
NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

5

KRYSTYNA ZARZYŃSKA
Zakład Agronomii Ziemniaka
Instytut Hodowli i Aklimatyzacji Roślin, Oddział Jadwisin

Długość okresu spoczynku bulw odmian
ziemniaka

The length of tuber dormancy period in new potato cultivars

Badania przeprowadzono w latach 1999–2002 na 22 odmianach ziemniaka należących do różnych
grup wczesności. Długość okresu spoczynku określano liczbą dni upływających od umownie przyjętej
daty zerowej do skiełkowania 80% bulw w próbie. Na podstawie uzyskanych wyników podzielono
badane odmiany na grupy o krótkim, średnim i długim spoczynku, jak również przypisano każdej
odmianie konkretną cyfrę w skali 9-stopniowej. Nie wykazano ścisłej zależności między długością
wegetacji a długością okresu spoczynku. Stwierdzono różnice odmianowe dotyczące głębokości
uśpienia bulw, czyli długości okresu od skiełkowania 10 do 90% bulw w danej próbie. Wykazano
wpływ warunków okresu wegetacji na długość okresu spoczynku.

Słowa kluczowe: odmiana, spoczynek, ziemniak

The investigations on duration of potato tubers dormancy were carried out in the years 1999–2002
at the Plant Breeding and Acclimatization Institute in Jadwisin. Twenty-two cultivars, including: 8 —
very early and early, 9 — mid-early and 5 — mid-late and late, were tested. The length of a dormancy
period was measured in days, counting from the „0” date (1st October) to sprouting of 80% of tubers.
For measuring a dormancy period, a 1–9 scale, where 1 — the shortest dormancy and 9 — the longest
dormancy, was used. It was found that 6 of the tested cultivars had long dormancy periods (ratings 9–
7), 8 cultivars were characterized by the dormancy periods of medium length (6–4), and 8 cultivars had
short periods of dormancy (3–1). No close relationship between cultivar earliness and the duration of
tuber dormancy was observed. The cultivars differed in the depth of tuber dormancy, i.e. in the length
of a period between sprouting of 10% and 90% of tubers in the tested sample. The influence of weather
conditions in the vegetation period upon the duration of dormancy was found. The dormancy period of
tubers harvested in the dry year 2002 was shorter than those of tubers harvested in the years 1999, 2000
and 2001.

Key words: cultivar, dormancy, earliness, potato

WSTĘP

Długość okresu spoczynku bulw jest cechą odmianową i w zależności od klimatu może
być postrzegana jako zaleta lub wada. W warunkach klimatycznych Polski, gdzie mamy
jeden zbiór ziemniaków, długi okres spoczynku jest zaletą, ponieważ odmiany o długim

DOI: 10.37317/biul-2004-0063

Krystyna Zarzyńska

6

spoczynku łatwiej się przechowują, występują mniejsze ubytki masy bulw i mogą być
dłużej użytkowane w okresie wiosennym. W klimacie, gdzie występują 2 lub więcej
zbiorów ziemniaków długi okres spoczynku bulw jest dużą wadą, ponieważ przerwanie
spoczynku nie jest sprawą prostą.

Wyróżnia się 2 fazy spoczynku bulw:
— pierwsza, bezpośrednio po zbiorze, w czasie której bulwa nie może kiełkować pomimo

korzystnych warunków środowiska,
— druga, w czasie której bulwa nie kiełkuje ze względu na brak korzystnych warunków

środowiska.
Pierwszą nazwano spoczynkiem bezwzględnym, drugą zaś względnym (Kawakami,

1952). Według Bielińskiej-Czarneckiej (1985) bulwy ziemniaka zapadają w stan
spoczynku przed całkowitym dojrzeniem pod koniec okresu wzrostu, kiedy aktywność
merystematyczna zmniejsza się coraz bardziej. Zapadanie w stan spoczynku jak
i wychodzenie z niego jest procesem ciągłym i dość trudno jest podać dokładny okres jego
początku i zakończenia. Zarzyńska (1999 i 2003) przeanalizowała różne metody jego
określania i utworzyła 9-stopniową skalę, według której można ocenić jego długość.
Metodę tę zastosowano również w tej pracy określając spoczynek nowych odmian
ziemniaka.

METODA BADAŃ

Badania przeprowadzono w latach 1999–2002 na 22 odmianach należących do różnych
grup wczesności. Wykaz badanych odmian podano w tabeli 1. Każdą odmianę badano
przez 3 lata. Średnie współczynniki hydrotermiczne Sielianinova, charakteryzujące układ
pogody dla Jadwisina w latach badań przedstawiono w tabeli 2.

Wyliczano je ze średnich temperatur i sum opadów dla każdego roku według wzoru
Molga:

10Pk
t
×

=

gdzie:
k — współczynnik Sielianinova
P — suma miesięcznych opadów
t — suma miesięcznych średnich temperatur dobowych
k ≤ 0,5 oznacza suszę
k = 0,6–1 — oznacza posuchę
k > 1 — warunki wilgotne
Odmiany uprawiano na glebie pseudobielicowej, wytworzonej z piasków gliniastych

lekkich pylastych zalegających średnio głęboko na piaskach słabogliniastych, kompleksu
przydatności rolniczej od żytniego dobrego do żytniego słabego.

Próby o liczebności 20 sztuk każdej odmiany umieszczano bezpośrednio po zbiorze,
w pomieszczeniu o temperaturze ok. 20°C i wilgotności względnej powietrza ok. 90%.
Obserwacje prowadzono co 3 dni do momentu, kiedy wszystkie bulwy danej próby
wytworzyły kiełki o długości 2 mm.

Krystyna Zarzyńska

7

Za koniec spoczynku przyjęto zgodnie z ustaleniami Sekcji Fizjologicznej EAPR
(Reust, 1986) datę, kiedy 80% bulw wytworzyło kiełki tej wielkości. Jako drugi wskaźnik
charakteryzujący okres spoczynku określano długość uśpienia bulw, czyli czas od skieł-
kowania 10 do 90% bulw. Za datę zerową, od której liczono długość spoczynku przyjęto
1. 10.

Tabela 1
Wykaz badanych odmian

List of the investigated cultivars
Odmiana
Cultivar

Lata badań
Years of testing

Wczesność
Earliness

Przydatność użytkowa
Suitability

odmiany bardzo wczesne i wczesne
very early and early cultivars

Accent 1999–2001

bardzo wczesna — very early jadalna — table Bard 1999–2001
Denar 2000–2002
Fresco 1999–2001
Gabi 2000–2002 wczesna — early skrobiowa — starch
Lord 1999–2001 bardzo wczesna — very early jadalna — table Molli 2000–2002
Vineta 2000–2002 wczesna — early

odmiany średnio wczesne
mid early cultivars

Alicja 1999–2001 średnio wczesna — mid early skrobiowa — starch Kuba 2000–2002
Sante 1999–2001

średnio wczesna — mid early jadalna — table

Satina 2000–2002
Tara 1999–2001
Tokaj 1999–2001
Wigry 2000–2002
Wiking 2000–2002
Zebra 2000–2002

odmiany średnio późne i późne
mid late and late cultivars

Danusia 1999–2001 średnio późna — mid late jadalna — table
Jasia 1999–2001 późna — late skrobiowa — starch
Rywal 1999–2001 średnio późna — mid late

jadalna — table Wawrzyn 2000–2002 późna — late
Wolfram 2000–2002 średnio późna — mid late

Tabela 2
Współczynnik Sielaninova dla okresu wegetacji w poszczególnych latach badań

Sielianinov’s coefficients for consecutive growing seasons
Lata badań

Years
Współczynnik Sielianinova

Sielianinov’s coeficients
1999 1,08
2000 1,02
2001 1,08
2002 0,6

Krystyna Zarzyńska

8

WYNIKI BADAŃ

Długość okresu spoczynku bulw odmian bardzo wczesnych i wczesnych
W grupie tej mieściło się 8 odmian. Długość spoczynku liczona od daty zerowej do

skiełkowania 80% bulw kształtowała się średnio z 3 lat od 23,7 dni u odmiany Bard do
45,3 dni u odmiany Gabi przy NIR wynoszącym 12,6 (rys. 1). Głębokość uśpienia bulw
nie była ściśle związana z długością spoczynku bulw poszczególnych odmian. Długość
tego okresu kształtowała się od 13,3 dni u odmiany Bard do 23,7 dni u odmiany Lord.
Odmiana Gabi, o najdłuższym spoczynku w tej grupie odmian miała jeden z krótszych
okresów uśpienia (15 dni) — rysunek 2.

0

10

20

30

40

50

lic
zb

a
dn

i /
 d

ay
s

Ba
rd

Fr
es

co

D
en

ar

Lo
rd

Vi
ne

ta

Ac
ce

nt

M
ol

li

G
ab

i

NIR / LSD -

Rys. 1. Długość okresu spoczynku bulw liczona od daty “zerowej” (1.10) do skiełkowania 80% bulw

próby — odmiany bardzo wczesne i wczesne
Fig. 1. Length of dormancy from „0” date to 80% of sprouting tubers — very early and early cultivars

0

5

10

15

20

25

lic
zb

a
dn

i /
 d

ay
s

Ba
rd

Fr
es

co

D
en

ar

Lo
rd

Vi
ne

ta

Ac
ce

nt

M
ol

li

G
ab

i

NIR / LSD - 2,2

Rys. 2. Głębokość uśpienia bulw — odmiany bardzo wczesne i wczesne

Fig. 2. Depth of dormancy — very early and early cultivars

Krystyna Zarzyńska

9

Długość okresu spoczynku bulw odmian średnio wczesnych
W grupie tej mieściło się 9 odmian. Długość spoczynku bulw wynosiła od 34,0 dni

u odmiany Sante do 79,3 dni u odmiany Tara. Najmniejsza udowodniona różnica między
odmianami wynosiła 8,2 (rys. 3).

Głębokość uśpienia bulw nie zawsze bywała skorelowana długością spoczynku.
Długość tego okresu kształtowała się od 17,3 do 25,7 dni. Najpłytsze uśpienie bulw
wystąpiło u odmiany Tokaj, najgłębsze zaś u odmiany Tara (rys. 4).

0
10
20
30
40
50
60
70
80

lic
zb

a
dn

i /
 d

ay
s

Sa
nt

e

Ku
ba

W
ik

in
g

To
ka

j

W
ig

ry

Sa
tin

a

Ze
br

a

Al
ic

ja

Ta
ra

NIR / LSD - 8,2

Rys. 3. Długość okresu spoczynku bulw liczona od daty “zerowej” (1.10) do skiełkowania 80% bulw

próby — odmiany średnio wczesne
Fig. 3. Length of dormancy from „0” date to 80% of sprouting tubers — mid-early cultivars

0

5

10

15

20

25

30

lic
zb

a
dn

i /
 d

ay
s

Sa
nt

e

Ku
ba

W
ik

in
g

To
ka

j

W
ig

ry

Sa
tin

a

Ze
br

a

Al
ic

ja

Ta
ra

NIR / LSD- 3,7

Rys. 4. Głębokość uśpienia bulw — odmiany średnio wczesne

Fig. 4. Depth of dormancy — mid-early cultivars

Długość okresu spoczynku bulw odmian średnio późnych i późnych
Do grupy tej przynależało 5 odmian. Udowodniono istotność ich zróżnicowania (NIR

11,8). Zakres długości okresu spoczynku kształtował się od 25,0 do 89,3 dni. Najkrótszym

Krystyna Zarzyńska

10

spoczynkiem charakteryzowała się odmiana Rywal, najdłuższym odmiana Danusia.
Podobnie jak w przypadku odmian wczesnych i średnio wczesnych nie stwierdzono ścisłej
zależności między głębokością uśpienia bulw a długością spoczynku. Najpłytsze uśpienie
miała odmiana Rywal (11,7 dni), najgłębszym uśpieniem charakteryzowały się odmiany
Wawrzyn i Jasia (20 dni).

0
10
20
30
40
50
60
70
80
90

lic
zb

a
dn

i /
 d

ay
s

R
yw

al

W
aw

rz
yn

W
ol

fra
m

Ja
si

a

D
an

us
ia

 NIR / LSD- 11,8

Rys. 5. Długość okresu spoczynku bulw liczona od daty “zerowej” (1.10) do skiełkowania 80% bulw

próby — odmiany średnio późne i późne
Fig. 5. Length of dormancy from „0” date to 80% sprouting tubers — mid-late and late cultivars

0

5

10

15

20

25

lic
zb

a
dn

i /
 d

ay
s

R
yw

al

W
aw

rz
yn

W
ol

fra
m

Ja
si

a

D
an

us
ia

 NIR / LSD - 3,3

Rys. 6. Głębokość uśpienia bulw — odmiany średnio późne i późne

Fig. 6. Depth of dormancy — mid-late and late cultivars

Długość spoczynku odmian wyrażona w skali 9-stopniowej
W tabeli 2 podano długość okresu spoczynku wszystkich odmian w skali 9-stopniowej,

gdzie 1 — oznacza spoczynek najkrótszy, a 9 — najdłuższy. Według tej skali krótki

Krystyna Zarzyńska

11

spoczynek miało 8 odmian w tym 6 z grupy bardzo wczesnych i wczesnych, 1 z grupy
średnio wczesnych i 1 z grupy średnio późnych i późnych.

Do odmian o krótkim spoczynku (stopnie 1, 2, 3) należały odmiany: Bard, Fresco,
Denar, Lord, Vineta, Sante i Rywal. Odmiany o długim spoczynku (stopnie 7, 8, 9) to
odmiany: Wigry, Satina, Zebra, Alicja, Tara, Danusia. Pozostałe odmiany miały średni
spoczynek.

Tabela 3
Długość okresu spoczynku odmian w skali 9-stopniowej 1 — spoczynek najkrótszy; 9 — spoczynek

najdłuższy
Length of dormancy according to 9-scale 1 — shortest dormancy; 9 — longest dormancy

Odmiana
Cultivar

Stopień skali
Grade of scale

Określenie spoczynku
Determination of dormancy

Bard 1

krótki — short

Fresco 1
Denar 1
Lord 1
Vineta 1
Accent 2
Molli 4

średni — medium

Gabi 4
Sante 2
Kuba 5
Wiking 5
Tokaj 5
Wigry 7

długi — long
Satina 8
Zebra 8
Alicja 9
Tara 9
Rywal 1 krótki — short
Wawrzyn 5

średni — medium Wolfram 5
Jasia 6
Danusia 9 długi — long

Zależność długości spoczynku od warunków okresu wegetacji
Z danych zawartych w tabeli 2 wynika, że współczynniki Sielianinova dla okresu

wegetacji w latach 1999, 2000 i 2001 były bardzo zbliżone i wskazywały na warunki
wilgotne. Jedynie w roku 2002 współczynnik ten wynosił 0,6, co oznacza posuchę.
Analizując długość okresu spoczynku odmian w poszczególnych latach (rys. 7, 8, 9) łatwo
zauważyć, że w roku 2002 większość odmian (uprawianych w tym roku badań)
wykazywała najkrótszy spoczynek. Wyjątkiem była jedynie odmiana Wigry. Dane te
potwierdzają zależność, że w latach suchych i ciepłych spoczynek bulw jest krótszy a
w latach wilgotnych i chłodnych jest on na ogół dłuższy.

Krystyna Zarzyńska

12

0

10

20

30

40

50

60

dn
i /

 d
ay

s

1999 2000 2001 1999 2000 2001 2000 2001 2002 1999 2000 2001 2000 2001 2002 1999 2000 2001 2000 2001 2002 2000 2001 2002

Accent Bard Denar Fresco Gabi Lord Molli Vineta

Rys. 7. Długość okresu spoczynku w latach badań — odmiany bardzo wczesne i wczesne

Fig. 7. Length of dormancy in the years of testing —very early and early cultivars

0

10

20

30

40

50

60

70

80

90

dn
i /

 d
ay

s

1999 2000 2001 2000 2001 2002 2000 2001 2002 1999 2000 2001 1999 2000 20011999 2000 20012000 2001 20022000 2001 20022000 2001 2002

Sante TaraAlicjaZebraSatinaWigryTokajWikingKuba

Rys. 8. Długość okresu spoczynku w latach badań — odmiany średnio wczesne

Fig. 8. Length of dormancy in the years of testing — mid–early cultivars

0

20

40

60

80

100

120

dn
i /

 d
ay

s

1999 2000 2001 2000 2001 20022000 2001 20021999 2000 20011999 2000 2001

Danusia WawrzynRywalJasia Wolfram

Rys. 9. Długość okresu spoczynku w latach badań — odmiany średnio późne i późne

Fig. 9. Length of dormancy in the years of testing — mid-late and late cultivars

Krystyna Zarzyńska

13

DYSKUSJA

Wyniki przedstawione w niniejszej pracy są potwierdzeniem wcześniejszych doniesień
wielu autorów (Rykaczewska, 1984, 1993; Zarzyńska, 1999) o zróżnicowaniu odmian
ziemniaka pod względem długości okresu spoczynku i braku ścisłego związku miedzy
długością tego okresu a długością okresu wegetacji.

Podobnie jak w przypadku spoczynku, nie stwierdzono również zależności zachodzącej
między wczesnością odmiany a głębokością uśpienia bulw. Zależności takich nie
potwierdzili również Roztropowicz (1985) i Ittersum (1992). Zarzyńska (1999) stwierdza,
że cecha ta jest bardziej zależna od długości okresu spoczynku odmian niż od ich długości
wegetacji. W obecnym opracowaniu zaobserwowano tendencję takiej zależności tzn.
większość odmian o krótkim spoczynku charakteryzowała się na ogół krótszym uśpieniem
i odwrotnie, ale nie było to regułą.

Potwierdzeniem wcześniejszych prac są również wyniki dotyczące zależności między
warunkami okresu wegetacji a długością spoczynku. Suchy i ciepły sezon wegetacyjny
powodował jego skrócenie a wilgotny wydłużenie.

Wśród 22 badanych odmian tylko 6 charakteryzowało się długim spoczynkiem i były
to głównie odmiany z grupy średnio wczesnych. Można stwierdzić, że pomimo starań
hodowli idących w kierunku wydłużania okresu spoczynku bulw zbyt mało jest jeszcze
odmian o długim okresie spoczynku.

WNIOSKI

1. Wykazano istotne zróżnicowanie odmian zarówno pod względem długości spoczynku,
jak i głębokości uśpienia bulw.

2. Nie stwierdzono ścisłej zależności miedzy długością okresu wegetacji a długością
spoczynku bulw poszczególnych odmian.

3. Warunki okresu wegetacji determinowały długość spoczynku. Najkrótszy spoczynek
wykazywały odmiany w suchym i ciepłym 2002 roku.

4. W Rejestrze polskich odmian nadal zbyt mało jest odmian charakteryzujących się
długim okresem spoczynku.

LITERATURA

Bielińska-Czarnecka M. 1985. Fizjologia okresu spoczynku. Biologia ziemniaka, PWN. Okres spoczynku: 90
— 103.

Ittersum van M. K. 1992. Dormancy and growth vigour of seed potatoes. Doctoral thesis. Wageningen
Agricultural University.

Kawakami. 1952. The physiological degeneration of potato seed tubers and its control. Europ. Potato J. 5: 40
— 49.

Reust W. 1986. Physiological age of potato. Definitions of terms (European Association for Potato Research
Working Group). Potato Res. 29: 268 — 271.

Roztropowicz S. 1985. Rozwój ziemniaka. Biologia ziemniaka. PWN: 39 — 64.
Rykaczewska K. 1984. Wpływ wieku fizjologicznego bulw na rozwój i plonowanie wczesnych odmian

ziemniaka. Praca doktorska wykonana w Instytucie Ziemniaka ONB Jadwisin.

Krystyna Zarzyńska

14

Rykaczewska 1993. Wiek fizjologiczny bulw ziemniaka jako czynnik modyfikujący produktywność roślin.
Fragm. Agron. 2: 5 — 94.

Zarzyńska K. 1999. Wartości wskaźników charakteryzujących stan fizjologiczny bulw i rozwój rośliny
ziemniaka. Część 1. Okres spoczynku bulw. Biul. IHAR 209: 111 — 123.

Zarzyńska K. 2003. Dziewięciostopniowa skala określania długości okresu spoczynku bulw różnych odmian
ziemniaka. Biul. IHAR 228: 215 — 223.

