

Acta Agrophysica, 2006, 7(4), 977-982

OCENA WPŁYWU CHLORKU SODU NA WZROST SIEWEK DWÓCH
ODMIAN JĘCZMIENIA

Renata Matuszak, Aleksander Brzóstowicz

Zakład Fizyki, Instytut InŜynierii Rolniczej, Akademia Rolnicza
ul. PapieŜa Pawła VI/3, 71-459 Szczecin

e-mail: renia@agro.ar.szczecin.pl

S t reszczen ie . Zbadano w warunkach kontrolowanych wpływ zawartości NaCl w poŜywce
Hoaglanda o stęŜeniach: 25, 50, 75, 100 i 150 mmol·dm-3 na wzrost siewek dwóch odmian jęczmie-
nia ozimego. Niewielkie stęŜenia NaCl zwiększały świeŜą i suchą masę zarówno części nadziemnej
jak i korzeni siewek jęczmienia odmiany Sigra. Istotne zmniejszenie wartości oznaczanych parame-
trów biometrycznych w stosunku do kontroli zaobserwowano tylko przy najwyŜszych stęŜenia NaCl
100 i 150 mmol·dm-3. Wpływ NaCl na siewki badanych odmian był zróŜnicowany, co pozwala
stwierdzić, Ŝe reakcja na zasolenie jest tu cechą odmianową.

S ło wa k l u czo we: jęczmień ozimy, NaCl, wzrost

WSTĘP

W naturalnych warunkach wegetacji rośliny naraŜone są na działanie nieko-
rzystnych czynników modyfikujących intensywność lub zaburzających przebieg
procesów Ŝyciowych, powodujących okresową lub nieodwracalną destabilizację
organizmu. Prowadzić to moŜe do hamowania wzrostu i rozwoju roślin, a nawet
ich śmierci.

W ostatnich latach szczególnej wagi nabiera problem zasolenia gleb. Obejmu-
je on 7% powierzchni Ziemi, co stanowi 930 milionów ha [3,5] i powierzchnia ta
ciągle się powiększa. Reakcja roślin na nadmiar soli w glebie moŜe być bardzo
róŜna w zaleŜności od: gatunku (a nawet odmiany), fazy rozwojowej, rodzaju
soli, warunków środowiska [1,6,8]. Tak róŜnorodna wraŜliwość roślin na zaso-
lenie nakłada na naukowców obowiązek zbadania, które rośliny i w jakim stopniu
są odporne na zasolenie i jak na nie reagują oraz czy wraŜliwość na zwiększone
stęŜenie jonów, głównie Na+ i Cl- jest cechą odmianową oraz w jakich warunkach

R. MATUSZAK, A. BRZÓSTOWICZ

978

moŜe nastąpić przystosowanie się roślin do zasolenia podłoŜa. Znajomość reakcji
poszczególnych gatunków, a nawet odmian, na niekorzystne warunki i moŜliwość
ich adaptacji w określonych warunkach klimatycznych, pozwoli na odpowiednią
selekcję roślin odpornych [7,8].

Celem niniejszej pracy było zbadanie wpływu zróŜnicowanego stęŜenia
chlorku sodu na wzrost siewek dwóch odmian jęczmienia.

MATERIAŁ

Badania prowadzono na siewkach jęczmienia ozimego odmiany „Sigra” i „Horus”
w kontrolowanych warunkach, w minifitotronach, skonstruowanych na bazie
zamraŜarek w Zakładzie Fizyki Akademii Rolniczej w Szczecinie.

Doświadczenie prowadzono w kulturach wodnych z poŜywką Hoaglanda.
Przygotowano roztwory chlorku sodu i rozcieńczono je w proporcji 1:1 z po-
Ŝywką Hoaglanda tak, aby końcowe stęŜenie NaCl wynosiło odpowiednio: 25, 50,
75, 100 i 150 mmol·dm-3. Kontrolę stanowił roztwór poŜywki Hoaglanda i wody
destylowanej w stosunku 1:1.

Skiełkowane ziarniaki (po 100 sztuk) rozłoŜono w kiełkownikach „Szmala”
(Kospin, Poddębice), włoŜono do pojemników z poŜywką Hoaglanda o róŜnym
stęŜeniu NaCl. Następnie tak przygotowane próbki umieszczano w minifitotronie
(temperatura 20ºC, gęstość strumienia fotonów 200 µmol·m-2·s-1

 w zakresie PAR,
fotoperiod 12 h/12 h dzień/noc). Począwszy od trzeciego dnia stopniowo obniŜa-
no temperaturę do +10ºC w tempie 2ºC/dobę. Doświadczenie w tych warunkach
prowadzono przez 28 dni.

METODY

W celu oceny zróŜnicowania morfologicznego siewek rosnących przy róŜnym
stęŜeniu NaCl po 28 dniach doświadczenia oznaczano długość i szerokość pierw-
szego liścia, liczbę i długość korzeni oraz świeŜą i suchą masę części nadziemnej i
korzeni. Długość pierwszego liścia i korzeni wyznaczano z dokładnością do 1 mm.
Szerokość pierwszego liścia mierzono w połowie jego długości z dokładnością do
0,01 mm. ŚwieŜą i suchą masę części nadziemnej oraz korzeni wyznaczano przy
uŜyciu wagi laboratoryjnej WPS 36 (Radwag) z dokładnością do 0,0001 g. Suchą
masę badanych obiektów wyznaczano po wysuszeniu ich w cieplarce przez
12 godzin w temperaturze 105ºC. Rozmiary i masę liści oraz korzeni uśredniono
dzieląc otrzymane wyniki przez liczbę siewek.

Uzyskane rezultaty opracowano statystycznie przy pomocy programu Statis-
tica, wersja 6.0. Na postawie 2-czynnikowej analizy wariancji (odmiana, stęŜenie)
wyseparowano grupy jednorodne za pomocą testu Tukeya.

OCENA WPŁYWU CHLORKU SODU NA WZROST SIEWEK JĘCZMIENIA

979

WYNIKI I DYSKUSJA

Przedstawiona na rysunku 1 zaleŜność średniej długości i szerokości pierwszego
liścia oraz na rysunku 2 liczby i długości korzeni siewek obu badanych odmian jęcz-
mienia od stęŜenia NaCl wskazują, Ŝe najwyŜsze stęŜenia NaCl (100 i 150 mmol·dm-3)
istotnie zmniejszają wartości oznaczanych parametrów biometrycznych w stosunku
do kontroli. Stwierdzono równieŜ, Ŝe siewki obu badanych odmian jęczmienia ro-
snące na roztworze NaCl o stęŜeniu równym lub wyŜszym od 75 mmol·dm-3 miały
istotnie mniejszą świeŜą i suchą masę zarówno części nadziemnej jak i korzeni
(rys. 1 i 2). Na tej podstawie moŜna wnioskować, Ŝe obie odmiany jęczmienia są
tolerancyjne wobec niewielkich stęŜeń NaCl. Pokrywa się to z danymi literaturo-
wymi, według których rośliny zboŜowe zaliczane są do średnio odpornych na zaso-
lenie, a jęczmień posiada wśród nich najwyŜszą tolerancję w stosunku do nadmiaru
soli w podłoŜu [1,4].

Stymulujący wpływ NaCl na wzrost stwierdzono tylko w przypadku odmiany Si-
gra. Siewki tej odmiany rosnące na roztworach o niewielkim stęŜeniu NaCl w po-
Ŝywce (25 i 50 mmol·dm-3) charakteryzowały się statystycznie istotnie szerszym
pierwszym liściem (rys. 1), dłuŜszymi i liczniejszymi korzeniami oraz ich większą
suchą masą (rys. 2) w porównaniu do siewek rosnących na roztworze kontrolnym.

Wielu autorów [1,2] podaje, Ŝe pomiędzy gatunkami roślin, a w obrębie nie-
których gatunków równieŜ między odmianami, istnieją znaczne róŜnice w stopniu
odporności na zasolenie. Pomiędzy badanymi odmianami jęczmienia Horus i
Sigra stwierdzono takŜe istotne róŜnice w reakcji na obecność NaCl w podłoŜu.
MoŜna, więc wnioskować, Ŝe reakcja na zasolenie jest cechą odmianową. Zaobser-
wowano, Ŝe siewki odmiany Horus rosnące na roztworze kontrolnym i roz-tworach o
róŜnym stęŜeniu NaCl charakteryzowały się istotnie dłuŜszym pierwszym liściem w
porównaniu do odmiany Sigra. Ponadto siewki odmiany Horus rosnące na roztwo-
rze kontrolnym i o stęŜeniu 100 i 150 mmol·dm-3 miały szersze liście. Natomiast
siewki odmiany Sigra rosnące w roztworze kontrolnym i zasolonym charaktery-
zowały się statystycznie istotnie większą świeŜą i suchą masą części nadziemnej
oraz długością korzeni w stosunku do odmiany Horus.

R. MATUSZAK, A. BRZÓSTOWICZ

980

Rys. 1. ZaleŜność długości i szerokości pierwszego liścia oraz świeŜej i suchej masy części nad-
ziemnej siewek jęczmienia odmiany Horus i Sigra od stęŜenia NaCl w podłoŜu (wartości oznaczone
tymi samymi literami nie róŜnią się istotnie przy poziomie istotności α = 0,05; test Tukeya)
Fig. 1. Dependence of first leaf size and mass of overground parts of barley seedlings cv. Horus and
Sigra on concentration of NaCl in substrate solutions (values marked by the same letter do not differ
significantly at α = 0.05, Tukey’s test)

0

2

4

6

8

10

12

14

16

18

0 25 50 75 100 150
 NaCl (mmol•dm-3)

Ś
re

d
n

ia
 d

łu
g

oś
ć

 li
śc

ia

M
e

a
n

 le
n

g
th

 o
f

le
a

f
(c

m
)

Horus
Sigra

a

b

c c c

ee de
cde

bc

de
cd

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0 25 50 75 100 150
NaCl (mmol•dm-3)

Ś
re

d
n

ia
 s

z
e

ro
k

ość
 li
śc

ia

M
e

a
n

 w
id

th
 o

f
le

a
f

(c
m

)

Horus

Sigra

a a
aab bcbcbcdcd

d
d

d d

0

100

200

300

400

500

0 25 50 75 100 150
 NaCl (mmol•dm-3)

Ś
re

d
n

ia
 św

ie
Ŝa

 m
a

s
a

cz
ęś

ci
 n

a
d

zi
e

m
n

e
j

M
e

a
n

 f
re

sh
 m

a
tt

e
r

o
f

o
ve

rg
ro

u
n

d
 (

m
g

)

Horus
Sigra

a

abab
ab

bcbc

cd
cd

d

eee

0

10

20

30

40

50

60

70

80

0 25 50 75 100 150
 NaCl (mmol•dm-3)

Ś
re

d
n

ia
 s

u
ch

a
 m

a
s

a

cz
ęś

ci
 n

a
d

zi
e

m
n

e
j

M
e

a
n

 d
ry

 m
a

tt
e

r
o

f
o

ve
rg

ro
u

n
d

 (
m

g
) Horus

Sigra

aaa

ab

abc
bc

bcbc

c

d d

d

OCENA WPŁYWU CHLORKU SODU NA WZROST SIEWEK JĘCZMIENIA

981

Rys. 2. ZaleŜność długości i liczby korzeni oraz świeŜej i suchej masy korzeni siewek jęczmienia
odmiany Horus i Sigra od stęŜenia NaCl w podłoŜu (wartości oznaczone tymi samymi literami nie
róŜnią się istotnie przy poziomie istotności α = 0,05; test Tukeya)
Fig. 2. Dependence of the number, length and mass of roots of barley seedlings cv. Horus and Sigra
on concentration of NaCl in substrate solutions (values marked by the same letter do not differ
significantly at α = 0.05, Tukey’s test)

WNIOSKI

1. Niewielkie stęŜenia NaCl (25 i 50 mmol·dm-3) w poŜywce Hoaglanda sty-
mulowały wzrost części nadziemnej oraz korzeni siewek jęczmienia odmiany Sigra.

2. NajwyŜsze stęŜenia NaCl (100 i 150 mmol·dm-3) istotnie zmniejszały
wartości parametrów biometrycznych zarówno części nadziemnej jak i korzeni.

0

2

4

6

8

0 25 50 75 100 150
 NaCl (mmol•dm-3)

Ś
re

d
n

ia
 li

cz
b

a
 k

o
rz

e
n

i
M

e
a

n
 n

u
m

b
e

r
o

f
ro

o
ts

Horus
Sigra

a
ab

ab abc
bcdbcde bcdefcdef

defgefg

fg
g

0

2

4

6

8

10

12

14

0 25 50 75 100 150
NaCl (mmol•dm-3)

Ś
re

d
n

ia
 d

łu
g

oś
ć

ko
rz

e
n

ia

M
e

a
n

 le
n

g
th

 o
f

ro
o

ts
 (

cm
)

Horus
Sigra

aa
bbb

b b

c
dd d

e

0

50

100

150

200

250

300

350

0 25 50 75 100 150
 NaCl (mmol•dm-3)

Ś
re

d
n

ia
 św

ie
Ŝa

 m
a

s
a

 k
o

rz
e

n
i

M
e

a
n

 f
re

s
h

 m
a

tt
e

r
o

f
ro

o
ts

 (
m

g
)

Horus
Sigra

a
a

abc bc
bcd

bcde

cdefdef
efef

ef f

0

5

10

15

20

25

30

0 25 50 75 100 150
NaCl (mmol•dm

-3
)

Ś
re

d
n

ia
 s

u
ch

a
 m

a
s

a
 k

o
rz

e
n

i
M

e
a

n
 d

ry
 m

a
tt

e
r

o
f

ro
o

ts
 (

m
g

)

Horus
Sigra

a
ab

abc bc c

d
dede

def efg

fg
g

R. MATUSZAK, A. BRZÓSTOWICZ

982

3. Siewki odmiany Sigra z kaŜdego stęŜenia NaCl charakteryzowały się więk-
szą świeŜą i suchą masą części nadziemnej oraz dłuŜszymi korzeniami w porów-
naniu do odmiany Horus.

4. Wpływ NaCl na siewki badanych odmian jęczmienia był zróŜnicowany,
co pozwala stwierdzić, Ŝe reakcja na zasolenie jest tu takŜe cechą odmianową.

PIŚMIENNICTWO

1. Bilski J.: Reakcja roślin na stresy mineralne powodowane zakwaszeniem i zasoleniem środo-
wiska. Część IV. Wpływ NaCl i Na2SO4 na wzrost i skład chemiczny siewek jęczmienia, psze-
nicy i owsa. Biuletyn IHAR, 165, 75-83, 1988.

2. Loreto F., Centritto M., Chartzoulakis K.: Photosynthetic limitations in olive cultivars with
different sensitivity to salt stress. Plant, Cell and Environment, 26, 595-601, 2003.

3. Metternicht G.I., Zinck J.A.: Remote sensing of soil salinity: potentials and constraints.
Remote Sensing of Environment, 85, 1-20, 2003.

4. Mer R.K., Prajith P.K., Pandya D.H., Pandey A.: Effect of salts on germination of seeds
and growth of young plants of Hordeum vulgare, Triticum aestivum, Cicer arietinum and Bras-
sica juncea. Journal Agronomy & Crop Science, 185, 209-217, 2000.

5. Munns R.: Comparative physiology of salt and water stress. Plant, Cell and Environment, 25,:
239-250, 2002.

6. Shannon M.C., Grieve C.M.: Tolerance of vegetable crops to salinity. Sci. Hort.,78, 5-38,
1999.

7. Starck Z.: Fizjologiczne aspekty reakcji roślin na zasolenie. Post. Nauk Roln., 2, 17-26, 1983.
8. Starck Z., Chołuj D., Niemyska B.: Fizjologiczne reakcje roślin na niekorzystne czynniki

środowiska. Wydawnictwo SGGW, Warszawa, 1995.

EVALUATION OF NaCl INFLUENCE ON GROWTH OF TWO BARLEY
CULTIVARS

Renata Matuszak, Aleksander Brzóstowicz

Department of Physics, Agricultural University, ul. PapieŜa Pawła VI No 3, 71-459 Szczecin
e-mail: renia@agro.ar.szczecin.pl

Ab s t rac t . Influence of NaCl content in Hoagland’s medium – in concentrations of 25, 50, 75,

100 and 150 mmol dm-3 – on growth of seedlings of winter barley (cv. Sigra and Horus) was studied
under controlled conditions. At low concentrations NaCl increased the fresh and dry matter in var.
Sigra. A significant decrease in the values of the determined biometric parameters, with relation to
the control, was observed only for NaCl in concentration of 100 and 150 mmol dm-3. The effect of
NaCl on seedlings of the studied cultivars was varied, which permits the conclusion that the re-
sponse to salinity is a variety-related feature here.

Ke ywo rd s : winter barley, NaCl, growth

