

دليل تجديد المجموعات الوراثية

الحمص

Kenneth Street, Natalya Rukhkyan and Ali Ismail

International Center for Agricultural Research in the Dry Areas (ICARDA), Aleppo, Syria

مقدمة

الحمص (*Cicer arietinum* L.) نبات بقلي غذائي ينمو خلال المواسم الباردة ويعتبر المحصول الأول لصغار المزارعين في عدة مناطق من العالم. يمثل الحمص مصدراً هاماً للبروتينات في غذاء الفقراء، وهو أحد العناصر الهامة في النظام الغذائي للنباتيين، كما تزايده استخدامه كبديل للبروتين الحيواني. الحمص نبات حولي يتراوح ارتفاعه حوالي 30-70 سم، ويصل ارتفاع أنواعه المزروعة في بعض مناطق روسيا إلى أكثر من 1 متر. يمتلك نبات الحمص نظام جذري عميق ويعتبر من النباتات التي تتأقلم جيداً مع المناطق الجافة. يتراوح طول القرون حوالي 41-8 مم وعرضها حوالي 15-6 مم. يحتوي كل قرن عادة على حبتين، ويتراوح وزن 100 حبة حوالي 68-7.5 غرام.

ويمكن تمييز نوعين رئисيين من الحمص وذلك حسب حجم البذور وشكلها هما النوع Desi الذي يتميز بحبته الصغيرة ذات اللون البني الداكن والقشرة الخشنة، والنوع Kabuli الذي يتميز بحبته العريضة ذات اللون الفضي والقشرة الملساء.

ينتمي الحمص المزروع إلى العائلة البقولية وهو من المحاصيل التي تزرع بكثرة. ويعتبر الحمص من النباتات ذاتية التلقيح عموماً، كما يمكن تلقيحه خلطياً بواسطة الحشرات أحياناً (Purseglove 1968). يتضمن الجنس *Cicer* تسعة أنواع حولية، وهي منفصلة عادة إلى ثلاثة أو أربع مجموعات حسب بعدها جينياً من النوع *C. arietinum*. يشمل مصدر الموراثات الأساسي للنوع *C. arietinum* على النوع *C. echinospermum* P. H. Davis، والنوع *C. reticulatum* Ladiz. (Ladizinsky and Adler 1976). يصنف بعض الخبراء أيضاً نوع بري معمر من الجنس *Cicer* هو النوع *C. anatolicum* Alef. ضمن أنواع مصدر الموراثات الأساسي (Choumane and Baum 2000).

وتكون ثانية أقرب مجموعة إليه من الأنواع *C. judaicum* Boiss., *C. bijugum* Rech. f. (Tayyar and Waines 1996) *C. pinnatifidum* Jaub. & Spach و *C. chorassanicum* (Bunge) C. *yamashitae* Kitam. من الأنواع الجنس البري الحولي *Cicer cuneatum* Hochst. ex A. Rich و Popov.

يشير هذا الدليل العملي إلى طريقة تجديد نوع الحمص المزروع (*C. arietinum*) الذي تشمل أنواع مجموعته بذور التربة أو السلالات الندية أو مجموعات السلالات المحلية، كما يشير إلى بعض مجموعات الأنساب البرية للحمص.

الحمص المزروع (*Cicer arietinum*)

اختيار البيئة وموسم الزراعة

الظروف المناخية

- الحمص نبات بقلي غذائي للمواسم الباردة ويزرع في البيئات المناخية الاستوائية شبه الجافة أو المعتدلة. وتعتبر البيئة الأفضل لزراعته هي الأكثر تشابهاً مع مواقع تجميع بذوره.

موسم الزراعة

- يتم تجديد الحمص خلال الموسم الممطر، والذي يتزامن في البيئات المتوسطية مع فصل الشتاء. تزرع البذور بعد الهطول الأولي للأمطار بكمية كافية وعندما يكون هناك احتمال كبير لهطول أمطار تالية.
- في البيئات التي يتزامن فيها الموسم الممطر مع الطقس الحار والرطب، تزرع خلال الموسم الذي يلي هطول الأمطار وعندما تكون درجات الحرارة معتدلة والرطوبة منخفضة، وذلك للحد من تأثير الحشرات والأمراض. ويكون هذا خلال شهر أكتوبر/نوفمبر في الهند. وتساعد الأيام القصيرة للموسم الذي يلي موسم الأمطار على إزهار سلالات الأصول الوراثية الحساسة للضوء مما يمكنها من إنتاج البذور.

الإجراءات التحضيرية للتتجديد

متى يتم التجديد؟

- عندما يقل مخزون البذور عن 1000 بذرة.
- عندما ينخفض معدل الإثبات إلى أقل من 75% (في ICARDA يبلغ هذا المعدل 90%).
- حين يصاب أكثر من 25% من البذور بأحد الفطريات التالية: *Alternaria, Aspergillus, Cladosporium, Curvularia, Fusarium, Macrophomina, Penicillium, Phoma, Rhizopus* spp.
- عندما يكون الطلب على البذور مرتفعاً.

تحضير البذور للزراعة

- بعد استلام السلالات من بنك المصادر الوراثية، وزع بذور كل سلالة إلى مجموعات جزئية تتكون من 120 بذرة، حيث سيتم زراعة كل مجموعة جزئية في خط طوله 4 أمتار في مساكن ذات أربع خطوط.
- جهز كيساً لكل مجموعة جزئية من البذور واكتب عليه رقم السلالة في بنك المصادر الوراثية.
- عالج البذور بالمبيدات الحشرية والفطرية المناسبة.

- ضع كل مجموعة جزئية من البذور في كيس ملصق عليه بطاقة المعلومات مع الكيس الأصلي لينك المصادر الوراثية الملصق عليه بطاقة المعلومات وضعها في الأعلى وضع الأكياس الإضافية تحته، ثم ثبت الأكياس مع بعضها البعض، بحيث يتم توزيع أربعة أكياس تحتوي 120 بذرة لزراعة أربعة خطوط.
- الآن البذور جاهزة للزراعة.

اختيار وتجهيز الحقل

- يجب زراعة الحبوب في تربة جيدة الصرف وخالية من الأعشاب الضارة لضمان درجة رطوبة جيدة للتربة. ينصح بالري قبل الزراعة لضمان إنبات جيد.
- للحصول على نتائج جيدة، ازرع في أرض عادية معتدلة القلوية ($pH=7.5$).
- احرث الأرض بشكل عميق لقلب التربة ثم قم بتمهيد وتسوية التربة مرتين أو ثلاث مرات للحصول على تربة ناعمة ومستوية لزراعة البذور.

طريقة التجديد

تخطيط الزراعة والكتافة والمسافات البيانية

- بالنسبة للسلالات التي تمثل مجموعات نباتية ذات أصول وراثية متنوعة، كالسلالات المحلية، ازرع 480 بذرة في أربعة خطوط (120 بذرة/خط) طول كل منها 4 متر.
- بالنسبة للسلالات النقية ذات الأصول الوراثية المحددة، كمجموعات التربية المتقدمة، ازرع كميات كافية لاستعادة الكمية اللازمة من البذور (على الأقل 1 كغ من البذور أو 8000 – 12000 بذرة).
- اترك مسافة 45 سم على الأقل بين الخطوط للحصول على مسافة كافية للحراثة البيانية.
- اترك مسافة 90 سم للعزل بين المساكب.

طريقة الزراعة

- في حال استخدام بذاره مصممة لتطبيقات التجارب الصغيرة، ازرع مباشرة على عمق 5 سم في التربة الممهدة.
- ازرع بذرة واحدة كل 4 سم.
- تأكد من خلو البذاره من البذور قبل زراعة السلالة التالية.
- في حال الزراعة يدوياً، افتح أحاديد بعمق 5 سم تقريباً ووضع البذور بحيث تبعد الواحدة عن الأخرى مسافة 4 سم ثم أغلق الأحاديد عند الانتهاء.

العلامات

- سجل رقم المسكنة والرقم التعريفي لهوية السلالة (مثلاً: ICARDA الرمز IG) على بطاقة بلاستيكية مثبتة بوتد يصل طوله ارتفاع الركبة تقريباً. استخدم بطاقات بلاستيكية وأقلام تحمل الظروف المناخية.

إدارة المحصول

مكافحة الأعشاب الضارة

- أضف خليط مبيدات الأعشاب الضارة بعد الزراعة مباشرة للتخلص من النباتات النجبلية والأعشاب ذات الأوراق العريضة، مثلًا تستخدم ICARDA خليط Propyzamide مع Terbutryn.
- احرث المسافة البيانية للخطوط مررتين خلال المراحل المبكرة من نمو النبات باستخدام حراثة آلية، في حال توفرها.
- قم بالتعشيب يدوياً في المراحل المتأخرة إن تطلب الأمر.
- أزيل يدوياً الأصناف الدخيلة والنباتات النامية خارج الخطوط.

التسميد

- أضف كمية أساسية من أمونيات الفوسفات diammonium phosphate بمعدل 100 كغ/hec.

الري

- أروي الحقل مباشرة بعد الزراعة، وبفضل الري بالرشاشات أو بالتنقيط في حالة الزراعة الجافة.
- قم بالري التكميلي بعد عشرة أيام من الزراعة في حال عدم هطول الأمطار، وذلك لضمان الحصول على كمية كافية من البنور، حيث لا يجب أن تتعرض البنور لنقص كبير للمياه حتى لا يتعرض النبات لسقوط الأزهار أو القرون أو ضعف امتلاء القرون.
- تجنب الرطوبة الزائدة للتربة خلال موسم الحصاد.

الحشرات والأمراض الشائعة

اتصل بخبراء صحة النبات لتحديد عوارض الإصابة المحتملة بالحشرات والأمراض وطرق مكافحتها المناسبة. ومن أهم الحشرات والأمراض الشائعة التي تصيب الحمض:

الحشرات

- ذباب العقد المؤذية Nodule damaging fly
- سوسه سيتونيا Sitona weevil
- الدودة القاطنة Cut worms
- المَنَّ Aphids
- حقاره الأوراق Leaf miners
- دودة الورق Army worms
- عثة القرون Pod borers
- الدودة نصف القياسة Semi-loopers
- خنافس بذور البقوليات (بروكيدي) Bruchids

الأمراض الفطرية

- لفحة أسكوشيتا Mycosphaerella rabiei, Ascochyta rabiei, =(Didymella rabiei)
- عفن الجذور الأسود Black root rot: *Fusarium solani*
- عفن الجذور الخطى الأسود *Thielaviopsis basicola*

العفونة العنقودية الرمادية	<i>Botrytis cinerea</i>	▪
العفن الفطري الزغبي.	<i>Peronospora</i> sp.	▪
عفن الجذور الجاف (فطر الأرومة)	<i>Macrophomina phaseolina</i> = <i>Rhizoctonia bataticola</i>	▪
عفن الجذور المغزلي	<i>Fusarium acuminatum</i> , <i>Fusarium arthrosporoides</i> , <i>Fusarium avenaceum</i> , <i>Fusarium equiseti</i> , <i>Fusarium solani</i> f.sp. <i>eumartii</i> , = <i>Fusarium eumartii</i>	▪
الذبول المغزلي	<i>Fusarium oxysporum</i> f.sp. <i>ciceris</i>	▪
تبقع الأوراق ميروتيسيوم	<i>Myrothecium roridum</i>	▪
تبقع الأوراق ميستروسيبوريوم	sp. <i>Mystrosporium</i>	▪
عفن الجذور نيكوسموسبورا	<i>Neocosmospora vasinfecta</i>	▪
عفن الجذور فيتروفتورا	<i>Phytophthora cryptogea</i> ,	▪
<i>Phytophthora citrophthora</i> , <i>Phytophthora drechsleri</i> , <i>Phytophthora megasperma</i>		▪
العفن الفطري الدقيقي	<i>Leveillula taurica</i> , , <i>Erysiphe</i> sp.	▪
	<i>Oidiodopsis taurica</i> [anamorph]	▪
الصدأ	<i>Uromyces ciceris-arietini</i> , <i>Uromyces striatus</i>	▪
عفن الساق سكابروتنيا	<i>Sclerotinia sclerotiorum</i> , <i>Sclerotinia trifoliorum</i>	▪

الأمراض الفيروسية

فيروس تقزم الحمص الكثيف	<i>CpBDV</i> (Potyvirus)	▪
فيروس تقزم الحمص المقترن	<i>CpSDaV</i>	▪
	(Luteovirus)	▪
التبرقش المشوّه: فيروس تبرقش الحمص المشوّه	<i>Distortion mosaic: chickpea distortion mosaic virus</i> (<i>CpDMV</i>)	▪
الخيطاني: فيروس الحمص الخيطاني	<i>Filiform: chickpea filiform virus</i> (<i>CpFV</i>)	▪
التبرقش: فيروس تبرقش الفصة	<i>Mosaic: alfalfa mosaic virus</i> (<i>AMV</i>)	▪
تفاصل الأوراق: فيروس التبرقش الأصفر للفول		▪
Narrow leaf: bean yellow mosaic virus (<i>BYMV</i>)		▪
النخر: فيروس النخر الاصفاراري للخس ، فيروس البسلة الخطى	<i>Necrosis: lettuce necrotic yellows virus</i> (<i>LNYV</i>), <i>pea streak virus</i> (<i>PeSV</i>)	▪
الإخلاض: فيروس تبرقش الخيار	<i>Proliferation: cucumber mosaic virus</i> (<i>CMV</i>)	▪
التقرّم: فيروس التفاف أوراق الفول (البسلة)	<i>Stunt: bean (pea) leaf roll virus</i> (<i>BLRV</i>)	▪
الاصفارار: فيروس تبرقش البسلة:	<i>Yellowing: pea enation mosaic virus</i> (<i>PEMV-2</i>)	▪

الأمراض التي تسببها الديدان الشريطية، الطفيليات

الحنور الملويّة (الدودة الشريطية الكلوية)	<i>Rotylenchulus reniformis</i>	▪
الجدور اللؤلؤية (الدودة الشريطية المثانية)	<i>Pearly root (cyst nematode): Hetetodera ciceri</i>	▪
	<i>Heterodera rossi</i>	▪
عقد الجذور (دودة عقد الجذور الشريطية)	<i>Meloidogyne arenaria</i> , <i>Meloidogyne artiellia</i> , <i>Meloidogyne incognita</i> , <i>Meloidogyne javanica</i>	▪
تضrrر الجذور (تضrrر الجذور النيماتوبي)	<i>Pratylenchus brachyurus</i> , <i>Pratylenchus thornei</i>	▪
انحلال البادرات	<i>Pythium ultimum</i> , <i>Pythium debaryanum</i> , <i>Pythium irregularare</i>	▪

مكافحة الحشرات والآفات

نسق زيارات حقلية دورية لخبراء الأمراض والفيروسات خلال الموسم الزراعي.		▪
قم برش المواد الكيميائية المناسبة عند الضرورة.		▪
قم برش المواد الكيميائية كإجراء وقائي إن كان هناك مرض خاص شائع في منطقتك، مثلاً يعالج نبات الحمص في		▪
Ascochyta blight كل ثلاثة أسابيع خلال مرحلة النمو والإزهار لمنع انتشار المرض.	ICARDA	▪

الحصاد

- احمد عندما تجف القرون وهذا يمكن تمييزه من خلال سماع صوت خشخشة عند هزّ القرون ، ويشير اصفار الأوراق السفلية وسقراطها إلى نضج النبات أيضاً.
- يتم الحصاد يدوياً أو باستخدام آلة مصممة لمساكن التجارب.
- ضع البنور الممحوسة في كيس قماشي مع بطاقة المسكبة وثبت بطاقة أخرى على الجهة الخارجية للكيس.
- نظف آلة الحصاد بعناية بعد حصاد كل سلالة.
- عندما لا يمكن حصاد النباتات بسهولة بالحصاد بسبب قصر النبتة أو عدم استقامتها، قم بحصد المسكبة يدوياً وضع النباتات مباشرة في الحصاد ليتم درسها.

عمليات ما بعد الحصاد

- نظف البنور من الشوائب باستخدام آلة تنظيف حبوب (منخل آلي) بعد الحصاد مباشرة بطريقة لا تسبب أضراراً للعينة. كما يمكن التنظيف يدوياً.
- نظف المنخل بعناية بعد كل سلالة.
- نظف البنور من الشوائب المتبقية يدوياً.
- في حال ظهور بوادر إصابة حشرية، دخن البنور الممحوسة بالمبيد الحشري المناسب. ولكن هذا لا ينصح به عموماً خاصة في حال التخزين طويلاً الأمد.
- حدد الوزن الإجمالي للبنور المنظفة.
- حدد وزن 100 بذرة.
- جفف البنور بوضعها في مكان منخفض الرطوبة ومعتدل الحرارة لمدة لا تتجاوز ثلاثة أسابيع. في حال استعمال غرفة تجفيف بذور ذات ظروف مناخية مراقبة، جفف البنور في درجة حرارة تعادل 15 درجة مئوية ورطوبة نسبية تعادل 15-20%. وفي حال عدم توفر غرفة تجفيف، جفف البنور حتى تنخفض رطوبتها لحوالي 8% باستخدام جيل السيليكا أو أي مادة مجففة مناسبة.
- حدد مستوى الرطوبة، والتي يجب أن تتراوح بين 3-6% من أجل التخزين.
- أرسل عينة فرعية من كل سلالة لاختبار فحص الحيوية.
- قم بتخزين البنور.

مراقبة هوية السلالات

المحافظة على الهوية الصحيحة للسلالات

اتخذ الحيطة والحذر خلال مراحل التجديد بدءاً من تجهيز البنور ورعايتها وأثناء نموها في الحقل وحصادها وعمليات ما بعد الحصاد، وذلك لضمان المحافظة على رقم الهوية الصحيح لبذور سلالة معينة. ثبت بشكل دائم بطاقات تضم الرقم التعريفي للسلالة على رزم البنور والمساكن والبنور الممحوسة بطريقة تضمن عدم اختلاط أو ضياع هوية السلالة نهائياً.

الحفظ على سلامة المجموعة النباتية

يعتبر المحافظة على كمية كافية من البنور من الإجراءات الهامة عند تخزين سلالات مجموعات نباتية متنوعة حيث ذلك لزيادة تنوع العينة (على الأقل 1000 بذرة). لذلك لا بد من زراعة كمية كافية من البنور للحصول على التنوع الأصلي في المجموعة عند تجديد مثل هذه السلالات حتى لا يحصل انجراف جيني داخل السلالة (أنظر الفصل التمهيدي).

المقارنة مع الهويات والبيانات الوصفية السابقة

قارن كل سلالة مع البيانات الوصفية التالية المدونة سابقاً عن السلالات:

- طريقة النمو
- لون الزهرة
- لون البذور
- شكل البذور

وعند الشك في هوية السلالة، تحقق منها بمقارنتها مع النموذج الخاص بها في المعشبة النباتية. استبعد السلالة إن كانت هويتها لا تتماشى مع هوية السلالة الأصلية.

الحمص البري ظروف الزراعة والنحو

ازرع السلالات في أصص في ظروف مناخية مراقبة داخل البيت الزجاجي متبعاً الإجراءات التالية (الشكل 2):

1. عبئ أصص صغيرة (خزفية أو بلاستيكية، قطرها 30 سم وعمقها 30 سم) بخلط عميق من التربة والرمل بنسبة 1:3.
2. أخذ الحبوب بإحداث جرح صغير في قشرة البذرة لتسهيل تشرب الماء وتسرير الإنبات (الشكل 3).
3. عامل البذور بمبيدات فطرية وحشرية.
4. ازرع 50 بذرة على الأقل من كل سلالة، بحيث يضم كل أصيص بذرتين على الأقل على عمق 3-5 سم.
5. أروي الأصص مباشرة بعد الزراعة ثم كل ثلاثة أيام حسب درجة التبخر.
6. عند بدء الإزهار، تحقق من كل سلالة بالاعتماد على البيانات المسجلة في قاعدة البيانات للصفات التالية:

- طول عنق الزهرة
- طول العنق
- طول الشوكة
- نضج القرون
- شكل الأذينات
- شكل البذور ولونها عند النضج

7. في حال الشك في هوية السلالة، تتحقق منها بمقارنتها مع النموذج الخاص بها في المعشبة النباتية واستبعدها إن كانت هويتها لا تتوافق مع هوية السلالة الأصلية.

8. في بداية نضج البذور، غطّ كل نبتة بكيس شبكي خفيف واعده في أسفل النبتة لتقادي ضياع الحبوب بسبب التكسّر (الشكل 4).

9. عندما تنضج النبتة تماماً، احصدها بأكملها داخل الكيس القماشي.
10. انترع البذور من النبتة الجافة.
11. اجمع البذور من النباتات الفردية لنفس السلالة.
12. حدد وزن محصول البذور لكل سلالة.
13. حدد وزن 100 بذرة لكل سلالة.
14. جفف البذور بوضعها بدرجة رطوبة منخفضة، في غرفة معتدلة الحرارة لمدة لا تتجاوز 3 أسابيع.
15. حدد مستوى الرطوبة، (يجب أن تكون حوالي 3-6% من أجل تخزينها).
16. أرسل عينة فرعية لاختبار فحص الحيوية.
17. أرسل البذور للت تخزين.

توثيق المعلومات خلال عملية التجديد

اجمع المعلومات التالية خلال التجديد وسجلها في قاعدة معلومات بنك المصادر الوراثية:

- اسم موقع التجديد والمرجع باستخدام الخريطة أو نظام المعلومات الجغرافي
- اسم الخبراء الذين شاركوا في عملية التجديد
- الرقم التعريفي للحقل/المسكنة/المشتئل/البيت الزجاجي
- الرقم التعريفي للسلالة والمجموعة الوراثية
- مصدر البذور
- مرجع عمليات الإكثار والتتجيد السابقة
- الإجراءات التحضيرية للمواد المزروعة (ما قبل المعالجة)
- تاريخ الزراعة والكتافة النباتية
- مخطط الحقل المستخدم
- معلومات عن الإدارة الحقلية (الري، التسميد، مكافحة الأعشاب والأمراض والآفات، العوامل المؤثرة وغيرها)
- الظروف البيئية لموقع التجديد (الارتفاع، كمية هطول الأمطار، نوع التربة، وغيرها من المعلومات)
- معدل الإنبات في الحقل أو البيت الزجاجي (عدد النباتات البازغة)
- عدد النباتات النامية
- عدد الأيام من الزراعة حتى الإزهار
- تاريخ وطريقة الحصاد
- عدد النباتات المحصودة
- كمية البذور (الوزن التقريري)
- التقييم الزراعي، الصفات الزراعية-الظاهرية المسجلة
- تحديد الهوية التصنيفية للنبات
- بيانات ما بعد الحصاد (تجانس النضج، القابلية للاضطجاع)

المراجع والقراءات الإضافية

- Choumane W, Baum M. 2000. The use of RAPD markers for characterization of annual species of the genus *Cicer*. Annals of Agricultural Science (Cairo) Vol 2:809–820.
- Coyne CJ, Sharp-Vincent T, Cashman MJ, Watt CA, Chen W, Muehlbauer FJ, Mallikarjuna N. 2005. A method for germinating perennial *Cicer* species. SAT ejournal Vol 1, Issue 1. Available from:
<http://www.icrisat.org/Journal/cropimprovement/v1i1/icpn12/v1i1amethod.pdf>. Date accessed: 29 August 2008.
- Ladinsky G, Adler A. 1976. The origin of chickpea *Cicer arietinum* L. Euphytica 25(1):211–217.
- Purseglove 1968. *Cicer arietinum* L. In: Tropical Crops. Dicotyledons. Longman Group Limited, London. pp. 246-250.
- Tayyar R, Federici CV, Waines GJ. 1996. Natural Outcrossing In Chickpea (*Cicer arietinum* L.). Crop Science 36:203–205.
- Wellving AHA. 1984. Grain legumes. Seed Production Handbook of Zambia. Department of Agriculture. Lusaka. SIDA. pp. 226–254.

شكر وتقدير

تم تدقيق ومراجعة هذا الدليل من قبل:

- S. S. Yadav, formerly of the Indian Agricultural Research Institute, India
- N.K. Rao, International Center for Biosaline Agriculture (ICBA), Dubai, United Arab Emirates.

الاقتباس

Street K., Rukhkyan N. and Ismail A. 2008. Dulloo M.E., Thormann I., Jorge M.A. and Hanson J., editors. Crop specific regeneration guidelines [CD-ROM]. CGIAR System-wide Genetic Resource Programme, Rome, Italy. 11 pp.

1- نبات الحمص

ICARDA

2- تجديد الحمص البري في البيت الزجاجي وتسجيل الرقم
التعريفي للسلالة على ملصق خاص مثبت على الأصيص

ICARDA

3- خدش غلاف حبات الحمص البري لتمكين البذرة من شرب
الماء وتسهيل نموها

ICARDA

4- تغطية نبتة الحمص بكيس شبكي وربطه عند القاعدة خلال
مرحلة بدء نضج البذور، ثم تحصد النبتة بعد النضج التام داخل
الكيس

ICARDA

ملاحظات