RAMOWY PROGRAM PRZEDMIOTU

HODOWLA ROŚLIN I NASIENNICTWO

STUDIA DZIENNE V SEMESTR

Przedmiot obowiązkowy. Wykłady 30 godzin .Ćwiczenia 30 godzin. Zaliczenie ćwiczeń- pisemne. Zaliczenie wykładów – egzamin pisemny w formie testu nastawionego na nauczenie studentów umiejętności kojarzenia wiadomości z różnych dziedzin wiedzy.

W celu zrozumienia zagadnień podawanych na ćwiczeniach i wykładach wymagane jest posiadanie przez studentów elementów wiedzy z następujących dziedzin:

1.Genetyki- dotyczy genetycznych podstaw hodowli roślin.

2.Biochemii- określanie tożsamości genetycznej organizmów, ich pokrewieństwa oraz technik i technologii przenoszenia genów

3.Botaniki – znaczenie zmienności genetycznej organizmów, cechy biologiczne poliploidów, haploidów, mieszańców somatycznych

4.Statystyki – współdziałanie genotypów ze środowiskiem, zasady doświadczalnictwa polowego.

5.Fizjologii roślin – morfologiczne i fizjologiczne kryteria selekcji roślin wysokoplonujących tolerancyjnych na stresy abiotyczne i biotyczne

6.Entomologii/Fitopatologii –czynniki determinujące oporność roślin na choroby i szkodniki

Cel przedmiotu

Celem przedmiotu jest przede wszystkim nauczenie studentów kojarzenia różnych wiadomości z wymienionych powyżej różnych dziedzin wiedzy, zapoznanie studentów z podstawami hodowli roślin i nasiennictwa., określenie znaczenia nowych odmian w kształtowaniu wielkości i jakości plonu.

Tematyka wykładów

I.WSTĘP
1.POSTĘP BIOLOGICZNY I HODOWLANY NA PRZESTRZENI WIEKÓW.

Rewolucja neolityczna, Zielona Rewolucja i Rewolucja Genowa - ich wpływ na cechy roślin. Dziedziczenie cech związanych z udomowieniem roślin. Konsekwencje hodowlane i społeczne Zielonej i Genowej rewolucji. Problemy mentalne społeczeństw ze zrozumieniem aktualnego stanu postępu biologicznego.

2.HODOWLA ROŚLIN JAKO NAUKA I DZIAŁALNOŚĆ GOSPODARCZA

Historia hodowli roślin w świecie i w Polsce. Udział hodowli roślin w kształtowaniu nowych i istniejących cech roślin. Obecne zadania hodowli roślin – zmiana znaczenia różnych kierunków hodowli roślin .Rola nowych odmian w kształtowaniu wielkości i jakości plonu roślin.

II.ZMIENNOŚĆ GENETYCZNA I SPOSOBY JEJ MODYFIKACJI.
3.CHARAKTERYSTYKA ISTNIEJĄCEJ ROŚLINNEJ ZMIENNOŚCI GENETYCZNEJ

Wpływ rozwoju rolnictwa na kształtowanie się roślinnej zmienności genetycznej. Sposoby określenia genetycznej i fenotypowej zmienności. Klasyfikacja istniejącej puli genowej. Metody zachowania istniejącej zmienności genetycznej. Naturalne i sztuczne „banki genów”. Międzynarodowa współpraca w dziedzinie zachowania istniejącej zmienności genetycznej. Techniczne i ekonomiczne tendencje zmian w zakresie zachowania zmienności genetycznej

4.AUTOPOLIPLOIDY

Właściwości autopoliploidów. Poliploidyzacja mejotyczna i mitotyczna. Charakterystyka gamet powstałych w wyniku restytucji pierwszego (FDR) i drugiego (SDR) podziału mejotycznego. Wykorzystanie w hodowli poliploidów mejotycznych i mitotycznych. Triploidy. Autopoliploidy i samozapylenie . Autopoliploidy i krzyżowe zapylenie. Chów wsobny i heterozja u autopoliploidów. Perspektywy hodowlane autopoliplodów

5.ALLOPOLIPLOIDY

Rola krzyżowania oddalonego w ewolucji i kształtowaniu naturalnej zmienności genetycznej. Cele krzyżowania oddalonego. Sposoby uzyskiwania allopoliploidów. Bariery utrudniające uzyskiwanie allopoloploidów i sposoby ich przezwyciężania. Charakterystyka najważniejszych sztucznie uzyskanych allopoliploidów.

6.HAPLOIDY

Rodzaje haploidów. Sposoby uzyskiwania roślin haploidalnych. Cechy roślin haploidalnych. Wykorzystanie haploidów w genetyce i hodowli roślin.

7.MIESZANCE SOMATYCZNE

Ogólne zasady uzyskiwania mieszańców somatycznych, selekcji i regeneracji roślin mieszańcowych. Cechy mieszańców somatycznych w porównaniu do mieszańców płciowych. Hybrydy i cybrydy. Wykorzystanie mieszańców somatycznych w hodowli roślin.

8.SELEKCJA.

Sposoby rozmnażania i kojarzenia roślin oraz ich konsekwencje dla hodowli. Cechy jakościowe i ilościowe. Selekcja na cechy jakościowe i ilościowe. Współczynnik odziedziczalności. Efektywność selekcji. Czynniki wpływające na efektywność selekcji. Różnica selekcyjna a postęp hodowlany. Rodzaje selekcji. Pułap selekcji

III.PROGRAMY HODOWLANE
9.PORÓWNANIE PROGRAMÓW HODOWLANYCH ROŚLIN SAMOPYLNYCH, OBCOPYLNYCH I ROZMNAŻANYCH WEGETATYWNIE.

Ogólne zasady konstruowania programów hodowlanych. Sposoby rozmnażania i kojarzenia a konsekwencje dla hodowli. Zasady doboru komponentów rodzicielskich, krzyżowania i selekcji potomstwa. Genetyczne i fenotypowe cechy odmian determinowane sposobem rozmnażania i kojarzenia.

10. HODOWLA ODMIAN SYNTETYCZNYCH I MIESZAŃCOWYCH.

Teorie heterozji. Charakterystyka obu typów odmian ich wady i zalety. Warunki wystąpienia u odmian maksymalnego efektu heterozji. Etapy uzyskiwania odmian syntetycznych i mieszańcowych. Chów wsobny. Metody uzyskiwania linii homozygotycznych. Wartość kombinacyjna :ogólna i specyficzna. Testy top- cross, poly-cross i diallel cross. Charakterystyka tych testów. Czynniki determinujące wartość gospodarczą obu typów odmian. Gametocydy. Warunki ekonomiczne wprowadzania do uprawy odmian mieszańcowych. Charakterystyka odmian mieszańcowych

IV.KIERUNKI HODOWLI

11.KLASYCZNA HODOWLA OPORNOŚCIOWA NA CHOROBY I SZKODNIKI.

Metody zwalczania chorób i szkodników. Przeszłe i obecne znaczenie hodowli opornościowej. Genetyka odporności. Charakterystyka różnych rodzajów oporności. Znaczenie szkód powodowanych przez różne choroby i szkodniki. Przyczyny utraty stabilności w agrosystemach. Ogólne zasady hodowli opornościowej. Hodowla opornościowa roślin samopylnych, obcopylnych i rozmnażających się wegetatywnie. Czas trwania oporności w odmianach w stosunku do niektórych patogenów i szkodników.

12.HODOWLA OPORNOŚCIOWA Z WYKORZYSTANIEM BIOTECHNOLOGII

Porównanie możliwości i ograniczeń tradycyjnej i biotechnologicznej hodowli opornościowej. Oporność na wirusy. Właściwości oporności krzyżowej. Tolerancja na herbicydy. Oporność na grzyby. Oporność na owady. Charakterystyka białka Bt

V.NASIENNICTWO

13.NASIENNICTWO JAKO NAUKA (SEED SCIENCE) I DZIAŁALNOŚĆ GOSPODARCZA (SEED TECHNOLOGY).

Nasiona jako żywność, pasza, surowiec dla przemysłu, materiał siewny oraz sposób na konserwację zmienności genetycznej.. Wartość genetyczna i somatyczna nasion. Przemysł nasienny. Cechy nowoczesnego przemysłu nasiennego. Najważniejsze światowe firmy hodowlano- nasienne. Systemy nasienne w Europie i USA. Prawo własności intelektualnej i wynikające stąd zadania dla hodowli roślin i nasiennictwa.

14.SYTUACJA HODOWLI ROŚLIN I NASIENNICTWA W POLSCE i ŚWIECIE.

Prawne zasady funkcjonowania nasiennictwa. Źródła finansowania hodowli roślin. Rola rządów i organizacji samorządowych w tworzeniu polityki nasiennej. Sytuacja hodowli roślin i nasiennictwa w Polsce. Przyszłość polskiej hodowli roślin.

Tematyka ćwiczeń

1.KRZYŻOWANIE. ZASADY I TECHNIKA KRZYŻOWANIA.

Krzyżowanie częściowo kontrolowane i krzyżowanie w pełni kontrolowane- technika wykonania, zastosowanie w hodowli roślin. Rodzaje krzyżowań i ich zastosowanie w hodowli roślin.

2.SELEKCJA. RODZAJE SELEKCJI I ZASTOSOWANIE W SELEKCJI ROŚLIN.

Znaczenie selekcji w hodowli roślin. Rodzaje selekcji i ich zastosowanie. Efektywność selekcji. Postęp hodowlany

3.PROGRAMY HODOWLI ROŚLIN SAMOPŁODNYCH I ROZMNAŻANYCH WEGETATYWNIE.

Genetyczne podstawy programów hodowlanych. Schematy struktury genetycznej populacji roślin samopłodnych i obcopłodnych. Typy populacji roślin uprawnych. Schemat hodowli roślin samopłodnych. Metody hodowli roślin samopłodnych. Metody hodowli roślin rozmnażanych wegetatywnie.

4.PROGRAM HODOWLI ROŚLIN OBCOPŁODNYCH.

Panmiktyczna populacja roślin obcopłodnych. Schemat hodowli roślin obcopłodnych. Metody hodowli roślin obcopłodnych.

5.PROGRAM HODOWLI ODMIAN MIESZAŃCOWYCH.

Zjawisko heterozji. Schemat hodowli odmian mieszańcowych. Wykorzystanie biologicznych cech roślin w produkcji mieszańcowego materiału siewnego. Tworzenie i zastosowanie odmian syntetycznych.

6.INDUKOWANIE MUTACJI GENOWYCH W HODOWLI ROŚLIN.

Mutageneza. Rodzaje mutagenów. Ustalanie optymalnej dawki mutagenu.. Schemat wykorzystania mutagenezy do hodowli nowych odmian roślin.

7.ZASTOSOWANIE MUTACJI GENOMOWYCH W HODOWLI ROŚLIN.

Podział i charakterystyka mutacji genomowych. Sposoby otrzymywania mutacji genomowych. Wykorzystanie mutantów genomowych w hodowli roślin.

8.TECHNIKA OCENY OPORNOŚCI NA NIEKORZYSTNE WARUNKI ŚRODOWISKA.

Rodzaje i mechanizmy działania na rośliny niekorzystnych czynników środowiskowych. Metody oceny oporności materiałów hodowlanych na niekorzystne warunki środowiska – testy bezpośrednie i testy pośrednie

9.TECHNIKA OCENY OPORNOŚCI NA CHOROBY I SZKODNIKI.

Oporność roślin na patogeny – hipoteza gen na gen. Rodzaje odporności na patogeny. Metody oceny odporności materiałów hodowlanych na choroby. Odporność roślin na szkodniki. Metody oceny materiałów hodowlanych na szkodniki.

10.TECHNIKA OCENY JAKOŚCI SUROWCÓW ROŚLINNYCH.

Jakość plonu i jej znaczenie gospodarcze. Ocena jakości ziarna pszenicy. Ocena jakości konsumpcyjnej ziemniaka.

11.OCENA ODMIAN.

12.HODOWLA ZACHOWAWCZA I ZASADY ODMIANOZNAWSTWA.

Tryb rejestracji odmiany. Hodowla zachowawcza roślin samopłodnych, obcopłodnych, rozmnażanych wegetatywnie i mieszańców heterozyjnych.. Tradycyjne i nowoczesne metody badania tożsamości odmianowej.

13.KWALIFIKACJA POLOWA PLANTACJI NASIENNYCH.

Etapy kwalifikacji polowej plantacji nasiennej. Prawa i obowiązki kwalifikatora i plantatora.

14.OCENA LABORATORYJNA MATERIAŁU SIEWNEGO. METODY OCENY NASION ZGODNIE Z WYMOGAMI OECD.

Pobieranie próby reprezentatywnej. Oznaczanie poszczególnych własności nasion. Manipulacja nasionami. Ocena jakości materiału siewnego w systemie OECD.

Zalecana literatura

Simmonds N.W. Podstawy hodowli roślin.

Jacobsen E., Rammanna M. S., Parlevliet J.E., Zeven A.C. Skrypt do hodowli roślin w j. Angielskim Cz. 1-6. Wageningen Agricultural University, Wageningen 1993

