
NR 231 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

83

CZESŁAW ZAMORSKI
BOGDAN NOWICKI
MAŁGORZATA SCHOLLENBERGER
WOJCIECH WAKULIŃSKI
Katedra Fitopatologii
Szkoła Główna Gospodarstwa Wiejskiego, Warszawa

Podatność polskich materiałów hodowlanych
pszenicy na rdzę źdźbłową

Susceptibility of Polish wheat breeding lines to Puccinia graminis Pers.

Doświadczenia nad podatnością genotypów pszenicy ozimej na porażenie przez Puccinia graminis
prowadzono na poletkach doświadczalnych Katedry Fitopatologii SGGW w Warszawie w latach 2000–
2002. Materiał roślinny stanowiły rody i odmiany pszenicy pochodzące z polskich ośrodków hodowli
twórczej. Pierwszych infekcji pszenicy dokonywały ecjospory z krzewów berberysu, zaś wtórnych
urediniospory tworzące się na liściach i źdźbłach pszenicy. Warunki przebiegu doświadczeń
umożliwiły pełny rozwój rdzy źdźbłowej. Porażenie roślin kombinacji porównawczej (odm. Gama)
osiągało najwyższą wartość. Wśród 2771 przetestowanych genotypów ponad 74% uległo silnemu
porażeniu przez Puccinia graminis. Genotypy całkowicie wolne od rdzy źdźbłowej stanowiły 16%
badanych form. Wysoki (74%) był również udział bardzo wrażliwych form pszenicy ozimej wśród
rodów znajdujących się w badaniach rejestrowych. Wyniki doświadczeń wskazują na pilną potrzebę
uwzględnienia w pracach hodowlanych cechy odporności pszenicy na rdzę źdźbłową.

Słowa kluczowe: podatność, pszenica, rdza źdźbłowa

Susceptibility of winter wheat genotypes to Puccinia graminis infection was tested on experimental
plots of the Plant Pathology Department, Warsaw Academy of Agriculture, in the years 2000–2002.
The evaluated wheat forms originated from the Polish breeding stations. The first infections of plants
were caused by eciospores from barberry bushes and the secondary ones by urediniospores formed on
leaves and sheaths of wheat. Provocative conditions during the experiments secured good development
of stem rust. Infection degree of comparative combination plants (wheat cv. Gama) reached the highest
value. Among the 2771 tested genotypes more than 74% were severely infected by Puccinia graminis.
Genotypes free of stem rust symptoms constituted 16% of all tested forms. There was also a high
percentage (74%) of very susceptible materials among winter wheat lines in the registration trials. These
results show at urgent necessity of taking the stem rust into consideration in breeding work on wheat.

Key words: susceptibility, wheat, stem rust

DOI: 10.37317/biul-2004-0111

Czesław Zamorski ...

84

WSTĘP

Rdza źdźbłowa powodowana przez Puccinia graminis Pers. stanowi poważne
zagrożenie dla upraw pszenicy (Roelfs, 1978). Epidemiczne występowanie choroby
prowadzi do znacznej utraty plonów. Nieporównywalnie wyższa szkodliwość rdzy
źdźbłowej niż innych rdzy zbóż wynika z rozrywania skórki źdźbeł, pochew, i blaszek
liściowych w miejscach tworzenia się urediniów i teliów grzyba (Zamorski, 1995).
Gwałtowny wzrost transpiracji powoduje, że rośliny znajdują się w stanie stałego
niedoboru wody. Prowadzi to do przedwczesnego zasychania roślin. Zamiast w pełni
wykształconych ziarniaków, w krańcowych przypadkach „plonem” jest tylko poślad
(Roelfs i in., 1992). Gatunek Puccinia graminis obejmuje szereg form specjalnych (f. sp.)
wyróżniających się zdolnością do pasożytowania na określonych rodzajach roślin. Sprawcą
rdzy źdźbłowej pszenicy i pszenżyta jest Puccinia graminis f. sp. tritici. W warunkach
klimatycznych naszego kraju cykl rozwojowy Puccinia graminis ma klasyczny przebieg.
Zimują teliospory na resztkach słomy, zaś pierwszych infekcji zasiewów pszenicy
dokonują ecjospory wytworzone na berberysie (Kochman, 1973). W badaniach
prowadzonych w latach 90. nad podatnością pszenicy na rdze potwierdzono powszechną,
wysoką wrażliwość na rdzę brunatną oraz wysoką odporność na rdzę żółtą. Dużym
zaskoczeniem było stwierdzenie wysokiej podatności polskich odmian pszenicy jarej
i ozimej na porażenie przez Puccinia graminis. Dla uzyskania pełniejszego obrazu tego
zjawiska w latach 2000–2002 przeprowadzono badania nad podatnością materiałów
hodowlanych pszenicy znajdujących się w zasobach polskich ośrodków hodowli.
Z literatury przedmiotu wiadomo, że odporność pszenicy na rdzę źdźbłową może być
uwarunkowana przeszło 60 genami (McIntosh i in., 1995). Obecność kilku z nich (np. Sr
26, Sr 27, Sr 31, Sr 32, Sr 36, Sr 44) zapewnia bardzo wysoką odporność pszenicy (Tomar
i Menon, 2001).

Celem prezentowanej pracy było rozszerzenie wiedzy o stopniu podatności krajowych
materiałów hodowlanych pszenicy ozimej na rdzę źdźbłową.

MATERIAŁ I METODY

Doświadczenia nad podatnością genotypów pszenicy na porażenie przez Puccinia
graminis prowadzono na poletkach Katedry Fitopatologii SGGW w Warszawie w latach
2000–2002. Materiał roślinny (2771 genotypów) pochodził z polskich ośrodków hodowli
pszenicy ozimej („Danko”— 677; „Nasiona Kobierzyc” — 508; Hodowla Małopolska —
430; Hodowla Poznańska — 496; Hodowla Szelejewo — 439; COBORU — 221). Były to
rody zaawansowane w procesie hodowlanym, charakteryzujące się wysokimi ocenami
cech użytkowych. Każdy ród stanowiący kombinację wysiewano na poletkach w dwóch
rzędach o długości 1 m w trzech powtórzeniach. Pierwotnym źródłem choroby dla
berberysu były telia Puccinia graminis na ubiegłorocznej słomie pszenicy. Silnie porażone
krzewy berberysu z tworzącymi się na nich ecjami umieszczano między poletkami
pszenicy. Pierwszych infekcji roślin pszenicy dokonywały ecjospory, zaś wtórnych
urediniospory powstające w urediniach na blaszkach, pochwach liściowych i źdźbłach.

Czesław Zamorski ...

85

Inokulacja roślin przebiegała samoistnie. Zapewniano tylko optymalną wilgotność dla
przebiegu zakażenia. W stadium kłoszenia utajonego, połowa roślin każdego poletka
została skoszona do wysokości 10–15 cm nad powierzchnią gleby. Umożliwiło to roślinom
wytworzenie nowych źdźbeł. Zabieg ten przedłużył okres wegetacji umożliwwiając
pełniejszy rozwój rdzy źdźbłowej. Ocenę porażenia pszenicy przez Puccinia graminis
przeprowadzano w pierwszej dekadzie i w drugiej połowie lipca (źdźbeł wtórnych). Przy
ocenie wszystkich roślin na poletku posługiwano się 6-stopniową, zmodyfikowaną skalą
Cobbs’a (Stubbs i in., 1986), wyrażającą wzrastające porażenie (0 — rośliny zdrowe,...5
— maksymalne porażenie roślin, uredinia czy telia pokrywające powyżej 50% powierzchni
źdźbła). Końcowa ocena stopnia porażenia była średnią z trzech powtórzeń. Wartości te
posłużyły do wyliczenia procentowego udziału genotypów porażonych w danym stopniu.
Takie ujęcie pozwoliło na przedstawienie obrazu reakcji materiałów hodowlanych
analizowanych ośrodków w kolejnych latach.

PRZEBIEG I WYNIKI DOŚWIADCZEŃ

We wszystkich trzech latach nasilenie rdzy źdźbłowej na roślinach odmiany Gama
(kombinacja porównawcza) było bardzo wysokie. Stopień porażenia osiągał najwyższą
wartość (5°).

Wśród 677 rodów pszenicy ozimej Hodowli „Danko” (rys. 1) silnemu porażeniu przez
Puccinia graminis uległy rośliny przeszło 66 procent genotypów (w 2000 roku — 59,7%;
w 2001 roku — 71,5%; w 2002 roku — 69,6%). Rodów wolnych od rdzy (immunych) było
od 6–32 procent (w 2000 roku — 6,2%; w 2001 roku — 19,9%; w 2002 roku — 6,2%).
Rośliny pozostałych rodów były porażone w słabym stopniu.

Spośród 508 rodów pszenicy ozimej hodowli „Nasiona Kobierzyc” (rys. 2) dominowały
również rody bardzo podatne. Silnemu porażeniu przez Puccinia graminis uległy rośliny
86 procent badanych rodów (w 2000 roku — 96,7%; w 2001 roku — 75,7%; w2002 roku
86,3%). Udział rodów całkowicie odpornych wahał się od 3-15 procent (w 2000 roku —
3,3%; w 2001 roku — 14,4%; w 2002 roku — 3%). Rośliny pozostałych rodów zostały
porażone w stopniu słabym.

Wśród 430 rodów Hodowli Małopolskiej (rys. 3) silnemu porażeniu przez Puccinia
graminis uległy rośliny 73 procent rodów (w 2000 roku — 82,2%; w 2001 roku 59,3%;
w 2002 roku 79,8%). Udział rodów immunych wahał się 0d 6–27 procent (w 2000 roku —
17,8%; w 2001 roku — 26,6%; w 2002 roku — 6,2%). Rośliny pozostałych rodów były
porażone w stopniu słabym.

Wśród 496 rodów pszenicy ozimej Hodowli Poznańskiej (rys. 4) rośliny 81 procent
genotypów uległy bardzo silnemu porażeniu przez Puccinia graminis (w 2000 roku —
82,3%; w 2001 roku — 82,2%; w 2002 roku — 78,8%). Udział rodów, u których na
roślinach nie stwierdzono żadnych objawów rdzy źdźbłowej był niewielki i wahał się od 5
— 13 procent (w 2000 roku — 13,5%; w 2001 roku — 9,2%; w 2002 roku — 5,2%).
Rośliny pozostałych rodów uległy nieznacznemu porażeniu.

Czesław Zamorski ...

86

1 - 2%
2 - 2%3 - 3%

3,5 - 2%
4 - 11%4,5 - 4%

5 - 41%

0,5 - 3%

0 - 32%

2000 rok

2,5 - 1%
2 - 3%
1 - 2%

3 - 3%
3,5 - 3%

4,5 - 18%
4 - 11%

0,5 - 3%

0 - 20%

5 - 36%

2001 rok

1,5 - 1%

2,5 - 1%

4,5 - 5%
4 - 11%

3,5 - 3%
3 - 5%

2 - 5%

1 - 6%

0,5 - 12%
0 - 6%

5 - 45%

2002 rok

Rys. 1. Procent genotypów pszenicy ozimej Hodowli „Danko” porażonych w różnym stopniu (0–5)
przez Puccinia graminis, Ursynów, 2000–2002

Fig. 1. Percent of winter wheat genotypes from “Danko” infected in different degree (0–5) by Puccinia
graminis. Ursynów, 2000–2002

Czesław Zamorski ...

87

0 - 3% 3 - 5%

5 - 47%

4,5 - 18%

4 - 27%

2000 rok

1 - 1%0,5 - 1%
2 - 4%
2,5 - 2%
3 - 2%5 - 45%

4,5 - 12%

4 - 11%

3,5 - 8%

0 - 14%

2001 rok

5 - 51%

4,5 - 17%

0 - 3%0,5 - 4%1 - 3%
2 - 2%2,5 - 2%

3 - 3%
3,5 - 3%

4 - 12%

2002 rok

Rys. 2. Procent genotypów pszenicy ozimej Hodowli „Nasiona Kobierzyc” porażonych w różnym
stopniu (0–5) przez Puccinia graminis. Ursynów, 2000–2002

Fig. 2. Percent of winter wheat genotypes from” Nasiona Kobierzyc” infected in different degree (0–5)
by Puccinia graminis. Ursynów, 2000–2002

Czesław Zamorski ...

88

3 - 2%

5 - 70%
4,5 - 2%
4 - 4%

3,5 - 4%

0 - 18%

2000 rok

2,5 - 1%2 - 4%
3 - 3%3,5 - 2%

4 - 10%

4,5 - 13%

5 - 31%

1 - 5%

0,5 - 4%

0 -27%

2001 rok

3,5 - 2%
3 - 2%
2,5 - 3%

2 - 3%
1 - 3%

0,5 - 5%
0 - 6%

5 - 49%

4,5 - 15%

4 - 12%

2002 rok

Rys. 3. Procent genotypów pszenicy ozimej Hodowli Małopolskiej porażonych w różnym stopniu (0–5)
przez Puccinia graminis. Ursynów, 2000–2002

Fig. 3. Percent of winter wheat genotypes from “Hodowla Małopolska” infected in different degree (0–
5) by Puccinia graminis. Ursynów, 2000–2002

Czesław Zamorski ...

89

3 - 2%

5 - 70%
4,5 - 2%
4 - 4%

3,5 - 4%

0 - 18%

2000 rok

2,5 - 1%2 - 4%
3 - 3%3,5 - 2%

4 - 10%

4,5 - 13%

5 - 31%

1 - 5%

0,5 - 4%

0 -27%

2001rok

3,5 - 2%
3 - 2%
2,5 - 3%

2 - 3%
1 - 3%

0,5 - 5%
0 - 6%

5 - 49%

4,5 - 15%

4 - 12%

2002 rok

Rys. 4. Procent genotypów pszenicy ozimej Hodowli Poznańskiej porażonych w różnym stopniu (0–5)
przez Puccinia graminis. Ursynów, 2000–2002

Fig. 4. Percent of winter wheat genotypes from “Hodowla Poznańska” infected in different degree (0–5)
by Puccinia graminis. Ursynów, 2000–2002

Czesław Zamorski ...

90

1 - 1%
3 - 2%
3,5 - 1%

5 - 52%

4,5 - 17%

4 - 7%

0 - 20%

2000

1 - 2%
2,5 - 4%

3 - 2%
4 - 2%

4,5 - 12%

5 - 49%
0,5 - 4%

0 - 25%

2001

2 - 1%2,5 - 1%

5 - 39%

4,5 - 13% 4 - 8%
3,5 - 4%
3 - 1%

1 - 4%

0,5 - 5%

0 - 24%

2002

Rys. 5. Procent genotypów pszenicy ozimej Hodowli Szelejewo porażonych w różnym stopniu (0–5)
przez Puccinia graminis. Ursynów, 2000–2002

Fig. 5. Percent of winter wheat genotypes from “Hodowla Szelejewo” infected in different degree (0–5)
by Puccinia graminis. Ursynów, 2000–2002

Czesław Zamorski ...

91

0 - 3% 1 - 6%
1,5 - 3%

2 - 6%

3 - 6%

5 - 53%

4,5 - 6%

4 - 17%

2000

5 - 38%

4,5 - 22%

4 - 6%

2,5 - 6%

2 - 6%

0 - 22%

2001

1,5 - 1%
2 - 4%5 - 47%

4,5 - 8%
4 - 9%

3,5 - 4%

3 - 6%

1 - 5%

0,5 - 8%

0 - 8%

2002

Rys. 6. Procent genotypów pszenicy ozimej w doświadczeniach COBORU porażonych w różnym
stopniu (0–5) przez Puccinia graminis. Ursynów, 2000–2002

Fig. 6. Percentage of winter wheat genotypes from Polish Centre for Cultivar Testing (COBORU)
experiments infected in different degree (0–5) by Puccinia graminis. Ursynów, 2000–2002

Czesław Zamorski ...

92

Wśród 439 rodów pszenicy ozimej Hodowli Szelejewo (rys. 5) silnemu porażeniu przez
Puccinia graminis uległy rośliny 69 procent badanych rodów (w 2000 roku — 78,4%;
w 2001 roku — 64,5%; w 2002 roku — 64,8%). Rodów o immunej reakcji roślin
odnotowano 23 procent (w 2000 roku — 20,4%; w 2001 roku — 25%; w 2002 roku —
24,2%). Rośliny pozostałych rodów uległy porażeniu w nieznacznym stopniu.

Spośród 221 rodów pszenicy ozimej znajdujących się w końcowym etapie oceny
COBORU (rys. 6) silnemu porażeniu przez Puccinia graminis uległy rośliny 74 procent
badanych genotypów (w 2000 roku — 82,8%; w 2001 roku — 66,7%; w 2002 roku —
73,8%). Udział rodów o reakcji immunej roślin wahał się od 3 — 23 procent (w 2000 roku
— 2,9%; w 2001 roku — 22,8%; w 2002 roku 7,7%). Na roślinach pozostałych rodów
odnotowano objawy słabego nasilenia rdzy źdźbłowej.

DYSKUSJA

Wyniki przeprowadzonych doświadczeń wskazują na dość stały i wysoki udział
genotypów bardzo wrażliwych na porażenie przez Puccinia graminis. Uzyskiwanie
corocznie zbliżonych rezultatów, mimo zmian w zestawach badanych rodów, stanowi
potwierdzenie niemalże powszechności genotypów bardzo wrażliwych w krajowych
materiałach hodowlanych pszenicy. We wszystkich ośrodkach dominowały formy
porażane przez Puccinia graminis w najwyższym stopniu (rys. 1–6). Równoczesna
obecność genotypów nieulegających porażeniu dowodziła istnienia w materiałach
hodowlanych rodów o genetycznie uwarunkowanej odporności. Obecność tych ostatnich
linii świadczyła również o braku wirulencji w populacji patogena Puccinia graminis
w stosunku do tych rodów. Dominujący udział rodów bardzo wrażliwych na rdzę źdźbłową
stanowi poważne utrudnienie w prowadzeniu hodowli odpornościowej na tę chorobę.
W materiałach każdej hodowli znajdowały się rody całkowicie odporne na rdzę źdźbłową.
Ze względu na sporadyczne lub zbyt późne pojawianie się choroby, hodowla
odpornościowa wymaga wsparcia stałym testowaniem rodów w warunkach gwaran-
tujących pełny rozwój choroby. W światowych materiałach pszenicy rozpoznano przeszło
60 genów odporności na rdzę źdźbłową (McIntosh i in., 1995). Ich rolnicze wykorzystanie
w większości przypadków jest niewielkie. Wiąże się to przede wszystkim z szybkim
pojawianiem się wirulentnych patotypów grzyba. Wirulencja w stosunku do większości
genów odporności jest zjawiskiem dość powszechnym (McIntosh i in., 1995). Genotypy
zawierające geny Sr 27, Sr 31, Sr 32, Sr 36, Sr 44 charakteryzują się dość trwałą
odpornością. W populacji patogena z dużą trudnością dochodzi do pojawiania się
patotypów wirulentnych w stosunku do tych genow (McIntosh, 1988; McIntosh i in., 1995;
Park i Wellings, 1992; Rao, 1978; Sawhney i Goel, 1981; The i in., 1988). Duże nasilenie
rdzy źdźbłowej na roślinach większości rodów pszenicy i roślinach kombinacji
porównawczej świadczyło nie tylko o wysokim poziomie inokulum, ale i o korzystnych
warunkach środowiska dla rozwoju choroby. Odporność genotypu rośliny jest cechą stałą
na określony patotyp sprawcy choroby. W populacji patogena zachodzą jednak ciągłe
zmiany. W przypadku Puccinia graminis zmienność pojawia się częściej niż u pozostałych
sprawców rdzy zbóż. Źródłem tej zmienności jest udział procesu płciowego w corocznym

Czesław Zamorski ...

93

rozmnażaniu grzyba. Pojawianie się nowych, wirulentnych patotypów Puccinia graminis
dla dotychczas odpornych odmian pszenicy notowano we wszystkich rejonach uprawy
pszenicy (Roelfs i Bushnell, 1985; Singh i McIntosh, 1988). W trzyletnim okresie badań
przetestowano 2771 rodów pszenicy ozimej. Uzyskane wyniki oparte o tak bogaty materiał
stanowią dobre potwierdzenie wcześniejszych doniesień o wysokiej podatności odmian
pszenicy ozimej na porażenie przez Puccinia graminis (Nowicki i in., 2002). Biorąc pod
uwagę fakt, że prace hodowlane prowadzone są dla przyszłości, należy już teraz
podejmować wysiłki zmierzające do zwiększenia udziału odmian odpornych na rdzę
źdźbłową. Ocieplający się klimat może stworzyć lepsze warunki dla corocznego,
epidemicznego występowania rdzy źdźbłowej pszenicy, niewątpliwie najgroźniejszej
choroby tej rośliny. Zagadnienia czekające na bliższe poznanie i wynikające
z przeprowadzonych badań to 1/ genetyczne uwarunkowanie cechy odporności w polskich
materiałach hodowlanych pszenicy, 2/ zróżnicowanie krajowej populacji Puccinia
graminis.

WNIOSKI

1. W polskich materiałach hodowlanych dominującą grupę stanowią rody bardzo
wrażliwe na rdzę źdźbłową.

2. Genotypy immune, znajdujące się w mniejszości mogą stanowić źródła odporności
w twórczej hodowli odpornościowej.

3. Hodowla odpornościowa musi opierać się o stałe testowanie nowych rodów pod kątem
ich podatności na rdzę źdźbłową w warunkach umożliwiających pełny rozwój choroby.

LITERATURA

Kochman J. 1973. Fitopatologia. PWRiL, Warszawa.
McIntosh R.A., 1988. The role of specific genes in breeding for durable stem rust resistance in wheat and

triticale. Breeding Strategies for Resistance to the Rusts of Wheat. (Eds. N. W. Simmonds, S. Rajaram):
1–9, CIMMYT, Mexico.

McIntosh R. A., Wellings C. R., Park R. F. 1995. Wheat rusts. An atlas of resistance genus. Kluwer Academic
Publishers, Dordrecht.

Nowicki B., Zamorski C., Wakuliński W., Schollenberger M. 2002. Response of wheat and triticale genotypes
to infection by Puccinia graminis. Petria 12 (1/2): 271 — 275.

Park R. F., Wellings C. R. 1992. Pathogenic specialization of wheat rusts in Australia and New Zealand in 1988
and 1989. Australian Plant Pathology 21: 61 — 69.

Roa M. V. P. 1978. The transfer of alien genes for stem rust resistance to durum wheat. Proc. 5th Intern. Wheat
Genet. Symp. (Ed. Ramanujam) New Dehli. India: 338 — 341.

Roelfs A. P. 1978. Estimated losses caused by rust in small grain cereals in the United States — 1918-76.
Miscellaneous Publication 1363. USDA, Washington DC.

Roelfs A. P., Bushnell W. R. 1985. The cereal rusts. Vol. II. Diseases, distribution, epidemiology and control.
Academic Press, Orlando.

Roelfs A. P., Singh R.P., Sarri E. E. 1992. Rust disease of wheat. Concepts and methods of disease management.
CIMMYT, Mexico.

Sawhney R.N., Goel L.B. 1981. Race specific interaction between wheat genotypes and Indian cultures of stem
rust. Theor. Appl. Genet. 60: 161 — 166.

Czesław Zamorski ...

94

Smith J., Le Roux J. 1992. First report of wheat stem rust virulence for Sr 27 in South Africa. Vortrage für
Pflanzenzüchtung 24: 109 — 110.

Stubbs R. W., Prescott J. M., Saari E. E., Dubin H. J. 1986. Cereal Disease Methodology Manual. CIMMYT,
Mexico.

The T. T., Latter B. D. H., McIntosh R. A., Ellison F. W., Bremah P. S., Fisher J., Hollamby G. J., Rathjen A.
J., Wilson R. E. 1988. Grain yields of near-isogenic lines with added genes for stem rust resistance. Proc.
7th Int. Wheat Genet. Symp. (Eds. Miller T. E., Koebner R. M. D.) IPSR, Cambridge, England: 901 —
906.

Tomar S. M. S., Menon M. K. 2001. Genes for disease resistance in wheat. Indian Agricultural Research
Institute, New Delhi, pp. 152.

Zamorski C. 1995. Rozwój rdzy brunatnej oraz cechy diagnostyczne rdzy brunatnej (Puccinia recondita Rob.
ex Desm) i rdzy źdźbłowej (Puccinia graminis Pers.) pszenicy. Biul. IHAR 194: 189 — 192.

