

Acta Agrophysica, 2007, 9(3), 783-790

REAKCJA ODMIAN JĘCZMIENIA JAREGO NA PROMIENIOWANIE
LASEROWE

Hanna Szajsner, Danuta Drozd

Katedra Hodowli Roślin i Nasiennictwa, Uniwersytet Przyrodniczy
Plac Grunwaldzki 24 a, 50-363 Wrocław

e-mail: Szajsner@ozi.ar.wroc.pl

S t reszczen ie . Materiał do badań stanowiło osiem odmian jęczmienia jarego: Barke, Binal,
Edgar, Hanka, Jersey, Rastik, Rataj, Scarlett. Do naświetlania wykorzystano laser półprzewodniko-
wy o mocy 200 mW i długości fali 670 nm. Zastosowano zróŜnicowane dawki promieniowania
laserowego oraz wariant kontrolny. Oceniano wartość siewną (energię i zdolność kiełkowania) oraz
cechy morfologiczne siewek: długość korzonków zarodkowych, koleoptyli oraz nadziemnej części
siewki. Obserwowano róŜną podatność form jęczmienia na światło lasera. Po trzykrotnym naświe-
tlaniu ziarniaków jęczmienia stwierdzono istotną stymulację długości nadziemnej części siewki.

S ło wa k l u czo we: odmiany jęczmienia jarego, promieniowanie laserowe, wartość siewna,
cechy morfologiczne siewek

WSTĘP

 Jęczmień jary ma słabszy system korzeniowy niŜ inne zboŜa. Wczesny siew
sprzyja rozwojowi korzeni, co zwiększa jego odporność na suszę oraz ułatwia
pobieranie składników pokarmowych. W naszych warunkach klimatycznych ter-
min siewu jęczmienia jarego uzaleŜniony jest często od niesprzyjających tempera-
tur w okresie wiosny (Jasińska, Kotecki 2003).

Jednym ze sposobów wpływania na wysokość plonu obok prawidłowej agro-
techniki jest właściwe przygotowanie materiału siewnego. Stosowane w tym celu
środki fizyczne uszlachetniania nasion nie oddziałują na skład chemiczny nasion
(w przeciwieństwie do środków chemicznych), ale jedynie modyfikują procesy
fizjologiczne przebiegające w ziarniakach (Górecki, Grzesiuk 1994). W badaniach
nad jęczmieniem stosowano równieŜ światło lasera jako środek mutagenny oraz do
otrzymywania haploidów (Adamski i in. 1997, Rybiński i in. 1993).

H. SZAJSNER, D. DROZD

784

Celem podjętych badań było określenie wpływu zróŜnicowanych dawek
promieniowania laserowego na energię i zdolność kiełkowania oraz wczesne fazy
rozwojowe siewek wybranych ośmiu odmian jęczmienia jarego. ZróŜnicowana
reakcja genotypów jęczmienia na światło lasera moŜe być podstawą do wyodręb-
nienia tych, które wykazują pozytywny efekt tego zabiegu przejawiający się w
zwiększeniu wartości siewnej i przyspieszeniu rozwoju roślin.

MATERIAŁ I METODY

Materiał do badań stanowiło osiem odmian jęczmienia jarego: Barke, Binal,
Edgar, Hanka, Jersey, Rastik, Rataj, Scarlett. Odmiana Barke wpisana do Rejestru
Odmian w roku 2001, typu browarnego. Binal jest odmianą browarną – wpisana
do RO w 2002 roku. Hanka typ browarny rok wpisania do RO 2003. Jersey typ
browarny – wpisana do RO 2003 rok, Rastik – forma pastewna nieoplewiona
(1999), Rataj typ pastewny oplewiony (1999), Scarlett typ browarny (1999).

Do zbadania podatności róŜnych genotypów jęczmienia jarego na napromie-
niowanie wykorzystano laser półprzewodnikowy typ CTL – 1106 MX o mocy
200 mW i długości fali 670 nm. Zastosowano zróŜnicowane dawki promieniowa-
nia laserowego oraz wariant kontrolny – bez naświetlania. Za dawkę podstawową
przyjęto jednokrotne naświetlanie w czasie 4,1 min, pozostałe dawki to trzy, pię-
cio i siedmiokrotność dawki podstawowej. Klimont (2002) obserwował mutacje
chlorofilowe u jęczmienia jarego przy napromieniowaniu ziarniaków światłem
laserowym w czasie 30 minut, dlatego w praktyce doświadczalnej stosuje się 3-5
krotne naświetlanie, a czas emitowania promieniowania wynosi od kilku sekund
do kilkudziesięciu minut.

Eksperyment laboratoryjny dwuczynnikowy załoŜono metodą serii niezaleŜ-
nych w trzech powtórzeniach. Po naświetleniu nasiona odmian jęczmienia jarego
umieszczono w kabinie kiełkowniczej w kontrolowanych warunkach temperatury
i stałej wilgotności.

Ocenę wartości siewnej badanego materiału (energia i zdolność kiełkowania)
przeprowadzono zgodnie z wymogami zawartymi w przepisach ISTA (1996). Na
losowo wybranych siewkach z kaŜdego powtórzenia dokonano pomiarów cech
morfologicznych – długości korzonków zarodkowych, koleoptyli oraz nadziem-
nej części siewki. Uzyskane z bezpośrednich pomiarów wyniki opracowano staty-
stycznie zgodnie z metodyką doświadczenia laboratoryjnego dwuczynnikowego.
W przypadku wystąpienia istotnych róŜnic utworzono grupy jednorodne stosując
test Duncana.

PODATNOŚĆ FORM JĘCZMIENIA JAREGO NA ZASTOSOWANIE LASERA

785

WYNIKI BADA Ń I DYSKUSJA

Po wykonaniu analiz statystycznych stwierdzono zróŜnicowanie czynnika
odmianowego oraz interakcję odmian z dawkami dla wszystkich badanych cech.
Istotny wpływ zastosowanych dawek światła lasera obserwowano dla cechy dłu-
gość koleoptyla i nadziemnej części siewki.

Materiał uŜyty do badań charakteryzował się znacznym zróŜnicowaniem energii
kiełkowania, najwyŜsze wartości osiągnęły odmiany Rastik i Scarlett – odpowiednio
84,1 i 81,3%, natomiast najniŜszą wartość obserwowano dla odmiany Barke (64,2%)
i Hanka (65,0%). Odmiana Scarlett zareagowała na promieniowanie laserowe istot-
nym podwyŜszeniem wartości energii kiełkowania o ponad 17% w stosunku do kon-
troli, natomiast Edgar, Rastik i Rataj wykazały redukcję wartości tej cechy od 11-
21% (rys. 1).

Rys. 1. Energia kiełkowania ziarna róŜnych odmian jęczmienia jarego
Fig. 1. Germination energy of grain of different spring barley cultivars kontrola

Zdolność kiełkowania jest cechą, której wartości wykazywały zbliŜony układ
odmian w grupach jednorodnych. Stymulację tej cechy stwierdzono tylko dla
odmiany Jersey (o ponad 10%), redukcję obserwowano dla odmian Binal i Hanka
(rys. 2). Badania Podleśnego (2001) wykazały, Ŝe małe dawki promieniowania
laserowego wpływają na intensywność metabolizmu nasion i tym samym moŜna
uzyskać przyspieszenie kiełkowania i rozwoju roślin.

60

65

70

75

80

85

90

95

Energia
kiełkowania
Germination
energy (%)

Barke Edgar Jersey Rataj

Odmiany - Cultivars

kontrola -
control

D1

D3

D5

NIR = 9,2
LSD = 9.2

H. SZAJSNER, D. DROZD

786

Drozd i in. (1996) po zastosowaniu światła lasera He-Ne u pszenicy jarej uzy-

skali istotne podwyŜszenie zdolności kiełkowania badanych odmian. Podobnie
Szajsner i Drozd (2001, 2003) stosując do przedsiewnej biostymulacji laser pół-
przewodnikowy otrzymały poprawę wartości siewnej materiałów nasiennych
pszenicy jarej.

Dla długości korzonków zarodkowych obserwowano duŜą zmienność wartości
tej cechy od ponad 116 mm (Hanka) do około 84 mm (Rastik). Promieniowanie
lasera spowodowało wydłuŜenie korzonków zarodkowych u trzech spośród bada-
nych odmian: Jersey – 23,3 mm; Rataj – 23,1 mm; Scarlett – 26,5 mm (rys. 3.)

Obserwowano duŜe zróŜnicowanie badanych odmian pod względem długo-
ści koleoptyla, zakres zmienności wahał się od 35,4 mm (Edgar) do 55,4 mm
(Hanka). Stwierdzono istotną redukcję długości koleoptyla (ponad 4 mm) pod
wpływem wszystkich zastosowanych dawek promieniowania laserowego. Inte-
rakcja odmian z dawkami wykazała stymulację u odmian Barke i Jersey, nato-
miast redukcję długości koleoptyla dla odmian Hanka Rastik i Rataj (rys. 4).

Rys. 2. Zdolność kiełkowania ziarna róŜnych odmian jęczmienia jarego
Fig. 2. Germination capacity of grain of different spring barley cultivars

70

75

80

85

90

95

100

Zdolność
kiełkowania
Germination
capacity (%)

Barke Edgar Jersey Rataj

Odmiany - Cultivars

Kontrola -
control
D1

D3

D5

NIR = 6,4
LSD = 6.4

PODATNOŚĆ FORM JĘCZMIENIA JAREGO NA ZASTOSOWANIE LASERA

787

Długość nadziemnej części siewki była cechą, która wykazywała znaczne
zróŜnicowanie w obrębie odmian. Istotną stymulację tej cechy obserwowano po
zastosowaniu trzykrotnego naświetlania promieniami lasera. WydłuŜenie nad-
ziemnej części siewki wystąpiło dla odmian Barke (31,5 mm), Jersey (50,8 mm),
Rastik (25,3 mm), redukcję stwierdzono tylko dla odmiany Edgar (43,1 mm) –
rysunek 5.

Zubal (1990) prowadząc doświadczenia wazonowe i polowe nad wpływem
naświetlanie laserem He-Ne nasion między innymi jęczmienia jarego stwierdził
stymulację kiełkowania i szybkości wzrostu kiełków. Szajsner i Drozd (2003)
obserwowały istotne podwyŜszenie zdolności kiełkowania oraz wydłuŜenie nad-
ziemnej części siewki i korzeni u wybranych odmian jęczmienia jarego.

Dotychczasowe badania – (Rybiński, Garczyński 2004) przeprowadzane w
warunkach polowych dotyczyły głównie wpływu światła lasera na wielkość liści i
aktywność fotosyntetyczną u wybranych oplewionych i nagoziarnistych linii
jęczmienia. Światło lasera w porównaniu z kombinacją kontrolną miało stymulu-
jący wpływ na powierzchnię liścia flagowego i podflagowego oraz aktywność
fotosyntetyczną. RównieŜ w doświadczeniach polowych obserwowano wpływ
przedsiewnego naświetlania nasion światłem na plon i jego elementy – (Dziamba
S. Dziamba M. 2001). Stwierdzono wzrost plonu ziarna o ponad 13% oraz więk-
szą obsadę kłosów (szt./m2).

Rys. 3. Długość korzenia zarodkowego róŜnych odmian jęczmienia
Fig. 3. Seminal root length of different spring barley cultivars

70

80

90

100

110

120

130

Długość
korzenia

zarodkowego
Root length

(mm)

Barke Edgar Jersey Rataj

Odmiany - Cultivars

kontrola -
control
D1

D3

D5

NIR = 15,1
LSD = 15.1

H. SZAJSNER, D. DROZD

788

 Rys. 4. Długość koleoptyla róŜnych odmian jęczmienia jarego
Fig. 4. Coleoptile length of different spring barley cultivars

Rys. 5. Długość nadziemnej części siewki róŜnych odmian jęczmienia jarego
Fig. 5. First leaf length of different spring barley cultivars

30

35

40

45

50

55

60

Długość koleopty la
Coleoptile length

(mm)

Barke Edgar Jersey Rataj

Odmiany - Cultivars

kontrola -
control

D1

D3

D5

NIR = 18,1
LSD = 8.1

40

50

60

70

80

90

100

110

120

130

Długość
nadziemnej części

siewki
First leaft length

(mm)

Barke Edgar Jersey Rataj

Odmiany - Cultivars

kontrola
- control
D1

D3

D5

NIR = 4,9
LSD = 4.9

PODATNOŚĆ FORM JĘCZMIENIA JAREGO NA ZASTOSOWANIE LASERA

789

WNIOSKI

1. Wykazano róŜną podatność badanych form jęczmienia jarego na światło
lasera półprzewodnikowego.

2. Trzykrotne naświetlanie ziarniaków jęczmienia okazało się najefektyw-
niejsze, wywołując istotną stymulację długości nadziemnej części siewki.

3. DuŜa zmienność wartości siewnej i cech morfologicznych odmian
jęczmienia powoduje zróŜnicowaną reakcję na światło lasera, co uniemoŜliwia
zastosowanie jednolitej metodyki przedsiewnej biostymulacji nasion.

PIŚMIENNICTWO

Adamski T., JeŜowski S., Krahewski P., Rybiński W., Surma M., 1997. Wpływ światła lasera i
MNUA na efektywność otrzymywania haploidów jęczmienia metodą H. Bulbosum. Zeszyty
Naukowe AR Kraków, 293-296.

Drozd D., Szajsner H., Koper R., 1996. Wpływ przedsiewnego naświetlania laserem nasion pszeni-
cy jarej na zdolność kiełkowania i długość koleoptyla. Fragmenta Agronomica 1, 44-52.

Dziamba Sz., Dziamba M., 2001. Wpływ przedsiewnego naświetlania nasion światłem na plonowa-
nie i elementy struktury plonu jęczmienia jarego. I Międzynarodowa Konferencja Naukowa,
AGROLASER 2001, 19-24.

Górecki R. J., Grzesiuk S., 1994. Światowe tendencje i kierunki uszlachetniania materiałów nasien-
nych. Materiały Konferencyjne „Uszlachetnianie materiałów nasiennych”. Olsztyn, 9-24.

ISTA, Międzynarodowe Przepisy Oceny Nasion, 1996. Wydawnictwo IHAR.
Jasińska Z., Kotecki A., 2003. Szczegółowa uprawa roślin. PWN.
Klimont K., 2002. Wpływ naświetlania laserem nasion na plon ziarna i wartość siewną ziarna jęcz-

mienia jarego (Hordeum vulgare L.), Biuletyn IHAR 223/224, 169-178.
Podleśny J., 2001. Oddziaływanie światła laserowego na przyspieszenie wzrostu i rozwoju roślin

uprawnych. Biuletyn IUNG, 15, 27-32.
Rybiński W, Garczyński S., 2004. Influence of laser light on leaf area and parameters of photosyn-

thetic activity in DH lines of spring barley (Hordeum wulgare L.) Int. Agrophysics 18, 261-267.
Rybiński W., Patyna H., PrzewoŜny T., 1993. Mutagenic effect of laser and chemical mutagens in

barley (Hordeum vulgare), Genetica Polonica 34, 337-343.
Szajsner H., Drozd D., 2001. Przedsiewne oddziaływanie światła laserowego na cechy materiału

siewnego pszenicy jarej. Acta Agrophysica, 46, 179-186.
Szajsner H., Drozd D., 2003. MoŜliwość zastosowania przedsiewnej biostymulacji laserowej do

poprawy wartości siewnej wybranych odmian jęczmienia. Acta Agrophysica, 2(4), 851-856.
Zubal P., 1990. Effect of treatment of seeds on yelds of cereal and legumes. Vedecke Prace Vy-

skumneho Ustawu, 23, 141-156.

H. SZAJSNER, D. DROZD

790

REACTION OF SPRING BARLEY CULTIVARS ON LASER RADIATION

Hanna Szajsner, Danuta Drozd

Institute of Plant Breeding and Seed Production
Wrocław University of Environmental and Life Sciences

Plac Grunwaldzki 24 a, 50-363 Wrocław
e-mail: Szajsner@ozi.ar.wroc.pl

Ab s t rac t . The material for the investigations were eight spring barley cultivars: Barke, Binal,

Edgar, Hanka, Jersey, Rastik, Rataj, Scarlett. For seed irradiation a semiconductor laser was used,
200mW power and wave length of 670 nm. Different doses of laser radiation were applied, and a
control variant. The sowing value of seeds (germination energy and germination capacity) and
seedlings morphological characteristics: roots, coleoptile and first leaf length, were estimated. Dif-
ferentiated sensitivity of barley forms to laser radiation was observed. After three irradiation cycles
of barley grains a significant stimulation of first leaf length was observed.

Ke ywo rd s : spring barley cultivars, laser radiation, sowing value, morphological features of
seedlings

