
NR 230 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

423

JÓZEF ADAMCZYK
HENRYK CYGERT
JÓZEF CZAJCZYŃSKI
Hodowla Roślin Smolice Sp. z o.o.

50 lat hodowli kukurydzy mieszańcowej
w Polsce — dorobek i perspektywy

Fifty years of hybrid maize breeding in Poland — achievements and prospects

Wprawdzie hodowla mieszańców liniowych kukurydzy w Polsce ma zaledwie 50-letnią historię,
ale podstawy jej współczesnego dorobku zostały stworzone już w okresie międzywojennym i zaraz po
wojnie. W pracy wspomniano ludzi — pionierów, którzy stworzyli solidne podstawy krajowej hodowli
mieszańców kukurydzy. Podkreślono znaczenie takich wydarzeń, jak: wyhodowanie pierwszego
polskiego mieszańca odmianowego Wiel-Wi w 1957 roku, pierwszego mieszańca czteroliniowego
(1967 r.), trójliniowego (1977 r.) i pojedynczego (1994 r.). Wyhodowanie wczesnych
i wysokoplennych mieszańców umożliwiło uprawę kukurydzy w północnych rejonach Polski nie tylko
na kiszonkę, ale i na ziarno. Na podstawie przedstawionych wyników doświadczeń porejestrowych
z lat 1999–2001 można wnioskować, że nowe polskie mieszańce są konkurencyjne do zagranicznych.
Ich udział w krajowym rynku kukurydzianym wynosi około 40%. Podkreślono znaczenie współpracy
z zagranicznymi i krajowymi firmami komercyjnymi i instytucjami naukowymi dla dalszego rozwoju
polskiej hodowli kukurydzy. Wspomniano o głównych problemach do rozwiązania w najbliższym
czasie, przed którymi stoi praktyczna hodowla.
Słowa kluczowe: historia hodowli, mieszańce kukurydzy, wyniki doświadczeń

Breeding of maize hybrids in Poland has got only a 50-year history, but the basis for its present
achievements was founded as early as in the interwar period and just after the Second World War. In
this paper, the people who put the “corner stones” of domestic maize hybrid breeding are mentioned.
The importance of such events as: developing of the first Polish varietal hybrid Wiel-Wi in 1957,
developing of the first DC (1967), TC (1977) and SC (1994) hybrids has been emphasized. The creating
of early and high yielding hybrids made possible to cultivate of maize in the northern part of Poland
not only for silage usage but also for grain. It may be concluded based on the results of the postregistered
trials done in the years 1999–2001 that new Polish hybrids are competitive to the foreign ones. Polish
hybrids share about 40 per cent of the domestic maize market. The importance of cooperation both with
foreign and Polish commercial and scientific institutions for further development of Polish maize
breeding has also been stressed in the paper. The main problems of practical breeding to be solved in
the nearest future are outlined.

Key words: breeding history, maize hybrids, trial results

DOI: 10.37317/biul-2003-0043

Józef Adamczyk ...

424

Kiedy w lutym 1994 roku na zorganizowanej we Wrocławiu konferencji pt.
„Czterdzieści lat hodowli kukurydzy mieszańcowej w Polsce” omawiano stan uprawy
i hodowli kukurydzy, podkreślono przy tej okazji ciągłość ówczesnego dorobku z pracami
wielu entuzjastów tej rośliny z okresu międzywojennego i zaraz po wojnie (Bojanowski,
1994; Dubas, 1994; Królikowski i in., 1994).

Przy okazji obecnej „okrągłej” rocznicy trudno byłoby przynajmniej nie zasygnali-
zować tej ciągłości. Już w latach 20. minionego wieku Mikułowski-Pomorski i Górski
przywieźli do Polski nasiona odmian populacyjnych uprawianych ówcześnie w północ-
nych stanach USA. I chociaż próby bezpośredniego wdrożenia tych odmian do uprawy na
szerszą skalę nie przyniosły oczekiwanych efektów, to rozpoczęte wówczas prace hodow-
lane, wprawdzie na niewielką skalę, doprowadziły do uzyskania pierwszych polskich
odmian populacyjnych lepiej przystosowanych do naszych warunków klimatycznych.

Pierwszymi polskimi hodowcami kukurydzy byli Górski i Kaznowski, autorzy takich
odmian kukurydzy szklistej, jak: Oksońska, Puławska Żółta czy Puławska Ryżowa.
Pierwsze odmiany kukurydzy zębokształtnej (końskiego zębu): Wigor, Złoty Żar
i Czerwony Koral wyhodowali Olbrycht i Nadwyczawski. Stosowane przez tych i innych
hodowców populacyjne metody hodowli okazały się na tyle skuteczne, że po wojnie
w rejestrze było 20 odmian kukurydzy, chociaż z pewnością wiele materiałów
hodowlanych uległo zniszczeniu w okresie okupacji (Dubas, 1994; Adamczyk, 2002).

Upowszechnienie uprawy kukurydzy w powojennej Polsce, jak żadnego innego
z ważnych gatunków roślin rolniczych, było uzależnione od czynników politycznych.
Tworzone w latach 1945–1956 PGR prowadziły chów bydła w oparciu o kiszonkę
produkowaną z późnych odmian mieszańcowych importowanych z ówczesnego ZSRR
i Węgier. Jak wiele innych tak i to rozwiązanie wydawało się wtedy jedynie słuszne.
Pseudonaukowe teorie mające w pogardzie zasady i możliwości hodowli w oparciu
o wiedzę genetyczną były powszechnie publikowane w piśmiennictwie fachowym
i głoszone z katedr uczelni. Myśleć inaczej w tym okresie było bez wątpienia wyrazem
odwagi.

Na szczęście nie zabrakło, wprawdzie skromniej liczebnie, ale silnej wiarą w sukces
swoich działań grupy hodowców, którzy w swojej pracy stosowali nowoczesne metody
oparte o wykorzystanie zjawiska heterozji, czyli bujności mieszańców w pierwszym
pokoleniu po skrzyżowaniu odpowiednio dobranych form rodzicielskich.

Celem tych działań było zastąpienie uprawianych wówczas odmian populacyjnych
odmianami mieszańcowymi; najpierw mieszańcami odmianowymi, a następnie
mieszańcami liniowymi.

Już w latach 40. Piotr Olejnik, dyrektor Sandomiersko-Wielkoposkiej Hodowli Roślin
rozpoczął chów wsobny, zaprzestając go jednak szybko stwierdziwszy bardzo silną
depresją w uzyskanym potomstwie. Z kolei prof. Tomaszewski wykonał w 1949 roku serię
zapyleń wsobnych dających początek hodowli linii, jednak te materiały uległy zniszczeniu
w 1952 roku na skutek złych warunków pogodowych (Bojanowski, 1994).

Przełomowymi okazały się dopiero lata 1953–1954. Najpierw Jakacki w Pustkowie,
następnie Królikowski w Smolicach, Baczyński w Starym Oleśnie i Bojanowski w Skier-
niewicach rozpoczęli chów wsobny, który po roku 1954 podjęto we wszystkich zakładach

Józef Adamczyk ...

425

prowadzących wówczas hodowlę zachowawczą 20 zarejestrowanych odmian popula-
cyjnych.

Często była to przysłowiowa „sztuka dla sztuki”, ale uczyli się wszyscy. Wówczas takie
określenia jak: zróżnicowanie genetyczne materiałów wyjściowych, zdolność
kombinacyjna i jej testowanie, były znane bardzo nielicznym (Adamczyk i Królikowski,
1997).

Bojanowski (1994), tak napisał o tamtym okresie: „Ówczesny stan naszej hodowli był
mieszaniną trafnych koncepcji i drobnych naiwności, które dziś mogą wydać się zabawne”.

Według zgodnej opinii specjalistów, solidne podstawy nowoczesnej hodowli
mieszańców kukurydzy w Polsce dał wykonany w 1955 roku program diallelicznego
krzyżowania wszystkich istniejących wówczas krajowych odmian populacyjnych. Ten
program wykonano z inicjatywy prof. Ruebenbauera, który kierował nieformalnym
zespołem hodowców kukurydzy. Efektem tego niezwykle dużego jak na tamten czas
przedsięwzięcia było wyhodowanie pierwszego polskiego mieszańca odmianowego Wiel-
Wi, którego formami rodzicielskimi były odmiany Wielkopolanka i Wigor. Ten
mieszaniec, wpisany do rejestru w 1957 roku był swoistym „królikiem doświadczalnym”,
na którym polscy hodowcy uczyli się hodowli, a przede wszystkim nasiennictwa
mieszańców kukurydzy.

Dużym bodźcem do wprowadzania nowoczesnych metod hodowli mieszańców
liniowych były wizyty polskich hodowców na Węgrzech w 1955 roku i hodowców
węgierskich w Polsce rok później. Przede wszystkim należało uporządkować ten trochę
żywiołowy charakter prac rozdrobnionych po wielu zakładach. Decyzją Prezydium Rady
Ministrów powołano w 1956 roku Stację Hodowlano-Badawczą IHAR w Smolicach
i Stację Hodowli Roślin w Kobierzycach, jako ośrodki specjalne hodowli kukurydzy. Te
ośrodki stały się koordynatorami prac prowadzonych w innych stacjach; Smolice w ramach
IHAR, a Kobierzyce w ramach Centralnego Zarządu Selekcji Roślin przekształconego
później w Zrzeszenie Hodowli Roślin i Nasiennictwa.

Pierwszym efektem prac w Kobierzycach było wyhodowanie w 1967 r. mieszańca
czteroliniowego (DC) Kb 260, którego formułę tworzyły cztery linie zagraniczne.

Z kolei mieszańce smolickie — IHAR 280 (1971 r.) i IHAR 262 (1972 r.) miały
w formułach wyłącznie linie wsobne własnej hodowli.

Kiedy w 1967 roku uruchomiono w Kobierzycach zakład nasienny umożliwiający
produkcję nasion mieszańcowych kukurydzy, wówczas nawet najwięksi sceptycy musieli
przyznać, że hodowla oraz produkcja nasienna mieszańców liniowych w Polsce są
możliwe.

Rozwój polskiej hodowli kukurydzy wiele zawdzięcza współpracy z hodowlami
zagranicznymi, początkowo z Europy Wschodniej, później praktycznie z całego świata.

Te współprace mają znaczący udział w postępie hodowlanym uzyskanym przez
hodowle kukurydzy prowadzone w Kobierzycach, Smolicach i do roku 1999 w IHAR
Radzików.

W połowie lat siedemdziesiątych zgłoszono do doświadczeń rejestrowych pierwsze
mieszańce trójliniowe (TC) stanowiące nową jakość. Zarejestrowany w 1977 roku
mieszaniec Smolicki TC 278 był pierwszym polskim mieszańcem trójliniowym. Ze

Józef Adamczyk ...

426

względu na to, że komponenty rodzicielskie tego mieszańca należało wysiewać w różnych
terminach, było to poważne wyzwanie dla producentów nasion. Trzeba przyznać, że tą
barierę pokonano w pełni dopiero na początku lat dziewięćdziesiątych.

W latach osiemdziesiątych prawie wszystkie mieszańce wyhodowane w Polsce były
efektem wspomnianej wcześniej współpracy z hodowlami zagranicznymi. Był to sygnał,
że zmienność genetyczna krajowych materiałów hodowlanych nie była wystarczająca do
samodzielnego utworzenia formuł mieszańców. Wtedy właśnie rozpoczęto w Smolicach
intensywny program mający na celu wykorzystanie późnych, ale bardzo wartościowych
materiałów hodowlanych z Ameryki Północnej zgromadzonych przez Adamczyka
w czasie staży naukowych w USA i Kanadzie (Adamczyk, 2001).

Równolegle z ugruntowaniem się pozycji mieszańców trójliniowych na przełomie lat
osiemdziesiątych i dziewięćdziesiątych pracowano nad wprowadzeniem do produkcji
mieszańców pojedynczych (SC), pojedynczych zmodyfikowanych (MSC) i trójliniowych
zmodyfikowanych (MTC).

Wpisane do rejestru w 1994 roku smolickie mieszańce Avia i Deka były pierwszymi
polskimi mieszańcami pojedynczymi. Można powiedzieć, że w pewnym sensie wtedy
dogoniliśmy świat.

Jeszcze kilkanaście lat temu uważano uprawę kukurydzy w Polsce na północ od
Warszawy za bardzo ryzykowną, a na Warmii i Mazurach wręcz za niemożliwą. Dzisiaj
w okolicach Białegostoku, a nawet Suwałk zbiera się po 8 ton suchego ziarna z ha,
a uprawa na kiszonkę z całych roślin jest możliwa praktycznie w całym kraju. Na tak duże
poszerzenie zasięgu uprawy kukurydzy ma z pewnością wpływ stałe ocieplanie się
klimatu, jednak zdecydowanie za główną tego przyczynę należy uznać ogromny postęp
w zakresie hodowli wczesnych i średnio wczesnych mieszańców uzyskany w ostatnich
kilkunastu latach. W krótkim czasie hodowcy zastąpili model rośliny dającej w uprawie na
kiszonkę dużo paszy objętościowej, rośliną dającą przede wszystkim paszę energetyczną
dla wysokowydajnych krów mlecznych.

W takiej roślinie duży udział ziarna o prawie pełnej dojrzałości musi iść w parze
z zachowaniem zieloności łodyg i liści (ang. stay green), a wysokość rośliny jest cechą
drugorzędną. Nastąpiło zbliżenie modelu rośliny kukurydzy uprawianej na kiszonkę do
kukurydzy ziarnowej, stąd wiele najnowszych mieszańców ma charakter uniwersalny.

W osiągniętym postępie hodowlanym jest znaczący udział hodowli polskiej, która
dysponując bardzo ograniczonymi środkami uzyskała wyniki, których trudno byłoby nie
dostrzec.

To właśnie w hodowli kukurydzy, obok ziemniaka, osiągnięto w ostatnich latach
największy postęp hodowlany z tym, że w przypadku kukurydzy znalazł on większe
przełożenie do praktyki rolniczej.

Duży udział w poszerzeniu uprawy kukurydzy o rejony Polski północnej mają wczesne
mieszańce krajowe Wilga i Ela, które plonują na poziomie lub powyżej odpowiadających
im wczesnością odmian zagranicznych (tab. 1).

Józef Adamczyk ...

427

Tabela 1
Doświadczenia porejestrowe 1999 — grupa wczesna na ziarno (plony ziarna w t/ha przy 15%

zawartości wody)
Postregistered trials 1999 — early group for grain usage (yield of grain in t/ha at 15% moisture

content)
Mieszaniec

Hybrid
Firma

Company
Plon ziarna
Grain yield

% wzorca
% of standard

Zawartość suchej masy (%)
Dry mass content (%)

Wzorzec * 8,80 100 75,7
Fido HR Smolice 9,60 109 74,2
Prosna HR Smolice 9,50 108 74,1
Kasia HR Smolice/Radzików 9,40 107 74,1
Dragon KWS 9,20 104 76,3
Anna Saaten Union 9,10 103 74,4
Tytan HR Smolice 8,90 101 74,2
Wilga HR Smolice 8,40 95 77,6
Ela Radzików 8,40 95 76,1
Janna Pioneer 8,20 93 78,1
Aura RAGT 8,20 93 77,2
Oleńka Radzików 8,00 91 76,5
* Wzorzec tworzą średnie wyniki odmian w grupie z 9 miejscowości
* Standard — mean value for all hybrids from 9 locations

Tabela 2
Doświadczenia porejestrowe 2000 — grupa wczesna na ziarno (plony ziarna w t/ha przy 15%

zawartości wody)
Postregistered trials 2000 — early group for grain usage (yield of grain in t/ha at 15% moisture

content)
Mieszaniec

Hybrid
Firma

Company
Plon ziarna
Grain yield

% wzorca
% of standard

Zawartość suchej masy (%)
Dry mass content (%)

Wzorzec * 10,04 100 73,6
Bzura HR Smolice 11,08 110 71,8
Cedro HR Smolice 10,80 108 73,6
Belfor Monsanto 10,29 102 73,9
Kasia HR Smolice/Radzików 10,04 100 72,8
Celux Cezea 9,68 96 72,3
Anna Saaten Union 9,66 96 73,3
Janna Pioneer 9,44 94 76,5
Aura RAGT 9,33 93 74,5
* Wzorzec tworzą średnie wyniki odmian w grupie z 11 miejscowości
* Standard — mean value for all hybrids from 11 locations

Także w grupach wczesnych i średnio wczesnych, a więc tych najbardziej polecanych do

uprawy w Polsce, odmiany krajowe z powodzeniem konkurują z ofertą kilkunastu firm
hodowlano-nasiennych z całego świata. Potwierdzają to opinie rolników oraz wyniki
doświadczeń porejestrowych prowadzonych przez Polski Związek Producentów Kukurydzy
(PZPK) i COBORU (tab. 2–6). Z ponad 120 mieszańców kukurydzy aktualnie
zarejestrowanych w Polsce, 31 to odmiany krajowe (tab. 7) z ok. 40% udziałem w repartycji.
Perspektywa nieco dalsza, to możliwość rejestracji nowych odmian w najbliższych latach. I tu
sytuacja także nie jest zła, bowiem na ogólną liczbę 77 mieszańców badanych w 2002 roku
w doświadczeniach rejestrowych COBORU, 22 to mieszance krajowe (17 ze Smolic, 3
z Kobierzyc i 2 wspólne z programu współpracy Smolice — Kobierzyce).

Józef Adamczyk ...

428

Rynek nasienny kukurydzy jest jednym z najtrudniejszych, zważywszy na ogromną
konkurencję ze strony największych firm hodowlano-nasiennych. Dość powiedzieć, że na
rynku polskim jest obecnych 17 firm tej branży.

Tabela 3
Doświadczenia porejestrowe 2000 — grupa średnio wczesna na ziarno (plony ziarna w t/ha przy 15%

zawartości wody)
Postregistered trials 2000 — medium early group for grain usage (yield of grain in t/ha at 15% moisture

content)
Mieszaniec

Hybrid
Firma

Company
Plon ziarna
Grain yield

% wzorca
% of standard

Zawartość suchej masy (%)
Dry mass content (%)

Wzorzec * 10,94 100 71,4
Grom HR Smolice 11,66 107 72,2
Monopol KWS 11,66 107 71,6
Bahia Novartis 11,38 104 71,5
Banguy DLG 11,36 104 69,6
Reduta HR Smolice 11,11 102 72,5
Lg2275 Limagrain 11,10 101 68,5
Lg2244 Limagrain 10,99 100 70,3
Diana KWS 10,97 100 71,9
Avenue Kosmo 10,97 100 71,3
Lg2222 Limagrain 10,95 100 71,7
Antares Novartis 10,95 100 71,7
Pr39f55 Pioneer 10,87 99 71,4
Rubin Saaten Union 10,76 98 72,5
Anjou228 Kosmo 10,71 98 71,7
Flavius Rustica 10,68 98 69,9
Limko HRR Nas. Kobierzyc 10,51 96 71,1
Caraibe Monsanto 10,48 96 72,7
Heros RAGT 10,43 95 71,9
Anjou235 Kosmo 10,32 94 72,7
* Wzorzec tworzą średnie wyniki odmian w grupie z 11 miejscowości
* Standard — mean value for all hybrids from 11 locations

Tabela 4
Doświadczenia porejestrowe 2000 — grupa wczesna na kiszonkę

Postregistered trials 2000 — early group for silage usage

Mieszaniec
Hybrid

Firma
Company

Plon suchej masy ogółem
Yield of dry matter total

plants

Plon suchej masy kolb
Dry matter yield of ears

Zawartość suchej masy
w całych roślinach (%)

Dry matter content in total yield
(%) t/ha % wzorca

% of standard t/ha % wzorca
% of standard

Wzorzec* 19,20 100 9,57 100 32,1
San HR Smolice 20,47 107 10,49 110 31,2
Agio Advanta 20,28 106 9,89 103 32,7
Lg2213 Limagrain 20,21 105 9,37 98 32,1
Wiarus HR Smolice 19,46 101 9,89 103 31,4
Aurica Saaten Union 18,89 98 9,02 94 31,6
Marquis RAGT 18,78 98 9,81 102 32,7
Graf RAGT 18,68 97 9,57 100 33,4
Rasant Advanta 18,23 95 9,13 95 31,3
Passion Saaten Union 17,81 93 8,95 94 32,4
* Wzorzec tworzą średnie wyniki odmian w grupie z 10 miejscowości
* Standard — mean value for all hybrids from 10 locations

Józef Adamczyk ...

429

Tabela 5
Doświadczenia porejestrowe 2001 — grupa wczesna na ziarno (plony ziarna w t/ha przy 15%

zawartości wody)
Postregistered trials 2001 — early group for grain usage (yield of grain in t/ha at 15% moisture

content)
Mieszaniec

Hybrid
Firma

Company
Plon ziarna
Grain yield

% wzorca
% of standard

Zawartość suchej masy (%)
Dry mass content (%)

Wzorzec * 10,19 100 70,1
Birko RAGT 11,14 109 70,5
Glejt HR Smolice 11,04 108 70,0
Orient Advanta 10,86 107 70,0
Baca HR Smolice 10,62 104 68,6
Bzura HR Smolice 10,47 103 69,3
Cedro HR Smolice 10,28 101 69,7
Lg 2181 Limagrain 10,15 100 70,4
Airbus M.Angevin 9.61 94 70,1
Anna Saaten Union 9,51 93 71,4
Belfor Monsanto 9,38 92 71,6
Celux Oseva 9,02 89 69,6
* Wzorzec tworzą średnie wyniki odmian w grupie z 12 miejscowości
* Standard — mean value for all hybrids from 12 locations

Tabela 6
Doświadczenia porejestrowe 2001 — grupa średnio wczesna na ziarno (plony ziarna w t/ha przy 15%

zawartości wody)
Postregistered trials 2001 — medium early group for grain usage (yield of grain in t/ha at 15%

moisture content)
Mieszaniec

Hybrid
Firma

Company
Plon ziarna
Grain yield

% wzorca
% of standard

Zawartość suchej masy (%)
Dry mass content (%)

Wzorzec * 10,63 100 68,8
Eurostar Rustica 11,93 112 68,1
Grom HR Smolice 11,16 105 68,2
Monopol KWS 11,12 105 68,2
Lg 2222 Limagrain 10,96 103 68,6
Trento DLG 10,95 103 69,0
Tenet HR Smolice 10,91 103 68,1
Fjord KWS 10,88 102 69,3
Banguy DLG 10,73 101 67,4
Anjou 230 Kosmo 10,72 101 68,7
Anjou 222 Kosmo 10,50 99 68,7
Matilda Pioneer 10,32 97 70,6
Diana KWS 10,28 97 68,6
Anjou 235 Kosmo 10,24 96 69,6
Antares Syngenta 10,07 95 69,4
Caraibe Monsanto 9,66 91 70,0
Limko HRR Nas. Kobierzyc 9,65 91 68,4
* Wzorzec tworzą średnie wyniki odmian w grupie z 12 miejscowości
* Standard – mean value for all hybrids from 12 locations

W tym kontekście pozycja polskiej hodowli wydaje się być aktualnie dość dobra, ale daleka
od oczekiwań ludzi bezpośrednio ją tworzących. Hodowcy zdają sobie sprawę, że
najprostsze środki dalszego wzrostu jej efektywności wyczerpią się bądź już się
wyczerpały. Sam talent i zaangażowanie hodowcy już nie wystarczą, chociaż z pewnością
jeszcze przez długi czas będą odgrywać rolę pierwszoplanową.

Józef Adamczyk ...

430

Tabela 7
Polskie mieszańce kukurydzy — Rejestr Odmian 2002

Polish maize hybrids — Official List 2002
Mieszaniec

Hybrid
Typ
Type

FAO Hodowca
Breeder

Buran TC 240 HR Smolice
Tytan SC 230 HR Smolice
Nimba TC 260 HR Smolice
Wilga MSC 180 HR Smolice
Fido TC 210 HR Smolice
Prosna TC 220 HR Smolice
Wiarus TC 220 HR Smolice
San TC 240 HR Smolice
Tenet SC 240 HR Smolice
Kasia TC 220 HR Smolice
Cedro TC 200 HR Smolice
Bzura TC 230 HR Smolice
Reduta TC 230 HR Smolice
Grom SC 240 HR Smolice
Glejt MTC 220–230 HR Smolice
Baca TC 220 HR Smolice
Ela MSC 200 HR Smolice
Oleńka TC 200 HR Smolice
Junak TC 220 HR Smolice
Rota TC 230 HR Smolice
Boruta TC 230 HR Smolice
Bułat TC 240 HR Smolice
Nysa TC 240 HR Smolice
Blask SC 240–250 HR Smolice
Kometa TC 230 HRR Nas. Kob./HR Smolice
Koka DC 240 HRR Nasiona Kobierzyc
Duet SC 280 HRR Nasiona Kobierzyc
Limko TC 240 HRR Nasiona Kobierzyc
Cyrkon TC 260 HRR Nasiona Kobierzyc
Król TC 270 HRR Nasiona Kobierzyc
Iman SC 280 HRR Nasiona Kobierzyc

Praktyczna hodowla wymaga wsparcia ze strony różnych jednostek naukowych, a z tym

wiążą się duże nakłady finansowe. Przed hodowlą stoi wiele problemów, których
rozwiązania poszukują hodowcy już od dawna, bądź które pojawiły się w ostatnim czasie,
oto tylko niektóre z nich:
— odporność na choroby i szkodniki, także drogą modyfikacji genetycznych,
— poszukiwanie metod określenia zróżnicowania genetycznego materiałów hodowlanych,

które przynajmniej częściowo pozwolą ograniczyć bardzo kosztowne doświadczenia
polowe,

— zastosowanie techniki podwojonych haploidów do wytwarzania linii wsobnych,
— wzrost i rozwój siewek w niekorzystnych warunkach termicznych (5–15°C):
— progi termiczne,
— rozwój systemu korzeniowego,
— wpływ chłodów czerwcowych na produkcję i żywotność pyłku,
— reakcja roślin na wysokie temperatury letnie (susza fizjologiczna, „heat stress”),

Józef Adamczyk ...

431

— przedwczesne zasychanie liści w następstwie krótkotrwałych spadków temperatur (do
2–3°C) we wrześniu,

— efektywność fotosyntezy, gromadzenie suchej masy,
— szybkie wysychanie ziarna w warunkach polowych,
— hodowla w kierunku niskich nakładów (ang. low input),
— hodowla jakościowa w kierunku wykorzystania ziarna na cele przemysłowe.

Ośrodki hodowli kukurydzy w Smolicach i w Kobierzycach dysponują ogromnym
materiałem badawczym i są otwarte na współpracę.

LITERATURA

Adamczyk J. 2001. Wprowadzenie do krajowych materiałów hodowlanych plazmy zarodkowej kukurydzy
północnoamerykańskiej (Zea mays L.). Monografie i Rozprawy Naukowe IHAR 13: 52 ss.

Adamczyk J. 2002. Ocena postępu w hodowli polskich mieszańców kukurydzy. Wieś Jutra 6 (47): 29 — 31.
Adamczyk J., Królikowski Z. 1997. U progu 45-lecia polskiej hodowli mieszańców kukurydzy-dorobek

i perspektywy. W: Hodowla Roślin — materiały z I Krajowej Konferencji. Poznań, 19–20 XI 1997: 61 —
64.

Bojanowski J. 1994. Początki hodowli kukurydzy mieszańcowej w Polsce. Biul. IHAR 191: 5 — 9.
Dubas A. 1994. Udział naukowców i hodowców we wprowadzaniu nowoczesnych metod produkcji kukurydzy

w Polsce. Biul. IHAR 191: 47 — 51.
Królikowski Z., Adamczyk J., Kurczych Z. 1994. Czterdzieści lat hodowli kukurydzy w Polsce — dorobek

i perspektywy. Biul. IHAR 191: 11 — 23.

