ZBOŻA
Do roślin zbożowych zalicza się gatunki z klasy jednoliściennych z rodziny traw tj. pszenicę, żyto, pszenżyto, jęczmień, owies, kukurydzę i proso, oraz z klasy dwuliściennych z rodziny rdestowatych – grykę i szarłatowarych - szarłat.
Pszenica, żyto, pszenżyto i jęczmień są u nas reprezentowane przez formy ozime i jare, natomiast pozostałe zboża — tylko przez formy jare(owies, kukurydza, proso, gryka, szarłat).
W Polsce uprawia się głównie pszenicę i żyto, prawie o połowę mniej jęczmienia, a najmniej owsa i pszenżyta.
Ziarno zbóż jest dobrą paszą treściwą i ważnym źródłem węglowodanów stanowiących (SKROBIA) 60-70% suchej masy ziarna. Najwięcej białka (ok. 12-13%) zawierają pszenica i pszenżyto, a najmniej owies (ok. 10%). Owies i kukurydza wyróżniają się natomiast największą zawartością tłuszczu (do 4-5%), podczas gdy u pozostałych gatunków nie przekracza ona 2%.
1. Wzrost i rozwój.
 Kiełkowanie, wschody i krzewienie nazywamy fazami wegetatywnymi, natomiast strzelanie w źdźbło, kłoszenie, kwitnienie i dojrzewanie nasion — generatywnymi.
1. Kiełkowanie ziarna - pobieranie wody, pęcznienie, aktywacja metabolizmu, przekształcenia morfologiczne - pojawienie się korzonków, wykształcenie kiełka i pojawienie się pierwszego liścia.
2. Wschody - rozwój młodej rośliny do wykształcenia trzeciego liścia.
3. Krzewienie - z węzła krzewienia wyrastają źdźbła boczne i korzenie przybyszowe; faza kończy się początkiem wzrostu źdźbła.
4. Strzelanie w źdźbło - zapoczątkowane wydłużeniem się łodygi, a zakończone pojawieniem się organów generatywnych.
5. Kłoszenie - rozwój organów generatywnych aż do wydostania się ich na zewnątrz pochwy liściowej.
6. Kwitnienie - zapylenie, zapłodnienie i formowanie się ziarniaków; u owsa kwitnienie rozpoczyna się już pod koniec kłoszenia.
7. Dojrzewanie - ziarniaki po wykształceniu przechodzą poszczególne stadia dojrzewania (mleczna, woskowa, pełna i martwa), aż osiągną pełną zdolność kiełkowania.
** Wyróżnia się następujące stopnie dojrzałości:
> mleczną, gdy ziarno jest bardzo miękkie i zawiera ok. 60% wody, ma konsystencję półpłynną, podobną do mleka;
> woskową, którą uzyskuje po utracie wody do 30%, nasiono staje się twardsze, nie można go rozgnieść w palcach, lecz łamie się na paznokciu; w tym czasie kończy się okres gromadzenia substancji zapasowych; w koń¬cu tej fazy można przystąpić do koszenia zbóż zbieranych dwufazowo;
> pełną, gdy ziarniaki są twarde i zawierają poniżej 20% wody, a całe rośliny są całkowicie żółte, zaschnięte; w tej fazie dokonuje się zbioru kombaj¬nowego zbóż
2. Budowa.
- system korzeniowy – wiązkowy,
- źdźbło – jedno lub kilka, składa się z odcinków tzw. międzywęźla (są puste jedynie u prosa i kukurydzy są wypełnione gąbczastym rdzeniem), które są połączone między sobą węzłami, kolankami (są pełne),
- liście - wyrastają z węzłów i są złożone z pochwy obejmującej źdźbło oraz z blaszki liściowej. U nasady blaszki liściowej znajduje się uszko i języczek, których kształt jest cechą charakterys¬tyczną dla poszczególnych gatunków zbóż,
[image:]
- kwiatostan - jest kłos (pszenicy, pszenżyta, żyta i jęczmienia) lub wiecha (owsa i prosa). Kwiat jest zbudowany z dwóch plewek, słupka i trzech pręcików. Kwiaty wszystkich zbóż są obupłciowe, samopylne u pszenicy, jęczmienia i owsa oraz obcopylne u żyta.
- owoc - jest ziarniak, składający się z zarodka, bielma i okrywy owocowo-nasiennej. Ziarniaki jęczmienia i owsa są okryte plewkami.
 3. Zboża cechy wspólne:
1. Korzenie wiązkowe – zagłębiają się płytko w ziemię; większa ich część znajduje się w górnej warstwy gleby (do głębokości 25 cm), jednakże część ich może sięgać do 1 m, a nawet głębiej.
2. Łodyga zbudowana jest z kilku międzywęźli (grube węzły noszą nazwę kolanek), które u większości zbóż są puste, tylko kukurydza, proso i niektóre odmiany pszenicy maja międzywęźla wypełnione gąbczastym rdzeniem.
3. Z każdego węzła wyrasta liść, u którego wyróżnia się blaszkę liściową i pochwę obejmującą dolną część międzywęźla. U nasady blaszki liściowej znajduje się: języczek i uszka (ostrogi), których kształt jest charakterystyczny dla poszczególnych rodzajów zbóż.
4. Zboża mają kwiatostan złożony, przy czym jest nim albo kłos złożony (u żyta, pszenicy i jęczmienia) albo wiecha (u owsa, prosa, ryżu i sorga). Kwiaty zbóż są obupłciowe z wyjątkiem kukurydzy, u której kwiatostan męski (wiecha) wyrasta na szczycie łodygi, zaś kwiatostan żeński (kolba), w kątach dolnych liści.
5. Owocem zbóż jest ziarniak zwany popularnie ziarnem. Materiałem zapasowym w ziarniakach zbóż jest skrobia ok. 60-70% suchej masy. Niektóre zboża mają ziarniaki gołe (pszenica, żyto), u innych ziarniak jest otoczony plewkami kwiatowymi (owies, jęczmień, proso, ryż). Plewki są albo nie zrośnięte z ziarniakiem (owies, proso, ryż), albo z nim zrośnięte (jęczmień) – choć obok oplewionych form jęczmienia istnieją również formy nieoplewione (nagie). Owocem gryki jest trójgraniasty orzeszek (niełupka), również pospolicie zwany ziarnem.
JAROWIZACJA – procesy biochemiczne zachodzące pod wpływem niskich temperatur u roślin ozimych i wieloletnich, wpływające na ich zakwitanie. Rośliny te bez okresu chłodu mogą rozwijać się tylko wegetatywnie, w ogóle nie tworząc kwiatów. Dopiero okres chłodów powoduje przejście rośliny w fazę generatywną. Długość niezbędnego do indukcji kwitnienia okresu jarowizacji zależy od gatunku rośliny. Zboże ozime wysiane wiosną nie wykształci organów generatywnych.
4. Rośliny Motylkowe
Grubonasienne
Znaczenie gospodarcze:
- białko 1-2% u okopowych, 9-18% u zbóż i 20-42% u strączkowych
- gat. jadalne – fasola, groch, bób, soja, soczewica, orzech ziemny, groch włoski (cieciorka), gat. pastewne – łubin, bobik, groch pastewny (peluszka), wyka
- wartość energ. 1 kg s.m. nasion – 6,9 (fasola)-8,3 (soja) MJ; 1 kg s.m. zielonki wynosi 3,5-4,5 MJ a w 1 kg słomy 1,5-2 MJ
- dostarczają N do gleby 20-200 kg N, wiążą 172 mln t N (85 mln t prod.nawozów)
- przerywają następstwo zbóż po sobie
- zostawiają 3-6 t/ha suchej masy resztek pożniwnych+ słoma, 4,5-7 t/ha s.m. przyorane na zielonkę
- uruchamiają trudno dostępne składniki pokarmowe P+Ca ze względu na system korzeniowy, poprawiają warunki fitosanitarne i wodno-powietrzne
- wady-nierównomierność rozwoju, wyleganie lub osypywanie(zbiór), zmienność plonowania
- wykorzystanie nasion roślin strączkowych – 64,7% na paszę, 25,0%-żywność, 4,2%-mat. siewny, 6,1% eksport
5. Biologia roślin strączkowych.
- system korzeniowy palowy
 Łubiny mają najsilniej rozwinięty korzeń palowy i odznaczają się dużą zdolnością pobierania składników pokarmowych, np. fosforu ze związków trudno dostępnych. Słabszy system korzeniowy mają groch i wyka, a najsłabszy bobik. W fazie dwóch, trzech liści na korzeniach pojawiają się zgrubienia zwane brodawkami. Bakterie brodawkowe pochodzą głównie z rodzaju Rhizobium iBradyrhizobium Działalność bakterii brodawkowych trwa do czasu kwitnienia roślin, później zaczynają one stopniowo zasychać i odpadać.
 Rhizobium leguminosarum biovar viciae dla bobiku i grochu, Bradyrhizobium japonicum dla soi i Bradyrhizobium sp. (Lupinus) dla łubinu.
- łodygi
 Różnią się miedzy sobą wysokością, zdolnością do rozgałęziania się i sztywnością. Łodyga może być sztywna (łubin, bobik, soja) lub wiotka (groch i wyka), często rozgałęziona (łubin i wyka).
- liście
 Liście strączkowych są złożone, a u nasady ogonka znajdują się dwa przylistki. Liście mogą być palczaste (łubin) lub pierzaste (groch, bobik, wyka). Niektóre gatunki mają część liści przekształconych w wąsy czepne.
- kwiaty
 Kwiaty wyrastają na końcach łodyg łubinu i odmian bobiku o zdeterminowanym wzroście lub u nasady liści u wyki i bobiku. Kwiaty mogą być obcopylne (wyka ozima), obcopylne i częściowo samopylne (łubin żółty i bobik) oraz samopylne (pozostałe ga¬tunki).
- owoc
 Owocem jest wielonasienny strąk.
- nasiona
 Nasiona są duże, bezbielmowe, różnego kształtu, wielkości i barwy.
6. Nasiona roślin strączkowych mogą:
- kiełkować hypogeicznie (gdy pozo¬stawiają liścienie w glebie) i te sieje się głęboko (4 — 8 cm), jak np. groch, bobik i wyka
- kiełkować epigeicznie (wyciągają liścienie nad powierzchnię gleby) i sieje się je płytko (3 - 4 cm) jak np. łubiny i soja
1) nadziemne(epigeiczne)
Wydłuża się cześć podliścieniowa zarodka (hypokotyl, hipokotyl). Liścienie wynoszą się ponad ziemię, zazieleniają i pełnią funkcję organów fotosyntetyzujących.
2) podziemne (hipogeiczne)
Liścienie pozostają w glebie. Wydłuża się część nad liścieniowa (epikotyl). Substancje odżywcze pobierane są z liścieni dopóki nie wytworzą się liście rzeczywiste pełniące funkcję fotosyntezy.
7. Rodzaje ulistnienia.
[image:]
8. Drobnonasienne
ROŚLINY MOTYLKOWATE DROBNONASIENNE PASTEWNE uprawia się głównie na zielonkę (bezpośrednio do skarmiania i jako surowiec na siano, susz i kiszonkę). Na nasiona rośliny te uprawia się tylko w celach reprodukcyjnych. W Polsce najczęściej uprawianymi gatunkami i jednocześnie najważniejszymi gatunkami jest koniczyna i lucerna.
9. Zalety drobnonasiennych:
- że odrastają po skoszeniu, dzięki czemu można uzyskać 2-5 pokosów w ciągu jednego roku, szczególnie dwuletnich i wieloletnich,
- zielonka roślin zawiera dużo białka — w fazie kwitnienia średnio 18% białka surowego w suchej masie,
- pasza uzyskana z tych roślin dostarcza wielu składników mineralnych (CaO, K2O, P2O5) oraz witamin (B, C, D i K) i karotenu,
- wzbogacanie gleby w azot i zwiększenie zawartości substancji organicznej w glebie (dostarczają 80 - 200 kg N/ha),
- polepszenie fizycznych właściwości gleby, głównie jej struktury (silne i głęboko sięgające korzenie spulchniają głębsze warstwy gleby),
- ochronę gleby przed ujemnym wpływem czynników klimatycznych, przed erozją
10. Budowa i wzrost roślin.
- system korzeniowy palowy silnie rozwinięty, sięgający znacznych głębokości (koniczyna do 1,5 m, lucerna mieszańcowa do 2-3 m, a koniczyna biała i seradela do 50 - 60 cm). Na korzeniach znajdują się liczne bakterie brodawkowe, które wiążą azot z powietrza. Poza korzeniem palowym niektóre gatunki, jak np. koniczyna biała, mają zdolność wytwarzania korzeni przybyszowych z pąków na węzłach płożących się łodyg.

- występowaniem szyjki korzeniowej zgrubienia łodygi głównej w miejscu jej przechodzenia w korzeń. Na szyjce korzeniowej znajduje się duża liczba pączków dających co roku nowe pędy nadziemne (zdolność odrastania rośliny po skoszeniu). Jest ona magazynem składników pokarmowych, przede wszystkim cukrów, co decyduje o wytrzymałości tych roślin na niskie temperatury. Również proces zagłębiania szyjki korzeniowej w glebie ma wpływ na zimotrwałość roślin. Szyjka zagłębia się dzięki zdolności kurczenia się korzenia głównego,

- łodygi roślin mogą być:
a) wzniesione, prosto stojące (esparceta, koniczyna czerwona,
b) wyprostowane lub wyrastające ukośnie (lucerna),
c) wzniesione lub płożące się, koniczyna biała, seradela.
- liście większość roślin są trójlistkowe (koniczyna, lucerna), 3-5 dzielne (komonica) lub pierzaste (esparceta, seradela).

- kwiatostan w postaci główki (koniczyna i komonica) lub grona (lucerna, esparceta), kwiaty mają obcopylne, z wyjątkiem seradeli, która ma kwiaty samopylne.

- owocem jest strąk jedno- lub wielonasienny.

[bookmark: _GoBack]ROŚLINY OLEISTE
W swoich częściach (owocach, nasionach, pędach) zawierają więcej niż 15% tłuszczu, który da się z nich wydobyć np. rzepak, rzepik, gorczyca, mak, słonecznik, len, konopie, w owocach – Oliwka europejska, Palma olejowa, w bulwach pochodzenia pędowego – orzeszki arachaidowe.
 1. ZNACZENIE GOSPODARCZE ROŚLIN OLEISTYCH:
– Służą do otrzymywania tłuszczy jadalnych bądź technicznych.
 - jadalne – do spożycia
- techniczne – przemysł motoryzacyjny, przemysł chemiczny do produkcji lakierów, farb, środków ochrony roślin
- przemysł farmaceutyczny – olejek rycynowy, siemię lniane.
– Makuchy i śruty poekstrakcyjne – białko
– Produkty odpadowe – słoma, papier, płyty izolacyjne, budowlane, kompost
– Poplony ozime i ścierniskowe: gatunki ozime – rzepak, rzepik działają na glebę ochronnie, wzbogacają glebę w składniki odżywcze
– Uprawiane na nasiona – plon główny
– Gatunki jare – poplony letnie – gorczyca biała
– Dobre stanowisko dla roślin następczych – działają melioracyjnie na glebę
– Nasiona roślin wykorzystuje się do produkcji musztardy, przypraw, konserwacji, do produkcji wina i piwa.
2. SKŁAD CHEMICZNY NASION ROŚLIN OLEISTYCH:
- TŁUSZCZE – od 20 – 50. Najwięcej jest u rzepaka i rzepika, najmniej u gorczycy białej.
- BIAŁKO – jako pasza treściwa – ok. 30%, mak, słonecznik – 23 – 30%
- ZWIĄZKI NIEKORZYSTNE WYSTĘPUJĄCE W ROŚLINACH:
 glukozynolady – działają szkodliwie na układ rozrodczy zwierząt
 alkanoidy – w soku mlecznym, wykorzystuje się do produkcji leków uśmierzających ból
3. Tłuszcze roślinne:
- Tłuszcze są to estry gliceryny i wyższych kwasów tłuszczowych.
- Po wytłoczeniu oleju z nasion uzyskuje się makuchy, a po ich ekstrakcji za pomocą rozpuszczalników (benzyny lub heksanu) śrutę (o bardzo niskiej zawartości tłuszczu).
- O jakości tłuszczu decyduje skład kwasów tłuszczowych.
- W zależności od konsystencji tłuszczu dzieli się je na stałe, półstałe oraz ciekłe, czyli oleje o czym decyduje rodzaj kwasów tłuszczowych. Do stałych tłuszczów jadalnych należą tłuszcze palmowe, zaś pozostałe są olejami. W świecie roślinnym przeważają gatunki dające oleje.
- Szczególne znaczenie żywieniowe odgrywają kwasy nienasycone o 18 i 22 atomach węgla w nierozgałęzionym normalnym łańcuchu. Oleje bogate w kwas oleinowy są łatwiej trawione i przyswajalne przez człowieka. Kwas linolowy i linolenowy należą do NNKT Niezbędne Nienasycone Kwasy Tłuszczowe, których organizm człowieka nie potrafi syntetyzować.
- Pozyskuje się je na drodze tłoczenia i ekstrakcji

4. Rośliny oleista z rodziny krzyżowych Crucifereae
 Charakterystyka i systematyka: do tej rodziny należy 7 roślin uprawianych w Polsce. System korzeniowy składa się z wyraźnego korzenia palowego i licznych korzeni bocznych. Liście odziomkowe zebrane w rozetę liściową są ogonkowe i mają często kształt lirowaty. Liście łodygowe ogonkowe lub siedzące, w różnym stopniu obejmują łodygę. Brak przylistków. Łodygi ulistnione skrętolegle. Łodygi sztywne, w przekroju walcowate, wypełnione tkanką miękiszową. Kwiaty: okwiat stanowią 4 działki kielicha ustawione parami na krzyż w 2 okółkach i 4 płatki korony w 1 okółku. Słupek z 2 owocolistków. Na dnie kwiatowym pomiędzy słupkiem a pręcikami znajdują się 4 miodniki wabiące owady. Owocem jest wielonasienna łuszczyna. Osadzona na szypułce. Składa się z 2 łupin owocowych, błoniastej przegrody fałszywej i dzioba powstałego z szyjki znamienia słupka. Nasiona umieszczone są naprzemianlegle. Pękanie łuszczyn zaczyna się od nasady i przebiega wzdłuż szwów. Nasiona są drobne o masie 1000 nie przekraczającej 20g. barwa brunatna, rdzawa lub żółta. Duża zawartość tłuszczu (głównie w liścieniach). Obecność szkodliwego kwasu erukowego. Poza tłuszczem zawierają: białka, związki popielne, włóknik, ZBAW.
Fazy rozwojowe: kiełkowanie i wschody, formowanie rozety, formowanie łodygi, pąkowanie i wzrost łodygi, kwitnienie i formowanie łuszczyny, formowanie nasion i dojrzewanie.
**Rzepak - Brassica napus ssp. oleifera
**Rzepak ozimy: nasiona kiełkują epigeicznie. System korzeniowy: silny, głęboko sięgający. Korzeń palowy z licznymi korzeniami bocznymi. Łodyga podliścieniowa (hypocotyl)- szyjka korzeniowa. Liście rozwijają się z pączka wierzchołkowego. Liście rozetowe oddzielone są od siebie wyraźnymi międzywęźlami tworzącymi łodygę nadliścieniową. Powierzchnia tych liści nie jest owłosiona. Łodyga jest wysoka, sztywna, u podstawy zdrewniała, rozgałęziona i ulistniona. Kwiatostanem jest luźne, wydłużone grono. Kwitnienie rozpoczyna się od dolnej części grona. Kwita osadzone na szypułce. Działki kielicha przylegają do płatków. Płatki korony są prawie 2razy dłuższe od działek. Owocem jest łuszczyna, słabo wygięta o krótkim dziobie. Zawiera 20-30 nasion. Nasiona- kształt kulisty, barwa brunatna, prawie czarna z odcieniem niebieskawym. MTZ 4-6g.
Skład chemiczny nasion: olej surowy 40-51%, białko surowe 20-26%, włókno surowe 6-7%, ZBAW 18-22%, popiół surowy 4-4,5%. Charakterystyczna jest zawartość związków fenolowych i glukozynolanów.
**Rzepak jary: nie rożni się od rzepaku ozimego. Pierwszy liść jest zawsze owłosiony. Ma nieco mniejsze nasiona i zawartość tłuszczu (35-45%).
5. Typy odmian rzepaku.
tradycyjne, wysokoerukowe – zawartość kwasu erukowego ok. 50%, zawartość glukozynolanów 100-150mM/g s.m.b.;
•bezerukowe, „0” – zawartość kwasu erukowego poniżej 2%, wysoka zawartość glukozynolanów;
•podwójnie ulepszone, „00” - zawartość kwasu erukowego poniżej 2%, zawartość glukozynolanów poniżej 30mM/g s.m.b.
•Odmiany o niskiej zawartości kw. erukowego, glukozynolanów i włókna „000” – pełna dojrzałość nasion barwa zielona

image1.jpeg
pszenica ylo jeczmien owies

Rys. 7.1. Podstawa blaszki lisciowej 7b07 [3]

image2.png

