Оценка таксономических отношений сортов

V. v. s. p. balcanica Negr. и V. v. s. p. meridionali-balcanica Trosh.

по морфометрическим признакам листа*

Л.П. ТРОШИН
доктор биологических наук

Кубанский государственный аграрный университет

А.А.ПОЛУЛЯХ

В.И.РИСОВАННАЯ,

кандидат биологических наук,

Институт винограда и вина "Магарач"

 *В продолжение исследований по сортоизучению винограда разных эколого-географических групп по морфометрическим признакам листа.

 В современных работах по систематике используется классификация культурного винограда, предложенная А.М.Негрулем и основанная на происхождении, распространении и биологических особенностях винограда [1]. Им выделены 3 основные эколого-географические группы с дальнейшим подразделением их на подгруппы, сортотипы, сортогруппы, сорта и клоны. В пределах одной из эколого-географических групп Vitis vinifera sativa pontica Negr. автор выделил подгруппу балканских сортов V. v. s. p. balcanica Negr. Более поздний анализ комплекса ампелографических признаков 120 сортов-эталонов различных эколого-географических групп позволил выделить наряду с балканской подгруппой V. v. s. p. balcanica Negr. подгруппу южно-балканских сортов V. v. s. p. meridionali-balcanica Trosh. [2]. Предполагается, что южно-балканские сорта винограда произошли путем гибридизации местных балканских сортов и сортов восточно-средиземноморской группы V. v. s. orientali-mediterranea Gram., чем объясняется их отличие от балканских сортов по некоторым фенотипическим признакам, в том числе и по метрическим параметрам листа [3].

 В связи с этим наша задача заключалась в том, чтобы на втором этапе изучения фенотипической изменчивости оценить возможную дифференциацию подгрупп V. v. s. p. balcanica Negr. и V. v. s. p. meridionali-balcanica Trosh. по морфометрическим параметрам листьев.

Морфометрические признаки листа винограда относятся к одним из наиболее стабильных ампелографических признаков и имеют таксономическую ценность при сортоизучении, в селекционно-генетической и таксономической оценке генотипов [4-8]. Например, с помощью кластерного анализа главных морфологических параметров листа, характеризующих размеры и форму листовой пластинки, гибридные сорта винограда дифференцированы соответственно их родителям [9]. Морфометрические параметры листа также использовали и для внутриродовой дифференциации рода Vitis L. Кластерный анализ основных признаков позволил дифференцировать 3 вида рода Vitis L. В своих исследованиях Карнейро с соавт. показывают возможность использования кластерного анализа для классификации сортов по признакам листовой пластинки [10].

 Для выяснения таксономических отношений внутри группы сортов винограда бассейна Черного моря V. v. s. pontica Negr. был проведен кластерный анализ 12 морфометрических признаков листа.

 По исходным данным метрических параметров листа сортов подгрупп V. v. s. p. balcanica Negr. и V. v. s. p. meridionali-balcanica Trosh. была получена матрица расстояний Махаланобиса. По данным ее кластерного анализа построена дендрограмма распределения изученных сортов (см. рисунок).

Как видно, сорта группируются в два кластера. В состав кластера № 1, который делится на несколько мелких подкластеров, входят сорта балканской подгруппы V. v. s. p. balcanica Negr.

 В пределах кластера № 1 намечается тенденция к дифференциации сортов по типу опушения нижней поверхности листа и окраске ягоды. Например, первый подкластер включает 7 сортов со средним или сильным паутинистым опушением, в основном со светлой окраской ягод и техническим направлением использования (за исключением сортов Мавруд и Мечка, с темной ягодой).

[image: image1.jpg]

Дендрограмма кластерного анализа 12 морфометрических признаков листа сортов V. v. s. p. balcanica Negr. (1-39) и V. v. s. p. meridionali-balcanica Trosh. (40-49): 1 – Мавруд, 2 – Широка мелнишка лоза, 3 – Папаска черна, 4 – Гымза варненска, 5 – Мавруд варненски, 6 – Червен мискет, 7 – Виненка, 8 – Керацуда, 9 – Кокорко, 10 – Мечка, 11 – Екши кара, 12 – Берковско черно, 13 – Галан, 14 – Моренцы, 15 – Озировка, 16 – Гликопати, 17 – Гликопати розовый, 18 – Верея, 19 – Кокотригис, 20 – Контоклади, 21 – Воссос, 22 – Аскатари, 23 – Мальвазия липарийская, 24 – Мосхопатата, 25 – Монемвассия, 26 – Зант красный, 27 – Петролианос, 28 – Зант желтый, 29 – Зант белый, 30 – Коринка белая, 31 – Алимшак, 32 – Гарс левелю, 33 – Махроватчик, 34 – Плавай, 35 – Пухляковский, 36 – Фурминт, 37 – Чауш, 38 – Кок пандас, 39 – Кокур белый, 40 – Буланый, 41 – Козский столовый, 42 – Лимбергер, 43 – Португизер, 44 – Франкенталь, 45 – Додреляби, 46 – Кабассия, 47 – Кадарка, 48 – Майский черный, 49 – Слитной.

В составе кластера № 1 обособленное положение занимает один из южно-балканских сортов - Буланый. По основным морфологическим признакам он очень сходен с сортом Джеват кара - аборигеном Крыма, который относится к подгруппе V. v. s. p. balcanica Negr. (вероятно, начало этому сорту дал один из сеянцев сорта Джеват кара). Этим и объясняется сходство сорта Буланый с сортами балканской подгруппы по 12 морфометрическим параметрам листа, тогда как по комплексу ампелографических признаков, как мы увидим ниже, этот сорт объединяется с сортами южно-балканской подгруппы. Возможно, для получения более точной дифференциации сорта Буланый нужно расширить количество изучаемых признаков листовой пластинки.

В состав кластера № 2 входит два подкластера n1 и n2, в пределах которых особенно четко выражена дифференциация по окраске ягод и намечается дифференциация по типу опушения нижней поверхности листа. Подкластер n1 включает 10 сортов балканской подгруппы, в основном со смешанным (паутинисто-щетинистым) типом опушения, белой или желто-зеленой окраской ягод. Исключение - сорт Папаска черна, с синей окраской ягоды и смешанным типом опушения, но очень похожий по признакам листа на остальные сорта подкластера n1.

 В подкластер n2 кластера № 2 входят 9 южно-балканских сортов: сначала неопушенные сорта Козский столовый и Лимбергер, слабоопушенный сорт Франкенталь, далее - сорта со смешанным и щетинистым типом опушения. Все сорта имеют темноокрашенные ягоды, в основном столовое и универсальное направление использования, более крупную листовую пластинку. Это согласуется с выводом о том, что сорта подгрупп V. v. s. p. balcanica Negr. и V. v. s. p. meridionali-balcanica Trosh. сохраняют различия по морфометрическим признакам листа как во времени, так и в пространстве - в Крыму и в центральной Западной Европе (ФРГ) [3, 11].

 Распределение болгарских и греческих сортов винограда, достигнутое кластерным анализом морфометрических данных, показало отсутствие их дифференциации, что согласуется с ранее полученными данными [7].

Л и т е р а т у р а

1. Негруль А.М. Происхождение культурного винограда и его классификация // Ампелография СССР. – М.: Пищепромиздат, 1946. – С. 159-216.

2. Трошин Л.П., Федоров Ю.К. Биометрический анализ генофонда винограда / ВНИИВиПП "Магарач". - Ялта, 1988. – 90 с.

 3. Грамотенко П.М., Трошин Л.П. Микросистематика винограда (классификация сортов винограда А.М. Негруля и ее дальнейшее развитие) // Виноградарство и виноделие. - 1994. - N 1. - С. 10-17.

 4. Грамотенко П.М. Естественные сортотипы восточной эколого- географической группы сортов винограда (convar. orientalis Negr.) // Тр. по прикл. ботанике, генетике и селекции. – Ленинград, 1975. – Т.54. - С. 156-166.

 5. Панарина А.М. Изучение изменчивости признаков листа с целью выявления их ценности для ампелографических исследований // Научные труды института "Магарач". - 1967. – Т.16. - C. 167-182.

 6. Трошин Л.П., Суятинов И.А., Чупраков М.А. Статистический анализ количественных признаков популяции винограда сорта Рислинг // Пути совершенствования питомниководства и селекционного процесса в виноградарстве. – Ялта, 1986. - С. 77-86.

 7. Трошин Л.П., Рисованная В.И., Полулях А.А. Изменчивость признаков листа сортов винограда Vitis vinifera pontica balcanica Negr. // Виноградарство и виноделие. - 1996. – N 1. - С. 15-20.

 8. Alleveldt G., Dettweiler E. A model to differentiate grapevine cultivars with the aid of morfological characteristics // Rivista di Viticultura e di Enologia. - 1989. - N 1. - Р. 59-63.

 9. Svanepel J.J. , Villiers C.E. A numerical-taxonomic classification of Vitis spp. and cultivars based on leaf characteristics // South African Juornal for Enology and Viticulture. - Stellenbosch. - 1987. – N 8. - P. 31-35.

 10. Carneiro L.C., Lina M.B. Comparison of fresh and dried leaves of grapevine for ampelographic puproses using numerical taxonomy // Rivista di Viticultura e di Enologia. - 1989. – N 1. - P. 53-58.

 11. Трошин Л.П. Ампелография в ФРГ // Виноград и вино России. – 1992. – N 1. – С. 43-46.

Опубликовано в журнале «Виноград и вино России». – 1998. - № 3. – С. 41-42.

