

Weed infestation of oats in one variety and mixture of three varieties stands under organic farming

Zachwaszczenie owsa w siewie jednodmianowym i mieszance trzech odmian w warunkach ekologicznego gospodarowania

Ewa Tendziagolska, Piotr Kuc

Summary

Field experiment was conducted in 2009–2011 at Swojec Experimental Station of University of Environmental and Life Sciences in Wrocław. The objective of the studies was to determine the effect of oats sowing method (pure or cultivar mixture) under the application of permitted fertilizer and seed dressing in organic farming on weed infestation.

The results showed that cultivar mixture treatment significantly decreased the number and dry weight of weeds in comparison with weed infestation in pure stand of oats. Higher oats plants in mixture stand significantly decreased dry weight of weeds. Diversified level of agricultural practices did not significantly influence weed infestation, but it was observed that both the number of weeds determined during tillering and anthesis of oats as well as dry weight of weeds were slightly lower after using Estakizeryt.

Key words: oats, cultivar, pure stand, mixture, agricultural practices

Streszczenie

Doświadczenie polowe przeprowadzono w latach 2009–2011, w Rolniczym Zakładzie Doświadczalnym Swojec, należącym do Uniwersytetu Przyrodniczego we Wrocławiu. Celem badań było określenie wpływu sposobu siewu owsa (siew czysty lub mieszanka odmianowa) w warunkach stosowania dozwolonego w rolnictwie ekologicznym nawozu mineralnego i zaprawy nasiennej na stan i stopień zachwaszczenia łąnu.

Uprawa owsa w mieszaninie odmianowej przyczyniła się do istotnego zmniejszenia liczby i suchej masy chwastów w porównaniu do zachwaszczenia obserwowanego w owsie uprawianym w siewie czystym. Wyższy owies z zasiewu mieszanego ograniczył w istotny sposób suchą masę chwastów. Zastosowany w doświadczeniu zróżnicowany poziom agrotechniki nie zmienił istotnie zachwaszczenia łąnu owsa, choć zarówno liczba chwastów oznaczona w obu terminach, jak ich sucha masa były nieco mniejsze po zastosowaniu nawozu Estakizeryt.

Słowa kluczowe: owies, odmiana, zasiew czysty, mieszanka, zabiegi agrotechniczne

Uniwersytet Przyrodniczy we Wrocławiu
Katedra Kształtowania Agroekosystemów i Terenów Zieleni
Pl. Grunwaldzki 24A, 50-363 Wrocław
ewa.tendziagolska@up.wroc.pl

Wstęp / Introduction

Zaletami uprawy roślin w zasiewach mieszanych jest poprawa zdrowotności, lepsze wykorzystanie zasobów środowiska, stabilizacja plonowania roślin oraz wprowadzenie większej bioróżnorodności w obrębie ładu (Mundt i wsp. 1995). Stabilniejsze plonowanie mieszanek w porównaniu do zasiewów czystych spowodowane jest lepszą tolerancją na mniej korzystne warunki siedliskowe i agrotechniczne. Ponadto rośliny uprawiane w mieszaninach są w mniejszym stopniu porażane przez patogeny. Zjawisko to zostało prześledzone w wielu badaniach polskich i zagranicznych (Wolfe 1985; Mundt i wsp. 1995; Newton 1997; Tratwal 2008). Dodatkowym atrybutem takiego sposobu siewu jest odporność roślin na wyleganie. Wynika to ze zróżnicowanego pokroju komponentów mieszanki zapewniającej lepsze zwarcie ładu, a w konsekwencji większą konkurencyjność w stosunku do chwastów.

W rolnictwie ekologicznym chwasty są agrofagiem mogącym w znaczącym stopniu obniżyć plony roślin uprawnych. Ze względu na zawężone możliwości regulacji zachwaszczenia w tym systemie rolniczym priorytetową rolę odgrywają: profilaktyka, właściwa agrotechnika oraz mechaniczne usuwanie chwastów z pola (Rasmussen 2004; Wesołowski 2007). Wprowadzenie do płodozmian upraw mieszanych, a co za tym idzie dobór odmian o zwiększonej konkurencyjności wobec chwastów, wraz ze starannie przeprowadzonymi zabiegami agrotechnicznymi (w tym zaopatrzenie roślin w składniki pokarmowe), powinno ograniczyć liczebność niepożądanych roślin w łąnie (Feledyn-Szewczyk i Duer 2006). Dodatkową korzyścią takiego sposobu uprawy roślin jest zwiększenie pożądanej w obrębie gospodarstwa bioróżnorodności.

Celem badań było określenie wpływu sposobu siewu owsa (siew jednoodmianowy lub mieszanina odmianowa) w warunkach stosowania dozwolonego w rolnictwie ekologicznym nawozu mineralnego i zaprawy nasiennej na stan i stopień zachwaszczenia ładu.

Materiały i metody / Materials and methods

Badania przeprowadzono w latach 2009–2011 w Rolniczym Zakładzie Doświadczalnym Swojec należącym do Uniwersytetu Przyrodniczego we Wrocławiu. Doświadczenie polowe zostało założone metodą losowanych podbloków (split-plot) w trzech powtórzeniach na madzie rzecznej właściwej wytworzonej z piasku gliniastego lekkiego na piasku słabo gliniastym, zaliczanej do klasy IVb, kompleksu żytniego dobrego. Czynnikiem pierwszego rzędu był sposób siewu owsa: siew czysty odmiany Rajtar oraz siew w mieszaninie 3-odmianowej (1:1:1) – Rajtar, Breton, Deresz. Dla obu sposobów siewu przyjęto obsadę roślin 500 szt./m². Odmiany tworzące mieszaninę charakteryzują się wyrównaną wysokością – odpowiednio 100, 100 i 99 cm, podobnymi wymaganiami glebowymi, dobrą (Breton i Rajtar) oraz średnią (Deresz) odpornością na wyleganie, nadają się do uprawy w całym kraju. Drugi czynnik doświadczenia stanowił poziom zastosowanej agrotechniki: a) obiekt kontrolny (bez zastosowania

nawozu i zaprawy nasiennej), b) poziom 1 – nawóz Estakizeryt, c) poziom 2 – nawóz Estakizeryt + zaprawa nasienne Grevit.

Analizę zachwaszczenia wykonano w fazie krzewienia owsa (BBCH 21–23) metodą ilościowo-jakościową na powierzchniach próbnych 0,2 m² w trzech losowo wybranych miejscach na każdym poletku. Powtórne badanie zachwaszczenia ładu wykonano w trzeciej dekadzie czerwca w fazie kwitnienia owsa (BBCH 63–66) za pomocą ramki otwartej o powierzchni 0,5 m² w dwóch powtórzeniach na każdym poletku. Określono liczebność poszczególnych gatunków chwastów oraz ich suchą masę. W fazie dojrzałości pełnej owsa pobrano plony próbne z 0,5 m² każdego poletka i dokonano pomiaru wysokości roślin owsa na kolejnych 25 roślinach z rzędu środkowego.

Uzyskane wyniki poddano analizie wariancji. Wykonano test t-Studenta przy poziomie istotności $p = 0,05$.

Wyniki i dyskusja / Results and discussion

Wschody owsa były wyrównane i nie zostały istotnie zróżnicowane pod wpływem zastosowanych czynników doświadczenia (rys. 1).

W okresie krzewienia zboża jedynie sposób siewu istotnie modyfikował liczbę chwastów (tab. 1). Wysiew mieszanki odmianowej przyczynił się do 28,6% zmniejszenia liczebności niepożądanych roślin w stosunku do jednoodmianowego siewu owsa. Zależność tę obserwowano także w odniesieniu do dominujących w łąnie owsa chwastów, jednak udowodnione różnice statystyczne potwierdzono tylko dla *Erodium cicutarium*.

Liczba chwastów oraz ich sucha masa oznaczone w trakcie kwitnienia zboża były również istotnie zróżnicowane jedynie przez sposób siewu (tab. 2). Stosując 3-odmianową mieszaninę owsa obserwowano ograniczenie liczebności chwastów o 24,2%, natomiast ich sucha masa została istotnie zmniejszona o 28,8% w porównaniu z zachwaszczeniem obserwowanym w siewie czystym owsa. Liczba chwastów w obrębie każdego z gatunków dominujących nie była istotnie modyfikowana przez żaden z czynników doświadczenia. Zanotowano jedynie tendencję do zmniejszenia liczebności chwastów w warunkach siewu mieszanego.

Poziom zastosowanej agrotechniki nie wywołał istotnych zmian w liczebności chwastów, można jedynie zauważyć że w obu terminach oznaczeń, najmniejszym zachwaszczeniem charakteryzował się owies nawożony tylko nawozem magnezowo-siarkowym, najliczniej natomiast chwasty wystąpiły na poletkach, na których wysiano przedsięwzięcie zaprawiony owies oraz zaaplikowano nawóz Estakizeryt. Interakcja pomiędzy czynnikami doświadczenia nie została statystycznie udowodniona, obserwowano jednak tendencję do zmniejszenia zachwaszczenia ładu w warunkach siewu mieszanego oraz stosowania nawozu Estakizeryt, natomiast zwiększenie liczebności chwastów w siewie jednoodmianowym owsa zaprawionego zaprawą Grevit i nawożonego nawozem Estakizeryt.

Według Liebmana i Dyck (1993) zasiewy mieszane wykazują przewagę nad uprawami jednogatunkowymi dzięki lepszej zdolności wykorzystania składników pokar-

1	3	4	5	6	7	8
Kontrola – Control	17,2	16,7	13,7	22,1	69,6	105,3
Estakizeryt	14,6	12,9	14,6	19,7	61,7	89,6
Grevit + Estakizeryt	21,8	18,3	14,3	16,9	71,2	108,7
NIR (0,05) – LSD (0.05)	r.n.	r.n.	r.n.	r.n.	r.n.	r.n.
Siew czysty – Pure sowing	21,1	19,1	16,1	20,5	76,8	118,2
Siew mieszany – Mixture sowing	14,6	12,8	12,3	18,5	58,2	84,2
NIR (0,05) – LSD (0.05)	r.n.	r.n.	r.n.	r.n.	6,7	11,1

EROCI – *Erodium cicutarium*, ECHCG – *Echinochloa crus-galli*, CHEAL – *Chenopodium album*
r.n. – różnica nieistotna – not significant difference

Tabela 3. Wysokość roślin owsa w fazie dojrzałości pełnej [cm]
Table 3. Height of oats plants at full maturity [cm]

Poziom agrotechniki Level of agrotechnical practices	Sposób siewu – Method of sowing		Średnio Mean
	siew czysty – pure sowing	siew mieszany – mixture sowing	
Kontrola – Control	42,4	44,9	43,7
Estakizeryt	40,7	45,4	43,1
Grevit + Estakizeryt	42,1	47,6	44,9
Średnio – Mean	41,7	46,0	

NIR (0,05) dla sposobu siewu – LSD (0.05) for method of sowing 0,97
NIR (0,05) dla poziomu agrotechniki – LSD (0.05) for level of agrotechnical practices r.n.
NIR (0,05) dla interakcji – LSD (0.05) for interaction r.n.
r.n. – różnica nieistotna – not significant difference

Rys. 1. Wschody owsa [szt./m²]
Fig. 1. Emergence of oats [psc./m²]

Rys. 2. Zależność suchej masy chwastów od wysokości roślin
Fig. 2. Dependence of dry matter of weeds on plant length

mowych w porównaniu z uprawami czystymi (bardziej efektywny przyrost masy, a w konsekwencji większy potencjał konkurencyjny), jak również skuteczniejszemu hamowaniu wzrostu chwastów będącego wynikiem zjawiska allelopatii. Potwierdzają to Pridham i wsp. (2007) dodatkowo wskazując większą możliwość ograniczania rozwoju chwastów przez mieszanki odmianowe dzięki morfologicznym różnicom w obrębie poszczególnych odmian, a co za tym idzie zwiększoną siłą konkurencyjną mieszanki. Podobnego zdania jest Mundt (2002), który stwierdza, że odmiany tworzące mieszankę są porównywalne rolniczo, ale różnią się fenotypycznie, dzięki czemu są lepiej przygotowane na presję ze strony chwastów. Z kolei Feledyn-Szewczuk i Duer (2006) uprawiając ekologiczną

pszenicę ozimą w mieszaniu i siewie czystym wykazały, w fazie krzewienia zboża, mniejszą liczbę chwastów w zasiewie mieszanym, jednak w okresie dojrzałości woskowej pszenicy mniejszym zachwaszczeniem odznaczała się pszenica uprawiana w zasiewie jednogatunkowym. Autorki tłumaczą ten fakt różnicami morfologicznymi poszczególnych odmian, które mogły rzutować na ich zdolności konkurencyjne (m.in. wysokość, krzewistość, kąt ustawienia liści).

W badaniach własnych podobne zależności od czynników doświadczenia wykazano dla suchej masy chwastów (tab. 2). Istotne jej zmniejszenie (o 28,8%) uzyskano wysiewając mieszankę trójodmianową. Poziom stosowanej agrotechniki, jak i interakcja nie różnicowały istotnie

biomasy chwastów. Można jedynie zauważyć, analogicznie jak w przypadku liczby chwastów, tendencje do zmniejszenia się biomasy chwastów w mieszanych zasiewach owsa i zasilania roślin nawozem Estakizeryt oraz wytworzenia większej biomasy w czystej odmianowo uprawie zboża w warunkach stosowania zaprawy nasiennej i nawozu mineralnego.

Odmienne rezultaty uzyskały Feledyn-Szewczyk i Duer (2006) w ekologicznie uprawianej pszenicy ozimej. Autorki zaobserwowały, że sucha masa chwastów była najwyższa w mieszaniu odmianowej. Przyczyną mniejszej zdolności konkurencyjnej mieszanki, a w konsekwencji większej biomasy chwastów były różnice w wysokości roślin; odmiany pszenicy uprawianej w siewie czystym były wyższe od użytych do sporządzenia mieszanki, a przez to bardziej konkurencyjne w stosunku do chwastów. Z kolei w przeprowadzonym doświadczeniu z owsem, wysokość roślin w mieszaniu była istotnie, o 10,3%, większa niż w zasiewie czystym (tab. 3). W doświadczeniu wykazano istotną korelację ($r = -0,6953$) pomiędzy długością roślin a wytworzoną przez chwasty biomasą (rys. 2). Wzrost wysokości roślin o jedną jednostkę przyczynił się do zmniejszenia suchej masy chwastów o 6,8 jednostek. Rezultaty te potwierdzają opinię autorek na temat lepszej konkurencyjności wyższych roślin wobec chwastów.

Wyniki badań innych autorów również dowodzą, że niebagatelne znaczenie w zdolności konkurencyjnej wobec chwastów należy przypisać cechom morfologicznym upra-

wianych gatunków i odmian zbóż, zwłaszcza ich wysokości (Christensen 1995; Lemerle i wsp. 1996; Owczarczuk i wsp. 2005).

Wnioski / Conclusions

1. Uprawa owsa w mieszaniu odmianowej przyczyniła się do istotnego zmniejszenia liczby chwastów zarówno w okresie krzewienia, jak i w terminie kwitnienia zboża w porównaniu do zachwaszczenia owsa uprawianego w siewie czystym.
2. Sucha masa chwastów określona w okresie kwitnienia owsa zależała istotnie od sposobu siewu. Wysianie mieszanki odmianowej sprzyjało wyraźnemu zmniejszeniu suchej masy chwastów w porównaniu do biomasy chwastów z siewu jednej odmiany owsa.
3. Wysokość roślin oznaczona w fazie dojrzałości pełnej owsa zależała wyraźnie od sposobu siewu. Jeśli owies uprawiano w mieszaniu, to jego wysokość była o 10,3% większa w porównaniu z owsem z siewu jednodmianowego. Sprzyjało to lepszej konkurencyjności zboża wobec chwastów.
4. Zastosowane w doświadczeniu zróżnicowane poziomy agrotechniki nie zmieniły istotnie stopnia zachwaszczenia łąnu owsa. Stwierdzono, że liczba chwastów oznaczona w obu terminach, jak również ich sucha masa były nieco mniejsze po zastosowaniu nawozu Estakizeryt.

Literatura / References

- Christensen S. 1995. Weed suppression ability of spring barley varieties. *Weed Res.* 35: 241–247.
- Feledyn-Szewczyk B., Duer I. 2006. Ocena konkurencyjności odmian pszenicy ozimej uprawianej w ekologicznym systemie produkcji w stosunku do chwastów. *J. Res. Applic. Agric. Engineer.* 51 (2): 30–35.
- Lemerle D., Verbeek B., Cousens R.D., Coombes N.E. 1996. The potential for selecting wheat varieties strongly competitive against weeds. *Weed Res.* 36: 505–513.
- Liebman M., Dyck E. 1993. Crop rotation and intercropping strategies for weed management. *Ecol. Applic.* 3 (1): 92–122.
- Mundt C.C. 2002. Use of multiline cultivars and cultivar mixture for disease management. *Ann. Rev. Phytopathol.* 40: 381–410.
- Mundt C.C., Brophy L.S., Schmitt M.S. 1995. Disease severity and yield of pure-line wheat cultivars and mixtures in the presence of eyespot, yellow rust, and their combination. *Plant Pathol.* 44 (1): 173–182.
- Newton A.C. 1997. Cultivar Mixtures in Intensive Agriculture. *The Gene-for-Gene Relationship in Plant-Parasite Interactions.* CAB International, London, UK: 65–79.
- Owczarczuk A., Snarska K., Jędruszczak M. 2005. Odmiana a zachwaszczenie łąnu żyta ozimego. *Prog. Plant Prot./Post. Ochr. Roślin* 45 (2): 970–973.
- Pridham J.C., Entz M.H., Martin R.C., Hucl P.J. 2007. Weed, disease and grain yield effects of cultivar mixtures in organically managed spring wheat. *Can. J. Plant Sci.* 87: 855–859.
- Rasmussen I.A. 2004. The effect of sowing date, stale seedbed, row width and mechanical weed control on weeds and yields of organic winter wheat. *Weed Res.* 44: 12–20.
- Tratwal A. 2008. Mieszanki odmian jako alternatywa uprawy zbóż w rolnictwie zrównoważonym i ekologicznym. *Ann. UMCS, Sec. E,* 63 (2): 38–45.
- Wesołowski M. 2007. Stan i perspektywy badań nad systemami produkcji roślinnej w warunkach Lubelszczyzny. *Acta Agrophys.* 10 (3): 739–749.
- Wolfe M.S. 1985. The current status and prospects of multiline cultivars and variety mixture for disease resistance. *Ann. Rev. Phytopathol.* 23: 73–251.