
NR 233 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004 

157 

 
MARIAN GÓRSKI 
Krajowe Centrum Roślinnych Zasobów Genowych  
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie 

Reakcja odmian gryki na długoterminowe 
przechowywanie w banku genów 

Reaction of buckwheat cultivars to long-term storage in gene bank 

Obecnie w długoterminowym przechowywaniu w Krajowym Centrum Roślinnych Zasobów 
Genowych znajduje się 105 obiektów gryki. W latach 1997 i 2002 wykonano kontrolne badania 
zdolności kiełkowania. Na podstawie uzyskanych wyników określono reakcję 26 odmian gryki na 
warunki długoterminowego przechowywania. Po 11 latach przechowywania dla 26 odmian nastąpił 
średni spadek zdolności kiełkowania z 94,6 do 92,1% co stanowi 2,6%. Najwyższą zdolność 
kiełkowania 97,7% stwierdzono u odmiany Jeżyk. Stabilne w przechowywaniu było 25 odmian.  

Słowa kluczowe: długoterminowe przechowywanie, odmiany, gryka 

The numbers of buckwheat varieties were introduced into a long term storage in 1991. At present, 
105 varieties of buckwheat are stored at the National Centre for Plant Genetic Resources in IHAR 
Radzików. Seed viability was evaluated in germination tests done in 1997 and 2002. The reaction of 
26 varieties to long-term storage conditions was examined. After 11 years of storage seed germination 
capacity decreased, on average, by 2.6 per cent. The highest germination ability (97.7%) was observed 
with var. Jeżyk. The level of germination of 25 varieties was found stable. 

Key words: buckwheat, cultivars, long-term storage 

WSTĘP 

Zachowane w bankach genów genotypy są źródłem zmienności genetycznej w rezerwie 
(Podlaski, 2002) i stanowią materiał wyjściowy dla hodowli (Ruebenbauer i Muller, 1985). 
O wartości hodowlanej tych materiałów decyduje między innymi ich żywotność (Grzesiuk, 
1967). Do podstawowych czynników kształtujących żywotność nasion należą zawartość 
wody w nasionach oraz takie czynniki środowiska, jak: wilgotność powietrza, temperatura 
i ciśnienie parcjalne tlenu (Górecki i in., 1998). Poza tym istotne są skład chemiczny 
atmosfery, stopień zakażenia nasion mikroflorą i fauną oraz uszkodzenia mechaniczne 
nasion (Zalewski i in., 1997). Korzystny wpływ zmniejszonej zawartości wody 
w ziarniakach pszenicy ozimej i jarej, żyta ozimego, jęczmienia ozimego pszenżyta 
ozimego, kostrzewy czerwonej w nasionach lnu oraz w orzeszkach gryki, jak również 
wpływ obniżonej temperatury przechowywania na długotrwałość przechowywanych 

DOI: 10.37317/biul-2004-0044 


Marian Górski 

158 

nasion stwierdził autor (Górski, 1993, 1995, 1998, 1999, 1999 a, 1999 b, 2000, 2000 a, 
2001, 2001 a). Górski i Suchecki (2001) nie stwierdzili zmian fenologicznych 
i morfologicznych u roślin wyrosłych z nasion po długoterminowym przechowywaniu. 
Długość życia przechowywanych nasion zależy także w dużym stopniu od wyjściowych 
wskaźników zdolności kiełkowania (Wiłkojć, 1978).  

Celem pracy jest porównanie reakcji 26 odmian gryki na identyczne warunki 
długoterminowego przechowywania w banku genów w IHAR.  

MATERIAŁ I METODY 

Aktualnie w przechowalni Krajowego Centrum Roślinnych Zasobów Genowych IHAR 
w Radzikowie znajduje się 105 form i odmian gryki. Orzeszki gryki przeznaczone do 
długoterminowego przechowywania wsypywano do woreczków z rzadkiego płótna 
i dosuszano do 6%–8% zawartości wody. W roku 1991 i w następne lata zdolność 
kiełkowania określono zgodnie z przepisami ISTA (1985).  

W 1991 roku rozpoczęto długoterminowe przechowywanie orzeszków gryki w komo-
rze chłodni w temperaturze 1°C.  

Zmiany zdolności kiełkowania w orzeszkach gryki po 6 i 11 latach przechowywania 
u wybranych losowo 26 odmian określono za pomocą średniej zdolności kiełkowania dla 
odmian w latach, współczynnika zmienności i indeksu zachowania zdolności kiełkowania. 
Indeks zachowania zdolności kiełkowania dla każdej odmiany wyznaczono z ilorazu 
wartości zdolności kiełkowania po 6 i 11 latach przechowywania i wyjściowej zdolności 
kiełkowania, a następnie pomnożono go przez 100. Indeks zachowania zdolności 
kiełkowania o wartości 100 wskazuje na zachowanie zdolności kiełkowania na tym samym 
poziomie podczas przechowywania. Indeks zachowania zdolności kiełkowania poniżej100 
świadczy o obniżonej zdolności kiełkowania, a powyżej 100 o wzroście zdolności 
kiełkowania po latach przechowywania. Na podstawie współczynnika zmienności V 
(Brewbaker, 1970) badane odmiany podzielono na trzy grupy: stabilne (V od 0% do 10%), 
labilne (V od 10,1% do 20%) i bardzo labilne, gdy V jest powyżej 20%. 

U badanych odmian według indeksu zachowania zdolności kiełkowania określono 
kierunek zmian zdolności kiełkowania. Kiełkowanie zachowane na poziomie wyjściowym 
przy indeksie 100 oznaczono jako 0.  

Wartość indeksu poniżej 100 oznaczono znakiem minus, a powyżej 100 znakiem plus.  

WYNIKI I DYSKUSJA 

Zmiany zdolności kiełkowania przechowywanych nasion są zjawiskiem biologicznie 
bardzo złożonym i dlatego występują ogromne trudności ujęcia tego zjawiska 
w odpowiednie wzory matematyczne.  

Wyjściowa zdolność kiełkowania w 1991 roku dla 26 analizowanych odmian wahała 
się od 71% u odmiany Togo do 99% u odmian Green Corolla 3, Jubilejna, Orle Oczko, 
przy średniej 94,6% i V = 6% (tab. 1), a po 6 latach przechowywania wahała się od 82% 


Marian Górski 

159 

u odmiany Kasanskaja do 98% u odmiany Orle Oczko, przy średniej 93,1% współczynnik 
zmienności V = 3% 

Natomiast w roku 2002, czyli po 11 latach przechowywania zdolność kiełkowania 
wynosiła od 79% u odmian Iskra do 99% u odmiany Jeżyk przy średniej 92,1 i V = 5%. 

Wyliczone dla odmian współczynniki zmienności wahały się od V = 0,5% u odmiany 
Red Corolla 3 do V = 12% u odmiany Togo. Na podstawie współczynników zmienności 
tylko odmiana Togo była labilna przy V = 12%, a pozostałe odmiany były stabilne (tab. 1). 

Tabela 1 
Zdolność kiełkowania odmian gryki i ich podział na grupy według współczynnika zmienności w latach 

1991–2002 
Seed germination capacity of buckwheat and grouping of cultivars according to the coefficient 

of variability in the years 1991–2002 

Numer katalogowy 
Catalogue number 

Odmiana 
Cultivar 

Lata 
Years x  V% Stopień stabilności  

Degree of stability 1991 1997 2002 
63019 Ballada 94 91 92 92,3 1 S 
63021 Brańszczyk 90 95 85 90,0 5 S 
63022 Czernigowskaja 95 88 88 90,3 4 S 
63023 Bednaja 94 95 97 95,3 1 S 
63038 Emka 95 92 96 94,3 2 S 
63039 Erkeja 90 87 92 89,7 2 S 
63042 Gema 98 93 80 90,3 10 S 
63044 Green Corolla1 98 94 88 93,3 5 S 
63045 Green Corolla2 98 97 96 97,0 1 S 
63046 Green Corolla3 99 94 96 96,7 2 S 
63048 Hruszowska 96 95 92 94,4 2 S 
63049 Iskra 97 93 79 89,7 10 S 
63050 Iwate 93 89 92 91,3 2 S 
63055 Jeżyk 98 96 99 97,7 1 S 
63056 Jubilejna 99 94 89 94,0 5 S 
63057 Kasanskaja 85 82 96 87,7 8 S 
63059 Noheji 98 93 96 95,7 2 S 
63062 Orle Oczko 99 98 91 96,0 4 S 
63063 Puławska n/Fo. 94 91 96 93,7 2 S 
63064 Red Corolla 1 98 97 96 97,0 1 S 
63065 Red Corolla 2 97 95 95 95,7 1 S 
63066 Red Corolla 3 97 96 97 96,7 0,5 S 
63067 Red Corolla 4 98 95 91 94,7 3 S 
63070 Tempest 97 93 91 93,7 3 S 
63071 Togo 71 91 88 83,3 12 L 
63072 Tułunskaja 93 96 96 95,0 1 S 
Średnia 
Mean  94,6 93,1 92,1    

Współczynnik zmienności V % 
Variability coefficient V (%) 6 3 5    

 
Po 6 latach przechowywania najwyższy indeks zachowania zdolności kiełkowania 

128,2 stwierdzono u odmiany Togo, u której nastąpił wzrost zdolności kiełkowania z 71% 
w 1991 roku do 91% w 1997 roku Ponadto indeks powyżej 100 stwierdzono u odmian 
Brańszczyk, Bednaja i Tułunskaja. Natomiast indeks poniżej 100 stwierdzono u 22 
odmian. 


Marian Górski 

160 

Tabela 2 
Indeksy zachowania i tendencji zdolności kiełkowania po 6 i 11 latach przechowywania 

Indices characterizing germination capacity preservation and tendency after 6 and 11 years 

Odmiany 
Variety 

Lata przechowywania 
Years of preservation 

6 11 
Indeks 
Index 

Kierunek 
Trend 

Indeks 
Index 

Kierunek 
Trend 

Ballada 96,8 – 97,9 – 
Brańszczyk 105,5 + 94,4 – 
Czernigowskaja 92,6 – 92,6 – 
Bednaja 101,1 + 103,2 + 
Emka 96,8 – 101,0 + 
Erkeja 96,6 – 102,2 + 
Gema 94,6 – 81,6 – 
Green Corolla 1 95,9 – 89,8 – 
Green Corolla 2 99,0 – 97,9 – 
Green Corolla 3 94,9 – 97,0 – 
Hruszowska 98,9 – 95,8 – 
Iskra 95,9 – 81,4 – 
Iwate 95,7 – 98,9 – 
Jeżyk 97,9 – 101,0 + 
Jubilejna 94,9 – 89,9 – 
Kasanskaja 96,5 – 112,9 + 
Noheji 94,9 – 97,9 – 
Orle Oczko 99,0 – 91,9 – 
Puławska / nowa forma/ 96,8 – 102,1 – 
Red Corolla 1 99,0 – 97,9 – 
Red Corolla 2 97,9 – 97,9 – 
Red Corolla 3 99,0 – 100,0 0 
Red Corolla 4 96,9 – 92,8 – 
Tempest 95,9 – 93,8 – 
Togo 128,2 + 123,9 + 
Tułunskaja 103,2 + 103,2 + 
Kierunek zmian; Trend of changes 
– Malejący; Decreasing 
0 — Stały; Stable 
+ Wzrastający; Increasing 

 
Po 11 latach przechowywania najwyższy indeks zachowania zdolności kiełkowania 

123,9 stwierdzono u odmiany Togo. Wartość indeksu powyżej 100 stwierdzono 
u następujących odmian: Bedaja, Emka, Erkeja, Jeżyk, Kasanskaja, Togo i Tułunskaja. 
Natomiast indeks poniżej 100 stwierdzono u 11 odmian.  

Stabilny poziom zdolności kiełkowania w ciągu 11 lat przechowywania zachowało 25 
odmian, u których współczynniki zmienności były od 0% do 10%. Natomiast labilny 
charakter przechowywania powyżej 10% wykazała odmiana Togo. Różna reakcja odmian 
na warunki przechowywania wyrażała się również tendencją w kierunku spadku lub 
wzrostu zdolności kiełkowania. Po 6 latach stwierdzono spadek zdolności kiełkowania 
u 22 odmian, a wzrost u 4 odmian. Natomiast po 11 latach przechowywania spadek 
zdolności kiełkowania wystąpił u 18 odmian, a wzrost u 7 odmian i zachowanie na tym 
samy poziomie u 7 odmian.  


Marian Górski 

161 

Tabela 3 
Odmiany o najwyższej zdolności kiełkowania po 11 latach przechowywania 

Cultivars with the highest germination ability after a long-term storage 

Nr katalogowy 
Catalogue number 

Odmiana 
Cultivar 

Zdolność kiełkowania (%) 
Germination ability (%) 

Indeks zachowania zdolności 
kiełkowania 

Index of germination ability 
maintenance 

63055 Jeżyk 99 101,0 
63023 Bednaja 97 103,2 
63066 Red Corolla 3 97 100,0 
63038 Emka 96 101,0 
63045 Green Corolla 2 96 97,9 
63046 Green Corolla 3 96 97,0 
63057 Kasanskaja 96 112,9 
63059 Noheji 96 97,9 
63063 Puławska n/forma 96 102,1 
63064 Red Corolla 1 96 97,9 
63072 Tułunskaja 96 103,2 

 
Autor stwierdził podobne zjawisko zachowania zdolności kiełkowania u odmian 

pszenicy ozimej po 17 latach przechowywania (Górski, 2001), pszenżyta ozimego po 12 
latach przechowywania (Górski, 2000) i jęczmienia ozimego po 8 i 15 latach 
przechowywania (Górski, 2000 a). 

WNIOSKI 

1. Wraz ze wzrostem czasu przechowywania następował niewielki spadek średniej 
zdolności kiełkowania w latach od 94,6% w 1991 do 92,1% w roku 2002. 

2. Badane odmiany wykazały stabilną reakcję na warunki przechowywania, o czym 
świadczą niskie współczynniki zmienności dla lat od 3% do 6% i stosunkowo niski 
zakres współczynników zmienności V dla odmian od 0,5% do 12%.  

LITERATURA 

Brewbaker J. L. 1970. Genetyka rolnicza. PWRiL, Warszawa. 
Grzesiuk S. 1967.Fizjologia nasion. PWRiL, Warszawa.  
Górecki R., Kulka K., Puchalski J. 1998. Mechanizm starzenia się nasion w aspekcie długiego 

przechowywania. Zesz. Probl. Post. Nauk Rol. 463: 191 — 209. 
Górski M. 1993. Zdolność kiełkowania ziarniaków pszenicy jarej w długoterminowym przechowywaniu. Biul. 

IHAR 188: 255 — 260. 
Górski M. 1995. Żywotność ziarniaków pszenicy ozimej w długoterminowym przechowywaniu. Biul. IHAR 

193: 95 — 101. 
Górski M. 1998. Zdolność kiełkowania ziarniaków pszenicy ozimej w długoterminowym przechowywaniu. 

Zesz. Probl. Post. Nauk Rol. 463: 245 — 254.  
Górski M. 1999. Żywotność nasion lnu w długoterminowym przechowywaniu. Biul. IHAR, 210: 189 — 192.  
Górski M. 1999 a. Zdolność kiełkowania ziarniaków żyta ozimego w długoterminowym przechowywaniu. 

Biul. IHAR 212: 109 — 114. 
Górski M. 1999 b. Żywotność orzeszków gryki w długoterminowym przechowywaniu. Biul. Nauk. ART, 

Olsztyn, 4: 101 — 106. 
Górski M. 2000. Zdolność kiełkowania różnych odmian i rodów pszenżyta ozimego po długoterminowym 

przechowywaniu. Zesz. Nauk. AR Szczecin, 206: 79 — 82. 


Marian Górski 

162 

Górski M. 2000 a. Żywotność ziarniaków jęczmienia ozimego w długoterminowym przechowywaniu. Biul. 
IHAR 215: 195 — 199. 

Górski M. 2001. Zdolność kiełkowania ziarniaków kostrzewy łąkowej (Festuca pratensis Huds.) po 5-letnim 
przechowywaniu. Zesz. Probl. Post. Nauk Rol., 474: 301 — 306. 

Górski M., Suchecki S. 2001 a. Przydatność odmian gryki do hodowli po długoterminowym przechowywaniu 
nasion w Banku Genów. Zesz. Nauk. AR w Krakowie. 392: 21 — 27. 

Podlaski S. 2002. Zmiany w światowej gospodarce wpływające na przemysł nasienny. Post. Nauk Rol. 1: 77 
— 88.  

Ruebenbaur T., Muller H. 1985. Ogólna hodowla roślin. PWN, Warszawa. 21  
Zalewski K.,Górecki R., Górski M., Witkowski J. 1997. Metabolizm starych nasion. Zmiany fizjologiczne 

w nasionach roślin strączkowych podczas przechowywania. Biul. IHAR 201: 199 — 210.  


