

SŁAWOMIR WRÓBEL**EWA TURSKA**Zakład Nasiennictwa i Ochrony Ziemiaka w Boninie
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie

Nowe odmiany ziemniaka w produkcji nasiennej

The new potato cultivars in seed production

W latach 2001–2002 oceniano porażenie bulw wirusami nowych odmian ziemniaka, po jednorocznych rozmnożeniach zdrowych sadzeniaków w strefie wysokiej presji infekcyjnej wirusów (południowe rejony kraju). W badaniach brało udział 9 odmian ziemniaka zarejestrowanych w roku 2000 (Molli, Gabi, Rumpel, Satina, Zebra, Pasja, Zeus, Skawa oraz Umiak), które porównywano do odmian z danej grupy wczesności: Drop, Miła oraz Bzura, stanowiących wzorzec dla danego poziomu odporności na wirusy. Przeprowadzone badania potwierdziły wyższą (ocena 9) od przyjętej w czasie rejestracji (ocena 7,5–8) odporność odmian Gabi, Rumpel, Skawa i Umiak na porażenie PVY. Do najtrudniejszych w produkcji nasiennej zaliczono odmiany Zebra i Satina, natomiast do najłatwiejszych, odmianę Skawa. Odmiany Molli, Umiak i Zeus zakwalifikowano do grupy drugiej, w której w zależności od lokalizacji produkcji nasiennej wymagana jest średnio intensywne ochrona przed PVY lub PLRV, natomiast odmiany Gabi, Rumpel i Pasja do grupy trzeciej, gdzie zaleca się intensywną ochronę przed wirusem liściozwoju. Na uwagę zasługuje również odmiana Pasja, która jako jedyna w badanej grupie odmian wykazywała wyraźną reakcję w próbie oczkowej, na porażenie PVS.

Słowa kluczowe: odmiany, PLRV, PVM, PVS, PVY, ziemniak

In the years 2000–2002, tuber infection by viruses was estimated in new registered potato cultivars after 1-year reproduction of healthy seed tubers in the high pressure zone of virus infection (southern Poland). Nine cultivars taken to the experiments: Molli, Gabi, Rumpel, Satina, Zebra, Pasja, Zeus, Skawa and Umiak were compared to the standard cultivars: Drop, Miła and Bzura. The investigations confirmed resistance to PVY infection of the cvs. Gabi, Rumpel, Skawa and Umiak higher (grade 9) than accepted during registration (grade 7.5–8). The qualified cultivars Zebra and Satina were most difficult in potato seed production, while the easiest was the cultivar Skawa. The cultivars Molli, Umiak and Zeus were classified to the second group, which required middle intensive protection against PVY or PLRV, depending on localization of seed production. The cultivars Gabi, Rumpel and Pasja were classified to the third group, where intensive protection against potato leafroll virus is recommended. The cultivar Pasja deserves attention, because of its distinct reaction to the infection by PVS in greenhouse.

Key words: cultivars, potato, PLRV, PVM, PVS, PVY

WSTĘP

Odmiany, a dokładniej ich odporność na wirusy ma bardzo duże znaczenie w nasieniu ziemniaka (Styszko, 1993). W ostatnich latach asortyment zarejestrowanych odmian ziemniaka zwiększa się w tempie znacznie szybszym niż w latach poprzednich. Odmiany zagraniczne rejestrowane w Polsce pomimo wysokiej oceny odporności polowej na poszczególne wirusy, w szczególności na wirus Y (*Potato virus Y*, PVY) w krajach, z których pochodzą, okazują się w warunkach polskich bardzo podatne (Świeżyński i in., 2001). Nowe odmiany przed ich scharakteryzowaniem i upowszechnieniem w produkcji towarowej są przynajmniej przez rok lub dwa rozmnażane w nasiennictwie. Na ogół firmy nasienne rekomendując nową odmianę, która może być wpisana do rejestru odmian oryginalnych lub została wpisana w danym roku, podkreślają jej walory użytkowe, jak dobrą smakowitość, przydatność dla przetwórstwa, wysoką zawartość skrobi itp. Natomiast rzadko zdarzają się przypadki, aby charakteryzując nowe odmiany podawano informacje szczególnie istotne dla produkcji sadzeniaków tych odmian, w szczególności dla ochrony przed wirusami. Ocena w skali 9-stopniowej (Głuska i Zgórska, 2002) dość precyzyjnie określa odporność odmian na wirusy, pomimo to daje się często zauważyć znaczną różnicę w narastaniu porażenia poszczególnymi wirusami odmian o podobnej odporności w warunkach polowych. Technologia produkcji sadzeniaków powinna być dostosowana do konkretnej odmiany, w zależności od jej odporności na dwa główne wirusy porażające ziemniaki w Polsce — wirus Y (*Potato virus Y*, PVY) oraz wirus liściozwoju (*Potato leafroll virus*, PLRV) oraz wyrazistości reakcji samej rośliny na porażenie wirusami (Turska i Wróbel, 2002). Ma to istotne znaczenie dla prawidłowo wykonanej selekcji negatywnej na plantacji nasiennej. Ideę takiego podziału odmian, ich lokalizacji w warunkach Polski oraz doboru odpowiednich zabiegów ochronnych zaproponowała już wcześniej Turska (2000). Obecne badania są kontynuacją rozpoczętych prac, uwzględniające nowo zarejestrowane odmiany ziemniaka. Wieloletnie obserwacje skłaniają do twierdzenia, że podawana w trakcie rejestracji ocena odporności odmian na 3 główne wirusy Y, liściozwoju i M (*Potato virus M*, PVM) porażające ziemniak w Polsce, nie zawsze znajduje potwierdzenie w momencie, gdy odmiana jest już rozmnażana na większą skalę, w produkcyjnych warunkach nasiennych, a jak wiadomo odporność polowa odmian ogrywa istotną rolę w szerzeniu się wirusów (Hnat i in., 2000). Celem pracy była ocena trudności produkcji nasiennej nowych odmian ziemniaka i zakwalifikowanie ich do jednej z czterech grup obejmujących zalecany system ochrony.

MATERIAŁ I METODY

W roku 2000 wpisano do rejestru 12 nowych odmian ziemniaka, z czego 9 przebadano w warunkach polowych i szklarniowych. Pozostałych odmian (Albatros, Ditta i Fianna) ze względu na brak sadzeniaków, nie oceniano. Corocznie materiał badawczy pochodził z 1-rocznych rozmnożeń zdrowych (kwalifikowanych) sadzeniaków w rejonach południowej Polski (wysoka presja infekcyjna) w dwóch stacjach doświadczalnych COBORU

(Naroczyce — woj. dolnośląskie i Pawłowice — woj. śląskie), skąd na koniec wegetacji pobierano losowo po ok. 160 bulw z dwóch powtórzeń do dalszych badań.

Ocenę porażenia wirusami pobranego materiału prowadzono w Boninie w latach 2001–2002, w okresie luty-kwiecień w szklarni w próbie oczkowej, oraz w polu w okresie wegetacji (czerwiec), wykorzystując do diagnozy test DAS ELISA z użyciem surowic produkcji krajowej dla PVY i PLRV oraz test precypitacji dla diagnozy porażenia wirusami M, X (*Potato virus X*, PVX) i S (*Potato virus S*, PVS). W warunkach szklarniowych oceniano porażenie poszczególnych odmian ziemniaka wirusami na ok. 100 roślinach z każdej miejscowości. Natomiast dla wizualnej oceny reakcji odmian na porażenie, wysadzano w polu również po ok. 100 bulw każdej z odmian z poszczególnych miejscowości.

WYNIKI I DYSKUSJA

W latach 2000–2001 zagrożenie wirusami ziemniaka w Polsce było relatywnie niskie (Turska i Wróbel, 2003; Kostiw i Robak, 2000, 2001), co potwierdzają uzyskane wyniki badań, w szczególności dla PLRV, którego znaczenie w ostatnich latach uległo znacznemu zmniejszeniu, a który w latach 70. ubiegłego wieku miał tak samo duże znaczenie jak obecnie PVY (Kostiw, 2004). W badanych odmianach nie stwierdzono porażenia ocenianych prób wirusem X. Może on jednak występować sporadycznie w niektórych odmianach zagranicznych. Wykryty w roku 2001 między innymi w odmianie Cyclon, Fianna i Karlena (bad. niepublikowane) sugeruje potrzebę zwrócenia uwagi na ten wirus w materiałach nasiennych odmian zagranicznych. W wypadku PVS, jedynie odmiana Pasja, która uległa porażeniu w ponad 40% w obu miejscowościach, wykazywała dość wyraźną reakcję na ten wirus (mozaiki i rozjaśnienie nerwów liści). Objawy były widoczne i nasilały się w miarę starzenia się roślin w warunkach szklarniowych, natomiast w polu objawów nie było widać. U pozostałych odmian porażenie PVS było znacznie niższe, a wirus ten nie wykazywał objawów chorobowych na roślinach (tab. 1). Występowanie tego wirusa nie jest objęte urzędową kontrolą zdrowotności materiałów nasiennych i dlatego nie uwzględniono go w ogólnej ocenie odmian ziemniaka w aspekcie produkcji nasiennej, gdyż jego obecność lub brak nie odgrywa roli w wyborze i zaleceniach technologii produkcji.

Ocena skali trudności występujących w nasiennictwie nowych odmian w warunkach małego zagrożenia pozwala jednocześnie wskazywać na te przypadki porażenia, których według wstępnej oceny odporności nie należałoby oczekiwać. W świetle uzyskanych wyników (tab. 1) poza odmianami Zebra i Satina, podatnymi na PVY (ocena 5), znacznemu porażeniu uległa odmiana Molli (ocena 7), która może sprawiać znaczne problemy w praktyce. Wśród odmian trudnych w reprodukcji nasiennej nie powinno być większych problemów z prawidłowym wykonaniem selekcji negatywnej na plantacjach odmiany Zebra, która wyraźnie reaguje na porażenie PVY. Natomiast w wypadku odmiany Satina objawy porażenia tym wirusem mogą się pojawić na znacznej części roślin w późniejszym okresie wegetacji, co będzie wymagało przeprowadzenia szczegółowej selekcji negatywnej również w tym czasie. W odniesieniu do PVY brakiem porażenia wyróżniły się odmiany

wstępnie ocenione w czasie rejestracji na 8 (Pasja i Rumpel) oraz odmiana Gabi, która mimo niższej oceny wstępnej (ocena 7,5), nie ulegała porażeniu powyższym wirusem. Odporność powyższych odmian na porażenie PVY została po dodatkowych szczepieniach podniesiona do oceny 9 (Głuska i Zgórska, 2002).

Tabela 1

Porażenie badanych odmian ziemniaka wirusami PVY, PVM i PLRV (średnie z lat 2000–2001)
Infection of the tested potato cultivars with PVY, PVM and PLRV (average for 2000–2001)

Odmiana Cultivar Grupa wczesności Group of maturity	Rok rejestr. Year of registr.	Odporność w skali 1-9 na: Resistance in the 1-9 scale			Porażenie (%) Infection (%) in the locations:											
		Naroczycze						Pawłowice								
		PVY	PLRV	PVM	PVY	PLRV	PVM	PVS	sm ¹	mw ¹	PVY	PLRV	PVM	PVS	sm ¹	mw ¹
Molli	2000	7	7,5	4	3,3	0,0	0,6	42,7	1,6	2,6	2,9	0,5	0,8	40,0	1,5	2,5
Gabi	2000	7,5 ²	6,5	4,5	0,0	0,3	0,8	10,5	1,0	1,0	0,0	0,0	0,7	9,4	0,6	0,0
Drop	1991	6,5	5	5	2,5	0,0	0,0	12,8	1,5	2,4	0,5	0,0	1,0	4,0	0,5	1,0
Rumpel	2000	8 ²	6,5	3,5	0,0	0,5	0,3	0,0	0,0	0,0	0,3	0,6	0,3	0,5	0,0	0,5
Satina	2000	5	7,5	4	2,6	0,0	1,8	6,8	4,9	3,5	8,2	0,0	1,4	15,7	10,9	4,0
Zebra	2000	5	5	4	6,4	0,0	0,0	21,2	2,5	6,5	14,6	7,9	7,1	7,6	4,0	13,1
Mila	1980	5,5	7	5	10,2	0,0	1,1	18,0	3,9	12,1	10,9	0,3	0,5	13,6	4,3	24,9
Pasja	2000	8	7,5	2	0,3	1,7	15,9	46,7	10,0	31,4	0,0	0,0	4,4	41,3	8,0	24,4
Zeus	2000	7,5 ³	5	3	0,3	1,7	8,6	7,2	6,4	3,4	2,0	3,8	6,7	3,0	2,5	6,4
Skawa	2000	8 ²	7,5	3	0,0	0,0	2,1	12,0	4,0	5,1	0,0	0,0	0,3	10,5	0,5	1,9
Umiak	2000	8 ²	7,5	5	0,0	0,0	11,8	4,4	7,2	5,9	0,0	0,0	11,7	0,5	6,0	3,0
Bzura	1986	9	5	3,5	0,0	1,5	9,8	37,6	5,1	2,0	0,0	0,8	7,9	27,1	6,3	4,3

¹ Objawy wizualne na roślinach w szklarni:

¹ Visual symptoms on plants in greenhouse:

sm — słabe mozaiki, mw — mozaiki wyraźne / sm — light mosaics, mw — clear mosaics

² Podniesiono na 9 po szczepieniach; ² The score risen to 9 after inoculation

³ Obniżono na 7; ³ Dropped to 7

Pogrubiono — odmiany przyjęte za wzorce; Bold — standard cultivars

W odniesieniu do PVM na uwagę zasługuje odmiana Umiak, która pomimo wstępnej średniej oceny odporności (ocena 5) uległa znacznemu porażeniu tym wirusem w poszczególnych miejscowościach, wykazując przy tym dość wyraźne objawy chorobowe zarówno w warunkach szklarniowych, jak i polowych, co pozwoli w praktyce na dokładne wykonanie selekcji negatywnej. Natomiast odmiana Skawa pomimo oceny 3, ulegała znacznie niższemu porażeniu niż odmiana Zeus charakteryzująca się taką samą oceną odporności na ten wirus oraz odmiana wzorcowa Bzura o nieco wyższej odporności (ocena 3,5). Przy czym wykazywała ona również objawy chorobowe w postaci wyraźnych mozaik na liściach.

Szerzenie się wirusa liściozwoju w latach badań było słabe, pomimo tego odmiany o niskiej odporności: Zeus i Zebra (ocena 5) ulegały znacznemu porażeniu niż odmiany wzorcowe o podobnej odporności. Nie można tego faktu pomijać, ponieważ przy niekorzystnym układzie warunków (występowanie większej liczby źródeł wirusa w sąsiedztwie rozmnażanego materiału, większej presji wektorów), odmiany te mogą ulec znacznemu porażeniu PLRV. Na uwagę zasługuje również odmiana Pasja, u której mogą występować charakterystyczne objawy porażenia wirusem liściozwoju (zwijanie liści

i charakterystyczny pokrój rośliny), przy czym mają one podłoże fizjologiczne, gdyż odmiana ta nie ulega infekcji tym wirusem.

Pomimo niskiego zagrożenia wirusami, odmiany które uległy nawet niewielkiemu porażeniu przez wirusy przenoszone przez mszyce w sposób nietrwały, w szczególności PVY i PVM można ocenić jako trudne w nasiennictwie, ponieważ nawet w optymalnych warunkach ich uprawy będą sprawiały trudności z utrzymaniem odpowiedniej zdrowotności stwarzając duże ryzyko dyskwalifikacji bądź degradacji materiału sadzeniowego. Nawiązując do proponowanego przez Turską (2000), a następnie Turską i Wróbla (2002) systemu ochrony dla poszczególnych odmian ziemniaka, ze względu na odporność na PVY i PLRV, zakwalifikowano oceniane odmiany do poszczególnych grup (tab. 2).

Tabela 2

Systemy ochrony plantacji nasiennych ziemniaka dla poszczególnych odmian
Protection systems of seed potato plantations for individual cultivars

Grupa Group	System ochrony Protection system	Odmiany Cultivars
I	lokalizacja plantacji tylko w rejonach Polski północnej (strefa 1) seed plantations located only in northern Poland	Zebra Satina
	selekcja negatywna — negative selection	
	systematyczne stosowanie oleju mineralnego co 7 dni regular application of mineral oil every 7 days	
	bez zabiegów zwalczania mszyc, z wyjątkiem odmian z oceną 4 na PLRV without spraying against aphids, except for infections with PLRV scored as 4	
II	wczesne niszczenie naci — early destruction of haulm	Molli Umiak Zeus
	lokalizacja plantacji tylko w rejonach Polski północnej i północno-wschodniej (strefy 1-2) seed plantations located only in northern and north-eastern Poland	
	selekcja negatywna — negative selection	
	stosowanie oleju mineralnego w rejonach Polski północnej (strefa 1) application of mineral oil in northern Poland	
III	fakultatywne zwalczanie mszyc (do 3 zabiegów) w rejonach wyższego zagrożenia — Polska północno-wschodnia (strefa 2) optimal aphid control (up to 3 sprays) in the regions of higher risk of infection — north-eastern Poland	Gabi Rumpel Pasja
	wczesne niszczenie naci — early destruction of haulm	
	lokalizacja w rejonach Polski północnej i północno-wschodniej oraz Polski centralnej (strefy 1–3) seed plantations located in the northern, north-eastern and central regions of Poland	
	selekcja negatywna — negative selection	
IV	systematyczne zwalczanie mszyc od 3 (odmiany wczesne) do 5 zabiegów (odmiany późne) regular aphid control (3–5 sprays, depending on earliness)	Skawa
	wczesne niszczenie naci — early destruction of haulm	
	lokalizacja plantacji nawet w rejonach wyższego zagrożenia (strefy 1–4) location of seed plantations unrestricted	
	selekcja negatywna — negative selection	
IV	zwalczanie mszyc jedynie w latach dużego zagrożenia aphid control only in the years of high risk	Skawa
	wczesne niszczenie naci — early destruction of haulm	

Odmianę Umiak pomimo wysokiej odporności na PVY i PLRV zakwalifikowano wstępnie do drugiej grupy ze względu na znaczne porażenie PVM, co może okazać się zasadniczym problemem w produkcji nasiennej tej odmiany. Zaleca się również w przypadku tej odmiany stosowanie oleju mineralnego, pomimo wysokiej odporności na PVY.

WNIOSKI

1. Przeprowadzone badania potwierdziły wyższą (ocena 9) od przyjętej w czasie rejestracji (ocena 7,5–8) odporność odmian Gabi, Rumpel, Skawa i Umiak na porażenie PVY.
2. Do najtrudniejszych w produkcji nasiennej zaliczono odmiany Zebra i Satina, które wymagają zwrócenia największej uwagi na odpowiedni dobór systemu ochrony. Natomiast odmiana Skawa wydaje się być najłatwiejszą z ocenianych odmian w aspekcie produkcji nasiennej, ze względu na bardzo wysoką odporność na wirus Y.
3. Odmiany Molli, Umiak i Zeus zakwalifikowano do grupy drugiej, w której w zależności od lokalizacji produkcji nasiennej wymagana jest średnio intensywna ochrona przed PVY lub PLRV, natomiast odmiany Gabi, Rumpel i Pasja do grupy trzeciej, gdzie wymagana jest intensywna ochrona przed wirusem liściozwoju.

LITERATURA

- Głuska A., Zgórska K. 2002. Charakterystyka zarejestrowanych odmian ziemniaka. Wydanie VII. IHAR O/Jadwisin: 17 — 21.
- Hnat A., Turska E., Kaczmarek U., Mosakowska E. 2000. Problem szerzenia się szczepów wirusa Y ziemniaka (PVY) w produkcji nasiennej ziemniaka w Polsce. *Hod. Rośl. Nasien.* 1: 35 — 40.
- Kostiw M. 2004. Porażenie bulw ziemniaka wirusami Y, M, S i liściozwoju w latach 1989-2000. *Nasiennictwo i Ochrona Ziemniaka. Konferencja. Kołobrzeg 4–5.03.2004.* ZNiOZ Bonin: 56 — 59.
- Kostiw M., Robak B. 2000. Presja wektorów wirusów Y i liściozwoju w sezonie wegetacyjnym 2000 r. oraz jej wpływ na porażenie tymi wirusami. *Ziemniak Polski* 3: 29 — 32.
- Kostiw M., Robak B. 2001. Ogólna ocena zagrożenia plantacji nasiennych ziemniaka przez wirusy Y i liściozwoju w 2001 roku. *Ziemniak Polski* 3: 2 — 7.
- Styszko L. 1993. Znaczenie odmian w nasiennictwie ziemniaka. *Zeszyty Naukowe AR Wrocław* 223, *Rolnictwo LVIII*: 355 — 359.
- Świeżyński K. M., Chrzanowska M., Domański L., Zimnoch-Guzowska E. 2001. Comparison of resistance evaluation in potato variety assessment. *Potato Research* 44: 25 — 31.
- Turska E. 2000. Nowe odmiany w produkcji nasiennej. *Ziemniak Polski* 2: 4 — 10.
- Turska E., Wróbel S. 2002. Ochrona plantacji nasiennych ziemniaka — dobór systemu dla różnych odmian. *Progress in Plant Protection* 42 (2): 685 — 688.
- Turska E., Wróbel S. 2003. Wpływ nawożenia azotem na porażenie wirusami nowych odmian ziemniaka. *Progress in Plant Protection* 43 (2): 986 — 989.