

NOWA FORMA PARROCJI PERSKIEJ (*PARROTIA PERSICA* C.A.MEY.) ROZMNAŻANA ZA POMOCĄ SADZONEK PÓŁZDREWNIAŁYCH

New form of Persian parrotia (*Parrotia persica* C.A.Mey.) propagated by softwood cuttings

Stanisława KORSZUN

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

STRESZCZENIE

Na terenie Ogrodu Botanicznego Uniwersytetu im. Adama Mickiewicza w Poznaniu od 1975 roku rośnie nowa forma parrocji perskiej. Pochodzi ona z nasion otrzymanych z Suchumi. Różni się od innych krzewów parrocji barwą liści. Młode, rozwijające się liście początkowo są czerwone, następnie czerwony barwnik w dużym stopniu maskowany jest przez chlorofil. Już w drugiej dekadzie sierpnia liście ponownie przebarwiają się na czerwono.

Doświadczenia z rozmnażania tej formy parrocji przeprowadzono w latach 2000–2001 w tunelu foliowym umieszczonym w nieogrzewanej szklarni. Sadzonki półzdrewniałe pobierano w drugiej dekadzie czerwca i ukorzeniano w mieszaninie torfu wysokiego i perlitu (w stosunku objętościowym 1:1) o pH w H₂O – 5,0. Testowano wpływ stymulatorów wzrostu oraz podłoża wzbogaconego nawozem Osmocote Plus Mini na ukorzenianie się sadzonek. W zależności od zastosowanej kombinacji uzyskano od 6,6 do 90,0% ukorzenionych sadzonek. Badane czynniki wpływały również na długość i liczbę korzeni przybyszowych na sadzonce. Średnia długość korzeni przybyszowych oscylowała od 6,7 do 13,6 cm. Liczba korzeni przypadająca na sadzonkę była różna i wynosiła średnio 1,9–4,1, w zależności od zastosowanych czynników.

WSTĘP

Parrotia persica C.A.Mey. występuje na dwóch naturalnych stanowiskach w północno-wschodniej części Niziny Lenkorańskiej i stokach gór Tałysza oraz we wschodniej części Doliny Ałazańskiej w okolicach miejscowości Kutkaszen. W ojczyźnie jest to wysoki krzew lub drzewo dorastające do 25 m wysokości (Avakova 1971; Browicz, Bugała 1961; Łukasiewicz 1985; Safarov 1972). W 1830 roku została posadzona po raz pierwszy w Ogrodzie Botanicznym w Petersburgu. Nie znamy dokładnej daty wprowadzenia tego gatunku do Polski, ale pierwszy krzew rósł w Ogrodzie Botanicznym we Wrocławiu (Browicz, Bugała 1961; Łukasiewicz 1985).

Na terenie Ogrodu Botanicznego Uniwersytetu im. Adama Mickiewicza w Poznaniu rośnie krzew nowej formy parrocji. Pochodzi on z nasion otrzymanych z Suchumi i jako pięcioletnia siewka został posadzony w 1975 roku na terenie ogrodu (Łukasiewicz 1985). Różni się od gatunku barwą liści. Młode, rozwijające się liście są czerwone, następnie przebarwiają się na zielono. Od drugiej dekady sierpnia liście ponownie są czerwone.

W literaturze ogrodniczej nie ma dokładnie opracowanej metody rozmnażania parrocji perskiej za pomocą sadzonek pędowych w polskich warunkach klimatycznych. Macdonald (1996) poleca pobierać z roślin matecznych sadzonki zielne, natomiast Bärtels (1982) nie pre-

cyzuje dokładnie terminu ich pobierania. Celem badań było przetestowanie wpływu stymulatorów wzrostu na ukorzenianie sadzonek oraz sprawdzenie, czy jednorazowe dodanie nawozu Osmocote Plus Mini do podłoża polepszy proces ich ukorzeniania.

MATERIAŁ I METODY

Doświadczenia z rozmnażaniem nowej formy parrocji perskiej za pomocą sadzonek półzdrewniałych przeprowadzono w latach 2000–2001 w tunelu foliowym umieszczonym w nieogrzewanej szklarni. W tunelu tym na wysokości 60 cm nad sadzonkami zamontowano automatyczne zamgławianie, które włączało się lub wyłączało w zależności od panującej wewnątrz wilgotności i temperatury.

Do ukorzeniania sadzonek użyto mieszaninę składającą się z torfu wysokiego i perlitu w stosunku objętościowym 1:1 o pH w H₂O – 5,0 i zasoleniu 0,27g KCl/dm³ podłoża. Odczyn podłoża i zasolenie badano przed zastosowaniem nawozu. Mieszaninę umieszczano w skrzynkach o wymiarach 40x30x10 cm. W każdej skrzynce znajdowało się 8 dm³ mieszaniny. Nawóz dodano do podłoża dwa dni przed ukorzenianiem sadzonek w dawkach 0,5 i 1,0 g na 1 dm³, czyli 4,0 i 8,0 g nawozu na skrzynkę. W doświadczeniu stosowano także podłoże, do którego nie dodano nawozu.

Sadzonki pobierano 16 czerwca 2000 roku z 30-letniego krzewu matecznego rosnącego na terenie Ogrodu Botanicznego Uniwersytetu im. Adama Mickiewicza w Poznaniu. Były one podwierzchołkowe, dwupakowe o długości 10–12 cm. Sadzonki nacinano wzdłuż pędu na długości 2 cm od podstawy i traktowano różnymi stymulatorami wzrostu. Jako stymulatora ukorzeniania użyto preparatu polskiej produkcji Ukorzeniacz AB o składzie: IBA – 0,05%, NAA – 0,3%, benomyl – 2,0% i kaptan – 1% oraz preparat produkcji holenderskiej Rhizopon AA 1% i Rhizopon AA 2%, którego substancją czynną jest IBA w stężeniu 1 i 2%. Kontrolę stanowiły sadzonki, które nie były traktowane auksynami.

Doświadczenie założono w układzie bloków losowych. Każda kombinacja miała 3 powtórzenia po 10 sadzonek. W drugiej dekadzie marca 2001 roku oceniano liczbę ukorzenionych sadzonek wyrażając ją w procentach oraz

liczbę i długość korzeni. Uzyskane wyniki dotyczące liczby i długości korzeni opracowano statystycznie wykonując dwuczynnikową analizę wariancji, przy użyciu testu Studenta. Najmniejszą istotną różnicę (NIR) obliczono na poziomie istotności $\alpha = 0,5$.

WYNIKI

Po 35 dniach od umieszczenia sadzonek w podłożu zaobserwowano tworzenie się korzeni przybyszowych. Sadzonki półzdrewniałe bez zastosowania auksyn i bez dodania do podłoża nawozu ukorzeniły się średnio w 76,6%. Najlepsze rezultaty, tj. 90% ukorzenionych sadzonek, uzyskano przy traktowaniu ich Ukorzeniaczem AB, w podłożu wzbogaconym 0,5 g Osmocote Plus Mini na 1dm³ mieszaniny torfu wysokiego i perlitu. Sadzonki potraktowane Rhizoponem AA 1 i 2% ukorzeniły się gorzej, niezależnie od zastosowanego nawożenia. Dodanie 1,0 g nawozu na 1dm³ podłoża wpłynęło niekorzystnie na procent ukorzenionych sadzonek. Uzyskano ich tylko 48,3% (tab. 1.).

Średnia liczba korzeni przybyszowych na sadzonkach była różna i oscylowała od 1,9 do 4,1 (tab. 2.). Sadzonki umieszczone w nienawożonym podłożu miały pod wpływem stymulatorów wzrostu różną liczbę korzeni. Najmniej korzeni wytworzyły sadzonki traktowane Rhizoponem AA 1%. Największą liczbę korzeni uzyskano u sadzonek pod wpływem Rhizoponu AA 2%, niezależnie od nawożenia (tab. 2.).

Średnia długość korzeni przybyszowych zależna była od badanych czynników. Najkrótsze korzenie przybyszowe (6,7 cm) wytworzyły sadzonki pod wpływem Rhizoponu AA 1% w podłożu bez nawozu. Najdłuższe – 13,6 cm miały sadzonki, gdy były traktowane Ukorzeniaczem AB, w podłożu z dodaniem 1,0 g Osmocote Plus Mini na dm³ mieszaniny składowej się z torfu wysokiego i perlitu (v:v) o pH 5,0 (tab. 3.).

Na rycinie 2. przedstawiono ukorzenione sadzonki nowej formy parrocji perskiej.

DYSKUSJA

Parrocja perska jest w Polsce mało znanym krzewem ozdobnym. Rozpowszechnienie tego gatunku na terenach zieleni jest ograniczone przez różne czynniki, a przede wszystkim przez brak dokładnego opracowania jego rozmnaża-

Tabela 1. Procent ukorzenionych sadzonek w zależności od stymulatorów wzrostu i dawki Osmocote Plus Mini
Table 1. The percentage of cuttings rooted dependent on the growth regulators and a dose of Osmocote Plus Mini fertiliser used

Sposób traktowania Treatment method	Dawki Osmocote Plus Mini Osmocote Plus Mini doses			Średnia Mean
	0,0 [g/dm ³]	0,5 [g/dm ³]	1,0 [g/dm ³]	
Kontrola – control	76,6	6,6	86,6	56,6
Ukorzeniacz AB	70,0	70,0	90,0	76,7
Rhizopon AA 1%	56,6	53,3	53,3	54,4
Rhizopon AA 2%	60,0	63,3	73,3	65,5
Średnia – Mean	65,8	75,8	48,3	63,3

Tabela 2. Średnia liczba korzeni przypadająca na sadzonkę w zależności od stymulatorów wzrostu i dawki Osmocote Plus Mini
Table 2. Average root number per cutting dependent on the growth regulators and a dose of Osmocote Plus Mini fertiliser used

Sposób traktowania Treatment method	Dawki Osmocote Plus Mini Osmocote Plus Mini doses			Średnia Mean	NIR _{0,05}
	0,0 [g/dm ³]	0,5 [g/dm ³]	1,0 [g/dm ³]		
Kontrola – control	2,9	2,7	4,0	3,2	1,53
Ukorzeniacz AB	2,9	2,1	1,9	2,3	
Rhizopon AA 1%	2,0	1,9	2,1	2,0	
Rhizopon AA 2%	3,7	3,4	4,1	3,7	
Średnia – Mean	2,9	2,5	3,0	2,8	

Tabela 3. Średnia długość korzeni (cm) na sadzonce nowej formy parrocji perskiej w zależności od stymulatorów wzrostu i dawki Osmocote Plus Mini
Table 3. Average root length (cm) per new form of Persian parrotia cutting dependent on the growth regulators and a dose Osmocote Plus Mini fertiliser used

Sposób traktowania Treatment method	Dawki Osmocote Plus Mini Osmocote Plus Mini doses			Średnia Mean	NIR _{0,05}
	0,0 [g/dm ³]	0,5 [g/dm ³]	1,0 [g/dm ³]		
Kontrola – control	11,9	8,5	9,3	9,9	2,54
Ukorzeniacz AB	11,5	10,8	13,6	12,0	
Rhizopon AA 1%	6,7	8,8	11,3	8,9	
Rhizopon AA 2%	8,8	7,0	8,5	8,1	
Średnia – Mean	9,7	8,8	10,7	9,7	

nia. W naszym kraju parrocja kwitnie wczesną wiosną i bardzo często kwiaty są uszkodzane przez ujemne temperatury zimowe lub wiosenne. Brak nasion może być spowodowany również suszą glebową występującą w lipcu i sierp-

niu, pod wpływem której owoce zasychają i opadają (Hrynkiewicz-Sudnik i in. 2001, Łukasiewicz 1985). Łukasiewicz (1985) informuje o możliwości uzyskania krzewów parrocji z zimowego szczepienia w szklarni na dwule-

nich siewkach *Hamamelis virginiana* L. uprawianych w pojemnikach. W przeprowadzonych doświadczeniach uzyskano dobre wyniki z rozmnażania nowej formy parrotcji za pomocą sadzonek półzdrewniałych. W cytowanej literaturze Bärtels (1982), Hrynkiewicz-Sudnik i in. (2001) i Macdonald (1996) polecają rozmnażać parrotcję za pomocą sadzonek pędowych, ale koniecznie z użyciem auksyn. Sadzonki badanego taksonu ukorzeniały się bez traktowania ich stymulatorami wzrostu, ale większą efektywność i lepszy system korzeniowy uzyskano pod wpływem użycia auksyn. Z trzech zastosowanych stymulatorów wzrostu najlepszy okazał się Ukorzeniacz AB. Dodanie 0,5 g Osmocote Plus Mini do podłoża zwiększyło efektywność ukorzenia sadzonek. Uzyskane w doświadczeniach dobre wyniki dowiodły o możliwości rozmnażania wymienionej parrotcji za pomocą sadzonek półzdrewniałych, pobieranych z roślin matecznych w drugiej dekadzie czerwca.

WNIOSKI

1. Zastosowane do ukorzenia sadzonek stymulatory wzrostu w różny sposób wpływały na efektywność ukorzenia i liczbę korzeni przybyszowych.
2. Największy procent ukorzenionych sadzonek i średnią długość korzeni na sadzonce uzyskano pod wpływem traktowania ich Ukorzeniaczem AB.
3. Największą średnią liczbę korzeni na sadzonce uzyskano pod wpływem Rhizoponu AA 2%.
4. Wzbogacenie podłoża 0,5 g Osmocote Plus Mini na 1 dm³ mieszaniny torfu wysokiego z perlitem wpłynęło na zwiększenie procentu ukorzenia sadzonek.

SUMMARY

In University of Adam Mickiewicz's Botanical Garden in Poznań since 1975 grows new form of Persian parrotia. Shrub was propa-

gated from seeds received from Suchumi. It differs from other shrubs of parrotia with colour. New leaves are purple, later almost green. They discolour in purple again, already in second decade of August.

An experience with reproducing this forms parrotia was conducted in years 2000–2001 in foil tunnel placed in unheated greenhouse. Softwood cuttings were taken in second decade of June and were placed in mixture of high peat and perlite (in volume ratio 1:1) about pH in H₂O – 5.0. The influence of growth regulators and substrate enriched with Osmocote Plus Mini fertiliser on rooting ability and adventitious root quality was tested. Dependant on growth regulators used and rooting substrates enriched with a single dose of Osmocote Plus Mini fertiliser 6.6 to 90% of rooted cuttings were obtained. Examined factors influenced also on average length of roots (6,7–13,6 cm) and their average number (1,9–4,1).

LITERATURA

- Avakova A.G.** 1971, Nekotorye osobennosti biologii żeleznogo dereva (*Parrotia persica* C.A.Mey.) Biul. Gław. Bot. Sada AN ZSSR 'Nauka' wyp. 80: 53-58.
- Bärtels A.** 1982, Rozmnażanie drzew i krzewów ozdobnych. Warszawa. PWRiL. 288.
- Browicz K., Bugała W.** 1961, Rzadkie drzewa i krzewy w Arboretum Kórnickim. Arbor. Kórnickie 6: 137-141.
- Hrynkiewicz-Sudnik J., Sękowski B., Wilczkiewicz M.** 2001, Rozmnażanie drzew i krzewów liściastych. PWN, Warszawa, tom II: 124-125.
- Łukasiewicz A.** 1985, Rytmika rozwojowa *Parrotia persica* (DC.)C.A.Mey. w warunkach Ogrodu Botanicznego UAM w Poznaniu. Wiad. Botaniczne. 29 (2): 153-162.
- Macdonald B.** 1996, Practical woody plant propagation for nursery growers. Timber Press. Portland, Oregon. vol. 1: 143.
- Safarov I.S.** 1972, Zeleznoe derevo *Parrotia persica* C.A.Mey. Botaničeskij Zurnal. 8: 932-943.