

ANKARA ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

HESPERIS L. (BRASSİCACEAE) CİNSİNE AİT BAZI TÜRLERDE
TOHUM KABUĞUNUN İNCE YAPISI

 Özge COŞKUN TURGUT

BİYOLOJİ ANABİLİM DALI

ANKARA

2008

Her hakkı saklıdır

i

ÖZET

Yüksek Lisans Tezi

Hesperis L. (Brassicaceae) Cinsine Ait Bazı Türlerde Tohum Kabuğu İnce Yapısı

Özge COŞKUN TURGUT

Ankara Üniversitesi
Fen Bilimleri Enstitüsü
Botanik Anabilim Dalı

Danışman: Yard.Doç.Dr.H. Nurhan BÜYÜKKARTAL

Hesperis L. cinsi taksonlarından bazılarının tohum kabuğu (testa) yapısı incelendi.

Türler arasında tohum kabuk yapısında çeşitli farklılıklar tespit edildi. Özellikle

epidermis hücrelerinin şekli, yüzey ornamentasyonu, çeper kalınlığı, vakuol

büyüklüğü, vakuollerde bulunan tannin içeriği, endosperm hücrelerindeki besin

miktarı ve kutikula kalınlığında kayda değer farklılıklar bulundu. Morfolojik

olarak birbirine benzeyen Hesperis taksonlarının tohum kabuk yapısındaki bu

farklar taksonomik yönden önemli karakterlerdir.

2008, 33 sayfa

Anahtar Kelimeler: Cruciferae, Hesperis L., Tohum kabuğu, Brassicaceae

ii

ABSTRACT

Master Thesis

SEED COAT ULTRASTRUCTURE SOME SPECİES OF HESPERİS L.
(BRASSICACEAE)

Ozge COSKUN TURGUT

Ankara University

Graduate School of Natural and Applied Sciences

Department of Biology

Supervisor: Asst.Prof.Dr.H.Nurhan BUYUKKARTAL

The testa structure of Hesperis L. Taxons, was examined. Some of differences

were identified in the of the testa structure. Significant differences were observed

particularly in the shapes of epidermis cells, surface ornamentation, wall

thickness, vacuole size, tannin content of vacuoles, nutrient amount in endosperm

cells and cuticula thickness. The differences in the testa structure of

morphologically alike Hesperis taxons are important features in terms of

taxonomy.

2008, 33 pages

Key Words : Cruciferae, Hesperis L., Seed coat, Brassicaceae

iii

TEŞEKKÜR

“HESPERİS L. (BRASSİCACEAE) CİNSİNE AİT BAZI TÜRLERDE TOHUM

KABUĞUNUN İNCE YAPISI” konulu araştırmayı yüksek lisans tezi olarak

veren, çalışmalarımı yönlendiren, çalışmamın her aşamasında yardımlarını

esirgemeyen danışmanım ve değerli hocam Yard.Doç. Dr. H. Nurhan

Büyükkartal’a teşekkürlerimi sunarım. Çalışmada kullanılan tohumları toplayan

ve çalışmamı inceleyen Prof.Dr. Ahmet Duran hocama ve araştırmanın çeşitli

aşamalarında emeği geçen diğer hoca ve arkadaşlarıma teşekkürlerimi sunarım.

Son olarak öğrenimim süresince maddi ve manevi desteklerini benden

esirgemeyen sevgili ailem ve eşime teşekkürü bir borç bilirim.

Özge COŞKUN TURGUT

Ankara, Eylül 2008

iv

İÇİNDEKİLER

ÖZET... i

ABSTRACT ... ii

TEŞEKKÜR .. iii

İÇİNDEKİLER ... iv

ÇİZELGELER DİZİNİ .. vi

ŞEKİLLER DİZİNİ ... vii

1.Giriş ... 1

2.TAKSONLARIN GENEL ÖZELLİKLERİ .. 4

2.1.Hayat Formu ve Dış Görünüş .. 4

2.2.Yapraklar ... 4

2.3.Tüylülük ... 5

2.4.Çiçek Durumu ve Dallanma .. 5

2.4.1 Brakte .. 5

2.4.2 Pedisel .. 6

2.4.3 Kaliks ... 6

2.4.5 Korolla ... 6

2.4.6 Erkek Organ .. 7

2.4.7 Dişi Organ.. 7

2.4.8 Meyve ... 7

2.5 Morfolojik karakterler... 8

2.6 Tohum .. 8

2.7.Hesperis Taksonlarının İnfrageneric Sınıflandırılması 9

3.MATERYAL VE METOD ... 12

3.1. Yarı İnce Kesitleri Hazırlama Yöntemi ... 12

3.2 Çalışmada Kullanılan Solusyonların Hazırlanma Yöntemleri 13

3.2.1 pH Ayarlama ... 13

3.2.2 Sodyum-Fosfat Tamponu (0.2 M) ... 14

3.2.3. O.1’lik OsO4 Hazırlanması .. 15

3.2.4 % 1 ‘lik OsO4 Hazırlanması .. 15

3.2.5. %3’lük Gluteraldehit Hazırlanması .. 15

3.2.6.% 0.5’lik Uranilasetat Hazırlanması .. 15

3.2.7.Epon Hazırlanması .. 16

4.SONUÇLAR .. 17

4.1. Hesperis buschiana.. 19

v

4.2. Hesperis matronalis L.sups.sintenisii ... 20

4.3.Hesperis matronalis L.subsp. matronalis .. 21

4.4. Hesperis matronalis L.subsp. matronalis ... 22

4.5. Hesperis matronalis L.ssp adzharica .. 23

4.6. Hesperis matronalis L.ssp adzharica .. 24

4.7. Hesperis matronalis L.subsp. matronalis ... 25

4.9. Hesperis matronalis ssp. matronalis ... 27

5. TARTIŞMA .. 28

KAYNAKLAR ... 30

ÖZGEÇMİŞ ... 31

vi

ÇİZELGELER DİZİNİ

Çizelge 3.1 ph ayarlama çözeltileri………………………………………………14

Çizelge 3.2 Sodyum fosfat monobasic çözeltisi .. 14

Çizelge 3.3 Sodyum fosfat dibasic çözeltisi .. 14

Çizelge 3.4 Osmıyum tetraoksit çözeltisi.. 15

Çizelge 3.5 Karışım A .. 16

Çizelge 3.6 Karışım B .. 16

Çizelge 3.7 Son Karışım .. 16

Çizelge 4.1 Tohum kabuğu (testa) incelenen Hesperis cinsine ait taksonlar ve
toplandıkları lokaliteler…………………………………………………………..28

vii

ŞEKİLLER DİZİNİ

Şekil 2.1 Hesperis matronalis…………………………………………………..11

Şekil4.1 Hesperis buschiana'da testa yapısı. ... 19

Şekil4.2Hesperis theophrasti Borbás subsp. sintenisii da testa yapısı. 20

Şekil4.3Hesperis matronalis L.subsp. matronalis ‘de testa yapısı. 21

Şekil4.4Hesperis matronalis L.subsp. matronalis’de testa yapısı. 22

Şekil 4.5Hesperis matronalis L.ssp adzharica’da testa yapısı. 23

Şekil4.6Hesperis matronalis subsp. adzharica’da testa yapısı (Giresun-
Tamdere’den toplanan örnek) Bar = 20 µm... 24

Şekil4.7Hesperis matronalis L. ssp matronalis Artvin Şavsat’tan toplanan
örneğinde testa yapısı. .. 25

Şekil4.8Hesperis matronalis ssp. matronalis’de testa yapısı. 26

Şekil4.9Ardahan-Göle’den toplanan toplanan örnek Bar = 50 µm taksonlarında
testanın yapısı. .. 27

1

1. Giriş

Hesperis L. (Brassicaceae) cinsi kuzey yarıkürenin ılıman kuşağında, Güney ve

Orta Avrupa, Güneybatı Asya, Kafkasya, Yakutya, Batı Çin Dağlık bölgelerinden

Mogolistan’a kadar geniş bir cografyada dağılış gösterir. Bu cins dünyada

yaklaşık 50 türle temsil edilir (Tzvelev 1959; Dvorak 1980, Duran vd., 2002,

2003).

Hesperis ismi ilk defa eski Yunan’da “hesperos”, “hespera”olarak geçer. Bazı

Hesperis türlerinin özellikle akşam saatlerinde etrafa hoş koku vermeleri

sebebiyle Theoprastus tarafından “akşam yıldızı” anlamında kullanılmıştır

(Busch, 1939). Bu cins üyeleri Avrupa’da Sweet Rocket (güzel kokulu roka) ve

İran’da Snow Rocket (kar rokası) olarak bilinir (Coste 937; Dvorak 1980).

Dvorak 1964 yılından başlayarak bazı Hesperis türleri üzerinde morfolojik,

sitolojik ve palinolojik çalışmalar yapmıştır (Dvorak 1965, 1966, 1973a,b). Ayrıca

yeni Hesperis taksonu tanımlamış ve İran Irak floralarındaki Hesperis cinsinin

revizyonunu yapmıştır (Dvorak 1968, 1980).

Dvorak Hesperis cinsinden tür ve tür altı düzeyde Türkiye’den 27 takson

tanımlamıştır. Bu taksonların bazıları Türkiye için endemiktir. Yapılan çalışmalar

sonunda Dvorak’ın tanımladığı 26 taksondan 24’ünün sinonim olduğu

anlaşılmıştır. Türkiye ile ilişkili yeni taksonların çok yüksek oranda sinonim

olması, Hesperis taksonları arasındaki varyasyon düzeyinin yüksekliğinin

vurgulanması açısından çok önemlidir.

2

Farklı habitat şartlarına farklı cevaplar veren bitkilerin, her zaman daha farklı

habitatlarda gelişen formlarının da farklı olması çok muhtemeldir. Her farklı

formun, ayrı bir takson olarak tanımlanması zamanla sistematik açıdan işin

içinden çıkılamaz duruma getirecektir. Yalnızca Balkan yarımadası ve

çevresinden H.matronalis türünün 11 infraspesific taksonu tanımlanır (Dvorak,

1969).

Hesperis cinsi içinde yer alan Matronalis seksiyonundaki taksonları teşhis etmek

çok zor ve her bir taksonun diğerine farklılığı taksonomik değeri şüpheli olan bir

iki karaktere dayanır (Ball 1964). Hesperis taksonlarının habitat tercihleri

özellikle seksiyonlar düzeyinde farklılık gösterir. En fazla polimorfizm nemli

ortam şartlarına adapte olan Matronalis seksiyonunda görülür. Hesperis

taksonlarında görülen pembe ve beyaz çiçekli üyelerin ekolojik ve coğrafik etkiler

sonucu meydana gelen ikinci dereceli bir farklılaşmadır (Tzvelev 1959). Türkiye

Hesperis taksonları arasında H.matronalis türünün varyasyon sınırları oldukça

geniştir. Bu tür hem morfolojik, hem palinolojik hem de sitogenetik olarak geniş

varyasyon gösterir. Böyle taksonların özellikle intraspesifik sınıflandırması farklı

otörlere göre daha kolay değişmektedir.

Dvorak Hesperis cinsinin evrimsel gelişim alanının Anadolu ve çevresine komşu

doğu ve güney bölgelerinin olabileceğini belirtmiştir. Axelrod (1970)

Magnoliphyta gelişmesinin kuvvetle muhtemel eski tropikal kuşağın dağlarında

olduğunu detaylı bir şekilde açıklamıştır. Bu sonuçlar Angiospermlerin evrimiyle

ilgili görüşlere zıt değildir. Busch (1939) ise Hesperis cinsinin yayılış merkezinin

Akdeniz ve Orta Asya bölgeleri olduğunu belirtir.

Hesperis cinsi, Akdeniz, İran-Turan ve Avrupa-Sibirya fitocoğrafik bölgelerinin

birbirine temas ettiği alanlarda çok taksonla temsil edilir. Bu üç fitocoğrafik

bölgenin etkileşim alanı da Anadolu yarımadasıdır.

3

Bu bölgelerin birbirine uzak alanlarına gidildikçe, Hesperis cinsi daha az taksonla

temsil edilir. Farklı flora kitaplarındaki Hesperis taksonlarının sayısı da bu

düşüncemizi destekler. Hesperis cinsi Avrupa florasında 14 (Ball 1964), İran’da

11 (Dvorak 1968) ve Türkiye’de 27 türle temsil edilir (Cullen, 1965; Davis et al.,

1988,Duran vd.,2003). Hesperis taksonlarının Dünyada en yoğun bulunduğu alan

Anadolu yarımadasıdır ve Anadolu, muhtemelen Hesperis cinsinin genetik

farklılaşma ve evrimsel gelişim merkezidir.

4

2. TAKSONLARIN GENEL ÖZELLİKLERİ

2.1. Hayat Formu ve Dış Görünüş

İki veya cok yıllık otsu bitkilerdir. Kökler çok yıllık formlarda kalınlaşır ve

odunlaşır. H.glabra türünün bazı örneklerinde fusiform kökler vardır. Gövdeler

yükselici-dik,5-100 cm uzunluğunda, genellikle yeşilimsi, bazen alt kısımda veya

tamamen pembemsi renklidir. Gövdeler tek veya kümelidir, özellikle çiçeklenme

bölgesinden dallanır. H.varolii, H.hedgei, H. bottae, H.anatolica, H.cappadocica,

H.pendula subsp. kizilcahamammensis taksonlarının gövdelerinde tabandan

başlayarak zengin dallanma görülür. H.syriaca, H.matronalis, H.persica,

H.podocarpa, H. hamzaoglui ve H.pendula taksonlarında genellikle gövdenin orta

kısmından yukarı doğru dallanma vardır. Diğer taksonların dallanması çiçeklenme

bölgesinde olur. Dallanması tabandan başlayan taksonların çiçeklenme bölgesi

oldukça geniştir.

2.2. Yapraklar

Yaprakların taksonomik değeri vardır. Bazen yaprak formunda heteromorfizm

türlerin taksonomik tanınması ve ayrımında karışıklığa neden olur. Bitkilerin

gölge ve güneş formları, su sağlama durumu besin elementleri, coğrafik dağılışı,

baskı altında olma habitat farklılığı gibi faktörler yaprakların büyüklük, kenar

özelliği (düz, dişli, derin dişli, loblu), tüylülük, renk özelliklerinde varyasyona

neden olur. Bazı Hesperis taksonlarının yaprak şekli genellikle çevresel

faktörlerden etkilenmez, ancak yaprak büyüklüğünde varyasyon görülür.

Bütünüyle yaprak kenarları düz (entire) olan takson sayısı azdır. H. pisidica

türünün yaprakları genellikle düz özelliktedir. Ayrıca H.kotschyi, H.tiristis ve

H.bicuspidata taksonlarında yaprak kenarları genellikle düz özelliktedir. Hesperis

taksonlarında yaygın olarak görülen yaprak kenarlarının dişli ve özellikle alt

yaprakların tabanında büyük kaba lobların olmasıdır. Hesperis taksonlarında

genellikle yapraklar yoğun olarak tabanda bulunur, gövde yaprakları çiçeklenme

bölgesine doğru dereceli küçülür, daralır ve aralarındaki mesafe artar. Tüm

Hesperis taksonlarının taban yapraklarında petiol vardır. Çiçeklenme bölgesine

doğru petiol giderek kısalır. Gövde üst yaprakları kısa saplı sapsız veya tamamen

5

gövdeyi sarar. H.cilicica taksonunda ise genellikle gövde üst yaprakları

amplexicuale özelliktedir.

2.3. Tüylülük

Tüylülük devamlı varyasyon gösteren vejetatif bir karakter olmasına rağmen, bazı

türler arasında güvenilir diagnostik karakter olarak bulunmuştur. Tüylülük

durumunu belirlenmesinde ekolojik ve coğrafik faktörlerde etkili olmaktadır bazı

Hesperis taksonlarının gölge ve güneş formlarının tüy yoğunluğu ve nadiren

çeşitliliğinde varyasyon görülür. Özellikle H.matronalis ve H. pendula türlerinin

gölge ve güneş formlarının yapraklarındaki tüy yoğunluğu bakımından önemli

farklar görülür. Hesperis taksonlarında glandular, simple, bifurcate, trifid,

bifurcate-dichotome ve stellate tüy çeşitleri bulunur. H.matronalis türünde

özellikle gövdenin alt kısımlarında seyrek veya yoğun hispid tüy mevcuttur.,

H.matronalis subsp. matronalis, taksonunda meyve tüyleri görülemeyecek kadar

küçük (asperous) olabilir. H.syriaca taksonunda tüylülük çiçeklenme döneminden

sonra belirgin olarak azalır.

2.4. Çiçek Durumu ve Dallanma

Hesperis taksonlarında çiçek durumu rasemöz veya panikuldur. Bazı türlerde

çiçeklenme durumu yoğun rasemöz, dallar geniş bir sekilde yükselici-dik

(ascending to erect), veya yatay (horizontal), ve gevsek panikul çok nadiren ana

eksen zigzag, ve çiçeklenme esnasında uzar. Çiçeklenme bölgesi genellikle

dallanır.

2.4.1 Brakte

Hesperis taksonları içinde yalnızca üç taksonun hemen hemen tüm çiçekleri

braktelidir. Bu taksonlar; H.breviscapa, H.armena ve H.novakii’dir. Bazı

taksonlarda nadiren en alttaki bir çiçek brakteli olabilir. Ancak bu özelliğin

taksonomik bir değeri yoktur. Hemen hemen tüm Hesperis taksonlarının

çiçeklenme bölgesindeki dalların tabanında brakte benzeri yapraklar vardır.

6

2.4.2 Pedisel

Hesperis cinsi taksonlarında pedisel özellikleri önemli ve güvenilir taksonomik

bir karakterdir. Taksonlar arasında diagnostik karakter olarak özellikle pediselin

gövdeye konumu (ascending, erect, horizontal, deflexed), uzunluğu ve kalınlığı

kullanılır. Diğer pendulat meyveli taksonlarda pediselin deflexed olması

çiçeklenme döneminde başlar. Pedisel konumu çiçeklenme döneminde horizontal,

ascending ve erect olan taksonlar, çiçeklenme sonrasında uzamaya devam eder.

Pediseli deflexed olan taksonlarda pedisel uzaması genellikle çiçeklenme dönemi

ile sınırlıdır. Pedisel tüy yoğunluğunda geniş bir varyasyon vardır. Ancak tüy

çeşitliliği diagnostik karakter olarak kullanılır. Hesperis taksonlarında pedisel

uzunluğu 4-65 mm ve çapı 0.4-3 mm olarak değişir.

2.4.3 Kaliks

Sepal uzunluğu taksonlar arasında önemli farklılıklar gösterir. H. hedgei türünde

3-4 mm uzunluğunda olup tüm Hesperis taksonlarında arasında en kısa sepal

olarak bilinir. Diğer taksonlarda 5-12.5 mm arasında değişir. Sepal uzunluğu bazı

taksonlar arasında diagnostik karakter olarak kullanılır. H. matronalis örneklerinin

sepal uzunluğu ve tüylülüğünde önemli varyasyon görülmüştür. Çoğu Hesperis

taksonunda kaliks rengi kısmen veya tamamen korolla renginin daha açık

tonundadır. Bazı örneklerde ise yeşildir. Sepallerde bulunan damar sayısı

güvenilir bir taksonomik karakter değildir. Damar sayısı 4-12 arasında değişir.

Tüy yoğunluğu ve çeşitliliğinde geniş bir varyasyon vardır. Genellikle tüylü olan

sepallerin özellikle tüy çeşitliliği çok az diagnostik karakter olarak kullanıldı. Tüm

Hesperis taksonlarının içteki sepalleri saccate özelliktedir. Sepalleri genellikle

oblong,oblong-lanceolate bazen içteki sepaller oblong ve dıştaki sepaller oblong

biçiminde ve ucu obtustur.

2.4.5 Korolla

Hesperis cinsi taksonlarında korolla büyük ve gösterişlidir. Çoğu Hesperis

taksonunda korolla özellikleri ekolojik ve coğrafik faktörlerden ya çok sınırlı

etkilenmekte ya da hiç etkilenmez. Bu nedenle korolla özellikleri birkaç tür hariç

7

güvenilir diagnostik karakterlerdir. H. matronalis, H. bicuspidata ve H. pendula

taksonlarının korolla renginde geniş varyasyon görülür. Petallerin rengi, şekli,

uzunluğu ve geriye kıvrılma özellikleri önemli diagnostik karakter olarak

kullanılmıştır. Sarı ve kahverengimsi petallerde genellikle damarlar daha belirgin

ve limp geriye kıvrılır. Pembe, mor, menekşe rengindeki petallerde damarlar

genellikle belirsiz ve limp geriye çok sınırlı kıvrılır veya hiç kıvrılmaz. Petallerin

kenarı genellikle düzdür.

2.4.6 Erkek Organ

Brassicaceae familyasında olduğu gibi Hesperis taksonlarında da altı stamen

vardır. Stamenlerin ikisi dışta ve kısa, dördü içte ve uzundur. Dıştaki stamenlerin

filamentleri silindirik, içtekilerde ise filamentler tabana doğru genişler. Kaliks ve

korollası uzun olan taksonların filamentleri uzun, kısa olanlarda ise filamentler de

kısadır.

2.4.7 Dişi Organ

Tüm Hesperis taksonlarında stillus çok kısadır. Stigmanın şekli hafif globular

veya silindiriktir Stigmanın globular şekli meyve gelişimine paralel hemen hemen

silindirik şekle dönüşür.

2.4.8 Meyve

Hesperis cinsinde yalnızca siliquae tipi meyve vardır. Bu cinsin, subgenus,

seksiyon ve türlerine ayrılmasında kullanılan en temel ve güvenilir taksonomik

diagnostik karakter siliquae özellikleridir. Section Hesperis içinde yer alan

taksonların tamamında siliquae silindirik ve kolay açılır. Section Mediterranea

taksonlarında ise siliquae kısmen veya tamamen yassılaşmış, uca doğru belirgin

daralma olmaz. Hesperis meyvelerinin tüylü ve tüysüz olması, tüy çeşitliliği,

yoğunluğu ve uzunluğu da önemli taksonomik karakterlerdir.

8

2.5 Morfolojik karakterler

 Hesperis cinsinin bir çok türünde taksonomik bakımdan kullanışlı olmayan,

ekolojik ve cografik faktörlerden büyük ölçüde etkilenen geniş bir varyasyon

görülür. Özellikle bitki boyu, dallanması, gövde, yaprak ve çiçek renk özellikleri

yaprak büyüklüğü ve tüylülüğü, anormal gelişen çiçek ve meyveler, son derece

varyasyon gösteren karakterleri sergiler. Böyle kararlı olmayan çok sayıdaki

karakter, geçmişte yapılan çeşitli taksonomik sınıflandırmalarla bu cinsin

karmaşıklığını suni olarak arttırmıştır. Örnek olarak, H. matronalis türünün

sınıflandırılması sonucunda, yalnızca balkan yarımadası ve cevresinden 11 takson

tanımlanmıştır.

2.6 Tohum

Tohumlar meyve içinde tek sıralı, kahverenginin değişik tonlarında, oblong,

genellikle çıkıntı oluşturmaz. Tohum sayısı meyve gelişimine göre 2-48 arasında

değişir. Açılmayan meyvelerde süngerimsi madde geniş bir alan oluşturmakta,

tohum sayısı diğerlerinden az ve tohumlar daha uzundur.

Tzvelev (1959) Matronales Tzvelev seksiyonu içinde yer alan türlerin aralarındaki

sıkı benzerlik nedeniyle birbirlerine kolaylıkla dahil edilebileceğini belirtir.

Hesperis seksiyonunda yer alan H.matronalis polimorfik bir taksondur. Bu

taksonların hem vejetatif hem de generatif organlarında geniş varyasyon vardır.

Hesperis seksiyonu taksonlarında meyve genellikle çok kolay açılır. Ancak H.

matronalis ve H.buschiana taksonlarının farklı lokalitelerden toplanan

örneklerinde zaman zaman bir dereceye kadar yalnızca uç kısımlarından zor

açılan meyveleri tespit edilmiştir.Bu seksiyonun türleri özellikle Kuzey Batı İran

ile Ön Asya, Balkan Yarımadası ve Kafkasya’da zengindir (Tzvelev 1959).

9

2.7. Hesperis Taksonlarının İnfrageneric Sınıflandırılması

 Hesperis türlerinin bazıları eski çağlardan bu yana insanların ihtiyaçlarının

karşılanmasında kullanılmıştır. Bu cins aynı zamanda ekonomik değeri olan bir

cinstir. Tohumlarında % 50 oranında yağ bulunur. Bazı türlerinin yaprakları ve

tohumları tıpta idrar söktürücü (diuretic) ve terletici (diaphoretic) olarak kullanılır.

Çiçekleri özellikle akşamları ve geceleri çok güzel kokuludur. Gösterişli türler

bahçelerde süs bitkisi olarak yetiştirilmekte ve genç bitkilerin meyveleri de yem

olarak kullanılmaktadır.

Ülkemizde 31 Hesperis L. türünün 19’u 1900 yılından önce tanımlanmıştır.

Türlerin çoğunluğunda tanımlamalar oldukça kısa ve eksiktir. Özellikle bazı

türlerin tanımı 2-3 satır en fazla 5 satırdan oluşmaktadır. Kısa tanımlamalarla

birbirine çok yakın olan bu türleri ayırmak çok zor olmakta hatta bazı durumlarda

mümkün olmamaktadır. Ülkemizdeki türlerden 15’inin tip lokalitesi Kırım,

Türkiye’nin doğusu ve Azerbeycan vb. çok geniş olarak verilmiştir.

Hesperis cinsiyle ilgili bugüne kadar yapılmış olan taksonomik çalışmalar ve

araştırmalar genel morfolojik karakterlere dayandırılmıştır. Ancak Duran ve vd.

(2003) tarafından gerçekleştirilen çalışmada Türkiye Hesperis taksonlarının

karyolojik, palinolojik ve morfolojik özellikleri araştırılmıştır. Bu çalışmada ise,

Hesperis cinsinin matronalis seksiyonu örneklerinde tohum kabuğunun (testa)

yapısı incelenip histolojik ve sitolojik farklılıklar ortaya çıkartılarak cinsin

taksonomik problemlerinin çözümlenmesine katkıda bulunmak amaçlanmıştır.

Hesperis cinsinin infragenerik ve infraspesifik sınıflandırmasıyla ilgili bir çok

çalışma yapılmış olmasına rağmen, problemleri tam olarak çözümlenmemiştir.

Bazı Hesperis taksonlarında çok yaygın olan ekolojik ve coğrafik varyasyonları,

yanlış isimlendirmeye bağlı nomenklatürel karışıklığa neden olur. Ayrıca

Matronalis seksiyonundaki bazı taksonlarda görülen otopoliploidi, hibritleşme

10

karışıklığın daha da artmasına neden olur. Böyle bitkileri yalnızca morfolojik

karakterlere göre değerlendirmek doğru olmaz.

Hesperis türlerinden 5’inin ilk toplanmasından bu güne kadar 100 yıldan daha

uzun bir zaman geçmiştir. 8 tür yetersiz bilinmektedir. 1998 yılında tamamlanan

“Türkiye’nin Endemik Bitkileri” projesinde ise (TBAG/DPT-Ç.SEK-4) 18

endemik taksondan 4’ünün tohumları toplanmıştır.

Türkiye florasına Hesperis cinsinin yazımı Cullen tarafından yapılmıştır (Davis,

1965). Bugüne kadar ülkemizde bu cinsle ilgili herhangi bir çalışma

yapılmamıştır. Ancak yeni türler ve kayıtlar ilave edilmiştir. Türkiye Florası’nın

1. cildinde 21 olan tür sayısı bugün 31 olmuştur. İlave edilen 10 türün 7 ‘si

endemiktir. Tür ve tür altı düzeyde toplam takson sayısı ise 35’tir. Bu cinsin diğer

problemlerinin dışında tür sayısının yaklaşık % 50 oranında artmış olması bile

yeni bir düzenlemeyi gerektirmektedir.

Günümüz bitki taksonomisi çalışmalarında dış morfolojik karakterlerin yanında

biyolojinin anatomi, biyokimya, palinoloji, moleküler biyoloji gibi farklı

dallarından elde edilen verilerde yaygın olarak kullanılmaktadır. Ayrıca tohum

kabuğunun (testa) anatomisi de günümüzde sistematik ilişkileri tanımlamada

büyük bir değere sahiptir (Wunderlich 1967; Vaughan and Whitehouse 1971;

Koul et al., 2000; Zeng et al, 2004, 2006; Karcz et al., 2005).

11

Şekil 2.1 Hesperis matronalis

12

3. MATERYAL VE METOD

Çeşitli zamanlarda araziden toplanmış ve herbaryum örneği olarak kurutulmuş

olan tohumlar önce saf suda bir gece şişmeye bırakılmıştır. Bu tohumlar % 3’lük

gluteraldehit (0.1 M Na-P tamponlu) ile daha sonra da % 1’lik osmium tetraoksit

(0.1 M Na-P tamponlu) ile tespit edilmiştir. Transmisyon Elektron

Mikroskobunda (TEM) inceleme sırasında iyi bir kontrast temin edebilmek için

örneklere alkol ile hazırlanmış % 5’lik uranil asetat içinde iki saatlik bir total blok

boyaması uygulanmıştır. Derece derece yükselen etil alkol serilerinden geçirilerek

yapılan dehidrasyon ve doyurma işlemlerinden sonra örnekler gömme ortamı olan

Epon 812 içine yerleştirilmiştir (Lutf 1961). Gömme ortamının polimerize olması

için bloklar etüvde 30°C’de 1 gece, 45°C’ de 1 gün ve 60°C’ de 1 gece

bekletilmiştir. Söz konusu 11 türden en az 10’ar adet blok yapılmıştır. Tohumlar

hem enine hem de boyuna olacak şekilde gömme ortamına yerleştirilmişlerdir. Bu

şekilde hazırlanmış olan bloklar trimlenerek semi-thin (yarı ince) kesitler alınmış,

bu yarı ince kesitler metilen mavisi ve toluidin blue ile boyandıktan sonra ışık

mikroskobunda incelenmiş ve gerekli değerlendirmeler yapılmıştır.

3.1. Yarı İnce Kesitleri Hazırlama Yöntemi

Yarı ince kesitleri ultramikrotomda cam bıçaklar yardımı ile alındı. Önce kesit

yönünün doğruluğunu belirlemek için bloklardan semihtin kesitler (0.5-1µ) alındı.

Bu yarı ince kesitler metilen mavisi ile boyandıktan sonra ışık mikroskobunda

incelendi.

13

3.2 Çalışmada Kullanılan Solusyonların Hazırlanma Yöntemleri

3.2.1 pH Ayarlama

Çizelge 3 1 ph hazırlama çözeltileri

Çözelti A (ml) Çözelti B (ml) pH

73.5 26.5 6.4

51.0 49.0 6.8

39.0 61.0 7.0

28.0 72.0 7.2

19.0 81.0 7.4

13.0 87.0 7.6

8.5 91.5 7.8

5.3 94.7 8.0

Her iki çözeltiden gerekli miktar alınıp 100 ml distile su eklendi. pH 7.4 olarak

ayarlandı.

14

3.2.2 Sodyum-Fosfat Tamponu (0.2 M)

A çözeltisi Sodyum Fosfat Monobasic

Çizelge 3.2 Sodyum Fosfat monobasic çözeltisi

(NaH2PO4).2H2O 27.80 gr

Distile su 1000 ml.

B çözeltisi Sodyum Fosfat Dibasic

Çizelge 3.3 Sodyum Fosfat Dibasic

(Na2HPO4).7H2O

Veya

(Na2HPO4).12H2O

53.65 gr.

71.70 gr.

Distile su

1000 ml

15

3.2.3. O.1’lik OsO4 Hazırlanması

Çizelge 1.4 Osmıyum tetraoksit çözeltisi

OsO4 ampULU Tampon

1 gr 100 ml

0.5 gr 50 ml

0.25 gr 25 ml

0.2 gr 20 ml

0.1 gr 10 ml

3.2.4 % 1 ‘lik OsO4 Hazırlanması

0.1 gr ‘lık OsO4 ampulu 10 ml NaP tamponu içerisinde kırılır ve 24 saat

çözünmesi beklenir.

3.2.5. %3’lük Gluteraldehit Hazırlanması

% 25’lik stok gluteraldehitten 12 ml (6 ml) alınır ve 0.1 M NaP tamponu (pH:

7.2) ile 100 ml (50 ml)’ ye tamamlanır.

3.2.6.% 0.5’lik Uranilasetat Hazırlanması

0.125 gr uranil asetat tartılır ve 25 ml % 50 lik alkol ilave edilir.

16

3.2.7.Epon Hazırlanması

Karısım A

Çizelge 3.5 Karışım A

Epon 812 5 ml

DDSA 8 ml

Toplam 13 ml

Karısım B

Çizelge 3.6 Karışım B

Epon 812 8 ml

NMA 7 ml

Toplam 15 ml

Son Karısım

Çizelge 3.7 Son Karışım

Karısım A 13 ml

Karısım B 15 ml

DMP 30 16 damla

Toplam 44 ml

Bu karışımlar, A ve B, ayrı ayrı hazırlanmalıdır.

17

4. SONUÇLAR

Çalışmada Hesperis L. cinsine ait Hesperis buschiana, Hesperis matronalis

L.sups.sintenisii (Dvorak) A. Duran, Hesperis matronalis L. ssp. Matronalis,

Hesperis matronalis L. ssp. Matronalis, Hesperis matronalis L. Adzharica

(Tzvelev) Cullen, Hesperis matronalis L. Adzharica (Tzvelev) Cullen, Hesperis

matronalis L. ssp. Matronalis, Hesperis matronalis L. ssp. Matronalis, Hesperis

matronalis L. ssp. Matronalis, taksonların tohum kabuğu (testa) histolojik

olarak incelenmiştir ve bu türlere ait örneklerden (Tablo 4.1) yarı ince kesitler

alınmıştır.

18

Çizelge 4.1 Tohum kabuğu (testa) incelenen Hesperis cinsine ait taksonlar ve

toplandıkları lokaliteler

 HESPERİS TOHUM ANATOMİSİ

TÜRÜN ADI
TÜRÜN

KODU

TÜRÜN

NUMARASI
TÜRÜN ALINDIĞI YER

Hesperis buschiana H9 5537 Artvin-Ardanuç

Hesperis matronalis

L.sups.sintenisii (Dvorak) A.

Duran

H10a 5827 Balıkesir-Kaz dağı

Hesperis matronalis L. ssp.

Matronalis

H10b 5476 Kırklareli-Dereköy

Hesperis matronalis L. ssp.

Matronalis

H10c 5479 Kırklareli:Pınarhisar-

Demirköy

Hesperis matronalis L.

Adzharica (Tzvelev) Cullen

H11a 5001 Artvin-Ardanuç,Kutul

Hesperis matronalis L.

Adzharica (Tzvelev) Cullen

H11b 5539 Giresun-Tamdere

Hesperis matronalis L. ssp.

Matronalis

H11c 4991 Artvin-Şavsat

Hesperis matronalis L. ssp.

Matronalis

H11d 5007 Ardahan: Göle-Balçeşme

Hesperis matronalis L. ssp.

Matronalis

H12 5004 Ardahan-Göle

19

4.1 Hesperis buschiana

Hesperis buschiana Tzvelev türünün Artvin-Ardanuç’tan toplanan örneklerinde

testa epidermisi papilli ve kalın çeperlidir. Epidermis üzerinde oldukça kalın ve

koyu boyanmış bir kütikula tabakası bulunmaktadır. Subepidermal tabaka

hücreleri uzun oval şekillidir. Epidermisin altında uzamış birkaç sıra ara tabaka

hücreleri, bunların altında ise parankimatik hücreler mevcuttur. Endosperm

hücrelerinde az besin maddesi gözlenmiştir (şekil 4.1).

Şekil 4.1 Hesperis buschiana'da testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler. Bar = 20 µm

20

4.2 Hesperis matronalis L.sups.sintenisii (Dvorak) A. Duran

Hesperis matronalis L. subsp. sintenisii Dvořák taksonunun epidermis hücreleri

oval şekilli ve hafif bombelidir. Epidermis hücrelerinde büyük vakuoller

mevcuttur. Subepidermal tabaka hücreleri ince çeperli ve dalgalıdır. Epidermisin

altında uzamış birkaç sıra koyu boyanmış ara tabaka hücreleri bulunmaktadır.

Parankimatik hücreler uzun dikdörtgen şekillidir (şekil 4.2).

Şekil 4.2 Hesperis theophrasti Borbás subsp. sintenisii da testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler.

21

4.3 Hesperis matronalis L.subsp. matronalis

Hesperis matronalis L.subsp. matronalis örneklerinin Kırklareli-Dereköy’den

toplanan örneklerinin testa epidermisi hafif bombeli hücrelerden oluşmaktadır.

Kutikula kalın ve koyu boyanmıştır. Subepidermal tabaka hücreleri ince çeperli ve

dalgalıdır. Subepidermal tabaka altında 3-4 sıra yine koyu boyanmış ara tabaka

hücreleri mevcuttur. Endospermde az miktarda besin maddesi gözlenmiştir

(şekil4.3).

Şekil 4.3 Hesperis matronalis L.subsp. matronalis ‘de testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler. Bar =

20 µm.

22

4.4 Hesperis matronalis L.subsp. matronalis

Hesperis matronalis L.subsp. matronalis örneklerinin Kırklareli-Pınarhisar

Demirköy’den alınan örneklerinde testa yuvarlak şekilli papilli hücrelerden

oluşmaktadır. Kutikula kalın ve koyu boyanmıştır. Subepidermal tabaka hücreleri

ince çeperli ve dalgalıdır. Subepidermal tabaka altında 3-4 sıra yine koyu

boyanmış ara tabaka hücreleri mevcuttur (şekil 4.4).

Şekil 4.4 Hesperis matronalis L.subsp. matronalis’de testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler. Bar =

20 µm.

23

4.5 Hesperis matronalis L.ssp adzharica

Hesperis matronalis L. ssp. adzharica türünün Artvin-Ardanuç, Kutul yaylasından

toplanan örneklerinde testa epidermisi papilli hücrelerden oluşmaktadır. Ara

tabakanın altında kalın çeperli isodiyametrik şekilli ve yoğun sitoplazmalı

parankimatik hücreler bulunmaktadır. Endospermde ise bol miktarda besin

maddeleri gözlenmiştir (şekil 4.5).

Şekil 4.5 Hesperis matronalis L.ssp adzharica’da testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler. Bar = 20 µm

24

4.6 Hesperis matronalis L.ssp adzharica

Hesperis matronalis subsp. adzharica türünün Giresun-Tamdere’den toplanan

örneklerinin epidermisi papilli hücrelerden oluşur. Subepidermal tabaka hücreleri

uzun dikdörtgen şeklindedir. Bir iki sıralı ara tabaka ve bununda altında

parankimatik hücreler gözlenmiştir (şekil 4.6).

Şekil4.6 Hesperis matronalis subsp. adzharica’da testa yapısı (Giresun-Tamdere’den toplanan

örnek) Bar = 20 µm

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler.

25

4.7 Hesperis matronalis L.subsp. matronalis

Hesperis matronalis subsp. matronalis taksonunun Artvin-Şavşat’tan toplanan

örneklerinin testa epidermisi papilli hücrelerden oluşmaktadır. Dalgalı çeperli

subepidermal hücrelerin altında ince çeperli olan ara tabaka hücreleri bir iki

sıralıdır. Uzun dikdörtgen şekilli parankimatik hücrelerin çeperi kalın ve koyu

boyanmıştır. Endospermde besin maddesi azdır (şekil 4.7).

Şekil4.7 Hesperis matronalis L. ssp matronalis Artvin Şavsat’tan toplanan örneğinde testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler. Bar = 20 µm.

26

4.8 Hesperis matronalis ssp. matronalis

Hesperis matronalis ssp. matronalis testa epidermisi pek belirgin olmayan

çıkıntılar şeklindedir. Ara tabaka hücreleri ezilmiştir. Endospermde besin

maddelerinin yoğun olduğu gözlenmiştir (şekil 4.8).

Şekil 4.8 Hesperis matronalis ssp. matronalis’de testa yapısı.

Ep. Epidermis, SEp. Sub epidermis, At. Ara tabaka, PA. Parankimatik hücreler.

27

4.9 Hesperis matronalis ssp. matronalis

Hesperis matronalis subsp. matronalis taksonunun Ardahan-Göle’den toplanan

örneği yer yer sivri çıkıntılı dikdörtgen şekilli epidermis hücrelerinin üzerinde

kalın bir kutikula tabakası bulunmaktadır. Bir-iki sıralı ara tabaka hücreleri kalın

çeperlidir (Şekil4.9).

Şekil 4.9 Ardahan-Göle’den toplanan toplanan örnek Bar = 50 µm taksonlarında testanın yapısı.

28

5. TARTIŞMA

Hesperis seksiyonu taksonları birbirlerinden taksonomik değeri tartışmalı olan bir

iki karakterle ayrılırlar. Bu türler kolaylıkla birbirlerine dahil edilebilir.

Transkafkasya’da yaz yağışları diğer mevsimlere göre daha fazladır. Türkiye’nin

Ardahan, Göle, Yalnız çam, Çıldır çevresinde Hesperis taksonları çayır ve

tarlalarda geniş populasyonlar oluşturur. Doğu Karadeniz bölgesinden batıya

doğru yaz yağışları azalır. Karadeniz bölgesine göre daha az yağışlı ve nemli olan

Balıkesir çevresinde yetişen H. matronalis örneklerinin genellikle vejetatif

organlarında, bir dereceye kadar da generatif organlarındaki varyasyon açıkça

görülür. Batı Anadolu’nun H. matronalis hem ekolojik hem de coğrafik olarak

farklıdır.

Kırklareli Türkiye’nin kuzeybatısı olmasına rağmen, bu bölge Batı Anadolu’ya

göre daha nemli ve yağışlıdır. Orman örtüsü Fagus, Carpinus, Rhododentron,

Ostriya gibi nemli ortama adapte olmuş bitkilerden oluşur. H. matronalis

örnekleri bu ormanların altında ve açıklıklarında yayılış gösterir. Kırklarelin’de

yetişen H. matronalis örnekleri, Doğu Karadeniz ile Batı Anadolu örnekleri

arasında geçiş oluşturur. Ancak bu bölgenin ekolojik özellikleri Doğu Karadeniz’e

daha çok benzemesi nedeniyle, Hesperis örnekleri de H. matronalis subsp.

matronalis taksonuna daha yakındır.

H. matronalis taksonun Orta Avrupa’da yetişen örneklerinde de geniş varyasyon

görülür. Dvořák (1982) Slovakya’da yetişen H. matronalis türünün üst ve orta

gövde yaprak karakterlerinin büyüklük, şekil, kenar, taban ve uç morfolojilerinin

varyasyon gösterdiğini belirtir.

Yapılan sitolojik çalışmalar sonucunda H. matronalis taksonu örneklerinde

poliploidi olduğu tespit edilmiştir (2n= 14 ve 2n= 28) (Duran A. Vd. 2003). Bu

taksonun palinolojik araştırmalar sonucunda, polenlerinde polimorfizm olduğu

29

belirlenmiştir. Polimorfik gruplar üzerine kurulan sistemler, elde edilecek yeni

verilerle değiştirilmeye daha açıktır.

Çalışma konumuz olan Hesperis taksonlarının 9 türünde tohum kabuğu (testa)

yapısı histolojik olarak incelenmiştir. Hesperis L taksonları ile ilgili daha önce

yapılan karyotip, palinolojik ve filogeni analiz çalışmaları tamamlanmış olup,

bu calışmalara son eklenen çalışma ile de türlerin morfolojik özellikleri,

palinolojik ve moleküler biyolojik veriler, kromozom sayısı ve karyotip

analizleri sitolojik ve mikromorfolojik yöntemler ile birlikte

değerlendirilmiştir. Özellikle Hesperis matronalis türünün Türkiye’nin farklı

lokalitelerinden toplanmış olan örneklerinin testa karakterlerinde geniş bir

varyasyonun olduğu anlaşılmaktadır.

30

KAYNAKLAR

Axelrod, D.I. 1970. Mesozoic Paleogeography and early angiosperm history.

Bot. Rev. 36(3): 277-319.

Ball, P.W. 1964a. Hesperis matronalis subsp. Woronovii (Busch) PW. Ball.

Feddes Rep. 68:194.

Ball, P.W. 1964b. Hesperis L. ın: Tutin G.T. and Heywood V.H. Fl. Europaea,

Campridge Univ. Press. Vol. 1: 275-277.

Busch, N.A. Hesperis L. ın :Komarov V.L. (ed.) Flora of the U.S.S.R. Moskva

et Leningrad. 8: 242-251. 1939.

Cullen ,J. 1965a. Hesperis. Notes R.B.G. Edinb. 26:192.

Cullen, J. 1965b. İn: P.H. Davis Flora of Turkey and the East Aegean Islands;

Edinburg Univ. Press, Edinburg. 1: 452-460.

Davis, PE (1965). Flora of Turkey and the East Aegean Islands. Edinburg

Univ.Press.Edinburg.1:452-460.

Davis, P.H, Mill, R.R. and Tan, K. (eds.) 1988. Flora of Turkey and the East

Aegean Islands (Supplement), Edinburg. Edinburg Univ. Press, 10:

50-54.

Duran, A, Menemen, Y., ve Hamzaoğlu, E. 2002. Distrubution and habitat

features of the endemic Hesperis L. species for Turkey. VI. Plant

Life of Soutwest Asia symposium p. 59, Van.

Duran, A., Pınar, M. ve Ünal, F. 2003. Türkiye Hesperis L cinsinin revizyonu.

TÜBİTAK Projesi, (Proje No. TBAG – 1748).

Duran, A. 2008. Two new species with pendulous siliquae in Hesperis

L.(Brassicaceae) from South Anatolia region, Turkey. Novon: A Journal

for Botanical Nomenclature. (in press).

Dvorak, F., Townsend C.C. and Guest E. 1980. Flora of Iraq, Baghdad. 4(2):

1039-1045.

Dvorak, F. 1965a. Hesperis novakii sp. nov. Dvorak Feddes Rep. 72: 22-24.

Dvorak, F. 1966a. Bemerkunken zur Art Hesperis balansae Fourn. Emend.

Dvorak h.I. Öst. Bot. Zeitschr. 113: 375-382.

Dvorak, F. 1968. In: Rehinger H.K. (ed.), Flora Iranica Akademische Druck-u

Verlag, Graz Australia. P: 266-273.

31

Dvorak, F. 1973a. A study of the species Hesperis armena and related species.

Phyton (Australia) 15(1-2): 107-121.

Dvorak, F. 1973b. Infrageneric classification of Hesperis L. Feddes Rep. 84: 259-

271.

Fornier, M.E. 1866. Monographie du genre Hesperis. Bull. Soc. Bot. Fr. Paris

13:326-362.

Karcz, J. Ksıazczyk, T., and Maluszynska, J. 2005. Seed coat patterns in rapid

–cycling Brassica forms. Acta Biologica Cracoviensia series

Botanica 47: 159-165.

Koul, KK. Nagpal, R., and Raına, S.N. 2000. Seed coat microsculpturing in

Brassica, and allied genera (subtribes Brassicinae, Raphaninae,

Moricandiinae). Annals of Botany 86: 385-397.

Luft, J H. 1961. Improvements in epox yresin embedding methods. J. Biophys.

Biocha. Cytol. 9: 409.

Tzelev, N. 1959. The genus Hesperis in U.S.S.R. Not. Syst. Leningrad. 19:

114-155.

Vaughan, JG. and Whitehouse, JM. 1971.Seed structure and the taxonomy of

the Cruciterae.Bot.Jour.Cinn.Soc.64:383-409.

Wunderlich, R.1967.Some remarks on the taxonomic signiticance of the seed

coat.Phytomorfhology 17:301-311.

Zeng, C.L., Wang, J.B., Lıu, Ah and Wu, Xm. 2004. Seed coat

microsculpturing changes during seed development in diploid and

amphidiploid Brassica species. Annals of Botany 93: 555-566.

32

ÖZGEÇMİŞ

Adı Soyadı: Özge COŞKUN TURGUT

Doğum Yeri: ANKARA

Doğum Tarihi: 16\04\1983

Medeni Hali: Evli

Yabancı Dil: İngilizce, İspanyolca

Eğitim Durumu (Kurum ve Yıl)

Lise: Ankara Emek Cumhuriyet Lisesi 2000

Lisans: Gazi Üniversitesi Biyoloji Bölümü 2005

Yüksek Lisans: Ankara Üniversitesi Biyoloji Bölümü 2008

Çalıştığı Kurumlar ve Yıl

Başkent Üniversitesi Hastanesi-2006

Eczacıbaşı İlaç Pazarlama-2007

