
NR 223/224 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

315

HALINA KURZAWIŃSKA
IWONA GAJDA
Katedra Ochrony Roślin
Wydział Ogrodniczy, Akademia Rolnicza im. H. Kołłątaja w Krakowie

Grzyby zasiedlające sucho gnijące
bulwy ziemniaka

Fungi settling dry rotting potato tubers

Celem badań wykonanych w latach 1999–2000 było określenie składu gatunkowego grzybów
występujących w sucho gnijących bulwach ziemniaka. Grzyby z sucho gnijących bulw ziemniaka
średnio późnej odmiany Atol izolowano jesienią i wiosną w każdym sezonie przechowywania. Wyniki
badań wskazują na wzrost wykrywalności Fusarium spp. wiosną, dominującymi gatunkami grzybów
wyizolowanymi z bulw ziemniaka gnijących na sucho były Fusarium sulphureum i F. coeruleum.

Słowa kluczowe: grzyby, sucha zgnilizna, ziemniak

The aim of the studies, conduced in the years 1999–2000, was to determine the species composition
of fungi, which occurred on potato tubers with dry rot symptoms. Fungi were isolated from dry rotting
tubers of medium-late variety Atol in autumn and in spring of each storage season. The fungi of
Fusarium genus were detected more frequently in spring. Fusarium sulphureum and F. coeruleum were
the dominant species among those isolated from the potato tubers with dry rot symptoms.

Key words: fungi, dry rot, potato

WSTĘP

W Polsce straty powodowane przez suchą zgniliznę bulw oceniono w latach 1986–
1992, średnio na 2,8% (Kapsa, 1993).

Warunki klimatyczne i glebowe, w jakich uprawiane są ziemniaki, ponadto odporność
odmian, nawożenie, uszkodzenia bulw oraz warunki ich przechowywania, mogą mieć
wyraźny wpływ na proces chorobowy oraz zestaw gatunkowy grzybów wywołujących
suchą zgniliznę (Choroszewski, 1993; Kurzawińska i Klima, 1999).

Liczne badania wykazały, że grzyby powodujące suchą zgniliznę bytują w glebie na
głębokości warstwy ornej. Dostają się one wraz z cząsteczkami gleby na powierzchnię
bulw ziemniaka i w czasie przechowywania powodują rozwój suchej zgnilizny
(Wojciechowska-Kot i Kiszczak, 1981; Ayers, 1992; Kurzawińska i Massengo, 1998).

DOI: 10.37317/biul-2002-0029

Halina Kurzawińska ...

316

MATERIAŁ I METODY

Celem badań prowadzonych w latach 1999–2000 na średnio późnej odmianie Atol było
określenie składu gatunkowego grzybów zasiedlających bulwy ziemniaka gnijące na
sucho. Ziemniaki pochodziły z doświadczenia polowego, prowadzonego w Stacji
Badawczo-Doświadczalnej AR w Mydlnikach k/ Krakowa.

Bulwy badanej odmiany przechowywano w przechowalni w temperaturze 4° C i przy
wilgotności względnej powietrza 85–90%.

Grzyby z sucho gnijących bulw ziemniaka izolowano jesienią, miesiąc po wykopkach i
wiosną, po siedmiu miesiącach przechowywania. Każdą bulwę traktowano jako oddzielny
obiekt, łącznie przebadano 200 bulw. Myto je pod bieżącą wodą, dezynfekowano
powierzchniowo przez 1 minutę w alkoholu bezwodnym, następnie płukano w
destylowanej, sterylnej wodzie, przenoszono do 7% H2O2 i wstrząsano przez 15 minut, po
czym trzykrotnie płukano w destylowanej, sterylnej wodzie. Z wewnętrznej części bulw, z
pogranicza tkanki chorej i zdrowej, wycinano 5–10 skrawków wielkości 2 x 2 mm,
osuszano w sterylnych bibułach i przenoszono do płytek Petriego z zestaloną pożywką
PDA. W przypadku infekcji mieszanej bakterii i grzybów, do pożywki PDA dodawano
antybiotyk. Po okresie inkubacji przez 4–6 dni w temperaturze 23° C, odszczepiano
wyrosłe kolonie grzybów na pożywkę PDA. Dalszą hodowlę wyizolowanych kolonii
prowadzono w termostacie, w temperaturze 23° C. W trakcie hodowli izolaty przeglądano
pod mikroskopem w celu stwierdzenia zarodnikowania grzybów. Jeżeli zarodnikowanie
wystąpiło, wykonywano kultury jednozarodnikowe metodą kolejnych rozcieńczeń według
Raillo (1950). Z każdej kolonii wykonywano 5–10 kultur jednozarodnikowych. Hodowlę
otrzymanych kultur prowadzono w płytkach Petriego z zestaloną pożywką PDA, na
świetle, w temperaturze pokojowej (około 20° C). Po opisaniu większości cech
diagnostycznych kultur, wyizolowane gatunki grzybów oznaczano przy pomocy kluczy i
opracowań monograficznych (Booth, 1971; Ellis, 1976; Biłaj, 1977; Domsch i in., 1980;
Gerlach i in., 1982; Nelson i in., 1983).

Główne kryterium klasyfikacji stanowił procentowy udział danego gatunku grzyba w
ogólnej liczbie wyosobnionych kolonii. Według tego kryterium dominanty to gatunki o
największej liczebności — 5%, influenty — średnio liczebne 1–5 %, akcesoryczne — mało
liczebne — 1% (Kurzawińska, 1994).

WYNIKI

W okresie wegetacji na liściach ziemniaka zanotowano liczne, brunatne, przeważnie
owalne plamy, a na nich współśrodkowe strefowanie. W późniejszym okresie na
powierzchni porażonych fragmentów liści wystąpił aksamitny, brunatno-czarny nalot
skupienia trzonków z długimi rozgałęziającymi się łańcuszkami zarodników konidialnych
grzyba Alternaria alternata. Z porażonych roślin macierzystych, zarodniki A. alternata z
kroplami deszczu spływającymi do gleby prawdopodobnie dostały się do bulw. W trakcie
przechowywania wystąpiły na nich brunatne, nieregularne plamy obejmujące miąższ na
głębokość 1,5–2 mm. Przebarwiona część bulwy była tak samo twarda jak część zdrowa.

Halina Kurzawińska ...

317

Po około jednomiesięcznym okresie od zbioru, na przechowywanych bulwach pojawiły się
ciemnobrunatne, nieco wgłębione plamy — pierwsze objawy rozpoczynającego się
procesu gnilnego. Porażone miejsca zapadały się, a marszcząca skórka, układała się w
koncentryczne fałdy. W późniejszym okresie na powierzchni takiej skórki tworzyły się
jasne, zbite poduszeczki (strzępki i zarodniki Fusarium). Zgnilizna stopniowo przenikała
głęboko do wnętrza tkanki ziemniaka. Chore bulwy kurczyły się, a wewnątrz tworzyły się
szczeliny i jamki wypełnione grzybnią.

Z sucho gnijących bulw ziemniaka wyizolowano łącznie 1374 kolonie grzybów
należących do 9 rodzajów i 20 gatunków (tab. 1 i 2).

Tabela 1
Wykaz gatunków grzybów wyizolowanych jesienią z bulw ziemniaka z objawami suchej zgnilizny

List of fungi species isolated in autumn from potato tubers with dry rot symptoms

Gatunki grzybów
Species of fungi

Procent uzyskanych kultur
Percentage of obtained cultures

Grupa
frekwencji
Group of

attendance 1999 2000 Średnio
Mean

Alternaria alternata (Fr.) Keissl. 24,0 28,8 26,4

dominanty
dominants
78,2%

Fusarium sulphureum Schlecht. 11,1 1,2 12,7
Fusarium coeruleum (Sacc.) Booth 8,0 9,2 8,6
Fusarium culmorum (W. G. Sm.) Sacc. 6,9 7,2 7,0
Fusarium avenaceum (Corda ex Fr.) Sacc. 5,9 6,7 6,3
Fusarium sambucinum Fuckel 6,6 5,5 6,0
Fusarium oxysporum Schlecht. 6,0 5,7 5,9
Colletotrichum coccodes (Wallr.) Hughes 6,6 4,0 5,3
Fusarium solani (Mart.) Sacc. 5,2 4,4 4,8

influenty
influents
19,9%

Rhizoctonia solani Kühn 4,0 4,4 4,2
Acremonium roseum (Oud.) W. Gams 4,0 2,2 3,1
Fusarium graminearum (Schwabe) Snyd et Hans 3,0 2,5 2,8
Cladosporium cladosporioides (Fries.) de Vries 2,0 2,5 2,2
Fusarium equiseti (Corda) Sacc. 2,9 0 1,5
Fusarium semitectum Berk et Rav. 1,0 1,7 1,3
Gliocladium roseum Bainer 1,0 0,3 0,6

akcesory-czne
accessory
1,9%

Gliocladium catenulatum Gilman et Abbott 0,7 0,3 0,5
Penicillium spp. 0,3 0,4 0,4
Cladosporium herbarum (Pers.) Link ex Gray 0,6 0 0,3
Phoma spp. 0,2 0 0,1

Stwierdzono, że w zbiorowisku grzybów wyizolowanych jesienią z sucho gnijących

bulw jednym z gatunków występującym w największym procencie była Alternaria
alternata — 26,4. Grzyby dominujące stanowiły 78,2%. Należały do nich (poza wyżej
wymienionym): Fusarium sulphureum — 12,7%, F. coeruleum — 8,6%, F. culmorum —
7,0%, F. avenaceum — 6,3%, F. sambucinum —– 6,0%, F. oxysporum — 5,9% i Colle-
totrichum coccodes — 5,3% (tab. 1). Do grupy influentów stanowiących 19,9% ogółu
grzybów wyizolowanych jesienią, należały grzyby z rodzaju Fusarium — 10,4%, ponadto
gatunki: Rhizoctonia solani — 4,2%, Acremonium roseum — 3,1% i Cladosporium
cladosporioides — 2,2%. Pozostałe 4 rodzaje i formy, wyizolowane w wyżej
wymienionym okresie, należały do grupy grzybów akcesorycznych, ich udział wynosił
1,9% ogółu izolatów (tab. 1).

Halina Kurzawińska ...

318

W zbiorowisku grzybów wyizolowanych wiosną z sucho gnijących bulw ziemniaka, do
dominantów stanowiących 70,9% należały tylko grzyby z rodzaju Fusarium. Były to: F.
sulphureum — 35,9%, F. coeruleum — 22,9%, F. oxysporum — 6,8% i F. culmorum —
5,3% (tab. 2). Do grupy influentów, stanowiących 25,5% ogółu izolatów wyosobnionych
wiosną należały grzyby z rodzaju Fusarium — 14,1% oraz gatunki: Rhizoctonia solani —
4,2%, Alternaria alternata — 4,1%, Colletotrichum coccodes — 2,1% i Gliocladium
roseum — 1,0%.

Pozostałe 5 rodzajów i form, wyizolowanych w wyżej wymienionym okresie, należały
do grupy grzybów akcesorycznych, ich udział wynosił 3,6% ogółu izolatów (tab. 2).

Tabela 2
Wykaz gatunków grzybów wyizolowanych wiosną z bulw ziemniaka z objawami suchej zgnilizny

List of fungi species isolated in spring from potato tubers with dry rot symptoms

Gatunki grzybów
Species of fungi

Procent uzyskanych kultur
Percentage of obtained cultures

Grupa
frekwencji
Group of

attendance 1999 2000 Średnio
Mean

Fusarium sulphureum Schlecht. 34,2 37,6 35,9
dominanty
dominants

70,9%

Fusarium coeruleum (Sacc.) Booth 25,8 20,0 22,9
Fusarium oxysporum Schlecht. 6,2 7,4 6,8
Fusarium culmorum (W. G. Sm.) Sacc. 4,2 6,4 5,3
Fusarium avenaceum (Corda ex Fr.) Sacc. 3,9 5,5 4,7

influenty
influents
25,5%

Rhizoctonia solani Kühn 4,0 4,4 4,2
Alternaria alternata (Fr.) Keissl. 3,3 4,9 4,1
Fusarium sambucinum Fuckel 4,6 2,2 3,4
Fusarium solani (Mart.) Sacc. 2,8 3,0 2,9
Colletotrichum coccodes (Wallr.) Hughes 1,8 2,4 2,1
Fusarium semitectum Berk et Rav. 3,2 1,0 2,1
Fusarium equiseti (Corda) Sacc. 1,0 1,0 1,0
Gliocladium roseum Bainer 0 2,0 1,0
Fusarium moniliforme Sheldon 1,9 0 0,95

akcesory-
czne

accessory
3,6%

Cladosporium cladosporioides (Fries.) de Vries 1,7 0 0,85
Phoma spp. 0,9 0,7 0,8
Fusarium trichothecioides Woll. 0 1,2 0,6
Penicillium spp. 0,3 0,2 0,25
Trichoderma viride Pers. ex Gray 0,2 0,1 0,15

DYSKUSJA

W przedstawionych badaniach, do gatunków najczęściej izolowanych z sucho gniją-
cych bulw ziemniaka w okresie jesiennym należały: Alternaria alternata i F. sulphureum.
W dalszej kolejności zwracały na siebie uwagę: F. coeruleum, F. culmorum, F. avenaceum,
F. sambucinum, F. oxysporum i Colletotrichum coccodes. Podobny zestaw gatunkowy
grzybów z sucho gnijących bulw izolowali Choroszewski (1993), Kurzawińska i Klima
(1999). Wojciechowska-Kot i Kiszczak (1981) podają również, że inne gatunki z rodzaju
Fusarium (F. sambucinum, F. avenaceum, F. culmorum, F. oxysporum) wykazywały
patogeniczne działanie i powodowały objawy suchej zgnilizny w bulwach. W ostatnich
latach obserwuje się stopniowy wzrost szkodliwości A. alternata w stosunku do bulw
ziemniaka (Kuczyńska, 1993).

Halina Kurzawińska ...

319

Zarodniki A. alternata kontaminujące powierzchnię bulwy ujawniły się w okresie
jesiennym. Część z nich spowodowała zakażenie bulw, ale większość nie przeżyła okresu
przechowywania. Potwierdzeniem tego są otrzymane wyniki badań, mianowicie w
zbiorowisku grzybów wyizolowanych wiosną z sucho gnijących bulw ziemniaka,
dominującymi były gatunki z rodzaju Fusarium, głównie F. sulphureum i F. coeruleum.
Jest to zgodne z wcześniejszymi badaniami Kurzawińskiej i Klimy (1999). Oba
wymienione patogeny znane są jako najważniejsi sprawcy suchej zgnilizny w Polsce
(Wojciechowska-Kot i Kiszczak, 1981).

WNIOSKI

1. Wyniki badań wskazują na wzrost wykrywalności Fusarium wiosną, co wiąże się ze
wzrostem porażenia bulw przez suchą zgniliznę w trakcie ich przechowywania

2. Dominującymi gatunkami grzybów wyizolowanymi wiosną z bulw ziemniaka
gnijących na sucho były: F. sulphureum i F. coeruleum.

3. Poza grzybami z rodzaju Fusarium do ważniejszych gatunków wyizolowanych z bulw
ziemniaka gnijących na sucho należały: Alternaria alternata i Colletotrichum
coccodes, z wyraźnym spadkiem wykrywalności A. alternata na wiosnę.

LITERATURA

Ayers G. W. 1972. Fusarium decay in potatoes. Can. J. Agric. 17, 2: 38 — 39.
Biłaj W. J. 1977. Fusarii. Naukowa dumka, Kijew.
Booth C. 1971 The genus Fusarium. Commonwealth Mycological Institute Kew, Surrey, England.
Choroszewski P. 1993. Grzyby występujące na bulwach ziemniaka z objawami suchej zgnilizny. Biuletyn

Instytutu Ziemniaka, 43: 105 — 112.
Domsch K. H., Games W., Anderson T. H. 1980. Compendium of soil fungi. Academic Press, London.
Ellis M. B. 1976. More Dematiaceous hyphomycetes. Commonwealth Mycological Institute, Kew, Surrey,

England.
Gerlach W., Nirenberg H. J. 1982. The genus Fusarium — a pictorial atlas. Mitt. Biol. Bundesants. Land.

Forstwirtch., 209, Berlin.
Kapsa J. 1993. Sucha zgnilizna bulw ziemniaka. Ziemniak Polski, 2: 15 — 17.
Kuczyńska J. 1993. Rola grzybów Alternaria alternata (Fr.) Keissler, Colletotrichum coccodes (Wallr.)

Hughes i Geotrichum candidum Link. w wywoływaniu mieszanych zgnilizn bulw ziemniaka. Biul. Inst.
Ziemn. 42: 97 — 105.

Kurzawińska H. 1994. Zbiorowiska grzybów środowiska glebowego z uprawy ziemniaka i ich wpływ na
sprawców suchej zgnilizny bulw w zależności od nawożenia azotowego. Zesz. Nauk. AR w Krakowie,
Rozprawa habilitacyjna, nr 192.

Kurzawińska H., Massengo L. Y. 1998. Grzyby z rodzaju Fusarium występujące w ziemi przylegającej do
bulw ziemniaka. Zeszyty Naukowe AR, Kraków, Ogrodnictwo, Zesz. 57, 333: 901 — 903.

Kurzawińska H., Klima E. 1999. Dry rot – fungi occurring in potato tubers. Scientific works of the Lithuanian
Institute of Horticulture and Lithuanian University of Agriculture, Horticulture and Vegetable Growing,
18 (3): 216 — 222.

Nelson P. E., Toussoun T. A., Marasas W. F. O. 1983. Fusarium species. The Pennsylvania State University
Press, University Park and London.

Raillo A. J., 1950: Griby roda Fusarium. Moskwa.
Wojciechowska-Kot H., Kiszczak E. 1981. Patogeniczne Fusaria w przechowalniach ziemniaka oraz ich rola

w powstawaniu suchej zgnilizny. Biul. Inst. Ziemn., 26: 95 — 102.

