
Osivo a sadba, 10. 2. 2005 1

SEMENÁŘSKÁ KVALITA OSIVA ODRŮD PŠENICE JARNÍ
Seed Quality of Spring Wheat Varieties

Jan Šťastný1), Václav Hosnedl2)
1)Selgen a.s.
2)Katedra rostlinné výroby, ČZU v Praze

Abstract
Seed quality is influenced by three basic factors- year, location and variety. In case of germination

and laboratory emergency an influence of all factors (year, location and variety) on these quality
properties was found. A production ability of seed in crops is importantly formed by variety traits.
Some varieties have an ability to compensate lower level of vigour of seed during production of yield.
Varieties without any strong year variation of seed quality can provide a stable and relevant yield.

Key words: seed quality, wheat, provenance

Souhrn
Kvalita osiva je ovlivněna třemi základními faktory – ročník, lokalita a odrůda. V případě klíčivosti

a laboratorní vzcházivosti je prokázán vliv všech zmiňovaných faktorů na tyto ukazatele. Produkční
schopnost osiva v porostu je však významně utvářena charakterem odrůdy. Některé odrůdy mají
schopnost při tvorbě výnosu kompenzovat nižší úroveň vitality osiva. Odrůdy, které nevykazují
z pohledu kvality osiv výrazné ročníkové kolísání poskytují stabilní a odpovídající výnos.

Kvalitní osivo je základní podmínkou produktivních a vitálních porostů jarních obilovin. Kvalita a
množství získané produkce jsou značně ovlivněny osivem, se kterým do prvovýrobní sféry vstupujeme.
Například u osiva jarního ječmene byla zjištěna rozdílná odrůdová citlivost na podmínky klíčení.

Vitalita osiva pšenice jarní velmi úzce souvisí s vývojem rostlin po vzejití a tím významně
ovlivňuje úroveň produkce. Skladovatelnost osiv pšenice jarní přímo závisí na úrovni vitality
jednotlivých partií.

Výraz „kvalita osiva“ je v podstatě užíván volně k vyjádření celkové hodnoty osiva pro zamýšlené
využití. Projev (performance) osiva musí vyhovovat očekávání a záměru konečného uživatele tohoto
osiva (Hampton, 2002).

Na kvalitu osiva významnou měrou působí především průběh počasí v době vývoje zrna a před
sklizní. Vliv půdních a klimatických podmínek jednotlivých lokalit je celkově charakterizován jako
původ (provenience) osiva. Dalším významným faktorem je i odrůda, jejíž vliv na kvalitu osiva a její
stabilitu je ovšem stále do jisté míry diskutabilní. Z pohledu producentů osiv je významným znakem
odolnost jednotlivých odrůd ke stresovým faktorům během růstu. Jak dokazují výsledky výzkumu,
vodní stres může zásadně ovlivnit výnos a kvalitu osiva (výšku rostlin, listovou plochu, HTS, počet zrn
v klase) a to i v rámci odrůd na základě jejich senzitivity k přísuškům (Gusta, Gusta a Kumar, 2001).

Základním kritériem pro hodnocení kvality osiva je v běžných výrobních podmínkách laboratorní
klíčivost. Hodnota klíčivosti je však pouze jedním z mnoha kvalitativních aspektů osiva. Vitalitu osiva
charakterizuje přesněji hodnota laboratorní vzcházivosti. Celkový projev osiva však lze zjistit pouze
v polních podmínkách a to na základě počtu vzešlých rostlin a konečného výnosu.

Kvalita osiva se proto týká chování osiva jako konečného produktu rostlinného růstu a je
považována za biologickou podstatu sama sebe a za základ budoucího růstu rostlin (Schwass, 1973).

 Osivo a sadba, 10. 2. 2005 2

Metodika
Cílem práce bylo zhodnotit, do jaké míry je kvalita osiva a její stabilita odrůdový faktor a do jaké

míry je kvalita osiva ovlivněna prostředím tj. lokalitou a ročníkem. Jarní pšenice jako modelová plodina
umožňovala vyloučit vliv velmi závažného faktoru- přezimování. Byly vybrány tři odrůdy jarní pšenice
(Aranka, Leguan a Munk). Osivo těchto odrůd bylo získáno ze tří lokalit s odlišnými klimatickými
podmínkami (šlechtitelská stanice Stupice, Uhřetice a Krukanice). Hodnoceno bylo osivo sklizené
v letech 2001-2003. Kvalita osiva byla hodnocena na základě laboratorních biologických testů a polních
zkoušek výkonu. Ty byly prováděny vždy v následujícím roce po sklizni osiva.

U vzorků osiva byla stanovena laboratorní klíčivost (K) a laboratorní vzcházivost (LVZ).
Hodnocení laboratorní klíčivosti bylo provedeno dle metodiky ISTA. Laboratorní vzcházivost, kterou je
možné u obilnin považovat za test vitality, byla realizována na podkladě Hiltnerova testu v písku při
teplotě 16 oC. Stabilita kvality byla ověřována testem laboratorní vzcházivosti po vystavení vzorků
osiva podmínkám urychleného stárnutí (LVZ po TUS).

Produkční schopnost osiva byla hodnocena zkouškou výkonu na šlechtitelské stanici Stupice.
Výnosové zkoušky byly založeny ve čtyřech opakováních. V těchto polních zkouškách byly hodnoceny
i výnosotvorné faktory porostu např. polní vzcházivost, počet klasů na 1 m2, HTS a zdravotní stav.

Výsledky a diskuse
Výsledky polních zkoušek vykazují značné rozdíly v průměrných výnosech jednotlivých ročníků.

Po zprůměrování všech lokalit a ročníků byla celková diference ve výnosech jednotlivých odrůd
minimální. To potvrdily i hodnoty analýzy rozptylu jednotlivých ročníků, kde byla shledána průkazná
diference ve výnosu mezi odrůdami pouze v roce 2004. Produkční schopnost osiva hodnocených odrůd
se tudíž ukázala téměř shodná (tab. 1). Při bližším hodnocení výsledků v rámci všech tří ročníků nebyl
prokázán průkazný vliv lokality původu osiva na výnos.

Tab. 1: Produkční potenciál jarní pšenice ve zkouškách výkonu v závislosti na původu osiva a
ročníku (Stupice 2002-2004)

Z pohledu tříletých polních zkoušek
výkonu nebyl prokázán vliv odrůdy
na polní vzcházivost. Průkazná
diference v polní vzcházivosti byla
shledána mezi lokalitami původu
osiva pouze v roce 2004.

Z hlediska hodnocení osiva
v laboratorních podmínkách vychází
vliv všech tří faktorů (odrůda, ročník
původu osiva, lokalita původu osiva)
na laboratorní klíčivost a laboratorní
vzcházivost z pohledu třech ročníků
průkazně. Hodnoty K se průkazně
liší u ročníků 2003 a 2004 a mezi
odrůdami Aranka x Munk a Aranka
x Leguan. Průkazný rozdíl u K byl
shledán mezi lokalitou původu osiva
Stupice x Krukanice a současně
Stupice x Uhřetice. V případě K má
nejvyšší hodnotu F-testu vztah
lokalita původu osiva a klíčivost.

odrůda původ osiva 2002 2003 2004 průměr
Aranka Krukanice 8,41 8,84 11,91 9,72
Aranka Stupice 8,55 8,92 11,83 9,77
Aranka Uhřetice 7,85 9,08 12,05 9,66
Leguan Krukanice 8,74 9,31 11,20 9,75
Leguan Stupice 8,11 9,33 11,21 9,55
Leguan Uhřetice 8,31 9,45 11,69 9,82
Munk Krukanice 8,60 9,00 11,55 9,72
Munk Stupice 8,61 9,05 11,54 9,73
Munk Uhřetice 8,46 9,42 11,56 9,81

průměr 8,40 9,16 11,62 9,73

Aranka Krukanice 100,1 96,5 102,5 99,9
Aranka Stupice 101,8 97,4 101,8 100,4
Aranka Uhřetice 93,5 99,1 103,7 99,3
Leguan Krukanice 104,0 101,6 96,4 100,2
Leguan Stupice 96,5 101,9 96,5 98,2
Leguan Uhřetice 98,9 103,2 100,6 100,9
Munk Krukanice 102,4 98,3 99,4 99,9
Munk Stupice 102,5 98,8 99,3 100,0
Munk Uhřetice 100,7 102,8 99,5 100,9

výnos t.ha-1

výnos (% průměru roku zkoušek)

Osivo a sadba, 10. 2. 2005 3

V případě laboratorní vzcházivosti vychází nejvyšší hodnota F-testu u vztahu ročník původu osiva
a LVZ. Hodnoty LVZ se průkazně liší v rámci všech tří ročníků. Průkazný rozdíl byl shledán mezi
odrůdami Aranka x Munk a současně Leguan x Munk. Průkazný rozdíl u LVZ byl shledán mezi
lokalitou původu osiva Stupice a Uhřetice a současně mezi lokalitou Krukanice a Uhřetice s tím, že
mezi lokalitami Krukanice a Stupice nebyl shledán průkazný rozdíl.

Hodnocení korelačních koeficientů (tab. 3) přineslo překvapivé informace. Především záporný
korelační koeficient v rámci LVZ a K v roce 2002. Tento koeficient souvisí s výsledky LVZ
v porovnání s LVZ po TUS (test urychleného stárnutí), kde se neprojevil pokles vitality. Hodnoty LVZ
po TUS naopak vzrostly (tab. 2). Tyto překvapivé hodnoty pravděpodobně souvisí s dormancí, která
mohla být díky TUS odbourána. U polní vzcházivosti nebyla shledána významná korelace. Mezi
výnosem a K byl zjištěn korelační koeficient významné hodnoty v pouze v případě ročníku 2001.
Korelační koeficient mezi LVZ po TUS a K s LVZ byl významně ovlivněn předpokládanou dormancí
osiva.

Tab. 2: Odrůdová variabilita semenářských hodnot a výnosu jarní pšenice osiva ze 3 lokalit

odrůda 2002 2003 2004 průměr KV
Aranka 38,3 40,3 40,7 39,8 3,3
Leguan 35,0 37,1 34,5 35,5 4,1
Munk 37,9 39,5 37,3 38,2 2,9

2002 2003 2004 průměr KV
Aranka 93,7 91,3 94,3 93,1 4,1
Leguan 93,3 94,3 ** 97,3 95,0 4,1
Munk ** 96,7 95,3 95,7 95,9 1,8

2002 2003 2004 průměr KV
Aranka ** 91,7 63,3 ** 84,0 79,7 17,3
Leguan 93,7 58,7 93,3 81,9 22,7
Munk ** 96,0 ** 68,7 90,3 85,0 15,2

2002 2003 2004 průměr KV
Aranka 90,6 82,0 94,3 89,0 9,9
Leguan 96,3 85,7 95,7 92,6 6,3
Munk 97,3 86,0 94,3 92,6 6,1

2002 2003 2004 průměr KV
Aranka 74,6 73,8 83,2 77,2 9,1
Leguan 78,2 81,4 83,8 81,1 10,1
Munk 71,8 77,8 80,0 76,5 5,9

2002 2003 2004 průměr t.ha-1 KV
Aranka 98,5 97,7 ** 102,7 9,72 16,5
Leguan 99,8 102,2 97,8 9,71 13,0
Munk 101,9 100,0 99,4 9,75 13,3

polní vzcházivost- PVZ (%)

výnos (%)

HTS (g)

klíčivost- K (%)

laboratorní vzcházivost- LVZ (%)

laboratorní vzcházivost po TUS- LVZ po TUS (%)

Pozn.: TUS – test urychleného stárnutí, KV – koeficient variability,

** statistická průkaznost na hladině významnosti α=0,01, průkaznost rozdílů byla hodnocena u K, LVZ, PVZ a výnos

 Osivo a sadba, 10. 2. 2005 4

Tab. 3: Koeficienty korelace semenářských hodnot a produkčního potenciálu osiva jarní pšenice
2002 2003 2004 2002 2003 2004

laboratorní klíčivost 0,837 -0,661 0,886 -0,151 0,743 0,871
laboratorní vzcházivost (LV x x x 0,245 -0,435 0,697
polní vzcházivost (PVZ)
výnos

2002 2003 2004 2002 2003 2004

laboratorní klíčivost 0,443 0,351 0,636 0,831 0,390 -0,195
laboratorní vzcházivost (LV 0,404 -0,214 0,631 -0,136 -0,254 0,195
polní vzcházivost (PVZ) x x x 0,154 0,546 0,411
výnos 0,154 0,546 0,411 x x x

LVZ LVZ po TUS

PVZ výnos

Diskuse
Při laboratorním hodnocení kvality osiva můžeme během celého víceletého experimentu zachovat

jednotné podmínky a shodné prostředí. Avšak hodnoty polní vzcházivosti jsou významnou měrou
ovlivněny konkrétní ročníkovou variabilitou polních podmínek. Podmínky polního prostředí mohou
významně potlačit vliv kvality osiva resp. vliv vlastností, které kvalitu utváří (odrůda, ročník původu a
lokalita původu osiva).

Z toho vyplývá, že např. vztah mezi polní vzcházivostí a laboratorní vzcházivostí bude vždy
zatížen průběhem počasí a ročníkovými podmínkami lokality, na které jsou polní zkoušky realizovány.
Samotný výnos je ovlivněn ročníkem natolik, že lze jen těžko předikovat vliv ročníku původu osiva a
lokality původu.

Avšak hodnocení kvality osiva v laboratorních podmínkách, které byly po celé tři roky zkoušení
shodné, prokázalo vliv všech tří faktorů, které mohou kvalitu osiva ovlivnit (odrůda, ročník původu a
lokalita původu osiva) na klíčivost a vzcházivost jako průkazné.

Závěr
Vliv odrůdy, jako jeden z faktorů kvality osiva, byl prokázán. Jednotlivé odrůdy odlišně reagují na

shodné podmínky dozrávání a v některých letech mohou citlivěji reagovat na ročníkové podmínky.
Odrůdy se zlepšenou produkční schopností např. vyšší HTS však díky svým vlastnostem dosahují
srovnatelných výkonů. Pokud jsou pro ně podmínky výrazně příznivé poskytují velmi kvalitní osivo.
Pokud odrůda z pohledu kvality osiva nejeví v rámci ročníků žádné kolísání, lze předpokládat dobrou
produkční schopnost a stabilitu kvality osiva.

Literatura:
Hampton, J.G. (2002). What is seed quality?. Seed Sci. and Technol., 30, 1-10
Gusta, N.K., Sunita Gusta and Arvind Kumar (2001). Effect of Water Stress on Physiological Attributes and their

Relationship with Growth and Yield of Wheat Cultivars at Different Stages, J.Agronomy and Crop science 186.
55-62

Schwass, R.H. (1973). Seed quality and its control. In Seed quality and its Control (ed. R.H. Schwass and A.V. Allo), pp 1-
27, Food and Fertiliser Technology Centre, Taipei,

Taiwan.

Kontaktní adresa autora: Ing. Jan Šťastný, Selgen a.s., Stupice 24, 250 84 Sibřina, E-mail:
jan.stastny@centrum.cz

Osivo a sadba, 10. 2. 2005 5

