
NR 223/224 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

361

GENOWEFA SOWA-NIEDZIAŁKOWSKA
Zakład Przechowalnictwa i Przetwórstwa Ziemniaka
Instytut Hodowli i Aklimatyzacji Roślin, Oddział Jadwisin

Określanie optymalnej temperatury
przechowywania sadzeniaków różnych odmian

ziemniaka w skali 9-stopniowej
Determination of optimum storage temperature of seed potato tubers of different

cultivars in 9-degree scale

Celem badań było określenie wpływu zróżnicowanych warunków przechowywania sadzeniaków
na plonowanie 54 odmian ziemniaka. Sadzeniaki badanych odmian przechowywano w temperaturze
2°, 6°, 10° C przy zachowaniu wilgotności względnej powietrza powyżej 90%. Stwierdzono, że
temperatura przechowywania modyfikuje stan fizjologiczny bulw matecznych. Ponadto udowodniono,
że każda odmiana wymaga specyficznych warunków przechowywania sadzeniaków dla prawidłowego
wzrostu i plonowania roślin. W oparciu o uzyskane wyniki i wyliczenia statystyczne, optymalne
warunki termiczne w czasie magazynowania sadzeniaków 54 badanych odmian ziemniaka
przedstawiono w skali 1–9.

Słowa kluczowe: odmiany ziemniaka, plonowanie, sadzeniaki, skala 9-stopniowa, temperatura
przechowywania

The aim of this work was to define the subsequent influence of different storage conditions of seed
potatoes on tuber yield of 54 potato cultivars. Seed tubers were stored at the temperatures of 2°, 6°, 10°
C and RH about 90%. It was found that storage temperature modified the physiological state of mother
tubers. Moreover, it was found that each cultivar required its own specific storage conditions of potatoes
seed in order to obtain the optimal field growth of plant and yielding. All the cultivars were divided
into the groups depending on optimum storage temperature of seed potato tubers expressed in 1–9
degree scale.

Key words: cultivars, yielding, 9-grade scale, seed potatoes, storage temperature

WSTĘP

W warunkach klimatycznych Polski bulwy przeznaczane do sadzenia, magazynowane
są przez okres 6–7 miesięcy. Przechowywanie sadzeniaków przez tak długi czas w
nieodpowiednich warunkach może przyczynić się do obniżenia ich wartości biologicznej.
Dobry sadzeniak powinien cechować się wysoką zdrowotnością i właściwym stanem
fizjologicznym gwarantującym odpowiedni wigor wzrostu roślin potomnych. Na

DOI: 10.37317/biul-2002-0034

Genowefa Sowa-Niedziałkowska

362

fizjologiczną jakość sadzeniaków wpływa wiele współdziałających ze sobą czynników,
zarówno w czasie wzrostu jak i przechowywania. Jednym z głównych czynników
modyfikujących wiek fizjologiczny sadzeniaków są warunki przechowywania, począwszy
od zbioru aż do ich wysadzania (van Loon, 1987; van Ittersum, Scholte, 1992; Struik,
Wiersema, 1999; Sowa-Niedziałkowska, 2000).

Pomimo, że jesteśmy potęgą ziemniaczaną, to w praktyce rolniczej nie przykłada się
większej uwagi do przechowywania sadzeniaków i magazynuje się je w bardzo różnych
warunkach termicznych. Stąd też celem niniejszej pracy jest przeanalizowanie
oddziaływania zróżnicowanych warunków termicznych w czasie przechowywania na stan
fizjologiczny sadzeniaków i plonotwórczość roślin z nich wyrosłych. Uzyskane wyniki
pozwolą na określenie optymalnych warunków przechowywania sadzeniaków
powszechnie uprawianych odmian ziemniaka i przedstawienie ich wymagań termicznych
w czasie magazynowania w skali 9-stopniowej w zależności od uwarunkowań
genetycznych danej odmiany.

MATERIAŁ I METODY

W ciągu ostatnich 15 lat przebadano łącznie 54 odmiany ziemniaka różnej wczesności
i różnego przeznaczenia. Badania prowadzone były w kilku seriach, w których
uwzględniano nowe odmiany wchodzące do rejestru. Każda odmiana testowana była w
trzyletnich cyklach badawczych.

Sadzeniaki badanych odmian magazynowane były w przechowalni od początku
października aż do sadzenia tj. do trzeciej dekady kwietnia, w temperaturze 2°, 6° i 10° C
przy wilgotności względnej powietrza ponad 90%. Celem określenia przemian
fizjologicznych podczas magazynowania, oceniano zakończenie okresu uśpienia bulw,
minimalną temperaturę kiełkowania oraz intensywność wzrostu kiełków. Tuż przed
sadzeniem wszystkie kiełki z bulw matecznych zostały usunięte i do doświadczenia
następczego przeznaczano bulwy zdrowe, wyrównanej wielkości. Doświadczenie polowe
zakładane było w układzie bloków losowanych, po 40 roślin na poletku, w trzech
powtórzeniach, w rozstawie 67,5 cm x 37 cm w redlinie. W doświadczeniu polowym
określano tempo wschodów, obsadę roślin na poletku, liczbę pędów głównych w roślinie
oraz plon ogólny w fazie pełnej dojrzałości.

Wyniki pochodzące z kilku serii niezależnych doświadczeń poddano wyliczeniom
statystycznym, wykonując n-czynnikową analizę wariancji z zastosowaniem testu F
”Snedecora” dla modelu stałego. Przy obliczaniu najmniejszej istotnej różnicy (NIR)
wykorzystano test t-Studenta.

Celem usystematyzowania reakcji odmian na warunki przechowywania sadzeniaków,
wyrażonej spadkiem plonu, wyliczono przedziały ufności i podzielono odmiany na trzy
istotnie różniące się grupy: poniżej, powyżej i w zakresie dolnego i górnego przedziału
ufności. Utworzone grupy odmian na bazie wyliczeń statystycznych, posłużyły do
zaproponowania skali 9-stopniowej, w ramach której przedstawiono zróżnicowaną reakcję
odmian na warunki przechowywania sadzeniaków.

Genowefa Sowa-Niedziałkowska

363

WYNIKI I DYSKUSJA

Wieloletnie obserwacje i pomiary dotyczące 54 odmian ziemniaka wykonywane w tych
samych warunkach i w takim samym układzie, pozwoliły na syntetyczne określenie
zależności pomiędzy warunkami przechowywania bulw matecznych a rozwojem i plono-
waniem roślin z nich wyrosłych. Wykonane badania umożliwiły również scharaktery-
zowanie reakcji odmian na zróżnicowane warunki przechowywania sadzeniaków.

Uznano, że spośród wszystkich oznaczanych cech, plonowanie roślin określane w fazie
pełnej dojrzałości bulw, jest najważniejszym i najbardziej wymiernym parametrem
oceniającym osobniczą reakcję odmiany na warunki przechowywania sadzeniaków. Przy
pomocy wyliczeń statystycznych, badane odmiany podzielono na trzy grupy różnie
plonujące pod wpływem następczym temperatury przechowywania sadzeniaków (rys. 1):

Rys. 1. Wpływ temperatury przechowywania sadzeniaków na plonowanie 3 grup odmian o istotnie

zróżnicowanej reakcji (t⋅ha-1)
Fig. 1. Influence of storage temperature of seed potatoes on tuber yield of 3 cultivar groups with

significantly different reaction (t⋅ha-1)

— Do pierwszej grupy należą odmiany plonujące istotnie najwyżej pod wpływem
przechowywania sadzeniaków w niskiej temperaturze 2° C i wraz ze wzrostem tempe-
ratury wykazujące udowodniony liniowy spadek plonu. W tej grupie znalazły się
następujące odmiany: Anielka, Arkadia, Bogna, Ceza, Darga, Fregata, Glada, Jagoda,
Jantar, Koral, Ruta, Triada i Vistula;

— Do drugiej bardzo licznej grupy należą 23 odmiany, dla których temperatura
przechowywania sadzeniaków 2°–6° C była najkorzystniejsza, zaś temperatura wyższa
(10° C), powodowała istotny spadek plonu. Grupę tę reprezentowały następujące

Genowefa Sowa-Niedziałkowska

364

odmiany: Aster, Ania, Balbina, Baszta, Bekas, Bliza, Bzura, Drop, Dunajec, Grot,
Jagna, Klepa, Kolia, Kos, Lena, Lawina, Maryna, Muza, Orlik, Olza, Perkoz, Stobrawa
i Sumak;

— Trzecia grupa (18 odmian), wykazała dużą tolerancję na zakres temperatur
przechowywania od 2° do 10° C. Sadzeniaki tych odmian plonowały na tym samym
poziomie (różnice nieistotne) niezależnie od temperatury przechowywania (w badanym
zakresie). Tak zareagowały następujące odmiany: Albina, Bila, Bóbr, Ekra, Elba, Fala,
Fauna, Harpun, Heban, Ibis, Irga, Koga, Lotos, Malwa, Marta, Oda, Orłan i Rybitwa.

Tabela 1
Spadek lub wzrost plonu bulw (t⋅ha-1) spowodowany wzrostem temperatury przechowywania

sadzeniaków (z 2 do 10° C) w 3 grupach odmian istotnie zróżnicowanych
Decrease or increase of tuber yield (t/ha) caused by in crease of storage temperature of seed potato

tubers (from 2° C to 10° C) in 3 groups significantly different cultivars
Grupa odmian

Group of cultivars
I* II III

Fregata -14,3 Dunajec -10,6 Bila -2,0
Jagoda -4,5 Bekas -10,2 Orłan -1,1
Bogna -3,2 Bliza -5,9 Fauna -0,9
Koral -2,6 Drop -5,6 Irga -0,8
Vistula -2,5 Lena -5,5 Bóbr -0,6
Darga -2,2 Balbina -5,4 Ibis -0,4
Ruta -2,0 Maryna -5,2 Heban -0,3
Ceza -2,0 Klepa -4,6 Elba -0,1
Triada -1,9 Sumak -4.6 Ekra -0,1
Jantar -1,9 Grot -4,5 Koga 0
Arkadia -1,7 Aster -4,2 Albina +0,1
Glada -1,4 Ania -3,7 Marta +0,6
Anielka -1,1 Baszta -3,6 Fala +1,0
 Olza -3,3 Rybitwa +1,2
 Jagna -3,2 Harpun +1,9
 Muza -3,2 Malwa +2,5
 Lawina -2,9 Lotos +2,9
 Kolia -2,8 Oda +7,5
 Kos -2,8
 Orlik -2,5
 Stobrawa -1,9
 Bzura -1,7
 Perkoz -1,3

* Objaśnienia; Explanations
I. Grupa odmian wymagająca niskich temperatur przechowywania sadzeniaków
I. Group of cultivars required lower temperature storage of seed tubers
II. Grupa odmian wykazująca spadek plonu w temperaturze powyżej 6° C
II. Group of cultivars demonstrated decrease of yield when seed tubers were stored at temperature above 6° C
III. Grupa odmian tolerancyjna na zakres temperatur 2°–10° C.
III. Group of cultivars tolerant to storage temperature in range of 2°–10° C

Badania Bodlaendera i Marinusa (1987) potwierdzają powyższe spostrzeżenia i

zależności świadczące o tym, że niektóre odmiany (np. Desiree) wykazują lepszy wigor
wzrostu i plonowania po przechowywaniu sadzeniaków w 4° C a inne (np. Jaerla) osiągają
lepsze parametry rozwojowe i plonotwórcze w 12° C.

Genowefa Sowa-Niedziałkowska

365

Szczegółowa analiza uzyskanych wyników wykazała, że w ramach tej samej grupy siła
reakcji na wzrastające temperatury przechowywania poszczególnych odmian nie była
jednakowa (tab. 1). Dla przykładu w grupie pierwszej odmian, wymagającej niższych
temperatur przechowywania sadzeniaków, spadek plonu pod wpływem podwyższenia
temperatury o 4° C (z 2° C do 6° C) wahał się od 1,1 t⋅ha-1 u odmiany Anielka do ponad 14
t⋅ha-1 u odmiany Fregata. Wzrost temperatury przechowywania z 6° C do 10° C wpłynął na
dalszy spadek plonu u wszystkich odmian, a w przypadku odmiany Glada był najwyższy i
wynosił aż 20 t⋅ha-1.

Z kolei w grupie drugiej (reagującej spadkiem plonu po przechowywaniu sadzeniaków
dopiero w temperaturze ponad 6° C) podwyższenie temperatury z 6° C do 10° C obniżało
plon o 1,3 t⋅ha-1 u odmiany Perkoz do ponad 10 t⋅ha-1 u odmian Dunajec i Bekas.

Odmienne zachowanie wykazała trzecia grupa odmian tolerancyjnych na badany zakres
temperatur. Spadek plonu sadzeniaków przechowywanych w najwyższej temperaturze 10°
C w porównaniu do magazynowanych w najniższej temperaturze 2° C był nieznaczny. U
9 odmian stwierdzono zniżkę plonu dochodzącą do 2 t⋅ha-1, natomiast u pozostałych 8
odmian nastąpił wzrost plonu pod wpływem wysokiej temperatury przechowywania
sadzeniaków (10° C), dochodzący nawet do 7,5 t⋅ha-1, jak np. u odmiany Oda.

Tabela 2
Rząd wielkości NIR określający spadek lub wzrost plonu bulw zależnie od grupy odmian

Values of LSD determined differences in the yield of potato tubers depending on group of cultivars
Grupa odmian

Group of cultivars
Skala
Scale

Spadek lub wzrost plonu w t⋅ha-1
Decrease or increase of yield (t⋅ha-1)

I *

1 zniżka powyżej
decrease above 5,3

2 zniżka
decrease 5,3–1,2

3 zniżka poniżej,
decrease below 1,2

II

4 zniżka powyżej
decrease above 5,4

5 zniżka
decrease 5,4–3,5

6 zniżka poniżej
decrease below 3,5

III

7 zniżka poniżej,
decrease below 2,0

8 wzrost poniżej
increase below 5,0

9 wzrost ponad
increase above 5,0

* — Objaśnienia I, II, III jak w tabeli 1
* — Explanations as in table 1

Mając na uwadze różną siłę reakcji odmian w obrębie tej samej grupy, postanowiono w

oparciu o wyliczenia statystyczne, dokonać dalszego podziału odmian. Celem scha-
rakteryzowania różnic w wielkości spadku lub zwyżki plonów pod wpływem wzrostu
temperatury przechowywania sadzeniaków, wyliczono przedział ufności w ramach grupy

Genowefa Sowa-Niedziałkowska

366

i podzielono odmiany na trzy podgrupy: poniżej, powyżej i w obrębie przedziału ufności.
Zaproponowano skalę 9-stopniową dla utworzonych podgrup odmian, charakteryzujących
się podobnym (wyliczonym) spadkiem lub wzrostem plonu (tab. 2).

Każdej wydzielonej grupie odmian o istotnie różnym typie reakcji na wzrastającą
temperaturę przechowywania przydzielono po 3 oceny w skali 9-stopniowej przyjmując,
że 9 oznacza reakcję najbardziej pożądaną, a 1 — pożądaną najmniej. I tak grupie odmian
wymagającej niskiej temperatury przechowywania sadzeniaków przypadło 3 stopnie skali
(od 1 do 3). Drugiej grupie odmian tolerancyjnej na temperaturę przechowywania do 6° C
przydzielono także 3 stopnie (od 4 do 6), a oceny od 7 do 9 przypisano grupie odmian
tolerancyjnej na szerszy zasięg temperatur od 2° C do 10° C (tab. 2).

W tabeli 3 przedstawiono wymagania termiczne sadzeniaków badanych odmian w
długotrwałym okresie przechowywania w skali 9-stopniowej. Spośród badanych odmian,
sadzeniaki odmiany Fregata, charakteryzowały się najwyższym spadkiem plonu (14,3 t⋅ha-

1) przy podwyższeniu temperatury przechowywania z 2° C do 6° C. Odmiana ta uzyskała
więc ocenę 1 w skali 9-stopniowej, co oznacza że wymaga ona najniższej temperatury
przechowywania sadzeniaków 2° C. Tak duży spadek plonu wraz z podwyższaniem
temperatury przechowywania sadzeniaków, a także inne symptomy takie jak dużo miejsc
pustych na poletku oraz krótki okres uśpienia bulw i intensywny wzrost kiełków w czasie
magazynowania świadczą o bardzo szybkim tempie starzenia fizjologicznego bulw tej
odmiany.

Tabela 3
Optymalne warunki przechowywania sadzeniaków badanych odmian wyrażone w skali 9-stopniowej

Optimum storage temperature of seed potato tubers of tested cultivars in 1–9 scale
Skala 1–9°

Scale
Odmiany
Cultivars

1 Fregata
2 Arkadia, Bogna, Ceza, Darga, Glada, Jagoda, Jantar, Koral, Ruta, Triada, Vistula
3 Anielka
4 Balbina, Bekas, Bliza, Drop, Dunajec, Lena
5 Ania, Aster, Baszta, Grot, Klepa, Maryna, Sumak
6 Bzura, Irys, Jagna, Kolia, Kos, Lawina, Muza, Olza, Orlik, Perkoz, Stobrawa
7 Bila, Bóbr, Ekra, Elba, Fauna, Heban, Ibis, Irga, Koga, Orłan
8 Albina, Fala, Harpun, Lotos, Marta, Malwa, Rybitwa
9 Oda

1 — Odmiany wymagające najniższej temperatury przechowywania sadzeniaków(2° C)
1 — The cultivars required the lowest storage temperature (2° C) of seed tubers
9 — Odmiany o dużej tolerancji na temperaturę przechowywania w zakresie (2°–10° C)
9 — The cultivars with great tolerance to storage temperature (2°–10° C)

Natomiast odmiana Oda, której bulwy z uwarunkowań genetycznych, charakteryzują

się długim okresem uśpienia i mało intensywnym wzrostem kiełków w czasie przecho-
wywania, wykazała odwrotną reakcję. Sadzeniaki tej odmiany przechowywane w 10° C
plonowały średnio o 7,5 t⋅ha-1 wyżej niż przechowywane w temperaturze 2° C. Świadczy
to o dużej tolerancji tej odmiany na wysokie temperatury przechowywania (do 10° C), stąd
też najwyższa ocena 9 w proponowanej skali.

Genowefa Sowa-Niedziałkowska

367

Uzyskane wyniki badań dowodzą, że w praktyce rolniczej możliwe jest osiąganie
pożądanego stanu fizjologicznego sadzeniaków przez odpowiednie warunki przechowy-
wania. Jednakże konieczne jest poznanie osobniczych cech odmiany pod względem tempa
fizjologicznego starzenia bulw i określenie wpływu następczego warunków przecho-
wywania sadzeniaków na wigor wzrostu i plonowanie roślin (Struik, Wiersema, 1999).

W przyszłych opracowaniach charakterystyk odmian, możliwe będzie przedstawienie
optymalnych warunków przechowywania sadzeniaków nowych odmian ziemniaka w
proponowanej skali 9-stopniowej. Wymagane jest jednak określanie na bieżąco w
trzyletnich badaniach wpływu następczego zróżnicowanych warunków przechowywania
sadzeniaków każdej odmiany na rozwój i plonowanie, a następnie na podstawie
uzyskanych plonów i wyliczeń statystycznych, przedstawionych w niniejszej pracy,
przypisanie jej do jednej z trzech grup reakcji. Po zaszeregowaniu odmiany do
którejkolwiek z grup, należy wyliczyć zniżkę lub wzrost plonu i podać w skali 1–9 zgodnie
z wartościami przedstawionymi w tabeli 2.

WNIOSKI

1. Na podstawie wieloletnich badań stwierdzono, że powszechnie uprawiane odmiany
ziemniaka są istotnie zróżnicowane pod względem wymagań termicznych w czasie
przechowywania sadzeniaków.

2. Wśród odmian ziemniaka wyróżnia się 3 typy reakcji na wzrastające temperatury
przechowywania sadzeniaków:

— liniowy spadek plonu na wzrost temperatury przechowywania powyżej 2° C;
— tolerancja na temperaturę przechowywania do 6° C i spadek plonu przy temperaturze

powyżej tej granicy;
— tolerancja na temperaturę przechowywania do 10° C.

3. Nie stwierdzono ścisłej zależności pomiędzy wymaganiami termicznymi w okresie
przechowywania sadzeniaków a długością okresu wegetacji badanych odmian.
W każdej wytypowanej grupie znalazły się zarówno odmiany bardzo wczesne, jak i
późne.

4. Przeprowadzone badania dowiodły, że możliwe jest przedstawienie optymalnych
warunków termicznych dla przechowywania sadzeniaków różnych odmian w skali
9-stopniowej, pod warunkiem przeprowadzenia dla każdej nowej odmiany, wnikli-
wych obserwacji, pomiarów i wyliczeń zarówno w czasie magazynowania sadzenia-
ków jak również w czasie wzrostu i plonowania roślin z nich wyrosłych.

5. W zaproponowanej skali 9-stopniowej określającej wymagania termiczne sadzeniaków
w okresie przechowywania, stopień 9 oznacza największą tolerancję na temperaturę
przechowywania, a stopień 1 — największą wrażliwość na wzrost temperatury
powyżej 2° C.

Genowefa Sowa-Niedziałkowska

368

LITERATURA

Bodlaender K. B. A., Marinus J. 1987. Effect of physiological age on growth vigour of seed potatoes of two
cultivars. 3. Effect on plant growth under controlled conditions. Potato Res. 30: 423 — 40.

Ittersum van M. K., Scholte K. 1992. Shortening dormancy of seed potatoes by storage temperature regimes.
Potato Res. 35: 389 — 401.

Loon van C. D. 1987. Effect of physiological age on growth vigour of seed potatoes of two cultivars. 4.
Influence of storage period and storage temperature on growth and yield in the field. Potato Res. 3:
441 — 450.

Sowa-Niedziałkowska G. 2000. Oddziaływanie warunków przechowywania sadzeniaków na wzrost i
plonowanie odmian jadalnych ziemniaka. Biul. IHAR 213: 217 — 223.

Struik P. C., Wiersema S. G. 1999. Control and manipulation of physiological seed tuber quality. In: Seed
potato technology. Wageningen, The Netherlands: 97 — 131.

PODZIĘKOWANIE
Bardzo dziękuję Pani prof. Stanisławie Roztropowicz-Szkubel za pomoc przy

opracowaniu niniejszej pracy.

