

Mgr inż. Irena Stypa
IHAR-PIB w Radzikowie
Zakład Nasiennictwa i Ochrony Ziemiaka
w Boninie

RÓŻNORODNOŚĆ ODMIAN ZIEMNIAKÓW

Należy spodziewać się wzrostu spożycia ziemniaków na świecie, głównie dzięki większej ich konsumpcji w Chinach i Indiach (rys. 1). Stwarza to duże szanse rozwoju hodowli i nasiennictwa tej rośliny, a jednocześnie zwiększa konkurencję setek odmian funkcjonujących obecnie na rynku. W doborze krajów Unii Europejskiej dostępnych jest 1247 odmian ziemniaka (Wspólnotowy Katalog Odmian Roślin Rolniczych – CCA). Odmiany znajdujące się w CCA są dopuszczone do obrotu na całym terytorium Unii Europejskiej (www.europa.eu.int/eurlex/en/index). Również w Polsce stopniowo zwiększa się liczba reprodukowanych odmian ziemniaka z europejskiego katalogu. W 2011 r. w produkcji nasiennej znajdowało się 167 odmian. Większość z nich (108) jest wpisana do polskiego krajowego rejestru, natomiast pozostałe (59) pochodzą z katalogu UE. Mimo dużej liczby odmian wskaźnik koncentracji, mierzony udziałem dziesięciu czołowych odmian, wyniósł 50,4% i jest zbliżony do charakteryzującego przodujące w produkcji ziemniaków kraje europejskie. Wzrasta zatem konieczność sprostania konkurencji hodowli zagranicznej, posiadającej często lepiej rozwiniętą pod względem technologicznym czy organizacyjnym tę gałąź produkcji rolnej. Obecnie najistotniejsze jest zwiększenie dostępności i zakresu rozpowszechniania w praktyce produkcyjnej odmian dobrych jakościowo, przystosowanych do przyrodniczych i technologicznych warunków produkcji. Zakład Nasiennictwa i Ochrony Ziemiaka IHAR-PIB w Boninie posiada bazy danych umożliwiające szybki dostęp do wyników oceny wartości cech rolniczo-użytkowych odmian oraz bank informacji o aktualnej sprzedaży sadzeniaków (www.ihar.edu.pl). Profesjonalna współpraca uczestników systemu nasiennictwa ziemniaka w Polsce powinna przyczynić się do podejmowania właściwych decyzji co do wyboru odmian, a w efekcie doskonalenia produkcji nasiennej ziemniaka i poprawy jej konkurencyjności w kraju. Nadzór nad wytwarzaniem i oceną sadzeniaków nasiennej oraz obrotem nimi w Polsce sprawuje Państwowa Inspekcja Ochrony Roślin i Nasiennictwa (www.piorin.gov.pl). Więcej informacji można znaleźć pod adresem Polskiej Izby Nasiennej (www.pin.org.pl), której celem jest wprowadzanie polskiej hodowli i nasiennictwa w strukturę światową. Przed wprowadzeniem na rynek nowej odmiany firma hodowlano-nasienna musi ją zarejestrować

Rys. 1. Światowa produkcja ziemniaków w latach 2000-2010

Źródło: FAO, EUROSTAT

Tabela 1. Odmiany ziemniaka na główne kierunki użytkowania dostępne w sezonie 2011/2012 – o udziale w rynku przekraczającym 0,5%

	Właściciel odmiany – dostawca materiałów elitarnych	Udział w rynku, %	Powierzchnia nasiennej, ha	Wskaźnik wzrostu powierzchni nasiennej w 2011 w porównaniu z 2010, 2010 = 100
Odmiany jadalne				
Vineta	Europlant	12,2	682	143
Lord	HZ Zamarte	5,5	305	98
Denar	HZ Zamarte	5,3	298	94
Satina	Solana	3,9	223	111
Tajfun	PMHZ Strzekęcin	3,0	170	105
Jelly	Europlant	2,9	162	113
Owacja	PMHZ Strzekęcin	2,5	140	141
Bellarosa	Europlant	1,9	105	163
Primadonna	Solana	1,7	82	155
Arielle	Agrico	1,1	62	131
Irga	PMHZ Strzekęcin	1,0	58	91
Impala	Agrico	0,9	55	119
Miłek	HZ Zamarte	0,9	50	72
Sante	Agrico	0,9	49	89
Carrera	HZPC	0,9	49	265
Tetyda	HZ Zamarte	0,8	46	687
Cyprian	PMHZ Strzekęcin	0,8	42	139
Dali	HZPC	0,8	42	115
Finezja	HZ Zamarte	0,8	42	255
Inova	KWS	0,7	40	195
Bila	HZ Zamarte	0,7	37	101
Gala	Norika	0,7	37	123
Natascha	Solana	0,6	34	85
Aruba	HZ Zamarte	0,6	32	228
Agata	Agrico	0,6	32	130
Cekin	PMHZ Strzekęcin	0,5	30	97
Gawin	PMHZ Strzekęcin	0,5	30	300
Odmiany do przetwórstwa na frytki i chipsy				
Innovator	HZPC	6,4	359	71
Hermes	nie chroniona	3,4	193	98
Lady Rosetta	C. Meijer	1,7	158	105
Saturna	nie chroniona	2,1	118	79
Verdi	Solana	1,3	75	117
Fresco	Agrico	0,8	47	102
Omega	Europlant	0,7	41	186

Tab. 1. (cd)

Markies	Agrico	0,7	38	102
Russet Burbank	nie chroniona	0,6	35	159
Albatros	Norika	0,5	31	97
Courlan	SASA	0,5	29	69
Augusta	Europlant	0,5	28	74
Odmiany skrobiowe				
Jasia	HZ Zamarte	1,4	77	96
Skawa	HZ Zamarte	1,3	74	117
Kuba	HZ Zamarte	1,2	67	112
Rudawa	HZ Zamarte	0,9	48	126
Pasat	PMHZ Strzekęcin	0,8	44	83
Bzura	HZ Zamarte	0,7	41	105
Głada	PMHZ Strzekęcin	0,6	34	83
Kuras	Agrico	0,6	33	80
Harpun	PMHZ Strzekęcin	0,6	32	266
Hinga	PMHZ Strzekęcin	0,58	26	68

Źródło: Opracowanie własne na podstawie danych zgłoszonych do oceny, GIORiN (www.piorin.gov.pl)

w krajowym rejestrze, który prowadzi Centralny Ośrodek Badań Odmian Roślin Uprawnych (COBORU), (www.coboru.pl). Krajowy rejestr COBORU jest urzędowym wykazem odmian roślin rolniczych, których materiał siewny może być wytwarzany i znajdować się w obrocie w Polsce. Obecnie w krajowym rejestrze znajduje się 137 odmian ziemniaka: 84 jadalne, 24 przeznaczone do przetwórstwa spożywczego i 29 odmian skrobiowych. W grupie odmian jadalnych najwięcej (46) jest średniowczesnych, następnie wczesnych (29), bardzo wczesnych (18), średniopóźnych (10) i późnych (4). Wśród skrobiowych dominują odmiany o dłuższym okresie wegetacji, gdyż najwięcej jest późnych (14), następnie średniopóźnych (4), średniowczesnych (9) i wczesnych (2). Odmiany zagraniczne stanowią 45% (62 odmiany).

Wykorzystanie wartościowych odmian i zdrowego materiału nasiennego jest jednym z ważniejszych elementów wpływających na wielkość i jakość zbiorów, a tym samym lepszej konkurencyjności na rynku. Oferta firm hodowlano-nasiennych jest szeroka i wybór najlepszej odmiany często sprawia producentom problemy. Producent decydując się na zakup sadzeńiaków odmiany spełniającej jego wymagania może zapoznać się z jej charakterystyką nie tylko w katalogach, kwartalnikach naukowo-technicznych oraz listach opisowych odmian, ale także na stronach internetowych firm hodowlano-nasiennych (tab. 4). Przy podejmowaniu decyzji o wyborze odmiany pomocne są następujące dane:

- informacja o dostępności sadzeńiaków wynikająca z wielkości reprodukcji nasiennej określonych odmian ziemniaka (tab. 1),
- charakterystyka odmian ziemniaka wg wartości cech ważnych dla określonego kierunku użytkowania (tab. 2, 3).

Każda odmiana charakteryzuje się cechami określającymi długość wegetacji, czyli liczbę dni od posadzenia bulw do zaschnięcia części nadziemnej (naci) w ponad 50%. Ze względu na długość okresu wegetacji odmiany wszystkich kierunków użytkowania dzielimy na:

Tabela 2. Występowanie niektórych cech wyróżniających jadalne odmiany ziemniaka z krajowego rejestru

	Smak	Morfologia bulw		Typ kulinarny		Odporność na wirus Y	
	≥7	≥6,5	≥7	AB	B	≥5,5	≥7
Plon handlowy na wczesny zbiór powyżej 19 t/ha	Arielle Denar Flaming Irys Justa Lord Viviana	Irys Lord	Arielle Denar Flaming Justa Viviana	Denar Lord Viviana	Arielle Flaming Irys Justa	Irys Justa Viviana	Denar Flaming Lord
Plon handlowy po zakończeniu wegetacji 40-45 t/ha	Denar Justa Molli Lord Viviana	Lord	Denar Justa Molli Viviana	Denar Lord Viviana	Justa BC Molli	Justa Viviana	Denar Molli Lord
Wczesne							
Plon handlowy 46-50 t/ha	Gwiazda Michalina		Gwiazda Michalina		Gwiazda Michalina B-BC		Gwiazda Michalina
40-45 t/ha	Bellarosa Bila Carrera Eugenia Owacja Vineta		Bellarosa Bila Carrera Eugenia Owacja Vineta	Carrera Vineta	Bellarosa Bila Eugenia Owacja	Bellarosa	Bila Eugenia Owacja Vineta
35-39 t/ha	Cyprian Oman Veronie	Cyprian	Oman Veronie		Cyprian Oman Veronie BC	Cyprian Oman	
Średniowczesne							
Plon handlowy 46-50 t/ha	Stasia Tajfun Tetyda		Stasia Tajfun Tetyda		Stasia Tajfun B-BC Tetyda B-BC		Stasia Tajfun Tetyda
40-44 t/ha	Dali Finezja Satina		Dali Satina	Dali A-AB	Finezja BC Satina	Dali Satina	Finezja
Średniopóźne							
Plon handlowy 46-50 t/ha	Jelly Zenia		Jelly Zenia		Jelly Zenia	Jelly	Zenia

- bardzo wczesne: do 95 dni wegetacji,
- wczesne: do 109 dni wegetacji,
- średniowczesne: do 124 dni wegetacji,
- średniopóźne: do 139 dni wegetacji,
- późne: powyżej 140 dni wegetacji.

U odmian bardzo wczesnych na wczesny zbiór najważniejsze jest uzyskanie maksymalnie wysokiego plonu handlowego (bulwy o średnicy powyżej 30 mm) po 40 dniach od wschodów.

Ze względu na sposób użytkowania odmiany ziemniaka dzielimy na:

- jadalne do bezpośredniego spożycia;
- przydatne do przetwórstwa spożywczego na frytki, chipsy, płatki, susze;
- przydatne do przetwórstwa przemysłowego na skrobię.

U odmian jadalnych przeznaczonych do bezpośredniego spożycia ważne cechy, którymi kieruje się producent, to plon i jego struktura oraz odporność na główne wirusy, określaną też łatwością produkcji. Natomiast cechy, którymi kieruje się konsument i które ostatecznie decydują o wyborze odmiany, to jakość konsumpcyjna (smak, typ kulinarny) oraz morfologia bulw (głębokość oczek i regularność kształtu). Dominujące, o największym udziale w rynku nasionnym ziemniaka w 2011 r. i najważniejsze z grupy odmian o najkrótszym okresie wegetacji są dwie odmiany polskiej hodowli: **Denar** i **Lord**, które zastąpiły odmiany **Aster** i **Orlik**, oraz holenderska **Arielle** i niemiecka **Inova** z Katalogu Europejskiego. W tabeli wyróżniono również bardzo wczesną odmianę **Flaming**, tworzącą podłużne bulwy o czerwonej skórce, oraz najnowszą **Justa** i **Viviana** z krajowego rejestru. Każda z tych wyróżnionych odmian, oprócz bardzo dobrego smaku i wysokiej plenności, ma bardzo dobrą morfologię bulw: płytkie oczka i co najmniej dobrą regularność kształtu. Wytypowane odmiany charakteryzują się zarówno typem kulinarnym AB, czyli mięszem o zwartej konsystencji i delikatnej strukturze (Denar, Inova, Lord, Viviana), jak i typem B, o lekko mączystym, wilgotnym mięszu i dość zwartej konsystencji (Arielle, Flaming, Irys, Justa).

W następnej grupie odmian jadalnych wczesnych, dominującą i ustabilizowaną pozycję zajmują znana niemiecka odmiana **Vineta**, przy wzrastającej powierzchni odmian **Owacja**, **Bellarosa** czy **Primadonna** z Katalogu Europejskiego. Rosnącą powierzchnię, ale jeszcze niewysoki udział w rynku zajmują zarejestrowane odmiany **Carrera**, **Cyprian**, **Bila**, **Oman** oraz niemiecka spoza rejestru **Natascha**. Zwracają uwagę najwyżej plonujące w tej grupie, nowo zarejestrowane odmiany **Gwiazda** i **Michalina**.

W grupie odmian średniowczesnych dość stabilną pozycję utrzymuje niemiecka **Satina**, przy dynamicznie wzrastającej powierzchni odmiany hodowli polskiej **Tajfun**. Perspektywiczne mogą okazać się, wyróżnione w ocenie, nowsze odmiany: **Dali**, **Finecja**, **Tetyda** o względnie niewysokiej powierzchni reprodukcji (od 0,5 do 1%) oraz wysokoplenna **Stasia**, zarejestrowana w 2010 roku. W następnej grupie odmian, przeznaczonych na późniejszy zbiór, dobrą pozycję w tabeli zajmuje wysoko plonująca na dobrych, niezwiązłych glebach niemiecka odmiana **Jelly**.

Odmiany przydatne do przetwórstwa spożywczego na frytki i chipsy stanowią grupę, która jest akceptowana przez przemysł przetwórczy ze ściśle określoną technologią uprawy i specjalnymi parametrami co do partii surowca i odmiany określonej w umowie kontraktacyjnej. W tym sektorze występują prawie wyłącznie odmiany zagraniczne; 4 dominujące to **Innovator** z krajowego rejestru, **Hermes** i **Saturna**, niechronione prawem autorskim, i **Lady Rosetta** z Katalogu Europejskiego. Z polskich można wymienić m.in. odmiany **Cedron** i **Kuba**, przeznaczone również do produkcji chipsów oraz **Monsun** do przetwórstwa na frytki, ale większy udział w powierzchni nasiennej ma tylko skrobiowa odmiana **Kuba**.

U odmian skrobiowych przeznaczonych do produkcji skrobi szczególnie ważne cechy to zawartość skrobi i plon skrobi.

Tabela 3 przedstawia odmiany skrobiowe wyróżniające się najwyższym plonem skrobi. Najwyższą ocenę otrzymały: **Głada**, **Kuba** i **Pasat** należące do grupy średniowczesnych, na-

stępnie średniopóźne **Rudawa, Pasja Pomorska i Bosman** oraz późne – znane **Bzura i Jasia**, a z nowszych **Inwestor i Skawa**. Należy podkreślić, że wśród wyróżnionych jest grupa odmian „ekonomicznych” pozwalających na ograniczenia w ochronie, tj. wysoko odpornych na główny wirus Y i zarazę liści. Do grupy tej należą: najodporniejsze na wirus Y – **Głada, Kuba, Pasat, Rudawa, Bosman, Pasja Pomorska, Bzura, Inwestor, Skawa i Jasia** oraz najodporniejsze na zarazę liści: **Bosman, Bzura, Inwestor i Jasia**.

Tabela 3. Występowanie niektórych cech wyróżniających skrobiowe odmiany ziemniaka z krajowego rejestru

Plon ogólny	Zawartość skrobi			Plon skrobi			Odporność na wirus Y	Odporność na zarazę liści
	17-18%	18-20%	powyżej 20%	70-79 dt/ha	80-99 dt/ha	powyżej 100 dt/ha	≥7	≥7
Średnio wczesne								
40-44 t/ha		Adam		Adam				
45-49 t/ha		Głada Kuba Pasat			Głada Kuba Pasat		Głada Kuba Pasat	
Średnio-późne								
40-44 t/ha			Rudawa		Rudawa		Rudawa	
45-49 t/ha		Bosman Pasja Pomorska			Bosman Pasja Pomorska		Bosman Pasja Pomorska	Bosman
Późne								
45-49 t/ha		Bzura Inwestor	Skawa		Bzura Inwestor	Skawa	Bzura Inwestor Skawa	Bzura Inwestor
50 t/ha		Jasia				Jasia	Jasia	Jasia

Źródło: wyniki doświadczeń COBORU i IHAR-PIB

Tabela 4. Strony internetowe firm hodowlano-nasiennych i producentów działających w Polsce (zgłoszonych do banku informacji o sprzedaży sadzeniaków (chotkowski@ziemniak-bonin.pl; zalejko@ziemniak-bonin.pl)):

agrico@neostrada.pl; agricola.kwasek@op.pl; agroplon@wp.pl; biuro@hzpc.pl; biuro@kws.com; centrala-nasienna@wp.pl; cnsroda@neostrada.pl; centrala@olznas.com.pl; granum@pro.onet.pl; eurolplant@eurolplant.pl; henrykowo@op.pl; hzz@zamarte.com; karo@karopotatoes.pl; lind1@wp.pl; Lulewiczki@wp.pl; pakrzywa@wp.pl; pmhz@pmhz.pl; pawel.czajkowski@wp.pl; pwssoleks@poczta.onet.pl; sekretariat@cnwarszawa.pl; sikora.agros@onet.eu; www.anpol-koluszki.xt.pl; www.cennas.e-grajewo.pl; www.phnpiwpwarski@poczta.fm; www.solanapolska.pl; zielenin@interia.pl