
NR 220 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2001

53

ANNA STRZEMBICKA
KRYSTYNA SZWED-URBAŚ 1
ZBIGNIEW SEGIT 1
Instytut Hodowli i Aklimatyzacji Roślin, Oddział w Krakowie
1Instytut Genetyki i Hodowli Roślin, Akademia Rolnicza, Lublin

Charakterystyka wybranych odmian i linii
Triticum durum pod względem odporności na
rdzę brunatną (Puccinia recondita f. sp. tritici)

Characterization of selected Triticum durum cultivars and lines with respect to their
reaction to leaf rust (Puccinia recondita f. sp. tritici)

Oceniano odporność 29 genotypów Triticum durum, w tym 16 odmian zagranicznych i 13 linii
krajowych na rdzę brunatną (Puccinia recondita f. sp. tritici) w latach 1999–2000. Rośliny z
poszczególnych form inokulowano w szklarni w stadium siewek czterema patotypami (izolatami)
grzyba, zaś w polu mieszaniną tych patotypów w stadium 8–9 według skali Feekesa. Dwanaście
spośród badanych form (7 odmian i 5 linii) charakteryzowało się wysoką odpornością na rdzę brunatną
w stadium siewek i w stadium rośliny dorosłej. Osiem form (5 odmian i 3 linie) wykazało średnią
odporność w warunkach polowych.

Słowa kluczowe: odporność, Puccinia recondita f. sp. tritici, Triticum durum

The resistance to leaf rust (Puccinia recondita f. sp. tritici) was evaluated for 29 genotypes of
Triticum durum, including 16 cultivars of foreign origin and 13 home lines, in the years 1999–2000.
Plants from each of the above-mentioned forms were inoculated at the seedling stage in a greenhouse
with four pathotypes of leaf rust and under field conditions in the 8–9 stage according to the Feeke’s
scale, with a mixture of the pathogen cultures. Twelve tested forms (7 cultivars and 5 lines) showed a
very high resistance to leaf rust at the seedling and adult plant stages. Eight genotypes (5 cultivars and
3 lines) showed a moderate adult plant resistance.

Key words: Puccinia recondita f. sp. tritici, resistance, Triticum durum

WSTĘP

Rdza brunatna pszenicy (Puccinia recondita Rob. ex Desm. f. sp. tritici) jest jedną
z poważniejszych chorób w skali światowej. Cechą charakterystyczną, która decyduje o
ekonomicznym znaczeniu tej choroby jest systematyczność jej występowania w świecie
oraz istotny wpływ na obniżenie plonu (Roelfs i in., 1992; McIntosh i in., 1995).
W Polsce rdza brunatna pojawia się corocznie na pszenicy z różnym nasileniem w zależ-

DOI: 10.37317/biul-2001-0005

Anna Strzembicka ...

54

ności od warunków pogodowych. Również plantacje pszenżyta w kraju są w coraz to
większym stopniu zagrożone rdzą brunatną (Arseniuk i Czembor, 1992). Najtańszą i naj
skuteczniejszą metodą ochrony jest uprawa odmian odpornych. Ważne znaczenie ma
dysponowanie aktualnymi i pełnymi danymi o odporności odmian i form wykorzysty-
wanych w hodowli. Rdze należą do patogenów odznaczających się wysokim poziomem
zmienności genetycznej i dużymi uzdolnieniami adaptacyjnymi. Istnieje ciągła koniecz-
ność poszukiwania źródeł odporności dla tworzenia nowych genotypów możliwych
do wykorzystania w hodowli odpornościowej.

Pszenica twarda (Triticum durum) zaliczana jest do gatunków na ogół odpornych na
rdzę brunatną (Casulli i in., 1983; Roelfs i in., 1992; Singh i in., 1992). Wysoka zawartość
białka w ziarnie sprawia, że gatunek ten jest wykorzystywany do krzyżowań zarówno w
hodowli pszenicy zwyczajnej, jak i pszenżyta (Szwed-Urbaś, 1997). Dotychczasowe
krajowe opracowania, poświęcone odporności na choroby grzybowe form Triticum durum,
dotyczą polowej oceny kolekcyjnego materiału (Szwed-Urbaś, 1988).

Celem niniejszej pracy była ocena wybranych odmian i linii jarej pszenicy twardej pod
względem odporności na rdzę brunatną (Puccinia recondita f. sp. tritici) w warunkach
prowokacyjnych z zastosowaniem inokulacji populacją grzyba o znanym składzie
patogeniczności.

MATERIAŁ I METODY

Przedmiotem badań było 16 odmian Triticum durum pochodzenia zagranicznego oraz
13 ustalonych morfologicznie linii wyprowadzonych z kilku kombinacji krzyżowań w
Instytucie Genetyki i Hodowli Roślin Akademii Rolniczej w Lublinie. Wymieniony ma-
teriał badawczy odznaczał się dobrymi parametrami jakościowymi oraz wysokimi war-
tościami ważniejszych cech rolniczych (Szwed-Urbaś i Segit, 1996; Szwed-Urbaś, 1997).

Odporność roślin na Puccinia recondita f. sp tritici oceniono w stadium siewki w wa-
runkach szklarniowych i w stadium rośliny dorosłej w polu w latach 1999–2000 w Zakła-
dzie Roślin Zbożowych IHAR w Krakowie.

W szklarni siewki zakażano w fazie drugiego liścia wybranymi czterema patotypami
(izolaty) Puccinia recondita f. sp. tritici: 4c, 40b, 83c, 95b. Wymienione patotypy
wystąpiły w ostatnich latach z dużą częstotliwością w krajowej populacji patogena
(Strzembicka, 1997; Mesterhazy i in., 2000), charakteryzują się określoną kombinacją
wirulencji/awirulencji w stosunku do 15 linii izogenicznych NIL z genami odporności Lr:
patotyp wirulencja/awirulencja
4c Lr2c, Lr3, Lr11, Lr15, Lr17, Lr21, Lr26, Lr28/Lr1, Lr2a, Lr2b, Lr9, Lr19,

Lr23, Lr24.
40b Lr3, Lr11, Lr15, Lr17, Lr21, Lr26/Lr1, Lr2a, Lr2b, Lr2c, Lr9, Lr19, Lr23,

Lr24, Lr28.
83c Lr3, Lr11, Lr15, Lr17, Lr21, Lr26, Lr28/Lr1, Lr2a, Lr2b, Lr2c, Lr9, Lr19,

Lr23, Lr24.
95b Lr2b, Lr2c, Lr3, Lr11, Lr15, Lr17, Lr21, Lr26/Lr1, Lr2a, Lr9, Lr19, Lr23,

Lr24, Lr28.

Anna Strzembicka ...

55

Po 12-dniowej inkubacji w kontrolowanych warunkach (komora klimatyczna —
temperatura 18–22°C) przeprowadzono ocenę porażenia siewek według skali, w której
stopnie: 0, 1, 2 — oznaczają odporność, 3, 4 — wrażliwość, X — różne typy reakcji na
tych samych roślinach (Strzembicka, 1997).

W polu odmiany wysiano w jednym powtórzeniu, po 2 rządki, z kontrolną odmianą
podatną Kolibri (co 5 poletko). Rośliny inokulowano w stadium 8–9 według skali Feekesa
przez opryskiwanie zawiesiną uredospor sporządzoną z mieszaniny w.w. 4 izolatów rdzy
(z dodatkiem Tween 20). Inokulowano pas roślin o szerokości 50 cm każdego
dwurządkowego poletka. Wariant kontrolny stanowiły rośliny nieinokulowane
z przeciwnej strony poletka oraz odmiana podatna. Ocenę stopnia porażenia przeprowa-
dzono po 2 i 4 tygodniach po inokulacji w skali 9-stopniowej: 9 — odporny, 1 — wrażliwy,
w pierwszym roku badań. Dla porównania, w drugim roku badań oszacowano nasilenie
choroby i typ infekcji stosując zmodyfikowaną, procentową skalę Cobba (Mesterhazy i in.,
2000). Skala uwzględnia procent powierzchni liści pokrytej plamami nekrotycznymi,
urediami rdzy z chlorozą lub bez np.: 5R, 40MR, 50MS, 60S, gdzie — R — odporny, MR
— średnio odporny, MS — średnio wrażliwy, s — wrażliwy, t — ślad.

WYNIKI I DYSKUSJA

Wyniki oceny 29 genotypów pszenicy twardej Triticum durum, pod względem odpor-
ności na rdzę brunatną Puccinia recondita f. sp .tritici, przeprowadzonej w latach 1999–
2000 w warunkach sztucznej inokulacji w szklarni i w polu wskazują, że przeważająca
liczba ocenianych form odznaczała się odpornością na tę chorobę (tab. 1 i 2). Spośród 16
testowanych odmian 8 odznaczało się wysoką odpornością w stadium siewek w warunkach
szklarniowych na wybrane izolaty patogena. Natomiast do najbardziej wrażliwych należy
zaliczyć 4 odmiany (Exodur, Biodur, Escal i Ambral). Wysoką odpornością także w
warunkach szklarniowych charakteryzowało się 8 linii LGR, zaś 2 linie (LGR 1360/29b,
LGR 1359/8) wykazały wysoką wrażliwość (tab. 1).

Analizując wyniki oceny porażenia rdzą w warunkach polowych można zauważyć, że
zdecydowana większość testowanych form wykazuje wysoką i średnią odporność w
stadium rośliny dorosłej (w stopniu 9–7, reakcja R i MR). Wysoką odporność stwierdzono
u 7 odmian i 5 linii, zaś średnią odpornością odznaczało się 5 odmian i 3 linie (tab. 2).

Wśród badanej grupy odmian żadna nie wykazała wysokiej wrażliwości na rdzę bru-
natną w stadium rośliny dorosłej, natomiast do wrażliwych należy zaliczyć linię
LGR 1359/8 (podatna także w stadium siewek). Wzorzec podatności — odmiana Kolibri
została porażona w wysokim stopniu w szklarni i w polu.

Reasumując należy stwierdzić, że spośród 29 form pszenicy twardej Triticum durum
ocenianych pod względem odporności na rdzę brunatną P. recondita f. sp .tritici dwanaście
charakteryzowało się wysoką odpornością zarówno w stadium siewek, jak i rośliny
dorosłej (7 odmian i 5 linii), zaś osiem form wykazało średnią odporność w stadium rośliny
dorosłej.

Anna Strzembicka ...

56

Tabela 1
Reakcja form Triticum durum w stadium siewek w szklarni na wybrane patotypy

Puccinia recondita f. sp. tritici
Reaction of Triticum durum forms to selected pathotypes of Puccinia recondita f. sp. tritici

 at the stage of seedling in greenhouse
Odmiana, linia
Cultivar, line

Pochodzenie
Origin

Patotypy Puccinia recondita f. sp. tritici
Pathotypes Puccinia recondita f. sp. tritici

4c 40b 83c 95b
Exodur FRA 4* 4 4 4
Ixos FRA 0 0 0; 0
Brindur FRA 4 0 4 0
Exceldur FRA 4 4 2 3
Agridur FRA/PRT 2 1 1 1
Galadur FRA 2 2 1 1
Duriac FRA 0 0 0 0
Messapia ITA 0 0 0 1
Salentino ITA 0 0 0 0
Lloyd FRA 0 0 4 2
Biodur FRA 4 4 4 4
Escal FRA 4 4 4 4
Epidur FRA 2 1 2 1
Salapia ITA 0 0 1 1
Cosmodur FRA 2 4 4 4
Ambral FRA 4 4 4 4
LGR 896/23 POL 2 2 2 2
LGR 9/776/90 POL 2 X X 3
LGR 899/17/a POL 1 2 1 1
LGR 8/780/90 POL 3 X X 3
LGR 1359/33 POL 1 0 0 0
LGR 896/64a POL 0 2 2 2
LGR 896/59b POL 1 2 2 2
LGR 896/75a POL 1 2 2 0
LGR 1359/8 POL 4 4 4 4
LGR 899/62a POL 2 X X 2
LGR 1360/29b POL 4 4 4 4
LGR 900/3a POL 0 1 1 2
LGR 899/1 POL 2 1 1 1
Kolibri — kontrola (control) DEU 4 4 4 4
*— Ocena wg skali 0, 1 — Odporny, 2 — Średnio odporny, 3, 4 — Wrażliwy
*— Score scale: 0, 1 — Resistant, 2 — Moderately resistant, 3, 4 — Susceptible
X — Różne typy reakcji na tych samych roślinach
X — Intermediate

Zagadnienie odporności pszenicy twardej Triticum durum na rdzę brunatną (Puccinia

recondita f. sp. tritici) było przedmiotem wielu badań, co znalazło odbicie w licznych
publikacjach (Pasquini i in., 1979; Dmitriev i Gorshkov, 1980; Casulli i in.,1983; Saini
i in., 1988; Szwed-Urbaś, 1988; Singh i in., 1992; Hornao i Rao, 1996 a, 1996 b; Sharma i
in., 1996). Badania wykazały duże zróżnicowanie pod względem odporności na rdzę w
obrębie tego gatunku pszenicy, liczne formy Triticum durum charakteryzowały się od-
pornością w stadium siewek, jak i w stadium rośliny dorosłej. Publikowane wyniki badań
wskazują, że odporność u wielu form Triticum durum kontrolowana jest genem Lr23, także
w niektórych przypadkach genem Lr3, Lr10 i Lr13 (Saini i in., 1988; Singh i in., 1992;
Sharma i in., 1996). Gen Lr13 warunkuje odporność na liczne patotypy rdzy brunatnej

Anna Strzembicka ...

57

głównie w stadium rośliny dorosłej (McIntosh i in., 1995). Zhang i Knott, 1990; Singh i
in., 1992; Sharma i in., 1996 donoszą także o kilku niezidentyfikowanych dotąd genach
odporności na rdzę brunatną u badanych form Triticum durum.

Tabela 2
Reakcja form Triticum durum na porażenie rdzą brunatną po inokulacji w polu w latach 1999–2000

Reaction of Triticum durum forms to leaf rust after inoculation in field in 1999–2000
Odmiana, linia
Cultivar, line

Lata
Years

1999 2000
Exodur 7 * 40MR **
Ixos 9 R
Brindur 7 30MR
Exceldur 7 30MR
Agridur 6 40MS
Galadur 8 tR
Duriac 9 R
Messapia 9 R
Salentino 9 R
Lloyd 7 40MR
Biodur 6 40MS
Escal 5 60MS
Epidur 8 R
Salapia 9 R
Cosmodur 7 30MR
Ambral 5 60MS
LGR 896/23 7 30MR
LGR 9/776/90 8 tR
LGR 899/17/a 8 5R
LGR 8/780/90 6 30MS
LGR 1359/33 9 R
LGR 896/64a 7 40MR
LGR 896/59b 9 R
LGR 896/75a 7 40MR
LGR 1359/8 4 30S
LGR 899/62a 6 40MS
LGR 1360/29b 5 70MS
LGR 900/3a 9 R
LGR 899/1 5 60MS
Kolibri — kontrola (control 2 — 3 60S — 80S
* — Skala 9 stopniowa: 9 — Odporny, 1 — Wrażliwy
* — 9 Score scale: 9 — Resistant, 1 — Susceptible
** — Według zmodyfikowanej procentowej skali Cobba: R = Odporny, t = Ślad, MR = Średnio odporny
MS = Średnio wrażliwy, s = Wrażliwy
** — Scoring according to the modified Cobb’s scale: R = Resistant, t = Trace, MR = Moderately resistant
MS = Moderately susceptible, s = Susceptible

Przeprowadzone badania w warunkach sztucznej inokulacji rdzą brunatną pozwoliły

dokładniej ocenić poziom odporności poszczególnych odmian i linii pszenicy twardej.
Formy o wysokiej odporności mogą stanowić interesujący materiał wyjściowy do krzyżo-
wań z pszenicą zwyczajną lub z żytem w hodowli pszenżyta. Patotypy (izolaty) wykorzy-
stane w badaniach w ostatnich latach przeważają w populacji rdzy (Strzembicka, 1997;

Anna Strzembicka ...

58

Mesterhazy i in., 2000). Zatem odporność przeciwko nim powinna być uwzględniona w
każdym obiecującym materiale wyjściowym dla potrzeb hodowli odpornościowej.

Wykorzystując metodę sztucznej inokulacji należałoby poddać wymienione linie ocenie
pod względem odporności na pozostałe dwa gatunki rdzy: rdzę źdźbłową (Puccinia
graminis f. sp. tritici) i rdzę żółtą (Puccinia striiformis f. sp. tritici).

WNIOSKI

Badanie odporności na rdzę brunatną (Puccinia recondita f. sp. tritici) odmian i linii
Triticum durum, z wykorzystaniem metody sztucznej inokulacji, pozwoliły na wy-
odrębnienie genotypów o wysokiej odporności na tę chorobę.

LITERATURA

Arseniuk E., Czembor H. J. 1992. Hodowlane aspekty badań chorób pszenżyta, żyta i pszenicy. Zesz. Probl. IHAR,
Cz. II. i III: 65 — 76.

Casulli F., Siniscalco A., Tommasi F. 1983. Reaction of durum and bread wheat to some physiological races of
Puccinia recondita f. sp. tritici . Phytopatologia Mediterranea, 22, 3: 147 — 151.

Dmitriev A. P., Gorshkov A. K. 1980. The results of some wheat rust investigations in Ethiopia. Proc. fifth European
and Medit. Cereal Rust Conf. Bari, Rome, Italy: 157 — 159.

Hornao B. K., Rao V. S. P. 1996 a. Sources of resistance to race 77 of leaf rust (Puccinia recondita f. sp. tritici) in
durum wheat. Part I. Seedling resistance. Cereal Rusts and Powdery Mildews Bulletin, 24, 1/2: 39 — 43.

Hornao B. K., Rao V. S. P. 1996 b. Sources of resistance to race 77 of leaf rust (Puccinia recondita f. sp. tritici) in
durum wheat. Part II. Adult plant resistance. Cereal Rust and Powdery Mildews Bulletin, 24, 1/2: 44 — 48.

McIntosh R. A., Wellings C. R., Park R. F. 1995. Wheat rusts: an atlas of resistance genes. CSIRO. Australia. Kluwer
Acad. Publ., Dordrecht, 200 pp.

Mesterhazy A., Bartos P., Goyeau H., Niks E. R., Csosz M., Andersen O., Casulli F., Ittu M., Jones E.,
Ministerski J., Manninger K., Pasquini M., Rubiales D., Schachermayr G., Strzembicka A., Szunics l.,
Todorova M., Unger O., Vanco B., Vida G., Walther U. 2000. European virulence survey for leaf rust in
wheat. Agronomie 20. INRA EPD Sciences: 793 — 804.

Pasquini M., Gras M.A., Zitelli G. 1979. Virulence genes present in population of Puccinia recondita f. sp. tritici and
Puccinia graminis f. sp. tritici in Italy during 1977 and 1979. Cereal Rusts Bull. 7: 8 — 15.

Roelfs A. P., Singh R. O. Saari E. E. 1992. Rust disease of wheat. Concepts and methods of disease management.
CIMMYT Mexico, 81 pp.

Saini R. G., Gupta A. K., Gupta S. 1988. Diverse genes for leaf rust resistance for some durum wheats. Plant Dis.
Res. 3: 96 (Abst.).

Sharma S. C., Saini R. G., Goel R. K. 1996. Diversity for new leaf rust resistance genes in some macaroni wheat
accessions. Cereal Rusts and Powdery Mildews Bulletin, 24, 1/2: 35 — 38.

Singh H., Dhalival H. S., Gill K. S. 1992. Diversity for leaf rust resistance in Triticum durum germplasm. Cereal
Rusts and Powdery Mildews Bulletin, 20, 1/2: 62 — 67.

Strzembicka A. 1997. Virulence of Puccinia recondita f. sp. tritici in Poland. J. Appl. Genet. 38B: 101 — 105.
Szwed-Urbaś K. 1988. Polowa ocena odporności na choroby grzybowe w kolekcji Triticum durum Desf. Biul. IHAR

168: 13 — 20.
Szwed-Urbaś K. 1997. Wyniki oceny materiałów kolekcyjnych Triticum durum Desf. w 1996 roku. Biul. IHAR 203:

115 — 127.
Szwed-Urbaś K., Segit Z. 1996. Wartość ważniejszych elementów plonowania Triticum durum z uwzględnieniem

interakcji genotypowo-środowiskowej. Biul. IHAR 200: 291 — 297.
Zhang H., Knott D. R. 1990. Inheritance of leaf rust resistance in durum wheat. Crop Sci. 30: 1218 — 1222.

