
NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

339

BOŻENA CWALINA-AMBROZIAK 1
EDWARD WRÓBEL 2
1 Katedra Fitopatologii i Entomologii
2 Katedra Produkcji Roślinnej
Uniwersytet Warmińsko-Mazurski, Olsztyn

Wpływ różnych czynników na skład grzybów
zasiedlających fyllosferę ziemniaka

Influence of various factors on the composition of fungal flora colonizing potato
phyllosphere

Badania przeprowadzono w latach 2000–2002 na ścisłym doświadczeniu polowym założonym
w Tomaszowie k. Olsztyna. Uprawiano ziemniaki jadalne następujących odmian: Bard, Rybitwa
i Wawrzyn nawożone azotem w różnych dawkach: 30, 60 i 90 kg⋅ha-1. W laboratorium dokonano
izolacji grzybów z liści według metodyki Chruściak (1974) i łodyg powszechnie stosowaną metodą
fitopatologiczną celem określenia zbiorowiska grzybów fyllosfery ziemniaka. Analiza struktury
otrzymanego zbiorowiska grzybów fyllosfery ziemniaka dowodzi dużej liczebności i różnorodności
gatunkowej. Wyodrębniono 39 gatunków grzybów oraz grzyby drożdżopodobne składające się na
ogólną liczbę 10429 izolatów. Najbardziej liczną grupę stanowiły grzyby drożdżopodobne (50,5%).
Wśród grzybów patogenicznych częściej izolowano gatunki Alternaria alternata (10,9%) i Botrytis
cinerea (8,8%), rzadziej grzyby z rodzaju Fusarium (5,7%) oraz Colletotrichum coccodes (3,1%).
Gatunek Rhizoctonia solani otrzymano nielicznie — 48 kolonii grzyba. Grzyby saprofityczne
reprezentowane były przez gatunki z rodzaju Epicoccum (4,8%), Cladosporium (2,6%), Penicillium
(2,4%) i z rzędu Mucorales (5,0%). W wyniku przeprowadzonych badań stwierdzono różnicujący
wpływ odmian ziemniaka, dawek nawożenia azotowego oraz terminu prowadzenia badań na skład
ilościowy i jakościowy zbiorowiska grzybów nadziemnej części ziemniaka. Odmiana Bard okazała się
najliczniej zasiedloną przez grzyby. Analizując średnie z badanego okresu, najmniejszą liczebność
kolonii uzyskano z fyllosfery ziemniaka nawożonego azotem w najwyższej dawce 90 kg⋅ha-1. Najmniej
izolatów otrzymano w ostatnim roku badań, charakteryzującym się ciepłym i suchym latem. Ten sezon
wegetacyjny sprzyjał rozwojowi Alternaria alternata i grzybów z rodzaju Fusarium, zanotowano
natomiast spadek liczby izolatów grzyba Botrytis cinerea i Rhizoctonia solani..

Słowa kluczowe: fyllosfera, grzyby, nawożenie azotem, odmiany ziemniaka

The studies carried out in the years 2000–2002 comprised a precise field experiment established in
Tomaszkowo in the vicinity of Olsztyn. The edible potato cultivars: Bard, Rybitwa and Wawrzyn were
fertilized with different doses of nitrogen: 30, 60 and 90 kg⋅ha-1, respectively. The isolation of fungi
from leaves, according to the methodology of Chruściak (1974), and from the haulm, by means of the
commonly used phytopathologic method, was conducted in the laboratory to determine potato
phyllosphere fungal community. The analysis of the fungal community of potato phyllosphere shows
a large count and high species diversity of the fungi. The total number of isolates amounting to 10.429

DOI: 10.37317/biul-2004-0101

Bożena Cwalina-Ambroziak ...

340

was isolated from 39 species of fungi and yeast-like fungi. The yeast-like fungi constituted the most
numerous group (50.5%). Among pathogenic fungi the most often isolated species were Alternaria
alternata (10.9%) and Botrytis cinerea (8.8%), less frequent were fungi of the Fusarium genus (5.7%)
and Colletotrichum coccodes (3.1%). Rhizoctonia solani sp. was not common — 48 colonies.
Saprophytic fungi were represented by the genera Epicoccum (4.8%), Cladosporium (2.6%),
Penicillium (2.4%), and the order Mucorales (5.0%). The results of the studies indicate that potato
cultivars, doses of nitrogen fertilization and the time of experiment had a diversifying effect on the
qualitative and quantitative composition of fungi colonies inhabiting the potato phyllosphere. The
largest number of fungi colonized the Bard cultivar. The analysis of the average values of the period
under study showed that the smallest number of colonies was obtained from the potato fertilized with
the highest nitrogen dose 90 kg⋅ha-1. The least number of isolates was noted in the last year of the
experiment which was characterized by warm and dry summer. This type of vegetation season
facilitated the development of Alternaria alternata and Fusarium, whereas the number of isolates of
Botrytis cinerea and Rhizoctonia solani decreased.

Key words: phyllosphere, fungi, nitrogen fertilization, cultivar of potato.

WSTĘP

Nawożenie azotowe ma duży wpływ na zdrowotność ziemniaka w okresie wegetacji
(Czajka i in., 1991; Blachiński i in., 1996), jak również czynnik ten determinuje skład
ilościowy i jakościowy zbiorowiska grzybów fyllosfery ziemniaka (Cwalina-Ambroziak,
2000). W literaturze (Chruściak, 1974; Kuczyńska, 1992; Madej, 1997) wśród grzybów
zasiedlających część nadziemną ziemniaka często wymienia się takie gatunki jak:
Alternaria alternata, Cladosporium cladosporioides, grzyby z rodzaju Humicola oraz
grzyby drożdżopodobne. Patogeniczny gatunek Alternaria alternata odgrywa dużą rolę
wśród sprawców plamistości ziemniaka.

W niniejszej pracy dokonano analizy ilościowej i jakościowej zbiorowiska grzybów
zasiedlających fyllosferę ziemniaka w zależności od następujących czynników: odmian
ziemniaka, dawek nawożenia azotem oraz okresu prowadzenia badań.

MATERIAŁ I METODY

Badania przeprowadzono w latach 2000–2002 na ścisłym doświadczeniu polowym
Katedry Produkcji Roślinnej Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, zloka-
lizowanym w Tomaszkowie. Doświadczenie założono metodą losowanych bloków,
w czterech powtórzeniach, na glebie 5 klasy bonitacyjnej, kompleksu żytnio-ziemniaczanego
słabego (6). Przedplon stanowiło pszenżyto ozime. Uprawiano ziemniaki jadalne
następujących odmian: bardzo wczesnej — Bard, średnio późnej — Rybitwa i późnej —
Wawrzyn; materiał sadzeniakowy stanowiły kwalifikowane bulwy. Jesienią glebę nawożono
obornikiem w dawce 25 t⋅ha-1, a wiosną przed wysadzeniem bulw zastosowano nawożenie
polifoską 6 w ilości 450 kg/ha. Zastosowano trzy dawki nawożenia roślin azotem: 30, 60 i 90
kg⋅ha-1 w postaci mocznika 46% N.

W niniejszym opracowaniu przedstawiono wyniki badań laboratoryjnych dotyczących
izolacji grzybów z liści i z podstawy łodyg ziemniaka. W celu wyosobnienia grzybów z liści
materiał roślinny pobierano podczas kwitnienia badanych odmian ziemniaka. Stanowiły go

Bożena Cwalina-Ambroziak ...

341

losowo zerwane liście ze środkowego piętra z ośmiu roślin rosnących wzdłuż przekątnej
poletka, składające się na ogólną ilość 30 sztuk z kombinacji. Izolacje przeprowadzono według
metodyki Chruściak (1974). Z nasadowej części liści wycinano fragmenty o powierzchni 1
cm2, które następnie wytrząsano w kolbach zawierających po 200 ml sterylnej wody. Z tak
przyrządzonej zawiesiny pobierano po 0,2 ml do płytek Petriego i zalewano płynną pożywką
PDA z różem bengalskim i streptomycyną. Zawartość płytek mieszano ruchem obrotowym.

Na trzy tygodnie przed wykopkami poszczególnych odmian pobierano losowo łodygi
z krzaków rosnących na poszczególnych poletkach, jak wyżej, w ilości 30 sztuk z kombinacji.
Wycięte z podstawy łodyg 1 cm kawałki dezynfekowano przez 30 sekund w 50% alkoholu
etylowym i w 0,1% sublimacie, a następnie 3-krotnie płukano w sterylnej wodzie.
Przygotowany materiał wykładano na płytki Petriego z zestaloną pożywką glukozowo-
ziemniaczaną. W obydwu badaniach laboratoryjnych, grzyby wyrosłe po 7-dniowym okresie
inkubacji w temperaturze 22°C, przeszczepiano na skosy agarowe celem późniejszej
identyfikacji gatunkowej według kluczy: (Arx, 1970; Booth, 1971; Ellis, 1971; Nelson i in.,
1983). Ilość koloni grzybów drożdżopodobnych policzono. Przeprowadzono analizę
statystyczną z użyciem testu t-Duncana w celu określenia wpływu odmian i dawek nawożenia
azotem na liczebność grzybów najczęściej izolowanych z fyllosfery ziemniaka.

WYNIKI

Wyniki przeprowadzonych badań laboratoryjnych wskazują na duże urozmaicenie
zbiorowiska grzybów fyllosfery trzech badanych odmian ziemniaka. W tabeli 1 zestawiono 39
gatunków grzybów oraz grzyby drożdżopodobne i kolonie niezarodnikujące wyizolowane
z liści i łodyg trzech odmian ziemniaka uprawianego w latach 2000–2002. Ogółem otrzymano
10429 izolatów. Najbardziej liczną grupę stanowiły grzyby drożdżopodobne (50,5% ogółu
kolonii grzybów); dominowały one w zbiorowiskach we wszystkich latach badań (rys. 1).
Grzyby patogeniczne były reprezentowane przez gatunki: Alternaria alternata (10,9%),
Botrytis cinerea (8,8%), Colletotrichum cocodes (3,1%) i grzyby z rodzaju Fusarium (5,7%).
Gatunek Rhizoctonia solani był izolowany nielicznie (48 kolonii). Wśród zidentyfikowanych
10 gatunków Fusariów najczęściej występowały: F. avenaceum, F. concolor, F. culmorum i F.
oxysporum. Wśród grzybów saprofitycznych należy wymienić gatunki z rodzaju Epicoccum,
Cladosporium (C. cladosporioides, C. herbarum i C. macrocarpum), Penicillium i z rzędu
Mucorales (Mortierella alpina, M. isabelina, Mucor circinelloides, M. hiemalis i Rhizopus
spp.).

W przeprowadzonym doświadczeniu czynnikami determinującymi skład ilościowy
i jakościowy zbiorowiska grzybów nadziemnej części ziemniaka okazały się: odmiany
ziemniaka, dawki azotu oraz lata prowadzenia badań. Najbardziej zasiedloną przez grzyby,
podczas całego okresu badań, była odmiana Bard (37,4%; rys. 2). Otrzymano z niej istotnie
więcej izolatów grzybów: Alternaria alternata, Colletotrichum coccodes i z rodzaju Fusarium
niż z dwóch pozostałych odmian, czego dowiodła przeprowadzona analiza statystyczna
wyników dotycząca najczęściej izolowanych z fyllosfery ziemniaka grzybów (tab. 2).

NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

342

Tabela 1
Grzyby wyizolowane z fyllosfery ziemniaka w okresie badań

Fungi isolated from potato phyllosphere during the period of investigation
Grzyby
Fungi

Bard Rybitwa Wawrzyn Ogółem
Total 30N 60N 90N Σ 30N 60N 90N Σ 30N 60N 90N Σ

1 2 3 4 5 6 7 8 9 10 11 12 13 14
Acremonium strictum W. Gams 20* 20 33 2 10 45 3 1 4 69
Alternaria alternata (Fr.) Keissler 160 153 136 449 137 116 96 349 92 102 144 338 1136
Arthrinium phaeosphermum Fuckel 2 2 2
Aureobasidium pullulans (de Bary) 3 26 29 15 9 3 27 13 3 11 27 83
Botrytis cinerea Pers. 39 57 64 160 88 86 218 392 94 161 108 363 915
Chaetomium globosum Hughes 3 40 43 20 13 2 35 22 2 12 36 114
Cladosporium cladosporioides (Fres.) 16 20 32 68 6 12 8 26 43 33 17 93 187
Cladosporium herbarum Link. Fries 18 6 14 38 7 4 6 17 14 2 5 21 76
Cladosporium macrocarpum Preuss 1 1 3 2 5 6
Colletotrichum coccodes (Wallr.) Hughes 94 34 38 166 34 33 19 86 34 20 14 68 320
Endothia spp. 2 2 2
Epicoccum spp. 37 48 47 132 87 52 88 227 36 52 58 146 505
Fusarium avenaceum (Fr.) Sacc. 50 9 7 66 10 2 20 32 14 2 11 27 125
Fusarium concolor Reinking 36 15 19 70 16 21 36 73 26 4 4 34 177
Fusarium culmorum (W.G.Sm.) Sacc. 37 12 13 62 14 5 10 29 6 24 21 51 142
Fusarium equiseti (Corda) Sacc. 2 10 12 4 4 16
Fusarium fusarioides (Frag. ex Cif.) Booth 1 2 1 4 2 1 3 7
Fusarium oxysporum Schlecht. 5 6 14 25 4 16 7 27 17 2 11 30 82
Fusarium poae (Peck) Wollenweber 2 2 4 2 5 7 3 2 5 16
Fusarium solani (Mart.) Sacc. 2 2 1 1 2 1 1 2 6
Fusarium sporotrichioides Sherb. 3 3 3
Fusarium tricinctum (Corda) Sacc. 7 5 2 14 2 3 5 19
Geotrichum candidum Link. 2 2 8 11 19 21
Gliocladium catenulatum Gilman and Abbott 5 5 2 2 1 5 10
Helminthosporium sativum Pammel 1 2 3 7 7 10
Humicola brevis (Gilman et Abbott) 4 5 9 5 5 5 3 8 22
Humicola fuscoatra Traaen 3 3 3

Bożena Cwalina-Ambroziak ...

343

c.d. Tabela 1
1 2 3 4 5 6 7 8 9 10 11 12 13 14

Humicola grisea Traaen 1 1 1
Monodictis laevis (Wiltshire) Hughes 10 10 4 4 14
Mortierella alpina Peyronel 59 14 8 81 2 2 5 19 2 26 109
Mortierella isabelina Qudem 1 2 3 2 2 6 9 15 20
Mucor circinelloides von Tieghem 14 14 32 32 8 8 54
Mucor hiemalis Wehmer 72 28 26 126 21 19 14 54 13 4 11 28 208
Penicillium spp. 31 47 20 98 63 48 20 131 14 13 4 31 260
Rhizoctonia solani Kühn 2 7 6 15 4 8 9 21 1 7 4 12 48
Rhizopus spp. 23 4 8 35 43 8 9 60 22 12 3 37 132
Sporotrichum olivaceum Fries 1 1 2 2 3 3 6
Trichoderma hamatum (Bon.) Bain 1 11 2 14 10 3 3 16 7 2 1 10 40
Trichoderma harzianum Rafii 1 1 2 2 2 1 3 6
Grzyby niezarodnikujące
Nonsporulating fungi 11 38 42 91 28 19 16 63 4 4 18 26 180

Grzyby drożdżopodobne
Yeast-like fungi 715 912 404 2031 453 371 730 1554 634 593 458 1685 5270

Razem
Total 1456 1443 1003 3902 1118 881 1360 3359 1118 1101 949 3168 10429

* Liczba izolatów; Number of isolates

NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

344

8,6%

5,0%

50,5%

10,9%

8,8%

3,1%

5,7%
2,6%

4,8%

Alternaria alternata Botrytis cinerea Colletotrichum coccodes
Fusarium spp. Cladosporium spp. Epicoccum spp.
Mucorales Drożdżopodobne Inne

Rys. 1. Procentowy udział grzybów wyizolowanych z fyllosfery ziemniaka

Fig. 1. Percentages of fungi isolated from potato phyllosphere

37,4

32,2

30,4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Wawrzyn
Rybitwa
Bard

35,4

32,8

31,8

30N 60N 90N

34,0

54,6

11,4 2002

2001

2000

Rys. 2. Procentowy udział grzybów wyizolowanych z fyllosfery ziemniaka w zależności od odmiany,
dawki azotu i terminu badań.

Fig. 2. Percentage of fungi isolated from potato phyllosphere depending on cultivar, dose of nitrogen
and period of investigation

Bożena Cwalina-Ambroziak ...

345

Tabela 2
Grzyby najczęściej izolowane z fyllosfery ziemniaka (liczba izolatów)

Fungi most often isolated from potato phyllosphere (number of isolates)
Grzyby
Fungi

Bard Rybitwa Wawrzyn
30N 60N 90N 30N 60N 90N 30N 60N 90N

Alternaria
alternata 160,00 a 153,00 a 136,00 a 137,00 a 116,00 b 95,00 b 92,00 b 102,00 b 144,00 a

x dla odmiany;
for cultivar

 149,67 a 116,00 b 112,67 b

x dla dawki N;
for dose of N

 30N 60N 90N
 129,67 a 123,67 a 125,00 a

Botrytis cinerea 39,00 f 57,00 e 64,00 e 88,00 d 86,00 d 218,00 a 94,00 cd 161,00 b 108,00 c
x dla odmiany;

for cultivar
 53,33 b 130,67 a 121,00 a

x dla dawki N;
for dose of N

 30 N 60 N 90 N
 73,67 c 101,33 b 130,00 a

Colletotrichum
coccodes 94,00 a 34,00 b 38,00 b 34,00 b 33,00 b 19,00 bc 34,00 b 20,00 bc 14,00 c

x dla odmiany;
for cultivar

 55,33 a 28,67 b 22,67 b

x dla dawki N;
for dose of N

 30N 60N 90N
 54,00 a 29,00 b 23,67 b

Epicoccum spp. 37,00 c 48,00 bc 47,00 bc 87,00 a 52,00 bc 88,00 a 36,00 c 52,00 bc 58,00 b
x dla odmiany;

for cultivar
 44,00 b 75,67 a 48,67 b

x dla dawki N;
for dose of N

 30 N 60 N 90 N
 53,33 c 50,67 b 64,33 a

Fusarium spp. 144,00 a 59,00 b 55,00 bc 50,00 bc 55,00 bc 74,00 b 67,00 b 39,00 bc 50,00 bc
Średnia dla odmiany
Mean for cultivar

86,00 a
 59,67 b 52,00 b

Średnia dla dawki N
Mean for dose of N

30N 60N 90N
87,00 a 51,00 b 59,67 b

Natomiast w zbiorowisku grzybów fyllosfery odmiany Rybitwa i Wawrzyn zanotowano
ponad dwukrotnie większy udział gatunku Botrytis cinerea.

Najmniejszą liczebność grzybów otrzymano z fyllosfery ziemniaka nawożonego
azotem w najwyższej dawce, czego dowodzą średnie z całego okresu badań. Podczas
przeprowadzonej analizy statystycznej stwierdzono istotnie większą liczebność gatunku
Colletotrichum coccodes oraz grzybów z rodzaju Fusarium w kombinacji z zastosowaną
dawką azotu 30 kg/ha. Odmienną reakcją charakteryzował się grzyb Botrytis cinerea;
gatunek ten częściej izolowano z ziemniaka nawożonego azotem w wyższych dawkach —
60 i 90 kg/ha. Nie stwierdzono zależności częstotliwości występowania innego patogena
— Alternaria alternata od wysokości dawki azotu. Największą liczbę izolatów
stwierdzono w 2001 roku (54,6%) w porównaniu z najmniejszą w 2002 roku (11,4%).
Tłumaczyć ów fakt należy sprzyjającymi rozwojowi grzybów warunkami atmosferycz-
nymi panującymi w analizowanym sezonie wegetacyjnym, charakteryzującym się

Bożena Cwalina-Ambroziak ...

346

wysokimi opadami w lipcu oraz wyższymi temperaturami w miesiącu lipcu i sierpniu
w porównaniu z okresem z wielu lat (tab. 3).

Tabela 3
Dane meteorologiczne według Stacji Meteorologicznej w Tomaszkowie

Meteorological data, according to the Meteorological Station Tomaszkowo

Miesiąc
Month

Temperatura — Temperature (°C) Opady — Rainfall (mm)

2000 2001 2002 x z wielolecia
mean for years 1961–1995

2000 2001 2002 Σ z wielolecia
sum for years 1961–1995

Maj — May 14,0 12,8 8,1 12,6 53,5 33,2 26,9 49,4
Czerwiec — June 16,1 13,9 16,5 15,7 34,8 77,9 48,6 83,9
Lipiec — July 15,8 20,0 20,2 17,4 98,7 148,6 27,5 74,9
Sierpień — August 16,9 18,1 19,8 16,9 110,8 53,0 61,0 71,4

17

11,8

18

3,4

15,8

5,5

30

4,6

2,4

3,9

6,5

19,6

1
4,1
1

4,7
0,6
6,4

3,6
2,5
1,2

4,4

13,1

6,5

1,5
2,4

5
24,9

29,8

30,6

5,8

9

4,2

0

10

20

30

40

50

60

70

80

90

Alte
rna

ria
 al

ter
na

ta

Colle
tot

ric
hu

m co
cco

de
s

Botr
ytis

 cin
ere

a

Fus
ari

um
 sp

p.

Rhiz
oc

ton
ia

so
lan

i

Clad
os

po
riu

m sp
p.

Epic
oc

cu
m sp

p.

Muc
ora

les

Pen
icil

lium
 sp

p.

Dr
oż
dż
op
od
ob
ne Inn

e

rok 2000 rok 2001 rok 2002

Rys. 3. Grzyby wyizolowane z fyllosfery ziemniaka w badanych latach (% ogółu izolatów)
Fig. 3. Fungi isolated from potato phyllosphere in the years of investigation (% of total isolates)

Bożena Cwalina-Ambroziak ...

347

Natomiast w ostatnim roku badań — suchym i ciepłym, dość licznie wystąpiły gatunki
patogeniczne: Alternaria alternata i z rodzaju Fusarium, stwierdzono natomiast spadek
izolatów grzyba Botrytis cinerea i Rhizoctonia solani (rys. 3).

DYSKUSJA

Trzyletnie badania dowiodły dużej różnorodności zbiorowiska grzybów fyllosfery
trzech badanych odmian ziemniaka. Rozwój tych organizmów jest uzależniony od takich
czynników jak: warunki pogodowe, odmiana, wiek rośliny i jej wydzieliny, a także pewne
znaczenie mają produkowane przez grzyby enzymy. Do najliczniej izolowanych należały
grzyby drożdżopodobne. Według Chruściak (1974), Kermen (1968) i Kuczyńskiej (1992)
grzyby te należą do najbardziej pospolitych, a jednocześnie pionierskich,
mikroorganizmów zasiedlających liście wielu gatunków roślin. Chętnie zasiedlają liście
roślin dziko rosnących (Wozniakowskaja, 1962).

Analizując wyniki przeprowadzonych badań, uwagę zwraca duży udział wśród ogółu
izolatów zbiorowiska fyllosfery ziemniaka grzybów patogenicznych; Alternaria alternata,
Botrytis cinerea, grzybów z rodzaju Fusarium. Spośrod saprofitów do gatunków częściej
izolowanych należą grzyby z rodzaju Epicoccum, Cladosporium, Penicillium oraz z rzędu
Mucorales. Powyższe gatunki grzybów, nazywane także „grzybami polowymi”, były
izolowane z fyllosfery ziemniaka w badaniach Kuczyńskiej (1992), Madeja (1997)
i Cwaliny-Ambroziak (2000).

Struktura zbiorowiska grzybów fyllosfery ziemniaka, tak pod względem ilościowym
jak i jakościowym, ulegała wahaniom w analizowanych okresie badań. W pierwszych
dwóch latach otrzymano więcej izolatów grzybów w porównaniu z ostatnim rokiem badań.
Zaobserwowane prawidłowości znajdują wytłumaczenie w panujących warunkach
pogodowych. Suchy i ciepły sezon wegetacyjny 2002 roku ograniczał rozwój grzybów,
w tym także B. cinerea, uznawanego za polifagicznego patogena. Inne gatunki, z rodzaju
Fusarium oraz A. alternata, znalazły w tym okresie dobre warunki rozwoju. Ten ostatni,
jak informuje Kuczyńska (1992), licznie bytuje na nadziemnej części ziemniaka w lata
suche z wysokimi temperaturami.

W badaniach własnych na odmianie Bard zanotowano przeważającą liczbę izolatów
grzybów w porównaniu z pozostałymi odmianami. Otrzymano tutaj zdecydowanie
najwięcej kolonii grzyba A. alternata, jak również C. coccodes i z rodzaju Fusarium.
Modyfikujący wpływ odmian na zbiorowisko grzybów fyllosfery ziemniaka stwierdzono
także we wcześniejszym doniesieniu autora (Cwalina-Ambroziak, 2000).

Interpretacja średnich z badanego okresu dowodzi ograniczającego wpływu nawożenia
azotem w dawce 90 kg⋅ha-1 na rozwój grzybów. Dawki azotu istotnie różnicowały
liczebność grzybów najczęściej występujących w zbiorowisku fyllosfery ziemniaka.
Najwięcej kolonii grzybów C. coccodes i z rodzaju Fusarium zanotowano w kombinacji
z najniższą dawką azotu, w przeciwieństwie do B. cinerea i gatunków z rodzaju
Epicoccum, których największą liczebność stwierdzono w kombinacji z najwyższym
nawożeniem.

Bożena Cwalina-Ambroziak ...

348

WNIOSKI

1. Zbiorowisko grzybów fyllosfery było liczne i urozmaicone pod względem
jakościowym. Najczęściej izolowano grzyby drożdżopodobne oraz gatunki: Alternaria
alternata, Botrytis cinerea, grzyby rodzaju Fusarium i Epicoccum oraz z rzędu
Mucorales.

2. Istotnie więcej kolonii patogenicznych grzybów: Alternaria alternata, Colletotrichum
coccodes i z rodzaju Fusarium otrzymano z ziemniaka odmiany Bard niż
z pozostałych.

3. W fyllosferze ziemniaka nawożonego azotem w dawce 90 kg⋅ha-1 stwierdzono
najmniejszą liczebność grzybów C. coccodes i z rodzaju Fusarium, a największą
grzybów B. cinerea i z rodzaju Epicoccum.

LITERATURA

Arx von J. A. 1970. The genera of fungi sporulating in pure culture. Verlag von J. Cramer.
Blachiński D., Shtienberg D., Dinoor A., Kafkafi U., Sujkowski L. S., Zitter T. A. 1996. Influence of foliar

application of nitrogen and potassium on Alternaria diseases of potato, tomato and cotton. Phytoparasitica
24, 4: 281 — 292.

Booth T. C. 1971. The genus Fusarium. Commonwealth Mycological Institute Kew Surrey, England.
Chruściak E. 1974. Mikoflora fyllosfery. Acta Myc. 10, 1: 173 — 180.
Cwalina-Ambroziak, Kowalska E., Gronowicz Z. 2000. Zbiorowiska grzybów fyllosfery ziemniaka

w zależności od wybranych warunków agrotechnicznych. Zesz. Probl. Post. Nauk Rol. 478: 123 — 128.
Czajka W., Majchrzak B., Kurowski T. 1991. Wpływ nawożenia azotem na zdrowotność przechowywanych

bulw ziemniaka. Acta Acad. Agricult. Tech. Olst. Agricult. 52: 219 — 228.
Elliss M. B. 1971. Dematiaceous, Hyphomycetes. CMI, KEW, Surrey.
Kermen J. 1968. Mikoflora fyllosfery. Postępy Mikrobiologii, VII, 1: 103 — 116.
Kuczyńska I. 1992. Wpływ niektórych czynników na występowanie i szkodliwość alternariozy ziemniaka.

Biul. Inst. Ziemn. 26: 171 — 178.
Madej T. 1997. Grzyby następczo zasiedlające liście ziemniaka. Ochr. Rośl., 11: 6 — 7.
Nelson P. E., Toussoun T. A., Marasas W. F. O. 1983. Fusarium species. The Pennsylvania State University

Press, University Park and London.
Wozniakowskaja J. M. 1962. Epiphytic yeast-organisms. Mikrobiologia 31: 616 — 622.

