PODSTAWY PRODUKCJI ROŚLINNEJ
Wykład 6 (27.03.2013)
Temat: Siew, sadzenie i pielęgnowanie roślin uprawnych.
WARUNKI NIEZBĘDNE DO KIEŁKOWANIA:
1. Nasiona dojrzałe, dobrze przechowywane, gotowe do skiełkowania.
	GATUNEK
	LATA PRZECHOWYWANIA

	
	1
	3
	5
	7

	Pszenica
	92
	87
	74
	24

	Żyto
	93
	65
	3
	0

	Jęczmień
	100
	97
	42
	0

	Owies
	84
	81
	59
	56

2. Woda
3. Tlen
4. Temperatura
- pszenica, jęczmień, owies 1-2 st. C
- buraki 5-6 st. C
- kukurydza 8-10 st. C
5. Światło
PRZYGOTOWANIE MATERIAŁU SIEWNEGO:
1. Stosowanie materiału siewnego kwalifikowanego.
2. Pobór odmian do gleby w gospodarstwie.
3. Rejonizacja odmian.
4. Zaprawianie nasion.
5. Szczepienie nasion roślin motylkowych.
6. Otoczkowanie nasion.
7. Inkrustowanie nasion.
8. Kalibrowanie materiału siewnego.
9. Inne (moczenie nasion, jarowizacja nasion, pobudzanie do kiełkowania nasion twardych, obcieranie rozłupek marchwi).
PRZYGOTOWANIE ROLI DO SIEWU:
BŁĘDY:
1. Zbyt krótki okres osiadania roli po orce.
2. Rola niedostatecznie pokruszona przed siewem.
3. Rola zbyt głęboko spulchniona bezpośrednio przed siewem.
4. Zaskorupienie roli po siewie.
5. Źle przeorany i wymieszany z glebą nawóz organiczny.
6. Podeszwa płużna.
7. Koleiny na polu po przejazdach ciągnika.
CZYNNIKI WPŁYWAJĄCE NA ILOŚĆ WYSIEWU:
1. Gatunek:
- ziemniak 4-6 szt/m2
- rzepak ozimy 60-80
- jęczmień 330-400
- len włóknisty 1500-2000
2. Odmiana.
3. Pokrój rośliny.
4. Sposób użytkowania:
- kukurydza / nasiono 6-10 szt/m2
- kukurydza / kiszonka 10-14
5. Termin siewu.
6. Gleba.
7. Przedplon.
8. Technika siewu.
9. Zachwaszczenie.
10. Wartość użytkowa materiału siewnego.
SIEW ZBÓŻ:
a) zbyt rzadki:
- rośliny tworzą dużo krótkich źdźbeł bocznych z małymi kłosami;
- mały plon.
b) optymalny:
- ograniczone krzewienie roślin;
- wyrównanie długości źdźbła i kłosów;
- maksymalny plon.
c) zbyt gęsty:
- rośliny wzajemnie konkurują;
- mały plon.
CZYNNIKI WPŁYWAJĄCE NA TERMIN SIEWU:
1. Gatunek rośliny.
2. Odmiana.
3. Rejon klimatyczny kraju.
4. Kierunek użytkowania.
5. Miejsce w zmianowaniu.
6. Gleba.
7. Choroby i szkodniki.

CZYNNIKI WPŁYWAJĄCE NA GŁĘBOKOŚĆ SIEWU:
1. Wielkość nasion (większe nasiona głębiej – potrzebują więcej wody, a im głębiej tym więcej wody).
2. Sposób kiełkowania nasion epigeicznych i hupogeicznych.
3. Zapotrzebowanie na wodę w okresie pęcznienia.

CZYNNIKI ZEWNĘTRZNE:
1. Skład granulometryczny i wilgotność gleby.
2. Termin siewu.
3. Odporność na mróz.
4. Zagrożenie przez ptactwo.
5. Stosowanie herbicydów przedwschodach inkorporowanych z glebę (nawożenie).
SPOSOBY SIEWU:
1. Rzędowy:
- wąskorzędowy – rozstawa rzędów <14 cm (zboża, len, rzepak)
- normalny – rozstawa 14-30 cm (strączkowe)
- szeroko-rzędowy – rozstawa >30 cm (buraki, marchew, słonecznik)
2. Pasowy (przeciętna odległość ziaren w rzędzie 2,6 cm).
3. Taśmowy (przeciętna odległość ziaren w tonie 3,0 cm).
4. Rzutowy (przeciętna odległość ziaren 5,7 cm).
5. Krzyżowy.
6. Gniazdowy.
7. Punktowy (precyzyjny).
- burak cukrowy 42-50 cm
- kukurydza 70-80 cm
- ziemniak 62,5 cm
8. Aerosiewny (samolotem).

Wykład 7 (3.04.2013)

Temat: Nowe kierunki w polowej produkcji roślinnej. Przyczyny i rodzaje uproszczeń w uprawie roli i w zmianowaniach.
UPRAWA TRADYCYJNA: uprawa wykonywana wyłącznie narzędziami uprawnymi, wymagającymi licznych, wzajemnie uzupełniających się zabiegów. Głównym narzędziem w tej uprawie jest pług odkładnicowy, a wszystkie zabiegi od uprawy pożniwnej do siewu włącznie wykonywane są zazwyczaj w oddzielnych przejściach roboczych.
UPRAWA PŁUŻNA:
Zalety:
- dobrze spulchnia, odwraca i rozdrabnia glebę,
- skutecznie przykrywa resztki pożniwne,
- wyrównuje zawartość składników pokarmowych w warstwie ornej,
- rola uprawiana tym systemem robi wrażenie czystej, a starannie doprawiona ułatwia siew.
Wady:
- powoduje znaczne straty wody,
- sprzyja powstaniu erozji wodnej i wietrznej,
- niska wydajność i wysoka energochłonność,
- duże nakłady siły roboczej i pociągowej,
- wymaga określonej wilgotności gleby w czasie jej uprawy.
OGÓLNOOŚWIATOWE TENDENCJE W ROLNICTWIE:

UPRAWA UPROSZCZONA: uprawa o ograniczonej liczbie zabiegów, wykonywana maszynami uprawowymi, zestawami uprawowymi u uprawowo-siewnymi, jednak o nie mniejszej intensywności oddziaływania na rolę niż uprawa tradycyjna.· Ograniczenie ilości zabiegów mechanicznych
· Ograniczenie głębokości upraw
Uprawa uproszczona
Uprawa zerowa

Uprawa pełna

Przyrodnicze przyczyny rozpowszechniania uprawy uproszczonej:
- deficyt wody w glebie
- erozja gleby
- problem ubicia gleby
Ekonomiczne przyczyny rozpowszechniania uprawy uproszczonej:
- wzrastające koszty energii
- niedobór drożejącej siły roboczej
- zwiększenie powierzchni gospodarstw
- limitowany czas agrotechniczny
- nadprodukcja
- amortyzacja i wydajność sprzętu
Korzyści płynące z uprawy uproszczonej:
- ograniczenia erozji
- gromadzenie i zachowanie wilgotności oraz substancji organicznych w glebie
- zmniejszenie ubicia gleby
- zmniejszenie zużycia paliwa
- oszczędność: czasu, siły roboczej i sprzętu
Uprawa uproszczona polega na:
- stosowaniu zestawów lub agregatów uprawnych pozwalających łączyć wykonywanie kilku czynności uprawnych w jednym przejeździe ciągnika, co daje wyraźne oszczędności pracy ludzkiej
- spłycenie uprawy płużnej, zachowując zalety uprawy tradycyjnej przez zmniejszenie głębokości uprawy pozwalające zwiększyć szerokość roboczą, a tym samym wydajność pracy oraz obniżyć koszty wskutek zmniejszenia zużycia paliwa
- stosowanie aktywnych narzędzi uprawnych umożliwiających wykonywanie przedsiewnej jedną maszyną bez konieczności doprawienia roli
- stosowaniu płytkowej uprawy bez orkowej oraz doprawieniu roli innymi narzędziami płytko działającymi, tj. brona talerzowa, glebogryzarka itd.
- …
Ogólne zasady uproszczonej uprawy:
PŁUG CIĘZKI KULTYWATOR ŚCIERNISKOWY
NARZĘDZIA TALERZOWE NARZĘDZIA ZĘBOWE
CIĘŻKIE, WOLNE, WĄSKIE LEKKIE, SZEROKIE, SZYBKIE
[bookmark: _GoBack]UPRAWA ZEROWA: (ang. No – tillage) przygotowanie pola pod zasiew wyłącznie przez zastosowanie herbicydów totalnych na ściernisko i wykonanie tzw. Siewu bezpośredniego specjalnym siewnikiem.
Tendencje sprzyjające upowszechnianiu się uprawy zerowej wynikają między innymi z:
- rosnących kosztów energii
- drożejącej siły roboczej
- zwiększeniu powierzchni gospodarstw i pól
- ograniczonego czasu na zabiegi agrotechniczne
Zalety siewu bezpośredniego:
- zapobiega erozji wodnej
- zmniejsza straty wody z gleby
- nie wymaga uprzedniej uprawy, umożliwia szybki terminowy siew
- zmniejsza zapotrzebowanie na energię i robociznę
- poprawia strukturę i życie biologiczne gleby
- szczególnie przydatna na terenach sfałdowanych i glebach organogenicznych
Ograniczenia siewu bezpośredniego:
- groźba nasilenia chorób, szkodników i zachwaszczenia plantacji, wyklucza mechaniczną walkę z chwastami
- trudności w zwalczaniu przesiewów
- zwiększa zawartość substancji organicznej w górnych warstwach profilu glebowego oraz jego zakwaszenie
- możliwość zmywania nawozów i środków ochrony roślin
- konieczność stosowania większych dawek azotu
- mało przydatny na glebach zwięzłych, nieprzepuszczalnych oraz lekkich o małej zawartości próchnicy

Skutki zwiększonego udziału zbóż w zmianowaniach:
1. Ryzyko występowania chorób podstawowych zbóż.
2. Wzrost zachwaszczenia.
3. Toksyczne substancje biologicznie czynne (związki allelopatyczne).
4. Obniżka plonowania.

Możliwość ograniczenia niekorzystnych następstw częstej uprawy roślin po sobie:
- zwiększone nawożenie mineralne
- właściwy dobór odmian
- modyfikacje w uprawie roli
- wielowariantowość zabiegów ochrony roślin
- stosowanie roślin regenerujących – między plon

