STRESZCZENIE

Rośliny bobowate zawierają około 30% białka, które składa się z najbardziej cennych aminokwasów, niezbędnych dla prawidłowego funkcjonowania organizmów zwierzęcych. Stanowią one również ważne źródło białka w diecie człowieka. Nasiona badanych roślin bobowatych charakteryzują się niskim indeksem glikemicznym, zawierają mniej substancji antyodżywczych, tłuszczy i skrobi w porównaniu z soją oraz nie zawierają fitoestrogenów, które mogą powodować choroby nowotworowe. Popularyzacja uprawy roślin bobowatych może zapewnić tańsze źródło białka zarówno dla ludzi jak i zwierząt, a także poprawić jakość gleby poprzez przerywanie monokultury zbożowej. Czynnikiem, który bezpośrednio wpływa na poziom plonów roślin bobowatych jest ilość wody w glebie. W ciągu ostatnich lat susza
w Polsce stała się jedną z głównych przyczyn zmniejszenia plonów. Susza glebowa,
w wyniku nieodwracalnych procesów biochemicznych, powoduje trwałe więdnięcie roślin. Brak wody hamuje rozwój roślin i przyspiesza ich dojrzewanie. Dla roślin bobowatych najbardziej niebezpieczne są niedobory wody w fazach krytycznych, w okresie największego wzrostu biomasy, jak również w fazie formowania organów generatywnych. U roślin tych susza zmniejsza plon poprzez przedwczesne i niedostateczne wypełnienie nasion, a także
w wyniku odrzucenia kwiatów i młodych strąków. Dlatego ważne jest, aby określić elementy składowe plonu uzyskanego w warunkach suszy glebowej.
Celem podjętych badań było poznanie reakcji roślin grochu, łubinu żółtego i bobiku na stres suszy glebowej. Powyższy cel osiągnięto poprzez realizację celów pośrednich, które obejmowały: określenie udziału wybranych związków chemicznych i parametrów fizjologicznych w reakcji tolerancji na stres suszy glebowej i kształtowanie się elementów składowych plonu roślin bobowatych; wyznaczenie krytycznych faz tolerancji na suszę glebową roślin bobowatych; analizę efektywności rehydratacji roślin bobowatych poddanych suszy glebowej w przywracaniu aktywności fizjologicznej; określenie udziału poliamin
w reakcji tolerancji roślin bobowatych na stres suszy glebowej; określenie zawartości wybranych związków chemicznych w nasionach roślin bobowatych w warunkach suszy glebowej.
Materiał roślinny składał się z wybranych odmian trzech gatunków roślin bobowatych: grochu, łubinu żółtego i bobiku pochodzących z polskich spółek Hodowli Roślin. Badania przeprowadzono w warunkach suszy glebowej przy 25% polowej pojemności wodnej (ppw) oraz optymalnego uwilgotnienia gleby jako kontroli (70% ppw). W roślinach wykonano pomiary względnej zawartości wody w liściach (RWC), ogólnej zawartości chlorofilu (SPAD), parametrów kinetyki fluorescencji chlorofilu a, oznaczono zawartość białek, związków fenolowych, cukrów, przeciwutleniaczy i poliamin oraz przeprowadzono analizę elementów składowych plonu. Ponadto wyliczono indeks wrażliwości na stres (SSI) i indeks wrażliwości na suszę (DSI) oraz współczynniki korelacji pomiędzy mierzonymi parametrami.
Względna zawartość wody (RWC) w liściach bobowatych uległa zmniejszeniu
w warunkach suszy niezależnie od fazy rozwojowej roślin. Susza glebowa w liściach grochu siewnego i łubinu żółtego zmniejszyła ogólną zawartość chlorofilu (SPAD) oraz wartości wybranych parametrów kinetyki fluorescencji chlorofilu a. Spośród mierzonych parametrów, Fv/Fm i Area wydały się być najlepszymi wskaźnikami funkcjonowania aparatu fotosyntetycznego wykazując mniejsze wartości w warunkach suszy niż przy optymalnym nawodnieniu. Rośliny bobowate w fazie 5 – 6 liści były bardziej wrażliwe na suszę glebową w porównaniu z roślinami poddanymi suszy w fazie zawiązywania strąków. Susza glebowa
w liściach grochu siewnego powoduje zmniejszenie zawartości związków fenolowych,
a w liściach łubinu żółtego nie wpływa na ich zawartość. U obydwu badanych gatunków wywołuje wzrost zawartości proliny i cukrów rozpuszczalnych. Groch siewny odznaczał się 3-4-krotnie większą zawartością proliny w liściach w warunkach suszy w porównaniu
z łubinem żółtym. W nasionach grochu siewnego, łubinu żółtego i bobiku susza glebowa powodowała obniżenie zawartości przeciwutleniaczy i poliamin. U grochu siewnego odnotowano jedynie wzrost zawartości proliny, a zawartość białek, związków fenolowych
i cukrów nie uległa zmianie. Susza u łubinu żółtego obniżyła zawartość białek i cukrów, a nie zmieniła zawartości proliny i związków fenolowych. U bobiku obserwowano wzrost zawartości proliny i związków fenolowych, a zawartość białek i cukrów pozostała bez zmian. Nasiona badanych bobowatych zawierały 3-krotnie mniej poliamin niż liście. W nasionach
w porównaniu z liśćmi oprócz putrescyny, spermidyny i sperminy syntetyzowana była agmatyna. Inhibitor biosyntezy poliamin – DFMA nie wpływał na sumaryczną zawartość poliamin w liściach grochu siewnego, a obniżył jedynie zawartość sperminy u łubinu żółtego po rehydratacji. Zastosowanie inhibitora DFMA (niezależnie od sposobu aplikacji) zwiększyło MTN i suchą masę pędu roślin grochu siewnego. Oprysk inhibitorem zmniejszył liczbę nasion w strąku i liczbę nasion z rośliny łubinu żółtego. Rehydratacja grochu siewnego i łubinu żółtego nie przywróciła pełnej aktywności fizjologicznej jaką rośliny miały przed traktowaniem ich suszą glebową. W wyniku rehydratacji zawartość związków fenolowych
u grochu siewnego oraz białek i proliny u łubinu żółtego nie osiągnęły wartości porównywalnych do roślin kontrolnych. Susza glebowa obniżyła wartości większości komponentów plonu grochu siewnego, łubinu żółtego i bobiku. Wyjątek stanowiła masa tysiąca nasion (MTN), która w warunkach suszy glebowej rosła u grochu siewnego, a nie zmieniła się u łubinu żółtego. Groch siewny charakteryzował się mniejszą tolerancją na suszę glebową w porównaniu z łubinem żółtym. Wartości indeksu SSI dla parametrów związanych z funkcjonowaniem aparatu fotosyntetycznego oraz zawartości białek rozpuszczalnych, związków fenolowych i proliny potwierdzają większą wrażliwość na stres grochu siewnego
w porównaniu do łubinu żółtego. Przeprowadzona analiza korelacji dla wszystkich mierzonych parametrów wykazała negatywną korelację pomiędzy zawartością badanych związków chemicznych w liściach i ich zawartością w nasionach roślin bobowatych oraz elementami składowymi plonu za wyjątkiem liczby nasion w strąku i suchej masy nasion. Większość tych związków wykazała wysoką istotność statystyczną przy p = 0,001 i miała co najmniej umiarkowaną siłę.

PAGE
3

