6
21
Sitruskasvien nimet

 Jorma Koskinen

sitruskasvien suomenkielisET nimET

Jorma Koskinen

2009

Sisällys

Esityksen tarkoitus

 3

Lähtökohta

 3

Mabberleyn järjestelmä

 3

Esityksen rakenne ja lyhenteet

 5

Erityishuomioita

 6

Tieteelliset nimet

 6

Nimistön kieliasu

 6

I Syötävät sitruskasvit ja viljelylajikkeet

 7

1. Citrus medica sukaattisitruuna

 7

1.1. Citrus × limon sitruuna

 7

1.2. Citrus × jambhiri karheakuorisitruuna

 8

1.3. Citrus × aurantiifolia limetti

 8

2. Citrus maxima pomelo

 9

2.1. Citrus × aurantium Pomeranssi-ryhmä

 9

2.2. Citrus × sinensis Appelsiini-ryhmä

11

2.3. Citrus × paradisi Greippi-ryhmä

11

2.4. Citrus × nobilis Tangori-ryhmä

12

2.5. Citrus × tangelo Tangelo-ryhmä

12

3. Citrus reticulata mandariini

13

3.1. Mandariini-ryhmä

13

3.2. Klementiini-ryhmä

13

3.2. Satsuma-ryhmä

13

3.4. Välimerenmandariini-ryhmä

13

4. Citrus japonica kumkvatti

14

4.1. Pyöreäkumkvatti-ryhmä

14

4.2. Soikeakumkvatti-ryhmä

14

4.3. Kumkvattiristeymä-ryhmä

14

II Australian ja Uuden-Guinean kotoperäiset sitruskasvit

16

III Kaakkois-Aasian luontaiset sitruskasvit ja viljelylajikkeet
19

1. Citrus trifoliata kolmilehtisitrus

17

1.2. Citrus × insitorum kolmilehtiappelsiini

17

1.3. Citrus × georgiana kolmilehtikumkvatti

17

1.4. Citrus × trifoliata Kolmilehtiristeymä-ryhmä

17

2. Alasuku Papeda papedat

17

3. Alueen luonnonvaraisia sitruspuita

18

Lähdeluettelo

19

Internet-lähteet

19

Kirjallisuus

20

Liite 1. Valokuvat ja lisätietoja

21

 Esityksen tarkoitus

Suomeen tuodaan jatkuvasti uusia syötäviä sitrushedelmiä, joilla ei ole ollut vakiintunutta suomenkielistä nimeä. Valmismatkojen laajennuttua kaikkiin maanosiin suomalaiset turistit kohtaavat outoja sitrushedelmiä paitsi Välimeren alueen toreilla myös Bangkokin kelluvilla markkinoilla ja Goan basaareissa.

Aikakaus- ja ruoka-alan lehtien artikkeleissa kirjoitetaan eksoottisista sitrushedelmistä, joiden nimet usein ovat niiden englanninkielisissä asuissa tai käännetään suoraan englannista suomeksi.

Lähtökohta

Uuden bioteknologian mahdollistamat kasvien geneettiseen perimään pohjautuvat tutkimukset ovat usein vahvistaneet aikaisempien tutkijasukupolvien kasvien ilmiasuun perustuneita luokituksia, mutta lähes yhtä usein on paljastunut täysin odottamattomia yhteyksiä.

Kalifornian yliopiston tutkimusryhmä (Federici et. al. 2000) totesi mm. että bergamotti Citrus × bergamia Risso & Poit. on välimerenlimetin Citrus × limetta Risso ja pomeranssin Citrus × aurantium L. risteymä. Catanian yliopiston tutkimusryhmä (Nicolosi et.al. 2000) havaitsi että alasukuun Papeda kuuluva ichanginpapeda Citrus cavaleriei H. Léveillé ex Cavalerie on koko mandariiniryhmän Citrus reticulata Blanco kantaäiti ja että meksikonlimetti Citrus × aurantiifolia (Christm.) Swingle on biasongpapedan Citrus micrantha Wester ja sukaattisitruunan Citrus medica L. risteymä. Sitrusgenetiikan tutkimuskeskuksessa Korsikassa todettiin 2002 klementiinin olevan välimerenmandariinin Citrus × deliciosa Tenore ja appelsiinin Citrus × sinensis (L.) Osbeck ‘Comuna’ risteymä aikaisemmin luullun pomeranssin asemesta (INRA Research 2005).

Mabberleyn järjestelmä

Tämän esityksen pohjana on David J. Mabberleyn (1948-) parin viime vuosikymmenen aikana kehittämä synteettinen, aiemmista luokituksista hieman poikkeava tapa käsitellä sitrushedelmäryhmiä ja syntyviä uusia hybridejä. Hänen lähtökohtanaan ovat viime vuosikymmenten nopeasti kehittyneet laboratoriotutkimusmenetelmät ja niiden antamat tulokset sitruskasvien keskinäisistä sukulaisuussuhteista. Nimistö perustuu Mabberleyn

· Syötävien sitruskasvien luokitukseen (Mabberley 1997),

· Australian ja Uuden-Guinean kotoperäisten sitruskasvien luokitukseen (Mabberley1998) sekä

· Kaakkois-Aasian luontaisten sitruskasvien luokitukseen (Dianxiang & Mabberley 2008).

Mabberleyn järjestelmä on pelkistettynä seuraavanlainen.

On kolme alkuperäistä sitrushedelmää

1. sukaattisitruuna Citrus medica L.,

2. pomelo Citrus maxima (Burm.) Merr. ja

3. mandariini Citrus reticulata Blanco,

joiden risteymiä kaikki muut syötävät sitrushedelmät ovat seuraavasti:
1. Citrus medica L., sukaattisitruuna ja sen neljä risteymäryhmää

1.1. Citrus × limon (L.) Osbeck,

[sukaattisitruuna Citrus medica × pomeranssi (Citrus × aurantium)]

sitruuna, intianlimetti (palestiinanlimetti), volkamerinsitruuna ym.
1.2. Citrus × jambhiri Lush.,

[sukaattisitruuna Citrus medica × mandariini Citrus reticulata]

karheakuorisitruuna, kantoninlimetti, otaheitenlimetti, rangpurinlimetti ym.
1.3. Citrus × aurantiifolia (Christm.) Swingle

[sukaattisitruuna Citrus medica × sitruuna (Citrus × limon) × biasonginpapeda Citrus micrantha]

limetti (Dianxiang & Mabberley 2008).
1.4. Citrus × bergamia Risso Rutaceae
(Citrus aurantium ssp. bergamia [Risso et Poit.] Wight & Arn. ex Engl.)
[sukaattisitruuna Citrus medica × pomeranssi (Citrus × aurantium)]
bergamotti
2. Citrus maxima (Burm.) Merr. pomelo ja sen viisi risteymäryhmää

2.1. Citrus × aurantium L. [pomelo Citrus maxima × mandariini Citrus reticulata]
Pomeranssi-ryhmä (Sour Orange Group), joka on perinyt enemmän pomelon kuin mandariinin ominaisuuksia. Sisältää pomeranssit ja pomeranssiristeymät.

2.2. Citrus × sinensis (L.) Osbeck,
[pomelo Citrus maxima × mandariini Citrus reticulata]
Appelsiini-ryhmä (Sweet Orange Group), joka on perinyt enemmän mandariinin kuin pomelon ominaisuuksia ja johon sisältyvät appelsiinit ja appelsiiniristeymät.

2.3. Citrus × paradisi Macfad. [pomelo Citrus maxima × appelsiini (Citrus × sinensis)]
Greippi-ryhmä (Grapefruit Group), appelsiinin takaisinristeymä pomelon kanssa. Ryhmään sisältyvät greipit ja niiden risteymät.

2.4. Citrus × nobilis Lour. [appelsiini (Citrus × sinensis) × mandariini Citrus reticulata]
Tangori-ryhmä (Tangor Group), appelsiinin takaisinristeymät mandariinin kanssa. Sisältää tangorit, ortanique-ryhmän ym.

2.5. Citrus × tangelo J.W. Ingram & H.E. Moore.
[greippi (Citrus × paradisi) × mandariini Citrus reticulata]
Tangelo-ryhmä (Tangelo Group), greipin takaisinristeymät mandariinin kanssa.
3. Citrus reticulata Blanco, mandariini joka sisältää alaryhmät

3.1. Mandariini-ryhmä (Mandarin Group), joka sisältää mandariinit, tangeriinit ja niiden risteymät sekä kaikki mandariinin pienihedelmäiset lähisukulaiset.

3.2. Klementiini-ryhmä (Clementine Group)

3.3. Satsuma-ryhmä (Satsuma Group)

3.4. Välimerenmandariini-ryhmä (Willowleaf Group).

Esityksen rakenne ja lyhenteet

Olen selkeyden ja sitrushedelmäryhmien rakenteen vuoksi luopunut puhtaasti aakkostetusta muodosta. Johtuen ns. Tokion koodista 1994 on kasvin vanhin luokitus nykyisin oikea. Tämä on aiheuttanut muutoksia sitruskasvien vakiintuneisiin luokituksiin ja nimiin, jotka on tässä esityksessä huomioitu. Tunnetuimmat myöhemmät luokitukset on merkitty sulkuihin. Nimistö on jaettu kolmeen päälukuun:

I. Syötävät sitrushedelmät. Pääsääntö on, että kasvit kuuluvat viljelylajikenimellä suvun Citrus kolmeen kantalajiin ja sen alaryhmiin. Aiempi luokitus on merkitty sulkuihin. Esim. Citrus reticulata ‘Okitsu’ Blanco Rutaceae, Satsuma-ryhmä (Citrus unshiu Marcow.) tai Citrus × aurantium ‘Chinotto’ L., Pomeranssi-ryhmä (Citrus aurantium var. myrtifolia Ker-Gawl.) Jokaisen ryhmän tärkeimmät viljelylajikkeet on mainittu. Kasvit ovat ryhmittäin Mabberleyn luokituksen mukaisessa numerojärjestyksessä (s. 4). Mabberleyn 1997 käsittelemien lajien lisäksi olen liittänyt tähän päälukuun kumkvatit Citrus japonica Thunb. (Dianxiang & Mabberley, 2008).

II. Australian ja Uuden-Guinean kotoperäiset sitruskasvit. Olen liittänyt merkinnän Ra ravintokasveihin ja maininnut yleisimmät viljelylajikkeet. Tässä ryhmässä on erityisesti huomioitava, että Mabberley palauttaa Microcitrus- ja Eremocitrus-suvut sukuun Citrus niiden vanhimman luokituksen mukaan.

III. Kaakkois-Aasian luontaiset sitruskasvit. Tähän päälukuun kuuluvat kolmilehtisitrus Citrus trifoliata L. (Poncirus trifoliata Raf.) ja sen risteymät, joiden kylmänkestävyyttä hyödynnetään kasvinjalostuksessa ja joita käytetään puutarhalajikkeiden perusrunkoina niiden taudinkestävyyden vuoksi. Ryhmä sisältää myös alasuvun Papeda ja sen risteymät sekä joukon limeteiksi nimettyjä kasveja ja muita happamia sitruksia. Suurin osa kasvaa Etelä-Kiinassa, Etelä-Japanissa, Kaakkois-Aasiassa, Malesian ja Indonesian saaristoissa sekä joillain Tyynenmeren saarilla. Osa kasvaa myös Pohjois-Intiassa ja muualla Himalajan rinteillä. Kaikki kuuluvat sukuun Citrus.

Pääluku I kuuluu kokonaan viljelykasvien luokkaan, luvut II ja III sisältävät myös luonnonvaraisia puita. Tässä esotyksessä on nimetty suomeksi 142 sitruskasvia, joista 127 on uusia nimiä. Kasvien tärkeimpiä viljelylajikkeita on n. 350.

Olen jäljitellyt Viljelykasvien nimistössä
 käytettyä rakennetta ja sen sivulla 14. esiteltyjä käyttölyhenteitä sekä lisännyt merkinnän Lv vain luonnonvaraisina tavattuihin lajeihin, jotka kuitenkin saattavat olla ravintokasveja Ra tai esim. kansanperinteessä käytettyjä lääkekasveja Lä. Olen lisännyt merkinnän Pu kasveihin, joita lauhkeamman ilmaston alueilla käytetään koristepuina, mutta jotka eivät talvehdi Suomessa. Merkintä Pr tarkoittaa puita, joita käytetään jalostustyössä paremman talvehtimiskyvyn aikaansaamiseksi ja puutarhalajikkeiden perusrunkoina niiden paremman taudinkestävyyden vuoksi. Tunnistamisen ja vertailun helpottamiseksi olen liittänyt mukaan yleisimmin käytössä olleen edellisen luokituksen suluissa. Suomenkieliset nimet on merkitty sinisellä fonttivärillä.

Lyhenteet:

Hu
huonekasvi

Ko
hedelmäöljy-, tuoksu- tai kosmetiikan raaka-aine.

Lv
luonnonvarainen puu
Lä
lääkekasvi

Ma
maustekasvi

Pr
viljelylajikkeiden perusrunko

Pu
lämpimän ilmaston koristepuu tai -pensas, ei talvehdi Suomessa

Ra
ravintokasvi

Erityishuomioita

Nämä huomiot liittyvät sitruskasvien aiempiin suomenkielisiin nimiin.

1. Kumkvatit Citrus japonica Thunb.
 (Fortunella Swingle)

Bioteknisissä tutkimuksissa on todettu, että Walter T. Swinglen (1871–1952) vuonna 1915 tekemä kumkvattien erottaminen suvusta Citrus omaksi suvukseen Fortunella Swingle on osoittautunut keinotekoiseksi. Mabberley palauttaa alkuperäisen luokituksen Citrus japonica Thunberg (1780), joka kattaa kaikki kumkvattilajikkeet, ei vain Fortunella japonica (Thunb.) Swingle ‘Marumi’ / pallerokumkvatti / (”pallerofortunella”).

Suomenkielinen nimi fortunella ei ole yleistynyt. Nimi kumkvatti on hedelmien lisääntyneen saatavuuden myötä vakiintunut. Fortunella-suvun kasvien palauduttua takaisin sukuun Citrus ei suomenkielinen nimi fortunella enää puolusta paikkaansa.

2.XCitrofortunella
 J.W. Ingram & H.E. Moore → Citrus L.

a) XCitrofortunella suvun kasvit eivät ole kumkvatteja.
b) XCitrofortunella microcarpa (Bunge) Wijnands → Citrus × microcarpa Bunge
/ hapankvatti (kalamondiini) /, (”kumkvatti”, ”kääpiösitrus”). Hapankvatti (kalamondiini) ei ole kumkvatti eikä kääpiösitrus vaan hybridi, jonka vanhemmat ovat hapanmandariini Citrus sunki Tanaka ja soikeakumkvatti Citrus japonica ’Nagami’.

c) XCitrofortunella floridana J.W. Ingram & H.E. Moore → Citrus × floridana Mabb.
/ limekvatti / (”pikkulimetti”). Limekvatit ovat limetin (Citrus × aurantiifolia Swingle) ja kumkvatin (Citrus japonica Thunb.) risteymiä ja normaalin limetin kokoisia.

3. Citrus × tangelo
 J.W. Ingram & H.E. Moore

Tangelot ovat greipin takaisinristeymiä mandariinin kanssa. Tangeloita on suuri joukko (ks. s. 12), eräs yleisimpiä on ‘Minneola’, joita tuodaan Suomeen mm. Espanjasta, Etelä-Amerikasta ja Israelista. Rumeliinit (ugli-hedelmät) ovat Jamaikalla luonnossa syntyneitä (pomeranssin × pomelon) × (greipin tai mandariinin) risteymiä. UGLI® on jamaikalaisen Cable Hall Citrus Ltd:n rekisteröity tavaramerkki. Cable Hall Citrus myy rumeliinejaan UGLI® tangeloina, ehkä markkinointi- tai mielikuvasyistä. Kotisivullaan http://www.ugli.com/about_us.html firma kuitenkin ilmoittaa, että lajikkeen emopuu oli pomeranssin, greipin ja ehkä mandariinin (tangerine) risteymä. Puun perimää tutkineet kertovat sen olevan pomelon, pomeranssin ja mandariinin risteymä. Katsomalla rumeliinien kuvia http://users.kymp.net/citruspages/pomelot.html#ugli tai ostamalla kaupasta UGLI®-hedelmän voi todeta, että se ei vähäisimmässäkään määrin muistuta tangeloa, jotka yleensä ovat mandariinin näköisiä, kokoisia ja värisiä kuten esim. Minneola http://users.kymp.net/citruspages/mandariinit.html#tangelo. Olen esityksessäni sijoittanut rumeliinin pomelohybrideihin s.11, mutta UGLI® -hedelmän tangeloihin s.12. kasvattajan ilmoituksen mukaan.
Tieteelliset nimet

Sitruskasvien tieteellisissä nimissä on noudatettu ns. Tokion koodia, jossa määritellään että vuodesta 1994 alkaen vanhin laillinen tieteellinen nimi on oikea. Tunnetuimmat myöhemmät luokitukset on ilmoitettu suluissa.

Nimistön kieliasu

Tämä nimistö on tehty yhteistyössä Kotimaisten kielten tutkimuskeskuksen Kielitoimiston sanakirjan toimittaja Liisa Nuutisen kanssa. Hän erikoisaloihinsa kuuluvat mm. sanakirjan luontoaiheiset artikkelit. Hänen asiaan paneutumisensa ja luonnontieteellisten nimien tuntemuksensa on suuresti edistänyt tämän nimistön valmistumista. Nimien määriteosa on genetiviissä jos kyse on henkilön- tai paikannimestä, muuten nominativissa.

I Syötävät sitruskasvit ja viljelylajikkeet

Rutaceae, Aurantioideae, Citrus
1. Citrus medica L. Rutaceae

/ sukaattisitruuna / Ra, Ko /

‘Balady’, ‘Brain’, ‘Braverman’, ‘Cedruna’, ‘Diamante’, ‘Halperin’, ‘Italian’,’Kivelevitz’, ‘Lefkowitz’, ‘Mexican’, ‘Moroccan’, ‘Odorata’, ‘Sicilian’, ‘Yemen’, ‘Yunnan’

-
‘Bajoura’ (Citrus medica ssp. bajoura Bonavia ex Engl.) / myskisukaattisitruuna /

-
‘Corsican’ (Citrus medica var. dulcis Risso & Poit.) / korsikansukaattisitruuna (makeasukaattisitruuna) / Ra /

-
‘Fingered’ (‘Buddha’s Hand’) (Citrus medica var. sarcodactylis [Hoola van Nooten] Swingle) / sormisukaattisitruuna / Ra /
‘Muli’, ‘Xiangyanggo’,

‘Variegata’ / kirjosormisukaattisitruuna / Ko /
-
‘Etrog’ (Citrus medica var. ethrog Engl., Citrus limonimedica Lush.)
/ etrogsukaattisitruuna
 /

1.1. Citrus × limon (L.) Osbeck Rutaceae

[sukaattisitruuna Citrus medica × pomeranssi (Citrus × aurantium)]

/ sitruuna / Ra, Hu /

‘Berna’ (Verna), ‘Eureka’, ‘Femminello’, ‘Genova’, ‘Interdonato’, ‘Lisbon’, ‘Monachello’, ‘Primofiori’, ‘Santa Teresa’, ‘Villafranca’

· ‘Variegata’ / kirjositruuna / Ra, Pu /

· ‘Meyer’ (Citrus meyerii Yu. Tanaka) / sileäkuorisitruuna / Ra, Pu /

· ‘Volkamer’ (Citrus volkameriana V.Ten. & Pasq.) / volkamerinsitruuna / Ra, Pr /

· ‘Indian lime’ (‘Palestine lime’) (Citrus limettioides Tanaka) / intianlimetti (palestiinanlimetti) / Ra, Pr /

‘India’, ‘Columbia’, ‘Soh Synteng’, ‘Palestine’, ‘Mary Ellen’, ‘Brazil’
· ‘Lumia’ (Citrus lumia Risso & Poit) / lumiasitruuna / Pu /

‘Borneo’, ‘Balaingue’, ‘Bitrouni’, ‘Otrodj’

· ‘Adam’s Apple’ (Citrus aurata Risso ‘Pomum Adami’) / aataminsitruuna /
-
‘Ponderosa’ (Citrus pyriformis Hassk.) / ponderosasitruuna / Pu /

-
‘Limetta’ (Citrus limetta Risso) / välimerenlimetti / Ra /

‘Millsweet’, ‘Boufarik’, ‘Tunisie’, ‘Sarbati’, ‘Shah’, ‘Marrakech’, ‘Lydenbourg’

· ‘Lemonime’ / limettisitruuna /

· sukaattisitruunan Citrus medica L. ja pomeranssin Citrus × aurantium L. risteymiin kuuluu myös bergamotti Citrus × bergamia Risso, jonka olen sijoittanut pomeranssiristeymiin s. 9.

1.2. Citrus × jambhiri Lush. Rutaceae / Ra, Hu /

[sukaattisitruuna Citrus medica × mandariini Citrus reticulata]

/ karheakuorisitruuna / Ra, Pr / (Citrus jambhiri Lush.) (Rough lemon)

‘Estes’, ‘Milam’, ‘McKillop’, ‘Lockyer’

ja muut sukaattisitruuna × mandariini risteymät:

· ‘Canton lemon’ (Mandarin lime) (Citrus × limonia Osbeck) / kantoninlimetti / Ra /

· ‘Rangpur’ (Citrus × limonia Osbeck var. rangpur) / rangpurinlimetti / Ra, Pr /

‘Santa Barbara’, ‘Tatuatiringa’, ‘Rangpur’, ‘Borneo’, ‘Pook Ling Mung’, ‘Javaansche’, ‘Bakrai’, ‘Sangui’ ja ‘Arabie Saoudite’.
· ‘Otaheite’ (Citrus × limonia Osbeck ‘Otaheite’) / otaheitenlimetti / Hu, Pu /

· ‘Kusaie’ (Citrus × limonia Osbeck ‘Kusaie’) / kusaienlimetti /

· ‘Lemonange’ / appelsiinisitruuna /

· ‘Lemandarin’ / mandariinisitruuna /
· ‘Carabao’ (Ganjanimma) (Citrus pennivesiculata [Lush.] Tanaka)
/ carabaonlimetti /

· ‘Assam’ (Ada jamir) (Citrus assamensis S. Dutta & S. C. Bhattach.) (Ginger lime)
/ inkiväärilimetti / Ra /
· ‘Winged lime’ (‘Blacktwig’) (Citrus longispina Wester) / mustaoksalimetti / Ra /

- ‘Vangasay’ (Citrus vangasay Bojer) / mauritiuksensitruuna / Ra, Pr /
· ‘Hill lemon’ (Galgal, Gulgul) (Citrus pseudolimon Tanaka) / himalajansitruuna /

1.3. Citrus × aurantiifolia (Christm.) Swingle Rutaceae,

[sukaattisitruuna Citrus medica × sitruuna (Citrus × limon) × biasonginpapeda Citrus micrantha] (Dianxiang & Mabberley, 2008)
/ limetti (meksikonlimetti) / Ra / (Key lime, Mexican lime)

‘Everglade’, ‘Palmetto’, ‘Yung’, ‘West Indian’, ‘Key’,’Kirk’, ‘Ballard’, ‘Buona Vista’

· Citrus × latifolia Tanaka ex Yu. Tanaka Rutaceae [limetti (Citrus × aurantiifolia) × sitruuna (Citrus × limon)] (Dianxiang & Mabberley, 2008)
/ persianlimetti (tahitinlimetti)
 / Ra /

‘Bearss’, ‘Idemor’, ‘Pond’, ‘Taroudant’, ‘Réunion’

2. Citrus maxima (Burm.) Merr. Rutaceae

/ pomelo / Ra /

‘Chandler’, ‘Cocktail’, Cuban Shaddock’, ‘Honey’, ‘Jaffa Red’, ‘Mato Buntan’, ‘Pomelit’, ‘Reinking’, ‘Siamese Sweet’, ‘Tahitian’, ‘Sarawak’, ‘Thong Dee’, ‘Valentine’

· ‘Ugli’ / rumeliini / [pomelo × pomeranssi × mandariini] ks. erityishuomioita s.6.

2.1. Citrus × aurantium L. Rutaceae [pomelo C. maxima × mandariini C. reticulata]

Pomeranssi-ryhmä (Sour Orange Group)
/ pomeranssi (karvasappelsiini), (“hapanappelsiini”
) / Ra, Ma, Ko, Pr, Pu /
‘African’, ‘Brazilian’, ‘Rubidoux’, ‘Standard’, ’Oklawaha’, ’Trabut’

· ‘Sevillano’(Agrio de España, Real) / sevillanpomeranssi / Ra /

· ‘Bittersweet’ (Citrus aurantium var. bigaradia Hook, Citrus bigaradia Risso & Poit.)
/ karvasimeläpomeranssi / Ra, Ma, Ko, Pr, Pu /
‘Apepu’, ‘Bittersweet of Florida’, ‘Dummet’, ‘Orlando’, ‘Paraguay’

· ‘Bouquetier’ / tuoksupomeranssi / Ko, Pu /

‘Bouquet’ (Bouquet de fleurs, Riche dépouille)
‘Bouquetier à grandes fleurs’ (Bouquet à peau épaisse)
‘Bouquetier de Nice à fleurs doubles’ (Bouquetier à fruits plats)

· ‘Gou Tou’ (Goutoucheng) (Citrus aurantium var. goutou) / goutounpomeranssi / Pr /
· ‘Chinotto’ (Myrtle-leaved orange) (Citrus myrtifolia Raf.)
/ kinotto (myrtinlehtipomeranssi) / Ra, Hu, Ko, Pu /
‘Chinotto buxifolia’ (‘Chinois à feuilles de buis’) / puksinlehtikinotto /
‘Chinotto crispifolia’ / kurttulehtikinotto /
‘Chinotto grande’ (‘Chinois à grandes feuilles’) / isolehtikinotto /
‘Chinotto piccolo’ (‘Chinois à petites feuilles’) / pikkulehtikinotto /

· ‘Willowleaf’ (Citrus aurantium var. salicifolia) / pajunlehtipomeranssi / Pu /
· ‘Variegated’ (Citrus aurantium var. variegata) / kirjopomeranssi / Pu /
2.1.2. Pomeranssiristeymä-ryhmä (Hybrid Sour Orange Group)

· Citrus × bergamia Risso Rutaceae (Citrus aurantium ssp. bergamia (Risso et Poit.) Wight & Arn. ex Engl. [pomeranssi (Citrus × aurantium) × sukaattisitruuna Citrus medica]

Bergamotti-ryhmä (Bergamot Group)
/ bergamotti / Ko, Lä, Ma /

Bergamot-ryhmä

‘Castagnaro’, ‘Femminello’ ja ‘Fantastico’ (Inserto).

Melarosa-ryhmä

Torulosa-ryhmä

Piccola-ryhmä

Muita pomeranssiristeymiä

- ‘Smooth Flat Seville’ [(Citrus × aurantium) × (Citrus × paradisi)]

/ australianpomeranssi / Ra, Pr /

· ‘Kikudaidai’ (Citrus canaliculata Yu. Tanaka)

/ karheakuoripomeranssi / Ra /

· ‘Yama-mikan’ (Citrus intermedia Tanaka) [(Citrus × aurantium) × (Citrus × sinensis)]

/ vuoripomeranssi /

· ‘Karna’ (Citrus karna Raf.) [(Citrus × aurantium) × (Citrus × limon)]
/ karnanpomeranssi / Pr /

‘Khatta’, ‘Kabbad’
· ‘Kichli’ (Guntur) (Citrus maderaspatana Tanaka)
/ gunturinpomeranssi / Ra /
· ‘Miaray’ (Citrus miaray Wester)
/ mindanaonpomeranssi /
· ‘Natsudaidai’ (Natsumikan) (Citrus natsudaidai Hayata)
/ kesäpomeranssi / Ra, Pu /
‘Amanatsu’, ‘Beni Kawano’, ‘Natsudaidai’
· ‘Tosu’ (Citrus neoaurantium Tanaka)
/ tosunpomeranssi /
· ‘Zadaidai’ (Citrus rokugatsu Yu. Tanaka)
/ pehmytkuoripomeranssi /
· ‘Sanbokan’ (Citrus sulcata Takahashi)
/ paksukaulapomeranssi / Ra /
· ‘Nanshodaidai’ (Citrus taiwanica Tanaka & Y. Shimada)
/ nanshonpomeranssi / Ra, Pu /
2.2. Citrus × sinensis (L.) Osbeck Rutaceae

[pomelo Citrus maxima × mandariini Citrus reticulata]

Appelsiini-ryhmä (Sweet Orange Group)

/ appelsiini / Ra /

‘Ambersweet’, Parson Brown’, ‘Pineapple’
Marss’, ‘Trovita’, ‘‘Cadenera’, ‘Castellana’, ‘‘Shamouti’ (‘Palestine Jaffa’), Jaffa’ (‘Florida Jaffa’), Salustiana’, ‘Berna’, ‘‘Hamlin’, ‘
Valencianappelsiini-ryhmä (Valencia Group)

/ valencianappelsiini /

‘Valencia’, ‘Delta’, ‘Midknight’
, ‘Campbell’, ‘Dom João’, ‘Olinda’, ‘Cotidian’, ‘Frost’, ‘Rhode Red’, ‘Cutter’, ‘Harward Late’, ‘Valencia Late’

Napa-appelsiini-ryhmä (Navel Group)
/ napa-appelsiini /

‘Atwood’, ‘Autumn Gold’, ‘Barnfield’, ‘Chislett’, ‘Fisher’, ‘Fukumoto’, ‘Lane Late’, ‘Navelate’, ‘Navelina’, ‘New Hall’, ‘Powell’, ‘Ricalate’, ‘Rohde’,
‘Skagg’s bonanza’, ‘Thomson’, ‘Washington’, ‘Wiffen’, ‘Zimmerman’

Veriappelsiini-ryhmä (Blood Orange Group)

Puoliveriappelsiini-ryhmä (Light Blood Orange Group)

/ puoliveriappelsiini /

‘Cara Cara’, ‘Variegated Cara Cara’, ‘Maltaise sanguine’, ‘Rhode Red Valencia’, ‘Ruby’, ‘Vainiglia Sanguigno’, ‘Washington Sanguine’

Veriappelsiini-ryhmä (Common Blood Orange Group)

/ veriappelsiini /

‘Bream Tarocco’, ‘Delfino’, ‘Doble Fina’, ‘Entrefina’, ‘Sanguinello’, ‘Sanguinello Moscato’, ‘Sanguinello Moscato di Cuscunà’, ‘Smith Red Valencia’, ‘Thermal Tarocco’

Tummaveriappelsiini-ryhmä (Deep Blood Orange Group)

/ tummaveriappelsiini /

‘Tarocco’, ‘Sanguinelli’ (Spanish Sanguinelli), ‘Moro’, ‘Smith Red Valencia’

Appelsiiniristeymä-ryhmä (Sweet Orange Hybrid Group)

 [appelsiini (Citrus × sinensis) × greippi (Citrus × paradisi)]

 ‘Chironja’, ‘Poorman orange’, ‘New Zealand Grapefruit’

2.3. Citrus × paradisi Macfad. Rutaceae

[pomelo Citrus maxima × appelsiini (Citrus × sinensis)]

Greippi on appelsiinin takaisinristeymä pomelon kanssa.
Greippi-ryhmä (Grapefruit Group)

/ greippi / Ra /

‘Cocktail’, ‘Duncan’, ‘Flame’, ‘Foster’, ‘Henderson Ruby’, ‘Jaffa Sunrise’,

‘Jaffa Sweetie’ ‘Marsh’, ‘Marsh pink’, ‘Thompson pink’, ‘Melogold’, ‘Oroblanco’, ‘Ray Ruby’, ‘Rio Red’, ‘Star Ruby’, ‘Sunrise’

· ‘Sweetie’ [pomelo Citrus maxima × greippi (Citrus × paradisi)] / pomeliini /

2.4. Citrus × nobilis Lour. Rutaceae

[appelsiini (Citrus × sinensis) × mandariini Citrus reticulata]

Tangorit ovat appelsiinin takaisinristeymiä mandariinin kanssa.

Tangori-ryhmä (Tangor Group)

/ tangori / Ra /

‘Afourer’, ‘Ambersweet’, ‘Artounik’, ‘Asco’, ‘Australique’, ‘Cinto’, ‘Dweet’, ‘Ellendale’, ‘Ellendale Beauty’, ‘Ellendale Leng’, ‘Grant, ‘Hearne’, ‘Mandora, ‘Mency’, ‘Murcott’, ‘Neck’, ‘Or’, ‘Orantanique’, ‘Ormanda’, ‘Orri’, ‘Ortaline’, ‘Ortanique’, ‘Poggio’, ‘Savio’, ‘Super Malvasio’, ‘Tambor’, ‘Tankan’, ‘Temple’, ‘Topaz’, ‘Uruline’, ‘Urunique’, ‘Villa late’, ‘Wilking’

Tangoreista näkee joskus käytettävän nimiä Wilkingit, Temple-mandariinit ja Topaz-mandariinit. Wilking, Temple ja Topaz ovat kuitenkin vain yksittäisiä tangorilajikkeita.
Kuningasmandariini-ryhmä (King Group)

(Citrus nobilis Loureiro var. nobilis, Citrus nobilis Loureiro var. typica)

/ kuningasmandariini / Ra / (King mandarin)

Kuningasmandariinit ovat yllä olevista tangorin puutarhalajikkeista poiketen vanhoja Kaakkois-Aasian luonnossa syntyneitä spontaaneja mandariinin ja appelsiinin risteymiä. Japanissa nimi kunenbo viittaa tähän ryhmään erotuksena muista mandariineista.

‘Cambodian’ (Geleking, Yellow King), ‘Japon’ (du Japon), ‘King’ (King of Siam, Rodeking, Som Khing), ‘Kunenbo’, ‘Oshima’, ‘Guangxi’, ‘Shagan’, ‘Som-Chuk’

2.5. Citrus × tangelo J.W. Ingram & H.E. Moore Rutaceae

[mandariini Citrus reticulata × greippi (Citrus × paradisi)]

Tangelot ovat greipin takaisinristeymiä mandariinin kanssa.

Tangelo-ryhmä (Tangelo Group)

/ tangelo / Ra /

‘Allspice’, ‘Baygold’, ‘Bishop’, ‘Florida’, ‘Mandalo’, ‘Minneola’,‘Nocatee’, ’Orlando’, ‘Page’, ‘Pearl’, ‘Sampson’, ‘Seminole’, ‘Siamelo’, ‘Sunrise’, ‘Sunshine’, ‘Thornton’, ‘Triumph’, ‘Webber’, ‘Wekiwa’, ‘Willial’, ‘Williams’, ‘Yalaha’

‘UGLI ®’ (ks. erityishuomioita 3. s. 8)

3. Citrus reticulata Blanco Rutaceae

/ mandariini / Ra /

3.1. Mandariini-ryhmä (Mandarin Group) Sisältää mandariinit, tangeriinit ja niiden risteymät sekä kaikki mandariinin pienihedelmäiset lähisukulaiset.
/ mandariini / Ra /

‘Antillean’, ‘Beauty’, ‘Changsha’, ‘Daisy’, ‘Dancy’, ‘Encore’, ‘Fairchild’, ‘Fortune’, ‘Fremont’, ‘Fuzhu’, ‘Gold Nugget’, ‘Kara’, ‘Kinnow’, ‘Lee’, ‘Nova’, ‘Osceola’, ‘Page’, ‘Pixie’, ‘Ponkan’ (Suntara), ‘Redskin’ (Du Cap), ‘Robinson’, ‘Sanguigno’ (Trabut), ‘Shasta Gold™’, ‘Swatow’ (Vermillion), ‘Tahoe Gold™’, ‘Yosemite Gold™’

- ‘Sour mandarin’ (Citrus sunki Tanaka, Citrus reticulata var. austera Swingle)
 / hapanmandariini / Ko, Pu, Pr /

- ‘Cleopatra’ (Citrus reshni Tanaka) / kleopatranmandariini / Ra, Pr /

- ‘Shekwasha’ (Citrus depressa Hayata) / litteämandariini / Ra, Pr /

- ‘Nasnaran’ (Citrus amblycarpa [Hassk.] Ochse) / nasnaranmandariini / Ra /

- ‘Kishu’ (Citrus kinokuni Tanaka) / kishumandariini / Ra /

‘Cherry Orange’, ‘Donghuamiju’, ‘Hirakishu’, ‘Kinokuni’, ‘Kishu’, ‘Mohachi’, ’Nan feng mi chu’ (Nanfeng), ‘Mukakukishu’, ‘Seedless Kishu’, ‘Shiju, ‘Vietnam’

- ‘Kokni’ (Citrus lycopersicaeformis Tanaka) / kokninmandariini /

- ‘Timkat’ (Citrus oleocarpa Tanaka) / timkatmandariini /

- ‘Tachibana’ (Citrus tachibana [Makino] Tanaka) / tachibananmandariini / Lv /

3.2. Klementiini-ryhmä (Clementine Group) (Citrus × clementina Tanaka)
[välimerenmandariini (Citrus × deliciosa) × appelsiini (Citrus × sinensis)] Klementiinit ovat aiemmin luullusta poiketen välimerenmandariinin ja välimerenappelsiinin risteymiä.
/ klementiini / Ra /

’Alberina’, ‘Algerian’, ‘Arrufatina’, ’Basol’, ’Beatriz de Anna’, ’Capola’, ‘Caffin’,

‘Carte noir’, ‘Clemenpons’, ’Clemenlate’, ’Clemenrubi’, ’Clemensoon’, ‘Clementard’, ‘Clemenules’, ’Clemenval’, ‘Corsica’, ’Cultifort’, ‘Esbal’, ‘Fina’, ‘Fina Sodea’, ‘Hernandina’, ’Loretina’, ‘Marisol’, ‘Monreal’, ‘Nour’, ’Nulessin’, ’Orogrande’, ’Orogros’, ‘Oronules’, ‘Oroval’, ’Sando’, ‘Sidi Aissa’

3.3. Satsuma-ryhmä (Satsuma Group) (Citrus × unshiu Marcow)
/ satsuma / Ra /

’Aguzdera’, ‘Aoshima’, ‘Armstrong’, ‘Dart North’, ‘Dart South’, ‘Dobashi Beni’, ’Iwasaki’, ‘Kawano’, ‘Kimbrough’, ‘Kuno’, ‘Lange’, ‘McEwen’, ‘Miho’, ‘Miyagawa’, ‘Nepolitana’, ‘Okitsu’, ‘Owari’, ‘Seto’, ‘Silverhill’, ‘Xie Shan’

3.4. Välimerenmandariini-ryhmä (Willowleaf Group)

(Citrus × deliciosa Tenore, Citrus × salicifolia Raf.)
/ välimerenmandariini / Ra /

‘Avana’,’Avana di Palermo’, ‘Avana di Paterno’, ‘Chios’, ‘Emperor’, ‘Montegrina’, ‘Natal’, ‘Tardivo di Ciaculli’, ‘Willowleaf’

4. Citrus japonica Thunb. (Fortunella Swingle) Rutaceae

/ kumkvatti / Ra, Hu /

Kaikki kumkvatit luetaan viljelylajikkeina lajiin Citrus japonica.

4.1. Pyöreäkumkvatti-ryhmä (Round Kumquat Group)

· ‘Hongkong’ (Fortunella hindsii [Champ. ex Benth.] Swingle)
/ pikkukumkvatti / (”pikkufortunella”) / Pu /

· ‘Malayan’ (Fortunella polyandra [Ridl.] Tanaka)

/ pitkälehtikumkvatti / Hu,Pu /

· ‘Marumi’ (Fortunella japonica [Thunb.] Swingle)

/ pallerokumkvatti / (”pallerofortunella”) / Ra, Hu, Pu /

· ‘Meiwa’ (Fortunella crassifolia Swingle)

/ makeakumkvatti / Ra, Pu /

4.2. Soikeakumkvatti-ryhmä (Oval Kumquat Group)

· ‘Fukushu’ (Fortunella obovata
 Tanaka)
/ puikeakumkvatti / Ra, Hu, Pu /

· ‘Nagami’ (Fortunella margarita [Lour.] Swingle)

/ soikeakumkvatti / (”soikkofortunella”) / Ra, Hu /

‘Nordmann Seedless’, ‘Centennial Variegated’

4.3. Kumkvattiristeymä-ryhmä (Kumquat Hybrid Group)

· Citrus × microcarpa Bunge (XCitrofortunella microcarpa [Bunge] Wijnands),
[Citrus japonica × Citrus sunki] (Calamondin)

/ hapankvatti (kalamondiini) / (”kääpiösitrus”, ”kumkvatti”) / Ra, Pr /

 ‘Tiger’, ‘Shikinari’ / Ra /

 ‘Peters’, ‘Variegata’ / kirjohapankvatti / Pu /

· Citrus × oliveri Mabb. [(Citrus × microcarpa Bunge) × Citrus australasica F. Mueller]

/ sormihapankvatti (sormikalamondiini) / Ra / (Faustrimedin)

-
 ‘Australian Sunrise Lime’ / rusolimetti / Ra /

· Citrus × georgiana Mabb. [Citrus japonica Thunb. ‘Nagami’ × (Citrus × insitorum
 Mabb.)] (Citrangequat)
/ kolmilehtikumkvatti / Ra, Pr /

 ‘Sinton’, ‘Telfair’ / Pr, Pu /

 ‘Thomasville’ / Ra /

· Citrus × floridana (J. Ingram & H. Moore) Mabb.

(XCitrofortunella floridana J. Ingram & H. Moore)

[(Citrus × aurantiifolia) × Citrus japonica Thunb.] (Limequat)

/ limekvatti / (“pikkulimetti”) / Ra, Hu, Pu /

‘Eustis’, [Citrus japonica Thunb. ‘Marumi’ × (Citrus × aurantiifolia)]
‘Lakeland’, [Citrus japonica Thunb. ‘Marumi’ × (Citrus × aurantiifolia)]
‘Tavares’ [Citrus japonica Thunb. ‘Nagami’ × (Citrus × aurantiifolia)]

· Muita kumkvattiristeymiä

‘Indio’ / [Citrus japonica Thunb. ‘Nagami’ × Citrus reticulata] (Mandarinquat)

/ mandariinikvatti / Ra /

· ‘Sunquat’ [Citrus japonica Thunb. ‘Meiwa’ × (Citrus × clementina)] (“Lemonquat”)

/ klementiinikvatti / Ra /

‘Rio Grande Valley’, ‘Kucle’
-
‘Nippon’ [Citrus japonica Thunb. ‘Meiwa’ × (Citrus × unshiu sp.)] (Mandarinquat, ”Orangequat”)
/ satsumakvatti / Ra /

· ‘Faustrime’ [Citrus australasica × (Citrus × floridana Mabb.)]
/ sormilimekvatti / Ra /

II Australian ja Uuden-Guinean

kotoperäiset sitruskasvit

Australia

· Citrus inodora F.M. Bailey (Microcitrus inodora [F.M. Bailey] Swingle)
/ russelinlimetti / Lv / (Russel River lime)
· Citrus inodora F.M Bailey var. maideniana (Microcitrus maideniana [Domin.] Swingle) / maideninlimetti / Lv / (Maiden’s Australian Wild lime)

· Citrus garrawayae F.M. Bailey (Microcitrus garrawayae [F.M. Bailey] Swingle)

/ garrawaynlimetti / Lv / (Mount White lime)

· Citrus australasica F. Mueller (Microcitrus australasica [F. Mueller] Swingle)

/ sormilimetti / Lv, Ra / (Finger lime)

‘Blunobia Pink Crystal’, ‘Blunobia Red Blush’, ‘Byron Sunrise’, ‘Durhams Emerald’, ‘Jali Red’, ‘Mia Rose’, ‘Pink Ice’

· Citrus australasica var. sanguinea F.M.Bailey
/ punasormilimetti / Lv, Ra /
‘Australian Blood Lime’ [Citrus australasica var. sanguinea × (Citrus × jambihiri ‘Rangpur’)] / australianverilimetti / Ra /
· Citrus × oliveri Mabb. [Citrus australasica F. Mueller × (Citrus × microcarpa Bunge)] / sormihapankvatti (sormikalamondiini) / Ra / (Faustrimedin)
- ‘Australian Sunrise Lime’ / rusolimetti / Ra /

· ‘Faustrime’ [Citrus australasica × (Citrus × aurantiifolia) × Fortunella japonica ‘Marumi’]

/ sormilimekvatti / Ra /

· Citrus australis (Mudie) Planchon (Microcitrus australis [Mudie] Swingle)

/ pallerolimetti / Lv, Ra / (Round lime)
· Citrus × virgata Mabb. [Citrus australasica × Citrus australis],
/ sydneynlimetti / Pu / (Sydney hybrid)

· Citrus gracilis Mabb. / kakadulimetti / Lv / (Humpty Doo lime, Kakadu lime)
· Citrus glauca (Lindley) Burkill (Eremocitrus glauca (Lindlay) Swingle)

/ aavikkolimetti / Lv / (Australian desert lime)

‘Outback Lime’ / Ra /

· ‘Eremolemon’ [Citrus glauca × (Citrus × limon ‘Meyer’)]
/ aavikkositruuna / Ra /

Uusi-Guinea

· Citrus warburgiana F.M. Bailey (Microcitrus warburgiana [F.M. Bailey] Tanaka)
/ uudenguineanlimetti / Lv / (New Guinea wild lime)

· Citrus wintersii Mabb. (Microcitrus papuana Winters)
/ papuanlimetti / Lv / (Brown River fingerlime, Papuan wild lime)
III Kaakkois-Aasian luontaisia sitruskasveja

ja niiden puutarhalajikkeita

1. Citrus trifoliata L. (Poncirus trifoliata Raf.)
/ kolmilehtisitrus / Pu, Pr / (Trifoliate orange) Vertaa 1.2. kolmilehtiappelsiini

 ‘Rubidoux’, ‘English Large’

1.1. Citrus trifoliata var. monstrosa T. Itô (Poncirus trifoliata var. monstrosa [T. Itô] Swingle)
/ lohikäärmesitrus
 / Pu, Pr / (Flying Dragon)

1.2. Citrus × insitorum Mabb. (XCitroncirus webberii J. Ingram & H.E. Moore)

[Citrus trifoliata × (Citrus × sinensis)]

/ kolmilehtiappelsiini / Pr, Pu / (Citrange) Kolmilehtiappelsiini on kolmilehtisitruksen ja appelsiinin risteymä, mutta nimestään huolimatta syötäväksi kelpaamaton.

‘Benton’, ‘C-35’, ‘Carrizo’, ‘Morton’, ‘Rusk’, ‘Spaneet’, ‘Troyer’, ‘Willits’,

1.3. Citrus × georgiana Mabb. [(Citrus × insitorum Mabb.) × Fortunella japonica ‘Nagami’]
/ kolmilehtikumkvatti / Ra, Pr / (Citrangequat)

 ‘Sinton’, ‘Telfair’, / Pr, Pu /

 ‘Thomasville’ / Ra /

1.4 Citrus × trifoliata L. Muita kolmilehtisitrusristeymiä

- ‘Citrandarin’ (Tanaka) [C. trifoliata × C. reticulata] / kolmilehtimandariini / Pu, Pr /

- ‘Citremon’ (Tanaka) [C. trifoliata × (C. × limon)] / kolmilehtisitruuna / Pu /

- ‘Citrumelo’ (Tanaka) [C. trifoliata × (C. × paradisi)] / kolmilehtigreippi / Pr, Pu /

‘Dunstan’, ‘Sacator’, ‘Swingle’

- ‘Citradia’ (Tanaka) [C. trifoliata × (C. × aurantium)] / kolmilehtipomeranssi / Pu /

- ‘Citraldin’ [C. trifoliata × (C. × microcarpa)] / kolmilehtihapankvatti / Pu /

- ‘Citrangedin’ [(C.× insitorum) × (C. × microcarpa)] / kolmilehtiappelsiinikvatti / Ra /

2. Alasuku Papeda
Papedat ovat Kaakkois-Aasiassa ja Tyynenmeren saarilla luontaisina kasvavia sitruskasveja joiden pienikokoiset ja karvaat hedelmät pääsääntöisesti ovat syötäväksi kelpaamattomia, mutta joiden puutarhalajikkeista ja risteymistä osa on ravintokasveja.

/ papeda / Ra, Ko, Lv, Lä, Pu, Pr /

· Citrus cavaleriei H. Léveillé ex Cavalerie (Citrus ichangensis Swingle)
/ ichanginpapeda / Lv, Pu, Pr / (Ichang papeda)

‘Ichang lemon’ [C. cavaleriei × C. maxima] / ichanginpomelo / Ko, Pr, Pu, Ra /

· Citrus × webberii Wester [C. cavaleriei × Citrus sunki Tanaka]
/ kalpinpapeda / Ra / (Kalpi papeda)

· Citrus × junos Siebold ex Tanaka [C. cavaleriei × Citrus sunki Tanaka]
/ yuzusitruuna / Ra, Ma, Pr / (Yuzu)

‘Wangcang’, ‘Xiecheng’, ‘Zhenchen’, ‘Tochikei’, ‘Yamanekei’

· Citrus sudachi hort. ex Shirai [C. cavaleriei × Citrus sunki Tanaka]
/ sudachipapeda / Ra, Lä, Ma / (Sudachi papeda)

- Citrus yuko hort. ex Tanaka [C. cavaleriei × Citrus sunki Tanaka]
 / yukositruuna / Lv, Ra, Ma / (Yuko)

‘Mushi’, ‘Yuukaku’, ‘Yushi’

· Citrus sphaerocarpa hort. ex Tanaka / kabosupapeda / Ra / (Kabosu papeda)

· Citrus latipes (Swingle) Tanaka / khasinpapeda / Lv / (Khasi papeda)

· Citrus micrantha Wester / biasonginpapeda / Ra, Ko / (Small-flowered papeda, Biasong)

· Citrus micrantha var. microcarpa Wester / pikkupapeda / Ko, Lä / (Small-fruited papeda, Samuyao)

· Citrus celebica Koord. / celebesinpapeda / Lv / (Celebes papeda)

· Citrus macrophylla Wester / cebunpapeda / Lv, Pr / (Alemow)

· Citrus macroptera Montr. / melanesianpapeda / Ra, Ko / (Melanesian papeda)

‘Harebo’, ‘Sat-kara’, ‘Melanesia’

· Citrus macroptera var. kerrii Swingle / kerrinpapeda / Lv / (Kerr’s papeda)

· Citrus macroptera var. annamensis Tanaka / annaminpapeda / Ra / (Annam papeda)

· Citrus hystrix DC. / ryppylimetti (kafferilimetti)
 / Ra, Lä, Ma / (Kaffir lime, Mauritius papeda, Makrut)

‘Moheli’, ‘Kindia’, Na Thang’

3. Alueen luonnonvaraisia sitruspuita, jotka eivät sisälly aiempiin ryhmiin:

· Citrus halimii B.C. Stone / haliminsitrus / Lv, Ra /

· Citrus indica Tanaka / intiansitrus / Lv /

Lähdeluettelo

Abkenar, A. Asadi and Isshiki, S. 2002. Molecular characterization and genetic diversity among Japanese acid citrus (Citrus spp.) based on RAPD markers Laboratory of Biotechnology and Plant Breeding, Saga University, Japan. Journal of Horticultural Science & Biotechnology (2003) 78 (1) 108-112
Federici, C.T., Roose, M.L. and Scora, R.W. 2000 RFLP ANALYSIS OF THE ORIGIN OF CITRUS BERGAMIA, CITRUS JAMBHIRI, AND CITRUS LIMONIA Acta Hort. (ISHS) 535:55-64

Dianxiang Zhang, Mabberley, David J. 2008 CITRUS Linnaeus, Sp. Pl. 2:782. 1753
Fl. China 11: 90–9
Mabberley, D.J. 1997 A classification for edible Citrus (Rutaceae) Rijksherbarium, University of Leiden, Netherlands and Royal Botanic Gardens, Mrs Macquaries Road, Sydney, NSW 2000, Australia, 1997 Telopea 7(2): 167–172.

Mabberley, D.J. Australian Citreae with notes on other Aurantioideae (Rutaceae)
Rijksherbarium, University of Leiden, Netherlands and Royal Botanic Gardens,

Mrs Macquaries Road, Sydney, NSW 2000, Australia, 1998 Telopea 7(4):333–344.

Nicolosi, E., Z. N. Deng, A. Gentile, S. La Malfa, G. Continella and E. Tribulato Citrus phylogeny and genetic origin of important species as investigated by molecular markers Istituto di Coltivazioni arboree, University of Catania, Italy. Theor. Appl. Genet. (2000) 100:1155–1166

Nor Azah, M. A., Abdul Majid, J. S., Said Abu , Zaridah, M.Z., & Faridz, Z. Mohd. 2005 CHEMICAL CONSTITUENTS OF ESSENTIAL OILS FROM THE RUTACEAE FAMILY

Forest Research Institute Malaysia (FRIM)

Scora, R.W. & Kumamoto, J. 1983 Chemotaxonomy of the genus Citrus. Pp. 343-351 in Waterman, P.G. & Grundon, M.F. (eds), Chemistry and Chemical Taxonomy of the Rutales, Academic Press, London.

Scora, R.W. (1989) Biochemistry, taxonomy and evolution of modern cultivated citrus. Proc. Sixth Int. Citrus Cong.:277-289

Stone, B.C, Lowry, J.B., Scora, R.W., Jong K. 1973 Citrus halimii: A New Species from Malaya and Peninsular Thailand. Biotropica Bd. 5 Nr. 2 S. 102–110.

INTERNET LÄHTEET

Détails des variétés par espèces. Station de recherche agronomique, INRA, Corse.

http://corsica.corse.inra.fr/sra/html1.htm#10 (Luettu 15.4.2009)

Forest Herbarium, Thailand. Citrus halimii B.C. Stone, Plant of the month February 2005. http://www.dnp.go.th/botany/Web_Plant/plantdetail.aspx?monthno=200502&smonthname=Febuary (Luettu 15.4.2009)

Holdings of the University of California, Riverside, Citrus Variety Collection (CVC) http://www.citrusvariety.ucr.edu/collection/holdings.pdf (Luettu 15.4.2009)

INRA Research Unit on the Genetics and Ecophysiology of Citrus. A new clementine for Corsica. Corsica Research Centre. Press release 14.12.2005. http://www.international.inra.fr/press/a_new_clementine_for_corsica (Luettu 15.4.2009)

Native Australian Citrus – wild species, cultivars and hybrids

Primary Industries and Resources, Government of South Australia (PIRSA) FS No: 7/03
http://www.ausbushfoods.com/new/upload/factsheets/ancitrus.pdf (Luettu 15.4.2009)
Répartition des variétés par espèces. Station de recherche agronomique, INRA, Corse.

http://corsica.corse.inra.fr/sra/html0.htm (Luettu 15.4.2009)

Kirjallisuus

Alanko, Räty (toim.) 2004 Viljelykasvien nimistö, Puutarhaliiton julkaisuja nro 328.

Cottin, R. 2002 Citrus of the World, A citrus directory, SRA - INRA – CIRAD, Ranska

Courboulex, Michel 2004 Les Agrumes, Rustica éditions 2010, 120 s.

Gallesio, Giorgio 1811 Traité du Citrus, 364 s.

Hodgson, Robert Willard. Horticultural Varieties of Citrus.

Teoksessa: Reuther, W. et al. 1967 s. 431-591.

Mabberley, D.J. 1997 The Plant-Book, Second edition, Oxford University Press, UK, 858 s.

 — 2008 The Plant-Book, Third edition, Cambridge University Press, UK, 1037 s.

McPhee, John 1966 Oranges, Third edition 1994, The Noonday Press, New York. 149 s.

Morton, Julia F. 1987 Fruits of Warm Climates, Florida Flair Books, USA, 505 s.

Page, Martin 2008 Growing Citrus, Timber Press, London, 192 s.

Reuther, W., Webber, H.J., Batchelor, L.D. (toim.) 1967 The Citrus Industry, Volume 1: History, World Distribution, Botany and Varieties. University of California Press.

Risso, J.A. & Poiteau P.A. 1818 Histoire naturelle des orangers, 280 s.

Saunt, James 2000 Citrus Varieties of the World, Second edition, Sinclair UK 160 s.

Swingle, Walter T. & Reece, Philip C. The Botany of Citrus and Its Wild Relatives. Teoksessa: Reuther, W. et al. 1967 s 190 - 430.

Volkamer, Johann 1708 Nürnbergische Hesperides, 282 s.

Wardowski, W.F., Nagy, S., Grierson, W. (toim.)1986 Fresh Citrus Fruits, Macmillan, UK

Liite 1

SITRUSKASVIEN VALOKUVAT JA LISÄTIETOJA

Useimmista tämän esityksen sitruskasveista ja puutarhalajikkeista on valokuvia ja muutamia lisätietoja ylläpitämilläni Sitrussivuilla.

Ryhmien pääosoitteet:

I SYÖTÄVÄT SITRUSKASVIT

1.
Sukaattisitruunat http://users.kymp.net/citruspages/sukaattisitruunat.html

1.1.
Sitruunat http://users.kymp.net/citruspages/sitruunat.html

1.2. Sitruunaristeymät http://users.kymp.net/citruspages/sitruunat.html

1.3. Limetit http://users.kymp.net/citruspages/limetit.html
2.
Pomelot http://users.kymp.net/citruspages/pomelot.html

2.1.
Pomeranssi-ryhmä http://users.kymp.net/citruspages/pomeranssit.html

Pomeranssiristeymät http://users.kymp.net/citruspages/souroranges.html#smoothseville

2.2 Appelsiini-ryhmä http://users.kymp.net/citruspages/appelsiinit.html

2.3 Greippi-ryhmä http://users.kymp.net/citruspages/greipit.html

2.4 Tangori-ryhmä http://users.kymp.net/citruspages/mandariinit.html#tangor
Kuningasmandariinit http://users.kymp.net/citruspages/mandariinit.html#nobilis

2.5 Tangelo-ryhmä http://users.kymp.net/citruspages/mandariinit.html#tangelo

3.
Mandariini-ryhmä http://users.kymp.net/citruspages/mandariinit.html

3.1. Mandariinit http://users.kymp.net/citruspages/mandariinit.html#reticulata

3.2. Klementiini-ryhmä http://users.kymp.net/citruspages/mandariinit.html#clementine

3.3. Satsuma-ryhmä http://users.kymp.net/citruspages/mandariinit.html#satsuma

3.4. Välimerenmandariini-ryhmä http://users.kymp.net/citruspages/mandariinit.html#deliciosa

II AUSTRALIAN JA UUDEN-GUINEAN KOTOPERÄISET SITRUKSET

http://users.kymp.net/citruspages/australian.html

III KAKKOIS-AASIAN LUONTAISET SITRUSKASVIT

Citrus trifoliata http://users.kymp.net/citruspages/trifoliates.html

Alasuku Papeda http://users.kymp.net/citruspages/papedas.html

Lat. nimien hakemisto: http://users.kymp.net/citruspages/botindex.html

Lajikenimien hakemisto: http://users.kymp.net/citruspages/citrusindex.html
Kotkassa 15. huhtikuuta 2009

Jorma Koskinen

(päivitetty 10.4.2011)

� Alanko, Räty (toim.) 2004: Viljelykasvien nimistö, Puutarhaliiton julkaisuja nro 328.

� Alanko & Räty 2004, 67 Fortunella (Thunb.) Swingle

� Alanko & Räty 2004, 45

� Alanko & Räty 2004, 46

� Juutalaisen uskonnon rituaalihedelmä

� persianlimetti (tahitinlimetti) Citrus × latifolia Tanaka ei kasva Persiassa eikä Tahitilla, mutta nimet ovat kansainvälisiä ja yleistyneet.

� “hapanappelsiini” on harhaanjohtava nimi. Useat pomeranssin viljelylajikkeet ovat vähähappoisempia kuin jotkut appelsiinit. Kaupallisesti merkittävät karvasimeläpomeranssit (Bittersweet orange, mm. ‘Apepu’, ‘Bittersweet of Florida’, ‘Dummet’, ‘Orlando’ ja ‘Paraguay’) ovat lähes hapottomia ja joskus makeampia kuin eräät appelsiinit. Syy, joka estää makeidenkin pomeranssien nauttimisen tuoreena on karvaus, ei happamuus. Pomeranssihybridit ovat toisen vanhemman ominaisuuksien takia karvauden lisäksi myös happamia.

� Kypsymisaika sesongin puoliväli (mid-season), hedelmän löytäjä Mr A. P. Knight.

� obovata oik. vastapuikea

� Citrus × insitorum ks. Citrus trifoliata s. 17.

� lohikäärmepuut Dracaena

� De Candolle sai Montpellier’n kasvitieteelliseen puutarhaan siemeniä Mauritiuksen saarelta, jossa kasvi ei kuitenkaan luontaisesti kasva, ja kuvasi Citrus hystrixin 1824. Mauritiuksenpapeda on luonnontieteellinen nimi, mutta huonosti tunnettu. Citrus hystrix on kotoisin Indonesiasta ja tunnetaan nimillä jeruk purut Indonesiassa, juuk purut Balissa, limau purut malaijiksi ja djerook pooroot muissa entisissä Hollannin Itä-Intian siirtomaissa. Jeruk on kaikilla näillä kielillä happamien pikkusitrusten yleisnimi ja purut karheakuorinen. Citrus hystrix oli aiemmin vähemmän arvostettu kuin muut limetit ja sitä pidettiin toisen luokan sitrushedelmänä sekä ryppyisen ulkonäkönsä että mehunsa kitkerän maun vuoksi kunnes lehtien arvo ruuanlaitossa havaittiin. Kirjallisuudessa ei tunnuta tiedettävän missä, koska tai kuinka nimeksi tuli kaffir. Arabian kielen sanaa kafir (vääräuskoinen) sen eri kirjoitusasuissa käytetään Lähi-idässä, Etelä-Afrikassa, Intiassa, Kaakkois-Aasiassa ja Malesiassa halventavassa merkityksessä eri uskonnoista, ihmisryhmistä ja kansoista. Sana ei ole etelä-afrikkalaista alkuperää. Kafferilimetin käyttö on levinnyt länsimaihin turismin mukana Thaimaasta, jonka keittiössä se on yleinen mauste. Thainkielinen nimi on makrud (luetaan makrut).

10.04.11

