’nde Ünal ve ark. (17) ve Tokat’ta Edizer
ve Güneş (7)’in çalışmaları ile devam ettirilmiş-
tir. Bölgelere uygun çeşitlerin belirlenmesine
yönelik çalışmalar “1964-77 yılları arasında
toplam 29 çeşitle Yalova’da başlamış, ilk aşa-
mada Akça, Mustafabey, Dr. Jules Guyot,
Williams, Triumph de Vienne, Beurre Bosc,
Duchesse d’ Angoulema ve Passe Crassane çe-
şitleri Marmara Bölgesi için ümitvar olarak se-
çilmişlerdir” (12). “Çalışmanın ikinci aşama-
sında; Wilder, Beurre Precoce Morettini ve
Grand Champion” (4), “üçüncü aşamasında ise;
June Gold, June Beauty, Devoe, Magness,
Conference ve Packham’s Triumph çeşitleri

Marmara Bölgesi için ümitvar çeşitler listesine
dahil edilmiştir” (6).

Ege Tarımsal Araştırma Enstitüsü’nde 18
çeşit ile yürütülen bir diğer çalışmada; Coscia,
Williams, Dr. Jules Guyot, B.P. Morettini ve
Starkrimson çeşitlerinin, verimlilik ve kalite
özellikleri yönünden Ege Bölgesi’ne uygun çe-
şitler oldukları saptanmıştır” (8). “1985-1993
Yılları arasında Güney Doğu Anadolu Tarımsal
Araştırma Enstitüsü’nde yürütülen çalışmada 15
armut çeşidi içinde tartılı derecelendirme yön-
temine göre yapılan değerlendirmede Dr. Jules
Guyot, Triumph de Vienne ve Akça çeşitleri
bölgeye en uygun çeşitler olarak önerilmişler-
dir” (11). “Yalova’da 1995-2002 yılları arasın-
da yürütülen, Quince A üzerine aşılı yerli ve
yabancı 34 çeşidin kullanıldığı bir diğer çalış-
mada ise; Kieffer çeşidi gövde kesit alanına dü-
şen verim bakımından en üstün çeşit olarak tes-
pit edilmiştir (1).

Ülkemizde kapama armut bahçelerinin kuru-
luşu çok yenidir. Son zamanlara kadar üretimin
büyük bir kısmı, karışık bahçelerden, tarla içeri-
sindeki veya kenarındaki dağınık haldeki ahlat
ya da yabani armutların aşılanmasıyla elde edi-
len ağaçlardan ve nihayet bağlar içerisinde aynı
şekilde yetiştirilmiş ağaçlardan sağlanmaktaydı.
Son dönemlerde özellikle Quince A ve BA 29
gibi bodur gelişim sağlayan klonal ayva anaçla-
rının üzerine aşılı ticari değeri yüksek armut çe-
şitleri ile kapama armut bahçeleri de tesis edil-
meye başlanmıştır (15).

Çalışmanın yürütüldüğü yöre, Doğu Anado-
lu Bölgesi’nde nadir meyvecilik alanlarından
birisi olan Çoruh Vadisi’nde kuruludur. Orta-
lama 1200 m rakıma sahip yöre binlerce yıllık
meyvecilik kültürüne sahip alanlarından birisi-
dir. Öyleki; yörede bazı yerleşim adları bile
(Kirazlı, Bademli gibi) meyve isimleri ile anıl-
makta ve hatırı sayılır bir meyve üretimi ger-
çekleştirilmektedir. Bununla birlikte; yörede

Y. Ertürk, M. Güleryüz, Ü.G. Erdoğan / BAHÇE 38 (1): 11-17 (2009) 13

armut yetiştiriciliği genellikle yerel çeşitlerle
birlikte Limon ve Hacı Hamza gibi standart yer-
li çeşitlerin diğer türlerle karışık halde yetişti-
rilmesine dayalıdır. Arazilerin çok parçalı ol-
ması da birim alandan daha fazla gelir getirecek
türlerin yetiştiriciliğini zorunlu kılmaktadır. Bu
nedenle, yöre için bodur anaçlar üzerine aşılı fi-
danlarla sık dikimin gerçekleştirildiği, modern
meyvecilik tekniklerini benimsetebilmek önem-
li bir amaçtır. Bu amaca yönelik olarak Quince
A üzerine aşılı bazı armut çeşitleri ile yapılan
bu çalışmada, Çoruh Vadisinin bu bölgesinde
mevcut meyvecilik kültürüne katkı sağlamak
amaçlanmıştır.

MATERYAL VE METOT

 Materyal

Çalışma 2003-2008 yılları arasında Atatürk
Üniversitesi İspir Hamza Polat Meslek Yüksek
Okulu Deneme Bahçesinde yürütülmüştür.
Araştırmada kullanılan çeşitler 2003 bahar dö-
neminde Isparta Eğirdir Bahçe Kültürleri Araş-
tırma Enstitüsü’nden temin edilmiştir. Deveci,
Coscia, Santa Maria, Williams ve Beurre
Precoce Morettini çeşitlerinin Beurre Hardy ara
anacı kullanılarak Quince A üzerine aşılanmış
fidanları araştırmanın materyalini oluşturmuş-
tur. Deneme bahçesi, 4X4 m aralık ve mesafe-
lerle 4 tekerrürlü ve her tekerrürde 3’er ağaç
olacak şekilde 27.03.2003 tarihinde tesis edil-
miştir.

Metot

Dikilen fidanlarda, fenolojik gözlem olarak
tomurcuk patlaması, tam çiçeklenme ve hasat
tarihi saptanmış (5), vejetatif gelişim ölçütü ola-

rak ise, fidanlarda vejetasyon başlangıcı ve so-
nunda aşı yerinin 5 cm üzerinden gövde çapı ve
her ağaçta farklı yönden seçilen 4’er sürgünde,
sürgün boy ve çap ölçümleri alınmıştır.

Pomolojik özellik olarak, tesadüfen seçilen
10’ar meyvede; meyve ağırlığı, pH, SÇKM,
meyve eti sertliği ile ağaç başına kümülatif ve 1
cm2 kesit alana düşen verim (kg/cm2) değerleri
tespit edilmiştir (5,1).

Denemede elde edilen veriler ANOVA prog-
ramı ile istatistiksel olarak değerlendirilmiş, or-
talamalar arasındaki farklılıklara Duncan çoklu
karşılaştırma testi uygulanmıştır (18). Deneme
süresince ağaçların tümüne standart kültürel
uygulamalar (damla sulama, gübreleme vb.) eşit
seviyede uygulanmıştır.

SONUÇLAR VE TARTIŞMA

Fenolojik Gözlemler

Çeşitlerin 2005-2007 arasındaki yıllara ait
fenolojik gözlem sonuçları (Tomurcuk kabar-
ması, tam çiçeklenme ve hasat tarihi) çizelge
1’de verilmiştir.

Tomurcuk kabarma tarihleri çeşitler itibariy-
le 01.04-17.04 tarihleri arasında gerçekleşmiş-
tir. Çeşitlerin tam çiçeklenme tarihleri 23.04-
07.05 tarihleri arasında, hasat tarihleri ise
24.08-04.11 tarihleri arasında tespit edilmiştir.
İspir koşullarında tam çiçeklenme tarihi en er-
ken gerçekleşen çeşit Santa Maria olmuştur.
Hasat tarihi bakımından BP Morettini en erken
(24.08-08.09), Deveci ise en geç (24.10-04.11)
hasat edilen çeşitler olarak tespit edilmiştir.
“Tomurcuk kabarma tarihi bakımından Güney
Doğu Anadolu Bölgesi’ne göre B.P Morettini
çeşidinde 21-32 gün arasında, Williams çeşi-
dinde ise 11-23 günlük bir geççiliğin sözkonusu

Çizelge 1. Denemeye alınan Quince A üzerine aşılı bazı armut çeşitlerinin fenolojik gözlem sonuç-

ları (2005-2008).
Table 1. Phenological characteristics of some pear cultivars on Quince A (2005-2008).

Çeşitler
Cultivars

Tomurcuk kabarma tarihi
Bud sweeling date

Tam çiçeklenme tarihi
Full bloom date

Hasat tarihi
Harvest date

B.P Morettini 05.04-16.04 26.04-06.05 24.08-08.09
Coscia 06.04-17.04 25.04-06.05 27.08-13.09
Deveci 08.04-16.04 26.04-05.05 24.10-04.11

Santa Maria 02.04-15.04 23.04-07.05 25.08-10.09
Williams 03.04-15.04 26.04-04.05 27.09-05.10

Y. Ertürk, M. Güleryüz, Ü.G. Erdoğan / BAHÇE 38 (1): 11-17 (2009) 14

olduğu görülmektedir” (11). Bu geççilik Güney
Doğu Anadolu Bölgesi ile Çoruh Vadisi’nde
kurulu İspir koşulları dikkate alındığında anlaşı-
labilir bir faklılıktır.

Fidanların Vejetatif Gelişim Değerleri

Quince A üzerine aşılı bazı armut çeşitleri
ile İspir koşullarında yürütülen bu çalışmada fi-
danlara ait gelişim durumları ile ilgili değerlen-
dirmeler, fidan dikim tarihini (27.03.2003) takip
eden süreçten itibaren kayıt altına alınmış ve
2003-2008 tarihleri arasındaki yıllık ortalama
değerler çizelge 2’de verilmiştir. Çizelgeden
görüleceği gibi, çeşitlerin yıllık ortalama sürgün

kalınlığı gelişimi 2.01 mm (Williams) -3.73 mm
(Coscia); ortalama sürgün uzunluğu gelişimi
13.97 cm (Williams) – 23.14 cm (Coscia) ve or-
talama gövde çap gelişim ise, 8.82 mm
(Williams) – 12.80 mm arasında değişim gös-
termiştir. Çeşitlerin 2003-2008 yılları arasında-
ki ortalama sürgün kalınlığı gelişimi, sürgün
uzunluğu gelişimi ve gövde çap gelişim değer-
leri arasındaki farkın istatistiki olarak önemli
olduğu saptanmıştır. “Yalova koşullarında
1995-2006 yılları arasında bu çeşitlerin de dahil
olduğu 34 armut çeşidi üzerinde yürütülen bir
çalışmada gövde çevresi değerleri bakımından
Coscia ve Williams çeşitlerinin en yüksek ve en
düşük değerleri verdikleri tespit edilmiştir (2).

Çizelge 2. Denemeye alınan Quince A üzerine aşılı bazı armut çeşitlerin vejetatif gelişim durumları

(2003-2008).
Table 2. Vegetative growth characteristics of some pear cultivars on Quince A (2003-2008).

Çeşitler
Cultivars

Ortalama sürgün
kalınlığı gelişimi
Average branch

thickness development
(mm)

Ortalama sürgün
uzunluğu gelişimi

Average branch length
development

(cm)

Ortalama gövde çap
gelişimi

Average trunk diameter
development

(mm)
B.P Morettini 2.75 c 17.86 b 9.82 bc

Coscia 3.73 a 23.14 a 12.80 a
Deveci 3.13 b 21.65 a 12.31 ab

Santa Maria 2.96 bc 18.52 b 9.87 bc
Williams 2.01 d 13.97 c 8.82 c
LSD 005 0.319 *** 2.459 *** 2.669 *

Pomolojik Özellikler ve Verim Değerleri

Denemeye alınan armut çeşitlerinin 2005-
2008 yılları arasında kümülatif verim ve birim
gövde kesit alanı başına düşen ortalama verim
değerleri çizelge 3’te verilmiştir. Bu değerler-
den de anlaşılacağı üzere, Coscia çeşidi kümü-
latif verim değeri bakımından (8.98 kg/ağaç),
Santa Maria çeşidi ise gövde kesit alanına dü-
şen verim değeri bakımından (0.31 kg/cm2) en
yüksek sonuçları vermişlerdir. Her iki verim
değeri bakımından en düşük değerler Williams
çeşidinde (6.33 kg/ağaç – 0.17 kg/cm2) belir-
lenmiştir. Çeşitlerin her iki verim değeri bakı-
mından elde edilen ortalamalara ait farklar ista-
tistiki olarak önemli bulunmuştur (çizelge 3).
Yalova koşullarında, toplam 34 çeşitle 1995-

2006 yılları arasında yürütülen bir çalışmada,
denememizde kullandığımız çeşitler açısından
verim sıralamasında en iyi değerleri, kümülatif
verimlilik bakımından Coscia (15.56 kg/ağaç),
1 cm2’ye düşen verim değerleri bakımından ise
Santa Maria (0.31 kg/cm2) çeşidi göstermiştir.
“Yalova koşullarında elde edilen bu sonuçlarda,
özellikle denememizde kullanılan çeşitler dik-
kate alındığında, İspir koşullarında elde ettiği-
miz bulgular paralellik göstermektedir (2).
 Çeşitlerin 2005 yılından itibaren pomolojik
özellikleri ile ilgili değerlendirmeler çizelge
4’te verilmiştir. Ortalama meyve ağırlığı en
yüksek çeşit Deveci (302.25 g), en düşük çeşit
ise B.P Morettini (174 g) olmuştur. Çeşitlere ait
meyvelerin eni 58,5 mm (B.P Morettini) ile
81.5 mm (Deveci); meyve boyu ise 80.5 mm

Y. Ertürk, M. Güleryüz, Ü.G. Erdoğan / BAHÇE 38 (1): 11-17 (2009) 15

(B.P Morettini) ve 100 mm (Santa Maria) ara-
sında değişim göstermiştir. Çeşitlerin SÇKM
miktarları %17.87 (Coscia) ile %21.75 (Santa
Maria); meyve suyu pH değerleri 4,03 (Coscia)
ile 4,28 (Santa Maria); toplam şeker miktarı ise
%8.87 (Williams) ile %11.75 (Deveci) arasında
değişim göstermiştir. Meyve eti sertliği bakı-
mından Deveci çeşidi en yüksek değeri (6.25

kg), Coscia ise en düşük değeri (5.15 kg) ver-
miştir. Pomolojik değerlendirmelerle ilgili çe-
şitlere ait ortalama meyve ağırlığı, meyve eni,
meyve boyu, SÇKM, meyve eti sertliği ve top-
lam şeker miktarlarına ait ortalamalar arasında-
ki farklar istatistiki olarak çok önemli bulun-
muştur.

Çizelge 3. Denemeye alınan Quince A üzerine aşılı bazı armut çeşitlerinin Verim değerleri (2005-

2008).
Table 3. Yield datas of some pear cultivars on Quince A (2005-2008).

Çeşitler
Cultivars

Ağaç başına kümülatif verim
Cumulative yield per tree

(kg)

1 cm2 gövde kesit alanına düşen ortalama verim
Yield per 1 cm2 trunk-sectional area

(kg/cm2)
B.P Morettini 7.98 c 0.26 ab

Coscia 8.98 a 0.20 bc
Deveci 7.84 b 0.21 bc

Santa Maria 7.85 b 0.31 a
Williams 6.33 c 0.17 c
LSD 005 0.837 *** 0.061**

Çizelge 4. Denemeye alınan Quince A üzerine aşılı bazı armut çeşitlerinin pomolojik özellikleri

(2005-2008).
Table 4. Pomological characteristics of some pear cultivars on Quince A (2005-2008).

Çeşitler
Cultivars

Ortlama
meyve
ağırlığı
Average

fruit weight
(g)

Meyve
eni

Fruit
width
(mm)

Meyve
boyu
Fruit

length
(mm)

SÇKM
TTS
(%)

pH
pH

Ö.D.
N.S.

Meyve eti
sertliği
Fruit
flesh

hardness
(kg)

Toplam
şeker
Total
sugar
(%)

B.P Morettini 174 c 58.5 c 80.5 b 21 a 4.13 ab 5.28 b 9.62 b
Coscia 174.5 c 64.0 bc 86.75 b 17.87 b 4.03 b 5.15 b 9.75 b
Deveci 302.25 a 81.25 a 85.25 b 18.61 b 4.13 ab 6.25 a 11.75 a
Santa Maria 271 b 70.5 b 100 a 21.75 a 4.28 a 5.32 b 9.67 b
Williams 297.75 a 60.5 c 83.5 b 21.25 a 4.18 ab 5.40 b 8.87 b
LSD 005 14.18*** 6.73 *** 10.33* 2.11** 0.18 0.494 ** 0.891 ***

 Güney Doğu Anadolu Bölgesi’nde 1985-
1993 yılları arasında B.P Morettini ve Williams
çeşitlerinin de dahil edildiği toplam 15 armut
çeşidi üzerinde yürütülen bir araştırmada mey-
velerin ortalama ağırlıkları 67.3 g (Akça) ile
257.2 g (Dr. Jules Guyot) arasında tespit edil-

miştir. Bu çalışmada B.P Morettini çeşidi için
meyve ağırlığı 107.5g-269.5g arasında,
Williams çeşidi için ise 100.7g – 216.5g arasın-
da saptanmıştır. SÇKM değerleri çeşitlerin tü-
mü göz önünde tutulduğunda %14.3 (Duchesse
d’ Angoulema) ve %20.0 (T.de Vienne) ara-

Y. Ertürk, M. Güleryüz, Ü.G. Erdoğan / BAHÇE 38 (1): 11-17 (2009) 16

sında belirlenmiştir. Aynı çalışmada SÇKM,
B.P Morettini için %19.5, Williams çeşidi için
%18.5 olarak tespit edilmiştir (11).
 Yalova koşullarında 1995-2002 yılları ara-
sında Deveci çeşidinin de dahil edildiği toplam
13 çeşitle yürütülen başka bir çalışmada, meyve
ağırlıklarının çeşitlere göre, 57.5 g (June
Beauty)-420 g (Kieffer) arasında değişim gös-
terdiği, Deveci çeşidinin de en ağır meyvelere
sahip çeşitlerden bir olduğu (382.5 g) belirlen-
miştir. Meyve eti sertliği yönünden çeşitler 4.80
kg (Bahribey)- 7.75 kg (Demirci) arasında deği-
şim gösterirken, Deveci çeşidinin meyve eti
sertliği 6.05 kg olarak belirlenmiştir. Çeşitlerin
SÇKM’si ise %11.60 (W. Maslovko) – 14.97
(Moonglow) arasında saptanmıştır. Aynı çalış-
mada Deveci çeşidi için SÇKM değeri %13.50
olarak belirlenmiştir” (1). Yine Yalova koşulla-
rında aynı çalışmanın devamı olarak gerçekleş-
tirilen ve bizim denemeye dahil ettiğimiz tüm
çeşitlerle birlikte toplam 34 yerli ve yabancı
orjinli çeşitle 1995-2006 yılları arasında yürütü-
len başka bir çalışmada ise; meyve ağırlıkları
56.95 g (June Beauty)-410 g (Kieffer) arasında
değişim göstermiştir. Ayrıca ortalama meyve
ağırlıkları denememizde kullandığımız çeşitler
için 154.30 g (B.P Morettini), 182.19 g
(Coscia), 392.30 g (Deveci), 305.11 g (Santa
Maria) ve 367 g (Williams) olarak tespit edil-
miştir (2).

Kağızman ve ilçelerinde mahalli armut çeşit-
leri üzerinde yürütülen bir araştırmada; meyve
ağırlıkları, 82.45 g (Yunus) ile 151.86 g (G.
Kırmızı) arasında, meyve eti sertliği 1.40 kg/cm
(Kırmızı)-3.17 kg/cm2 (Hissebaşı), SÇKM
%12.40 (G. Kırmızı) - %15.60 (Yunus), pH
4.28 (Malaça)-5.16 (Yunus) arasında tespit
edilmiştir (10).

Ege Bölgesi’nde 1995-1996 yılları arasında
mahalli çeşitler üzerinde yürütülen bir diğer ça-
lışmada da; meyve ağırlığı 22.5 g (Akça Ahlat)-
337.0 g (Ekşisulu); meyve eti sertliği 2.41
kg/cm2 (Kocaarmut)- 11.50 kg/cm2 (Fenk);
SÇKM %5.5 (Alyanak)- %16.2 (Kış); pH ise
2.51 (Orak) – 6.01 (Gökçe) arasında değişim
göstermiştir (17).

Araştırmamızda elde ettiğimiz verilerle,
farklı ekolojik koşullarda yürütülen diğer ça-
lışmalarda elde edilen veriler arsında önemli
düzeyde paralellik görülmektedir. Özellikle çe-
şitlerin kendi içindeki çeşitli değerler bakımın-

dan belirgin olan sıralaması fazla bir değişiklik
göstermemiştir. Ayrıca, farklı ekolojik koşul-
larda yürütülen bu çalışmalarda hem yerli hem
de yabancı orijinli bazı armut çeşitleri için tes-
pit edilen farklı değerler ve geniş veri aralıkları,
öncelikle armut çeşitlerinde ekolojik koşullarda
bakım tedbirlerinin meyve şekil, renk ve irili-
ğinde önemli değişimlere neden olmasına bağ-
lanabilir. Bunun yanında, 2003 baharında tesis
edilen armut adaptasyon parselindeki bitkilerin
deneme periyodunda belirlenen değerleri, bitki-
lerin vejetatif ve generatif gelişmelerinin den-
geye henüz ulaşmadığı döneme rastladığı için,
değerler arasında farklılıkların olma ihtimali
artmıştır. Yöre için, özellikle verimlilik açısın-
dan Coscia, Deveci ve Santa Maria çeşitlerinin
ilk dönem sonuçları itibariyle uygun çeşitler
olabileceği kanısına varılmış, bununla birlikte
çalışmaların farklı çeşitlerin de denemeye dahil
edilerek devam ettirilmesinin, daha sağlıklı so-
nuçlara ulaşılmasında önemli avantajlar sağla-
yacağı anlaşılmıştır.

KAYNAKLAR

1. Akçay, M.E., M. Burak ve M. Büyükyılmaz,

2003. Yerli ve Yabancı Bazı Armut Çeşitle-
rinin Yalova Ekolojisindeki Verim ve Ge-
lişme Performanslarının İncelenmesi. IV.
Ulusal Bahçe Bitkileri Sempozyumu s:278-
279, Antalya.

2. Akçay, M.E, M. Büyükyılmaz ve M. Burak,
2007. Bazı Armut Çeşitlerinin Quince A
Klon Anacı Üzerindeki Gelişme, Verim ve
Yaşam İlişkileri. V. Ulusal Bahçe Bitkileri
Sempozyumu, I. Cilt: Meyve, s:417-421, Er-
zurum.

3. Anonymous, 2008. (www.fao.org).
4. Büyükyılmaz, M. ve A.N. Bulagay, 1984.

Marmara Bölgesi İçin Ümitvar Armut Çeşit-
leri. II. Bahçe 12(2):5-14.

5. Büyükyılmaz, M., A.N. Bulagay ve M. Bu-
rak, 1992. Doğu Marmara Bölgesinde Yeti-
şen Akça Armutlarında Klon Seleksiyonu.
Bahçe 21 (1-2):61-68.

6. Büyükyılmaz, M., A.N. Bulagay ve M. Bu-
rak, 1994. Marmara Bölgesi İçin Ümitvar
Armut Çeşitleri-III. Bahçe 23 (1-2):79-92.

7. Edizer, Y. ve M. Güneş, 1997. Tokat Yöre-
sinde Yetiştirilen Yerel Elma ve Armut Çe-

Y. Ertürk, M. Güleryüz, Ü.G. Erdoğan / BAHÇE 38 (1): 11-17 (2009) 17

şitlerinin Bazı Pomolojik Özellikleri Üze-
rinde Bir Araştırma. Yumuşak Çekirdekli
Meyveler Sempozyumu, 2-5 Eylül, Yalova,
s:53-60.

8. Ercan, N., 1992. Armut Çeşit İntrodüksiyon
ve Adaptasyon Denemesi (Sonuç Raporu).
Ege Tarımsal Araştırma Enstitüsü Mene-
men, İzmir.

9. Güleryüz, M., 1977. Erzincan’da Yetiştirilen
Bazı Önemli Elma ve Armut Çeşitlerinin
Pomolojileri ve Döllenme Biyolojileri. Ata-
türk Üniversitesi Ziraat Fak. Yayın No:229,
Erzurum.

10. Güleryüz, M. ve S. Ercişli, 1997. Kağızman
İlçesinde Yetiştirilen Mahalli Armut Çeşitle-
ri Üzerinde Pomolojik Bir Araştırma. Yumu-
şak Çekirdekli Meyveler Sempozyumu. 2-5
Eylül Yalova, s: 37-44.

11. Kaplan, N., 1997. Güneydoğu Anadolu
Bölgesine Uygun Armut Çeşitlerinin Sap-
tanması. Yumuşak Çekirdekli Meyveler Sem-
pozyumu. 2-5 Eylül Yalova, s: 45-52.

12. Onur, S., 1977. Yerli ve Yabancı Armut Çe-
şitlerinin Seçimi. Bahçe 8(2):1-12.

13. Özbek, S., 1947. Türkiye’de Armut Yetişti-
riciliği ve Önemli Armut Çeşitlerimiz. Yük-
sek Ziraat Enst. Basımevi, Ankara.

14. Özbek, S., 1978. Özel Meyvecilik. Çukuro-
va Üniversitesi Ziraat Fak. Yayınları:128,
428 s.

15. Özçağıran, R., A. Ünal, E. Özeker ve M.
İsfendiyaroğlu, 2004. Ilıman İklim Meyve
Türleri.Yumuşak Çekirdekli Meyveler Cilt-
II. Ege Üniversitesi Yay: 556. 200s.

16. Ülkümen, L., 1938. Malatya’nın Mühim
Meyve Çeşitleri Üzerinde Morfolojik, Fiz-
yolojik ve Biyolojik Araştırmalar. Yüksek
Ziraat Enstitüsü Yayınları No: 65, Ankara,
439 s.

17. Ünal, A., H. Saygılı, S. Hepaksoy, H.Z. Can
ve H. Türküsay, 1997. Ege Bölgesinde Ar-
mut Yetiştiriciliği ve Seçilen Bazı Armut
Çeşitlerinin Pomolojik Özellikleri. Yumuşak
Çekirdekli Meyveler Sempozyumu, 2-5 Eylül
Yalova, s: 29-35.

18. Yıldız, N.ve H. Bircan, 1991. Araştırma ve
Deneme Metotları. Atatürk Üniv. Yayınları
No:697, Ziraat Fak No:305, 258 s.

