
NR 234 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

43

JACEK RAJEWSKI 1
MIROSŁAW ŁAKOMY 2
1 Kutnowska Hodowla Buraka Cukrowego, Kutno
2 Stacja Hodowli Roślin, Straszków — KHBC

Czy odmiany buraka cukrowego można
rejonizować?

Can sugar beet cultivars be regionalized?
Analizę oparto na wynikach oceny wartości odmian przeprowadzonej w systemie porejestrowego

doświadczalnictwa odmianowego. Miejscowości, które wzięto pod uwagę w obliczeniach, podzielono
na trzy grupy jednorodności, stosując jako miarę niepodobieństwa kwadrat odległości Euklidesa.
Niskie współczynniki korelacji wskazywały na brak zależności pomiędzy rejonem uprawy buraka
a jego wydajnością. W warunkach doświadczeń określanych tylko parametrami średniej temperatury
i ilości opadów w okresie wegetacji nie można rejonizować odmian buraka cukrowego.

Słowa kluczowe: burak cukrowy, rejonizacja, technologiczny plon cukru

The analysis was based on the results of varieties ranking which was carried out in the post-
registration trials. The examined areas were divided into 3 homogenous groups using (Euclid’s square)
as the measure of divergence. Low correlation coefficients indicated that there was no relation between
the area of sugar beet growing and the plant productivity. The results indicate that sugar beet varieties
cannot be regionalized only based on the average temperature and the amount of rain in the growing
season.

Key words: regionalization, sugar beet, technological sugar yield

WSTĘP

W ostatnich latach na skutek przemian strukturalnych i braku środków, COBORU jako
jednostka rejestrowa przestał oceniać wartość odmian buraka cukrowego w okresie
porejestrowym. Od 2000 roku rolę tę przejął system PDO (porejestrowe doświad-
czalnictwo odmianowe), a ocena finansowana jest głównie ze środków przemysłu
cukrowniczego. Układ ten stworzył system, w którym corocznie w doświadczeniach PDO
bierze udział około 25 odmian z silną presją na odmiany nowo rejestrowane. System ten
nie daje możliwości pozyskiwania informacji o pozostałych odmianach funkcjonujących
na rynku. Coraz częściej jednak w związku z tymi brakami cukrownie czy koncerny na
„własną rękę” zakładają polowe doświadczenia odmianowe. Coraz większa ich część

DOI: 10.37317/biul-2004-0006

Jacek Rajewski …

44

odpowiada wielopowtórzeniowym badaniom ścisłym, w których można oszacować
wartości statystyczne.

Celem niniejszego opracowania było zbadanie, czy odmiany buraka cukrowego można
rejonizować, czyli uzyskanie odpowiedzi, czy konkretne odmiany mają tendencję do
specyficznej reakcji na warunki środowiska na podstawie wyników doświadczeń
prowadzonych poza PDO.

Wyniki PDO uznano za najbardziej reprezentatywne w polskich warunkach. Jeżeli w 11
stacjach, biorących udział w badaniach, a wyodrębnionych pod względem jednorodności,
nie uzyskuje się wysokich współczynników korelacji pomiędzy ich wynikami
w następujących po sobie okresach, należy wnioskować, że nie ma przełożenia pomiędzy
rejonem uprawy buraka a jego wydajnością, a co za tym idzie jeżeli inne badania są
wykonane w warunkach i standardach doświadczeń ścisłych, to mogą być wyko-
rzystywane jako alternatywne i uzupełniające wiedzę o odmianach.

MATERIAŁ I METODY

W obliczeniach wzięto pod uwagę wyniki z dwóch lat PDO, dotyczących miejscowości:
Kościelna Wieś, Zybiszów, Słupia Wielka, Głubczyce, Czesławice, Bezek, Zadąbrowie,
Tarnów Śląski, Kawęczyn, Chrząstowo i Przecław (Burak Cukrowy, 2000; Wyniki
porejestrowe…, 2001). W miejscowościach tych określono średnią miesięczną
temperaturę oraz średnio miesięczne opady w okresie wegetacji IV–X roku 2000 i 2001;
dane pogodowe zaczerpnięto z COBORU w Słupi Wielkiej. Miejscowości te zostały
podzielone na trzy grupy jednorodności, gdzie miarą niepodobieństwa był kwadrat
odległości Euklidesa (Abbott i in., 1985) (tab. 1) oraz dendrogramy 1 i 2 (rys. 1, 2);
dendrogramy wyznaczono przy pomocy programu Statistica 5.0.

Tabela 1
Grupy jednorodności uszeregowane według miary niepodobieństwa

Homogeneity groups ordered according to the measure of divergence

Grupa
Group

Grupy jednorodności
Group of homogeneity

Suma temperatur w °C
Sum of temperatures (°C)

IV–X

Suma opadów w mm
Rainfall (mm)

IV–X
rok — year 2000

1 Kawęczyn, Chrząstowa 3108,7 264,3
2 Przecław 3145,4 544,3
3 Reszta* 3105,9 370,3

rok — year 2001
1 Kawęczyn, Chrząstowa, Słupia Wielka 3022,1 413,1
2 Reszta** 3031,1 547,7
3 Przecław 3070,1 507,5

* — Kościelna Wieś, Zybiszów, Słupia Wlk, Głubczyce, Czesławie, Bezek, Zadąbrowie, Tarnów
** — Kościelna Wieś, Zybiszów, Głubczyce, Czesławie, Bezek, Zadąbrowie, Tarnów

Dodatkowo w roku 2000 wyodrębniono 4 pary stacji o bardzo zbliżonych parametrach

pogodowych, a w roku 2001 trzy takie pary (tab. 2, 3). W tabeli 4 i 5 podano wielkość
plonu technologicznego z uwzględnieniem odmian, w celu porównania wielkości uzyska-

Jacek Rajewski …

45

nego plonu technologicznego dla poszczególnych odmian w danej grupie jednorodności
w roku 2000 i 2001.

Rys. 1. Opady i temperatura powietrza w 11 miejscowościach w roku 2000 (odległość Euklidesa)
Fig. 1. Rainfall and air temperature in 11 localities in the year 2000 (distance of Euclid’s — expression

of genetics)

Rys. 2. Opady i temperatura powietrza w 11 miejscowościach w roku 2001 (odległość Euklidesa)
Fig. 2. Rainfall and air temperature in 11 localities in the year 2001 (distance of Euclid’s — expression

of genetics)

Tabela 2
Stacje o podobnych parametrach w roku 2000

Localities with similar parameters in the year 2000
Pary miejscowości
Pairs of localities

Kościelna Wieś +
Zybiszów

Słupia Wielka +
Głubczyce

Czesławie +
Bezek

Kawęczyn +
Chrząstowa

Suma temperatur w °C w okresie wegetacji
Sum of temperatures (°C) in the vegetation
period

3231,4–3182,2 3158,6–3118,0 3060,2–3045,2 3160,8–3060,2

Suma opadów w mm w okresie wegetacji
Rainfall (mm) in the vegetation period 312,2–347,0 360,1–402,8 411,3–429,5 233,4–295,1

 40 60 80 100 120 140 160 180 200 220

Jacek Rajewski …

46

Tabela 3
Stacje o podobnych parametrach w roku 2001

Localities with similar parameters in the year 2001
Pary miejscowości
Pairs of localities Bezek + Zybiszów Tarnów + Głubczyce Słupia Wielka +

Chrząstowo
Suma temperatur (°C) w okresie wegetacji
Sum of temperatures (°C) in the vegetation
period

3013,1–3019,5 2996,0–3088,0 3055,9–2910,4

Suma opadów w mm w okresie wegetacji
Rainfall (mm) in the vegetation period 529,3–519,7 607,9–596,6 419,7–461,5

Tabela 4
Plon technologiczny cukru w dt/ha w roku 2000

Technological sugar yield in dt/ha in the year 2000
Odmiana
Cultivar

Tarnów
Śląski Bezek Czesławice Głubczyce Przecław Słupia

Wlk. Zadąbrowie Zybiszów Chrząstowo Kościelna
Wieś Kawęczyn

Arosa 118,4 114,4 121,7 111,2 118,1 147,3 96,1 112,8 103,9 155,2 125,9
Arthur 124,1 114,9 132,8 114,6 118,4 150,6 102,5 110,5 105,6 162,4 144,0
Atair 121,5 115,3 129,0 107,5 127,3 147,7 95,7 103,2 105,6 148,7 132,6
Cortina 123,4 113,9 125,8 108,0 119,3 147,0 97,5 103,6 103,9 162,1 139,0
Dojana 114,3 113,1 121,3 105,7 115,8 140,6 86,8 106,4 106,0 145,3 129,5
Elan 118,8 104,9 126,3 111,2 116,3 142,5 97,9 103,0 109,0 150,3 137,8
Kassandra 119,2 105,9 124,5 114,3 115,0 142,9 92,7 104,8 107,9 154,4 138,0
Korab 116,0 107,3 128,7 112,2 124,3 145,8 95,7 104,1 108,2 154,2 128,0
Kujawska 118,2 119,9 136,9 113,5 131,1 145,3 103,4 110,9 106,6 163,2 141,1
Leo 120,3 114,6 133,3 111,6 124,1 148,0 93,3 107,2 96,6 148,3 138,5
Oktawia 116,3 107,3 127,7 107,5 116,8 144,1 95,5 99,2 97,4 162,2 132,8
Polko 119,5 112,9 132,6 109,0 126,9 146,2 87,3 107,7 94,8 152,1 117,1
Rubin 116,6 106,1 126,2 107,7 114,2 140,0 93,9 108,4 99,9 167,4 127,0
Saskia 113,9 107,1 127,1 106,3 117,1 140,4 89,5 104,2 101,2 152,8 125,9
Sonata 120,1 104,0 123,7 112,1 122,4 143,7 97,1 105,3 100,4 154,4 131,1
Ulla 119,8 108,5 131,1 109,6 125,1 144,1 96,4 103,8 92,8 161,7 137,3

Tabela 5
Plon technologiczny cukru w dt/ha w roku 2001

Technological sugar yield in dt/ha in the year 2001
Odmiana
Cultivar Bezek Chrząstowo Głubczyce Kościelna

Wieś Przecław Słupia
Wlk.

Tarnów
Śląski. Zadąbrowie Zybiszów Czesławice Kawęczyn

Arosa 99,6 114,4 74,5 75,7 90,1 107,9 88,0 74,2 88,0 104,5 85,7
Arthur 97,6 117,4 68,1 79,8 91,3 95,3 95,9 74,8 87,4 105,1 81,6
Atair 91,9 109,4 66,8 90,2 86,8 104,0 82,0 70,8 80,1 101,0 84,6
Cortina 94,1 108,7 76,0 86,8 89,8 117,2 86,3 79,8 84,2 108,7 85,2
Dojana 97,3 109,1 73,7 74,1 89,6 111,5 85,0 72,1 82,4 108,9 71,5
Elan 95,6 105,5 80,3 92,7 86,4 111,4 86,9 78,6 89,6 113,5 88,9
Kasandra 94,2 109,2 78,6 87,4 90,7 100,0 89,1 72,3 88,8 106,8 81,3
Korab 95,2 103,5 75,8 89,0 77,9 99,6 86,3 72,8 82,5 132,0 78,0
Kujawska 93,8 111,4 69,7 82,2 91,6 104,9 83,8 74,5 84,0 105,2 76,0
Leo 96,9 104,4 73,9 87,2 83,3 102,7 84,9 69,2 81,9 109,6 80,3
Oktawia 90,8 116,7 76,5 98,7 84,0 101,4 103,5 73,0 86,7 112,8 78,5
Polko 94,6 102,9 74,5 81,6 83,7 102,1 83,1 69,9 83,5 127,6 86,6
Rubin 97,4 108,2 80,1 85,1 84,2 109,5 94,1 73,3 86,5 104,9 85,3
Saskia 93,7 107,4 74,1 73,2 93,9 99,2 83,2 72,5 84,5 109,2 84,1
Sonata 100,7 110,7 83,4 89,9 92,9 110,9 96,8 82,4 83,7 108,4 88,1
Ulla 99,0 99,1 76,5 85,1 83,0 108,3 89,3 78,2 83,9 106,7 88,0

Jacek Rajewski …

47

WYNIKI

Uzyskane wyniki nie wykazały w żadnym przypadku wysokiego współczynnika
korelacji (tab. 6, 7).

Tabela 6
Współczynniki korelacji dla poszczególnych grup z tabeli 1

Correlation coefficients between groups from Table 1
Porównanie danych dla grup w latach 2000 i 2001)

Comparison of data for groups in the years 2000 and 2001
Współczynnik korelacji
Correlation coefficient

Grupa 1
Group 1 0,047

Grupa 2
Group 2 0,161

Grupa 3
Group 3 0,001

Tabela 7
Współczynniki korelacji dla poszczególnych grup w roku 2000 i 2001
Correlation coefficients between groups in the years 2000 and 2001

Współczynnik korelacji
Correlation coefficient

kombinacja grup w roku 2000
group combination in 2000

Grupa 1 do grupy 2
Between group 1 and group 2 0,0798

Grupa 2 do grupy 3
Between group 2 and group 3 0,4772

Grupa 3 do grupy 1
Between group 3 and group 1 0,4046

kombinacja grup w roku 2001
group combination in 2001

Grupa 1 do grupy 2
Between group 1 and group 2 0,3819

Grupa 2 do grupy 3
Between group 2 and group 3 0,2170

Grupa 3 do grupy 1
Between group 3 and group 1 0,4064

Nawet w stacjach o bardzo zbliżonych parametrach (tab. 8, 9) współczynnik korelacji
w najlepszym układzie wynosił 0,482. Uzyskane wyniki, w warunkach doświadczeń
określanych tylko parametrami średniej temperatury i ilości opadów w okresie wegetacji,
nie pozwalają stwierdzić, że odmiany buraka można rejonizować, czyli że konkretne
odmiany mają tendencję do specyficznej reakcji na warunki środowiska. Oczywiście
można postawić zarzut, iż wybiórczo wzięto pod uwagę tylko dwa parametry, nie
uwzględniając tak istotnych czynników, jak rozkład opadów i temperatur w okresie
wegetacji, kompleksy glebowe, na których były uprawiane buraki, przedplon,
zmianowanie czy stosowana agrotechnika. Wszystkie te czynniki mają duży wpływ na
plonowanie, jednak wzięcie ich pod uwagę zmusiłoby do zmiany metodycznej i jeszcze

Jacek Rajewski …

48

bardziej wykazałoby, że buraki niezależnie od odmiany bardziej podlegają aktualnym
zmianom siedliskowym otoczenia niż genetycznej zdolności adaptacji do poszczególnych
warunków. Brak wysokich korelacji nie neguje jednak konkretnego zachowania się
odmiany w konkretnych warunkach, pomijając wszelkie czynniki na to wpływające,
a potwierdza jedynie zakładaną tezę.

Tabela 8
Współczynnik korelacji w parach obiektowych z tabeli 2 w roku 2000

Correlation coefficients for pairs of localities from Table 2 in the year 2000
Para miejscowości
Pair of localities

Współczynnik korelacji
Correlation coefficient

Kościelna Wieś + Zybiszów 0,136
Słupia Wielka + Głubczyce 0,463
Czesławice + Bezek 0,482
Kawęczyn + Chrząstowo 0,299

Tabela 9
Współczynnik korelacji w parach obiektowych z tabeli 3 w roku 2001

Correlation coefficients for pairs of localities from Table 3 in the year 2001
Para miejscowości
Pair of localities

Współczynnik korelacji
Correlation coefficient

Bezek + Chrząstowo 0,046
Tarnów Śląski + Głubczyce 0,395
Słupia Wielka + Chrząstowo 0,088

WNIOSEK

Na podstawie analizy parametrów średniej temperatury i ilości opadów w okresie
wegetacji nie można rejonizować odmian buraka cukrowego.

LITERATURA

Abbott L., Bisby F. A., Rogers D. J. 1985. Taxonomic analysis in biology. Columbia University Press,
Columbia.

Burak Cukrowy. 2000. Informacja o plonowaniu odmian w doświadczeniach porejestrowych w roku 2000
(seria cukrownicza). COBORU, Słupia Wielka.

Wyniki porejestrowe doświadczeń odmianowych. Burak Cukrowy. 2001. (PDO). COBORU, Słupia Wielka.

