

Förädling och förökning i North West Pacific – intryck från en resa i augusti 1996

Mats Hannerz och Karl-Anders Högberg
1996

Arbetsrapport nr 338

SkogForsk

– Stiftelsen Skogsbrukets Forskningsinstitut

arbetar för ett långsiktigt, lönsamt skogsbruk på ekologisk grund. Bakom SkogForsk står skogsbolagen, skogsägareföreningarna, stift, gods, allmänningar, plantskolor, SkogsMaskinFöretagarna m.fl. som betalar årliga intressentbidrag. Hela skogsbruket bidrar dessutom till finansieringen genom en avgift på virke som avverkas i Sverige. Verksamheten finansieras vidare av staten enligt särskilt avtal och av fonder som ger projektbundet stöd. Forskning och utveckling bedrivs inom fyra huvudområden: råvara och marknad, förädling och förökning, skötsel och miljö samt driftsystem. På de områden där SkogForsk har särskild kompetens utförs även i stor omfattning uppdrag åt skogsföretag, maskintillverkare och myndigheter.

Serien Arbetsrapporter dokumenterar långliggande försök, inventeringar, studier m.m. och distribueras enbart efter särskild beställning.

Forsknings- och försöksresultat från SkogForsk publiceras i följande serier:

SkogForsk-Nytt: Nyheter, sammanfattningar, översikter.

Resultat: Slutsatser och rekommendationer i lättillgänglig form.

Redogörelse: Utförlig redovisning av genomfört forskningsarbete.

Report: Vetenskapligt inriktad serie.

Handledningar: Anvisningar för hur olika arbeten lämpligen utförs.

Förord

Författarna är skyldiga Föreningen Skogsträdsförädling ett stort tack för det ekonomiska bidrag som möjliggjorde att denna resa kunde bli av. Vi är också djupt tacksamma mot våra amerikanska och kanadensiska värdar för ett generöst mottagande.

Innehåll

Inledning	2
Program	3
Några intryck från WFGA-meeting	3
Weyerhaeuser, Federal Way	5
Allmänt	5
Noter från exkursionen	6
Läget för somatisk embryogenes hos Weyerhaeuser	8
Glyn Road Research Center, Victoria	9
Förädling i British Columbia	9
Växthusplantager	10
Pollenhantering	12
Micro-seed-orchards	12
BC Research Inc., Vancouver	13
Allmänt om företaget	13
Somatisk embryogenes	13
Några sammanfattande intryck	15

Inledning

Under tiden 2–8 augusti 1996 företog författarna en studieresa till Washington, USA och British Columbia, Canada. Studieresan föregicks av att Mats Hannerz deltog i en konferens på temat ”The genetics of Adaptation” i Newport, Oregon. Syftet med studieresan var att på plats studera de senaste framstegen inom två viktiga utvecklingsområden för massförökning av förädlad material: somatisk embryogenes och intensiv fröframställning. I denna reserapport sammanfattar vi de viktigaste intrycken.

Figur 1.
Karta som visar de besökta platserna.

Program

- 30/7–1/8 WFGA (Western Forest Genetics Association) meeting i Newport, Oregon. Tema: Genetics of adaptation.
- 30/7 Inomhusföredrag med inbjudna föreläsare och volunteer papers på temat Natural Patterns of Adaptation samt volunteer papers på temat Physiology and Adaptation.
- 31/7 Exkursion längs Oregonkusten med besök i Cascade Head Research Forest och 1912 Heredity Study samt förevisning av problem med swiss needle cast och spruce weevil. På kvällen bankett på Oregon Coast Aquarium.
- 1/8 Inomhusföredrag med inbjudna föreläsare på tema Maintaining Adaptability Under Domestication, volunteer papers på temana Molecular Genetics samt Gene Conservation and Adaptation.
- 2/8 Besök hos Weyerhaeuser i Federal Way. Fältextkursion till planteringar av douglas och gran anlagda med plantor framställda genom somatisk embryogenes. Besök i Mima plantskola. Exkursionsvärdar: Bill Carlson, Jim Grobe och Pramodt Gupta, samtliga från Weyerhaeuser Technical Center.
- 5/8 Besök hos British Columbia Ministry of Forests, Glyn Road Research Station i Victoria på Vancouver Island. Förevisning av växthusplantager med olika arter, sticklingprogram, pollenhantering samt ”micro-seed-orchard”. Vård: Joe Webber.
- 7/8 Besök hos BC Research Inc. i Vancouver som bl.a. arbetar med att kommersialisera somatisk embryogenes. Vård: David Cyr.

Några intryck från WFGA-meeting

För en utförligare presentation av konferensen hänvisas till konferensrapporten, där sammanfattningar från presentationerna återfinns. Mats Hannerz föredrag ”Planting Norway spruce under shelterwood – a need for new adaptational targets?” finns också återgiven i sin helhet i en annan av SkogForsks arbetsrapporter.

Ett axplock från presentationerna:

- Härdigheten mot vårfroster kan med fördel testas genom frystester av stamdelar hos douglasgran (Tom Adams & Sally Aitken).
- Den största eukalyptusgruppen *Symphyomyrtus* överlever och växer mycket bättre som exoter än den näst största gruppen *Monocalyptus*. Skillnaden mellan de båda grupperna kan troligen hänföras till skillnader i respirationens förlopp (Thimmappa Anekonda).
- I Finland tar man hänsyn till växthuseffekten när man anlägger den nya generationens tallfröplantager (Egbert Beuker).

- Förädling genom ”marker aided selection” (MAS) kan vara långsiktigt lönsamt redan i dag (Steve Grossnickle).
- Genom studier med väteisotoper har Jim Ehrlinger konstaterat att djupa rötter hos träd kan ha betydligt större betydelse för vattenupptagning än vad vi tidigare trott. I sommartorra perioder utnyttjas ytligt tillgänglig nederbörd mycket lite även om det finns ytliga rötter.
- Genkartor växer fram i en rasande takt, men fortfarande återstår mycket innan vi kan identifiera de viktigaste generna för tillväxt, om vi någonsin kommer att kunna det.
- Modeller baserade på högkvalitativa klimatdata ger en mycket bra modell för variationen i anpassning hos svartgran i Ontario (Dennis Joyce).
- ”Xylem cavitation” innebär att vattenförande vedceller blir luftfyllda och slutar transportera vatten. Hos douglasgran har man hittat en genetisk variation i xylem cavitation och denna kan vara värd att beakta i förädlingen (Kathleen Kavanagh m.fl.).
- Flera QTLs och även markörgener har hittats för årlig höjd- och diame-tertillväxt hos loblolly pine (*Pinus taeda*) (Z. Kaya m.fl.).
- Jordbrukets ”gröna revolution” i u-länderna bygger i dag på s.k. shuttle breeding där urvalet sker i Mexico och sedan testas sorterna på andra platser i världen. Gröna revolutionen är inte en återvändsgränd utan kommer framgent att betyda mycket för u-ländernas matförsörjning (Warren E. Kronstadt).
- Loblolly pine visar inget starkt genotyp \times miljöspel när den testas på vitt skilda lokaler (Bailian Li och Steve E. McKeand).
- Även i North Carolina beaktar man långsiktig genetisk variation i sina förädlingspopulationer. I den tredje förädlingscykeln utgår man från en mainline population med 160 utvalda träd. Denna delas upp i 40 sinsemellan obesläktade subgrupper som skall svara för långsiktig variation. Spetsförädlingen sker i elitpopulationer med 40 individer. I genbanker sparar man också träd med extrema avelsvärden för olika egenskaper (Steve E. McKeand).
- Många anpassningsegenskaper verkar styras av ett fåtal QTLs, t.ex. skottskjutning hos douglasgran (David B. Neale).

- *Chamaecyparis lawsoniana* drabbas av en införd rötsvamp (*Phytophthora lateralis*). En studie visar att det finns en genetisk variation i hur snabbt svampen växer i rötter och stammar. Denna har utnyttjats genom att motståndskraftiga träd valts ut till en containerfröplantage (Richard Snieszko m.fl.).
- Närings- och ljuseffektivitet varierar mellan familjer hos loblolly pine, men det är inte entydigt kopplat till uppmätta tillväxter (Jan C. Svensson m.fl.).
- Hos Weyerhaeuser arbetar man sedan några år bara med familjer i plantskola, plantager och föryngringar. Plantskolorna och de skogsvårdsansvariga är förtjusta och vill inte återgå till mixade bulkfröpartier (Cheryl Talbert).
- De norska eftereffekterna har spridit sig även till Kanada, där man studerar problemet hos interior spruce (Joe Webber m.fl.).
- En ny symbolart, den lilla alkfågeln **marbled murrelet**, kräver förmodligen orörda kustskogar i Oregon och Washington.
- **Swiss needle cast** är en svampsjukdom som drabbar douglasgran allvarligt. Den har fått stort fäste i kustnära områden i nordvästra USA, och gör att man ofta undviker att plantera douglas.

Weyerhaeuser, Federal Way

Allmänt

Weyerhaeuser är ett internationellt skogsindustriföretag som grundades i Tacoma, Washington år 1900. Man säger sig vara världens största privata ägare till produktiv skogsmark med ca 2,5 miljoner hektar i USA (varav hälften i sydstaterna och hälften i Washington/Oregon). Dessutom har Weyerhaeuser licenser på ca 7 miljoner hektar i Canada. Weyerhaeuser är världens största producent av barrtimmer och pappersmassa. Dessutom är man världens största exportör av skogsindustriprodukter. Antalet anställda är 39 000 i USA och Canada. Företagets vision är att vara "the best forest products company in the world".

Weyerhaeuser lägger ner stor omsorg på att öka avkastningen från skogen. "High yield forestry program" startade redan 1967, och drygt tio år senare etablerades Technology Center nära högkvarteret i Federal Way, söder om Seattle. Företaget avsätter årligen ca 47 miljoner US\$ till forskning, varav ca 12 miljoner US\$ till skogsforskning. Av detta satsas ca 3 miljoner US\$ på förädling och lika mycket på vävnadskulturförökning. Cirka åtta välrenommerade forskare arbetar i "tissue culture group" och ungefär lika många i förädlingsgruppen.

Förädling är en självklar komponent i strategin för att öka skogsproduktion. Företaget strävar efter så hög självförsörjningsgrad som möjligt. I stort sett har man uppnått självförsörjning av virke, med undantag för industrierna i sydstaterna. Där har man ett underskott nu p.g.a. felaktig åldersfördelning. Inom 5 år väntar dock en ”wall of wood” som en av direktörerna har uttryckt det.

De viktigaste trädslagen är loblolly pine (*Pinus taeda*) i sydstaterna och douglasgran (*Pseudotsuga menziesii*) i nordväst. Sedan tre år tillbaka samlas nästan allt frö in familjevis i fröplantager. Den långsiktiga strategin är att identifiera kloner som förökas vegetativt och planteras i enklonsblock. Ett mellansteg, som man nu går igenom, är att all sådd i plantskolan sker familjevis och planteringen i skogen sker i block med en familj i varje. Plantskolorna och de skogsvårdsansvariga ser stora fördelar med systemet i och med att man får jämnare odlingar och kan anpassa odlings- och skogsvårdsrutiner till enskilda familjer.

I dag finns ett sticklingprogram, som används för bulkförökning av helsyskonfamiljer. Cirka 4 miljoner sticklingar produceras årligen. Någon utvidgning är inte aktuell, och tidigare insatser för att t.ex. mekanisera delar av produktionen verkar ha stannat av. Man hoppas dock snart att kunna ersätta sticklingar med somatisk embryogenes, där man satsar huvuddelen av de årliga 3 miljoner US\$ som går till vävnadskulturforskning. Weyerhaeusers engagemang i somatisk embryogenes startade 1987.

Noter från ekskursionen

Temat för vårt studiebesök var somatisk embryogenes (SE). Dagsprogrammet innehöll 3 punkter:

1. Workman Creek. Fältförsök med SE-plantor av gran (*Picea abies*).
2. Mima. Barrotsplantskola.
3. Dell Creek. Fältförsök med SE-plantor av gran douglasgran (*Pseudotsuga menziesii*).

1. Workman Creek.

Fältförsöket (som är att betrakta som ett demonstrationsförsök) bestod av fyra granfamiljer (fröplantor) planterade i var sin parcell med storleken 10 × 10 träd. Försöket anlades 1992. På båda sidor om varje familjeparcell hade en slumpvald SE-förökad klon ur just denna familj planterats. SE-parcellerna hade samma design som fröplantparcellerna. Försöket ligger på en sluttning och fröplantparcellraden låg längs höjdkurvan, den ena SE-parcellen låg ovanför och den andra nedanför fröplantparcellen. För tre av klonerna fanns ytterligare en parcell, två ovanför försöket och en nedanför.

Överlevelsen efter första året i fält var högre för fröplantor, 98 % mot SE-plantornas 89 % och ger en antydning om att SE-plantor kan vara känsligare.

Dock bör man komma ihåg att ett slumpmässigt urval av en enda klon ur fyra familjer är för litet att dra slutsatser från. Dessutom var odlingen av SE-plantorna inte optimal, då de fick trängas i för små containers. Kanske spelade det också roll att systemutvecklingen av somatisk embryogenes som praktisk metod inte är färdig och att överföringen från klimatkammare till växthus inte fungerat perfekt. (Den sistnämnda kommentaren är inte Weyerhaeusers!)

Materialet är hämtat från Tyskland och visade tecken till dålig anpassning för vårfrö. Särskilt en klon hade drabbats av detta, men förklaringen står säkert att finna i klonens fenologi. Överlag såg dock försöket bra ut och SE-plantorna såg fullt normala ut. Man kunde tydligt känna igen de olika klonerna, vilket indikerade att SE fungerar på avsett sätt som en kloningsmetod. Försöket var anlagt våren 1992 och några tillväxtsiffror presenterades inte. Rent okulärt gav försöket inte något imponerande intryck. Medelhöjden kunde uppskattas till dryga metern och det verkade som om försöket råkat ut för det som i Sverige kallas för ”granens stamp”. Angrepp av den fruktade white pine weevil (*Pissodes strobi*) kunde ses i försöket, såväl fröplantor som SE-plantor var skadade.

Detta är ett av de första och största fältförsöken med SE-plantor av gran. Anledningen till att Weyerhaeuser har ett sådant försök är att man använde gran som modellart vid utvecklingen av somatisk embryogenes. Numera koncentrerar man sig på douglasgran. Det bestående intrycket från besöket på första punkten blev att SE-plantor ser ut som vanliga plantor, att man tydligt ser att de är klonade och att metodens potential är odiskutabel.

2. Mima.

Weyerhaeuser, Washington använder i första hand barrotsplantor. Ogräs, svamp och insekter bekämpas kemiskt. För att upprätthålla en hög halt organiskt material i plantskolejorden görs varje år rejäla jordförbättringsinsatser med torvmull m.m.

Den vanligaste planttypen är douglasgran 1/1. Även sticklingar produceras som barrot med samma förband som fröplantor efter rotning och omskolning till frilandsjord. Bulkförökning av familjer är den enda tillämpningen av sticklingar. Något klonskogsbruksprogram är inte aktuellt hos Weyerhaeuser, ej heller görs några mekaniseringssträvanden. Eftersom douglasgranen förlorar sin rotningsförmåga ganska snabbt med ökande ålder exploateras förökningspotentialen maximalt och man kan under 2 cykler nå upp till ca 500 sticklingar per ursprungligen sått frö. Några miljoner sticklingar per år produceras på detta sätt. Produktionen påminner mycket om den i England med sitkagran.

3. Dell Creek.

Även detta försök är ett demonstrationsförsök, men med det trädslag som Weyerhaeuser satsar hårdast på vad gäller SE, douglasgran. De nio försöksleden är planterade i flerträdsparceller, 10 × 10, utan upprepningar. Antalet

douglasplantor per parcell är dock bara 50, eftersom varannan planta utgörs av western hemlock (*Tsuga heterophylla*). Parcellerna är arrangerade i en kvadrat med fröplantor i mittparcellen. Fröplantorna kommer från plantage

frö. SE-plantorna utgörs av 8 olika kloner från 4 helsyskonfamiljer. Fyra av klonerna är inte bara hämtade från samma familj utan det zygotiska utgångs-embryot har tagits från olika positioner på samma kotte.

Försöket anlades våren 1994 och till skillnad från granförsöket har douglasplantorna här kommit igång riktigt bra. Exempelvis var överlevelsen hela 99 % efter 2 år. Plantorna mättes vid utplanteringen och SE-plantorna var jämförbara med fröplantorna i utgångsläget. Första årets tillväxt blev blygsam för samtliga försöksled på grund av torra, medan andra året blev betydligt bättre. Skillnader mellan fröplantor och SE-plantor kan iakttas, men är då beroende av klontillhörighet. Att man inom en familj, ja till och med från samma kotte, kan erhålla kloner med klart olika egenskaper framgår tydligt i försöket.

Genom att alternera mellan douglasgran och hemlock vill Weyerhaeuser testa och demonstrera en ny idé för utnyttjande av kloner i skogsbruket med hög diversitet och gott ekonomiskt utbyte. Tanken är att hemlock antingen plockas ut i gallringar eller får följa med till slutavverkningen där trädslagen skiljs ut. Det återstår att se hur trädslagen beter sig i blandkultur och vilken strategi som är lämpligast. Huruvida detta är något att prova i svenska förhållanden är svårt att bedöma. Frågan är väl ändå om inte ståndortanpassningen blir högre med en mindre schablonmässig blandning, detta utan att förlora biodiversitet i beståndet. Det finns ju också andra komponenter i diversiteten än de träd som planteras på ett objekt.

Helhetsintrycket från försöket är gott, bättre än i granförsöket, men så är ju av naturliga skäl materialet betydligt bättre anpassat till lokalen. Inte heller här är det någon tvekan om att SE fungerar biologiskt som vegetativ förökningsmetod.

Läget för somatisk embryogenes hos Weyerhaeuser

Tyvärr blev vårt besök något av en missräkning vad gäller laboratorieteknik, rationalisering och mekanisering av plantproduktion genom somatisk embryogenes. Vi märkte också en tendens till att inte vilja avslöja detaljer i produktionskedjan, liksom hur långt man kommit i automatisering av produktionen. Det är tråkigt att konstatera detta, men samtidigt får man ha respekt för att ett företag skyddar information som kan innebära framtida konkurrensfördelar.

I det material som delades ut fanns dock en lägesbeskrivning från 1993 som ger en del matnyttigt. Här följer de viktigaste punkterna värda att beakta då man går över till produktion i stor skala, med krav på högre grad av automatik.

Förökningen av embryogen callusvävnad sker i behållare med vätskemedium, s.k. bioreaktorer.

Steget från förökningsfasen till embryomognad går normalt via en kortare tid på aktivt kolmedium, detta för att kolet adsorberar kvarvarande tillväxtregulatorer från förökningen. Hos Weyerhaeuser kombinerar man aktivt kol och ABA (abskissinsyra, nödvändigt för embryomognad) under embryomognaden. En del av ABA:n adsorberas också av det aktiva kolet, så för att få effekt ökar man koncentrationen av ABA i mediet. På så sätt tjänar man in en manuell omflyttning av embryon. Man har också sett positiva effekter på embryots storlek och form.

Eftersom mogna somatiska embryon inte har enhetlig form eller storlek är någon form av sortering nödvändig. Dessutom sitter ofta embryon fast i varandra i resterna av den embryogena callusvävnaden. Weyerhaeuser tänker sig att göra en separering från callus och sortering i vätska. Såväl mekaniska metoder som bildanalys föreslås för sortering, men någon utprovad metodik finns inte beskriven.

Det kanske viktigaste momentet för att SE skall bli en ekonomiskt konkurrenskraftig metod är att artificiella frön utvecklas. Weyerhaeuser har tagit fram ett fröskalet som påminner om ett ihåligt cigarettfilter, täckt i ena änden. Embryot sätts in i fröskalet med kotyledondelen först, så att rötterna får fritt spelrum under groningen. När plantan så utvecklas följer fröskalet med upp för att sedan släppas på ett sätt som påminner om det naturliga. Man har dock bara lyckats med detta i laboratorieskala ännu.

Överföringen från steril miljö i en behållare på laboratorium till osterila förhållanden i ett växthus är en annan mycket viktig del i produktionssystemet. Hittills har man använt små containers i krukset. Dessa har man fyllt med torv som fuktats med medium innehållande sackaros, och därefter steriliserat krukset i autoklav. Under groningen som sker i växthus, täcks kruksetets överdel med en steril, transparent polypropylenfilm. När epikotylen har sträckt så den når upp till plastfilmen tas den bort. Efter en rejäl genomvattning för att tvätta bort sockret, fortsätter odlingen som vanligt i växthuset tills plantorna är färdiga för omskolning till större containers eller på frilandsjord.

Exakt hur långt man kommit i utvecklingen fick vi inte veta. Det är knappast troligt att ett kostnadseffektivt högautomatiserat system finns framme på några års sikt. Kanske måste vi vänta tills efter år 2000 innan ett sådant system ser dagens ljus. Observera att detta är spekulationer från vår sida.

Glyn Road Research Center, Victoria

Förädling i British Columbia

Förädlingen har en mycket viktig roll i British Columbia. Skogsvårdslagen (The Forest Practices Code) stipulerar t.ex. att vid återbeskogning skall det genetiskt bästa plantmaterialet användas. Det innebär att lagen tvingar till

användning av plantagematerial där sådant finns tillgängligt. Det finns redan exempel på rättsfall, där skogsföretag i stället utnyttjat billigare beståndsmaterial och domstolarna nu prövar om de har begått en brottslig handling. Genom den livliga miljödebatten, och de prioriteringar som görs i Forest Practices Code, har många skogsområden blivit avstängda för modernt skogsbruk. Detta ökar också behovet och intresset av att intensifiera produktionsaspekterna på den aktivt brukade skogsmarken, och här anses förädling ha en av nyckelrollerna. Förädling och massförökning har också tillskapats nya resurser genom Forest Renewal Plan. Enligt denna avsätts medel för varje avverkad kubikmeter till bl.a. forskning om beståndsanläggningsmetoder och till förädling. Den årliga budgeten uppgår till 400 miljoner CAN\$, varav ca 5 miljoner CAN\$ avsattes till förädlingsrelaterad forskning under 1995/96.

Miljödebatten handlar också om att intensiv förädling skulle kunna minska diversiteten i skogarna. Från amerikanskt håll har BC ibland anklagats för att vara "The Brazil of the north". Forskning pågår om genetisk variation i t.ex. plantagefrö. Michael Stoehr i Victoria har visat att diversiteten bland avkommorna från en plantage är högre än från ett bestånd. Över 20–30 kloner i en plantage ökar inte diversiteten hos avkommorna märkbart.

I British Columbia finns 22 barrarter, varav 6 finns med i förädlings- och förökningsprogram. De största resurserna satsas på douglasgran, trots att denna kommer först på sjätte plats i betydelse för skogsbruket i BC. Den egentliga förädlingen utförs främst av BC Ministry of Forests och deras Research Branch. Förädling och uppbyggnad av fröplantager utförs i samarbete under Coastal respektive Interior Tree Improvement Council. Förutom Ministry of Forests deltar privata skogsföretag som MacMillan Bloedel Ltd, Pacific Forest Products Ltd., TimberWest Forest Ltd., Western Forest Products Ltd., Canadian Forest Products Ltd., Vernon Seed Orchard Company Ltd., Weyerhaeuser Canada Ltd. och Riverside Forest Products Ltd. Det gemensamma målet är att till år 2000 kunna producera 125 miljoner förädlade plantor, vilket täcker cirka hälften av plantbehovet i BC. Grundläggande genetisk forskning bedrivs bl.a. vid University of British Columbia i Vancouver, där en forskargrupp byggt upp kring professor Gene Namkoong. Forskning om bl.a. generativ förökning bedrivs vid University of Victoria. Utveckling av somatisk embryogenes på kommersiell bas utförs vid BC Research Inc. i Vancouver (se nedan).

Växthusplantager

Växthusplantager anses som en viktig komponent för att klara försörjningen av kontrollerade korsningar från de allra bästa klonerna. Vid BC Ministry of Forests, Glyn Road Research Center i Victoria, pågår utveckling av metoderna för en rad trädslag. Operativa växthusplantager finns bl.a. vid Cowichan Lake på Vancouver Island (samma organisation) och vid några företag. MacMillan Bloedel har anlagt två växthusplantager med western hemlock (*Tsuga heterophylla*) och western redcedar (*Thuja plicata*). Forest

Service driver en växthusplantage med Interior spruce. Interior spruce består av två närbesläktade arter (*Picea glauca* och *Picea engelmannii*) som hybridiserar lätt. Interior spruce-material kan därför innehålla såväl artrena individer som hybrider i olika generationer. För praktiskt bruk har man valt att behandla Interior spruce som en art.

Vid Glyn Road Research Center utvecklar man växthusplantager för i dag 6 träslag: Interior spruce, douglasgran, lärk, poppel, western white pine och Abies. Interior spruce är det viktigaste. Ymparna står i ca 20 liter stora krukor. Rotbeskärning görs före skottskjutningen, och gibberelliner tillsätts vid skottskjutningen. Värmebehandling sätts in och avslutas vid 80 % av full skottsträckning. Samma teknik används för hon- och hanblomning. Proportionerna beror på kronformen. Eftersträvansvärt är att ymparna är toppade med ej för långa sidogrenar. Alltför buskig form vill man också undvika. Rotbeskärning görs vart annat år, vilket också håller tillbaka kronutvecklingen och minskar behovet av kronbeskärning. Ingen ”interior pruning” (beskärning av grenar nära stammen) görs. Beskärning sker på hösten.

Det är problem med fullgod frösättning hos *Picea*-arterna, men i Victoria får man ändå ut ca 30–40 frön per kotte. Av alla ympar får man kottar på ca 90 %. Målet är 40–100 kottar per ymp med 40–50 frön per kotte.

Tillräckligt antal blommor kan skapas och pollineringen fungerar bra. Det synes vara senare stadier i befruktningen och utvecklingen som falerar.

Tillförsel av näring och vatten är viktigt efter befruktningen, speciellt vid höga temperaturer. Man skyddar rötterna genom att isolera krukorna med reflekterande material. Krukorna är placerade gruppvis, 5 per grupp, på en sammanlagd yta av

1,2 × 1,2 meter per grupp. Mellan grupperna finns gångar. Näringen tillförs i fast form från ytan. Joe Webber poängterar att det är inomhusklimatet som kan ställa till problem. Träden skall vara ute så mycket som möjligt. De tar in dem inför rotbeskärning, hormontillförsel och värmebehandling.

Ljuset kan ha en viss betydelse för kottsättning, för gran dock troligen främst för kronformen. Joe Webber misstänker att polyetylenplast kan filtrera bort viktiga UV-frekvenser, men hittills har ingen forskning utförts kring detta.

Fyra år efter ympning kan man räkna med att börja få större kvantiteter frö. Blomningsstimulering sätts dock in tidigare i syfte att ”träna” ymparna.

Några av Joe Webbers viktigaste budskap var att skötsel och tillsyn måste utföras minutiöst. ”The first step is to get a good horticulturist.” ”You need people that are willing to get it work.”

Man förökar också western larch (*Larix occidentalis*) för förädlingsprogrammet. Man strävar efter att få långskott som snabbt producerar kott nära huvudstammen. Som blomningsstimulering räcker rotbeskärning. Värme och hormoner behövs ej.

Pollenhantering

Vid stationen finns ett stort laboratorium för lagring och testning av pollen. För pollenets kvalitet under lagring finns några grundregler:

1. Torrt pollen (max 8 % fukthalt).
2. Låg temperatur (högst -35°C, helst lägre i t.ex. flytande kväve). Undvika fluktuerande temperaturer. Man skall således inte öppna frysdörren för ofta (inga rådjursstekar i pollenfrysen).
3. Lite syre i förpackningarna (helst kvävgas). Vacuum är inte nödvändigt.
4. Pollenet skall vara moget vid inlagringen.

Pollenvitaliteten testas med tre olika metoder:

1. Konduktivitet. 100 ml pollen skakas i vatten och konduktiviteten mäts. Metoden mycket pålitlig.
2. Respiration. Denna metod ger den bästa bilden av aktivitet och vitalitet hos pollenet.
3. Grobarhet. Metoden medger inte mätning av små förändringar. Gronings-tester är också mycket känsligt för val av media. Utförs i 25–30°C. Överskattar ofta vitaliteten.

Pollineringen sker med tryck (kvävgasbehållare). Joe Webber anser att pollineringsresultatet blir betydligt bättre än pollinering utan tryck. Under halvpraktiska förhållanden görs pollinering bara en gång. Vatten kan med fördel tillsättas efteråt.

Pollenhanteringen i British Columbia beskrivs detaljerat i ”Douglas-fir Pollen Management Manual”, skriven av Joe Webber 1996.

Micro-seed-orchards

I Saanish seed orchard, strax norr om Victoria, finns en av två ”micro-seed-orchards” i British Columbia, här med trädslaget douglasgran. Träden står i tätt förband i rader med en klon samlad i en del av raden. Helsyskonfamiljer skapas genom SMP. Plantagen drivs intensivt med droppbevattning och grenarna stödda på vajrar. Före planteringen grävdes 1 meter av den ursprungliga jorden bort och ersattes av nytt, bättre substrat. Syftet med plantagen är främst att skapa helsyskonfamiljer för bulkförökning. Plantagen är samtidigt ett beskärningsförsök med 4 olika beskärningsformer.

BC Research Inc., Vancouver

Allmänt om företaget

British Columbia Research Incorporated, BCRI, är en forskningsorganisation som arbetar med många olika problem inom de biologiska näringarna. Framför allt är man offensiv på det biotekniska planet. Organisationen är i princip affärsdrivande, graden av basfinansiering från ägarna dock okänd.

Forest Biotechnology Centre är en tvärvetenskaplig grupp som ägnar sig åt utveckling och tillämpning av avancerad teknologi för skogsförnyring. Förbättrade odlingsrutiner i plantskolan, mätning av plantkvalitet, etablering i fält är exempel på områden där man satsar hårt. ”Tissue culture group” består av 20–25 personer. Nära kopplade till dessa är ”Ecophysiology group” med 6–7 forskare. BCRI Forest Biotechnology Center har förmodligen kommit längst i världen när det gäller utveckling av somatisk embryogenes till en praktisk, storskalig metod. Den årliga omsättningen inom området somatisk embryogenes är ca 3 miljoner CAN\$. Huvuddelen är statliga medel, men en allt högre andel kommer från försäljning av plantor och från uppdrag. Man har en stark strävan att bli världsledande och då gärna kunna expandera marknaden även utanför Kanada. Detta uttrycktes bl.a. av att ”vice president” på Forest Biotechnology Center var mycket nyfiken på vårt skandinaviska klonskogsbruksprogram, och vilken potential som skulle kunna finnas för SE-plantor där. Alternativen enligt denne var att starta ett eget filiallaboratorium i Sverige eller att framställa embryon i Vancouver som förökades upp i Sverige.

Somatisk embryogenes

Forskning kring SE startade 1986 i British Columbia hos dåvarande företaget Agrogen (med bl.a. Steve Grossnickle). Företaget gick i konkurs och verksamheten togs över av Forest Biotechnology Center. Den art som BCRI specialiserat sig på vad gäller somatisk embryogenes är Interior spruce. Under 1988–90 framställde man bl.a. 71 kloner från 6 familjer av Interior spruce som planterats ut för att följa utvecklingen i fält. BC Research bildades ca 1993 och har planterat ut klontester årligen sedan dess. Omfattningen av SE-plantproduktionen till klontester och till försäljning har ökat från 12 000 till 70 000 mellan 1993 och 1995 och planeras att nå 1 000 000 plantor 1998. Klontesterna anläggs på 3 lokaler med 6–8 rämter per lokal. 20–30 kloner måste finnas med i nästa årsomgång för att få tillräcklig mängd till beräkning av klon x årsmånsvariation. Parallellt med försöksplanteringarna utförs studier av beteende och tillväxt. Försäljningen av plantor sker på familjebasis. 1996 skall 350 000 plantor från 4 familjer med totalt 24 cellinjer säljas. Över 1 000 embryogena kulturer (d.v.s. kloner) finns för närvarande tillgängliga för plantproduktion.

Man driver ett program för att ta fram kloner som är resistenta mot spruce weevil. Detta anses som den viktigaste produkten, som kan skapa ett genombrott för somatisk embryogenes. Man har utgått från 18 familjer med

hög motståndskraft mot spruce weevil. Från dessa startade man med 200 linjer per familj. Nu har totalt 325 cellinjer från 11 familjer gått steget ut i klontester (planterade 1996). Resultaten beräknas vara färdiga inom 5–6 år. Ännu tidigare indikationer erhålls bl.a. från burförsök med insekter.

Kryopreservering i flytande kväve anses vara pålitligt i många år. Det är dock viktigt att embryokulturerna fryses in så snart som möjligt, annars finns risk för genetiska förändringar.

BCRI har arbetat mycket med att göra somatisk embryogenes praktiskt tillämpbar, rationell och rutinmässig. Därför använder man bioreaktorer i förökningsfasen då dessa ger den mest rationella produktionen. Mogna embryon torkas regelmässigt så att de kan såväl lagras som gå till groning direkt. Små grodda embryon planteras ut halvautomatiskt i plantskola, men någon exakt beskrivning av proceduren gavs inte. Det rör sig troligen om en slags omskolningsmaskin från liten till större container. Ett annat, mycket viktigt, momenten där BCRI anser sig ha kommit långt, är en pålitlig och enhetlig etablering av SE-plantor efter groning.

De SE-plantor som visades upp för oss bestod av både Interior spruce och sitkagran. Plantorna var 5 år gamla och hade planterats ut i forskningscentrets park. Dessa såg inte så välmående ut, men Interior spruce är heller inte anpassad till Vancouvers maritima klimat. Av de glimtar som vi i övrigt fick, kan man konstatera att laboratoriet var enormt stort. Nu forskades där inte enbart på somatisk embryogenes, men det ser inte ut att fattas resurser för vare sig utrustning eller personal. Odlingsutrymmena i byggnaden var små och förbluffande enkla, inga stora materialmängder befann sig här. En intressant iakttagelse var att man, till skillnad från den ”svenska” metoden, satte ner de mogna embryona i lodrätt position i groningsmediet. Om detta hade positiv effekt eller om det bara var en idé som testades fick vi aldrig veta. Med största sannolikhet hade det inte med någon storskalig produktion att göra, eftersom man då helst vill undvika manuell hantering av grodda embryon.

Andelen genotyper som låter sig förökas fram till plantregenerering ligger på ca 25 %. En grov skattning av bortfallet av genotyper under förökningen är som följer: 200 frön --> 50 linjer som initieras --> 25 linjer (kloner) som går till klontester. Enligt en annan beskrivning har man följande bortfall i respektive steg: Från 1 gram vävnad i tidigt embryostadium – 60–80 % initieras, 50 % mognar, 80 % blir plantor. Man räknar med att snart klara 80–90 % i mognadssteget. 150 mg embryogen vävnad ger ungefär 300 somatiska embryon. Detta gäller vid användning av omogna fröembryon vid initiering av de embryogena kulturerna och därefter bästa protokoll. Man har inte individuella protokoll för enskilda genotyper.

Det mest intressanta för en praktisk tillämpning är torkningen av mogna embryon och den halvautomatiska hanteringen av små grodda embryon. Överhuvud taget är automatisk hantering av embryon en nyckelfråga.

En annan nyckelfråga är plantframställningen som tillsammans med automatisk hantering utgör kärnan i exploateringen av idén. Här tror man nu främst på s.k. mini-plugs, där halvsterila groddplantor levereras till en plantskola för vidare utveckling. Detta torde vara realiserat inom 2 år. Artificiella frön tror man är verklighet inom 5 år.

Några sammanfattande intryck

- Förädling och förökning av skogsodlingsmaterial är viktiga delar i skogsbruket i Pacific North West. Offensiva satsningar görs för att omsätta nya idéer och ny kunskap till praktiska metoder. Jämfört med Sverige är de ekonomiska insatserna betydligt större.
- Somatisk embryogenes ses som en högpotentiell vegetativ förökningsmetod och med svenska mått, stora resurser läggs på utveckling av denna idé.
- Det råder inget tvivel om att SE fungerar biologiskt såtillvida att fullt normala plantor kan framställas och att kloner med homogent utseende produceras. De försök vi besökte visade tydligt att det inte finns några biologiska hinder för tillämpning av SE.
- Det är svårt att bedöma hur långt man hunnit i den tekniska utvecklingen på SE-området. Den i vissa fall knapphändiga informationen kan betyda att man antingen har långt kvar till en kostnadseffektiv hantering eller att genombrottet väntar runt hörnet. Vår bedömning är att det trots allt återstår en del ytterligare utvecklingsarbete innan metoden är färdig för fullskalig produktion.
- Växthusplantager anses som en naturlig del i förökningsstrategin i Pacific North West. Frön från kontrollerade korsningar är i första hand avsedda för bulkförökning genom sticklingar.
- Växthusplantager används för att få fram elitfrö av Interior spruce m.fl. arter, men även för fröproduktion av arter där den naturliga frösättningen är svag, t.ex. yellowcedar (*Chamaecyparis nootkatensis*).
- En växthusplantage måste drivas intensivt. Framför allt behöver den daglig tillsyn och snabba åtgärder om det finns tecken på närings- eller vattenbrist eller patogener. Personal med specialkunskaper och ansvar för enbart växthusplantager måste finnas.
- Utvecklingen går snabbt framåt i Pacific North West. Då förhållandena inte skiljer sig mycket från de skandinaviska, rekommenderar vi varmt att svenska skogstjänstemän med ansvar för såväl frö- och plantfrågor som skogsvård besöker t.ex. Victoria och BCRI i Vancouver. Många av erfarenheterna där kan med fördel modifieras och tillämpas i Sverige.