Szczegółowa uprawa roślin = produkcja roślinna

WYKŁADY

Prof. Zofia Jasińska

Wykład I 04.10.2005

W produkcji wykorzystuje się energię słoneczną, a środkiem produkcji jest gleba.

Elementy składające się na produkcję:

· podmiot – człowiek (kieruje produkcją);

· przedmiot produkcji – to co produkujemy (rośliny, zwierzęta);

· warunki produkcji – gleba, klimat (temp., wilgotność, nasłonecznienie);

· proces produkcyjny – technologia (agrotechnika);

Na agrotechnikę wpływają:

· stanowisko w płodozmianie;

· uprawa roli;

· nawożenie;

· przygotowanie materiału siewnego;

· siew;

· pielęgnowanie (wszystko co się robi, gdy roślina jest zasiana);

· zbiór;

· przygotowanie do obrotu lub przechowywania;

· ekonomika produkcji;

Zbiór – usunięcie rośliny z pola (sprzęt roślin z pola);

Zbiory – masa ogólna, która zbieramy z pola;

Plon – wydajność rośliny z jednostki powierzchni (1 ha);

Produkcyjność – ilość wytworzonej biomasy;

Produktywność – intensywność tworzenia biomasy; podaje się w jednostkach: masa/1 dzień i w określonej jednostce powierzchni:

· g / m2 / 1 dzień – ok. 60 g (na małych powierzchniach);

· kg / ha/ 1 dzień – ok. 300 kg (na dużych powierzchniach);

Zwiększenie wydajności zależy od:

· podmiotu produkcji – wiedza i umiejętność zastosowania;

· postępu biologicznego;

· wyższą produkcję dają odmiany o dłuższym okresie wegetacji, większym współczynniku ulistnienia, o dłuższym utrzymywaniu ulistnienia na łodydze, od genów;

· wykorzystania zdolności produkcyjnej tej odmiany (człowiek tworzy warunki do produkcji np. stan gleby, wilgotność – umieszczanie roślin w odpowiednich rejonach);

· technologii produkcji – zależy od rolnika;

· rolnik musi odpowiednio dobrać roślinę, nie może natomiast wpłynąć na warunki środowiska;

· wydajności ekonomicznej (zależy od wielkości gospodarstwa);

W Polsce najwięcej uprawia się (17%) pszenicę i żyto, a najmniej rzepak (2,2%);

Długość sezonu wegetacyjnego: 195 – 223 dni;

Średnia roczna temperatura: 6,2 – 8,7 0C;

Roczna suma opadów: 450 – 700 mm;

W Polsce jest dużo gleb klasy IV i III, a mało I i II;

Grunty orne w ha / l mieszkańca:

· Polska – 0,37

· Świat i Europa – 0,30

· Dania – 0,50

Procent gleb w Polsce niedostatecznie zaopatrzonych w fosfor – 56%

Minimalna temperatura kiełkowania

Rośliny dnia długiego i krótkiego

Rośliny dnia długiego potrzebują do przejścia w stan wegetacyjny długiego naświetlania (powyżej 14 h / 24 h). Rośliny dnia krótkiego potrzebują 8 h naświetlania. Jeśli posadzi się rośliny dnia krótkiego w regionie dnia długiego (Pl) roślina nie dojrzeje i nie będzie mieć kwiatów;

· rośliny dnia krótkiego – topinambur, soja (przeniesiona do dnia długiego przedłuża swoją wegetację);

· rośliny dnia długiego – zboża, konopie;

Jakość produktu – wygląd zewnętrzny, smak, możliwość przechowania. Określa się składem chemicznym (białko, tłuszcz, węglowodany);

· gromadzeniu białka sprzyja klimat kontynentalny (suchszy, cieplejszy); w suszy ziarno będzie drobniejsze, ale zasobniejsze w białko; białko jest składnikiem przeciwstawnym do tłuszczu, włókna roślin pastewnych;

· tłuszcz lepiej gromadzi się w klimacie wilgotniejszym i cieplejszym; przedłużenie wegetacji np. rzepaku, powoduje przyrost plonu i zawartość tłuszczu;

· węglowodany są podstawowym produktem asymilacji; lepiej gromadzą się w klimacie wilgotnym (umiarkowana temperatura, duże nasłonecznienie);

Jakość nie idzie w parze z ilością!!!
System uprawy:

1) konwencjonalny – wysokie nawożenie, ŚOR (środki ochrony roślin);

2) ekologiczny – unika się nawożenia mineralnego;

3) integrowany – uzyskuje się jakościowo dobry produkt (system pośredni);

Wykład II 11.10.2005

Podział roślin na grupy użytkowe:

1) zbożowe – należą tu rośliny towarowe, powinny zajmować 50% w strukturze zasiewów (obecnie zajmują więcej, tak jak w Norfolku);

2) okopowe – dużo się przy ich uprawie kopie w glebie + podstawowy produkt jest w glebie (głównie korzeń, bulwa); powinny zajmować 25% powierzchni; dają produkt z dużym udziałem H2O, a małym suchej masy (odwrotnie niż zboża);

3) motylkowate (bobowate) – budowa kwiatu typu motylkowatego, współżyją z bakteriami brodawkowymi; produkt zawiera dużo białka; w glebie zostawiają dużo azotu (zostawiają środowisko zasobne w N):

· strączkowe = grubonasienne – mają duże nasiona, uprawiane głównie na nasiona zasobne w białko, które mogą być paszą treściwą lub bezpośrednim pokarmem dla ludzi; głównie jednoroczne;

· drobnonasienne = wieloletnie = pastewne – głównie wieloletnie; uprawiane głównie na zieloną masę, potem suszone – nie są to rośliny towarowe (bezpośrednio do sprzedaży); na użytek własny; niski plon + wysoka cena; nie na paszę;

4) oleiste – dają nasiona o dużej zawartości tłuszczu;

5) włókniste – głównie w łodygach gromadzą włókno, służą do produkcji tkanin; ich nasiona są wykorzystywane do innych celów np. len – do produkcji oleju, cele lecznicze;

6) specjalne – służą do specjalnych celów; tytoń, chmiel; wiklina (wierzba krzaczasta) – produkcja koszy, mebli, cel melioracyjny, energetyczny;

7) zielarskie i lecznicze – zioła;

Produkcja ważniejszych roślin rolniczych na świecie

	Roślina
	Pow. uprawy (mln ha)
	Zbiory (mln t)
	Plony (dt / ha)

	Pszenica
	200
	
	27

	Ryż
	150
	
	38

	Kukurydza
	140
	
	45

	Jęczmień
	50
	
	25

	Owies
	14
	
	21

	Żyto
	7
	
	21

	Pszenżyto
	3
	
	

	Ziemniak
	19
	
	160 – 180

	Burak cukrowy
	6
	
	400

	Rzepak
	23
	
	16 – 17

	Fasola (na suche nasiona)
	27
	
	

	Groch siewny
	6,5
	
	

	Łubiny
	1,5
	
	

Pszenica i jęczmień zawsze dają wyższy plon (24 – 26 dt / ha) niż jęczmień i owies (21 dt / ha).

Najwyższe plony uzyskują kraje Europy Zachodniej.

Ziemniak uprawiamy na glebach słabszych, których jest więcej. Zajmuje większą powierzchnię niż burak cukrowy, ale daje mniejszy plon.

Produkcja ważniejszych roślin rolniczych w Polsce

	Roślina
	Pow. uprawy (mln ha)
	Zbiory (mln t)
	Plony (dt / ha)

	Pszenica
	2300 – 2500
	
	34

	Żyto
	900
	
	21

	Jęczmień
	1000
	
	28

	Pszenżyto
	900
	
	28

	Owies
	500 (na ziarno)
	
	23

	Kukurydza
	300 (na ziarno)
	
	53

	Ziemniak
	800
	
	160 – 180 – nie przekracza 200

	Burak cukrowy
	300
	
	380 - 400

	Rzepak
	
	
	

Tendencje:

· zmniejszanie powierzchni uprawy żyta i owsa + zwiększanie powierzchni jęczmienia;

· zmniejszanie użytkowania ziemniaka na paszę;

Plon roślin w doświadczeniach jest wyższy.

OKOPOWE

· rośliny bulwiaste – tworzą pod ziemią bulwy, (ziemniak, topinambur [bulwa]);

· rośliny korzeniowe – korzeń jest produktem podstawowym; liście na inny cel, (burak cukrowy, pastewny, marchew pastewna, cykoria, krzyżowe = kapustne [rzepa, brukiew]);

· rośliny liściaste – kapusta pastewna;

ZIEMNIAK

Rodzaj: Solanum

Rodzina: Solanaceae (psiankowate)

Gatunek: Solanum tuberosum (gatunek tworzący bulwy)

· istnieje ok. 2 tyś. gatunków z rodzaju Solanum, ale 170 gatunków jest uprawianych;

· pochodzi z Ameryki Południowej (Peru, Chile);

· w 1683 roku – Sobieski przywiózł ziemniaki do Polski;

· w połowie XIX w. był już szeroko uprawiany (podstawowy pokarm dla ludzi i zwierząt);

Powierzchnia uprawy ziemniaka spada (2003 r. – 0,8 mln ha), plony rosną (2003 r. – 16 t / ha)

Zagospodarowanie zbiorów ziemniaka w Polsce (%)

	
	1996/1997
	2010 (prognoza)

	· sadzeniaki
	10%
	10%

	· pasza
	50%
	35%

	· spożycie
	20%
	27%

	· przemysł krochmalniczy i gorzelniczy
	7%
	10%

	· eksport
	
	

	· straty w czasie przechowywania
	16%
	12%

Skład chemiczny ziemniaka (%)

	
	Bulwy
	Łęty

	
	
	młode
	stare

	Woda
	75 – 83
	84
	77

	Sucha masa
	16 – 25
	16
	22

	Węglowodany
	 12 – 20 (skrobia)
	6
	10

	Białko *
	1,0 – 2,0
	3,6
	2,5

	Tłuszcz
	 –
	0,7
	1,0

	Włókno
	0,4 – 0,7
	3,0
	6,0

	Popiół
	0,6 – 1,0
	2,5
	2,5

* białko bardzo wysoko wartościowe biologicznie

1 kg ziemniaków parowanych = 0,32 jednostek owsianych dla trzody

1 kg suszu ziemniaczanego = 1,25 jednostki owsianej

Alkaloidy – także są w bulwach, głównie solanina;

Ziemniaki zawierają także witaminy – C, A, B1, B2, B6 ;

Skrobia – bulwy i odmiany można podzielić wg zawartości skrobii :

· powyżej 19% - bardzo wysoka

· powyzej14,5% - 15,9% - średnia

· poniżej 13% - niska

Wysoka zawartość pożądana w przemyśle krochmalniczym i gorzelniczym, jadalne mają średnią zawartość, natomiast niska zawartość skrobi nie jest pożądana

Dużo skrobi = mało białka

Bulwy zawierające dużo białka i mało skrobi są mniej smaczne, ale nie rozsypują się (dobre do sałatek itp.)

Skład skrobi

20% amyloza - łatwo rozpuszczalna w H2O

80% amylopektyny – trudno rozpuszczalna, pęcznieje w gorącej wodzie

Na krochmal – duży % Ziarg drobnych, krochmal lepszej jakości przeznaczony do przemysłu włókienniczego

Przemysł spożywczy i gorzelniczy – ziarna duże

Cechy genetyczne decydują o wielkości ziarna skrobi

Witaminy

C, B1, B2, A (śladowe ilości), D (brak)

300g ziemniaków zawiera 50% dziennego zapotrzebowania na Wit. C

Solanina

· glikoalkaloid, składnik niepożądany
· w bulwach bardzo mała ilość 0,002% może wzrosnąć do 0,02% (wtedy nie nadaje się do spożycia i na pasze)
· nagromadza się pod wpływem słońca
· zawartość w poszczególnych częściach rośliny:
· w liściach 0,05% - 0,10%
· w kwiatach 0,22% - 042%
· w kiełkach świetlnych 0,57% - 0,075%
· w owocach 0,56- 1,08%
Wykład III 25.10.2005

Wymagania klimatyczne ziemniaka

a) termiczne
· optymalna temp. kiełkowania 8-10 0C (gleby) wtedy wysadzać, dla podkiełkowanych 6-8 0C

· później temp. Powinna wzrastać

· w okresie zawiązywania bulw temp. Powyżej 15-20 0C

· zbyt wysoka temp. powoduje zawiązywanie się drobnych bulw, szybkie wyradzanie się

· w czasie wiązania bulw najlepiej w dzień 200C, nocą 150C (mniejsze zużycie węglowodanów na zużycie na oddychanie roślin, lepiej gromadzi plon)

· pod koniec okresu wegetacji ciepła pogoda sprzyja dojrzewaniu fizjologicznemu i lepsze warunki zbioru

b) wodne
· po wysadzeniu ziemniaki nie potrzebują dużo wody w glebie, gdyż korzysta z wilgoci w bulwach

· w okresie wiązania bulw, następuje największe zapotrzebowanie na wode (V i VI dla wczesnych odmian, dla odmian poźnych VII i VIII)

· suchsza pogoda pod koniec wegetacji

· suma opadów ok. 250mm w czasie 5 m-cy wegetacji WSP. Transpiracji 500-600

c) światło
· roślina dnia długiego (nasze warunki klimatyczne)

4 strefy zagrożenia chorobami głównie wirusowymi

1. Polska północna - najlepsze warunki dla uprawy ziemniaka, najmniejsze zapadanie na choroby, najlepsze warunki dla uprawy sadzeniaków

2. –

3. –

4. południowo-zachodnia i południowa cześć Polski najgorsze warunki dla uprawy ziemniaka

wymiana nowych sadzeniaków w strefie 4 – zaleta (…. sadzenie z własnej produkcji) w strefie nr 1 co cztery lata

Wymagania glebowe

· rośliny gleb lekkich, piaszczystych, przepuszczalnych (wymaga dużej ilości powietrza)
· klasa III i IV kompleksów żytnich dobrych, odczyn słabo kwaśny, optymalne pH 5,5-6,5 (poniżej wymagane wapniowanie)
Kierunki hodowli i odmiany :

· zawartość skrobi i długość okresu wegetacji – zwykle odmiany pożniejsze gromadzą więcej skrobi, wysokoskrobiowe bardziej przydatne na pasze i przemysłu
· białka bardzo mało w ziemniakach – ale jego zawartość skorelowana z zawartością skrobi (wiecej białka = mniej skrobi, gdy zawartość jest ok. 2% ziemniak dłużej się gotuje i jest mniej smaczny)
· na stosunek zawartość białka- skrobi wpływają cechy genetyczne, klimat i nawożenie (głównie azotowe, duze dawki N podnoszą zawartość białka, a mogą obniżać zawartość innego maksymalnego składnika np. tłuszczu w oleistych, skrobia w ziemniakach)
· wg. Okresu wegetacji podział na odmiany
Tabela 1
	
	Bardzo wczesne
	Wczesne
	Średnio wczesne
	Średnio późne
	Późne

	Jadalne
	17
	19
	33
	13
	1

	Skrobiowe
	-
	3
	9
	9
	13

	Okres wegetacji (dni)
	60-100
	100-130
	130-170

Ziemniaki skrobiowe = wysokoskrobiowe dla przemysłu i na spasanie

Jadalne od bardzo wczesnych (wczesne są tylko jadalne, bo dają najniższe plony) do późnych (dla tych najmniej, bo mają dużo skrobi, dają tylko wysoki plon)

Skrobiowe najwięcej odmian późnych

Największy % odmian o okresie wegetacyjnym 130-150 dni, przeważają odmiany krajowe, mniej niż 30% to odmiany zagraniczne (głównie na cele spożywcze)

Inne ważne cechy

· barwa miąższu – najwięcej odmian jasnożółtych i kremowych (zwykle w żółtych nieco więcej białka niż w białych, ale nie jest to ściśle związane)

· barwa skórki – kolor + chropowatość (gładka lepsza)

· kształt bulwy – owalny, regularny

· płytkie oczka

· typy kulinarne

· sałatkowy (nie rozpada się) A

· sałatkowy o wszechstronnym użytkowaniu AB

· wszechstronne użytkowy B

· wszechstronnie użytkowy do mączystych BC

· mączysty = skrobiowy (rozpada się) C
Odporność odmian na choroby

· wszystkie odmiany są odporne na raka

· na większość chorób odporność odmian ziemniaka kształtuje się w skali 5 – 6, a ok. 20% odmian ma odporność wyższą do 8 – 9

· właściwości uwzględnione w selekcji nowych odmian

· wczesność

· zawartość skrobi

· plon skrobi

· plon ogólny

· typ kształtu bulwy

Technologia uprawy

· stanowisko w zmianowaniu (przedplon) – ziemniak rozpoczyna zmianowanie, uprawiamy na nawozach organicznych (nawozy mineralne są uzupełnieniem), przychodzi na stanowisko po zbożach (ubogie w składniki mineralne), można po zbożach wzbogacić stanowisko poplonem, po zbiorze ziemniaków często wysiewa się zboża ozime (pszenicę, na gleby mocniejsze lub jęczmień ozimy na gleby słabsze), ale typową rosliną po ziemniakach jest zboże jare, stanowisko po ziemniakach jest dobre (wolne od chwastów, spulchnione)

· uprawa roli – zależy od przedplonu (zbożowe – zespół uprawek pożniwnych, głeboka orka zimowa, głębokie wzruszenie wiosną, międzyplon = poplon przyoranie jesienią, rozdrobnienie)

· nawożenie ziemniaka

· dawki obornika 25 – 30 t / ha pod pastewne i przemysłowe (+ nawożenie mineralne)

30 – 40 t / ha pod jadalne (bez nawożenia mineralnego)

· dawka gnojowicy nie wyższa niż 50 – 60 m3 w tym : 200 – 240 kg N
100 – 120 kg P2O5
180 – 220 kg K2O

Obornik :

· przyoranie obornika latem po zejściu przedplonu zbożowego na ścierń, przykryty płytką orka, a przed zimą głęboką orką (obornik dobrze się rozkłada)

· przyoranie obornika orką przedzimową

· nie powinno się stosować obornika wiosną(tylko wyjątkowo)

Nawożenie mineralne:

· okopowe pobierają dużo K+ (+ N – do rozwoju łodyg i liści = wytworzenia bulw)

· stosunek N ↑ do K ↓ jest duży

· nie doprowadzać do odczynu zasadowego gleby (wówczas rozwija się parch)

· fosfor przyczynia się do lepszej zdrowotności

· roślina z pola pobiera N, P2O5, K2O, CaO, MgO

· roślina rozrzutnie gospodaruje składnikami mineralnymi duża cześć pozostaje w glebie

Dawki mineralne w kg / 1 ha

· N
 90 – 100

proporcja

· K2O
135 – 150

1 : 1 : 1,5

· P2O5
90 – 100

N : P : K
· Pod ziemniaki, które mają wyższy plon (odmiany pożniejsze) stosuje się wyższe nawożenie(szczególnie azotowe) i dostosowuje się proporcje do innych składników mineralnych.

· Największe dawki N stosuje się pod ziemniaki na pasze możliwie wysoka zawartość B + długość okresu wegetacji,

· najmniejsze dawki stosuje się pod jadalne wczesne (krótki okres wegetacji + zawartość skrobi i białka).

· Pod odmiany przemysłowe – dość wysokie dawki N (mają długi okres wegetacji), ale nieco niższe niż pod pastewne (powinny zawierać jak najwięcej skrobi)

FOSFOR
· Dawkę należy podwyższyć pod sadzeniaki i często pod pastewne, które będą długo przechowywane (lepsza zdrowotność)
Składniki mineralne – stosowanie:

· P i K już jesienią

· N przed sadzeniem wiosną

Przygotowanie materiału sadzeniakowego:

· Średniej wielkości – bulwy 30 – 60 mm (2,5 – 3,5 t/ha)

· Zdrowe

· Wegetacje można przyspieszyć

· Podkiełkowanie
· Rozłożenie ziemniaków na płytkiej warstwie

· Temp. 12 – 15 0C (8 – 12 0C dłużej trwa)

· Światło

· Trwa długo wiec zaczynać należy dosyć wczesnie już w III

· Korzyści : przyspieszone wschody, wyrównane wschody, szybsze uzyskanie plonu, usunięcie bule chorych (tych które nie kiełkują), ograniczony rozwój, zwiększony plon

· Podkiełkowane ziemniaków sadzi się sadzarką półautomatyczną
· Rozbudzanie
· Szybkie podnoszenie temp. Z 4 do 15 0C i utrzymywanie temp. Przez 10 dni bez dostępu światła
· Termin sadzenia

· Początek – gdy zakwita mniszek pospolity, wypuszczanie liści agrestu

· Koniec – początek kwitnienia bzu lilaku i kasztanowca - 2 i 3 dekada kwietnia nawet do 10 V

· Bardzo wcześnie można wysadzać już w pierwszej dekadzie IV

Przed sadzeniem zaprawić.

Zaprawianie bulw:

· Fecto 450 FW przeciwko chorobą

· Sucha zgnilizna (Fusarium)

· Parch srebrzysty

· Ryzoktonioza

Potrzebne specjalne urządzenie do opryskiwania

Można też zaprawić sadzeniaki wiosną i …. Cel zasadniczy – zwalczanie risoktoniozy zaprawia się:

· Kilka dni przed sadzeniem – oprysk

· W trakcie sadzenia przy pomocy zaprawiarki pionowej montowanej na sadzarce

· Przysypywanie bulw zaprawą w sadzarce

· Zalecane preparaty: Rizolex, Fecto 450 FW, Pennlozeb 455 S.C.

Sposoby sadzenia

1. prymitywny na ogrodach

2. sadzenie pod skibę

3. sadzenie pod dołownik

4. szadzenie sadzarką automatyczną i półautomatyczną:

· ziemniaki umieszczone na jednej głębokości, szerokości i są przykryte (obsypywane)

· sadzeniaki powinny być podobnej wielkości

· ziemniaki podkiełkowane – nie sadzić sadzeniarką automatyczną

Sadzenie:

· głębokość 8 cm (obsypywanie warstwą 10 – 12 c,)

· rozstawa rzędów (zależy od kierunku użytkowania duże dorodne – rzadsze rozstawienie rzędów

· znormalizowana rozstawa – dawniej 62,5 cm, obecnie 67,5 cm ; 75,0 cm, (nawet 90 cm) szersza rozstawa na frytki i chipsy (ładnie wykształcone bulwy)

· odległość w rzędach regulowana w zależności od odmiany (bardzo rozrastające się – 40 cm, słabiej rozrastające się 20 cm) i wielkości sadzeniaków (~ 60 g prawidłowe powyższe odległości, zwiększona odległość przy innych wielkościach)

· na 1 ha przy prawidłowej wielkości sadzeniaków i gęstości uprawy 40 – 60 tyś. roślin

Pielęgnowanie:

1. zabiegi mechaniczne niszczenie chwastów, spryskiwanie gleby, obsypywanie roślin (zrobienie redlin)

· obsypywanie jest to zabieg niszczący chwasty = polepszenie wartości dla ziemniaków + na glebach wilgotniejszychpożądane jest obsypywanie żeby zwiększyć powierzchnie parowai z gleby)

· obsypywanie może być wielokrotne:

· żeby przykryć

· płytkie przysypanie – tworzenie redlin

· przed zakryciem międzyrzędzi przez roślinę, ostatnie obsypywanie (redliny powinny być ostro zakończone, a gleba dobrze dosypana do roślin)

· przed wschodami można stosować bronę zgrzebło - niszczy chwasty skorupę gleby

2. zabiegi chemiczne herbicydy, zwalczanie chorób opryskami chemicznymi, zwalczanie szkodników
· zwalczanie chwastów wg katalogów po posadzeniu (obsypywanie ziemniaków), ale max 10 dni po posadzeniu, bezpiecznie przed wschodami, po wschodach i później
· na 1 – liścienne: granulocyty Furaże Super, Fulisade Super, Perenal, Targa
· na 2 – liścienne: bardzo dużo preparatów, stosowane głównie doglebowo przed rozwojem roślin
Choroby ziemniaków

1. pochodzenia mikrobiologicznego

· przemarzanie

· zaparzenie bulw (400C)

· wtórny wzrost bulw

2. pochodzenia bakteryjnego

· parch zwykły ziemniaka – zbyt zasadowy odczyn gleby

· czarna nóżka ziemniaka

· mokra zgnilizna bulw

· bakterioza pierścieniowa

3. pochodzenia grzybowego

· zaraza ziemniaczana (nadmiar wilgoci, zależy od pogody szybki atak ciepło + deszcz)

· sucha plamistość liści, alterianoza

· ryzoktonioza bulw ziemniaka

· parch prószysty ziemniaka

· rak ziemniaka (wszystkie odmiany odporne) * hodowla odmian odpornych

· sucha zgni9lina bulw ziemniaka (fusarium)

Szkodniki
· stonka ziemniaczana – masowe, jednoczesne zwalczanie chemiczne i biologiczne

· mątwik ziemniaka – odporność odmian (+ zmianowanie)

· mszyce – zwiększa transpiracje + nośnik chorób

· drutowce

Choroby wirusowe charakterystyczne dla ziemniaka

· wirus L (liściozwój)

· wirus Y (smugowatość ostrej mozaiki)

· wirus A (mozaiki łodygowej)

· wirus M (mozaiki liściozwojowej)

Hodowla odmian odpornych w dużej mierze opiera się na wirusach L i Y

· nie uprawiać ziemniaków krótko po łubinie (prawidłowe zmianowanie) + selekcja negatywna (głównie gdy plantacja na sadzeniaki = plantacja nasienna – kilkakrotne sprawdzanie i usuwanie chorych roślin) + zdrowy materiał sadzeniakowy

· przenoszenie przez szkodniki

· przenoszenie przez nicienie glebowe

· przenoszone mechanicznie wirus X (lekkiej mozaiki); wirus S (niektóre szczepy przenoszone też przez mszyce)

Opryskiwanie

1. zgodnie z sygnalizacją służb Ochrony Roślin

2. dalsze przenoszenie co 7 – 10 dni od przeprowadzonego zabiegu

3. alternarioza – oprysk w momencie pojawienia się pierwszych objawów choroby na liściach

4. stonka – opryski masowe działanie (masowe składanie jaj i wylęgu larw stadium L1 + L2 – L3); preparaty biologiczne – grzybowe: Novador O2, Mycotrol

5. mątwik – zaprawianie, oprysk 2-3 tyg. po sprzęcie

Zbiór

· różne terminy w zależności od wczesności

a)
ziemniaki wczesne: przed dojrzałością fizjologiczną od połowy czerwca do lipca

b)
ziemniaki średniowczesne i średnio późne: koniec VIII pocz. IX

c)
ziemniaki późne: koniec IX pocz. X

· ziemniaki b i c zbiór w dojrzałości fizjologicznej (wysoki plon + dobre przechowywanie)

· dojrzałość fizjologiczna – skórka przy nacisku nie schodzi + całkowicie zasychanie roślin (łęciny), zasychanie łęcin zależy od odmiany

· zielone nie zaschnięte łeciny – desykacja – oprysk, związek chemiczny zasuszający, zalecany przy sadzeniakach

· zbiór przy nie zaschniętych łęcinach – ścinamy łęciny + zbiór przy innych ziemniakach niż sadzeniaki

· Reglane, Basta – preparaty zasuszające

· Prymitywny – wyciąganie ziemniaków + motyka

· Kopaczka gniazdowa

· Kopaczka elewatorowa nie rozrzuca szeroko ziemniaków

· Zbiór kombajnem ziemniaczanym – dobrze pracuje na glebach przepuszczalnych, piaszczystych, gorzej na glebach ciężkich, nie nadaje się na gleby kamieniste, lepiej pracuje gdy ziemniaki były sadzone sadzarką na jednakowej głębokości

· Straty podczas zbioru

· Zadrapanie 12%

· Przycięcie 15%

· Zależą też od temperatury bulw – najlepiej, gdy temp. bulw 5 – 15 0C, spadek tepm o 10C powoduje wzrost uszkodzeń o 10 %

· Uszkodzenia czesterze przy dużych bulwach

Ziemniaki po wykopaniu muszą dojść do dojrzałości – powinny być przechowywane przez pewien czas w temperaturze pokojowej (zabliźniają potłuczenia spowodowane mechanicznie), a dopiero potem mogą być składowane i przechowywane

Ia –przebranie

Ib – dojrzewanie – 1 do 2 tygodnie- wszystkie odmiany bez bardzo wczesnych ;10- 15(C, wilgotność względna 90 – 95%

II - schładzanie – 2 –3 tygodnie, zależnie od odmiany i jej przeznaczenia (dłuższe, gdy będą dłużej przechowywane),2-6(C, 90 – 95%

III- długotrwałe przechowywanie aż do zbytu:

· Sadzonki –2-6 (C, 85- 95%

· Jadalne - 4-6(, 85 – 95%

· Do przerobu na produkty spożywcze – 6 -8(C , 85- 95%

IV – gdy po przechowywaniu bierze się ziemniaki do użytkowania, to ziemniaki jadalne i ziemniaki do przerobu na produkty spożywcze należy przetrzymać ok. 10 dni w temp.10(C, 85 –95% wilgotności . (przygotowanie)

Przechowywanie:

· w przechowalniach –regulowana temperatura i wilgotność; mało w PL, głównie jadalne na bezpośrednie spożycie

· ziemniaki przemysłowe – najlepiej gdy są od razu odstawione do punktu przerobu , w Polsce przechowuje się głównie w kopcach (głównie ziemniaki paszowe).

Ziemniaki na paszę po wykopaniu mogą być parowane i zakiszane.

Kopiec – przechowuje ziemniaki w warstwie na ziemi , później przykryte ; długość kopca dowolna, szerokość warstwy ziemniaków w kopcu 1,5 m ; warstwę ziemi wykopuje się na 20– 25 cm (pod kopcem), ziemię układa się w stożek + lekko przykryte głównie cienką warstwa słomy – najlepsza słoma żytnia (najtrwalsza, nie gnieżdżą się w niej myszy) + cienka warstwa ziemi.

Przy spadku temperatury nałożyć grubszą warstwę `słomy / liści z drzew + grubsza warstwa ziemi. Bardzo dobrze jest ustawić co ok. 7m wywietrznik, np. rura, zimą warto sprawdzić jak się przechowują.

Plony w Polsce małe (zwykle 20 t/ ha nawet 160 – 130 q/ha).

BULWA (TOPINAMBUR)

Heliantus tuberosus

(słoecznik bulwiasty)

wysokie pędy + małe tarcze kwiatów

często w PL nie zakwita, albo kwiaty bardzo późna jesienią.

Części nadziemne nadają się na paszę (początek).

Bulwa podziemna – nie wszystkie dają się wykopać, przezimowują , odbijają na wiosnę (roślina wieloletnia).

Głównym składnikiem jest nie skrobia , ale węglowodan innulina (tworzy gęsty sok komórkowy chroniący przed wymarznięciem, bulwa jest mała , słodka).

Wada – bardzo nieregularny kształt, brak twardej korkowej skórki (szybko więdną po wykopaniu).

Wykopywać bezpośrednio przed spożyciem np. we Francji tak się robi. Trudne do wykopania, bo różna głębokość występowania bulw.

W Polsce są odmiany:

· Albic (jasna bulwa)

· Rubic(czerwona bulwa)

BURAK CUKROWY

BETA VULGRIS

 Roślina dwuletnia, w pierwszym roku rozmnaża się z kłębka (1- kilka nasion) powstają liście i korzeń (prod. Cukru) . uprawa buraka fabrycznego trwa den rok.

W drugim roku wiosną sadzi się korzeni – tworzą się łodygi, pędy 1-1.5m nadziemne (kwiaty, nasiona.

Wysadki = 2 rok (uzyskuje się nasiona)

Uprawa buraka cukrowego fabrycznego

Pochodzi z rejonów nadmorskich, potrzebuje bardzo wysokiego nawożenia mineralnego , początkowo tylko formy liściaste; selekcja – korzenie

Pierwszy burak korzeniowy – b. ćwikłowy, użytkowano liście, b. pastewny szerzej XVII w.

Burak cukrowy – polowa XVIII w. (1,5 % cukru), początek XIX w. (1,5 –2,0 % cukru)

· 1802 r. – książka o buraku cukrowym + pierwsza na świecie cukrownia Konary powiat wołowski, druga w kraju powiat strzeliński 1809

· druga połowa XIX – rozwój produkcji buraka cukrowego hodowla Aleksandra w Polsce, kilkanaście % cukru

· polska nazwa – Rostafiński twierdził , że burak cukrowy pochodzi od Barago officinalis (podobne zastosowanie liści); obecnie od burej, szarej potrawy przyrządzanej z buraka cukrowego.

Znaczenie gospodarcze:

· w swiecie powierzchnia uprawy b.c ok.6 mln ha, (ziemniak prawie 19 mln ha) – mniejsze zapotrzebowanie, trudniejsza uprawa

· plon ok 400 q/ha, (ziemniak ok. 18 t/ha) – bardziej wydajna i pracochłonna

· w Polsce waha się ok. 300 – 400 tyś. Ha, plon ok.390m q/ha

WARTOŚĆ

· zostawia bardzo dobre stanowisko (uprawiany na nawozach organicznych)

· 40% produkcji cukru to cukier a buraka cukrowego – reszta z trzciny cukrowej

· korzeń buraka cukrowego zawiera ok. 15 – 20 sacharozy, ok. 80% wody, ok. 20 % s.m.

· wysłodki – włókniste części z b.c. na paszę(zakiszanie, skarmianie) zawierają ok. 10 % s,m.

· Burak cukrowy daje cukier, paszę , bardzo dobre stanowisko

· Przy zbiorze odcina się rozetę i część główki- kiedyś zakiszane i skarmianie, obecnie głównie nawóz organiczny (przyorywanie – gdy rośliny są porażone - rozprzestrzeniają się choroby)

· Z 1 ha b.c. (korzenie i liście) ok. 14 tyś. Jednostek owsianych (ziemniak 5 tyś., zboża- 3 tyś.)

· Skład chemiczny – sacharoza ok. 20 %, związki azotowe (niepożądane , gdy zutrudniają przerób), białko (tworzy się kosztem sacharozy), sapaniny, składniki popielne(głównie Na) – utrudniają przerób (K, Ca, Mg, Cl)

· najwięcej cukrów jest w szyi(w zgarbionej jej części)

· głębokie korzenie boczne(może korzystać z wody z głębszych warstw gleby w czasie suszy)

3 typy buraka cukrowego:

· cukrowy :C (międzynarodowy Z:) ma najwyższą zawartość cukru ok. 20 – 22%), niski plon korzenia (ujemna korelacja pomiędzy zawartością % cukru, a wielkością korzenia)

· plenny :P (międzynarodowy :E) - wysoki plon korzenia, najniższa zawartość cukru (wydajność cukru nie zawartość); w zasadzie obecnie niema odmian tego typu

· normalny N: - zawartość cukru 18 – 20 %, średni plon korzenia;

w Polsce dużo buraka cukrowego i normalnego (przy wyższej zawartości cukru)

Nawet gdy odmiana ma genetycznie uwarunkowaną zawartość cukru, na zawartość cukru wpływa też gęstość wysiewu, - za rzadko-tendencja do tworzenia większych korzeni, (wyższy plon mniejsza zawartość cukru).

Wymagania:

Gleby bardzo dobre, nie zaskorupiakące się, (wymagają wapnowania), nie kwaśne (pH 7,0 – 8, 0, gleby lżejsze ok. 6,0),zwięźlejsze, gliniaste, gleby roślin takich jak pszenica, rzepak

Wymagania klimatyczne:

· wymaga bardzo dobrego naświetlenia, roślina dnia długiego, (specjalnie siana w określonym kierunku na polu względem stron świata , z zachodu na wschód(by światło docierało do kazdej rośliny))

· temp. Kiełkowania ok. 6(C (gleba), po wschodach znosi krótkotrwałe przymrozki –3 --4(, jesienią nieogłowiony bardzo dobrze znosi przymrozki (nie wolno przetrzymywać w glebie buraka ogłowionego)

· woda – współczynnik transpiracji roślin uprawnych (liczby względne)

prosowate – 74 –93

burak cukrowy – 100 (tylko prosowate mają niższy współczynnik od buraka cukrowego)

koniczyna – 200

Pobieranie wody z różnych warstw gleby:

	FAZA ROZWOJOWA
	DO GŁEBOKOŚCI

	Kiełkowanie i listnienie
	20

	Rozwój rozety liściowej
	80- 100

	Wzrost korzenia spichrzowego
	120

	Dojrzałość fizjologiczna
	150

Wykorzystanie wody z poszczególnych warstw !!!!!

	cm
	%

	1 -30
	34

	30 –60
	31

	60 – 90
	21

	90 -120
	12

-Zużycie wody głównie idzie na transpirację (99%)

-Burak o masie 45 dkg pobiera przeciętnie 30 l wody. Dla wytworzenia 40 t/h odpowiada około 660 mm opadów w okresie wegetacji

-Im wyższy plon tym większe zapotrzebowanie na wodę (wzrasta do 8 razy)

burak potrzebuje stosunkowo dużo wody w okresie kiełkowania i wschodów do napęcznienia kłąbka, potem w miarę rozwoju zapotrzebowanie wzrasta (największe w VII i VIII)

latem – dostateczna ilość wody, nasłonecznienie, temp. Powietrza w dzień 18 -20(C, noce chłodniejsze

jesienią – źle , gdy są obfite opady, (utrudniony zbiór, niszczy się struktura gleby); wilgotna gleba to lepsze warunki do zbioru.

Kierunki hodowli odmian:

· po wojnie – kłąbki wielonasienne (ok. 3 nasiona w kłębku), siewnik rzędowy, zbożowy, gęsty siew, przerzedzanie- najtrudniejsza praca pielęgnacyjna (VI),

· lata 70 –te odmiany jednokiełkowe (kłębek zawiera 1 nasionko), polskie odmiany miały w nazwie „mono”, polsko – niemiecka – „PN-mono”; siewniki punktowe

W rejestrze odmian są tylko odmiany jednokiełkowe.

Odmiany jednokiełkowe, kłębek rozbijany na części, odmiany jednokiełkowe mechaniczne 9 materiał uszkodzony); stosowane były przed wyhodowaniem jednokiełkowych hodowlanych.

Odmiany wielokiełkowe, kłębek rozbijamy na części –odmiany jednokiełkowe mechaniczne (materiał uszkodzony); stosowane były przed wyhodowaniem jednokiełkowych hodowlanych.

Otoczkowanie –

· regularny kulisty, owalny kształt,

· substancjami są zwykłe środki ochrony roślin, substancje pokarmowe (głównie mikroelementy)

Pod koniec lat 80- tych wyhodowano odmiany polipoidalne (zwykle hiploidalne).

odmiany diploidalne, (12(mało) (= 67

odmiany hiploidalne - 55

Odmiany poliploidalne mają wysoką zawartość cukru: dają wyższy plon korzenia .

Odmiany diploidalne- niższy plon, wysoka zawartość cukru, dają wyższy plon nasion.

Nasiona produkuje się głównie w krajach Europy płd. i płd.- zach. (nie w PL)

Cele hodowli:

· plon korzeni + zawartość cukru = plon cukru (typ C i C-N)

· jakość cukru – biały

· tolerancja a herbicydy (odmiany transgeniczne)

· odporność na mączniaka i zgniliznę korzeni

· jakość nasion, odporność na pośpiechy

· wysoka wartość przerobowa

· niska zawartość azotu α-aminowego (nie związanego jeszcze w białko), sodu, potasu

Okres wegetacji:

Im dłużej roślina jest zielona na polu tym wyższy plon i wyższa zawartość cukru.

Pożądane są odmiany o dobrym ulistnieniu, ale nie nadmiernym czy słabym.

Na ok. 67 odmian 16- 20 to odmiany polskie, reszta to zagraniczne.

O wyborze odmiany decyduje cukrownia,(nie rolnik). Rolnik nie kupuje nasion buraka cukrowego, dostaje je z cukrowni (nasiona na zakontraktowana powierzchnię) na kredyt. Może to spłacić przy odbiorze b.c.

Uprawa (agrotechnika b.c.)

· burak rozpoczyna zmianowanie. Uprawiany na oborniku lub innych nawozach organicznych

1. burak cukrowy

2. zboże jare (pszenica, jęczmień)

3. motylkowe

4. zboża ozime

· pole po buraku cukrowym jest czyste (wolne od chwastów), bardzo dobrze spulchnione, bardzo dobre stanowisko ale burak schodzi z pola późno, po nim zboża jare lub pszenica ozima.

· dobre przedplony dla buraka cukrowego

stopień porażenia buraka cukrowego mątwikiem po różnych przedplonach:

· burak –rzepak – silny(rośliny żywicielskie)

· owies, ziemniak – średnie (rośliny obojętne)

· motylkowate grubonasienne, koniczyna – średnie

· lucerna, żyto – słaby (rośliny wrogie, najlepszy przedplon)

· burak cukrowy co 4 lata na to samo pole,

· wiosną płytka uprawa, , płytko wzruszyć, (idealne położenie kłębka – na granicy warstwy wzruszonej i niewzruszonej).

· Dawka obornika 40 t / ha

· uprawa roli:- po zbiorze ozimych – zespół uprawek pożniwnych + plon by przyorać+ głęboka orka przedzimowa późną jesienią; wiosna płytka uprawa (by nie wyparowało dużo wody). Kłębek na pograniczu warstwy wzruszonej i niewzruszonej, 2-3 cm(bardzo dobre podsiąkanie wody z warstwy niewzruszonej , warstwa wzruszona zapobiega parowaniu.

· Nawożenie – wymaga dużego nawożenia mineralnego. Podstawowe jest najpierw nawożenie organiczne, , obornik 30-40 t/ ha, można go rozrzucić na polu po podorywce, (VIII/IX) albo na ścierń , przykryć płytką orką i późna jesienią wykonać głęboką orkę. Gdy jesienią to obornik lepiej się rozłoży i lepsze wykorzystanie składników. Jesienią wywozić i przykryć głęboka orką. !!!!! Nigdy nie nawozić obornikiem wiosną !!!!. Zamiast obornika można stosować części roślinne:

· nawozy zielone, (poplony)

· resztki pożniwne niektórych poplonów (słoma – uzupełniamy azotem 10 t obornika)

· gnojowica (uzupełniamy nawożenie fosforowe)

· gnojówka

uprawa roli
- po zbiorze ozimych – zespół uprawek pożniwnych + poplon, by przyorać + głęboka orka przedzimowa późną jesienią; wiosną płytka uprawa by nie wyparowało dużo wody

Kłębek na pograniczu warstwy wzruszonej i niewzruszonej 2- 3 cm (db podsiąkanie wody z warstwy niewzruszonej, warstwa wzruszona zapobiega parowaniu.

Nawożenie

- wymaga dużego nawożenia mineralnego

- podstawowe jest najpierw nawożenie organiczne- dobrze przefermentowany obornik 30-40

t /ha, można go rozrzucić na polu po podorywce (VIII/ IX) albo na ścierń; przykryć płytką orką i późną jesienią wykonać głęboką orkę (obornik lepiej się rozłoży i większe wykorzystanie składników. Jesienią wywozić i przykryć głęboką orką.
- nigdy nie nawozić obornikiem wiosną !!!!!!!!!!!

- zamiast obornika można stosować części roślinne :

* nawozy zielone (poplony)

* resztki pożniwne niektórych poplonów (słoma- uzupełniamy N 10 t obornika)

* gnojowica (uzupełniamy nawożenie fosforowe)

* gnojówka

 Pobieranie składników pokarmowych

- bardzo szybko i dużo pobiera potasu, potem azotu

- bardzo szybko i najwięcej pobiera w pierwszych okresach, później już mało

- stosunek N: P: K - 1: 0,8: 1,2 (1,8)

- stosunek K: N powinien być wyższy na glebach mocniejszych, gdy spodziewamy się wyższego plonu

- wykorzystanie skł. pokarmowych z nawozów mineralnych : N- 60%, P2O5- 20%, K2O

- nawozimy gdy jest już ustalone zagęszczenie
- fosfor i potas stosujemy jesienią

Materiał siewny i siew

- zaprawiamy materiał siewny (w formie otoczki)

- zaprawa na mszycę, drutowce, skoczogonki GAUCHO, MONTUR

- rolnik nie zaprawia sam kłębków

Siew- kłębki 1- kiełkowe, siewnikiem punktowym, nasiona znormalizowane, tej samej wielkości, kalibraż 3,5- 4,5 mm średnica;

· termin siewu wcześniejszy niż ziemniaka, bezpośrednio po siewie zbóż jarych; cały IV (najlepiej IV1,2)

· rozstawa –kiedyś 42 cm, teraz 45-50 cm, odległość rzędów dostosowana do maszyn pielęgnacyjnych, kół ciągników, maszyn do zbioru
· Siew w rzędzie; kiedyś siewnik rzutowy(różny rozrzut); później co 6 cm w rzędzie+ rozrzedzanie; obecnie przy odpowiednio dobrym materiale siewnym kiełkującym przy dobrze uprawionej glebie, dobrych właściwościach fizycznych, sieje się buraki „na gotowo” w odległości 18 cm lub 21 cm (najczęściej) , nawet 23cm.

Cukrownia daje nasiona nie w kg tylko w jednostkach siewnych. Gdy nasiona są dobre, wysiewa się 1 jednostkę siewną na 1 ha. 1 jedno.siew. = 100 000 nasion. Po wschodach powinno być 90 tys roślin na 1 ha, w pełni wegetacji 70-90 tys. roślin/ha by uzyskać plon dobrej jakości.

Pielęgnowanie:

· Pielęgnowanie mechaniczne-spulchnianie wierzchniej warstwy, odchwaszczanie międzyrzędowo, pielenie; skorupa pozostaje gdy przyjdzie deszcz i później słońce wysuszy;

* środki chemiczne do zwalczania chwastów, chorób, szkodników:

1. chwasty- przed siewem, jednocześnie z siewem(BURTIX), bezpośrednio po siewie(BURACYL, PYRAMIN); w późniejszych fazach(GOLTIX)- w fazie 2-4 liści; w fazie 1-4 liści (BETANAL)- nie stosować przy temp. >25C i przy silnym nasłonecznieniu; w fazie 2-4 liści (BETANAK+LONTREL)- ostrożeń, rumiankowate; chwasty jednoliścienne- jak u ziemniaka;

2. choroby- grzybowe chwaścik buraka(SARTFUM, DUET), pojawiają się VI/VII; brunatna plamistość liści VI/VII, mączniak(siarkowe), Rhizomania- korzeń wewnątrz pusty, a dookoła wytwarza się broda.

Odporność odmian, opryski. Stosuje się zaprawy, opryski: PENCOLEB- chwościk, TIOWOL- mączniak;

Choroby wirusowe- wina zmianowania+ materiał siewny

3. szkodniki:

mszyce- burakowa- przenosi choroby wirusowe; mszyca groźniejsza jest na plantacjach nasiennych

płaszczyniec burakowy- przenosi choroby wirusowe

Zwalczanie- zaprawianie FURADAM, PROMET; preparaty nieszkodliwe dla pszczół- szybko się rozkładają(ANTHIO); preparaty szkodliwe dla pszczół- w ogóle się nie rozkładają; brak boru w glebie powoduje zgorzel liści sercowych buraka.

Wykład 6. 28.11.05

Zbiór buraka cukrowego:

- najpierw przyrost kończą liście, potem 3 dek. VIII/ IX stabilizuje się przyrost cukru(ale minimalnie przyrasta aż do późnego zbioru do końca X), korzeń przyrasta aż do zbioru

- przerwanie wegetacji w IX- tracimy na wysokości plonu i zawartość cukru= tracimy na plonie cukru

- najkorzystniej maksymalnie opóźnić zbiór buraka cuk. (trochę wcześniejszy zbiór pod pszenicę oz. sianą po buraku cuk.)

1. ogławianie- obcinanie główki razem z liśćmi

2. wykopywanie korzeni

1+2 można łączyć: zbiór

a. zbiór jednoetapowy- 1 przejazd maszyny (ogławianie + wykopywanie)

b. zbiór dwuetapowy- 1 maszyna ogławia, 2 wykopuje

c. zbiór trzyetapowy- ogławianie+wykopywanie+zbieranie korzeni, trzykrotny przejazd niszczona struktura gleby

Wykopywanie jak najszybciej po ogłowieniu (straty plonu i cukru). Potem odstawia się buraka do punktu skupu.

Liście- kiedyś zakiszane na paszę, obecnie częściej przyorywane.

Roślina 2- letnia- uprawa na nasiona przez dwa lata, 1 rok uzyskanie korzenia, 2 rok wysadzanie korzenia, pędy nasadzeniowe, kwitnienie, nasiona

I ROK:

- przygotowanie pola(na oborniku)

- siew nasion

- muszą rosnąć gęściej(nasiona w stopniu elity, co 15 cm w rzędzie)

- na 1 ha w czasie wegetacji 300 tys roślin (b. fabryczny 70-90 tys)

- korzeń 150-250g

- w drugim roku można obsadzać tymi korzeniami na 10 ha

- nawożenie obornikiem+ mineralne (100-120 kg N, 100kg P2O5, 120-140 kg K2O)

- pielęgnowanie podobnymi preparatami

- rozstawa rzędów węższa niż fabrycznego

- zbiór- nie wolno obciąć główki, zostawia się korzeń z liśćmi długimi na ok. 2 cm (przykaszanie liści)

- kłopoty z przechowywaniem korzeni- łatwiej gniją; zwykle przechowuje się w kopcach aż do wiosny(ten korzeń to sadzonka).

II ROK:

- pole, orka głęboka, jesienna; wiosną spulchnianie + obornik

- korzenie sadzimy dość głęboko(by przykryć górną część główki warstwą ziemi do 2 cm), gleba dobrze zbita przy korzeniu(wyschnie, nie przyjmie się)= WYSADKI

- wysadki zwykle ręcznie

- rozstawa 50+50 cm (w rzędzie i między rzędami), 60+60 cm, 50+60 cm

- nawozy mineralne N do 100 kg, P2O5 do 120 kg, K2O do 120 kg;

- mechaniczna pielęgnacja międzyrzędowa

- chemiczna pielęgnacja – głównie zwalczanie szkodników (głównie mszyce-VI, przy ciepłej i suchej pogodzie)

- pędy nadziemne w końcu wegetacji –VIII są grube i rozgałęzione- kwiaty-kłębki

- pęd główny przy wysokości 30 cm przykosić- tworzą więcej rozgałęzień, więcej nasion(ten sposób zwiększania plonu nie jest zalecany)

- zbiór 2 dek. VIII, kłębki szare, łodygi szare, suche rośliny, liście opadają

- kiedyś zbiór 2-etapowy kosiarkami, obecnie kombajnami(łodygi są grube- maszyny szybko się psują)

- doczyszczanie kłębków buraka cukrowego na specjalnych urządzeniach (PŁÓTNIARKI- wykorzystanie różnych przyczepności kłębka i zanieczyszczeń) lub czyszczalnie

- rolnik raczej nie produkuje nasion (gospodarstwa nasienne), dostaje materiał z cukrowni

- plon suchych kłębków 15-20 q/ha

BURAK PASTEWNY

Podobny rozwój do buraka cukrowego

Produkcja korzenia na paszę dla zwierząt

Powierzchnia okopowych pastewnych w PL 120 tys. ha, przeciętny plon 400 q/ha

Różnice między burakiem cukrowym, a pastewnym (zawartość cukru i suchej masy)

Zawartość cukru zależy od typu buraka pastewnego- są 3 typy

1). Półcukrowy – najbliższy do cukrowego (wyglądem i zawartością cukru 15-16%)

· ma stosunkowo długi korzeń, stosunkowo krótką szyję – duży udział korzenia- biały

· zanurzony w glebie 2/3

· wymaga rejonów o większej ilości opadów !!!

2). Mamut – korzeń długi, wrzecionowaty, do ½ tkwi w glebie, lekko skręcony korzeń, kolorowe, głowa dłuższa, zawartość cukru do 10%, plon korzenia wyższy niż półcukrowy, jakość gorsza- więcej wody

3). Walcowaty- walec zakończony małym szpicem, żółty, czerwony, krótka część korzeniowa-1/3 korzenia, szyja bardzo długa, część korzeniowa tkwi w glebie, można uprawiać na najpłytszych glebach, potrzebuje dużo opadów, bardzo wysoki plon, 6% cukru

* im dalej od burka cukrowego tym wyższy plon, a niższa zawartość cukru, wymagania wodne wzrastają;

Plony do 1000 q/ha.

RÓŻNICE:

- wymagania wodne i glebowe

- wymagania pokarmowe- wyższe dawki N

- problem z mechanizacją zbioru (wystają z gleby)

- gorzej się przechowują

- stosunek korzenia do liści- burak cukrowy 1: 1; burak pastewny mniej liści + wyższy plon korzeni: 30-70% (boczne liście szybciej zasychają, wcześniejsza dojrzałość fizjologiczna buraka pastewnego- zbiór przed burakiem cukrowym).

Kierunki hodowli buraka pastewnego:

- na 21 odmian buraka pastewnego 7 jest jeszcze wielokiełkowe (odm. PL), a 14 jest jednokiełkowych

- często jeszcze siew siewnikiem rzędowym + przecinak

- poliploidalność na 21 odmian (5 diploidalnych – głównie PL, 16 poliploidalnych – ½ PL i ½ zagraniczne)

- dobór na gleby słabsze i lepsze, regulacja typami buraka pastewnego

- najczęściej uprawia się odmiany walcowate

PIELĘGNACJA:

- walcowate odległość w rzędzie 35 cm; mamuty + półcukrowe 21- 24 cm

- odległość rzędów dostosowana do maszyn

- w 2 roku gorzej się przechowują niż burak cukrowy

Wykład 7. 29.11.05

Baldaszkowate- Umbelliferaceae

Marchew pastewna- Daucus carota var. Sativa

Różnice w stosunku do marchwi jadalnej:

- wyższy plon gorszej jakości (zawartość cukru)

Typy:

· o korzeniu białym- najmniejsza wartość, najwyższy plon, obecnie nie ma odmian tego typu

· o korzeniu pomarańczowym- żółtym- odmiana lobo, typ pośredni- trochę lepsza jakość, niższy plon

· o korzeniu czerwonym- najbardziej zbliżony do jadalnej, zawiera najwięcej cukru i karotenu, plon najniższy, odmiana Krystyna, smakuje jak jadalna, duży udział rdzenia

Znaczenie gospodarcze + uprawa:

- roślina uzupełniająca paszę- pasz cenna i dietetyczna, głównie dla młodych zwierząt

- uprawiana głównie jako produkt dodatkowy

- może być rośliną wysiewaną w międzyplonach (uzupełniająca)

- czasem uprawiana współrzędnie z innymi roślinami

- udaje się na glebach średnich, zbliżonych do piaszczystych, odczyn gleb zasadowych

- wymaga dużo wody (wysiew wczesną wiosną, zbiór późna jesienią), w okresie wegetacji

- nie udaje się w czasie suszy

- dwuletnia

Agrotechnika:

- stanowisko na oborniku (dobrze rozłożony, nie świeży, stosowany jesienią, inaczej korzeń łatwo się rozwidla

- wymaga bardzo dokładnego doprawiania roli na wiosnę

- niełupki są drobne- nie przykrywać głęboko

- dobrze zastosować wał gładki przed siewem- nawożenie mineralne uzupełniające (50-70 kg/ha N, 80 kg/ha P2O5, 100-120 kg/ha K2O)

- materiał siewny ma szczecinki- nasiona się zaczepiają, trzeba przetrzeć przed wysiewem albo dodać balastu np. trochę piasku suchego

- siew bardzo wczesny (zboża jare), dobrze znosi krótkotrwałe przymrozki

- kiełkowanie około 3 tyg.

- wysiew siewnikami zbożowymi 5-6 kg nasion/ha

- rozstawa rzędów 30-40 cm

- głębokość przykrycia 1-2 cm

- pielęgnacja po siewie:

· mechaniczne- opielanie międzyrzędzi, przerzedzanie w fazie 2-5 liści (1 stopniowe lub 2 stopniowe zabiegi; 1stopniowe: przecinka co 20-25cm w rzędzie- opielaczem w poprzek rzędów= zostają kępki roślin; 2 stopniowe przecinka + przerywka zostaje mniejsza liczba roślin, plony podobne

· chemicznie- przedsiewnie do gleby TRIFLUROTOKS, na tydzień przed siewem, a po siewie do gleby TOPOGARD, BESAGARD

- choroby i szkodniki –rzadko (wydziela olejki eteryczne)

- zbiór im późniejszy tym lepszy (późną jesienią)- ogławianie i wyrywanie korzeni (trudniejsze ogławianie mechaniczne), ręczne- wykopywanie całych roślin+ ogławianie

- liście na paszę, korzeń do bezpośredniego skarmiania lub na przechowywanie

- dobra pasza dla młodych zwierząt, koni, cieląt

- korzeń gorzej się przechowuje niż buraki (mniej suchej masy, kilkanaście %, zawartość cukru poniżej 10%, nie ma dobrze wykształconej tkanki korkowej)- korzeń skarmiany wcześniej niż buraka

Zagęszczenie w 2 roku większe, gdy uprawiamy na w 1 roku na wysadki (kwiatostan- baldach)

Na paszę 170-200 tys. roślin/ha. Korzeń w 1 roku, wysadki na nasiona, w 2roku – do 300 tys. roślin/ha

Plon marchwi 400- 800q/ha

Astrowate- Asteraceae

Cykoria- Cichorium intybus

- liściasta- tylko rozeta liści, spożywamy jak sałatę

- korzeniowa tworzy korzeń, liście, dwuletnia

· Kwiatostan koszyczek, owoc niełupka

· Raczej roślina przemysłowa- korzeń po wysuszeniu i zmieleniu jako dodatek do kawy, głównie zbożowej

· Zawiera glikozyd- intybinę (związek gorzkawy, nadaje goryczkę)

· Nie ma sacharozy, ale inulinę- łatwo rozpuszcza się w soku komórkowym, chroni roślinę przed wymarznięciem, 12-14% w korzeniu.

· W PL mało się uprawia cykorię- Kujawy

· Wymaga dobrych gleb (jak burak cukrowy), odczyn zasadowy, reszta jak burak cukrowy

· 3 odmiany PL : Kujawska, Polanowicka, Fredonia nowa

· Nawozy mineralne – jak marchew

· Siew późniejszy niż marchwi (po ostatnich chłodach), polowa IV

· Siew, zagęszczanie- jak marchew

· Pielęgnowanie:

- mechanicznie- jak marchew

- chemicznie- KERB na dwuliścienne (do gleby przed lub po siewie), na jednoliścienne te preparaty co w buraku cukrowym;

· Zbiór trudny do zmechanizowania- lepiej całość wykopać, potem obcinać

· Liście- buraki, nadają się na pokarm dla zwierząt(młodsze liście podawane prosiętom zapobiegają chorobom- intybina uodparnia na choroby)

· Korzeń odstawiamy bezpośrednio do punktu skupu

· Czasami występują puste wnętrza wewnątrz korzenia- takie korzenie się odrzuca (może to wynikać z warunków glebowych, wilgotności+ choroby grzybowe), KAWERYN- na puste wewnątrz korzenie

Okopowe korzeniowe kapustne

* brukiew Brassica napus var. rapiera (korzeniowa)

 Brassica napus var. oleifera (oleista) – rzepak

Różnią się tylko odmianą botaniczną

* rzepa Brassica rapa var. rapifera

 Brassica rapa var. oleifera – rzepik

Brukiew i rzepa- różne nazwy gatunkowe

- liście+ korzeń

- dwuletnie

- kapustne:

· Mają drobne, ciemne, okrągłe nasiona, trudne do rozróżnienia

· Można rozpoznać po budowie anatomicznej pod mikroskopem preparat z nasion

· Łatwo rozpoznać na polu po budowie liści

· Nasiona zachowują długo zdolność kiełkowania (można obsiewać materiał siewny sprzed 2 lat)

· Wydzielają specyficzny kapustny zapach (głównie z rozkładu związków siarkowych)

· Dobrze znoszą niską temperaturę

- gorzej się przechowują- więcej wody w korzeniu

- powinny być szybko skarmiane jako pasza uzupełniająca

- nie powinny być uprawiane w plonie głównym, tylko jako międzyplon, poplony ścierniskowe

- na polu mogą być do późnej jesieni, 200-400q/ha, brukiew daje większy korzeń

- gleby dla rzepy płytsze i słabsze, brukiew lepsze gleby

- odczyn gleby zasadowy

- by przyspieszyć wegetację- wysada rozsady:

· Rzepa wysiew tylko do gruntu

· Brukiew przyjmuje się z rozsady, warto wysiać na rozsadniku, dgy rozsada ma 305 liści- wysadzić do gruntu, produkcja rozsady trwa 4 tyg.

- brukiew można też wysiać wprost do gruntu 4 kg/ha

- rozstawa rzędów : rzepa 25 cm (Rogowska), brukiew 30-40 cm (Kaszubska, Pomorska, Saba)

- w rzędach przecinka + ewentualnie przerywka

- kłopotliwa w uprawie- obecnie raczej się ich nie uprawia – gorsza jakość

- duże dawki krzyżowych mogą powodować biegunki, a nieprzyjemny kapustny zapach może przechodzić do mleka

- siew (poplon) VII/VIII lub wiosną (może być bardzo wczesny- dobrze znoszą niskie temperatury)

- płytkie przykrycie

- pielęgnacja:

· Mechanicznie: w międzyrzędziach

· Chemicznie: omówienie przy rzepaku i rzepiku.

Kapustne Brassica

Kapusta pastewna- Brassica oleracea var. acephala

- w Polsce gł.na Pomorzu (szczecińskie)

- nie tworzy korzenia zapasowego, daje paszę tylko z części nadziemnych (gruba łodyga~ 1,5m+ duże blaszki liściowe)

- plon zielonki- 1000 q/ ha

- uprawa poplonowa, raczej plon wtóry np.po życie ozimym

- tworzy system korzeniowy- ścina się nadziemne części, wykopać, przechować (nie jest to korzeń zapasowy- trudne przechowanie), wysadzenie na wiosne

- owoce: łuszczyny

- na oborniku, db nawożenie, duże dawki

· min do 150 kg N/ ha

· 100 kg P2O5
· 120- 140 kg K2O

- odmiana BOMA

- rozstawa 50+ 50 cm, 60 *60cm (przecinka)

ZBOŻOWE

- należą do Traw- Graminae

- do zbóż zalicza się te gatunki traw które tworzą ziarniak (nadaje się do przemiału+ uzyskuje się mąkę, kaszę) +grykę (rdestowate)- wymaga obróbki młynarskiej, produkuje się z niej kasze i mąke też

Podstawowe zboża :

- żyto- głównie ozime + jare

- pszenica- ozima i jara

- jęczmień- ozimy i jary
- owies- jary (w Pl)

- pszenżyto- ozime i jare

* prosowate: kukurydza, proso, sorgo, inne

Zboża dają produkt suchy (~80% s.m, wody jest zwykle mniej niż 20%). W zbożach podstawowym składnikiem jest też skrobia ok.70%.

	
	Ziemniaki (%)
	Zboża (%)

	Białko ogólne
	2
	10

	Tłuszcz
	0,1
	1,5 - 6

	Woda
	75
	13

	Skrobia
	20
	70

- najstarsze- pszenica+ jęczmień+ kukurydza

- owies i żyto występują najpierw jako chwasty, potem wyodrębniono je jako rośliny uprawne

	
	Powierzchnia (mln ha)
	Plony q / ha

	Pszenica
	210
	27

	Ryż
	150
	38

	Kukurydza
	140
	45

- pszenica daje wyższy plon, dostosowana do różnych warunków klimatycznych

- dużo żyta w Polsce- słabe gleby

	
	PL
	UE

	Zboża ogółem (mln ha)
	9
	38

	Pszenica
	3
	17

	Żyto
	2
	1

	jęczmień
	1
	12

- plony zbóż w Pl niższe niż w UE

- powierzchnia w Pl :

· Pszenica – 2 308 tys. ha

· Żyto – 1 479

· Jęczmień – 1 016

· Pszenżyto – 985

· Owies – 527

· Kukurydza – 356

- skład chemiczny ziarna zbóż

· Sucha masa- 85%

· H2O- 15%

· Białko- 6% (ryż) + 13% (pszenica)

· Tłuszcz- 1,5 – 2% (kukurydza i owies >4%, proso do 4%)

· Węglowodany -80% (ryż) -58% (owies, pszenica)

· Włókno do 2% (więcej w roślinach o oplewionych ziarniakach; owies 10- 14%, proso 8%, jęczmień 4%)

- wartość 1kg owsa = 1 jednostka owsiana

- pozostałe zboża mają wyższą wartość (1,1- 2 j.ow), proso może mieć <1 j.ow.

1 jed.ow. = 7- 8 MJ
- nawożenie może zmienić plon nawet o 50%, podobnie pogoda, również ochrona roślin wpływa na wielkość plonu

Wykład 06.12.05 VIII

ŻYTO

- Pl najbardziej wyspecjalizowała się w hodowli żyta; za nami Niemcy, potem była Czechosłowacja

- w świecie ogólna powierzchnia uprawy żyta jest mała = 7mln ha,plon na świecie = 21,5 q/ha

- w Polsce żyto zajmuje znaczną powierzchnię 1 400 tys.ha

Plon ~ do plonu na świecie

- skład żyta :

· 11,5 % białko

· < 2% tłuszcz

· ~ 2% włókno

- 1 kg żyta = 1,1 jednostki owsianej

- jest to zboże chlebowe (obok pszenicy); obecnie dużo jest chleba pszennego i pszenno- żytniego

- obecnie tendencja spadkowa powierzchni uprawy żyta

Zalety żyta : „+”
- system korzeniowy wydziela do gleby substancje, które niszczą chwasty

- jest rośliną FITOSANITARNĄ- uzdrawia war. glebowe

- pszenica i jęczmień- przeciwnie, w ich towarzystwie rosną chwasty i szerzą się patogeny

Wady żyta : „-„
- zawiera ALKILOREZORCYNOLE

- występują w warstwach zew. ziarna

- żyto ma wysoką zawartość antocyjanów- w ich syntezie uczestniczą zw. fenolowe

(rezorcynole- zw. fenolowe)

Rada :

- oddzielać ziarno od zewn.warstwy = otręby

- w otrębach jest najwięcej alkilorezorcynoli

* ziarno żyta 100

* ziarno żyta obskubane 50

* mąka żytnia ~ 15

* chleb razowy ~ 14

„+” - żyto udaje się na glebach lekkich, piaszczystych (dlatego duża powierzchnia uprawy w polsce); znosi odczyn słabo kwaśny

„+” – charakteryzuje się dobrą mrozoodpornością (-25 C), najbardziej wytrzymałe na mróz ze zbóż

„+” – mocno się korzeni, może czerpać wodę z głębszych warstw. Ma mniejsze wymagania wodne niż pszenica- ma niższy współczynnik transpiracji

- roślina dnia długiego- najbardziej „Polska” roślina

· COBORU

Wrocław -rejon 5

1- najłagodniejszy klimat

2- na wschodzie, najostrzejszy klimat, tu jest miejsce żyta

7+8- krótki okres wegetacji, tu powinny być kierowane odmiany bardziej mrozoodporne i o krótkiej wegetacji

- mamy 34 odmiany żyta, w tym 1 pastewna, 10 mieszańcowych, 24 populacyjne

· Ważniejsze cechy użytkowe odmian mieszańcowych :

- plonowanie o 10-20 % wyższe niż odmiany populacyjne

- nieco wyższe wymagania glebowe, nawozowe i agrotechniczne

- bardziej wrażliwe na choroby (rdza brunatna, pleśń śniegowa)

- zawiązuje więcej ziaren które wytwarzają więcej źdźbeł- trzeba siać rzadziej

- bardziej podatna na wyleganie

· Odporność na choroby u zbóż określa się w skali 9- cio stopniowej :

9- największa odporność

1- brak odporności

· MTZ żyta- 30g

Liczba opadania- im wyższa tym lepiej (min 200). Im wyższa tym żyto wolniej kiełkuje na pniu(???????????)

· Kierunki odmian :

1. a) populacyjne

 b) mieszańcowe

2. a) zelanckie- było wyższe o dłuższym kłosie

 b) pethus- było niższe o krótszym kłosie

Z tych dwóch odmian pochodzą inne odmiany. Gł. Odm.pethus bo krótsza słoma gwarantuje mniejsze wyleganie. Dawniej była tendencja na żyto zelanckie (przed wojną) bo słoma żyta (mocna, trwała) była wykorzystywana do porywania dachów domów.

· Zdrowotność (rdza i mączniak)

- żyto jest stosunkowo mało odporne na rdzę brunatną, septoriozę liści

- bardziej niż pszenica odporne na choroby podstawy źdźbła

Agrotechnika
- żyto ozime- najlepiej w 4 polu od obornika

- po motylkowych, strączkowych (łubin + seradela- na stanowiska lekkie) –po tych przedplonach mamy zysk ekonomiczny

- może też być uprawiane po innych przedplonach ale nie jest to uzasadnione ekonomicznie. Żyto nie ma wymagań co do rośliny poprzedzającej

- żyto przerywa częste występowanie w płodozmianie pszenicy i jęczmienia

Cel- pszenica i jęczmień nie jest odporny na choroby . żyto co jakiś czas musi „uzdrowić” glebę.

- po życie ziemniak, stanowisko wyczerpane

- żyto wcześnie schodzi z pola (VII3 lub VIII3) , po życie najczęściej międzyplon= poplon ścierniskowy

- orka wcześniej niż przed siewem; żyto wymaga gleby odleżałej w przeciwnym razie może się odsłonić węzeł krzewienia= wymarzanie. Wał ugniatający wgłębny (campbella) przyspiesza osiadanie gleby.

- nawożenie
* pod zboża stosuje się nawozy mineralne

* mocniejsze stanowisko (po motylkowych, strączkowych, ziemniakach)

* nie stosować N przedsiewnie

* nawożenie N- WIOSNĄ

Dawki zależą od przedplonu:

- słabe warunki 50- 100 kg/ha

- mocniejsze 60-90 kg/ha

Zbyt dużo N powoduje wyleganie. Im więcej opadów tym większe wyleganie bo deszcz przyczynia się do mechanicznego wylegania, a podczas dużej wilgotności jest zwiększone pobieranie N.

· P2O5 – 40,8 kg/ha- gł. przed siewem

· K2O- 70-120 kg/ha- gł. przed siewem

· N: P: K - 1: 0,8: 1,2

- N w formie sypkiej lub w formie sypkiej i oprysku (mocznik)

Tylko forma sypka:

- jeśli dawka jest niska (40) to całość stosujemy wiosną

!!! podstawowy termin stosowania N to wiosenne wznowienie weg.

- jeśli dawka jest większa to 2/3 w pierwszym terminie a 1/3 w fazie strzelania w źdźbło

- jeśli dawka jest wysoka to ½(50%) w pierwszym terminie, a 1/3 (30%) w drugim terminie, 1/5 (20%) przed kłoszeniem

Forma sypka i płynna

4 terminy stosowania- w czasie

- wznawiania wegetacji- tylko forma sypka (1 termin)

- krzewienia- forma płynna

- strzelania w źdźbło- forma płynna

- kłoszenia- forma płynna

Im później stosowany oprysk, tym bardziej rozcieńczony mocznik (15- 5% roztwór) bo im starsze rośliny tym wrażliwsze.

Rozpuszczanie mocznika obniża jego temp.(na skutek reakcji chemicznej). Trzeba go rozpuścić w ogrzanej wodzie lub rozpuścić jakiś czas przed opryskiem.

Materiał siewny

- powinien być czysty (powyżej 95%) i zaprawiony (zaprawy- BEYTAM UNIVERSAL, RAXIL)

- powinien być oznaczony- MTZ, czystość, zdolność kiełkowania. Często na etykiecie brakuje MTZ. Dane te są potrzebne do uzyskania odpowiedniej gęstości na ha.

Gęstość przy życie

· 3-5 mln ziaren/ha (120-160 kg/ha) dla żyta populacyjnego

· 2-3 mln ziaren/ha (80-85 kg/ha) dla żyta mieszańcowego

Terminy siewu żyta
- zły termin- słabe zagęszczenie- rozwój chwastów- niższy plon

Duże zagęszczenie- wyleganie

- ilość wysiewu= a*b/c *100 (kg/ha)
a- planowana liczba roślin w mln szt/ha

b- MTZ w g

c- wartość użytkowa materiału siewnego w %

!!! nie podaje się wysiewu w kg/ha tylko w mln szt/ha.
Zagęszczenie

- zależy od odmiany i gleby (słaba gleba- słabe krzewienie- siać gęściej)

- podatność odmian na wyleganie (im większa tym rzadszy siew)

- wilgotność rejonu (im większa tym rzadszy siew)

- termin siewu (im później tym gęściej)

C= czystość [%] * zdolność kiełkowania [%] / 100

c- wartość użytkowa materiału siewnego [%]

ilość wysiewu= 3*30 / 95 gdy a=3 mln szt/ha, b=30g, c=95%

Termin siewu zbóż ozimych

- zależy od :

* mrozoodporności

* czy dany gatunek musi się rozkrzewić jesienią, czy uzupełnia krzewienie wiosną

- gatunki krzewiące się głównie jesienią albo mniej mrozoodporne trzeba siać wcześniej:

* żyto, jęczmień ozimy- krzewią się głównie jesienią

* pszenica ozima- może się krzewić jesienią, ale zdąży się rozkrzewić wiosną

- najwcześniej siejemy jęczmień ozimy- najmniej mrozoodporny (-15C) + musi się rozkrzewić jesienią

- żyto musi się rozkrzewić ale ma lepszą mrozoodporność- siew później niż jęczmień

- najpóźniej siejemy pszenicę- zdąży się rozkrzewić wiosną + db zimuje (nieco gorzej od żyta); siew do 10.X, a nawet do końca X w przypadku późnego siewu po burakach

- głębokość przykrycia dla zbóż- 2-3 cm

- rozstawa rzędów dla zbóż- 12-15 cm

Pielęgnowanie

- właściwie nic się nie robi

- można stosować ochronę przed chorobami lub antywylegacze

· Zwalczanie chorób

1. zaprawianie

2. opryski

- w fazie 1-go kolanka przeciwko łamliwości źdźbła i fuzariozie

- przed kłoszeniem, w fazie ukazania się liścia flagowego- przeciwko rdzy brunatnej, mączniak prawdziwy, ??????????

· Antywylegacze = regulatory wzrostu

- CERONE, FLORDIMEX, TERPOL- oprysk od momentu tworzenia się kolanka do momentu ukazania się liścia flagowego; można łączyć te zabiegi z fungicydami lub opryskami mocznikiem

· Na chwasty

- miotła zbożowa, bratek polny, rumianowate, przytulia

- stosowanie- bezpośrednio po siewie, po wschodach, po rozpoczęciu wegetacji

Wykład 13.12.05 IX

Dojrzewanie żyta (VII3)

- słoma żółknie, zasycha, ziarniaki twardnieją

- db, gdy zawartość wody w ziarniakach wynosi 13-15 %, do przechowywania 13%

- dojrzałość mleczna, woskowa, pełna- dojrzałości zbóż (zbiór w dojrzałości pełnej)

Powinna być dojrzałość pełna do młócenia. Żyto ma dłuższą słomę.

Uprawa na zielonkę (poplon ozimy)

- uprawa żyta chlebowego (tak jak na ziarno) lub secale montanum (małe znaczenie, tylko w górach); odmiany na ziarno też można uprawiać na zielonkę; spośród secale cereale- odmiana pastal (odm.pastewna)

- wysiew jesienią wcześniej niż na ziarno (można już w 1 połowie IX), siew gęstszy, czysty lub z dodatkiem innych roślin (trawy, koniczyna inkarnatka, wyka oz)- częściej w czystej kulturze (dodatek gł wyka oz- wolniej rośnie)

- nawożenie- mała dawka N jesienią, reszta wiosną

- zbiór w V1-2 przed zdrewnieniem- tuż przed lub po kłoszeniu (czasem pod koniec IV)

- dodatek wyki oz. nie sprawdza się- wiosną wolniej się rozwija niż żyto (zbyt mały udział wyki w zielonce- trzeba by czekać na nią do końca V/VI)+ drogie nasiona dodatków- przyczyny czystego siewu

- zakiszanie zielonki

- by uzyskać nasiona wyki oz.- mniejszy udział wyki (niż na zielonkę)- wtedy rytm dojrzewania wyki i żyta pasuje (zbiór pod koniec VII)

- sama wyka leży na ziemi (tu ma podporę w postaci żyta)

Żyto jare
- 2 odmiany- daje niższy plon niż żyto ozime

- uprawa podobna do innych zbóż jarych (pszenica, jęczmień)

- na glebach lekkich, gdzie trzeba coś posiać

Pszenica
- najstarsze zboże; różne odmiany przystosowane do różnych warunków
Triticum vulgare – pszenica zwyczajna

Triticum durum – pszenica twarda
- uprawiana głównie jako forma jara w rejonach ciepłych i suchych, nie w Polsce;
- charakteryzuje się dużą zawartością białka – głównie glutenowego;
- mąka głównie na makarony wysokiej jakości;
- w Polsce trwają prace hodowlane, by stworzyć odmiany nadające się do naszych warunków)

Triticum vulgare

- w świecie – duże znaczenie(ze zbóż zajmuje 1 miejsce pod względem powierzchni ~
200 mln ha; plon ~ 27q/ha
- w Europie zachodniej plon ~ 50 q/ha (są gosp. uzyskujące ponad 100q/ha;

- plon w Polsce ~ 34q/ha (do 80q/ha); powierzchnia w Polsce ~ 2,4 mln ha (w tym ~ 1,9 mln ha pszenicy ozimej i 0,5 mln ha pszenicy jarej);

Pszenica jara- daje zwykle niższy plon (nie zdąży się dobrze rozkrzewić wiosną + częsta susza wiosną→gorsze wschody, krótszy okres krzewienia, niższy plon), ale jakość jest wyższa (więcej białka, wyższa zawartość glutenu);

Gluten- białkowa substancja kleista; ma znaczenie przy produkcji makaronu
(mąka +woda → ciasto); po przepłukaniu ciasta wodą zostaje substancja kleista-jest w niej gluten);mąka o wysokiej zawartości glutenu- nie dodaje się jaj; w czasie rośnięcia ciasta wytwarzają się pęcherzyki powietrza- gdy mąka ma dużo glutenu, ciasto będzie pulchniejsze (gluten zatrzymuje w czasie fermentacji ciasta pęcherzyki powietrza, CO2 ulatnia się, zostają otwory0, gdy nie ma otworów na pow.-zakalec;

Znaczenie gospodarcze- pow.wyżej i plony wyżej

- bardziej wydajne niż zyto i owies

- cena też wyższa (zależy od zawartości białka i glutenu)

Skład chemiczny

- 11-13% białka (najwięcej ze zbóż); nawożenie N zwiększa zawartość białka; klimat kontynentalny sprzyja gromadzeniu białka (wilgotny i chłodniejszy zwiększenie zawartości skrobi);

Grupy ekologiczne odmian pszenicy

1. pszenice zachodnioeuropejskie – przystosowane do klimatu niezbyt gorącego i wilgotnego; dają najwyższy plon, zwykle o krótszej słomie i szerszych blaszkach liściowych ; wysoki plon, gorszy jakościowo;

2. pszenice środkowoeuropejskie – klimat kontynentalny, niższy plon, lepszy jakościowo(więcej białka), bardziej mrozoodporne;

3. pszenice stepowe – klimat suchy, ciepły; plon niezbyt wysoki, ale najlepszy jakościowo; dobrze znoszą suszę;

W Polsce głównie pszenice zachodnioeuropejskie(+ środkowoeuropejskie);

Pszenica ozima

Wymagania klimatyczne i glebowe pszenicy ozimej:
- gleby dobre pszenno-buraczane (kl.I-II);

- odczyn zasadowy/obojętny;

- rejony wilgotniejsze, wyższy współczynnik transpiracji(500-600), słabszy system korzeniowy niż żyto;

- opady: max w okresie intensywnego wzrostu(strzelanie w źdźbło, kłoszenie, kwitnienie, wykształcanie ziarna);

- temperatura: znosi temp.do – 20oC (trochę mniej mrozoodporna od żyta);dobrze znosi zimy w Polsce szczególnie pod okrywą śnieżną;

- światło: roślina dnia długiego (jak wszystkie zboża);

Kierunki hodowli odmian:

-wyhodowano odmiany o skróconej słomie (nie wylegają + wygodniejszy zbiór)

-podwyższanie zaw.białka glutenowego

-zimnotrwałość

-ryzyko- pasma górskie + PL północno-wschodnia

-wymarzanie zależy od pokrywy śnieżnej

ok.. 50 odm. Pszenicy ozimej- 10-13 odm. Zagranicznych

Odporność na choroby- skala 9-cio stopniowa (nigdzie nie wynosi 9; spada do 6.)

Najmniej odporna na septoriozę plew + kłosa + liści, fuzariozę, mączniaka, choroby podstawy źdźbła (zgorzel).

Agrotechnika

-przedplony- rzepak ozimy,strączkowe (groch, bobik), motylkowate wieloletnie (likwidowane po 2-gim pokosie; często zostają do jesieni, a po nich przychodzą rośliny jare), ziemniaki, buraki (warunek- burak wykopany w terminie, by można posiać pszenicę w optymalnym terminie.

! Warto posiać później pszenice ozimą po buraku, niż pszenicę jarą!

! Nie – pszenica po pszenicy lub jęczmieniu (rozwój chorób podsuszkowych)

-może być uprawiana po życie (które uzdrowiło warunki glebowe , na glebach pszenno- buraczanych)

-podorywka, bronowanie, orka siewna- po innych niż okopowe

-okopowe- bronowanie+ siew (uprawa uproszczona)

Nawożenie:

-tylko mineralne N:P:K 1:0,8:1

	Dawki N
	GL. + db przedplony
	GL. lżejsze + gorsze przedplony

	Odm. Intensywne
	60-90 kg/ha
	120-150

	Odm. Śr. intensywne
	50
	90

-dawka N zależy od przedplonu, gleby i intensywności odmiany

-mniej N przy złej pogodzie, jesienią nie nawozić N

-b. słaby przedplon- 40kg N/ha jesienią

-odmiany intensywne. + większa zasobność– 90kg/ha; warunki słabsze- do 100 kg/ha N

-mała dawka- całościowo wiosną

-duża- ruszanie wegetacji, 50% dawki, reszta raz lub w 2 częściach

*P, K- kierować się zasobnością gleby, przedsiewnie

P2O5 60-100 kg/ha

K2O 70-120

Zależy od zasobności gleby i przewidywanego plonu

Materiał siewny

-zaprawiany (zaprawy np. BAYTAN, VITARAX)

-ilość wysiewu

3,5-5,0 mln ziaren/ha, zależy od gleby stopnia krzewienia się odmian, podatność na wyleganie

! Częstszy siew na glebach słabszych, słabiej krzewiące się, mniej podatna na wyleganie.

! Roślina łatwiej wylega, gdy rośnie gęściej (ma słabsze źdźbło)

ilość wysiewu 160-200 kg/ha

 a * b * 100

X= -----------------

 c

x-ilość wysiewu (kg/ha)

a-pożądana liczba roślin (mln/ha)

b- MTZ (g)

c-wartość użytkowa ziarna siewnego (%)

Egzamin- umieć wytłumaczyć i zastosować wzór+dawkę podać w mln ziaren/ha

 Czystość % * zdolność kiełkowania %

C %= ---

100

Termin siewu:

-najwcześniej w Polsce płn-wsch- IX3 , płn-zach, zach – do 10.X

-pszenica ozima ma najpóźniejszy termin siewu- rozkrzewia się też wiosną (siew nawet do końca X)

-rozstawa rzędów 7-15cm (~12cm)

-głębokość przykrycia- im słabsza gleba tym głębiej; ~2-4cm

-lepszy opóźniony siew pszenicy ozimej niż pszenicy jarej

Pielęgnowanie

*zabiegi mechaniczne

-bronowanie- wiosną, skośnie do rzędów, gdy rusza wegetacja, niekonieczne; jeszcze nie rozkrzewiona (inne zboża są); przenoszą się choroby z bronowaniem

*zabiegi chemiczne

-na szkodniki i choroby

-na chwasty : bezpośrednio po siewie, do 3dni po siewie, po wschodach w czasie wiosennego rozwoju. + krzewienie, największe znaczenie- preparaty stosowane wczesną wiosną (uzupełniane w czasie krzewienia) np. Glean, Chisel- np. na miotłę zbożową, przytulia, gwiazdnica, rumianowate

* pestycydy i retardanty stosowane z mocznikiem

-insektycydy- na mszyce

-retardanty- skracają źdźbło, są odmiany o krótkiej słomie. Retardanty są drogie- nie stosuje się, chociaż pszenica reaguje najlepiej

-fungicydy- na grzyby

insektycydy, retardanty i fungicydy stosujemy, gdy pojawia się szkodnik lub objaw choroby

Zbiór

-najłatwiejszy wśród zbóż, bo głównie są to odmiany krótkosłome i bdb zasycha pniu (źdźbło i ziarno)- dobrze się wymłaca i nie trzeba dosuszać w magazynach

-wilgotność min. 13%

Pszenica Jara

Dla pszenicy jarej i ozimej jest podział ze względu na wartość technologiczną.
Oceny jakościowej dokonuje się w skali 9-cio stopniowej.

E- pszenica elitarna

A- pszenica jakościowa

B- pszenica chlebowa

K- pszenica „na ciastka”

C- pozostałe, nie zakwalifikowane do grup A,B,K, odmiany paszowe

Warunkiem zakwalifikowania do poszczególnej grupy jest spełnienie min. Wymagań w odniesieniu do wszystkich cech jakościowych: objętość chleba z danej ilości mąki, liczba opadania (dobra, gdy powyżej 120; mówi o zawartości benzenów proteolitycznych; im wyższa tym lepiej- tym mniejsze porastanie zboża na pniu), zawartość białka, test sedymentacji (mówi o stosunku białka ogólnego do glutenu; im wyższy tym lepiej- min. 20), wodochłonność, rozmiękczenie ciasta (cecha ujemna), energia ciasta (cecha dodatnia; jest to sprężystość ciasta), wydajność mąki (cecha dodatnia).

Wśród odmian pszenicy ozimej nie ma odmian elitarnych.

34 odmiany pszenicy jarej (w tym 5 zagranicznych)

· pszenica ozima i jara, 2400 tys.ha: 500 tys. ha pszenica jara (niższy plon, więcej białka i glutenu, dojrzewa przy słonecznej, ciepłej pogodzie, 34 q/ha – średni plon pszenicy. Pszenica ozima w PL 37q/ha, pszenica jara 30q/ha;

wykład 10 20.12.05
Siew pszenicy jarej

Uzupełnienie tam gdzie są warunki klimatyczne zbyt ostre (zagrożenie wymarzania pszenicy ozimej), lub gdy nie zdąży się posiać pszenicy ozimej.

Największy udział pszenicy jarej: Polska wschodnia, środkowa, rejony podgórskie.

W świecie udział pszenicy jarej do pszenicy ozimej jest większy niż w Polsce (często jest to pszenica twarda Durum).

Wymagania klimatyczne i glebowe:

-wymaga dobrej gleby

-często cierpi od suszy wiosennej- potrzebuje wody w czasie kiełkowania i wschodu, w miarę wzrostu zwiększają się wymagania, max. w czasie kwitnienia, strzelania w źdźbło i kłoszenia (późniejszy okres niż pszenicy ozimej)

-dojrzewa w połowie VIII (później niż ozima)

-słabiej znosi niskie temperatury niż ozima

-bardzo dobrze znosi niskie temperatury po siewie, wymaga bardzo wczesnego siewu (przechodzi lepiej jaryzację, lepiej się rozkrzewia, tworzy wyższy plon); jaryzacja- warunek rozwoju generatywnego (ważne przy wszystkich zbożach jarych)

-roślina dnia długiego

Kierunki hodowli odmian

- dąży się do hodowli odmian o wysokiej zawartości białka, dobrej glutenu (pszenica jara do produkcji chleba i makaronu), odporna na choroby (wyższa temperatura i wilgotność niż u pszenicy ozimej- jara częściej choruje).

- w pszenicy ozimej nie ma odmian klasy E

Pszenica jara:

E- Tarka, Zebra

A- Ismena, Jasna, Jagna

B- Ela, Hena, Santa

C- brak odmian

- odporność na choroby- rdza brunatna, septerioza liści, septerioza plew

- najwyższą odporność mają odmiany na rdzę źdźbłową

- podatność na wyleganie- są odmiany o krótszej słomie

Agrotechnika:

- przedplon- dla wszystkich jarych rośliny późno schodzące z pola: wieloletnie motylkowe, kukurydza, burak (gdy nie zdąży się posiać pszenicy ozimej);niedobry bliski przedplon-jęczmień (choroby podstawy źdźbła)

- później schodzi z pola niż pszenica ozima; często zdąży się posiać jednak rzepak

- uprawa roli- głęboka orka przedzimowa, na glebach lekkich wiosną tylko bronowanie, na glebach zwięzłych- gleba mocno zleżała- agregat uprawowy + bronowanie + siew.

- nawożenie

· 1:0,8:1, NPK

· dawki N- w dobrych warunkach glebowych: 50-80 kg/ha, w słabszych warunkach od 80-100 kg/ha (90-130 kg/ha)

· dawkę 50-60 kg N/ha stosować w całości przedsiewnie, dawki wyższe- podzielić 2/3 przedsiewnie i 1/3 pogłównie (koniec krzewienia/początek strzelania w źdźbło) może być dolistnie druga dawka

· P2O5: 50-90 kg/ha

· K2O: 70-120 kg/ha

· Gleby zwięźlejsze – P i K jesienią, na glebach lżejszych- nie stosować (głównie K- wypłukiwanie) jesienią, tylko wiosną przedsiewnie P i K

Egzamin: okresy stosowania nawozów + obliczanie ilości wysiewu

Materiał siewny

-zaprawiamy

-siew- ilość wysiewu: od 4-5,5 mln ziaren/ha, od 200-250 kg/ha

-MTZ- niższa niż u pszenicy ozimej, 30-45 g (ziarniaki są twardsze, słabiej wykształcone- dzięki temu mają więcej białka gromadzonego w warstwie aleuronowej)

-termin siewu- gdy siejemy kilka zbóż jarych jednocześnie- ustalona kolejność: 1-owies, 2- pszenica, 3- jęczmień, 4- prosowate

-kolejność siewu wynika z:

· Wymagania wodne podczas kiełkowania

· Odporność na przymrozki wiosenne

· Wymagania glebowe (gleba ciężka jest dużej wilgotna)

Owies: siejemy najwcześniej, bo wymaga najwięcej wody- ma duży ziarniak i grubą plewkę, siany na glebach lekkich (szybko obsychają), dobrze znosi niskie temperatury

Pszenica: nie oplewiona- potrzebuje mniej wody, bardzo dobrze znosi niską temperaturę, uprawiana na glebach zwięźlejszych (wolniej obsychają na wiosnę); siew III3 – połowa IV, rozstawa i głębokość przykrycia zbliżona do pszenicy ozimej
Jęczmień: potrzebuje mniej wody, więcej ciepła, gleby średnie

Pielęgnowanie:

-mechaniczne- lekkie bronowanie (zaskorupienie gleb w czasie wczesnego listnienia)

-chemiczne- walka z chwastami, głównie gdy zboża jare są w okresie listnienia lub krzewienia do końca krzewienia- początek strzelania w źdźbło, gdy chwasty są w fazie 2-3 liście, na 2- liścienie: Chwastox, Aminopielik

· Ważna jest odporność odmian na choroby + preparaty siarkowe np. TIRT (kłoszenie)

· Na szkodniki- zaprawy nasienne + preparaty chemiczne

Zbiór- późniejszy, kombajnem, na Dolnym Śląsku w pierwszej połowie VIII

Pszenżyto – Triticale (Triticosecale)
-liczba chromosomów pszenica : żyto

1. tetraploidalne- 28 1 : 1

2. heksaploidalne- 42 2 : 1

3. oktaploidalne- 56 3 : 1

Po wyhodowaniu wtórnych mieszańców udało się uzyskać odmiany heksaploidalne (wcześniej- oktaploidalne, niepłodne).

1982r.- pierwsza odmiana heksaploidalna pszenżyta ozimego, a jarego w 1987r.

Cel hodowli pszenżyta

- uzyskanie mieszańca, który miałby korzystne cechy odziedziczone z pszenicy, a wymagania glebowe małe (żyto)

- daje pośredni plon między żytem i pszenicą, udaje się na glebach średnich, jakościowo plon zbliżony do żyta- długo nie było używane jako zboże chlebowe, kłos podobny do żyta, agrotechnika zbliżona do żyta

- zboże paszowe i częściowo chlebowe, większe znaczenie w Polsce ma pszenżyto ozime niż jare, powierzchnia poniżej 1 mln ha w Polsce (mniejsza od pszenicy, żyta i jęczmienia), w świecie ok. 3 mln ha

- uprawiane głównie w Polsce, Niemczech, Czechach, południowe rejony skandynawskie

-plon w Polsce 29 q/ha

-28 odmian pszenżyta ozimego i 7 odmian pszenżyta jarego (wszystkie polskie)

Pszenżyto ozime

-wymagania glebowe:odczyn zasadowy/obojętny, gleby średnie

- mrozoodporność- mniejsza od żyta, wyższa od jęczmienia, zbliżona do pszenicy

-wymagania wodne- większe od żyta, bardziej zbliżone do pszenicy, max. zapotrzebowanie- strzelanie w źdźbło, kłoszenie; żyto i pszenżyto- suchy kwiecień, mokry maj

Hodowla odmian

-pod względem jakości- podobnie do pszenicy

-pod względem wymagań- podobnie do żyta

-uzyskano lepsze jakościowo odmiany, wymagania glebowe bez zmian

-tradycyjne (Janko, Pronto, Secundo) lub krótkosłome (Fidelio, Magnat, Zorro)

-dobra odporność na mączniaka, rdzę źdźbłową, mała na septeriozę plew i liści

Agrotechnika- zbliżona do żyta

-siew w terminie siewu żyta

-rodzaj przedplonu: jak dla żyta, ale muszą być na tyle wczesne by posiać pszenżyto w IX3 – motylkowe, strączkowe, ziemniaki, zboża- pszenica

-uprawa roli- dobra gdy gleba odleżała troche po orce, doprawienie jak dla żyta

-nawożenie tylko mineralne- różnice wymagań u różnych odmian + warunki glebowe

· N 60-120 kg/ha (60 warunki mocniejsze, 120 warunki słabsze, bardziej wymagające odmiany)

· Tylko wiosną, mała dawka- całość w czasie ruszenia wegetacji; większa dawka: ½ w czasie ruszenia wegetacji, ½ w czasie krzewienia/początek strzelania w źdźbło (drugą można jeszcze podzielić)

· P2O5 do100 kg/ha

· K2O do 120 kg/ha

-ziarno zaprawione

-termin siewu zależy od rejonu

· Północny wschód-do 20 września

· Pozostałe rejony- do 30 września

-powinno się rozkrzewić do jesieni

Pielęgnacja

-Chwastox: 2 liścienie (krzewienie, wiosna)

-Racer: miotła zbożowa (bezpośrednio po siewie

-choroby: zaprawianie; septerioza kłosów, rdza brunatna

Zbiór

-później niż żyto- dłuższy okres wegetacji + na mocniejszych glebach

-pierwsza dekada sierpnia

-wymaga dosuszenia większego niż pszenica

Pszenżyto jare

-jest rośliną uzupełniającą (wszystkie jare)

-z jarych zbóż pełni najmniejszą rolę

- na glebach lżejszych

-najmniej odporne na septeriozę liści i rdzę brunatną

-wysoka odporność na mączniaka prawdziwego

-niższe od pszenżyta ozimego około 1m

-podatny na wyleganie

-nawożenie: do 90 kg/ha N (½ przedsiewnie, ½ pogłównie, w fazie krzewienia/strzelanie w źdźbło); 100 kg/ha P2O5 (wiosną); 120 kg/ha K2O (wiosną);

-zaprawianie ziarna

-gęstość siewu: 4,5-6 mln. Ziaren/ha (mniejsze krzewienie niż pszenżyto ozime)

-termin siewu: po owsie, może być przed pszenicą (gleby słabsze szybciej obsychają, dobrze znosi przymrozki)

-chwasty- zwalczanie chemiczne (Aminopielik i Chwastox), może wystąpić owies głuchy (przed siewem Auarex, po siewie na chwasty 1-liścienie)

-zbiór w drugiej połowie sierpnia

Wykład 11 03.01.06
Jęczmień- Hordeum sativum

-szeroko rozpowszechniony w świecie

-zboże paszowe i przemysowe

-produkuje się z niego: kasze, pasze (całe ziarno), piwo (zwłaszcza jęczmień jary)

-przeważa forma jara- zajmuje większą powierzchnię

-w świecie powierzchnia uprawy 57,2 mln ha, plon 24,7 dt/ha

-w Polsce zajmuje 3 miejsce po życie i pszenicy, powierzchnia uprawy 1 -1,2 mln ha, plon 27,9 dt/ha

-łatwo wymarza

Jęczmień ozimy

-wielorzędowy (ma wielorzędowy kłos), kłoski są 1-kwiatkowe, na piętrze może być 6 ziarniaków (jęczmień 6-rzędowy), ale nie wszystkie są zapylone np. 2 z 1 i 2 z drugiej strony (4-rzędowy), albo wytwarzają się tylko ziarniaki środkowe (są 2-rzędowe)

-ziarniak z kłosa 2-rzędowego nadaje się do browarnictwa- dobrze wykształcone ziarno

Jęczmień jary

-jest 2-rzędowy- ziarniaki są dobrze wykształcone, nadają się do browarnictwa

-ziarniaki są oplewione- cienka plewka
Jęczmień jary:

· Rastik- nieoplewiona odmiana pastewna lub na kaszę

· Pasza, browarnictwo-odm. Pastewne i browarne

· Pastewny- duży plon, dużo białka(12%)-do tego dąży rolnik

· Browarny-stawiane normy do spełnienia

Cechy jęczmienia jarego:

· Zawart.białka nie powinna przekraczać 11%, im niższa tym lepiej(w browarnictwie najważniejsza jest skrobia)

· Energia kiełkowania ziarna-ok. 95% (W podkiełkowanym ziarnie uruchamiane są enzymy

· Wyrównanie ziarna- pękate, wykształcone o grubości min. 2,5 mm

· Przebieg pogody i agrotechnika wpływa na jakość ziarna (pogoda bez deszczu w czasie dojrzewania)

· Ekstraktywność- im wyższa tym lepiej (większa wydajność piwa- jest go więcej)

· Wysoka Liczba Kolbach- stosunek białka rozp. Do całkowitego, powinna być jak najwyższa

· Niska lepkość brzeczki- jak najniższa

· Wysoka siła diastatyczna- jak najwyższa

· Niska zawartość białka w ziarnie- jak najniższa

· Wysoka energia kiełkowania- jak najwyższa

Grupy jakościowe jęczmienia (tabela)

	Gr. jakościowa
	Wskaźnik Q
	Jakość browarna

	E
	Min. 8
	Bdb

	A
	Min. 6
	Db

	B
	Min. 5
	Średnia

	C
	<5
	Nie browarny

Wymagania klimatyczne i glebowe:
1) Woda- najmniej wody w czasie kiełkowania

Mniej niż pszenica i owies; nadmiar wody- choroby i osłabienie; najwięcej wody potrzeba w okresie kłoszenia, kwitnienia i wykształcania ziarna.

Jęcz. Browarny- sucha słoneczna pogoda pod koniec wegetacji. Wymagania termiczne wyższe od pszenicy i owsa; wysiew po pszenicy i owsie. Jest to roślina dnia długiego.

Kierunki hodowli odmian:

47 odm. W rejestrze, z czego 30 odm. Jęczm. browarnego (20 odmian zagranicznych: Dania, Niemcy, Belgia, Czechy) + 17 odmian Jęczm. Pastewnego (1 odmiana nieoplewiona).

· Mniejsze wyleganie (łatwiej wylega od pszenicy, ponieważ Jęczm. Ma krótką, ale również kruchą słomę)

· Zdrowotność odmian- najsłabsza odporność Jęczm. Na rdzę + rdzę źdźbłową, czarną plamistość

· Plonowanie ok. 60 dt/ha z dośw. COBORU

Agrotechnika:
· STANOWISKO- po późno schodzących rośl. z pola; dla Jęczm. Browarnego nie może być to stanowisko po motylkowych (stanowisko nie może być zasobne w N); dla Jęczm. Pastewnego może być po motylkowatych, kukurydzy, okopowych; Browarny- pożądane stanowisko po burakach cukrowych;

· UPRAWA ROLI- głęboka orka przedzimowa, agregat wiosną na glebach cięższych (na lżejszych bronowanie)

· NAWOŻENIE- N:P:K = 1: 2: 3

Jęczm. Browarny- 30 - 40 kg/ha (N)

Jęczm. Pastewny - 50 - 100 kg/ha (N)

P2O5 - 40 - 100 kg/ha (100 po kukurydzy)

K2O - 60 – 120 kg/ha (120 po okopowych)

K- przyczynia się do zwiększenia zawartości węglowodanów

P i K –można stosować jesienią, na gl. Lekkich- wiosną przed siewem, aby nie zostały wypłukane.

- Zaprawianie ziarna (głownia pyłkowa + zwarta psiankowatość, rdza, mączniak).

· SIEW:

- Po owsie i pszenicy;
- w części zachodniej Polski wcześniej, a na wschodzie później;
- im wcześniej zacznie się prace polowe tym wcześniej należy siać;
- termin siewu- III dek.marca – I dek. Kwietnia;
- gęstość siewu zależy od terminu (im później tym więcej, więcej im słabsze gleby tym więcej wysiać;
* Jęczm. Browarnego sieje się mniej, aby ziarno było lepiej wykształcone;
* gęstość- 2,8- 4 mln ziarn na ha (120- 140 kg/ha);
- MTZ = 35- 40 g ;
- głębokość siewu- 2- 3 cm ;
- rozstawa rzędów- dla browarnego szersza.

· PIELĘGNOWANIE:

- Chemiczne- podobnie jak u pszenicy jarej

- Mechanicznie- nie stosuje się bronowania, bo mocniej się krzewi.

Wsiewa się wsiewki motylkowatych wieloletnich- dlatego inne pielęgnowanie chemiczne w tablicach zależności od przypadku

· Chwasty- Chwastom extra, Basagram

Siewka- 1- 3 liście właściwe; zboża- faza listnienia, krzewienia.

· ZBIÓR:

- Kombajn (III dek. Lipca do I dek. Sierpnia)

- Jęczm. Browarny- Db. Dojrzewanie ziarna (złociste i suche ziarniaki)

- Słoma- na paszę, ściółkę; jest to mniej trwała słoma, więc często przeznaczana jest na nawóz do przykrycia oraz do rozdrabniania.

- Wilgotność ziarna do 15%, najlepiej 13%.

Jęczmień Ozimy :
- Ok. 1 mln ha stanowi j. jary, a ok. 1,3 tys. ha j. ozimy

WADY:

· Mała powierzchnia uprawy, ponieważ możliwość użytkowania jest mniejsza (tylko na paszę lub kaszę)

· Łatwo wymarza- do -15OC

· Uprawa głównie w Polsce Środkowej i Zachodniej, na wschodzie zbyt duże ryzyko (znacznie większe mrozy)

· Dobre stanowisko dla rzepaku ozimego (Jęczm. Ozimy zachwaszcza rzepak, dlatego lepiej po Jęczm. Jarym)

ZALETY:

· Krótki okres wegetacji wiosennej, wcześnie schodzi z pola(„małe żniwa- I dek. Lipca do połowy lipca)

· Wytwarza wyższy plon niż Jęczm. Jary, jeśli nie wymarznie

Plon zebrany < plon wytworzony (ptactwo wydłubuje ziarno).

· WYMAGANIA KLIMATYCZNO- GLEBOWE:

- Mniejsze niż browarny;
- gl. Średnie;
- pH zasadowe do obojętnego (jary i ozimy);
- temp. do -15OC (mała mrozoodporność), dlatego, aby nie wymarzł niezbędna jest okrywa śnieżna;
- największe wymagania wodne występują w okresie kłoszenia, zawiązywania ziarna (V-VI);
- Roślina dnia długiego.

· KIERUNKI HODOWLI:

· Zimotrwałość;

· odporność na choroby;

· odporność na wyleganie;

· 17 odmian w tym 8 zagranicznych;

· wielorzędowy;

· kłos ma ości, tylko 1 odmiana nie posiada ości (Sigma);

· 3 odmiany są dwurzędowe.

· UPRAWA:

- po przedplonach schodzących latem- roślina siana najwcześniej ze zbóż;
- najlepszym przedplonem jest rzepak oz., groch na nasiona;
- zabiegi agrotechniczne- podorywka, bronowanie, orka siewna (ok. 8- 20 cm)- wcześniej nie bezpośrednio przed siewem.

· NAWOŻENIE:

Mineralne

· Rzepak i motylkowe (mniej N)

· Słabe stanowisko- < 60 kg N/ha (całość w czasie ruszania wegetacji)

· 60- 80 kg N/ha (60% w czasie ruszania wegetacji + 40%- początek strzelania w źdźbło)

· Mocne stanowisko- > 90 kg N/ha (50% w czasie ruszania wegetacji + 35% pod koniec krzewienia + 10% początek strzelania w źdźbło

· Nie stosuje się N jesienią, ponieważ nie zostanie efektywnie wykorzystany

· W fazie krzewienia można stosować mocznik dolistnie w stężeniu 11-13%, a na początku strzelania w źdźbło w stężeniu 10%, natomiast fazie krzewienia 5%.

ZAPRAWY- jak dla pszenicy

· SIEW:

- Zachód Polski- 10- 15 IX

- Wschód Polski- I dek. IX

(musi rozkrzewić się przed zimą, dlatego wysiewany jest najwcześniej)

· 3,5- 5 mln ziarn na ha

· 130- 180 kg na ha

· MTZ ok. 40 g

· Rozstawa rzędów i głębokość przykrycia- jak dla żyta

· PIELĘGNACJA:

- chemiczna- jak pszenica ozima

- mechaniczna- nie stosuje się wiosną, zimą ; pielęgnacja jak przy życie

· ZBIÓR:

· Kombajnem przy dobrej dojrzałości ziarna

· Termin- I połowa VII

· Słoma długo utrzymuje wilgotność

· Wilgotność ziarna do przechowywania- do 13%.

Wykład 12 10.01.06

OWIES SIEWNY- AVENA SATIVA

- w Pl owies nie zimuje (f.jara)
- owies głuchy- chwast

* Kwiatostan- wiecha (chorągiewkowata, rozpierzchła na wszystkie strony);

Nierównomierność dojrzewania;

Kłoski wielokwiatowe (występują większe i mniejsze ziarniaki; do siewu należy odsiać te drobniejsze, ponieważ nie kiełkują);

Szersze blaszki liściowe- większy współczynnik transpiracji i zapotrzebowanie na wodę;

Później wszedł do uprawy, ponieważ wcześniej był chwastem;

OWIES:

· Powierzchnia uprawy- 12,3 mln ha (świat)

· Plony- 21,4 dt/ha

· Kiedyś był drugim najczęściej uprawianym zbożem w Polsce (zaraz po życie), teraz jest na 5 miejscu

· Powierzchnia uprawy w Polsce wynosi 530 tys. ha (plon- 22 dt/ha)

Powierzchnia uprawy spada, ponieważ owies jest zbożem pastewnym (pasza dla koni + rośl. gleb lekkich), a obecnie do prac polowych zamiast koni używa się maszyn. Owies to pasza głównie dla koni i rozpłodników. Obecnie staje się rośliną jadalną (dodatek do musli, płatki owsiane).

Skład chemiczny ziarna owsa (oraz jego wpływ na organizm):

· Włókno pokarmowe

· Substancje ograniczające cholesterol: fityny, pentozany, β- glukany, a także substancje poprawiające krążenie

· Fityny mogą zmniejszać przyswajalność Ca i Mg

· Zaleca się spożywanie płatków owsianych gotowanych na mleku, ponieważ jest w nim Ca

· Β- glukany pentozany nadają lepkość, leczą one również przewód pokarmowy

· Ma stosunkowo dużo tłuszczu, więc jest wykorzystywany do produkcji kosmetyków

· Możemy wyróżnić:

	
	Owies tradycyjny-oplewiony
	Owies nagoziarnisty

	Białko ogólne
	11%
	Do 15%

	Tłuszcz
	4-6%
	8- 9%

	Włókno
	16%
	2%

	Popiół
	3%
	2%

	bezazotowe
	65%
	73%

· WYMAGANIA:

· Glebowe- gl. Lekkie, piaszczyste, znosi odczyn słabokwaśny;

· Wodne- wytwarza bogatszy system korzeniowy, ale potrzebuje dużo wody (głównie przy kiełkowaniu do napęcznienia ziarniaka, w okresie krzewienia, tworzenia wiechy i wytwarzania ziarniaków- od siewu do końca VI;

Na glebach lekkich dojrzewa w końcu VII, a w górach do IX, natomiast na glebach cięższych do połowy VIII

· Dobra roślina na gleby górzyste (więcej opadów, gleby lekkie, kamieniste)- uprawa odmian o krótszym okresie wegetacji.

· Temperatura- dobrze znosi niską temp. Po siewie (przyczynia się do lepszego przejścia jaryzacji; roślina wczesnego siewu oraz długiego dnia

· Dobroczynny wpływ na warunki glebowe

· Roślina fitosanitarna (wydzieliny z korzeni niszczą choroby; nie zapada na zgorzel podstawy źdźbła)
· Można nią testować zasobność gleby w składniki pokarmowe- reaguje na zasobność gleb w składniki pokarmowe (można określić zmienność glebową)

Kierunki hodowli odmian:

- odporne na choroby (mączniak, rdza wieńcowa + źdźbłowa, septorioza liści)

· Jest ok. 30 odmian owsa z przewagą odmian oplewionych, z czego 6 odmian na tereny górskie (lepsza odporność na wyleganie, krótszy okres wegetacji, większe potrzeby wodne)

· Na tereny nizinne 3 odmiany nieoplewione (Akt, Polar, Cacko- na eksport)

· Owies- plewka żółta Kub biała (odmiana Skrzat)

· Do 30% plewki w oplewionym ziarnie

· MTZ- owies oplewiony- 33- 35 g, nagi- w przybliżeniu- 25 g

· Dąży się do wysokiej zawartości białka (odm. Paszowe, do przemysłu kosmetycznego), kosmetycznego także do wysokiej zawartości tłuszczu (olej); na płatki- wysoka zawartość białka i węglowodanów (tłuszcz szybko jełczeje).

· AGROTECHNIKA:

· Stanowisko- może być po późno schodzących z pola (ziemniak, kukurydza), przedplonach (seradela, lucerna); po owsie- rośl. gleb lekkich (żyto, poplon i przyorać); 2 miejsce w zmianowaniu typowym

· Uprawa roli- głęboka jesienna orka, bardzo wczesny siew wiosenny + bronowanie

· Jest to pierwsza roślina siana na wiosnę

· NAWOŻENIE:

· N : P: K 1: 0,8 : 1

N- 60- 110 kg/ha (przy wysokich dawkach wyleganie)

 P2O5- 50- 120 kg/ha (przedsiewnie wiosną)

 K2O- 60- 150 kg/ha (przedsiewnie wiosną)

· Zaprawianie ziarna- FUNABEN

N- duża dawka (50% przedsiewnie, 50% do końca krzewienia), mała dawka- przedsiewnie

· MATERIAŁ SIEWNY- przesortowanie ziarno (wysiewać większe ziarniaki)

· SIEW jak najwcześniejszy- 15- 25 III na zachodzie, 1- 10 IV na wschodzie

· GĘSTOŚĆ SIEWU- 5- 6,5 mln ziarniaków/ha, 160- 210 kg/ha (lekkie ziarniaki

· GŁĘBOKOŚĆ PRZYKRYCIA- do 3 cm (więcej wody)

· ZWALCZANIE CHWASTÓW- zabiegi chemiczne (dobrze zagłusza chwasty, bo szybko się krzewi). Owies negatywnie reaguje na wiele herbicydów (ma szeroką blaszkę liściową); Agritoks, Chwastox (5- 6 liści do fazy krzewienia); nie wszystkie chwastoxy

· Ponieważ jest chętnie jedzony przez sarny i dziki trzeba stosować środki odstraszające zwierzęta o nieprzyjemnym zapachu (nopelenty)

· Choroby- bardziej odporny(zaprawianie ziarna + preparaty np.: Sarfun

· ZBIÓR- wiecha dojrzewa nierównomiernie (ziarniaki mogą się osypywać), długo utrzymuje wilgotność, wymaga dłuższego przetrzymywania na polu; ZBIÓR + SORTOWANIE + DOSUSZANIE; słoma- Bdb pasza (brak ości, jest miękka i wartościowa)

KUKURYDZA- ZEA MAYS
Prosowate- klimat bardziej kontynentalny, wymagają więcej ciepła, roślina późniejszego siewu, lepiej znoszą suszę, niższy współczynnik transpiracji (300-400).
Kukurydza uprawiana jest od dawna, pochodzi z Ameryki Środkowej (Meksyk), w 1492 r. przywieziona została przez Kolumba do Europy (Francja i Portugalia, potem wschód Europy, w Polsce w końcu XVIII w.

Warunki niekorzystne- chłodny klimat (na.: w Polsce), tereny podmokłe.

Powierzchnia uprawy na świecie 130- 145 mln ha (2 miejsce po pszenicy i ryżu), plon- 45 dt/ha;

Powierzchnia uprawy w Polsce (w 2004 r. 700 tys. ha, plon w przybliżeniu 60 dt/ha).

 Użytkowanie ziarna:
· Na paszę (całe rośliny, ziarno)
· Przemysł (spirytusowy, krochmalniczy)

· Ziarno (pożywienie dla ludzi)

Podgatunki:

1. Zea mays ssp. Indurata (kukurydza zwyczajna):

Niższy wzrost, słabsze ulistnienie, krótszy okres wegetacji, ziarno bardziej pękate, twarde; plon całej masy z łodygami niższy; na ziarno mogła być uprawiana wcześniej po wojnie, jednak był to plon niezadowalający

2. Zea mays ssp. Indentata (koński ząb):

Ziarniaki w kształcie końskiego zęba, klinowaty wgłębiony na węższym końcu. Dłuższy okres wegetacji, nie dojrzewa u nas. Wysokie rośliny zapewniają dużo zielonki, przeznacza się ją również na paszę lub na kiszenie. Dojrzała jest bardzo wodnista.

3. Zea mays ssp. Saccharata (kukurydza cukrowa).

Ziarno jest drobniejsze, słodkie, przeznaczone na spożycie (np.: gotowana kolba).

4. Zea mays ssp. Everta (kukurydza mączysta = kukurydza pękająca). Ziarno drobne i szpiczaste (ziarno na popcorn)

 Obecnie uprawia się odmiany mieszańcowe.

Kukurydza zwyczajna X Koński ząb = duża masa ziarna, wyśrodkowany okres wegetacji, większy plon.

· Na ziarno- pełna dojrzałość.

· Na kiszonkę- dojrzałość mleczno- woskowa; odmiany o dłuższym okresie wegetacji.
CCM – z kolb (ziarno + osadki) ; bez liści okrywowych, rozdrobniona i zakiszana lub zasuszana ; ma mało włókna ; nadaje się dla nie przeżuwaczy (zwierzęta monogastryczne).

NA ZIARNO SIEWNE (materiał siewny)- musi bardzo dobrze dojrzeć ; dosuszona, zbierana tak, aby nie uszkodzić zarodka

NA SUSZ Z CAŁEJ KUKURYDZY- cała rozdrabniana

NA PRZEMYSŁ
JADALNA-cukrowa ; mąka (jako dodatek do mąki pszennej) , kasza , olej , smary , kwasy tłuszczowe , skrobia, cukier, papa, papier, kleje, tynki szlachetne, płyty gipsowe (ścienne), kosmetyki, włókna, surowce energetyczne (paliwa, biogaz)

Wykład 13 17.01.06

 KUKURYDZA (PROSOWATE)
Skład chemiczny :
· Jest bardzo uwodniona (produkuje dużo zielonej masy)

· Białka nie jest dużo (ok. 10%), jest mniej wartościowe, niż np. pszenicy pod względem biologicznym

· Ma dużo tłuszczu (ok. 4%), więcej ma tylko owies

· Włókno na poziomie innych roślin

· Wysoka zawartość skrobi (innych węglowodanów), wysoka energia metaboliczna (największa)

· Duży % wody, mało suchej masy (niższa wartość energetyczna)

· Ze wzrostem zawartości suchej masy wzrost jednostek owsianych, energii metabolicznej, innych składników (np. białka)

· Uprawiać odmiany dostosowane do rejonu, aby jak najlepiej wykorzystały okres wegetacyjny (dużo suchej masy)

Wymagania klimatyczne :
· Duże wymagania cieplne (mamy odmiany dostosowane do klimatu Polski) ; w czasie kiełkowania musi być ciepło, tak samo jak w czasie całego okresu wegetacyjnego (20-25oC), przy takiej temperaturze może brakować wody

· Wymagania wodne-niski współczynnik transpiracji (ok. 300), oszczędnie gospodaruje wodą ; potrzebuje dużo wody w czasie intensywnego wzrostu (duża masa, duże ulistnienie), maksymalnie połowa VI-połowa VIII (im dłuższy okres wegetacji, tym dłużej do końca VIII) ; IX (VIII z. U odmian wczesnych)- gdy jest sucho to dobrze dojrzewają i zasychają na polu (to bardzo ważne w uprawie na ziarno i CCL, łatwiejszy zbiór)

· Długość dnia-obecnie wpływa tak bardzo na rozwój i plon (dostosowanie do naszych warunków ; reaguje, ale w nie dużym stopniu)

Rejony klimatyczne uprawy kukurydzy w Polsce :

Rejon I : Południowo - zachodnie (bez terenów podgórskich) + południowo – wschodnie (bez terenów podgórskich- za zimno i za długi okres wegetacji) ; najlepszy jest dla kukurydzy (południowo – wschodni-latem najcieplejszy o krótszym sezonie wegetacyjnym ; południowo – zachodni-dłuższy sezon wegetacyjny, ale łagodniejszy klimat).

Może być w nim więcej przelotnych opadów (wpływ morza) ; ze względu na pogodę południowo – zachodniego, bardzo dobry rejon głownie dla kukurydzy na ziarno.

(Rejon I jest za dobry na kiszonkę).

Rejon II : Polska Środkowa z rejonami podgórskimi - kukurydza na ziarno (dobierać odmiany o krótszym okresie wegetacji, niż odmiany w rejonie I)

Rejon III : Polska Północna – niekorzystny dla uprawy na ziarno (nawet odmiany o krótszym okresie wegetacji mogą się nie udać-późna wiosna ; niskie temperatury, wilgotno, duże opady – wczesna jesień) ; uprawa na kiszonkę.

Na kiszonkę (dobrać odmiany)- na terenie całej Polski (ale poza rejonem I, bo tam występują za dobre warunki)

O powodzeniu uprawy kukurydzy decydują w 40% zabiegi uprawowe, 30% klimat, 30% dobór odmiany (wczesność, typ ziarna i mieszańca, plonowanie, odporność na wyleganie, odporność na suszę, wiedza rolnika).

Zależnie od rolnika :

· Warunki klimatyczne-wybór terminu siewu, terminu zbioru, przebieg pogody jest niezależny od rolnika

· Zabiegi uprawowe-wybór stanowiska, przedplon, uprawa międzyrzędowa, zwalczanie chwastów

Odmiany kukurydzy :
Odmiany kukurydzy dzieli się wg liczby FAO (wskaźnik) kiedyś na 6 grup, obecnie na 4 :

1) wczesne do 220 }

2) średniowczesne 230 - 250 } liczba FAO

3) średniopóźne 260 – 290 }

4) późne 300 - 350 }
Liczba FAO – określa wczesność (pierwsza liczba = klasa wczesności ; druga = grupa w ramach klasy ; trzecia = zarezerwowana (można ją wypełnić np. odmianą o barwie żółtej-parzyste lub np. odmianą czerwoną-nieparzyste ; w Polsce trzecia liczba jest zerem)

W Polsce w I i II rejonie – kukurydza na ziarno w klasie wczesności do 250 FAO (przy bardzo dobrej pogodzie w rejonie I mogą być uprawiane także późniejsze odmiany do 270 FAO) ; na kiszonkę zalecane są odmiany 260 – 290 FAO w rejonie III (północnym) ; ewentualnie późne (tylko rejon I). Uprawiane w Polsce odmiany kończą się na klasie średnio późnych (do 290 FAO).
Odmiany kukurydzy (odmiany mieszańcowe)-w Rejestrze COBORU istnieje 138 odmian (34 polskie, 104 zagraniczne głównie niemieckie, amerykańskie (USA), francuskie).

Mieszańce
1) SC (85 odmian) – dwuliniowe (przeważają)

2) TC (50 odmian) – trójliniowe

3) DC (3 odmiany) – czteroliniowe

SC (singer cross) to najbardziej stabilne (najlepiej plonują) odmiany, powstały z pojedynczego krzyżowania.

W Polsce wg FAO wyróżniamy odmiany : 220 – 290 (190 – 300 ekstremalne)

1) do 220 - wczesne

2) do 250 – średniowczesne

3) 260 – 290 – późne (na kiszonkę)

Odmiany wczesne i średniowczesne – na wszystkie kierunki użytkowania

- większa masa wegetatywna – na kiszonkę

- mniejszy udział rdzenia w kolbie – na CCM

Odmiany późne – na kiszonkę

W uprawie na ziarno : CCM wykorzystuje się podane odmiany (pod względem wczesności)

Kierunki hodowli :

1. wczesność –wyższa zawartość suchej masy, możliwość uprawy w rejonie mniej korzystnym

2. mniejsza podatność na choroby fuzaryjne i wyleganie

Kukurydza na ziarno :
· Plon ziarna (15% wody) wzrasta w miarę wzrostu długości okresu wegetacyjnego odmian

· Plon suchej masy w ziarnie podczas zbioru maleje (im późniejsza odmiana tym ten plon jest mniej dojrzały)

Kukurydza na kiszonkę :
· Plon ogólnej suchej masy (dojrzałość mleczno-woskowa – sucha masa nie jest tak ważna) wzrasta w miarę wydłużenia okresu wegetacji

· Plon suchej masy kolb – przyrasta podczas wydłużenia się okresu wegetacji

Smolice, Kobierzyce (kukurydza nasienna), Tulce – stacje zajmujące się kukurydzą.

W tym roku Komisja Europejska zgłosiła się na import kukurydzy genetycznie modyfikowanej GMO – Mon 863

Agrotechnika :
· Na glebach słabszych
· Udaje się na glebach dobrych (nie zawsze może konkurować z pszenicą, przedłuża na nich wegetację)
· Nie udaje się na piaskach (przesuszają się, maja odczyn lekko kwaśny)
Rośliny późnego siewu – stanowiska po późno schodzących z pola (motylkowe wieloletnie), po okopowych (burak, ziemniak). Nie zostawia dobrego stanowiska po wcześnie schodzących z poplonem (wyczerpane ze składników pokarmowych + pozostaje wiązkowy system przybyszowy – utrudnia to uprawę roli, bronowanie)

Uprawa roli - głęboka orka przedzimowa, wiosna do 3/IV – V pielęgnacja (włókowanie, bronowanie, agregat uprawowy przed siewem, doprawianie)

Nawożenie – organiczne częściowe lub tylko minimalne (zwykle tak). Zalecenia – dużo N, P : Mg (1 tona ziarna polecenia 30 kg N, 13 kg P2O5, 30 kg K2O) Reaguje bardzo na azot (wpływa na wysoką masę). Jednak przenawożenie tym pierwiastkiem powoduje nagromadzenie szkodliwych azotanów w zielonce.

Dawki bez nawożenia organicznego

N - 120 kg/ha na ziarno po motylkowych ; 160 kg/ha na kiszonkę (z nawożeniem organicznym 40-80 kg/ha).

P2O5 - 120-160 kg/ha ; 160 kg/ha na ziarno po przedplonach na nasiona (z nawożeniem organicznym 60-100 kg/ha)

K2O – 100-180 kg/ha ; 180 kg/ha po okopowych (z nawożeniem organicznym 100-140 kg/ha).Potas jest potrzebny do wzrostu systemu korzeniowego i wytworzenia organów nadziemnych, wpływa na mniejsze łamanie, wyleganie.

P : K - na glebach słabszych wiosną przedsiewnie ; na mocniejszych wczesna wiosną

N – duża dawka przedsiewnie (1/2 lub 2/3) ; 2/3 dawki w nawozach wolniej działających np. amonowych. Najlepiej stosować saletrzano-amonowe. Mała dawka N – całość przedsiewnie w nawozach wolniej działających ; N pogłównie, gdy rośliny nie zasłaniają jeszcze międzyrzędzi (są niskie) – międzyrzędowo. Międzyrzędowo można tez jednocześnie z siewem.

Kukurydza jest wrażliwa na nawożenie nalistne.

Siew :
· Zaprawiamy materiał siewny (Oxafum + Vitarax przeciwko zgorzeli siewek i głowni)

· Tylko siew punktowy

· Im dłużej trwa okres wegetacyjny, tym mniejsza liczba roślin na jednym m2 (na ziarno i kiszonkę).

· Więcej wysiewa się na kiszonkę, mniejsze zagęszczenie na ziarno : CCM

· Najlepsza liczba : 8-10 ziaren/m2 w uprawie na ziarno ; 10-12 ziaren/m2 w uprawie na kiszonkę

Rozstawa rzędów :
· Rozstawa rzędów dla kukurydzy na ziarno zależy od siewników 60-80 cm (musi być konkretna, znormalizowana wysokość 70 cm) ; rozstawa zależy też od kombajnu, który będzie zbierał ziarno oraz od narzędzi do pielęgnacji.

· Należy określić liczbę roślin na m2 i dobrać siewnik (punktowe pneumatyczne pod- lub nadciśnieniowe)

Głębokość przykrycia :
· 3-4 cm (5 cm) – często wydziobuje je ptactwo

· Stosuje się preparaty na ptactwo dzikie np. Promed, Ziarnochron ; stosuje się także oprysk w czasie wschodów na ptaki.

· Im lżejsza gleba, tym łatwiej można przykryć

Na chwasty :

· Na trudne chwasty preparaty stosuje się przedsiewnie (azoprin)

· Na jednoliścienne z prosowatych stosujemy doglebowo przedsiewnie i dodatkowo w czasie rozwoju kukurydzy takie preparaty jak : Feniks, Guardian
Szkodniki :

· Decis na ploniarkę zbożową

· omacnica prosowianka, motyl ten atakuje w końcu VII/pocz.VIII (larwy drążą kanały w kolbie) Decis lub Karbatox

· stonka kukurydziana (‘korzeniowa”- atakuje części nadziemne, korzenie atakują larwy
Zbiór :
· termin zależy od kierunku użytkowania

· trzeba dbać o dobry udział kolb w plonie suchej masy (%) ; (dojrzałość mleczna -30%, woskowa – 39%, pełna - 47% (wtedy występuje najmniej wody w ziarnie)

· plon suchej masy i jednostek owsianych z 1 ha (ok. 13 tys. j.o./ha) i wartość 1 kg suszu w jednostkach owsianych też wzrasta.

· CCM –pasza przydatna dla nie przeżuwaczy (6% włókna po zakiszeniu). Wartość 1 kg kiszonki CCM wynosi 1,4

· Na ziarno paszowe -zbiór kombajnem (np. zbożowy z przystawką) przy jak najwyższej dojrzałości (pełna przy wyższej zawartości wody, niż u zbóż podstawowych – możliwy zbiór na ziarno przy zawartości wody w ziarnie 38%, jednak im mniej wody w ziarnie, tym lepiej wpływa to na szybszy zbiór i dosuszanie). Po zbiorze ziarno jest suszone, rozdrabniane do 0,5 cm, spryskiwane np. kwasem propionowym, po spryskani następuje długie przechowywanie, następnie zakiszanie

· Na ziarno siewne-dobra dojrzałość, występuje mało wody, zrywanie samych kolb (maszyny zwane pikerami), zerwane kolby są dosuszane do wilgotności 13-15%, młócone na łuszczarkach, młócenie wilgotnego ziarna powoduje uszkodzenie zarodka

· Na CCM -dojrzałość jak na ziarno, zbiór całych kolb z liśćmi okrywowymi lub bez liści, kolby z osadkami rozdrabnia się (wilgotność taka jak na polu) do 0,5-1 cm ; ostatecznie dosusza się lub zakisza (susz lub kiszonka z CCM). Istnieje kilka rodzajów CCM w zależności od udziału liści
· Na kiszonkę –zbiór całych roślin w dojrzałości mleczno-woskowej silosokombajnami, rozdrabnia się do 1,5-2 cm, następnie się zakisza.

Liczba odmian

PAGE
47

