

ALTERNATYWNA TECHNOLOGIA ROZMNAŻANIA DERENIA JADALNEGO (*CORNUS MAS L.*)

Alternative technology of propagation cornelian cherry (*Cornus mas L.*)

Stanisława KORSZUN, Marcin KOLASIŃSKI

*Zakład Dendrologii i Szkółkarstwa, Katedra Nasiennictwa i Szkółkarstwa Ogrodniczego,
Akademia Rolnicza im. Augusta Cieszkowskiego,
Poznań Baranowo, ul. Szamotulska 28, 62-081 Przeźmierowo*

STRESZCZENIE

Sadzonki półdrewniałe derenia jadalnego ukorzeniano w tunelu foliowym umieszczonym w nieogrzewanej szklarni. W tunelu zamontowane było automatyczne zamglawianie. Z ponad pięćdziesięcioletniego krzewu matecznego pobierano sadzonki podwierzchołkowe, dwuwęzłowe, długości 10–12 cm. Stosowano nacinanie i nie nacinanie sadzonek wzdłuż pędu na długości 2 cm od ich podstawy. Sadzonki traktowano 1 lub 2% Rhizoponem AA. Do ukorzeniania użyto dwa podłoża różniące się składem komponentów i odczynem. Kombinację kontrolną stanowiły sadzonki nacinane i nie nacinane bez zastosowania stymulatorów wzrostu.

Sadzonki bez zastosowania stymulatora wzrostu nie wytwarzały korzeni przybyszowych. Na procent i wzrost korzeni przybyszowych istotnie wpływało podłoże i stężenie auksyny IBA. Najlepsze wyniki (78–100%) uzyskano umieszczając je w mieszaninie torfu wysokiego i perlitu o pH w H₂O – 5,0. Rhizopon AA 2% korzystnie wpływał na liczbę korzeni przybyszowych na sadzonkach.

WSTĘP

Dereń jadalny (*Cornus mas L.*) jest krzewem lub niskopiennym drzewem o ozdobnych żółtych, drobnych kwiatach. Kwitnie w marcu przed rozwojem liści (Seneta i Dolatowski 2000). Jest również krzewem owocowym. W środkowej Europie znane są odmiany np. 'Jolico' o dużych, aromatycznych owocach. W Polsce dereń jadalny uprawiany jest już od 1596 roku i można spotkać różne jego biotypy.

Różnią się one od gatunku przede wszystkim barwą, wielkością, smakiem i okresem dojrzewania owoców. Są również takie klony, które owocują przemiennie, a owoce ich po dojrzewaniu nie opadają. Z owoców można robić różne przetwory: konfitury, dżemy, soki, wina i nalewki (Kovaleva 1950). Oprócz funkcji użytkowych dereń jadalny stanowi dekorację ogrodów w formie krzewów i formowanych żywopłotów. Rośnie on na każdej glebie, ale preferuje gleby wilgotne i wapienne (Seneta 1994). Jest także tolerancyjny na odczyn podłoża, może być uprawiany od gleby kwaśnej do zasadowej. Lepiej owocuje na stanowiskach dobrze nasłonecznionych. Jest odporny na ujemne temperatury zimowe (od –25° do –30°C) i choroby grzybowe.

W Polsce dereń jadalny najczęściej rozmnażany jest z nasion. Rośliny uzyskane tym sposobem bardzo często nie powtarzają cech rodzicielskich, a zwłaszcza wielkości owoców. Krzewy wchodzą w okres owocowania dopiero po 20 latach (Tylkowski 1991).

Bounous i in. (1992) zalecają pobieranie sadzonek w pierwszych dziesięciu dniach czerwca. Dotyczy to warunków panujących we Włoszech. Kalyoncu i Ecevit (1995) ukorzeniali sadzonki derenia w perlicie i traktowali je IBA w stężeniu 4000 ppm. Podają oni, że koniecznym warunkiem do prawidłowego przebiegu rizogenezy było utrzymanie wilgotności powietrza na poziomie 90–100%. W takich warunkach sadzonki półdrewniałe ukorzeniały się w 80–90%.

W naszym kraju celowe było sprawdzenie czy będzie można rozmnażać dereń jadalny za pomocą sadzonek półdrewniałych. Dlatego też

testowano wpływ dwóch podłoży o innym składzie komponentów oraz różne sposoby ich traktowania na skuteczność ukorzenia i wzrost korzeni przybyszowych.

MATERIAŁ I METODY

Doświadczenia z rozmnażaniem derenia jadalnego za pomocą sadzonek półdREWNIANYCH wykonano w latach 2000-2001 w tunelu foliowym o wymiarach 10,0x3,0x1,5 m umieszczonym w nieogrzewanej szklarni. W tunelu tym zamontowano automatyczne zamgławianie na wysokości 60 cm nad sadzonkami. Sadzonki podwierzchołkowe, dwuwęzłowe o długości 10–12 cm pobierano 19 czerwca 2000 roku. Krzewem matecznym była ponad 50-letnia roślina rosnąca na terenie Akademii Rolniczej w Poznaniu. Do ukorzenia użyto dwóch rodzajów podłoży: mieszaniny składającej się z torfu i perlitu w stosunku objętościowym 1:1 o pH w H₂O – 5,0 i zasoleniu 0,27 g KCl na 1 dm³; mieszaniny torfu wysokiego i piasku gruboziarnistego w stosunku objętościowym 1:1 o pH w H₂O – 6,0 i zasoleniu 0,34 g KCl na 1 dm³. Podłoża umieszczono w skrzynkach o wymiarach 40x30x10 cm. W skrzynce znajdowało się 8 dm³ mieszaniny. W każdym podłożu ukorzeniano 300 sadzonek nacinanych wzdłuż pędu na długości 2 cm od ich podstawy i 300 nie nacinanych. Trzecim czynnikiem w doświadczeniu było traktowanie sadzonek

auksynami w dwóch stężeniach. Zastosowano preparat produkcji holenderskiej Rhizopon AA 1% oraz Rhizopon AA 2%, gdzie substancją czynną było IBA. Kontrolę stanowiły sadzonki nie traktowane wyżej wymienionymi stymulatorami. Wszystkie sadzonki derenia jadalnego umieszczono w podłożu na głębokości 3 cm w rozstawie 5 x 4 cm, po czym włączono automatyczne zamgławianie. Schemat założenia doświadczenia zestawiono w tabeli 1.

Doświadczenie założono w układzie całkowicie losowym. Składało się ono z 12 kombinacji. Każda kombinacja miała 5 powtórzeń po 10 sadzonek. Ogółem ukorzeniano 600 sadzonek. Ukorzenie oceniano w trzeciej dekadzie marca 2001 roku, biorąc pod uwagę procent ukorzenionych sadzonek, liczbę i długość korzeni. Uzyskane wyniki dotyczące liczby i długości korzeni opracowano statystycznie wykonując trójczynnikiową analizę wariancji. Poziom istotności ustalono na 5%, a dane opracowano przy użyciu testu Duncana.

WYNIKI

Sadzonki derenia jadalnego ukorzeniane bez stymulatorów wzrostu nie wytworzyły korzeni przybyszowych i nie zostały uwzględnione w tabelach. W pozostałych kombinacjach na sadzonkach zaobserwowano tworzenie się korzeni przybyszowych już po 21 dniach od daty umieszczenia ich w podłożu.

Tabela 1. Schemat założonego doświadczenia
Table 1. Scheme of experiment

Torf wysoki + perlit, Moss peat & perlite, bez nacięcia, not wounded, Rhizopon AA 1%	Torf wysoki + piasek, Moss peat & sand, bez nacięcia, not wounded, Rhizopon AA 2%	Torf wysoki + perlit, Moss peat & perlite, z nacięciem, wounded, Rhizopon AA 2%	Torf wysoki + perlit, Moss peat & perlite, bez nacięcia, not wounded, Rhizopon AA 2%
Torf wysoki + piasek, Moss peat & sand, z nacięciem, wounded, Rhizopon AA 1%	Torf wysoki + perlit, Moss peat & perlite, z nacięciem, wounded, Rhizopon AA 1%	Torf wysoki + piasek, Moss peat & sand, z nacięciem, wounded	Torf wysoki + piasek, Moss peat & sand, bez nacięcia, not wounded, Rhizopon AA 1%
Torf wysoki + piasek, Moss peat & sand, bez nacięcia, not wounded	Torf wysoki + perlit, Moss peat & perlite, z nacięciem, wounded	Torf wysoki + perlit, Moss peat & perlite, bez nacięcia, not wounded	Torf wysoki + piasek, Moss peat & sand, z nacięciem, wounded, Rhizopon AA 2%

Na skuteczność ukorzenia i wzrost korzeni przybyszowych wpływały podłoża i stężenie auksyn (tab. 2). Więcej sadzonek wytworzyło korzenie w podłożu składającym się z torfu wysokiego i perlitu o pH w H₂O – 5,0. W tym podłożu wydajność wynosiła odpowiednio: 100% bez nacinania i przy traktowaniu Rhizoponem AA 1% oraz 78% pod wpływem Rhizoponu AA 2%. Wartości zbliżone tj. 86% uzyskano, gdy sadzonki nacinano i traktowano Rhizoponem AA 2% oraz pod wpływem Rhizoponu AA 1% (82%). Mniej korzystnym do ukorzenia derenia jadalnego okazała się mieszanka torfu wysokiego i piasku o pH w H₂O – 6,0. Najwięcej – 56% sadzonek ukorzeniło się, gdy były nacinane i traktowane Rhizoponem AA 2%.

Przy innych sposobach traktowania sadzonek procent ukorzenia oscylował od 14 do 44 (tab. 2).

Korzenie przybyszowe na sadzonkach wyrastały dookoła pędu do ok. 2 cm długości od ich podstawy. W zależności od sposobu ich traktowania różniły się statystycznie (tab. 3). Sadzonki ukorzeniane w podłożu składającym się z torfu wysokiego i perlitu (1:1) miały średnio od 12,1 do 20,0 korzeni przybyszowych. W mieszaninie torfu wysokiego i piasku (1:1) średnia liczba korzeni oscylowała od 5,0 do 12,8 i była mniejsza niż w poprzednim podłożu. Najwięcej korzeni – 12,8 – miały sadzonki nacinane i traktowane Rhizoponem AA 2% (tab. 3).

Tabela 2. Procent ukorzenionych sadzonek półdREWNIĄTYCH derenia jadalnego
Table 2. Percentage of rooted softwood cuttings of cornelian cherry

Sposób traktowania Treatment method	Procent ukorzenia	
	Torf wysoki + perlit Moss peat & perlite (1:1)	Torf wysoki + piasek Moss peat & sand (1:1)
Rhizopon AA 1% bez nacięcia Rhizopon AA 1% not wounded	100	44
Rhizopon AA 1% z nacięciem Rhizopon AA 1% wounded	82	36
Rhizopon AA 2% bez nacięcia Rhizopon AA 2% not wounded	78	14
Rhizopon AA 2% z nacięciem Rhizopon AA 2% wounded	86	56

Tabela 3. Średnia liczba korzeni przypadająca na sadzonkę derenia jadalnego
Table 3. Average root number per single cutting of cornelian cherry

Sposób traktowania Treatment method	Liczba korzeni Number of roots	
	Torf wysoki + perlit Moss peat & perlite (1:1)	Torf wysoki + piasek Moss peat & sand (1:1)
Rhizopon AA 1% bez nacięcia Rhizopon AA 1% not wounded	19,0 e	7,9 b
Rhizopon AA 1% z nacięciem Rhizopon AA 1% wounded	12,1 c	6,2 ab
Rhizopon AA 2% bez nacięcia Rhizopon AA 2% not wounded	16,9 d	5,0 a
Rhizopon AA 2% z nacięciem Rhizopon AA 2% wounded	20,0 e	12,8 c

W tabeli czwartej zestawiono średnią długość korzeni przybyszowych na sadzonce w zależności od użytego podłoża oraz sposobu ich traktowania. Najdłuższe korzenie (7,1 cm) wytworzyły sadzonki pod wpływem nacinania i traktowania Rhizoponem AA 1% w podłożu składającym się z torfu wysokiego i perlitu (1:1). Nie różniły się one statystycznie od średniej długości korzeni przy pozostałych sposobach traktowania (tab. 4). W mieszaninie torfu wysokiego i piasku (1:1) najdłuższe korzenie (5,5 cm) wytworzyły sadzonki nacinane pod wpływem Rhizoponu AA 2%. Najkrótsze korzenie (3,9 cm) miały sadzonki traktowane Rhizoponem AA 2% bez stosowania dodatkowego zabiegu, jakim było nacinanie.

Z wszystkich badanych czynników największy wpływ na średnią liczbę i długość korzeni miał rodzaj podłoża użytego do ukorzeniania sadzonek. Średnia liczba korzeni na sadzonce była

dwukrotnie większa w podłożu składającym się z torfu wysokiego i perlitu o pH 5,0 niż w mieszaninie torfu wysokiego i piasku o pH 6,0. Również średnia długość korzeni przypadająca na sadzonkę była istotnie większa przy zastosowaniu do ukorzeniania podłoża o pH 5,0 (tab. 5).

Dwuprocentowe stężenie IBA w Rhizoponie AA korzystnie wpłynęło tylko na średnią liczbę korzeni. Sadzonki traktowane Rhizoponem AA 1% wytworzyły średnio 11,3, a pod wpływem Rhizoponu AA 2% – 13,7 korzeni przybyszowych (tab. 6).

W przeprowadzonym doświadczeniu nie stwierdzono istotnego wpływu nacinania i nie nacinania sadzonek u ich podstawy (tab. 7).

DYSKUSJA

Rozmnażanie derenia jadalnego z nasion sprawia sporo trudności ze względu na ko-

Tabela 4. Średnia długość korzeni przypadająca na sadzonkę derenia jadalnego

Table 4. Average root length of per single cutting cornelian cherry

Sposób traktowania Treatment method	Długość korzeni (cm) Length of roots (cm)	
	Torf wysoki + perlit Moss peat & perlite (1:1)	Torf wysoki + piasek Moss peat & sand (1:1)
Rhizopon AA 1% bez nacięcia Rhizopon AA 1% not wounded	4,9 ab	4,6 a
Rhizopon AA 1% z nacięciem Rhizopon AA 1% wounded	7,1 b	4,0 a
Rhizopon AA 2% bez nacięcia Rhizopon AA 2% not wounded	5,0 ab	3,9 a
Rhizopon AA 2% z nacięciem Rhizopon AA 2% wounded	5,2 ab	5,5 ab

Tabela 5. Wpływ podłoża na średnią liczbę i długość korzeni na sadzonce

Table 5. Influence of substrate on average number and length roots per single cutting

Skład podłoża Substrate composition	Liczba korzeni Roots number	F _{emp.}	Długość korzeni Roots length (cm)	F _{emp.}
Torf wysoki + perlit Moss peat & perlite (1:1)	17,0b	325,22**	5,5b	4,41*
Torf wysoki + piasek Moss peat & sand (1:1)	8,0a		4,5a	

Tabela 6. Wpływ stymulatorów wzrostu na średnią liczbę i długość korzeni na sadzonce
Table 6. Influence of rooting hormones on average number and length roots per single cutting

Stymulatory wzrostu Rooting hormones	Liczba korzeni Roots number	F _{emp.}	Długość korzeni Roots length (cm)	F _{emp.}
Rhizopon AA 1%	11,3a	22,71**	5,2a	0,25
Rhizopon AA 2%	13,7b		4,9a	

Tabela 7. Wpływ sposobów traktowania sadzonek na średnią liczbę i długość korzeni
Table 7. Influence of treatment methods of cuttings on average number and length roots

Sposób traktowania Treatment methods	Liczba korzeni Roots number	F _{emp.}	Długość korzeni Roots length (cm)	F _{emp.}
Bez nacięcia Not wounded	12,2a	1,36	4,6a	2,89
Z nacięciem Wounded	12,8a		5,5a	

nieczność przeprowadzania stratyfikacji ciepło-chłodnej, cyklicznej. Prostszy i bardziej ekonomiczny sposób jest pozyskiwanie roślin poprzez rozmnażanie przy pomocy sadzonek pędowych. Można tym sposobem uzyskać nawet do 100% ukorzenionych sadzonek.

Z dwóch zastosowanych podłoży o różnym składzie lepszym okazała się mieszanka torfu wysokiego z perlitem o pH 5,0. Mieszankę torfu wysokiego i piasku można uznać za bardzo ryzykowną, ponieważ tylko od 14 do 56% sadzonek wytworzyło korzenie.

Rhizopon AA zawierający auksynę IBA w stężeniu 1 i 2% wpłynął bardzo korzystnie na wytwarzanie korzeni przybyszowych. Podobne wyniki uzyskali Kalyoncu i Ecevit (1995), gdy stosowali IBA w stężeniu 0,4%.

W badaniach pobierano sadzonki dwuwęzłowe, podwierzchołkowe. Z jednego jednorocznego przyrostu można było pozyskiwać do 4 sadzonek.

Uzyskanie tak dobrych wyników ukorzenia sadzonek, pobranych z ponad pięćdziesięcioletnich roślin matecznych, może świadczyć o tym, że dereń jadalny długo zachowuje zdolność wytwarzania korzeni przybyszowych. Dlatego poleca się rozmnażać go tą technologią.

WNIOSKI

1. Dereń jadalny można rozmnażać w drugiej dekadzie czerwca za pomocą sadzonek półdrewniałych.
2. Do ukorzenia sadzonek należy stosować Rhizopon AA 1% lub 2%.
3. Z badanych podłoży lepszym do tworzenia korzeni przybyszowych na sadzonkach była mieszanka torfu wysokiego i perlitu w stosunku objętościowym 1:1 o pH w H₂O – 5,0.

SUMMARY

Softwood cuttings of cornelian cherry were rooted in a polyethylene foil tunnel with automatic mist system placed in unheated greenhouse. Two-nodded, sub-apical, 10–12 cm cuttings were obtained from mother shrub over 50 years old. They were treated with Rhizopon AA containing 1 or 2% IBA. Cuttings were wounded or not. For rooting two different substrates with different component composition and acidity were used. Control combination were cuttings not treated with auxin.

Cuttings without growth regulator treatment did not produce adventitious roots. Substrates and concentration of auxin influenced the percentage of rooted cuttings and roots length. Better results were reached in mixture of high moss peat and perlite with pH 5.0 in H₂O. Rhizopon AA 2% promoted growth of adventitious roots of cuttings.

LITERATURA

- Bounous G., Bullano F., Peano C.** 1992, Propagazione per talea semilegnosa di *Amelanchier Canadensis* Medic., *Cornus mas* L., *Elaeagnus umbellata* Thunb., *Hippophae rhamnoides* L. Turin Univ. Istituto di Coltivazioni Arboree. Monti-e-Boschi. V. 43(4): 51-57.
- Kalyoncu I.H., Ecevit F.M.** 1995, Farkli nem seviyelerin kizilcik (*Cornus mas* L.) yesil celikle-rinde koklenme uzerine etkileri. Turkish National Horticulture Congress, Volume 1 Fruits. Turkiye 2. Usual Bahce Bitkiler i Kongresi, Cilt 2 Meyve. Adana (Turkey). Cukurova University, Faculty of Agriculture. 273-276.
- Kovaleva T.N.** 1950, Cornelian cherry growing in USSR. Sad i Ogorod. 31-33 (Hort. Abstr. 1950, nr 1381).
- Seneta W.** 1994, Drzewa i krzewy liściaste. T. II. PWN. 168-187.
- Seneta W., Dolatowski J.** 2000, Dendrologia PWN. 430.
- Tylkowski T.** 1991, Thermal conditions for the after-ripening and germination of cornelian cherry (*Cornus mas* L.) seeds. Arbor. Kórnic-kie. 36: 165-172.