

Acta Agrophysica, 2006, 8(2), 309-318

WPŁYW KONDYCJONOWANIA NASION NA WSCHODY
I WZROST SIEWEK SELERA I PIETRUSZKI

Edward Borowski, Sławomir Michałek

Katedra Fizjologii Roślin, Akademia Rolnicza ul. Akademicka 15, 20-950 Lublin
e-mail: slawomir.michalek@ar.lublin.pl

S t reszczen ie . W latach 2004-2005 prowadzono badania dotyczące wpływu kondycjonowania
nasion selera odm. ‘Makar’ i pietruszki odm. ‘Ołomuńcka’ na dynamikę wschodów i wigor siewek.
Nasiona kondycjonowano w temperaturze 15˚C przez 7 dni (tylko GA3 – 1 dzień) w następujących
substancjach: GA3 (1 g·dm-3), PEG 8000 (240 g·dm-3), Ekosorb Na (10 g·dm-3) oraz MCE w propor-
cjach- nasiona: MCE: H2O (2:1:3). Po kondycjonowaniu nasiona wysiano do pojemników napełnio-
nych substratem torfowym. Wschody siewek i wzrost roślin przez okres 6 tygodni miał miejsce w fito-
tronie przy napromieniowaniu 200 µmol·m-2·s-1 i temp. 24˚C w dzień i 20˚C w nocy. Uzyskane wyniki
wskazują, Ŝe kondycjonowanie nasion pietruszki przy uŜyciu wymienionych substancji zwiększyło 2-
3 krotnie szybkość wschodów i liczbę wzeszłych roślin. Natomiast na dynamikę wschodów selera
i liczbę wzeszłych roślin wpłynęło korzystnie traktowanie nasion PEG-m i GA3, negatywnie zaś Eko-
sorbem Na i MCE. Kondycjonowanie nasion obu gatunków roślin wpłynęło na zwiększenie wysokości
części nadziemnych, długości korzeni, świeŜej masy siewek i zawartości chlorofilu (a+b) w liściach
roślin. Wyjątek stanowiły siewki selera wyrosłe z nasion traktowanych MCE, które poza długością
korzeni wykazywały najmniejszą wartość wymienionych parametrów.

Słowa kluczowe: osmokondycjonowanie, matrykondycjonowanie, seler, pietruszka, wschody,
wzrost siewek

WSTĘP

Osmo- i matrykondycjonowanie nasion polega na fizjologicznym pobudzaniu
kiełkowania poprzez kontrolowane pobieranie wody ze środowiska o ujemnym
potencjale osmotycznym. Mechanizm zmian zachodzących w wyniku bioche-
micznej mobilizacji nasion pod wpływem tego rodzaju pobudzenia jest jeszcze
w małym stopniu poznany. Wiebe [19] twierdzi, Ŝe w czasie traktowania nasion
polietylenoglikolem (PEG) następuje aktywowanie enzymów z towarzyszącą
temu mobilizacją materiałów zapasowych, kończącą się ich transportem do za-

E. BOROWSKI, S. MICHAŁEK

310

rodka. Natomiast Groot i Bino [8] wykazali, Ŝe pod wpływem kondycjonowania
ulega przyśpieszeniu replikacja DNA, co takŜe potwierdziła w badaniach prowa-
dzonych na papryce Dąbrowska i in. [6]. Kondycjonowanie zwiększa takŜe ak-
tywność innych procesów metabolicznych w nasionach. Kępczyńska i in. [10]
stwierdziła wyŜszą aktywność oksydazy ACC izolowanej z nasion cebuli traktowa-
nych Mikro-Celem E (MCE), a Zhang-Ming i Wang-Xiao Feng [20] wyŜszą inten-
sywność tlenowej fosforylacji w mitochondriach liścieni soi wyrosłych z nasion
kondycjonowanych w PEG. Najczęściej wymieniane w literaturze efekty przed-
siewnego kondycjonowania nasion, to skrócenie czasu kiełkowania i wschodów,
zwiększenie równomierności kiełkowania i odporności nasion na niekorzystne wa-
runki środowiska, a takŜe poprawa wigoru siewek [2-11,14,16-18]

PoniewaŜ nasiona selera i pietruszki charakteryzują się powolnym kiełkowa-
niem co powoduje zwłaszcza w niekorzystnych warunkach glebowo-klimaty-
cznych słabe i nierównomierne wschody podjęto badania, mające na celu określe-
nie wpływu przedsiewnego kondycjonowania nasion tych dwu gatunków roślin
warzywnych na szybkość ich wschodów i wczesny wzrost siewek. Obok substan-
cji często stosowanych do uszlachetniania materiału siewnego takich jak PEG
i MCE zastosowano takŜe kwas giberelinowy (GA3) i hydroŜel (Ekosorb Na).

MATERIAŁ I METODY

Badania laboratoryjne prowadzono w latach 2004-2005 w fitotronie Katedry
Fizjologii Roślin AR w Lublinie. Obiektem badań były nasiona selera odm. ‘Ma-
kar’ i pietruszki odm. ‘Ołomuńcka’ zakupione kaŜdorazowo w PNOS- Oddział w
Lublinie. Kondycjonowanie nasion przeprowadzono przy uŜyciu polietlenogliko-
lu, hydroŜelu i Micro-Celu E podanych wraz z wodą w następujących proporcjach
PEG 8000 (240 g· dm-3), Ekosorb Na (10 g·dm-3), MCE w mieszaninie- nasiona:
MCE: H2O (2:1:3) oraz w roztworze GA3 (1 g·dm-3). Potencjał wody w PEG wy-
nosił –0,60MPa.

W tym celu po 100 sztuk nasion badanych gatunków roślin wysiewano w 4 po-
wtórzeniach na płytkach Petriego wyłoŜonych 2 warstwami bibuły filtracyjnej
obficie nasączonej substancjami kondycjonującymi. Kondycjonowanie prowa-
dzono w temperaturze 15ºC w ciemności przez 7 dni, tylko w przypadku GA3
okres traktowania nasion został skrócony do 24 godzin. Do substancji kondycjo-
nujących dodano Dithane M-45 w stosunku 3 mg·g-1 nasion. Kontrolę w obu la-
tach badań stanowiły nasiona namoczone przed wysiewem w wodzie destylowa-
nej przez 24 godziny, a następnie wysuszone do wilgotności przed zabiegiem.

Po zakończeniu kondycjonowania nasiona kilkakrotnie opłukano wodą desty-
lowaną, a następnie poddano suszeniu przez 48 godzin na wolnym powietrzu
w temp. 20-25ºC i RH – 50%. Tak przygotowane nasiona wysiano do plastiko-

WPŁYW KONDYCJONOWANIA NASION NA WSCHODY I WZROST SELERA

311

wych pojemników o wym. 50 x 50 x 25 cm wypełnionych substratem torfowym.
Pojemniki umieszczono w fitotronie, pod światłem fluorescencyjnym o intensywno-
ści ok. 200 µmol·m-2·s-1 podawanym 12/12 godzin (dzień/noc) i temp. 24oC w dzień,
a 20oC w nocy. Co trzeci dzień w obu latach badań o tej samej porze określano liczbę
wzeszłych roślin. Liczenie prowadzono do 31 dnia po wysiewie. Na tej podstawie
określono dynamikę wschodów siewek obu gatunków roślin (rys. 1-4) oraz obliczono
względną wartość szybkości wschodów, według Maguire’a [12].

Po dalszych 2 tygodniach wzrostu doświadczenia zakończono określając na
podstawie 10 losowo wybranych roślin z kaŜdego powtórzenia wysokość części
nadziemnych siewek, długość korzeni, świeŜą masę siewek, a takŜe oznaczono
posługując się metodą Arnona [1] zawartość chlorofilu (a + b) w liściach roślin.
Wyniki analiz i pomiarów poddano analizie statystycznej, a w przypadku stwier-
dzenia istotnych róŜnic obliczono wartość półprzedziału ufności Tukey’a okre-
śloną w pracy jako najmniejsza istotna róŜnica (NIR).

WYNIKI I DYSKUSJA

Wyniki dotyczące dynamiki wschodów nasion selera i pietruszki w obu latach
prowadzonych badań wykazywały duŜe podobieństwo, chociaŜ pierwsze wscho-
dy selera w roku 2005 ukazały się 3 do 6 dni później. Jak widać na rysunku 1 i 2
kontrolne nasiona selera wykazywały mniejszą dynamikę wschodów niŜ kondy-
cjonowane w PEG i GA3, a większą niŜ kondycjonowane w Ekosorbie Na i MCE.

0

10

20

30

40

50

60

70

80

1 4 7 10 13 16 19 22 25 28 31

Liczba dni po wysiewie
Number of days after sowing

%
 W

sc
ho

dó
w

 -
 %

 E
m

e
rg

e
n

ce kontrola

GA3

PEG

MCE

Ekosorb Na

Rys. 1. Dynamika wschodów selera odm. ‘Makar’ w 2004 roku
Fig. 1. Dynamics of emergence of celery plants cv. ’Makar’ in 2004

E. BOROWSKI, S. MICHAŁEK

312

0

10

20

30

40

50

60

70

80

90

100

4 7 10 13 16 19 22 25 28 31

Liczba dni po wysiewie
Number of days after sowing

%
 W

sc
h

o
dy

 -
%

 E
m

e
rg

e
n

ce

kontrola

GA3

PEG

MCe

Ekosorb Na

Rys. 2. Dynamika wschodów selera odm. ‘Makar’ w 2005 roku
Fig. 2. Dynamics of emergence of celery plants cv. ’Makar’ in 2005

Średnia liczba wzeszłych roślin wynosiła w tym przypadku w obu latach ba-
dań około 50%. Trudno wyjaśnić wysoką aktywność fizjologiczną nasion kontro-
lnych, 24 godzinne ich moczenie przed wysiewem w wodzie destylowanej, było
za krótkim okresem aby uruchomić jakiekolwiek procesy metaboliczne. Orzeszko
[13] umieszczając nasiona buraka cukrowego w kąpieli wodnej o temp. 25°C na
1, 2, 4 i 6 dni uzyskała zwiększenie szybkości kiełkowania i wydłuŜenie hypoko-
tylu dopiero po 4 dniowej inkubacji. Przedsiewne kondycjonowanie nasion w
roztworze PEG wyraźnie zwiększyło dynamikę wschodów, a liczba wzeszłych
roślin wzrosła w stosunku do kontroli o 20% w 2004 i 32% w roku 2005. Ko-
rzystnie chociaŜ w mniejszym stopniu na przebieg omawianych procesów wpły-
nęło kondycjonowanie nasion w roztworze GA3. W tym przypadku liczba wze-
szłych roślin w roku 2004 wzrosła o 10%, a w roku 2005 o 5%. Traktowanie na-
sion pozostałymi substancjami wpłynęło w stosunku do kontroli na bardzo wy-
raźne obniŜenie dynamiki wschodów i liczby wzeszłych roślin. W roku 2005 naj-
słabsze tempo wschodów wykazywały nasiona kondycjonowane w MCE, nieco
większe kondycjonowane w Ekosorbie sodowym. Spadek liczby wzeszłych roślin
w tych substancjach względem kontroli wynosił odpowiednio 22% i 11%. W roku
2005 w okresie pierwszych 2 tygodni szybciej wschodziły nasiona kondycjono-
wane w Ekosorbie Na niŜ MCE, w późniejszym okresie wzrosła dynamika
wschodów nasion traktowanych MCE, a spadła traktowanych Ekosorbem Na
(rys.1,2). Wyliczony według Maguire’a [12] współczynnik szybkości wschodów
nasion selera był w stosunku do kontroli istotnie wyŜszy dla nasion kondycjono-

WPŁYW KONDYCJONOWANIA NASION NA WSCHODY I WZROST SELERA

313

wanych w PEG, a niŜszy dla nasion traktowanych Ekosorbem Na i MCE. Szyb-
kość zaś wschodów nasion kondycjonowanych w GA3 w roku 2004 była istotnie
wyŜsza niŜ w kontroli, a w roku 2005 nie róŜniła się w sposób istotny (tab. 1).
RównieŜ Bieniek i Strachowska [2] podają, Ŝe PEG znacznie bardziej skracał
średni czas kiełkowania nasion selera niŜ MCE.

Tabela 1. Szybkość wschodów, wysokość części nadziemnej i długości korzeni 6 tygodniowych
siewek selera odm.‘Makar’
Table 1. Speed of emergence, height of top parts and length of roots of 6-week celery seedlings cv.
’Makar’

Szybkość wschodów
Speed of emergence

Wysokość części nadziemnej
(cm·roslina-1)

Height of top parts
(cm plant-1)

Długość korzeni
(cm·roslina-1)

Length of roots
(cm plant-1)

UŜyta substancja
Substance used

2004 2005 2004 2005 2004 2005

Kontrola

Control
4,78 2,85 12,1 15,1 14,2 11,2

GA3 5,73 2,57 12,0 17,9 15,5 12,7

PEG 7,43 5,14 10,3 16,5 18,4 14,5

MCE 3,01 1,39 9,1 8,1 17,9 15,8

HydroŜel

Hydrogel
2,98 2,08 12,1 13,6 19,8 17,2

NIR – LSD 0,05 0,93 0,62 0,96 2,32 2,21 2,35

Bardziej jednoznacznie zabieg przedsiewnego kondycjonowania nasion wpły-
wał na dynamikę wschodów pietruszki. W tym bowiem przypadku wszystkie
zastosowane substancje wpływały na bardzo wyraźny wzrost tempa wschodów
roślin. Największą dynamiką wschodów w obu latach badań wykazywały nasiona
kondycjonowane w MCE i PEG, nieco niŜszą kondycjonowane w Ekosorbie Na.
Giberelina w roku 2005 wykazywała podobny wpływ do Ekosorbu Na, w roku
zaś 2004 jej działanie było wyraźnie gorsze. Najsłabszą dynamiką wschodów
wykazywały nasiona kontrolne, a liczba wzeszłych roślin w obu latach badań
kształtowała się na poziomie 30%. Nasiona natomiast traktowane MCE i PEG
wzeszły w około 85%, a traktowane Ekosorbem Na i GA3 w 2005 roku w około
72% (rys.3, 4). Współczynnik szybkości wschodów siewek pietruszki był najniŜ-
szy dla nasion kontrolnych i wynosił średnio dla obu lat badań 2,11. Kondycjo-
nowanie nasion w roztworze GA3 i Ekosorbie Na zwiększyło średnią szybkość
wschodów ponad dwukrotnie, a w PEG i MCE ponad trzykrotnie (tab. 3). Ko-
rzystny wpływ kondycjonowania nasion pietruszki w PEG na wschody roślin w
stosunku do taśmowania i kontroli potwierdziła takŜe Kolasińska i Dąbrowska

E. BOROWSKI, S. MICHAŁEK

314

[11]. Natomiast w innych badaniach Dąbrowska i Kolasińska [4] wykazały, Ŝe
osmokondycjonowanie nasion pietruszki w PEG wpływało korzystnie na rozwój
siewek. RównieŜ badania prowadzone na nasionach papryki [5,6], cebuli [7,10,
17], fasoli [15], marchwi [16], pomidorów [18] i astra chinskiego [9] wykazały,
Ŝe kondycjonowanie w MCE lub PEG przyśpieszało kiełkowanie i wyrównywało
wschody roślin.

0

10

20

30

40

50

60

70

80

90

100

4 7 10 13 16 19 22 25 28 31

Liczba dni po wysiewie
Number of days after sowinng

%
 W

sc
h

o
d

ó
w

 -
 %

 E
m

e
rg

en
ce kontrola

GA3

PEG

MCe

Ekosorb Na

Rys. 3. Dynamika wschodów pietruszki odm. ’Ołomuńcka’ w 2004 roku
Fig. 3. Dynamics of emergence of parsley plants cv. ‘Ołomuncka’ in 2004

0

10

20

30

40

50

60

70

80

90

100

4 7 10 13 16 19 22 25 28 31

Liczba dni po wysiewie
Number of days after sowing

%
 W

sc
h

o
d

ó
w

 -
 %

 E
m

er
g

e
n

ce kontrola

GA3

PEG

MCe

Ekosorb Na

 Rys. 4. Dynamika wschodów pietruszki odm.’Ołomuńcka’ w 2005 roku
Fig. 4. Dynamics of emergence of parsley plants cv. ‘Ołomuncka’ in 2005

WPŁYW KONDYCJONOWANIA NASION NA WSCHODY I WZROST SELERA

315

Tabela 2. ŚwieŜa masa i zawartość chlorofilu a+b w 6 tygodniowych siewkach selera odm. ‘Makar’
Table 2. Fresh mass and chlorophyll a+b content in 6-week celery seedlings cv. ’Makar’

ŚwieŜa masa siewek (g·roslina-1)
Fresh mass (g plant-1)

Zawartość chlorofilu a+b
(mg·g-1św.masy)

Chlorophyll content
(mg g-1fr.mass)

UŜyta substancja
Substance used

2004 2005 2004 2005

Kontrola – Control 1,18 1,13 2,77 2,50

GA3 1,50 1,85 3,05 2,65

PEG 1,44 1,74 2,96 2,84

MCE 1,11 0,85 2,62 2,47

HydroŜel – Hydrogel 2,00 1,16 2,65 2,52

NIR – LSD 0,05 0,26 0,33 0,28 0,22

Tabela 3. Szybkość wschodów, wysokość części nadziemnej i długości korzeni 6 tygodniowych
siewek pietruszki odm. ‘Ołomuńcka’
Table 3. Speed of emergence, height of top parts and length of roots of 6-week parsley seedlings cv.
’Ołomuńcka’

Szybkość wschodów
Speed of emergence

Wysokość części nadziemnej
(cm·roslina-1)

Height of top parts
(cm plant-1)

Długość korzeni
(cm·roslina-1)

Length of roots
(cm plant-1)

UŜyta substancja
Substance used

2004 2005 2004 2005 2004 2005

Kontrola
Control

2,06 2,17 13,9 9,4 9,1 8,2

GA3 3,36 5,25 14,1 14,7 11,2 10,5

PEG 6,70 6,27 16,0 14,8 11,9 10,9

MCE 7,29 6,47 17,1 15,7 12,4 11,6

HydroŜel
Hydrogel

6,16 5,47 17,7 14,1 10,6 10,4

NIR – LSD 0,05 0,69 0,82 0,21 0,38 0,20 0,35

Przeprowadzone badania wykazały takŜe, Ŝe przedsiewne kondycjonowanie
nasion miało wyraźny wpływ na wzrost młodych siewek, co często nie miało
związku z liczbą wzeszłych roślin, a zatem z obsadą roślin w pojemnikach. Naj-
większą średnią z obu lat badań wysokością części nadziemnej (14,9 cm) i świeŜą

E. BOROWSKI, S. MICHAŁEK

316

masą (1,67 g) charakteryzowały się siewki selera wyrosłe z nasion kondycjonowa-
nych w GA3, najmniejszą zaś z nasion kondycjonowanych w MCE (odpowiednio
8,6 cm i 0,98 g). NajdłuŜsze natomiast korzenie wytworzyły siewki z nasion trak-
towanych Ekosorbem Na (18,5 cm), a najkrótsze z nasion kontrolnych (12,7 cm).
Kondycjonowanie nasion wpłynęło takŜe na zawartość chlorofilu w liściach sie-
wek selera, istotnie więcej barwników zawierały siewki wyrosłe z nasion trakto-
wanych PEG i GA3 niŜ MCE i Ekosorbem Na (tab. 1, 2).

Tabela 4. ŚwieŜa masa i zawartość chlorofilu a+b w 6 tygodniowych siewkach pietruszki odm. ‘Oło-
muńcka’
Table 4. Fresh mass and chlorophyll a+b content in 6-week parsley seedlings cv. ’Ołomuńcka’

ŚwieŜa masa siewek (g·roslina-1)
Fresh mass
(g plant-1)

Zawartość chlorofilu a+b
(mg·g-1św.masy)

Chlorophyll content
(mg g-1fr.mass)

UŜyta substancja
Substance used

2004 2005 2004 2005

Kontrola – Control 2,26 2,99 2,14 2,34

GA3 2,78 4,46 2,47 3,38

PEG 2,73 5,93 2,21 3,07

MCE 3,30 3,50 2,78 2,65

HydroŜel – Hydrogel 3,02 3,40 2,31 2,60

NIR – LSD 0,05 0,22 0,48 0,30 0,34

Rozwój siewek pietruszki pod wpływem substancji uŜytych do kondycjonowania

przebiegał odmiennie niŜ selera. Największą średnią wysokość części nadziemnych
(16,4 cm) i długości korzeni (12,0 cm) wykazywały siewki z nasion traktowanych
MCE, a świeŜą masę z traktowanych PEG (4,33 g). Najmniejszą zaś wartością wy-
mienionych parametrów charakteryzowały się siewki wyrosłe z nasion kontrolnych
(odpowiednio: 11,4 cm; 8,6 cm; 2,6 g). RównieŜ siewki pietruszki wyrosłe w kombi-
nacji kontrolnej zawierały najmniej chlorofilu w tkankach, istotnie wyŜsza zawartość
barwnika wystąpiła w roku 2004 w siewkach wyrosłych z nasion kondycjonowanych
w GA3 i MCE, a w roku 2005 w siewkach pochodzących z nasion traktowanych GA3
i PEG (tab. 3, 4). Brak jest danych w literaturze na temat wpływu kondycjonowania
nasion selera i pietruszki w badanych substancjach na wzrost wytworzonych siewek.
Badania natomiast przeprowadzone na nasionach papryki [5,6], fasoli [15] i marchwi
[16] z uŜyciem MCE wykazały, Ŝe nośnik zwiększał świeŜą i suchą masę siewek.
Trudno jest na podstawie przeprowadzonych badań wyjaśnić dlaczego Mikro-Cel E

WPŁYW KONDYCJONOWANIA NASION NA WSCHODY I WZROST SELERA

317

wpływał korzystnie na wzrost siewek pietruszki, a odmiennie na wzrost siewek sele-
ra. Przyczyn moŜna upatrywać w reakcji gatunkowej lub nie najlepiej dobranych
proporcjach – nasiona: MCE: woda.

WNIOSKI

1. Kondycjonowanie nasion pietruszki w MCE, PEG, Ekosorbie Na i GA3
zwiększyło 2-3krotnie szybkość wschodów i liczbę wzeszłych roślin. Największy
był wpływ MCE i PEG, a najmniejszy GA3. Natomiast na dynamikę wschodów
selera i liczbę wzeszłych roślin wpływał korzystnie PEG i GA3, negatywnie zaś
Ekosorb Na i MCE.

2. Kondycjonowanie nasion obu gatunków roślin wpłynęło na zwiększenie
wysokości części nadziemnych, długości korzeni i świeŜej masy siewek, wyjątek
stanowiły siewki selera wyrosłe z nasion traktowanych MCE.

3. Substancje uŜyte do kondycjonowania nasion wpłynęły na wzrost zawar-
tości chlorofilu w liściach pietruszki, natomiast na zawartość chlorofilu w liściach
selera oddziaływał korzystnie PEG i GA3.

PIŚMIENNICTWO

1. Arnon D.J.: Cooper enzymes in isolated chloroplasts: Polyphenoloxidase in Beta vulgaris. Plant
Physiol., 24,1-5, 1949.

2. Bieniek A., Strachowska J.: Porównanie efektywności kondycjonowania nasion marchwi i selera w
glikolu polietylenowym i w celicie. Rocz. AR Pozn. CCCCXXXIII, Ogrodn. 31, 2, 223-227, 2000.

3. Capecka E., Dąbrowska B., Suchorska-Tropiło K., Szalacha E., Wiewióra B. : Influence of pre-
sowing conditioning and fungicide application on the seed and seedling vigour and yield of corian-
der (Coriandum sativum L.) seeds. Acta Hort., 598, 265-270, 2003.

4. Dąbrowska B., Kolasińska K.: Wstępne badania wartości uszlachetnionego materiału siewnego
marchwi i pietruszki. Biul. IHAR, 193, 121-133, 1995.

5. Dąbrowska B., Suchorska K.: Wpływ matrykondycjonowania nasion papryki (Capsicum annuum
L.) ostrej na wigor nasion i siewek, plonowanie i jakość surowca. Zesz. Probl. Post. Nauk Roln.,
466, 135-145, 1999.

6. Dąbrowska B., Suchorska K., Szalacha E.: Wartość matrykondycjonowanych nasion papryki
(Capsicum annuum L.) po rocznym przechowywaniu. Część I. Szybkość i zdolność wschodów oraz
wigor siewek. Annal. UMCS, sec. EEE, vol.VIII, 363-368, 2000.

7. Dorna H., Marcinek R.: Kiełkowanie hydro- i osmokondycjonowanych nasion cebuli (Allium cepa
L.). Zesz. Probl. Post. Nauk Rol., 488, 419-424, 2002.

8. Groot S.P.C., Bino R.J.: Wpływ przedsiewnego traktowania na metabolizm i jakość nasion. Mię-
dzynarodowe Sympozjum ,,Poprawa jakości nasion” Mat. Konf. ISiK, Skierniewice 15-19 lipca, 21-
25, 1996.

9. Karsznicka A., Grzesik M. : Wpływ kondycjonowania i antyutleniaczy na kiełkowanie nasion oraz
wschody i wzrost siewek astra chińskiego (Callistephus chinensis Ness). Folia Hort., 13/1A, 597-
602, 2001.

E. BOROWSKI, S. MICHAŁEK

318

10. Kępczyńska E., Piękna-Grochala J., Kępczyński J.: Effects of matriconditioning on onion seed
germination, seedling emergence and associated physical and metabolic events. Plant Growth
Regul., 41, 269-278, 2003.

11. Kolasińska K., Dąbrowska B.: Wpływ sposobu uszlachetniania materiału siewnego marchwi
i pietruszki na zdolność kiełkowania, wigor oraz wschody. Biul. IHAR, 197,261-271, 1996.

12. Maguire J.D.: Speed of germination – aid in selection and evaluation for seedling emergence and
vigor. Crop. Sci., 2, 176-177, 1962.

13. Orzeszko A. : Metody umoŜliwiające wcześniejszy siew nasion i poprawę wschodów polowych
buraków cukrowych. Hodowla Roślin i Nasiennictwo, 2, 12-16, 1996.

14. Pill W.G., Kilian E.A.: Germination and emergence of parsley in response to osmotic or matric
seed priming and treatment with gibberelin. Hort. Science, 35, 907-909, 2000.

15. Prusiński J.: Matrykondycjonowanie nasion. Biul. IHAR, 188, 221-227, 1993.
16. Szafirowska A., Janas R.: Integrating matriconditioning and chemical seed treatment to improve

carrot field emergence and yield. Vegetab. Crops Res. Bull., 53, 55-63, 2000.
17. Szafirowska A., Grzesik M., Habdas H., Staniaszek M.: Improving germination and vigor of

aged and stored onion seeds by matriconditioning. Acta Physiol. Plant., 24, 2, 167-171, 2002.
18. Tulo M.A., Dąbrowska B.: Wpływ osmokondycjonowania nasion wczesnych genotypów pomido-

ra na szybkość kiełkowania i wschody. Biul. IHAR, 185, 93-102, 1993.
19. Wiebe H.J.: Kürzere Auflaufdauer nach einer Saatgutbehandlung mit Carbowax. Deutscher-

Gartenbau, 10, 446-447, 1982.
20. Zhang-Ming, Wang-XiaoFeng.: Effects of osmoconditioning on mitochondrial respiration and

phosphorylation in soybean seeds. Forestry Studies in China, 6, 8-12, 2004.

EFFECT OF SEED CONDITIONING ON EMERGENCE AND GROWTH
OF CELERY AND PARSLEY SEEDLINGS

Edward Borowski, Sławomir Michałek

Department of Plant Physiology, University of Agriculture, ul. Akademicka 15, 20-950 Lublin
e-mail: slawomir.michalek@ar.lublin.pl

Ab s t rac t . Effect of conditioning of celery seeds cv.‘Makar’ and parsley seeds cv. ‘Ołomuńcka’
on dynamics of emergence and vigour of seedlings were studied in the years 2004-2005. Seeds were
conditioned at temperature of 15 ºC for 7 days (only in GA3 –1 day) using the following substances: GA3
(1 g dm-3), PEG 8000 (240 g dm-3), Ekosorb Na (10 g dm-3), as well as MCE in the proportion –
seeds: MCE: H2O (2:1:3). After conditioning seeds were sown to boxes filled with peat substrate.
Emergence and growth of plants took place for a period of 6 weeks with light irradiation of 200
µmol m-2 s-1 and at temperatures of 24˚C during the day and 20˚C at night. The results obtained
show that the substances used for conditioning parsley seeds increased the speed of emergence and
the number of emerged plants by a factor of 2 to 3, while the dynamics of celery emergence and
number of emerged plants were favourably influenced by PEG and GA3, but negatively by Ekosorb
Na and MCE. Conditioning of seeds of both plant species resulted in an increase in the height of top
parts, length of roots, fresh mass of seedlings, and contents of chlorophyll in leaves of plants. An
exception were celery seedlings grown from seeds treated with MCE which, except for the length of
roots, showed the lowest values of the mentioned parameters.

Ke ywo rd s : osmoconditioning, matryconditioning, celery, parsley, emergence, seedlings growth

