
najprostsza i uniwersalna
metoda wyznaczania
dojrzałości jabłek

TEST
SKROBIOWY

DO PRZECHOWYWANIA OWOCÓW I WARZYW

Długie przechowywanie owoców jest możliwe pod warunkiem
przestrzegania kilku zasad i uwzględnienia czynników mających
duży wpływ na jakość i trwałość składowanych plonów.

Do przechowywania powinny być przeznaczane jedynie owo-
ce najwyższej jakości. Dotyczy to nie tylko wyglądu, który jest
podstawą do zakwalifikowania jabłek do poszczególnych klas
jakościowych.

Zgodnie z Rozporządzeniem Wykonawczym Komisji (UE)
nr 543/2011 z 7 czerwca 2011 r. o przynależności do poszczególnych
klas jakościowych decydują między innymi: wielkość, kształt,
powierzchnia rumieńca, brak widocznych uszkodzeń i oznak
chorób pochodzenia patogenicznego i fizjologicznego.

Rozporządzenie to wskazuje również, że w celu zweryfikowania
wymagań minimalnych dotyczących dojrzałości, można uwzględ-
nić kilka parametrów (np. cechy morfologiczne, smak, jędrność
i zawartość ekstraktu refraktometrycznego). Obecnie to właśnie
te cechy (szczególnie jędrność) odgrywają coraz większą rolę
w handlu owocami. W celu zapewnienia możliwości długiego
przechowywania jabłek wysokiej jakości, trzeba je zebrać
w optymalnym terminie.

Jak wyznaczyć termin zbioru?

W praktyce sadowniczej do najczęściej stosowanych wskaźników
określających termin zbioru jabłek można zaliczyć: wielkość owoców,
powierzchnię rumieńca, barwę podstawową skórki, barwę nasion,
łatwość oddzielenia owoców od krótkopędu, datę kalendarzową.

Wszystkie ww. wskaźniki mogą być obarczone dużym błędem wyni-
kającym ze zmienności pogody podczas wegetacji. Optymalny pod
względem rozwoju fizjologicznego termin zbioru jabłek można wyzna-
czyć wykorzystując metody oparte na pomiarze etylenu (stężenie
w komorach nasiennych lub szybkość jego wydzielania). Metody
te są jednak niedostępne dla większości sadowników, ze względu
na konieczność posiadania drogiej aparatury pomiarowej.

Coraz częściej sadownicy przeprowadzają pomiary:
•	 zawartości ekstraktu,
•	 jędrności miąższu owoców,
•	 stopnia rozkładu skrobi.

Z praktycznego punktu widzenia, ze względu na prostotę wykonania
pomiarów, najbardziej przydatną, godną polecenia metodą wyznacza-
nia terminu zbioru na podstawie określenia stopnia dojrzałości jabłek
jest test skrobiowy.

Wykorzystywanie pomiaru jędrności, jako wskaźnika do wyznaczania
terminu zbioru, może nastręczać nieco trudności, ze względu na inter-
pretację wyników pomiarów. Pomiar jędrności jabłek podczas zbiorów
dostarcza jednak bardzo ważnej informacji o kondycji owoców trafia-
jących do chłodni. Wykonując pomiary podczas sezonu przechowal-
niczego możemy się dowiedzieć o tempie spadku jędrności, a przez to
przewidywać potencjalną długość okresu przechowywania poszczegól-
nych odmian w danym sezonie przechowalniczym.

Test skrobiowy
Test skrobiowy, zwany też indeksem skrobiowym, jest najbardziej przy-
datną, z praktycznego punktu widzenia, metodą określania stopnia doj-
rzałości owoców, a przez to może być wykorzystywany do wyznaczania
terminu zbioru jabłek. Sadownik może wykonać test samodzielnie,
niepotrzebna jest do tego aparatura pomiarowa, jedynie roztwór jodu
w jodku potasu oraz tablice wzorców, przedstawiające obraz barwnej
reakcji skrobi zawartej w owocach z roztworem jodu w jodku potasu
w różnych stadiach dojrzałości jabłek.

Próbę skrobiową należy zacząć przeprowadzać na około dwa tygodnie
przed „kalendarzowym terminem zbioru”.

2

Należy ją wykonywać w temperaturze powyżej +10°C. Do testu wybiera-
my reprezentatywną próbę od 10 do 20 jabłek, które powinny pochodzić
z drzew, w tym samym wieku, rosnących na takiej samej podkładce,
plonujących na podobnym poziomie.

Każde jabłko należy przekroić równoleżnikowo, tak aby linia cięcia
przechodziła przez gniazdo nasienne. Następnie na jedną z odciętych
powierzchni nanieść roztwór jodu w jodku potasu.

Roztwór proponuję nanosić przez zanurzenie przeciętej połówki w pła-
skim naczyniu lub opryskanie ręcznym spryskiwaczem. Próbę należy
wykonać ostrożnie, zwłaszcza przy użyciu spryskiwacza, ponieważ
roztwór silnie brudzi i trudno się zmywa. Po naniesieniu roztworu trzeba
odczekać 1 minutę. Pod jego wpływem część miąższu zawierająca skro-
bię zabarwi się na ciemno. Wielkość zabarwionej powierzchni zależy
od stopnia rozkładu skrobi.

Charakter rozkładu skrobi, a z tym związany obraz reakcji barwnej,
zależy od odmiany. Ogólnie można jednak wyróżnić trzy typy rozkładu –
promieniowy, koncentryczny (kołowy) i pośredni.

W typie promieniowym (P) zanik skrobi następuje od gniazda
nasiennego wzdłuż promieni (fot. 2).

W typie koncentrycznym (K) zanik skrobi następuje od gniazda
nasiennego ku powierzchni owocu zataczając obszar o coraz większej
średnicy (fot. 3).

W dojrzałych jabłkach praktycznie nie ma skrobi lub jej zawartość jest
poniżej progu czułości metody jodowej i w wyniku testu nie otrzymuje-
my zabarwienia przekroju (fot. 4).

Jabłka niedojrzałe zawierają
dużo skrobi i w teście skro-
biowym cała powierzchnia
przekroju jest zabarwiona
na ciemno (fot. 1).

W miarę dojrzewania jabłek
skrobia ulega rozkładowi na
cukry proste i podczas testu
obserwujemy coraz mniejszą
zabarwioną powierzchnię.

fot. 1 fot. 2 fot. 3 fot. 4

3

1

2

K K K K

P P P P

3 4 5

*

* zdjęcia nie odzwierciedlają rzeczywistej wielkości owoców

** paski odzwierciedlają zakres dla danej grupy odmian, odmiany ułożo-
ne w kolejności alfabetycznej

‘Braeburn’, ‘Gloster’ ‘Cortland’, ‘Empire’, grupa Gali, ‘Idared’ ‘Gold Milenium’

4

KK K K

PP P P

6 7 8 9

10

‘Free Redstar’, ‘Golden Delicious’, ‘Ligolina’,
‘Melfree’, ‘Pinova’, ‘Rubin’, ‘Szampion’, ‘Topaz’

‘Alwa’, ‘Ariwa’, ‘Elise’, grupa Jonagolda,
‘Ligol’, ‘Rajka’, ‘Rubinola’

Przykładowy obraz testu skrobiowego
(w typach: koncentrycznym K – góra; promienistym P – dół)

oraz przybliżone zakresy wartości indeksu dla wybranych odmian

5

Ocena wyników testu skrobiowego

Polega ona na porównaniu zabarwionych przekrojów owoców
z barwnymi tablicami (str 4-5). Jako wzorcowe można wykorzystywać
tablice dziewięcio- lub dziesięciostopniowe, przygotowane indywidual-
nie dla poszczególnych odmian. Uwzględniają one charakter rozkładu
skrobi danej odmiany i pozwalają na łatwą interpretację otrzymanych
obrazów. Niestety, tylko dla niektórych odmian takie tablice wzorcowe
są dostępne. Podejmowane są próby stworzenia uniwersalnych tablic
wzorcowych, których można by używać dla wszystkich odmian, bądź
chociażby dla pewnych grup odmian. W tego typu tablicach zakłada się,
że wartość „1” indeksu odpowiada całkowicie zabarwionej na granato-
wo powierzchni przekroju jabłka (100%), a „10” – jasna powierzchnia,
brak zabarwienia (0%) lub jedynie niewielki pierścień tuż pod skórką
owocu. Wartości pośrednie (od „2” do „9”) oznaczają coraz mniejszą
powierzchnię przekroju o ciemnym zabarwieniu, najczęściej w równych
odstępach procentowych. Przy wykorzystywaniu tablic uniwersalnych
mogą się jednak pojawić problemy z ustaleniem właściwej wartości
indeksu dla poszczególnych odmian, wynikające z różnego charakteru
rozkładu skrobi na powierzchni przekroju.

Analizując wyniki próby skrobiowej należy pamiętać, że zalecane
optymalne wartości indeksu skrobiowego są różne dla jabłek poszcze-

gólnych odmian, przeznaczanych do przechowywania.

Przykładowy obraz testu skrobiowego dla rozkładu kołowego i promie-
niowego przedstawiają ilustracje na str. 4-5. Dla obu typów wartości
indeksów „1” i „10” są takie same ponieważ reprezentują odpowiednio
brak i całkowity rozkład skrobi.

Na ilustracjach zaznaczono również zalecane przedziały indeksu dla
różnych odmian. Ze względu na możliwe różnice w charakterze rozkła-
du skrobi u poszczególnych odmian, w stosunku do przedstawionych
obrazów, zakresy te należy traktować jako przybliżone. Obrazują one
jednak, w której części skali (początek, czy koniec) należy oczekiwać
optymalnej dojrzałości jabłek. Zanim zostanie przyjęta do stosowania
tablica uniwersalna, bądź powstaną tablice dla poszczególnych grup
odmian, proponuję wykorzystywać zamieszczoną przykładową tablicę.
Nawet jeżeli wystąpią trudności w dopasowaniu otrzymanego
zabarwienia z prezentowaną tablicą, to pomyłka może wynosić
co najwyżej jedną lub dwie wartości indeksu. Najistotniejsze jednak
będzie zakwalifikowanie owoców do poszczególnych przedziałów
wartości, a zwłaszcza prześledzenie tempa zaniku skrobi podczas
kolejnych wykonywanych testów, co pozwoli przygotować strategię
zbioru owoców w danym sezonie.

Nietypowy rozkład skrobi

Indeks skrobiowy to tylko jeden ze wskaźników służących do określa-
nia dojrzałości jabłek. Do prawidłowego wyznaczenia zbioru najlepiej
wykorzystywać kilka wskaźników jednocześnie. Ważnym elementem
końcowego sukcesu w przechowywaniu jest poznanie specyfiki
własnego sadu i obiektu przechowalniczego. Należy pamiętać, że
sam termin zbioru nie gwarantuje przydatności owoców do długiego
przechowywania i nawet owoce zebrane w optymalnym terminie
mogą ulegać chorobom (infekcyjnym i fizjologicznym) oraz uszkodze-
niom spowodowanym niekorzystnymi warunkami przechowywania.
Dopiero analiza kilku kolejnych sezonów przechowalniczych w danym
obiekcie, przy określonej technologii prowadzenia sadu (nawożenie,
nawadnianie, cięcie itp.) i zbioru może dać informacje niezbędne do
prawidłowego przewidywania terminu zbioru i przydatności jabłek do
przechowywania. Przed podjęciem decyzji o terminie zbioru jabłek,
należy przeanalizować przebieg pogody w sezonie wegetacyjnym (tem-
peratura i opady), wielkość plonu i wystąpienie chorób fizjologicznych
w poprzednim sezonie przechowalniczym oraz przewidywany czas
sprzedaży owoców.

6

Dynamika zaniku skrobi w jabłku (zanikanie
zabarwienia w kolejnych testach) zależy
w dużej mierze od ilości skrobi w nim „zmaga-
zynowanej” i pogody w okresie bezpośrednio
poprzedzającym zbiór. W niektórych sezonach
wykonywanie próby skrobiowej pozwala
na stwierdzenie występowania uszkodzeń
słonecznych lub szklistości miąższu.
W pierwszym przypadku mamy do czynie-
nia z nietypowym – „połówkowym” rozkła-
dem skrobi (fot. 5), gdzie ciemne zabarwie-
nie pozostaje od strony oparzeń słonecznych
(najczęściej widocznych na zewnątrz jako
odbarwienie rumieńca). W drugim przypad-
ku wystąpienie szklistości nieco „zamazu-
je” prawidłowy obraz testu (fot. 6), co może
stanowić problem w prawidłowej interpretacji
wyników testu. W obu przypadkach owoce
mają znacząco ograniczoną trwałość przecho-
walniczą.

fot. 5

fot. 6

Opracować strategię zbioru

O tym, że wartości indeksu skrobiowego nie są krytyczne,
świadczy chociażby fakt, że niekiedy owoce niektórych
odmian (np. ‚Jonagold’), dla których indeks skrobiowy
podczas zbioru wynosił ‚10’, także można było przechowywać
w warunkach kontrolowanej atmosfery. Zbiór w tym stadium
jest jednak bardzo niebezpieczny zwłaszcza, gdy w zebra-
nych owocach nie zmierzono stężenia etylenu w komorach
nasiennych, świadczącego o dojrzałości fizjologicznej owo-
ców. Ponadto, jeżeli test wykonano jeden raz i zanotowano
wartość indeksu skrobiowego ‚10’ – ostatnią w barwnej ilu-
stracji – dalsze zmiany nawet przy bardzo dużym opóźnieniu
terminu zbioru, będą niezauważalne.

Jabłek przejrzałych nie można przechowywać, ponieważ
bardzo szybko ulegną rozpadowi. Na podstawie wyłącznie
testu skrobiowego nie dla każdej odmiany i nie w każdym
sezonie można łatwo ocenić stopień dojrzałości jabłek, a co
się z tym wiąże – wyznaczyć optymalny fizjologiczny termin
zbioru. Informacje uzyskane z przeprowadzonej próby mogą
jednak pomóc przy opracowywaniu strategii zbioru w da-
nym sezonie. Wiele czynników, może zakłócić fizjologię doj-

rzewania owoców, ale po kilku sezonach, gdy test skrobiowy
stanie się nieodłącznym narzędziem pracy sadownika,
należy oczekiwać, że nawet nietypowy sezon wegetacyjny
nie będzie w stanie zakłócić prawidłowej oceny dojrzałości
owoców trafiających do obiektu przechowalniczego.

Autorem tekstu jest
Dr Krzysztof P. Rutkowski
Instytut Ogrodnictwa w Skierniewicach
Autorzy zdjęć
Ewelina Błaszczyk – 2 i 6
oraz ilustracje testu
Krzysztof Rutkowski – 1, 3, 4, 5

Informacja o płynie do testu skrobiowego

Należy przechowywać go w miejscu niedostępnym dla dzie-
ci i zwierząt domowych. W przypadku spożycia roztworu lub
owoców po próbie skrobiowej natychmiast skontaktować
się z lekarzem i pokazać etykietę. Owoców po wykonanej
próbie nie wolno spożywać, kompostować ani karmić nimi
zwierząt. Roztwór do testu skrobiowego należy przechowy-
wać w ciemnym i chłodnym miejscu.

7

Przechowalnictwo jabłek to duże wyzwanie dla sadow-
ników. Konsumenci oczekują świeżych, dobrej jakości

owoców przez cały rok. Tymczasem właściwe przechowanie
jabłek jest procesem złożonym i kosztownym. Dzięki produk-

towi FruitSmart przechowywanie jabłek staje się prostsze.
FruitSmart to gwarancja przedłużenia trwałości owoców,

przy jednoczesnym zachowaniu ich najwyższej jakości.

POLSKI , LEGALNY I TANI PRODUKT
FruitSmart to jedyny polski środek do
przechowywania owoców zawierający
1 MCP. Produkt posiada zezwolenie
Ministerstwa Rolnictwa i Rozwoju Wsi.

MNIEJ USZKODZEŃ
Minimalizuje ryzyko uszkodzeń owo-
ców i strat podczas przechowywania.

NIEZALEŻNOŚĆ
Samodzielna, łatwa aplikacja.

UNIWERSALNOŚĆ
Do każdej, szczelnej przechowalni.

WIĘCEJ MOŻLIWOŚCI
Lepszy produkt to więcej możliwości
sprzedaży, wyższa cena i zysk.

ŁATWO DOSTĘPNY
Dostępny we wszystkich dobrych
sklepach ze środkami ochrony roślin.

DŁUŻSZA ŚWIEŻOŚĆ
Opóźnia procesy przejrzewania
i sprawia, że owoce dłużej zachowują
swoją naturalną świeżość.

NAJWYŻSZA JAKOŚĆ
Pozwala zachować jakość owoców
zarówno w transporcie, jak i na pół-
kach sklepowych.

„Smartuj” owoce -
Twoje zbiory

zachowają świeżość.

DO PRZECHOWYWANIA OWOCÓW I WARZYW

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed każdym użyciem przeczytaj informacje zamieszczone w etykiecie i informacje dotyczące produktu. Zwróć uwagę na zwroty wskazujące rodzaj zagrożenia oraz przestrzegaj środków bezpieczeństwa zamieszczonych w etykiecie.

+48 (22) 468 26 70

www.innvigo.com
biuro@innvigo.com

#wybierzINNVIGO

