
NR 226/227/2 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

525

HALINA GÓRAL 1
JADWIGA PRZYDATEK 2
LUDWIK SPISS 1
1 Katedra Hodowli Roślin i Nasiennictwa, Akademia Rolnicza w Krakowie
2 Stacja Hodowli Roślin, Nieznanice

Selekcja koniczyny czerwonej (Trifolium
pratense L.) uwzględniająca długość

i liczbę główek
Selection of red clover (Trifolium pratense L.) with regard to length and number

of flower heads

W wyniku 1–3-krotnych dwukierunkowych krzyżowań wypierających mieszańców form
długogłówkowych i roślin odmiany Nike wytworzono dwie grupy rodów (N i D), różniące się
długością i liczbą główek. Rody N pochodziły z krzyżowań wypierających z odmianą Nike, a rody D
— z krzyżowań wypierających z formą długogłówkową. Wśród rodów przeprowadzono selekcję
wskaźnikową na plon nasion, uwzględniającą długość główek i liczbę główek z rośliny, cechy ujemnie
skorelowane. Wszystkie rody charakteryzowały się średnio dłuższymi główkami, większą liczbą nasion
z główki i większym plonem nasion oraz mniejszą liczbą główek z jednostki powierzchni
w porównaniu z odmianą Nike. Rody D, mimo zdecydowanie większej długości główek i liczby nasion
z główki w porównaniu z rodami N, charakteryzowały się średnio podobnym plonem nasion z powodu
znacznie mniejszej liczby główek. Były średnio gorsze od odmiany Nike pod względem plonu świeżej
i suchej masy. Jeden z rodów N charakteryzował się większymi wartościami plonu nasion i zielonej
masy oraz innych ważnych z rolniczego punktu widzenia cech niż odmiana kontrolna Nike.
Przeprowadzone badania wskazują, że jest możliwe poprawienie plonu nasion i zielonej masy
u koniczyny czerwonej drogą krzyżowania form, różniących się długością i liczbą wytwarzanych
główek oraz selekcji fenotypów uwzględniających te cechy.

Słowa kluczowe: długość główek, liczba główek, koniczyna czerwona, plon nasion, selekcja

Two types of red clover breeding forms of different length and number of flower heads were
developed by 1–3 backcrosses of cv. Nike with long-head clover. Progenies N were obtained by
backcrossing F1 to Nike, and progenies D — to long-head genotypes. Index selection for seed yield
among progenies included negatively correlated traits: flower head length and their number. Compared
to cv. Nike all the progenies gave higher seed yield and on average showed longer heads, a greater
number of seeds per head with a lower number of heads. Although the head length and seed number
per head in progenies D were much higher than in progenies N, their seed yield was comparable due to
much smaller number of heads. Their green and dry matter yield were lower that those of progenies N.
One of the progenies N exhibited a higher level of seed and forage yield, as well as of other agronomic
traits, as compared to cv. Nike. It is concluded that forage and seed yield of red clover can be improved

DOI: 10.37317/biul-2003-0181

Halina Góral ...

526

by intercrossing forms of different flower head length and head number followed by appropriate
selection.

Key words: length flower head, number of heads, red clover, seed yield, selection

WSTĘP

Dobra plenność nasienna ma istotne znaczenie dla upowszechniania się nowych odmian
roślin motylkowatych drobnonasiennych w praktyce (Broniarz, 2000). Uprawiane
odmiany koniczyny czerwonej charakteryzują się dużym potencjałem plonowania dzięki
dużej liczbie wytwarzanych kwiatów, jednak nierównomierność kwitnienia i dojrzewania
oraz przedłużony okres kwitnienia powodują konieczność desykacji i straty nasion przy
zbiorze.

W Katedrze Hodowli Roślin i Nasiennictwa Akademii Rolniczej w Krakowie, z krót-
korurkowej populacji koniczyny czerwonej, chętnie zapylanej przez owady krótkojęzycz-
kowe (Jabłoński, 1975, 2001), wyselekcjonowano formy długogłówkowe (Góral i Spiss,
1995; Góral, 1996), które charakteryzują się bardzo dużym wiązaniem nasion w główce,
wynikającym z kilkakrotnie większej liczby kwiatów w główkach w porównaniu do
odmian uprawnych (Góral i Spiss, 1995, 1999). Korzystną cechą tych form jest równo-
mierne kwitnienie i dojrzewanie. Rośliny długogłówkowe wytwarzają jednak mniejszą
liczbę główek i mniej masy wegetatywnej w porównaniu do odmian i mogą stanowić
jedynie materiał wyjściowy do hodowli. W celu połączenia korzystnej cechy wydłużonego
kwiatostanu ze zdolnością wytwarzania odpowiedniej liczby główek wykonano 1–3-krotne
dwukierunkowe krzyżowania wypierające mieszańców F1, pochodzących z krzyżowania
form długogłówkowych z odmianą Nike. Otrzymano dwie grupy rodów. Jedną grupę
stanowiły rody z krzyżowań wypierających z odmianą Nike, a drugą — rody z krzyżowań
wypierających z formami długogłówkowymi.

Celem pracy było przeprowadzenie selekcji na plon nasion wśród otrzymanych rodów,
uwzględniającej długość główek i liczbę główek z rośliny, cechy ujemnie skorelowane
(Góral i Spiss, 1999) oraz ocena plonu nasion i plonu zielonej masy u wyselek-
cjonowanych rodów.

MATERIAŁ I METODY

Materiał do badań wytworzono w latach 1994–1997. Badania prowadzono w latach 1997–
2001 w Stacji Doświadczalnej Prusy Akademii Rolniczej w Krakowie, Stacji Hodowli Roślin
Nieznanice i Palikije. W 1996 roku założono w Prusach na dwóch izolowanych przestrzennie
polach szkółki selekcyjne obejmujące 36 rodów, pochodzących z krzyżowań wypierających
z odmianą Nike (rody N) oraz 13 rodów otrzymanych z krzyżowań wypierających z roślinami
długogłówkowymi (rody D). Każda szkółka składała się z 49 roślin, wysadzonych w rozstawie
50 x 50 cm. Poszczególne szkółki odizolowano od siebie 3 m pasem gorczycy, kwitnącej w tym
samym czasie co koniczyna. W stadium butonizacji w każdej szkółce wykonano selekcję
fenotypową, usuwając rośliny porażone przez choroby i wirusy, rośliny o płożącym pokroju
lub odbiegające wyglądem od pozostałych. Po selekcji w każdej szkółce pozostało od kilku

Halina Góral ...

527

do kilkunastu roślin. Rośliny te zapylane były przez owady głównie w obrębie własnej
szkółki. Przed zbiorem nasion zmierzono długość główek (na próbie 5 główek z każdej
rośliny), policzono główki i wymłócono je. Do wyznaczenia wskaźników selekcyjnych
posłużono się danymi, otrzymanymi w latach 1994–1995 z wielu pojedynczych roślin,
różniących się długością i liczbą główek. Jednym ze wskaźników był plon nasion z rośliny,
wyznaczony z równania regresji wielokrotnej:

Y = -65 + 0,3x1 +1,3x2,
gdzie Y – plon nasion (g);
x1 – liczba główek z rośliny;
x2 – długość główek (mm).
Drugi wskaźnik obliczono według uproszczonego wzoru podanego przez Żuka (1973)

z własnymi modyfikacjami, jako tak zwany indeks odziedziczalności, uwzględniający zamiast
wartości ekonomicznej wagę długości i liczby główek. Ten wskaźnik obejmował
odziedziczalność obu cech, ocenioną w latach 1994–1995 i wynoszącą dla długości główek
0,83, a dla liczby główek 0,60 (Góral i Spiss, 1999). Wagę cech obliczono w następujący
sposób: średnia długość główek w latach 1994–1995 wynosiła 30,3 mm, liczba główek
z rośliny — 161,1, a liczba nasion z główki — 221,2; stąd na 1 mm długości główek przypadało
średnio 7,3 nasion. Zysk 1 mm długości każdej z 161,1 główek dla plonu nasion z rośliny był
5,3 razy większy niż zysk 1 główki na roślinę (średnio 221,2 nasion). Indeks selekcyjny przyjął
postać:

I = 0,60(x1 - x1.) + (0,83 × 5,3) (x2 - x2.)
lub

I = (x1 - x1.) + 7,33 (x2 - x2.),
gdzie I – plon nasion z rośliny (g);
x1 – liczba główek z rośliny;
x2 – długość główek (mm).
Posługując się oboma wskaźnikami i wybierając rody, dla których plon nasion wynosił

powyżej 25 g z rośliny, spośród ogólnej liczby 49 rodów, wybrano 8 rodów, pochodzących
z krzyżowań wypierających z odmianą Nike i 7 rodów, pochodzących z krzyżowań wypie-
rających z roślinami długogłówkowymi (tab. 1).

Tabela 1
Wybrane rody
Selected strains

Rody N — Strains N Rody D — Strains D
numer — number pochodzenie1 — origin numer — number pochodzenie1 — origin

5 BC2N 68 BC3D
9 BC2N 70 BC2D

11 BC2N 71 BC2D
13 BC2N 81 BC1D
15 BC2N 82 BC1D
23 BC1N 84 BC1D
28 BC1N 85 BC1D
32 BC1N

1 Liczby w indeksie oznaczają liczbę cykli krzyżowań wypierających z Nike (N) i formą długogłówkową (D)
1 Subscripts denote the number of backcross generations to cv. Nike (N) and to long-head forms (D)

Halina Góral ...

528

Wyselekcjonowane rody oraz odmianę Nike wysiano w doświadczeniach ścisłych
w Prusach (1998) w celu oceny plonu nasion i komponentów plonu oraz w Nieznanicach
i w Palikijach w dwóch seriach (1998–2000 i 1999–2001) w celu oceny cech wegetatyw-
nych. Doświadczenia założono metodą losowanych bloków w 4 powtórzeniach. Poletka
doświadczenia założonego w Prusach składały się z 2 rządków o długości 1 m i rozstawie
0,25 m, na których wysiano nasiona w ilości odpowiadającej w przeliczeniu 10 kg/ha.
Odległość między poletkami wynosiła 0,5 m. Do zbioru nasion pozostawiony był drugi
pokos. Pierwszy pokos przeprowadzono w stadium butonizacji. W stadium dojrzałości
zmierzono długość główek (5 główek z pędów głównych na każdym poletku), policzono
główki, ręcznie je zebrano, wymłócono i oceniono plon nasion. Liczbę nasion z główki
uzyskano z przeliczenia masy nasion z główki i masy 1000 nasion. Doświadczenia
w Nieznanicach i Palikijach założono na poletkach 5 m2 zgodnie z instrukcją zakładania
i prowadzenia doświadczeń wstępnych. Oceniono plon świeżej masy, suchą masę metodą
suszarkową, zawartość białka i włókna w suchej masie (na podstawie jednej łącznej próby
z 4 powtórzeń przy pomocy aparatu Inframatic) oraz zimotrwałość i porażenie przez
mączniaka w skali 9°.

WYNIKI I DYSKUSJA

Z obu populacji (rody N i D) wyselekcjonowano rody charakteryzujące się średnio
większą długością i liczbą główek z rośliny niż średnie dla populacji poddanych selekcji,
przy czym zakres zmienności tych cech u poszczególnych rodów był dość duży (tab. 2).
Wśród rodów populacji wyjściowych i wyselekcjonowanych utrzymana została tendencja
do wytwarzania dłuższych główek przy ich mniejszej liczbie, znana z wcześniejszych
badań (Góral i Spiss, 1995, 1999; Góral, 1996). Rody N miały znacznie więcej mniejszych
główek niż rody D. Te ostatnie charakteryzowały się mniejszą liczbą główek, które były
znacznie dłuższe niż u rodów N.

Tabela 2
Długość główek i liczba główek z rośliny rodów koniczyny czerwonej poddanych selekcji (Mo)

i wyselekcjonowanych (Ms)
Length and number of flower heads of red clover progenies before (Mo) and after (Ms) selection

Populacja1
Population

Liczba rodów
No. of strains

Liczba roślin
No. of plants

Długość główek
Head length mm

Liczba główek z rośliny
No. of heads per plant

MoN 36 415 21,22 188,8
 17,8–25,8 125,7–265,5
MsN 8 96 22,6 248,0
 20,4–24,8 223,8–292,6
MoD 13 146 28,3 173,4
 23,2–31,5 132,6–207,5
MsD 7 82 28,6 187,8
 26,0–31,5 163,5–209,8

1 N i D — rody z krzyżowań wypierających odpowiednio z odmianą Nike i formą długogłówkową
1 N and D — backcrosses to Nike and to long-head forms, respectively
2 Pierwszy wiersz — średnia, drugi wiersz — zakres,
2 First line — mean, second — range

Halina Góral ...

529

Wyselekcjonowane rody dały większy plon nasion w porównaniu z odmianą Nike
mimo mniejszej liczby główek z jednostki powierzchni, dzięki średnio dłuższym główkom
i większej liczbie nasion z główki (tab. 3). Rody D, mimo zdecydowanie większej długości
główek i liczby nasion z główki w porównaniu z rodami N charakteryzowały się średnio
podobnym plonem nasion z powodu znacznie mniejszej liczby wytwarzanych główek.
Cztery rody N i dwa rody D wykazały o 21,2–35,8% większy plon nasion niż odmiana
Nike.

Tabela 3
Plon nasion i komponenty plonu wyselekcjonowanych rodów, pochodzących z krzyżowań

wypierających z odmianą Nike (N) i z formą długogłówkową (D), Prusy, 1999
Seed yield and its components of selected progenies from backcrosses to Nike (N) and to long-head

form (D), Prusy, 1999

Rody
Strains

Liczba
Number

Długość główek
Head length

mm

Liczba główek/
0,75m2

No. of heads/
0.75m2

Liczba
nasion/główkę

Seeds/head

Masa 1000 nasion
1000 seed weight

g

Plon nasion
Seed yield

g/m2

N 8 26,81 900,7 55,7 1,42 71,3
 24,8–31,6 807,5–1022,8 50,2–61,5 1,34–1,48 56,0–82,7
D 7 33,0 681,7 70,3 1,45 69,5
 29,2–35,0 636,2–728,2 60,0–80,5 1,34–1,57 58,1–80,0
Nike 21,4 1029,0 42,0 1,40 60,9

1 Pierwszy wiersz — średnia, drugi wiersz — zakres 1 First line — mean, second — range

Plon świeżej i suchej masy rodów N w Nieznanicach był podobny do plonu odmiany

Nike tylko w pierwszym roku użytkowania I serii doświadczeń. W drugim roku użytko-
wania i w II serii był średnio mniejszy niż u odmiany kontrolnej (tab. 4, 5).

W Palikijach rody N wykazywały średnio większy plon świeżej i suchej masy w obu
latach użytkowania. Obie miejscowości różniły się warunkami glebowymi (Nieznanice –
rędzina o podłożu piaszczystym, Palikije — gleba lessowa) oraz warunkami klimatycz-
nymi. W Palikijach rody N zimowały znacznie lepiej niż odmiana Nike. W drugim roku
użytkowania niektóre z nich wykazywały o 33,4 do 70,4% większy plon świeżej masy
i 36,8 do 63,2% większy plon suchej masy niż odmiana Nike. Rody D były średnio gorsze
od odmiany Nike pod względem plonu świeżej i suchej masy w obu miejscowościach i obu
latach użytkowania.

Tabele 4
Plon świeżej masy (suma pokosów, t/ha) rodów, pochodzących z krzyżowań wypierających z odmianą

Nike (N) i z formą długogłówkową (D)
Forage yield (total of cuts, t/ha) of progenies from backcrosses to Nike (N) and long-head form (D)
Rody

Strains
Liczba

Number
Nieznanice Palikije Nieznanice

1999 20001 1999 2000 2000 2001
N 8 105,62 17,6 98,2 23,0 42,2 31,3
 96,0–110,6 15,4–21,2 91,2–106,6 12,1–33,2 35,3–49,0 23,3–37,6
D 7 99,0 18,2 85,4 16,9 40,1 31,6
 97,1–102,8 14,7–23,7 75,9–99,2 8,8–25,1 35,9–46,1 22,0–39,8
Nike 107,0 20,5 89,5 19,4 47,2 36,2

1 Dane tylko z I pokosu 1 First cut only
2 Pierwszy wiersz — średnia, drugi wiersz — zakres 2 First line — mean, second — range

Halina Góral ...

530

Tabela 5
Plon suchej masy (suma pokosów, t/ha) rodów, pochodzących z krzyżowań wypierających z odmianą

Nike (N) i z formą długogłówkową (D)
Dry matter yield (total of cuts, t/ha) of progenies from backcrosses to Nike (N) and to long-head form (D)
Rody

Strains
Liczba

Number
Nieznanice Palikije Nieznanice

1999 20001 1999 2000 2000 2001
N 8 22,52 5,0 13,9 4,4 11,1 7,0
 20,5–23,8 3,9–5,1 13,2–15,0 2,5–6,0 9,5–12,6 5,4–8,3
D 7 20,8 4,4 12,1 3,2 10,5 6,9
 19,8–22,3 3,6–5,5 10,8–14,6 1,8–4,9 9,7–11,0 4,8–8,8
Nike 23,4 5,0 13,2 3,7 12,1 8,2

1 Dane tylko z I pokosu 1 First cut only.
2 Pierwszy wiersz — średnia, drugi wiersz — zakres 2 First line — mean, second — range

Zawartość białka u rodów badanych w Nieznanicach wahała się w zależności od rodu,

pokosu i roku użytkowania od 12,5 do 25,6% i wynosiła średnio 17,1%, nieco mniej niż
u odmiany Nike (17,6%), a w Palikijach wahała się od 12,7 do 22,5% i była nieco większa
(16,7%) niż u odmiany Nike (15,6%). Zawartość włókna była średnio mniejsza u rodów
niż u odmiany Nike. Najlepszy ród N (N-13) charakteryzował się większą długością
główek i liczbą nasion z główki, większym plonem nasion, większym plonem zielonej
i suchej masy, (szczególnie w Palikijach) niż odmiana Nike, podobną lub większą
zawartością białka i włókna, lepszą zimotrwałością, stwierdzoną w Palikijach i podobną
podatnością na mączniaka jak odmiana Nike, przy zdecydowanie mniejszej liczbie
wytwarzanych główek (tab. 6).

Najlepszy ród D (D-85) miał dłuższe główki, większą liczbę nasion z główki, większy
plon nasion niż odmiana Nike, ale o wiele mniejszą liczbę główek z jednostki powierzchni.
Tylko w Palikijach, w drugim roku użytkowania wydał większy plon zielonej i suchej
masy niż odmiana Nike. Plon zielonej i suchej masy tego rodu w Nieznanicach był
mniejszy niż u odmiany kontrolnej. Ogólnie rody D wykazywały mniejszą trwałość,
obserwowaną szczególnie w Nieznanicach i mimo zdecydowanie lepszego plonowania
nasiennego były gorsze od odmiany kontrolnej pod względem cech wegetatywnych.

Tabela 6
Charakterystyka dwóch najlepszych rodów, pochodzących z krzyżowań wypierających z odmianą Nike

(N-13) i z formą długogłówkową (D-81)
Traits of two best progenies from backcrosses to Nike (N-13) and to long-head form (D-81)

Cecha
Trait

Miejscowość
Locality

Rok
Year N-13 D-81 Nike NIR (0,05)

LSD(0.05)
1 2 3 4 5 6 7

Długość główek — Head length, mm 26,0 35,0 21,4 4,2
Główki/0,75 m2— Heads/0.75 m2 879,8 657,2 1029,0 154,1
Nasiona/główkę — Seeds/head Prusy 1999 61,5 80,5 42,0 10,2
Masa 1000 nasion — 1000 seed weight 1,4 1,5 1,4 0,08
Plon nasion — Seed yield 73,8 80,0 60,9 17,4
Plon świeżej masy, suma pokosów Nieznanice 1999 1106,2 1009,2 1070,2 104,9
Forage yield, total of cuts 20001 212,5 186,6 204,7 40,6
dt/ha Palikije 1999 1066,5 877,5 895,0 106,0
 2000 331,5 230,0 194,5 63,5

Halina Góral ...

531

c.d. Tabela 6
1 2 3 4 5 6 7

Plon suchej masy, suma pokosów Nieznanice 1999 232,2 207,7 233,5 21,1
Dry matter yield, total of cuts 20001 51,4 46,1 50,2 9,5
dt/ha Palikije 1999 149,8 130,8 131,6 16,4
 2000 60,4 45,0 37,0 13,0
Zawartość białka Nieznanice 1999 19,5 20,8 20,2
Protein content 20001 16,2 17,1 16,3
% Palikije 1999 18,4 17,7 16,4
 2000 14,2 15,1 14,8
Zawartość włókna Nieznanice 1999 18,5 17,8 17,4
Fiber content 20001 30,4 33,4 33,2
% Palikije 1999 17,4 17,6 20,2
 2000 22,6 22,1 22,0
Zimotrwałość Nieznanice 1999 6,3 7,3 6,0
Winterhardiness 20001 5,8 6,0 5,8
skala, scale 9° Palikije 1999 8,8 8,0 8,5
 2000 4,0 2,5 2,8
Odporność na mączniaka Nieznanice 1999 8,8 8,8 9,0
Resistance to mildew 20001 7,8 7,0 8,0
skala, scale 9° Palikije 1999 9,0 7,5 9,0
 2000 9,0 9,0 9,0

1 Dane tylko z I pokosu 1 First cut only

WNIOSKI

1. Poprawienie plonu nasion i zielonej masy u koniczyny czerwonej jest możliwe poprzez
krzyżowanie form, różniących się długością i liczbą wytwarzanych główek oraz
selekcję fenotypów uwzględniającą te cechy.

2. Selekcja powinna wyodrębniać pojedynki o nieco zwiększonej długości główek
z zachowaniem liczby wytwarzanych główek na poziomie odmian uprawnych.

3. Wybór pojedynków o znacznie wydłużonych główkach może zaowocować większym
plonem nasion ale równocześnie zmniejszeniem plonu zielonej masy.

LITERATURA

Broniarz J. 2000. Analiza postępu krajowej hodowli odmian roślin motylkowatych drobnonasiennych. Hod.
Rośl. Nasien. 3: 16 — 28.

Góral H. 1996. Skuteczność selekcji w kierunku zwiększania liczby kwiatów w główkach krótkorurkowej
populacji koniczyny czerwonej. Biul. IHAR 200: 367 — 372.

Góral H., Spiss L. 1995. Cecha długiego kwiatostanu u koniczyny czerwonej (Trifolium pratense L.). i jej
znaczenie dla plonu nasion. Acta Agr. et Silv. ser. Agraria XXXIII: 13 — 18.

Góral H., Spiss L. 1999. Mieszańce odmiany Nike z długogłówkową formą koniczyny czerwonej (Trifolium
pratense L.). Zesz. Nauk. AR w Krakowie, 347: 101 — 106.

Jabłoński B. 1975. Porównanie krótkorurkowej populacji koniczyny czerwonej z odmianami uprawianymi
w kraju. Pszczeln. Zesz. Nauk. XIX: 31 — 38.

Jabłoński B. 2001. Agronomic and beekeeping value of short-tube populations of red clover (Trifolium pratense
L.). J. Apicult. Sci. 45: 37 — 50.

Żuk B. 1973. Metody genetyki populacji w hodowli zwierząt. PWR i L, Warszawa.

