SPRAWOZDANIE 
z  realizacji tematu realizowanego  na rzecz postępu biologicznego w produkcji roślinnej w 2016 roku
1. Nr decyzji MRiRW: HOR hn - 801 - PB- 10/16, zadanie nr 19
2. Nazwa tematu:„Badania nad zwiększeniem odporności żyta na sporysz i na fuzariozę kłosów przez poznanie interakcji pasożyt - żywiciel - środowisko z wykorzystaniem genetycznych źródeł odporności na Claviceps purpurea i grzyby rodzaju Fusarium”
3. Jednostka realizująca temat: Uniwersytet Przyrodniczy w Poznaniu, 
4. Wydział Ogrodnictwa i Architektury Krajobrazu, Katedra Fitopatologii i Nasiennictwa
5. Kierownik tematu: dr hab. Tomasz Kosiada
    Wykonawcy:
dr Roman Andrzejak, mgr inż. Marcin Wieczyński
6. Informacja o realizacji prac w 2016 roku

Celem prowadzonych badań była ocena porażenia roślin żyta przez Claviceps purpurea i Fusarium sp. W doświadczeniach polowych oceniano porażenie roślin przez Fusarium sp. w warunkach infekcji naturalnej (doświadczenie z 90 genotypami żyta) oraz porażenia przez C. purpurea i Fusarium sp. w warunkach infekcji wspomaganej sztuczną inokulacją (doświadczenie z 90 genotypami żyta). Oceniono również porażenie roślin żyta przez Fusarium sp. w warunkach infekcji wspomaganej sztuczną inokulacją wybranymi izolatami Fusarium (doświadczenie mikropoletkowe). W trzech miejscowościach (Smolice, Choryń, Wiatrowo) prowadzono również prace nad określeniem interakcji 90 genotypów żyta, C. purpurea i zastosowanej ochrony fungicydowej. W kontrolowanych warunkach określono wpływ temperatury na rozwój sporyszu. W warunkach in vitro oceniano oddziaływanie niepatogenicznych gatunków grzybów na kultury C. purpurea. 
Uzyskane w poprzednich latach 15 izolatów niepatogenicznych grzybów testowano wobec C. purpurea metodą szeregów biotycznych wg Mańki w celu wybrania najbardziej antagonistycznych izolatów do doświadczeń. Stwierdzono zróżnicowanie oddziaływania między badanymi izolatami różnych gatunków (Acremonium alternatum, Epicoccum nigrum, Gliocladium catenulatum, Mucor hiemalis, Penicillium adametzii, P. funiculosum, P. nigricans, Trichoderma harzianum, T. viride i Zygorhynchus moellerii) a izolatami C. purpurea. Wartości IEB, wahały się od +4 do + 8, w zależności od testowanego wobec C. purpurea gatunku. Izolaty Penicillium adametzii, T. harzianum i T. viride charakteryzowały się najwyższym (+8) wskaźnikiem IEB wobec wszystkich badanych izolatów C. purpurea. 
Ziarniaki 90 genotypów żyta zebrane z doświadczeń polowych pochodzących z trzech lokalizacji (Choryń, Smolice, Wiatrowo) oceniano pod względem zasiedlenia przez grzyby rodzaju Fusarium. W doświadczeniu były trzy kombinacje: 1- ze sztuczną inokulacją zawiesiną zarodników i grzybni F. culmorum, oraz 2 i 3 w przypadku których do infekcji dochodziło w sposób naturalny. Najwięcej porażonych ziarniaków przez Fusarium sp. stwierdzono w kombinacji 1 - 24,3%. Tam też stwierdzono najwięcej ziarniaków zasiedlonych przez F. culmorum (14,6%), gatunek przy pomocy którego dokonywano zakażenia. W kombinacji 2 i 3 zasiedlenie ziarniaków przez Fusarium sp. wynosiło odpowiednio 11,9 i 6,3%. Oceniając zasiedlenie ziarniaków w zależności od genotypu żyta w kombinacji z sztucznym zakażeniem stwierdzono, że do grupy najsilniej porażanych genotypów (powyżej 33%) należały Antonińskie, WM 34R, DC42, WTD 16/15, HRSM 176-4R, WTD 21/15 przy czym porażenie tych genotypów przez F. culmorum było zróżnicowane i wynosiło od 19,0 do 25,3%. Najsłabiej porażony przez Fusarium był genotyp NS 135N/4 (9%). W wyniku naturalnego porażenia ziarniaków żyta przez Fusarium stwierdzono porównywalne porażenie przez wszystkie gatunki: 2,8% przez F. avenaceum, 2,8% - F. culmorum, 1,3% - F. poae, 0,5% - F. graminearum. Stwierdzono, że sztuczne zakażenie kłosów żyta w czasie kwitnienia przez F. culmorum powoduje 5,2 razy większe porażenie ziarniaków niż w warunkach naturalnej infekcji. Pomimo dominującego występowania F. culmorum na ziarniakach żyta w wyniku sztucznego zakażenia, porażenie tych samych ziarniaków przez inne gatunki było porównywalne do porażenia w warunkach naturalnej infekcji (4,8% przez F. avenaceum, 1,6% - F. poae, 2,3% - F. graminearum). 

Oceniając porażenie 90 genotypów żyta w trzech miejscowościach przez C. purpurea w warunkach naturalnej infekcji, w zebranym plonie ziarna stwierdzono sporadyczne występowanie sklerocjów grzyba C. purpurea. Jego występowanie bardzo silnie zależało od miejscowości, największą ilość sklerocjów stwierdzono w Wiatrowie - 1,06 mg sklerocjów w 1 kg ziarniaków, nieco mniejszą w Smolicach 0,29 mg w 1 kg, a najniższą w Choryni 0,1 mg w 1 kg ziarniaków. 
W doświadczeniu fungicydowym prowadzonym w trzech miejscowościach stwierdzono istotne statystycznie różnice w porażeniu żyta przez C. purpurea pomiędzy miejscowościami. Największe porażenie wystąpiło w Smolicach – 0,5 mg w 1 kg, mniejsze w Wiatrowie – 0,26 mg w 1 kg, a najmniejsze w Choryni – 0,1 mg w 1 kg. Oceniając przydatność różnych wariantów ochrony fungicydowej należy stwierdzić, że żadna kombinacja ochrony fungicydowej nie zapobiegła w pełni wystąpieniu choroby. Największe porażenie wystąpiło na obiektach bez ochrony. Najlepszy efekt w ochronie przed sporyszem, uzyskano w kombinacji, w której zastosowano preparat Adexar Plus w dawce 1,5 l/ha w terminie kwitnienia najwcześniejszej odmiany (0,12 mg w 1 kg). 

W doświadczeniu z 90 genotypami żyta, w drugim powtórzeniu dokonywano sztucznego zakażenia przez C. purpurea, w pierwszym i trzecim powtórzeniu zakażenie następowało w sposób naturalny. Największe występowanie sporyszu stwierdzono w kombinacji ze sztucznym zakażaniem, jednak nie różniło się ono istotnie statystycznie od dwóch pozostałych powtórzeń. W przypadku 18 genotypów porażenie przez C. purpurea nie wystąpiło. W przypadku 10 genotypów (szk.16/14, HRSM 174-4R, HRSM 161-4R, MO03/10, HRSM 214-3R, DC1212, HRSM 176-4R, HRSM 179-4R, NSIN 0723, RPD 492) zanieczyszczenie przez sklerocja wynosiło 1 i więcej mg w 1 kg ziarna. W wyniku  prowadzonych badań stwierdzono, że porażenie żyta przez C. purpurea zależało od miejscowości oraz genotypu, a porażenie żyta przez C. purpurea w kombinacji zakażanej nie było istotnie statystycznie wyższe niż w kombinacji bez tego zakażania.

Oceniając porażenie jednej odmiany żyta w wyniku sztucznego zakażenia przez izolaty grzybów rodzaju Fusarium (F. avenaceum, F. culmorum i F. graminearum) w doświadczeniu polowym, w obecności antagonistów lub ich braku stwierdzono, że zebrano ziarniaki porażone tymi gatunkami. W zależności od zastosowanego izolatu i gatunku grzyba wynosiło od 6,1 do 34,7% w kombinacjach bez opryskiwania mieszanina zarodników Trichoderma sp. oraz 1,7 do 22,9% w kombinacjach z opyskiwaniem mieszaniną zarodników tych grzybów. W przypadku izolowania gatunków, którymi dokonywano zakażeń w zależności od użytego izolatu wyniki te wynosiły od 26,3% w kombinacji z F. avenaceum do 34,7% w kombinacji z F. graminearum. Porażenie ziarniaków przez gatunek należący do rodzaju Fusarium, którym zakażano rośliny zawsze było istotnie wyższe niż porażenie innymi gatunkami należącymi do tego samego rodzaju. W kombinacjach, które dodatkowo opryskiwane były zawiesiną zarodników grzybów rodzaju Trichoderma izolowano je po zbiorach na 11,4 do 22,9% ziarniaków i zawsze porażenie przez Fusarium sp. w tych kombinacjach było statystycznie niższe niż bez opryskiwania zawiesiną zarodników Trichoderma sp. W wyniku zastosowania zabiegu opryskiwania Trichoderma sp. uzyskano redukcję porażenia ziarniaków wynoszącą 28,9 do 36,9% dla F. avenaceum, 61,7 do 63% dla F. culmorum, 33 do 34,0% dla F. graminearum Porażenie badanych prób ziarna wynosiło od 47,7 do 60,1% wszystkimi gatunkami Fusarium łącznie, w kombinacjach bez opryskiwania zawiesiną zarodników Trichoderma sp. oraz 17,7 do 31,6% w kombinacjach opryskiwanych grzybami Trichoderma sp. Opryskiwanie kwitnących roślin żyta zawiesiną zarodników  Trichoderma dwa dni po zakażeniu przez Fusarium powoduje znaczne obniżenie porażenia przez ten rodzaj.
