OGÓLNA UPRAWA ROLNA

dr hab. Piotr Sobkowicz, prof. nadzw.

Specyfika polowej produkcji roślinnej
Rolnictwo- działalność człowieka nastawiona głównie na produkcję żywności oraz włókna naturalnego przy udziale roślin uprawnych i zwierząt domowych

inne cele:
-produkcja roślin energetycznych
-ochrona środowiska
-wypoczynku i rekreacji (agroturystyka)
Cele stawiane rolnictwu na początku XXI w.
		Sprzeczne 					sprzeczne

 Zwiększenie produkcji Produkcja roślin Godziwy dochód Ochrona środowiska
 żywności		energetycznych rolniczy
						Sprzeczne
			Sprzeczne

Użytkowanie obszarów lądowych w Polsce w 2012
-użytki rolne 60%
-lasy, zadrzewienia, zakrzewienia 31%
-grunty zurbanizowane 5%
-inne 4%
Rodzaje produkcji roślinnej
1. Polowa produkcja roślinna
2. Produkcja pasz na łąkach i pastwiskach
3. Produkcja ogrodnicza obejmująca
a) sadownictwo
b) warzywnictwo
c) kwiaciarstwo
4. Produkcja roślin leczniczych
5. Produkcja roślin wodnych w naturalnych i sztucznych zbiornikach
6. Produkcja leśna
Struktura użytków rolnych w Polsce w 2012
-grunty orne 74%
-łąki i pastwiska 21%
-pozostałe 3%
-sady 2%
Specyfika polowej produkcji roślinnej
*Produktem końcowym są różne organy rośliny, ilość tego produktu zależy od genotypu rośliny i układu czynników zewnętrznych
*Odbywa się pod gołym niebem i zależy od obiektywnie istniejących warunków przyrodniczych, do których należy dobrać gatunki i odmiany roślin
*Cechuje się sezonowością prac polowych
Sezonowość prac polowych
N
a 						żniwa
t siewy					wykopki
ę
ż	uprawa 							siewy ozime
e przedsiewna pielęgnacja łanu 			zbiór buraka
n
i									 orki
e
	1				6 				12 miesiące

Specyfika rolnej produkcji roślinnej
*W uprawie każdej rośliny należy brać pod uwagę jej przedplon oraz wpływ jaki ma uprawiana roślina na środowisko glebowe, zachwaszczenie i warunki fitosanitarne
*Charakteryzuje się zmienną wysokością plonu i zmiennym kosztem jednostkowym produkcji takiego samego plonu
*W produkcji roślinnej do wykonania tej samej czynności w zależności od warunków należy posłużyc się różnym sprzętem
Rola – powierzchniowa warstwa gleby na którą działają bezpośrednio narzędzia i maszyny uprawowe (ok. 30cm)
Warstwa orna (uprawna) – warstwa gleby podlegająca działaniu najgłębszych systematycznie wykonanych orek. Na glebach o głębokim poziomie próchnicznym ma zasięg do 35cm.
Uprawa roli – całokształt czynności wykonywanych narzędziami i maszynami uprawowymi w celu stworzenia uprawianym roślinom optymalnych warunków wzrostu i rozwoju
Uprawka (zabieg uprawowy) – każda czynność wykonywana narzędziem lub maszyną uprawową np. orka pługiem lub gryzowanie glebogryzarką
Zmianowanie – następstwo roślin, które uwzględnia ich wymagania i warunki przyrodnicze siedliska oraz jest gospodarczo uzasadnione
Płodozmian – zmianowanie zaplanowane z góry na szereg lat dla określonego obszaru gospodarstwa
Monokultura – uprawa jednego gatunku na tym samym polu przez szereg lat (np. 2 letnia monokultura pszenicy albo 40-letnia monokultura żyta)

Agrostystem
System – zbiór wzajemnie ze sobą powiązanych elementów wyodrębnionych z otoczenia ze względów na te powiązania
Biosystem – system zawierający część ożywioną i nieożywioną (np. ekosystem)
Biosystemy systemy są związane z krajobrazem na kuli ziemskiej
*systemy naturalne (naturalne ekosystemy)
-las naturalny
-łąka naturalna
-jezioro
*systemy rolnicze (agroekosystemy)
-gospodarstwo rolnicze
-pole uprawne
*systemy miejsko-przemysłowe (techno ekosystem)
-miasto
Systemy naturalne i rolnicze są systemami podtrzymującymi życie
Cechy ekosystemów
	Cecha
	Ekosystem naturalny
	Agroekosystem
	System miejsko-przemysłowy

	Obecność autotrofów
	Tak
	Tak
	Nie

	Gęstość zaludnienia
	Brak
	Mała
	Bardzo duża

	Rodzaj zużywanej energii
	Słoneczna
	Słoneczna + paliw kopalnych
	Paliw kopalnych

	Ilość zużywanej energii na m2
	Bardzo mała
	Mała
	Bardzo duża

Ekosystem – układ, w którym ograniczamy żywe (biocenoza) w naturalnym siedlisku (biotopie) mogą żyć, rozwijać się, rozmnażać i uczestniczyć w przemianie materii, a przez nią korzystać z przepływającej przez system energii (Prończyk 1982)
Agroekosystem – różni się od ekosystemy naturalnego tym, że głównymi producentami biomasy są rośliny uprawiane przez człowieka, a jej główną część stanowiącą produkt towarowy konsumowana jest poza danym obszarem
Agroekosystemem może być
-gospodarstwo rolnicze (zabudowania i pola)
-pojedyncze pola uprawne
Poziom organizacji agroekosystemu
-organizm – pojedynczy osobnik
Populacja – zbiór osobników jednego gatunku wzajemnie na siebie działających i zajmujących wspólną przestrzeń
Agrofitocenoza – (zbiorowisko roślinne pola uprawnego – podstawowa jednostka roślinności o powtarzalnej strukturze przestrzennej i gatunkowej utworzona przez populację różnych gatunków roślin pozostających ze sobą w różnych zależnościach i wykorzystujących wspólne przekształcone przez siebie (i agrocenozę) siedlisko czyli biotop.
Agrosystem –c.d.
Siedlisko roślin uprawnych
Agroekosystem – jest kolejnym, jeszcze wyższym stopniem organizacji obejmującym przyrodę ożywioną i nieożywioną, występującą na danym obszarze
Struktura troficzna agroekosystemu
-Substancje abiotyczne – podstawowe nieorganiczne i organiczne związki chemiczne (także wprowadzone przez człowieka np. nawozy organiczne i mineralne)
-Producenci – rośliny zielone, autotroficzne (samożywne) mające zdolność wytwarzania materii organicznej z prostych związków nieorganicznych
*rośliny uprawne
*chwasty
*rośliny zielne
*krzewy, drzewa (zadrzewienie, zakrzewienia śródpolne)
-Konsumenci – organizmy heterotroficzne (cudzożywne) zwierzęta roślinożerne (konsumenci I-rzędu) i mięsożerne (konsumenci II-rzędu) oraz człowiek
-Reducenci (mikrokonsumenci) – organizmy saprofityczne (grzyby, bakterie) rozkładają wszelkie obumarłe organizmy do prostych substancji abiotycznych przyswajalnych przez producentów
Obieg materii w ekosystemie
[image:]

Obieg materii w agroekosystemie
[image:]

Główne różnice między eko- i agrosystemem
	Cecha
	Ekosystem
	Agrosystem

	1.Produktywność netto
	Średnia
	Wysoka

	2.Interakcje troficzne
	Kompleksowe
	Proste

	3.Bioróżnorodność
	Duża
	Mała

	4.Selekcja gatunków
	Naturalna
	Sztuczna

	5.Obieg składników
	Zamknięty
	Otwarty

	6.Stabilność
	Wysoka
	Niska

	7.Entropia
	Mała
	Duża

	8.Wpływ człowieka
	Nie zależy
	Zależy

	9.Czas trwania
	Długi
	Krótki

Siedlisko roślin uprawnych
Siedlisko – zespół naturalnych i sztucznych czynników zewnętrznych występujących na danym obszarze wpływających na rośliny bezpośrednio i pośrednio
Czynniki siedliska
1. Klimatyczne
-światło
-temperatura
-opady i osady
-powietrze i jego ruch
2.Glebowe
-właściwości fizyczne
-właściwości chemiczne
-właściwości biologiczne
3.Topograficzne
-wysokość n.p.m.
-rzeźba terenu
-skłony i wystawy
4.Biotyczne
-wpływ zwierząt
-wpływ roślin
5.Antropogeniczne
[image:]Powiązanie świata roślinnego z przyrodą (Stalfelt)

Amplituda ekologiczne gatunku – jest to zakres warunków środowiskowych (np. temperatura, światło, wilgotność) w jakich dany gatunek występuje. Należy ją rozpatrywać jako wzajemne relacje między fizjologicznymi możliwościami wzrostu roślin a zewnętrznymi czynnikami siedliskowymi.
Prawo tolerancji Shelforda – nadmiar albo niedobór któregokolwiek z czynników środowiska bliskich granic tolerancji danej rośliny może być niekorzystny dla wzrostu i rozwoju tej rośliny.
Zasady związane z prawem tolerancji
1.Czynniki siedliskowe, podstawowe dla życia rośliny nie mogą się wzajemnie zastępować
2.Rośliny mogą mieć szeroki zakres tolerancji w stosunku do jednego czynnika i wąski w stosunku do innego
3.Kiedy warunki środowiska nie są optymalne dla gatunku pod względem jednego czynnika, wtedy granice tolerancji w odniesieniu do innych czynników mogą być zawężone
4.Zmiana jednego z czynników może powodować zmianę pozostałych czynników
5.Granice tolerancji rośliny i zakres wartości optymalnych czynnika fizycznego podlegają często zmienności sezonowej i osobniczej w obrębie jednego gatunku.
6.Czynniki biotyczne (np. konkurencja ze strony chwastów), często uniemożliwiają roślinie uprawnej wykorzystanie istniejących w optimum czynników abiotycznych
7.Wzajemne oddziaływanie siedliska i rośliny na siebie jest nieodwracalne
8.Każdy czynnik działa rozmaicie na tę samą roślinę, zależnie od kombinacji z innymi czynnikami
Światło jako czynnik siedliska
1.Światło jest źródłem energii w procesie fotosyntezy
2.Rośliny wykorzystują tylko część promieniowania i jest to tzw. promieniowanie fotosyntetyczne aktywne FAP
3.Efektywność wykorzystania FAP przez rośliny jest niewielka i wynosi 0,15-0,20%
4. Energia słoneczna
-ogrzewa środowisko życia rośliny i samą roślinę
-jest „siłą napędową” cyklu hydrologicznego
Regulowanie bierne warunków świetlnych siedliska
-stosowanie płodozmianu, w którym pola są możliwie długo zajęte przez rośliny uprawne
-uprawę roślin w odpowiedniej obsadzie
*zwiększoną ilość wysiewu nasion gatunków przeznaczonych na zielonkę i kiszonkę
*zmniejszenie ilości wysiewu roślin ochronnej dla siewki (np. koniczyny)
-niszczenie chwastów jako roślin konkurujących o światło
-optymalny termin siewu roślin wrażliwych na indukcję fotoperiodyczną
Znaczenie temperatury w siedlisku
1.Warunkuje procesy chemiczne i biochemiczne
2.Jest czynnikiem najbardziej decydującym o produktywności roślin
3.Stwarza warunki bytu mikroflorze, florze i faunie glebowej
4.Warunkuje zamarzanie wody w glebie, powodując jej kruszenie i zgruźlanie
5.Warunkuje terytorialne rozmieszczenie gatunków

Siedlisko roślin uprawnych – cz. 2
Mrozoodporność ozimin
	Gatunek
	Minimalna temperatura powietrza nad powierzchnią gleby bez okrywy śnieżnej
	Wymagana faza rozwojowa do dobrego przezimowania

	Żyto
Pszenica
Jęczmień
Rzepak
	-30°C
-21°C
-15°C
-15°C
	Krzewienie
2-4 liście lub krzewienie
Krzewienie
Rozeta 6-8 liści

[image:]
Mimo zniszczonych liści żywy węzeł krzewienia umożliwia regenerację rośliny wiosną

Regulowanie warunków termicznych w siedlisku
-Dobór gatunków i odmian jak najlepiej dostosowanych do warunków termicznych
-Wykonanie siewu w odpowiednim terminie, na optymalną głębokość
-Ograniczanie nawożenia azotem ozimin jesienią
-Unikanie uprawy roślin słabo odpornych na mróz w dolinach (tzw. mrozowiskach – spływ zimnego powietrza z wyższych partii)
-Zwiększenie głębokości orki przedzimowej – pogłębienie strefy zamarzania gleby
-Przyspieszenie ogrzewania gleby wiosną przez zabiegi uprawowe (włókowanie, bronowanie)
-Okrywanie ziemniaków posadzonych na wczesny zbiór (folia, agrowłóknina)
-Stosowanie zadrzewień i zakrzewień śródpolnych, osłabiających siłę mroźnych wiatrów
Woda w życiu rośliny (uprawnej)
Plony roślin rolniczych zależą w bardzo dużym stopniu od dostępności wody tzn. od:
-sumy opadów w ciągu sezonu wegetacyjnego
-rozkładu opadów (ich częstotliwości)
Niedobór wody (susza)
1.Przyczyny
-mała ilość opadów
-niski poziom zwierciadła wody gruntowej
-mała retencja wodna gleby (w glebach piaszczystych)
2.Skutki
-nierównomierne lub opóźnione wschody roślin
-ograniczenie lub zahamowanie wzrostu (rośliny niskie, wiotkie)
-skrócony czas wegetacji roślin (szybsze dojrzewanie)
-małe organy użytkowe (kłosy, ziarno, korzenie, bulwy)
-niski plon rolniczy
3.Inne skutki
-niewykorzystanie składników z nawozów mineralnych
-zahamowanie działania herbicydów doglebowych
-wolny rozkład herbicydów w glebie – zagrożenie dla rośliny następczej
-trudności uprawy roli
Nadmiar wody
1.Przyczyny nadmiaru wody
-nadmierne opady
-niekorzystne właściwości fizyczne gleby (słabe przesiąkanie)
*gleby gliniaste, niestrukturalne
*podeszwa płużna
-niekorzystne położenie pola lub jego części skutkujące podtopieniem
*w zagłębieniu terenu
*w dolinie rzecznej
*u podnóża pagórków
Siedlisko roślin uprawnych – cz. 3
Nadmiar wody
2. Skutki nadmiaru wody w glebie we wczesnym okresie wegetacji
-brak wschodów roślin
-ograniczenie lub zahamowanie wzrostu roślin
-żółknięcie liści
-zamieranie roślin

3.Skutki nadmiernych opadów w późniejszym okresie wegetacji
-wyleganie
-porażenie roślin chorobami grzybowymi
-porastanie ziarna w kłosach (kiełkowanie w kłosach)
-niska jakość plonu
4.Inne skutki nadmiernych opadów
-wypłukiwanie składników pokarmowych z gleby do wód gruntowych
-trudności w uprawie roli
Regulowanie warunków wodnych w siedlisku
1.Nawadnianie i odwadnianie gleby (melioracja)
2.Dostosowanie użytków rolnych oraz gatunków roślin uprawnych do warunków wilgotnościowych
siedlisko:
-łąki i pastwiska przy wysokim poziomie wody gruntowej (40-80cm od powierzchni gleby)
-grunty orne przy niskim poziomie wody gruntowej
3.Przykrywanie gleby chroniące przed nieużytecznym parowaniem np. słomą (mulczowanie słomą)
4.Właściwa uprawa roli
Oddziaływanie wiatru jaki czynnika siedliska
1.Pozytywne
-udział w zapylaniu
-przyspieszenie dosychania łanu do zbioru
-stwarzanie właściwego mikroklimatu w lanie roślin
*mieszanie gazów
*usuwanie nadmiaru wilgoci – zapobieganie chorobom
*chłodzenie rośliny
2.Negatywne
-wyleganie roślin
-wysmalanie roślin
-przemieszczanie pokrywy śnieżnej (wymarznięcie, wyprzenie, wymoknięcie)
-przenoszenie nasion chwastów (anemochoria)
-przenoszenie chorób i szkodników
-zwiewanie środków ochrony roślin i nawozów pylistych
-erozja eoliczna, dotycząca najwartościowszych cząstek gleby
Regulowanie działania wiatru
1.Zadrzewienia i zakrzewienia śródpolne
-działanie wiatrochronne na odległość równą 10-krotnej wysokości zadrzewienia
-redukuje szybkość wiatru do 80%
-zwiększenie temperatury i wilgotności powietrza
2.Bariery z wysokich, 1-rocznych roślin uprawnych (żyto, kukurydza)
-ochrona roślin niskich, uprawianych w szerokich rzędach
3.Stosowanie odmian roślin uprawnych odpornych na wyleganie
4.Inne działania chroniące przed erozją wietrzną gleby
-możliwie długotrwałe pokrycie gleby roślinnością
-rośliny okrywowe siane w tym właśnie celu (trawy, motylkowe drobnonasienne)
-pozostawianie niedooranego ścierniska
-mulczowanie słomą
-stosowanie uproszczonej uprawy roli i siewu bezpośredniego
(5.Sztuczne zwiększanie uwilgotnienia gleby)
Siew i sadzenie

Siejemy – materiał siewny generatywny np. ziarno, nasiona
Sadzimy – materiał siewny wegetatywny np. bulwy
Warunki niezbędne do kiełkowania nasion
1. Nasiona dojrzałe, dobrze przechowywane, gotowe do skiełkowania
*konieczność przejścia dojrzewania pożniwnego (spoczynek bezwzględny)
-nasiona nie mogą kiełkować
	pszenica 2-8 tygodni po zbiorze
	żyto 	 1-4 tygodnie po zbiorze
	kukurydza 0-2 tygodnie po zbiorze
*spoczynek względny (wymuszony) – rozpoczyna się po zakończeniu dojrzewania pożniwnego
-nasiona są gotowe do skiełkowania
*przechowywanie materiału siewnego w magazynie
-powinno trwać tylko do następnego sezonu
2.Woda
*susza po siewie przedłuża kiełkowanie
-międzyplonów ścierniskowych
-rzepaku i jęczmienia ozimego
-rzadziej pszenicy ozimej
3.Tlen
*brak tlenu wskutek podtopienia nasion hamuje wschody
-na pasach uwroci (gleba ubita kołami ciągników)
-w miejscach pola o słabej infiltracji wody
4.Temperatura
*minimalna temperatura kiełkowania „wyznacza” termin siewu roślin jarych wiosną
Minimalna temperatura kiełkowania a termin siewu roślin jarych
pszenica, jęczmień, owies 	1-2°C 		siać jak najwcześniej wiosną
buraki 				5-6°C 		siać w 1 dekadzie kwietnia
kukurydza 			8-10°C 		siać w 3 dekadzie kwietnia
soja 				12-14°C 	siać na przełomie kwietnia i maja
5. Światło
*większość gatunków obojętna jest na światło
-facelia źle kiełkuje na świetle – nasiona należy dobrze przykryć glebą
Zasady przygotowania materiału siewnego
1.Stosowanie materiału siewnego kwalifikowanego
-posiada określone normą cechy jakościowe charakterystyczne dla danej odmiany
-jest bez zanieczyszczeń
-ma dużą energię i zdolność kiełkowania
-nie jest porażony chorobami i szkodnikami
-nie zawiera nasion chwastów
-jest zaprawiony
Wymiana materiału siewnego na nowy – kwalifikowany powinna następować po maksymalnie 2-3 latach kolejnych rozmnożeń
2.Dobór odmiany do gleby w gospodarstwie
-odmiany na gleby słabsze wśród zbóż wymagających
3.Rejonizacja odmian według kryteriów
-długość okresu wegetacji (klasy wczesności kukurydzy)
-mrozoodporności (zboża ozime)
4.Dobór odmian według innych kryteriów (przykłady)
-wartości technologicznej plonu
-odporność na choroby i szkodniki
-tolerancji na niskie pH
5.Zaprawienie nasion
-jedyna metoda zapobiegająca przed porażeniem chorobami pochodzącymi z materialu siewnego i z gleby
6.Szczepienie nasion roślin motylkowych
-szczepionki bakterii brodawkowych dla danego gatunku rośliny
7.Kalibrowanie i otoczko wianie nasion
-otoczka może zawierać fungicydy, insektycydy i składniki odżywcze dla młodej rośliny
8.Inkrustowanie nasion
-pokrywanie nasion emulsją zawierające środki ochrony roślin i składniki odżywcze bez zmiany kształtu nasion
9.Inne sposoby przygotowania nasion
-obcieranie rozłupek marchwi
-moczenie nasion
-pobudzenie do kiełkowania nasion twardych
Siew i sadzenie – cz. 2
Przygotowanie roli do siewu
Przygotowanie roli do siewu odbywa się w zespole uprawek przedsiewnych (pod oziminy) lub wiosennych
Łoże siewne
[image:]

-ugnieciona warstwa roli z gęstą siecią kapilar zapewnia wodę kiełkującym nasionom
-kilkucentymetrowa spulchniona warstwa roli znajdująca się nad nasionami
*chroni wodę przed zbędnym parowaniem (mało przestworów kapilarnych)
*jest łatwa do przebicia przez kiełkującą roślinę
[image:][image:]Błędy popełniane w przygotowaniu łoża siewnego
-zbyt krótki okres osiadania roli przed siewem
-rola niedostatecznie pokruszona przed siewem
*duże bryły na polu
-rola zbyt głęboko spulchniona przed siewem
-zaskorupianie roli po siewie utrudniające wschody
-źle przyorany i wymieszany z glebą nawóz organiczny
*duże punktowe stężenie składników pokarmowych toksyczne dla roślin
-podeszwa płużna
*zastoiny wodne na polu po deszczu – brak tlenu dla nasion
-koleiny po kołach ciągnika na polu
*zbita rola szybko oddająca wodę i utrudniająca wschody
Prawo stałości plonu (Kira 1953)
Powyżej pewnego zagęszczenia roślin na jednostce powierzchni plon jest stały i nie zmienia się wraz z dalszym wzrostem gęstości roślin, ponieważ masa pojedynczej rośliny maleje odwrotnie proporcjonalnie do rosnącego zagęszczenia
Plon jako funkcja gęstości siewu
[image:]

Czynniki wpływające na ilość wysiewu (gęstość siewu)
-gatunek
*dynia pastewna 	2-3 szt./m2
*ziemniak 		4-6
*burak cukrowy 	8-10
*rzepak ozimy 		60-70
*jęczmień 		300-350
*len włóknisty 		1500-2000
-odmiana
*pszenice krzewiące się 	ok. 400 ziaren/m2
*pszenice nie krzewiące się 	ok. 600 ziaren/m2
-pokrój rośliny
*len oleisty 		700-800 nasion/m2
*lek włóknisty 		1500-2000 nasion/m2
-sposób użytkowania
*kukurydza na ziarno		 7-10 ziaren/m2
*kukurydza na kiszonkę 	10-14 ziaren/m2
-termin siewu
*wraz z opóźnieniem siewu poza termin optymalny zwiększamy gęstość siewu w granicach 5-10%
-gleba
*gęstszy siew w gorszych warunkach glebowych (na glebach lekkich, w gorszej kulturze, zbrylonych)
-zachwaszczenie
*zwiększyć gęstość siewu gdy chcemy ograniczyć zachwaszczenie (konkurencja)
-przedplon
*przy uprawie danego gatunku po dobrym przedplonie możemy zmniejszyć normę wysiewu o 5-10%
Siew i sadzenie – cz. 2
Metoda siewu – to sposób rozmieszczenia wysiewanych nasion (ziaren) w płaszczyźnie poziomej
Teoretycznie:
1. Najkorzystniejszy kształt powierzchni życiowej rośliny to koło
2. Rośliny powinny być rozmieszczone w jednakowej odległości od siebie
3. Najlepszy jest „siew na wierzchołkach trójkątów równoramiennych”
Metody siewu
Najpopularniejszym sposobem siewu jest siew rzędowy wykonywany klasycznym siewnikiem
- odległość nasion (roślin) w rzędzie jest kilku- lub kilkunastokrotnie mniejsza niż rozstawa rzędów
-silna konkurencja roślin w rzędzie
-stąd im gęściejszy siew tym mniejsza powinna być rozstawa rzędów
[image:]Metody siewu
1. Rzędowy
a) wąskorzędowy (rozstawa <14 cm)
-zboża
-len
-rzepak
b) normalny (rozstawa 14-30cm)
-strączkowe

[image:]
[image:]c) szeroko rzędowy (rozstawa >30cm) – możliwa pielęgnacja międzyrzędowa
-soja 30-40 cm
-cykoria 30-40 cm
-marchew 42-45 cm
-słonecznik 60 cm
2. Krzyżowy – siew połowy nasion wzdłuż i połowy w poprzek pola

3. Pasowy – przemienna rozstawa rzędów
-możliwość pielęgnacji roślin w szerokich rzędach (kukurydza)
-lepsza przewiewność łanu (zboża podstawowe)

[image:]4. Taśmowy – specjalnymi redlicami z poszerzonym wylotem
- daje bardziej regularny kształt powierzchni życiowej niż siew rzędowy

[image:]5. Rzutowy – siew siewnikiem bez redlic lub siew ręczny

- daje regularne rozmieszczenie nasion ale nasiona nie są przykryte
- stosowany z konieczności w miejscach gdzie nie może wjechać siewnik
- stosowany przy siewie międzyplonów
- wymaga przykrycia nasion broną (niedokładne!)
- korzystnie jest zwiększyć normę wysiewu o 10-20%
6. Punktowy (precyzyjny) – wykonywany specjalnym siewnikiem umieszczającym nasiona (bulwy) w regularnych odstępach w rzędzie
- stosowany w uprawie roślin wymagających dużej powierzchni życiowej jak ziemniak, burak cukrowy, kukurydza
-rozstawa dopasowana do maszyny zbierającej (i opielającej)

[image:]7. Gniazdowy – nasiona umieszczane są po 2-3 w jednym miejscu (gnieździe)
-po wschodach roślin wymaga usunięcia nadmiaru roślin i pozostawienia jednej najsilniejszej rośliny
-stosowany w uprawie dyni oleistej

Termin siewu – czynniki
1. Gatunek
- termin siewu roślin jarych uprawianych na ziarno (nasiona) jest wyznaczony przez minimalną temperaturę kiełkowania, którą osiągnąć musi gleba
pszenica, jęczmień, owies 	1-2 °C 		jak najwcześniej na wiosnę
buraki 				5-6 °C 		I dekada kwietnia
kukurydza 			8-10 °C 		II/III dekada kwietnia
soja 				12-14 °C 	na przełomie kwietnia i maja
2. Rejon klimatyczny kraju
- optymalny termin siewu roślin ozimych jest inny w różnych rejonach Polski
rejon 			optymalny termin siewu pszenicy ozimej
okolice Wrocławia 		25 IX – 10 X
okolice Suwałk 			15 IX – 20 IX
- rośliny ozime muszą wejść w okres zimy w określonej fazie rozwojowej
3. Kierunek użytkowania
-nie można opóźniać siewu roślin jarych w uprawie na nasiona
-można opóźnić siew w uprawie na zieloną masę
4. Miejsce w zmianowaniu
-niektóre gatunki można siać w różnych miejscach zmianowania: w plonie głównym, wtórnym, międzyplonie
5. Gleba
-gleby lekkie można obsiewać wiosną szybciej niż gleby ciężkie, ponieważ te ostatnie wolniej dosychają
6. Szkodniki i choroby
-przesuwając termin siewu można uniknąć zaatakowania roślin przez szkodniki lub choroby np.
*późne zasiewy pszenicy ozimej są atakowane przez niezmiarkę paskowaną
*słodyszek rzepakowy atakuje wcześniej wysiany rzepak jary
*rdza brunatna poraża wcześniej wysiane żyto
Głębokość siewu – czynniki
1. Wielkość materiału siewnego
-zasada: nasiona większe siejemy głębiej, a mniejsze płycej
bobik 		8-12 cm
zboża 		3-4 cm
koniczyna 	1-2 cm
2. Sposób kiełkowania
-hypogeicznie – głębiej (np. groch 6-8 cm)
-epigeicznie – płycej (soja 3-4 cm)
3. Gleba
-zasada : na glebach lekkich możemy siać nieco głębiej bo szybciej obsychają
4. Termin siewu
-głębszy siew przy siewie opóźnionym wiosną
5. Odporność na mróz
-nie pogłębiać ani nie spłycać siewu zbóż ozimych, ponieważ w obu przypadkach węzeł krzewienia znajdzie się tuż pod powierzchnią gleby
6. Zagrożenie przez ptactwo – pogłębić siew
7. Stosowanie herbicydów przedwschodowych inkorporowanych z glebą
- postępować według instrukcji na etykiecie preparatu

Siedlisko roślin uprawnych cz.4
Problemy związane z gospodarowaniem w warunkach górskich (czynnik topograficzny)
-niższa średnia temperatura powietrza
-krótszy okres wegetacyjny (późniejsza wiosna, wcześniejsza zima)
-większa roczna suma opadów (suma opadów 700-1200mm)
-ryzyko erozji wodnej
-silniejsze i częstsze wiatry
-gorsze gleby (płytsza warstwa orna, kamieniste)
-krótszy czas agrotechniczny
-mniejsza liczba gatunków nadających się do uprawy (gleba, klimat)
*grunty orne możliwe do wysokości 800-900 m n.p.m.
-niższe plony roślin
*przy zmianie z 300 na 600 m n.p.m. plon zbóż spada o 50%
-duże kontrasty siedliskowe
*zagłębienia terenu – mrozowiska
*kąt nachylenia stoku (erozje, trudności w agrotechnice)
*inne warunki wzrostu roślin na wystawach południowych i północnych
*inny plon na różnych częściach zbocza
Przeciwdziałanie erozji wodnej na zboczach
-pola powinny być zajęte przez roślinność możliwie jak najdłużej w ciągu roku szczególnie w okresie jesień-wiosna
-dominować powinna roślinność wieloletnia (łąki, pastwiska)
-uprawiać zboża ozime zamiast jarych
-stosować rośliny okrywowe
-unikać okopowych i innych roślin uprawianych w szerokich rzędach
-długie boki pól powinny przebiegać wzdłuż warstwic – tzw. pola wstęgowe
-pola bez roślinności zimą nie mogą znajdować się na stoku pod sobą
-nie stosować orki, unikać spulchniania gleby

Siedlisko roślin uprawnych – cz.5
Pozytywne oddziaływanie czynnika biotycznego na roślinę uprawną
1. Działalność drobnoustrojów glebowych
-mineralizacja substancji organicznej w glebie
-udział w tworzeniu próchnicy
-uwolnienie form przyswajalnych składników z nieograniczonych związków nieprzyswajalnych
-symbioza – bakterie brodawkowe – wiązanie N atmosferycznego
-poprawa odżywiania roślin przez zjawisko mikoryzy
-poprawa struktury gleby, aeracji i infiltracji wody
-działanie negatywne na organizmy szkodliwe (np. rozkład nasion chwastów)
2. Działalność innych organizmów
-dżdżownice – produkcja humusu i drążenie kanalików
-owady zapylające rośliny
-naturalni wrogowie szkodników roślin uprawnych
*owady zjadające owady (np. biedronka – mszyce)
*ptaki drapieżne polujące na gryzonie polne
-drzewa i krzewy – poprawa mikroklimatu siedliska
Znaczenie zadrzewień i zakrzewień śródpolnych
(czynnik biotyczny/antropogeniczny)
1. Regulacja stosunków wodnych
-ograniczenie erozji wodnej
-opóźnienie odpływów poroztopowych
-wzrost retencji gleb sąsiadujących pól do 60 mm rocznie
-wzrost wilgotności powietrza o 10-15%
-oczyszczanie wód gruntowych z substancji chemicznych
2. Ograniczenie prędkości wiatru – erozji wietrznej
3. Środowisko pożytecznych organizmów
-ptaków drapieżnych polujących na gryzonie
-ptaków migrujących
-owadów – naturalnych wrogów szkodników pól
4. Ochrona dla zwierząt domowych przed słońcem i deszczem
5. Niewielkie zwiększenie plonowania roślin
6. Baza rekreacyjna
7. Źródło dodatkowego drewna
8. Poprawa bioróżnorodności i estetyki krajobrazu

Cele uprawy roli
1. Nadanie struktury gruzełkowatej, regulowanie stosunków wodno-powietrznych gleby
-uprawa roli w nieodpowiednich warunkach wilgotnościowych roli niszczy jej strukturę
Skutki orki na glebie o niewłaściwe wilgotności
Gleba zbyt sucha
-duże opory pracy – pług nie może się zagłębić lub po zagłębieniu może ulec uszkodzeniu
-zamiast kruszenia na gruzełki łamie na duże, twarde bryły
-w miejscu nacisku lemiesza i odkładnicy rola rozpyla się (rozpada na części elementarne)
Orka zbyt mokrej gleby: „zamazana” powierzchnia skib, zagęszczone skiby = zniszczona struktura gleby
Gleba zbyt mokra
-wzrost lepkości gleby i opory orki
-gleba przesuwając się po odkładnicy zagęszcza się i zamazuje, tworzy się lśniąca warstwa, która wysychając powoduje zaskorupienie
-maże się dno bruzdy, co przyspiesza tworzenie się podeszwy płużnej
Wnioski:
-rolę należy uprawiać przy takiej jej wilgotności, przy której opory stawiane narzędziom są najmniejsze, jest to tzw. optymalna wilgotność uprawowa (OWU)
-zakres OWU na glebach lekkich jest znacznie szerszy niż na ciężkich
-na niektórych glebach ciężkich czas na wykonanie uprawy roli jest bardzo krótki, ponieważ gleba jest albo zbyt sucha albo zbyt mokra („gleby minutowe”)

Cele uprawy roli
1. Regulowanie układu gleby i jej zwięzłości
2. Walka z chorobami strukturalnymi gleby
-podeszwą płużną
-ogólnym zagęszczeniem warstwy podornej
-skorupą glebową
Podeszwa płużna
Cechy
-cienka, kilkucentymetrowa, silnie zwięzła warstwa gleby znajdująca się bezpośrednio pod warstwą orną
-zawiera dużą ilość wymytych z wyższych warstw koloidów
-małą ilość przestworów powietrznych – powolny przesiąk
-wąskie kapilary zwalniające podsiąk
Przyczyny
-powstaje w wyniku wieloletniej orki wykonywanej na jednakowej głębokości
-płozy pługów i koła ciągników poruszające się w bruździe ugniatają stale tą samą warstwę („zamazane dno bruzdy”)
Skutki
-zastoiny wodne po roztopach wiosną i po większych opadach
-zakłócony ruch wody w glebie
-duży opór mechaniczny stawiany korzeniom, korzenie buraka cukrowego rozwidlają się
Likwidacja
-orka z pogłębiaczem – najmniej skuteczne
-głęboszowanie
-pogłębienie orki = wyoranie podeszwy – najbardziej skuteczne
Ogólne zagęszczenie warstwy podornej
Cechy
-zagęszczona bezstrukturalna warstwa gleby poniżej warstwy ornej
-utrudniony przesiąk i podsiąk wody
Przyczyny
a) wysoki poziom wody gruntowej
b) stosowanie ciężkiego sprzętu rolniczego
Objawy/Skutki
-podobne jak w przypadku podeszwy płużnej
Likwidacja
-regulacje stosunków wodnych – melioracje (a)
-głębokie orki, głęboszowanie, rośliny głęboko korzeniące się (b)
Skorupa glebowa
Cechy
-zagęszczona bezstrukturalna wierzchnia warstwa roli pojawiająca się po deszczu
Przyczyny
-zniszczona struktura gleby w wierzchniej warstwie na skutek
*erozji rozbryzgowej
*zbyt intensywnej uprawy roli przed siewem
*stosowanie wału gładkiego po siewie
Skutki
-utrudnione wschody roślin
Likwidacja
-bronowanie, włókowanie kruszące
Cele uprawy roli
3. Stworzenie właściwego łoża siewnego
4. Gospodarka resztkami pożniwnymi
5. Wprowadzanie do gleby nawozów organicznych i mineralnych
6. Niszczenie chwastów
7. Zachowanie próchnicy w glebie
8. Uruchamianie składników pokarmowych
9. Walka z erozją wodną na stokach
10. Aglomeracje

Agronomiczne właściwości roli
Sprawność roli – stan gleby, w którym warunki życia uprawianej rośliny są optymalne albo do nich zbliżone
Wydobrzenie roli – występuje po orce i polega na mechanicznym osiedlaniu cząstek gleby i agregatów glebowych powodując zagęszczenie gleby (odleżenie) wraz z przebiegiem procesów bio-fizyko-chemicznych nadających roli stan sprawności
Kultura gleby – stan gleby pozwalający szybko i stosunkowo niedużymi środkami doprowadzić ją do stanu sprawności utrzymującej się przez dłuższy czas
Znaczenie uprawy roli w dawnych czasach
-uruchomienie składników pokarmowych z gleby
-walka z chwastami
-umożliwienie wykonania siewu
W produkcji roślinnej uprawa roli pochłania
- 30-60% nakładów paliwa
- 20-40% całkowitych nakładów pracy
Podstawowa zasada w uprawie roli
Zabiegów uprawowych powinno się stosować tak dużo jak to jest konieczne aby stworzyć uprawianej roślinie korzystne warunki wzrostu i rozwoju, a zarazem tak mało jak to jest możliwe
Systemy uprawy roli
A. Płużny
1. Tradycyjny
-duża liczba uprawek
-stosowanie orek o różnej głębokości
2. Uproszczony
-ograniczona liczba uprawek
-spłycanie orek
-zastępowanie niektórych orek innymi zabiegami
-agregatowanie narzędzi uprawowych
-użycie czynnych narzędzi uprawowych
B. System bezpłużny – uprawa uproszczona
-całkowita rezygnacja z orek
-mała liczba uprawek
-stosowanie agregatów uprawowo-siewnych
-płytka uprawa całego pola
C. Uprawa zerowa – siew bezpośredni
-stosowanie specjalnych siewników do siewu w glebę nieuprawioną
-wzruszenie roli tylko w miejscu pracy redlic

Tradycyjna uprawa roli – uprawa wymagająca stosowania licznych wzajemnie uzupełniających się zabiegów wykonywanych klasycznymi narzędziami uprawowymi
Pozytywne cechy tradycyjnej uprawy roli
1. Możliwość starannego przygotowania roli do siewu
2. Małe ugniatanie roli w czasie pojedynczego przejazdu
3. Duży wybór narzędzi, dobór właściwego narzędzia w konkretnej sytuacji agrotechnicznej
4. Dobre przykrycie resztek roślinnych i nawozów organicznych
5. Możliwa intensywna mechaniczna walka z chwastami
6. Dobre spulchnienie zbyt zagęszczonej roli
7. Skuteczne napowietrzenie gleby pobudzające aktywność biologiczną
8. Równomierne rozmieszczenie składników pokarmowych w warstwie ornej (orka)
9. Likwidacja kolein po zbiorze ziemiopłodów
10. Mechaniczna walka z chorobami i szkodnikami pozostałymi w ścierni
11. Łatwa konserwacja i naprawa narzędzi
Rodzaje uprawek
1. Uprawki odwracające rolę
-częściowe lub całkowite uprawianej warstwy
-częściowe kruszenie
-wykonywanie: pługami lemieszowymi i talerzowymi
2. Uprawki spulchniające i wyrównujące rolę
-rozluźnienie uprawianej warstwy
-rozdrobnienie brył i mieszanie roli
-wyrównywanie powierzchni pola
-wykonywanie: kultywatorami, bronami i włókami
3. Uprawki ugniatające i kruszące rolę
-zagęszczenie wierzchniej warstwy roli do różnej głębokości
-kruszenie brył i ich wciskanie w rolę
-wykonywanie: wałami gładkimi i kruszącymi lub działającymi wgłębnie
4. Uprawki specjalne – uprawki wykonywane sporadycznie, tylko w pewnych określonych warunkach raz na kilka lat np. głęboszowanie
Podział orek za względu na głębokość
-płytka do 15 cm
-średnia 15-25 cm
-głęboka 25-35 cm – obejmuje całą warstwę orną
-pogłębiona – wykonywana sporadycznie w celu zwiększenia miąższości warstwy ornej, jej głębokość jest o kilka cm większa od głębokości systematycznie stosowanych na danym polu orek głębokich
-bardzo głęboka – orka agromelioracyjna wykonywana na głębokości ponad 35 cm pługiem specjalnym

[image:]Orka wyskibiona
stosunek szerokości orki (a) do jej głębokości (b) = 1,4:1
-kąt nachylenia skib α = 45°
-największa, zewnętrzna powierzchnia roli
-stosunek właściwy dla orki przedzimowej

[image:]Orka wysztorcowana
stosunek szerokości orki (a) do jej głębokości (b) = 1,2-1,1:1
-łatwiejsza do doprawienia niż orka wyskibiona
-ryzyko odwrócenia się skib szczególnie gdy rola jest zadarniona

Orka odwracająca
stosunek szerokości orki (a) do jej głębokości (b) ≥2:1
-prawie całkowite obrócenie skiby
-właściwy stosunek dla podorywki – ale wymagane są małe korpusy płużne
[image:]

Rodzaje orek
1. Zasadnicze – stosowane w uprawie podstawowej
-podorywka
-orka siewna
-orka przedzimowa
-razówka
2. Uzupełniające – wykorzystywane dodatkowo dla spełniania określonego celu
-odwrotka
-orka wiosenna
3. Specjalne
-orka terenów zadarnionych
-orka użytków leśnych
-orka agromalioracyjna

image4.png
Jesieri zima wiosna

image5.png
nasiona
spoczywajg na
warstwie
ugniecionej, majg
nad sobg warstwe
spulchniong gleby

111

warstwa spulchniona

warstwa
ugnieciona

podsqu kapilarny

image6.png
staby kontakt
nasion z glebg

image7.png

image8.png
dziatanie prawa statosci plonu

poczatek konkurencji

s0-o

wsmw N

optymalna gestosé siewu

gestabe siewu

gestost siewu, przy
ktarej rosliny nie
konkuruja

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png
7777777

image16.png

image17.png

image1.png
konsumowanie

naturalny doplyw

materii i informacji
v

konsumencill-i __ ‘obumieranie
> olejnych rzedow

konsumenci
bzedy

produkowanie Prod
Producenci—)

Globa substancje W rozklad

mineralizacja

naturalne staty """

materii wistrzenie skal

image2.png
konsumowanie

naturalny doplyw

materi i informacji

g

< zakup srodkow
produkeji

= sprzedaz

obumieranie

konsumenci Il i

dalszych rzedow
Zwierzeta domowe | 3| dalszych rze
dzikie + czlowiek + czlowiek

T

Energia paliw
kopalnych

Producenci (rosliny
uprawne i dzikie)

produkowanie

Gieba L L
pobieranie substancie reducenci [& fozidad

organiczne
szkodiiwe emisje &——""

naturalne straty <.
materii wietrzenie skat

mineralizacja

image3.png
wymiana gazow
ATMOSFERA < opady 3 BIOSFERA

masa organiczna

wplyw na wietrzenie
roztwory soli mineralnych

wplyw na wietrzenie
LITOSFERA Ay > HYDROSFERA

