
FYZIOLOGICKÉ A URYCHLENÉ STÁRNUTÍ SEMEN VYBRANÝCH
OBTÍŽNĚ SKLADOVATELNÝCH DRUHŮ ZELENINY

Physiological and Accelerated Ageing of Selected Vegetable Species with Low Seed
Longevity

Iva Faberová
VÚRV Praha - Ruzyně

Abstract
Physiological and accelerated ageing process was compared by recording germination process of

seeds four species Daucaceae family and two species Liliaceae family, all of them belonging to group
of species with low seed longevity. Level of ageing was assessed by laboratory method of evaluation
process of seed germination. Conditions of accelerated ageing method were adjusted to the plant
species. Research was focused to verification optimal conditions of accelerated ageing in selected
species and utilization of results for assessment of seed-lot quality.

Key words: seed longevity, vegetables, accelerated ageing

Souhrn
Porovnáván byl průběh fyziologického a urychleného stárnutí u čtyř druhů čeledi Daucaceae a

dvou druhů čeledi Liliaceae, jejichž zástupci patří k obtížně skladovatelným druhům s velmi krátkou
životností semen. Stupeň stárnutí byl hodnocen laboratorně pomocí průběhu klíčení semen. Vhodnou
aplikací podmínek urychleného stárnutí, která musí být přizpůsobena druhu a následným sledováním
průběhu klíčení, lze provést dosti objektivní odhad kvality partie osiv. Výzkum byl zaměřen na
přizpůsobení podmínek urychleného stárnutí jednotlivým druhům a stanovení kvality partie semen
s využitím výsledků testů.

Úvod
Skladovatelnost osiv zelenin v neklimatizovaném prostředí je určována souhrnem faktorů, z nichž

nejdůležitější je genetická výbava druhu a kvalita příslušné partie. Zatímco údaje o druhově podmíněné
skladovatelnosti osiv jsou z literatury dostatečně známé, stanovení kvality partie zůstává na úrovni
odhadu. Jakost partie se významně uplatňuje při skladování osiva a je ovlivněna podmínkami vývoje a
růstu rostlin. Jedním z ukazatelů kvality partie je i průběh klíčení sledovaný v procesu stárnutí.

Metodika
Pro testy byly použity vzorky mrkve seté (Daucus carota L.), pastináku setého (Pastinaca sativa

L.), petržele kořenové (Petroselinum crispum (Mill.) Hill), kopru vonného (Anethum graveolens L.),
pažitky pobřežní (Allium schoenoprasum L.) a cibule kuchyňské (Allium cepa L.) ze sklizně roku 2001
a kontrolní vzorky pěti druhů (mrkev, pastinák, petržel, kopr, cibule) ze sklizně roku 1999.

Vzorky semen byly vysušeny proudem vzduchu v sušárně při teplotě 25°C a relativní vlhkosti
(RH) 30% na obsah vody 6-8%. Uchovávány byly při laboratorní teplotě v hermeticky uzavřených
obalech po tři roky, od začátku roku 2002 do konce roku 2004.

Laboratorní klíčivost byla zjišťována standardní metodou, jako průměrná hodnota ze 4 x 100
semen klíčících na vlhčeném filtračním papíře v Petriho miskách při teplotě 20°C, s celkovou dobou

klíčení podle druhových požadavků. Jako klíčivé bylo označeno semeno s délkou kořínku alespoň
5 mm. Zaznamenáván byl průběh klíčení po 24 hodinách od prvního dne založení semen do klíčidla.

Test urychleného stárnutí (TUS) byl aplikován na začátku pokusu. Podmínky pro TUS byly
původně stanoveny na 42°C a 90% RH s dobou aplikace 72 hodin, v průběhu testování však došlo
k úpravě pro citlivější druhy na 24 hodin (cibule, pažitka) a pro odolnější druh (kopr) na 120 hodin.
Laboratorní klíčivost byla zjišťována ihned po aplikaci TUS.

Vzorky semen ze sklizně 2001 a 1999, které byly uchovávány v laboratorní teplotě po celou dobu
trvání projektu, byly použity jako kontrola pro klíčení začátkem roku 2002 a koncem roku 2004.
Sledovaný průběh klíčení kontrol a klíčení vzorků po aplikaci TUS sloužily ke srovnání stavu
fyziologického stárnutí po třech (resp. pěti) letech uskladnění a uměle navozeného stárnutí. Výsledky
byly použity k návrhu optimálních podmínek pro TUS u testovaných druhů a dále pro odhad jakosti
partie.

Výsledky a diskuse
Příslušnost k čeledi Daucaceae se neprojevila podobným chováním druhů při sledování průběhu

klíčení vzorků semen ze sklizně 2001. Zatímco pastinák a petržel po třech letech již téměř ztratily
klíčivost, mrkev vykazovala po této době ještě relativně dobrou klíčivost (21% původní hodnoty). Kopr
se zcela vymykal souboru a lze ho vyloučit ze skupiny obtížně skladovatelných druhů, protože změny
jeho klíčivosti po 3 letech skladování vykázaly pouze pokles o 2%.

V případě zástupců čeledi Liliaceae (cibule i pažitka patří do rodu Allium) byl průběh dosti
podobný, oba druhy po 3 letech uskladnění kompletně ztratily klíčivost. Cibule však byla více citlivá na
dobu aplikace TUS.

Výrazně se projevil vliv jakostních partií semen ze sklizně 1999, které klíčily lépe než semena
týchž druhů ze sklizně 2001 po sledované době tří let skladování. Jedním z ukazatelů kvality je i vstupní
úroveň klíčivosti, ta však sama o sobě nevypovídá o možnostech skladovatelnosti osiva. V případě
pastináku ze sklizně 1999 poklesla klíčivost z původních 68,8% na 25,8%, ale osivo ze sklizně 2001
z původních 88,5% po třech letech zcela ztratilo klíčivost. Podobně u semen cibule ze sklizně 1999 se
snížila klíčivost z původních 89,3% na 20,5%, zatímco osivo ze sklizně 2001 při počáteční klíčivosti
56,5% po třech letech skladování již neklíčilo vůbec. Nejvíce patrný byl rozdíl jakosti partie u mrkve,
kdy klíčivost vzorku ze sklizně 1999 poklesla z 77,8% jen na 74,8%, ale u vzorku ze sklizně 2001 byl
zaznamenán pokles ze 72,8% až na 15%.

Stabilní klíčivost s minimálním rozdílem (2%) byla zjištěna u semen kopru bez ohledu na
sklizňový rok.

Podmínky urychleného stárnutí byly aplikovány jen na vzorky ze sklizně 2001. Porovnáním
průběhu klíčení a výsledné klíčivosti u vzorků po aplikaci TUS s kontrolními vzorky byly sestaveny
tabulky a grafy, z jejichž výsledků byla stanovena kategorie skladovatelnosti a doporučená doba
aplikace TUS (obr. 1-6).

Kategorie skladovatelnosti byla určena z rozdílu klíčivosti kontrolních vzorků ze začátku a konce
pokusu a je dána fyziologickým stárnutím - měla by vypovídat o druhové výbavě. Doporučená doba
aplikace TUS, která byla experimentálně ověřena, bude diferencovat jakost partie pro vybraný soubor
druhů. Reakce jakostních partií by neměla po aplikaci uvedených podmínek urychleného stárnutí
(tab. 1) zaznamenat pokles klíčivosti o více než 20% původní úrovně.

Kvalitní partii osiv vymezuje vztah:
KK-KTUS<20% (KK= kontrolní klíčivost, KTUS= klíčivost po aplikaci TUS)

Větší rozdíl KK-KTUS >20% znamená příslušně sníženou kvalitu partie, a tedy i skladovatelnost

omezenou jen na minimální dobu běžnou pro příslušný druh.

Tab. 1: Kategorie skladovatelnosti a doporučená doba aplikace TUS (42°C, 90% RH)
Kategorie

skladovatelnosti
(po 3 letech)

Plodina

Druh

Aplikace
TUS

(počet hodin)
 1 Kopr vonný Anethum graveolens L. >120
 2 Mrkev setá Daucus carota L. 48-72
 3 Petržel kořenová Petroselinum crispum (Mill.)Hill 48
 3 Pastinák setý Pastinaca sativa L. 48
 3 Pažitka pobřežní Allium schoenoprasum L. 24-48
 3 Cibule kuchyňská Allium cepa L. 24

Kategorie skladovatelnosti zjištěná porovnáním kontrolních klíčivostí po třech letech

fyziologického stárnutí u testovaných obtížně skladovatelných druhů:

1 100-95% původního stavu klíčivosti, druhový předpoklad pro skladování 5 a více let
2 5-95% původního stavu klíčivosti, druhový předpoklad pro skladování 3-5 let
3 0-5% původního stavu klíčivosti, druhový předpoklad pro skladování 2 roky

Závěr
Problematika obtížně skladovatelných druhů je široké téma a uvedený přehled je jen krátkou studií,

která by měla posloužit jako podklad pro další podrobnější výzkumy. Jakost partie semen je velmi
významnou charakteristikou a v kombinaci s druhovým předpokladem se podílí velkou měrou na
výsledné skladovatelnosti osiv. Objektivní zjištění kvality partie osiv dává možnost lépe organizovat a
tím zefektivnit přesevy a zajistit bezpečné skladování osiv.

Literatura
Genebank Standards. (1994) Food and Agriculture Organization/International Plant Genetic Resources Institute, Rome, Italy.
ISTA (1996). International Rules for Seed Testing. Supplement to Seed Science and Technology. 24,1-335
Ellis, R.H., Hong, T.D., Astley, D., Pinnegar, A.E. and Kraak, H.L. (1996) Survival of dry and ultra-dry seeds of carrot,

groundnut, lettuce, oilseed rape, and onion during five years' hermetic storage at two temperatures. Seed
Science and Technology 24, 347-358.

V. Škaloud, Z. Stehno (1997): Hluboké vysoušení semen ve vztahu k jejich uchovatelnosti. Rostlinná výroba, 43 (3):117-123

Příspěvek byl zpracován na podkladě výsledků výzkumného projektu NAZV QD1325

Kontaktní adresa autora: Mgr. Iva Faberová, Výzkumný ústav rostlinné výroby, Drnovská 507, 161 06
Praha 6-Ruzyně, E-mail: faberova@vurv.cz

Obr.1: Průběh klíčení: Kopr vonný

Kopr vonný - srovnání kontrol a aplikace TUS (72 hod, 120 hod)

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Počet dní

Kl
íč

iv
os

t (
%

)

Kopr vonný_TUS72
Kopr vonný_TUS120
Kopr vonný K_VST
Kopr vonný K_2004
Kopr 1999 K_VST
Kopr 1999 K_2004

Obr. 2: Průběh klíčení: Mrkev setá

Mrkev setá - srovnání kontrol a aplikace TUS (72 hod)

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Počet dní

Kl
íč

iv
os

t (
%

) Mrkev setá_TUS72

Mrkev K_VST

Mrkev K_2004

Mrkev 1999 K_VST

Mrkev 1999 K_2004

Obr. 3: Průběh klíčení: Pastinák setý

Pastinák setý - srovnání kontrol a TUS (72 hod)

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Počet dní

KL
íč

iv
os

t (
%

) Pastinák_TUS72
Pastinák K_VST
Pastinák K_2004
Pastinák 1999 K_VST
Pastinák 1999 K_2004

Obr. 4: Průběh klíčení: Petržel kořenová

Petržel kořenová - srovnání kontrol a aplikace TUS (72 hod)

0

10

20

30

40

50

60

70

80

90

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Počet dní

Kl
íč

iv
os

t (
%

) Petržel kořenová_TUS72
Petržel kořenová K_VST
Petržel kořenová K_2004
Petržel kořenová 1999 K_VST
Petržel kořenová 1999 K_2004

Obr. 5: Průběh klíčení: Pažitka pobřežní

Pažitka pobřežní - srovnání kontroly a TUS (24 hod a 72 hod)

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Počet dní

Kl
íč

iv
os

t (
%

)

Pažitka_TUS24

Pažitka_TUS72

Pažitka K_VST

Pažitka K_2004

Obr. 6: Průběh klíčení: Cibule kuchyňská

Cibule kuchyňská - srovnání kontrol a aplikace TUS (24 hod)
(rozdíl K2004 a TUS = 27%)

0
10
20

30
40
50
60
70

80
90

100

1 2 3 4 5 6 7 8 9 10 11 12

Počet dní

Kl
íč

iv
os

t (
%

) Cibule 2001_TUS24
Cibule 2001 K_VST
Cibule 2001 K_2004
Cibule 1999 K_VST
Cibule 1999 K_2004

