
NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

67

WOJCIECH NOWACKI
Instytut Hodowli i Aklimatyzacji Roślin, Oddział Jadwisin

Porównanie wartości agrotechnicznej
i użytkowej odmian ziemniaka hodowli krajowej

i zagranicznej
Comparison of agronomical characters and usability of Polish and foreign potato

cultivars

Celem opracowania jest porównanie wybranych cech jakości wszystkich odmian ziemniaka
pochodzących z hodowli krajowej i z hodowli zagranicznych a będących w polskim Rejestrze Odmian
2003 roku prowadzonym przez COBORU. Źródłem danych były badania rejestrowe w zakresie oceny
wartości gospodarczej odmian ziemniaka oraz uzupełniające badania dotyczące wartości
agrotechnicznej odmian prowadzone przez Zakład Agronomii Ziemniaka w Jadwisinie. Analiza
wyników badań wskazuje, że odmiany polskiej hodowli generalnie odznaczają się wyższą odpornością
na choroby i czynniki stresowe, natomiast ustępują odmianom hodowli zagranicznej w niektórych
cechach jakościowych dotyczących szczególnie wyglądu bulw. Najnowsze odmiany polskiej hodowli
są coraz bardziej wartościowe również pod względem cech jakościowych.

Słowa kluczowe: cechy jakości, hodowla polska, hodowla zagraniczna, odmiany ziemniaka

The aim of the work was to compare some quality characters of Polish and foreign potato cultivars,
registered in the Polish National List 2003. The data came from the pre-registration assessments of
cultivars usability as well as from additional investigations on agronomical traits, which had been
conducted at the Potato Agronomy Department in Jadwisin. The analysis of the data showed that, in
general, Polish potato cultivars compared to foreign ones exhibit a higher level of resistance to diseases
and stressing conditions but are characterized by the lower quality value, especially in the traits
determining tuber appearance. Nevertheless, the marked progress in potato quality has recently been
made by Polish potato breeders.

Key words: foreign breeding, Polish breeding, potato cultivars, quality characters

WSTĘP

W Rejestrze Odmian (RO) w 2003 roku wpisano łącznie 117 odmian ziemniaka w tym
82 odmiany jadalne i 35 odmian skrobiowych (Lista odmian…, 2003). Wśród wszystkich
zarejestrowanych odmian jadalnych, odmiany krajowej hodowli stanowią 63%, a pozostałe
37% to odmiany hodowli zagranicznej. W grupie odmian skrobiowych odmiany

DOI: 10.37317/biul-2004-0069

Wojciech Nowacki

68

zagraniczne stanowią tylko nieco ponad 10% udziału i są to głownie odmiany
przeznaczone do przetwórstwa spożywczego (Lista opisowa…, 2002).

Rejestrowanie większej ilości nowych odmian hodowli zagranicznej na polskim rynku
rozpoczęło się niedawno, bo od 1995 roku. Na ogólną liczbę 110 nowych odmian
ziemniaka zarejestrowanych od 1990 roku, 37 odmian posiada autorstwo hodowli zagra-
nicznej. W polskim rejestrze odmian zagranicznych dominują odmiany holenderskie
i niemieckie (Głuska, Zgórska, 2002). Strukturę odmian wg grup wczesności z podziałem
na polskie i zagraniczne hodowle przedstawiono w tabeli 1.

Tabela 1
Struktura ilościowa odmian ziemniaka w Rejestrze Odmian w 2003 roku

A quantity structure of potato cultivars included in the National List in 2003

Grupa wczesności
Group of earliness

Odmiany jadalne hodowli
Table cultivars in breeding

Odmiany skrobiowe hodowli
Starch cultivars of breeders

krajowej
Polish

zagranicznej
foreign

razem
total

krajowej
Polish

zagranicznej
foreign

razem
total

Bardzo wczesne
Very early 9 8 17 0 0 0

Wczesne
Early 9 9 18 3 1 4

Średnio wczesne
Mid-early 21 12 33 8 1 9

Średnio późne
Mid-late 12 1 13 7 2 9

Późne
Late 1 0 1 13 0 13

Ogółem
Total 52 30 100 31 4 35

% udział
Share (%) 63 37 100 83 11 100

Tabela 2
Rejestracja odmian ziemniaka w Polsce w latach 1990-2003

Registration of potato cultivars in Poland in 1990-2003

Rok
Year

Zarejestrowano odmian — Registred cultivars
polskich
Polish

zagranicznych
foreign

1990 1 0
1991 3 0
1992 2 0
1993 4 0
1995 4 1
1996 7 2
1997 10 7
1998 8 1
1999 12 1
2000 7 5
2001 2 3
2002 9 10
2003 4 7

Razem
Total 73 37

Wojciech Nowacki

69

W tabeli 2 przedstawiono rejestrację odmian ziemniaka do polskiego RO w latach 1990–
2003. W tym samym czasie skreślono z rejestru 3 odmiany zagraniczne oraz 50 odmian
polskiej hodowli. Średnia długość czasokresu wpisu odmiany w RO w ostatnim
dziesięcioleciu (1993–2003) wynosił 13 lat. Najkrótszy okres wpisu odmiany w RO
wynosił 4 lata a najdłuższy 27 lat.

Celem pracy jest porównanie wartości użytkowych odmian ziemniaka hodowli krajo-
wej i zagranicznej istotnych z punktu widzenia odbiorców rynkowych (wygląd bulw
i smak) oraz ich wartości agrotechnicznych istotnych dla rolnika — producenta ziem-
niaków (plonowanie, odporność na niektóre choroby, odporność na powstawanie wad
miąższu).

MATERIAŁ I METODY

Oceny wartości wszystkich odmian ziemniaka dokonuje się w badaniach COBORU
oraz uzupełniająco w innych jednostkach badawczych kraju, głównie w Instytucie
Hodowli i Aklimatyzacji Roślin.

Podczas urzędowych doświadczeń rejestrowych prowadzonych przez COBORU
w stacjach doświadczalnych dokonuje się m.in. oceny wartości gospodarczej odmian
(WGO) (Kamasa, 2003). Na tej podstawie dokonuje się rejestracji odmiany lub wycofuje
się ją z dalszych badań jako niespełniającą kryteriów. Na wartość gospodarczą odmiany
składają się następujące grupy parametrów:
— plenność
— cechy morfologiczne bulw
— odporność roślin na choroby i szkodniki
— wartość użytkowa i technologiczna bulw

Uzupełniającymi badaniami do badań rejestrowych są badania odmian prowadzone
w IHAR Oddział Jadwisin a dotyczące takich parametrów jak: wymagania glebowe,
wodne i nawozowe odmian, odporność roślin i bulw na stresy środowiska, wartość prze-
chowalnicza odmian, przydatność odmian do danego kierunku użytkowania, reakcja od-
mian na niektóre zabiegi agrotechniczne, reakcja bulw na uszkodzenia mechaniczne,
odmianowa zmienność składu chemicznego bulw.

Badania rejestrowe COBORU są prowadzone w oparciu o metodykę badania WGO Cz.
I Rośliny rolnicze (Metodyka badania…, 1998).

Badania agrotechniczne IHAR O. Jadwisin są prowadzone w oparciu o Metodykę
obserwacji, pomiarów i pobierania prób w agrotechnicznych doświadczeniach z ziemnia-
kiem (Roztropowicz, 1999).

Metodyka oceny odmian krajowych i zagranicznych jest ta sama i przeprowadzana
w tym samych warunkach przyrodniczych. Badania agrotechniczne z przyczyn finanso-
wych obejmowały ograniczoną ilość odmian szczególnie zagranicznych. Dane z badań
odmian krajowych i zagranicznych pochodzą z lat 1995–2002.

Wojciech Nowacki

70

WYNIKI I DYSKUSJA

Obiektywne porównanie kompleksowe wartości poszczególnych odmian ziemniaka jest
dość trudne. Konieczne jest bowiem zastosowanie tej samej metodyki badań oraz
uwzględnienie w badaniach jak największej ilości parametrów. Na wartość każdej odmiany
ziemniaka składa się bowiem duża ilość cech i dopiero wszystkie razem ujęte dają obraz
wartości gospodarczej danej odmiany. Wartość gospodarcza odmiany (WGO) określana
przez COBORU podczas badań rejestrowych lub w systemie porejestrowego
doświadczalnictwa odmianowego (PDO) zawiera w sobie wiele cech użytkowych
i odpornościowych odmian.

Uzupełniające badania agrotechniczne prowadzone przez IHAR Oddział Jadwisin służą
określeniu wymagań jakie powinny być spełnione, aby dana odmiana najlepiej plonowała
a jej bulwy były najlepszej jakości. W gospodarce rynkowej klient kupujący ziemniaki
określonej odmiany jest przede wszystkim zainteresowany jej wartością użytkową. Pod
tym pojęciem należałoby rozumieć zespół cech jakości związanych bezpośrednio
z użytkowaniem odmiany ziemniaka (jadalnego, w przetwórstwie spożywczym,
w przemyśle skrobiowym, itd.), czyli jest to wartość odmiany z punktu widzenia jej
użytkownika (konsumenta, przetwórcy) (Chotkowski, 2002).

Natomiast wartość agrotechniczna odmiany stanowi zespół cech związanych ze
stopniem trudności jej w uprawie i przechowalnictwie, czyli stanowi wartość dla
producenta danej odmiany (rolnika).

Wydzielenie tych dwóch odrębnych kategorii wartości odmiany zdaniem autora,
z ogólnej wartości gospodarczej odmiany (WGO) jest bardzo potrzebne. Producenta
ziemniaków interesują przede wszystkim odmiany wysoko plonujące, o dużym udziale
plonu handlowego, o małych wymaganiach nawozowych, wodnych i glebowych, odmiany
o wysokiej odporności na choroby i szkodniki, dobrze przechowujące się, odporne na
uszkodzenia mechaniczne, tolerancyjne na stresy środowiska.

Użytkownika (konsumenta, przetwórcę) interesują przede wszystkim odmiany:
— w kategorii ziemniaków jadalnych — ładny wygląd bulw (regularność kształtu, płytko

osadzone oczka, gładka skórka), dobry smak, nie ciemniejący i wolny od wad
wewnętrznych miąższ (Kamiński, Pawlak, 2003),

— w kategorii ziemniaków przeznaczonych dla przetwórstwa spożywczego —
odpowiednia zawartość suchej masy, niski poziom cukrów, jednorodność miąższu,
właściwy do kierunku użytkowania kształt i wielkość bulw (Zgórska, 2003; Kamasa,
2002),

— w kategorii ziemniaków skrobiowych — wysoka zawartość skrobi i jej jakość,
właściwa wielkość bulw i płytkie oczka (Styszko, 1999, 2003).
Porównanie wartości agrotechnicznej odmian ziemniaka hodowli krajowych i
zagranicznych
Porównanie krajowych i zagranicznych odmian ziemniaka pod względem ich wartości

agrotechnicznej obejmuje następujące parametry:
— plon ogólny,

Wojciech Nowacki

71

— odporność odmian na podstawowe choroby i szkodniki (wirus Y, wirus liściozwoju,
zaraza ziemniaka),

— wymagania odmian w stosunku do nawożenia azotem.
Wysokość plonu ogólnego odmian krajowych wyrażonego w % wzorca według badań

COBORU (tab. 3) przewyższa plon odmian zagranicznych we wszystkich grupach
wczesności. Wzorcem w tych badaniach jest średni plon wszystkich odmian danej grupy
wczesności. Największe różnice występują w grupie odmian średnio późnych i późnych.
Wynikać to może z faktu, że w tej grupie wczesności występują odmiany zagraniczne
przeznaczone dla przetwórstwa spożywczego. Badania IHAR Oddział w Jadwisinie
(Nowacki, Lutomirska, 2002) nad plonowaniem odmian potwierdzają wyniki COBORU
z tym, że udowodnioną różnicę na korzyść odmian polskich stwierdzono tylko w grupie
odmian bardzo wczesnych — tabela 3.

Porównanie odporności odmian krajowych i zagranicznych w zakresie odporności na
porażenie wirusem Y zdecydowanie potwierdza osiągnięcia polskiej hodowli w tym
zakresie (Zimnoch-Guzowska, 2001; Pietrak, 2003). We wszystkich grupach wczesności
odporność polskich odmian jest średnio wyższa niż odmian zagranicznych (rys. 1).

Tabela 3
Plonowanie krajowych i zagranicznych odmian jadalnych ziemniaka w doświadczeniach COBORU

i IHAR Jadwisin
Yielding of Polish and foreign potato cultivars in COBORU (Research Centre for Cultivar Testing)

and IHAR Jadwisin experiments

Wyszczególnienie
Specification

Odmiany jadalne
Table cultivars

polskie
Polish

zagraniczne
foreign

Wg COBORU
According to COBORU
Lista opisowa odmian 2002 r.
Describing list of cultivars 2002

Plon ogólny — % wzorca
Total yield — Percentage of pattern

Odmiany b. wczesne — Very early 101 99
Odmiany wczesne — Early 100 100
Odmiany śr. wczesne — Mid-early 102 98
Odmiany śr. późne i późne — Mid-late and late 105 97
Wg IHAR Jadwisin
According to IHAR Jadwisin
Średnia z lat 2000–2001
Mean for 2000–2001

Plon ogólny — t⋅ha-1
Total yield — t⋅ha-1

Odmiany b. wczesne — Very early 46,9 41,7
Odmiany wczesne — Early 46,5 48,9
Odmiany śr. wczesne — Mid-early 45,3 46,7
NIR
LSD 2,2

Wojciech Nowacki

72

6,8
7

7,3 7,5

5,1
5,5 5,6

5

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 1. Odporność na wirus Y roślin ziemniaka jadalnego odmian krajowych i zagranicznych w skali 1–9
Fig. 1. Plant resistance to PVY virus in Polish and foreign table potato cultivars (1–9 scale)

Wynika to z założeń ukierunkowania polskiej hodowli dla uzyskania wyższych odporności

nawet pomimo obowiązujących do 1997 roku w COBORU wymagań, aby nie rejestrowano
odmian zagranicznych o odporności na wirus Y poniżej 5 w skali 9°.

Nieco inaczej przedstawia się sytuacja w odporności odmian na porażenie wirusem
liściozwoju. We wszystkich grupach wczesności odmiany polskie i zagraniczne posiadają tą
samą lub zbliżoną odporność, a w grupie odmian średnio późnych odmiany zagraniczne
odznaczają się nawet wyższą odpornością na ten wirus — rysunek 2. Należy podkreślić, że
badania odporności odmian na wirusy Y i L były wykonywane w Polsce w ramach badań
rejestracyjnych odmian, a więc należy wykluczyć rozbieżności ocen w odporności wykony-
waną w różnych krajach (Zimnoch-Guzowska, 2001).

Kolejnym parametrem określającym wartość agrotechniczną odmian jest odporność
odmian na porażenie zarazą ziemniaka. Odporność odmian polskich jest minimalnie wyższa
niż odmian zagranicznych średnio o 0,2°–0,5° przy skali 9° — rysunek 3. Tak przy odmianach
krajowych, jak i przy odmianach zagranicznych odporność roślin na zarazę ziemniaka wzrasta
wraz z długością okresu wegetacji poszczególnych odmian. Analiza odporności na zarazę
może być dokonywana tylko na poziomie danej grupy wczesności. Szczegółową
charakterystykę odporności odmian ziemniaka na zarazę ziemniaka (odporność roślin)
z wyszczególnieniem odmian krajowych i zagranicznych przedstawiono w tabeli 4.

Wojciech Nowacki

73

6,2 6,1 6 6,16,2 6,2
6

7

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 2. Odporność na wirus liściozwoju roślin ziemniaka jadalnego odmian krajowych i zagranicznych
w skali 1–9

Fig. 2. Plant resistance to PLRV in Polish and foreign table potato cultivars (1–9 scale)

2,9 3

4

5,2

2,6 2,8

3,5

5

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 3. Odporność na zarazę ziemniaka roślin ziemniaka jadalnego odmian krajowych i zagranicznych

w skala 1–9
Fig. 3. Plant resistance to late blight in Polish and foreign table potato cultivars (1–9 scale)

Wojciech Nowacki

74

Tabela 4
Zróżnicowanie odporności odmian ziemniaka na zarazę ziemniaka Phytophthora infestans w skali 9°

Differentiation of potato cultivars in resistance to late blight (Phytophthora infestans) in a 9-grade scale

Odmiana
Cultivars

Odporność w skali 9°
Resistance in a 9-grade scale

2 3–3,5 4–5,5 6–7 8

Jadalne
Table

Bard, Ruta, Karatop*,
Molli, Impala,
Velox

Denar, Drop, Felka,
Irys, Lord, Orlik,
Krasa, Accent,
Fresco, Gloria,

Aster

Perkoz, Lady Claire,
Rosalind, Vineta

Aksamitka, Albina,
Bila, Cykada, Korona,
Gracja, Sumak,
Kuklik, Augusta,
Nora, Delikat,
Innovator, Latona,
Vitara

Felsina

Irga

Wigry, Wiking,
Żagiel, Kolia, Mors,
Orłan, Asterix, Ditta,
Redstar, Satina,
Timate, Pirol,
Victoria, Folva

Andromeda, Balbina,
Bartek, Barycz,
Baszta, Ibis, Maryna,
Mila, Muza, Oda,
Tara, Tokaj, Triada,
Zebra Cycloon,
Clarisa, Romula,
Sante,

Arkadia, Bryza,
Danusia, Rybitwa,
Rywal, Salto, Syrena,
Wolfram, Fianna,

Ania, Anielka, Beata,
Zeus, Wawrzyn

Skrobiowe
Starch

 Cedron, Dorota, Gabi,
Karlena

Monsur, Alicja,
Glada, Harpun, Ikar,
Kuba, Łucja, Pasat,
Rumpel, Albatros

 Saturna Fregata, Omulew,
Pasja, Panda

Grot, Klepa, Lawina,
Vistula

 Nimfy

Dunajec, Hinga,
Jantar, Jasia, Koga,
Neptun, Rudawa,
Skawa, Sonda, Umiak

Bzura,
Meduza, Ślęza

* Odmiany zagraniczne
* Foreign cultivars

Badania nad wymaganiami nawozowymi odmian ziemniaka prowadzone są w Jadwi-

sinie na ograniczonej liczbie odmian ziemniaka. Przebadano dotychczas 68 odmian w tym
tylko 7 odmian zagranicznych. Struktura wymagań odmian w stosunku do nawożenia
azotem przedstawia się następująco:
— wymagania małe — 37% przebadanych odmian krajowych, 29% odmian

zagranicznych,
— wymagania średnie — 39% odmian krajowych i 29% odmian zagranicznych,
— wymagania duże — 23% odmian krajowych i 42% odmian zagranicznych.

Wojciech Nowacki

75

Na podstawie tych danych można wnioskować, że odmiany zagraniczne w większości
przypadków odznaczają się wyższymi wymaganiami w stosunku do nawożenia azoto–
wego niż odmiany hodowli krajowej.

Innym ważnym parametrem istotnym w agrotechnice ziemniaka jest odporność bulw na
uszkodzenia mechaniczne oceniana w skali 9° (9° — odporność najwyższa).

Przebadano 88 odmian spośród wszystkich odmian ziemniaka będących w rejestrze
w tym 15 odmian zagranicznych. Struktura odporności spośród przebadanych odmian
wygląda następująco:
— odporność b. mała (2–3) — 41% odmian krajowych, 20% odmian zagranicznych,
— odporność mała (4–5) — 30% odmian krajowych, 40% odmian zagranicznych,
— odporność średnia (6–7) — 26% odmian krajowych, 40% odmian zagranicznych,
— odporność wysoka (≥ 8) — 3% odmian krajowych, brak odmian zagranicznych,

Z uzyskanych danych wynika, że odmiany krajowe generalnie charakteryzują się małą
odpornością, zaś odmiany zagraniczne odporność małą do średniej.

Porównanie wartości użytkowej odmian ziemniaka jadalnego pochodzących
z hodowli krajowej i zagranicznej
Porównanie krajowych i zagranicznych odmian ziemniaka pod względem ich wartości

użytkowej obejmuje następujące parametry:
— wielkość bulw,
— regularność kształtu bulw,
— głębokość oczek,
— smakowitość,
— odporność bulw na powstawanie wad miąższu.

Odmiany polskiej hodowli generalnie charakteryzują się mniejszymi bulwami o 0,6°–
0,8° w skali 9° w stosunku do odmian zagranicznych i to we wszystkich grupach
wczesności — rysunek 4. Do odmian o największych bulwach (9°) należą: Korona, Bartek,
Danusia, Syrena, Wawrzyn — z odmian polskich oraz: Velox, Impala, Krasa, Delikat,
Innovator, Vitara, Cycloon, Nora, Satina, Clarissa, Folva — z odmian zagranicznych.

Również regularność kształtu bulw a więc cecha współdecydująca o wyglądzie bulw
osiąga średnio lepszą wartość przy odmianach zagranicznych niż dla odmian polskich. Dla
odmian z grup późniejszych różnica wskaźnika regularności kształtu zwiększa się na
korzyść odmian zagranicznych — rysunek 5. Największą regularność kształtu bulw
z polskich odmian mają odmiany bardzo wczesne.

Kolejnym parametrem wpływającym na wygląd bulw, ale także na straty podczas
obierania jest głębokość osadzenia oczek wyrażona w skali 9°. Również ten parametr
osiąga korzystniejsze wartości dla odmian zagranicznych niż dla odmian polskich (średnio
o około 0,5°) — rysunek 6. Do odmian o bardzo płytkich oczkach (powyżej 7,5 w skali 9°)
należą z odmian krajowych: Gracja i Żagiel, a z odmian zagranicznych: Velox, Delikat,
Impala, Augusta, Innovator, Lady Claire, Asterix, Cycloon, Ditta, Clarissa, Folva, Pirol,
Timate, Victoria i Fianna.

Wojciech Nowacki

76

7,4
7,7

7,2 7,3

8
8,5

7,9 8

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 4. Wielkość bulw ziemniaka jadalnego odmian krajowych i zagranicznych w skali 1–9
Fig. 4. Tuber size of Polish and foreign table potato cultivars (1–9 scale)

7,2 7 7 6,9

7,5 7,5 7,7 7,8

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 5. Regularność kształtu bulw ziemniaka jadalnego odmian krajowych i zagranicznych w skali 1–9
Fig. 5. Tuber shape regularity of Polish and foreign table potato cultivars (1–9 scale)

Wojciech Nowacki

77

7 6,8 6,9 6,7

7,3 7,4
7,7 7,7

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 6. Głębokość oczek bulw ziemniaka jadalnego odmian krajowych i zagranicznych w skali 1–9
Fig. 6. Shallowness of eyes in tubers of Polish and foreign table potato cultivars (1–9 scale)

Cechą, która właściwie jest najważniejszą dla konsumenta przy ocenie odmian

jadalnych jest ich smakowitość.
Według oceny COBORU odmiany polskie i zagraniczne są pod tym względem

porównywalne. Wszystkie odmiany jadalne są oceniane jako dobre (≥6o w skali 9o)
a niektóre także jako bardzo dobre (>7° w skali 9°). Na rysunku 7 przedstawiono poziom
smakowitości odmian według grup wczesności.

Przedstawiona powyżej analiza porównawcza cech wszystkich polskich
i zagranicznych odmian wskazuje, że odmiany naszej hodowli w większości ustępują
jeszcze odmianom zagranicznym. Fakt ten można tłumaczyć tym, że odmiany zagraniczne
znajdujące się obecnie w rejestrze są najnowszej hodowli, podczas gdy niektóre odmiany
polskie są już dłuższy czas w rejestrze, a wówczas kiedy je rejestrowano, nie wymagano
jeszcze tak wysokich parametrów jakości. Hodowla polska miała zdecydowaną orientację
odpornościową. Nowo rejestrowane odmiany polskie posiadają już zdecydowanie lepsze
cechy jakości takie jak regularność kształtu, głębokość oczek czy smakowitość. Ilustruje
to tabela 5. Polska hodowla odmian ziemniaka w kierunku poprawy jakości bulw i wartości
użytkowej osiąga sukcesy.

Ważnymi cechami jednocześnie dla rolnika oraz dla użytkownika odmian są parametry
jakości bulw uzależnione od warunków glebowo-klimatycznych jakie panują w okresie
wegetacji. Jest to swoista reakcja odmian na stresy środowiska. Do takich cech należą:
odporność na porażenie parchem zwykłym oraz odporność na powstawanie wad miąższu.
Wstępne porównanie polskich i zagranicznych odmian wskazuje, że odmiany zagraniczne

Wojciech Nowacki

78

w naszych warunkach przyrodniczych są generalnie bardziej wrażliwe na porażenie bulw
parchem zwykłym niż odmiany polskie.

Skłonność do powstawania wad miąższu w bulwach, tj. pustowatości i rdzawej
plamistości miąższu obydwie analizowane grupy odmian mają podobne.

7
6,7 6,6 6,6

7 7,1 7,1

6,5

0

1

2

3

4

5

6

7

8

9

b. wczesne - very early wczesne - early śr. wczesne - medium early śr. późne - medium late

grupa wczesności - earliness group

sk
al

a
- s

ca
le

 1
°-

 9
°

odmiany hodowli krajowej - Polish cultivars odmiany hodowli zagranicznej - foreign cultivars

Rys. 7. Smakowitość ziemniaka jadalnego odmian krajowych i zagranicznych w skali 1–9
Fig. 7. Taste of Polish and foreign table potato cultivars (1–9 scale)

Tabela 5
Poprawa wartości użytkowej bulw najnowszych odmian ziemniaka hodowli krajowej

Improvement of the usability of the newest Polish potato cultivars

Parametr
Parameter

Ocena w skali 9o odmian krajowych zarejestrowanych:
Estimates in a 9-grade scale for Polish cultivars registered:

ogółem
in total

w latach 1999–2003
in 1999–2003

Regularność kształtu
Shape regularity 7,0 7,3

Głębokość oczek
Shallowness of eyes 6,9 7,2

Smakowitość
Taste 6,7 6,9

WNIOSKI

1. Celowym wydaje się wyodrębnienie z pojęcia wartości gospodarczej odmian (WGO)
dwóch kategorii wartości: wartości agrotechnicznej odmian (WAO) określających

Wojciech Nowacki

79

stopień trudności uprawy oraz wartości użytkowej odmian (WUO) najważniejszej dla
użytkownika (konsumenta, przetwórcy).

2. Odmiany polskiej hodowli odznaczają się generalnie lepszymi parametrami dotyczą-
cymi wartości agrotechnicznej odmian niż odmiany hodowli zagranicznej.

3. Najnowsze osiągnięcia polskiej hodowli odmian ziemniaka jadalnego idą w kierunku
poprawy wyglądu bulw, zmniejszając dystans do odmian zagranicznych w tym
zakresie, jaki aktualnie jeszcze istnieje.

LITERATURA

Chotkowski J. (red.). 2002. Produkcja i rynek ziemniaków jadalnych 2002. Praca zbiorowa. Warszawa. Wieś
Jutra: 248.

Głuska A., Zgórska K. 2002. Charakterystyka zrejonizowanych odmian ziemniaka. Wyd. VII. Jadwisin: 31.
Kamasa J. 2002. Perspektywiczne odmiany jadalne i do przetwórstwa spożywczego w świetle doświadczeń

PDO. Ziemniak Polski. 3:
Kamasa J. 2003. Urzędowe badanie odmian ziemniaka oraz rejestracja odmian. Materiały z konferencji

naukowej. Jadwisin 26–27 marca 2003: 3 — 7.
Kamiński P., Pawlak A. 2003. Hodowla ziemniaka jadalnego o wysokich walorach użytkowych. Materiały

z konferencji naukowej. Jadwisin 26–27 marca 2003: 8 — 14.
Lista opisowa odmian — Rośliny rolnicze. Słupia Wielka COBORU. 2002.
Lista opisowa odmian — Rośliny rolnicze. Słupia Wielka COBORU. 2003: 220.
Metodyka obserwacji pomiarów i pobierania prób w agrotechnicznych doświadczeniach z ziemniakiem. 1991.

Praca zbiorowa pod red. S. Roztropowicz, Jadwisin: 50.
Metodyka badania wartości gospodarczej odmian (WGO). Cz. I. Rośliny Rolnicze. 1998. Słupia Wielka,

COBORU.
Nowacki W., Lutomirska B. 2002. Wyniki porejestrowych doświadczeń odmianowych. Ziemniaki 2000–2002.

Kawęczyn: 20.
Pietrak J. 2003. Poziom odporności na wirusy odmian ziemniaka znajdujących się w rejestrze w 2003 roku.

Materiały z konferencji naukowej. Jadwisin 25–27 marca 2003: 32.
Styszko L. 1999. Relacja pomiędzy odpornością na ważniejsze patogeny i mątwika ziemniaczanego

a elementami jakości ziemniaka jadalnego. Materiały z konferencji naukowej w Radzikowie 23–25 luty
1999. Jadwisin: 9 — 11.

Styszko L. 2003. Hodowla odmian ziemniaka skrobiowego o wysokich parametrach użytkowych oraz łatwych
w uprawie i przechowywaniu. Materiały z konferencji naukowej. Jadwisin 26–27 marzec 2003: 15 — 27.

Zgórska K. 2003. Przydatność do gospodarstwa krajowych i zagranicznych odmian ziemniaka. Materiały
z konferencji naukowej. Jadwisin 26–27 marca: 30.

Zimnoch-Guzowska E., Romański L., Sieczka M., Świeżyński K. 2000. Hodowla ziemniaka na cele spożywcze
i przemysłowe. Materiały z konferencji Polanica Zdrój 2000 r. 8–11 maja:11 — 21.

Zimnoch-Guzowska E. 2001. Hodowla ziemniaka w Polsce — stan obecny, osiągnięcia i perspektywy.
Materiały z Ogólnopolskiego Forum Producentów, Dystrybutorów i Przetwórców Ziemniaka. Jadwisin,
Brwinów 7–8 marca 2001 r: 17 — 23.

