

The influence of production technology on yielding of spring wheat cultivars

Wpływ integrowanej technologii produkcji na plonowanie odmian pszenicy jarej

Alicja Sułek, Grażyna Podolska

Summary

The field experiments were conducted at the Institute of Soil Science and Plant Cultivation – State Research Institute Experimental Station in Osiny in years 2008–2010. The aim of the study was to compare spring wheat yielding depending on integrated and intensive technology. The used production technologies differed as regards the nitrogen fertilization level, chemical protection against weeds, diseases, pests and a way of straw utilization. The following cultivars were selected for the research: Bombona, Nawra, and Raweta. The weather conditions differentiated the yield of spring wheat in individual years. The wheat yield was significantly higher in 2008 as compared to 2009 and 2010, by 34.1 and 30.5%, respectively. The highest effectiveness of intensive technology, expressed as grain yield increase, in relation to the integrated technology was stated in 2009, on average by 15.6%. No influence of production technology on spring wheat yielding was stated in the others years of research. Regardless of the applied production technology the yield increase was dependent on the number of ears per unit area and thousand grain weight.

Key words: spring wheat, integrated technology, intensive technology, grain yield

Streszczenie

Celem badań prowadzonych w latach 2008–2010 w Stacji Doświadczalnej Osiny należącej do Instytutu Uprawy Nawożenia i Gleboznawstwa – Państwowego Instytutu Badawczego w Puławach, było porównanie plonowania odmian pszenicy jarej pochodzących z uprawy w warunkach technologii integrowanej i intensywnej. Technologie różniły się między innymi poziomem nawożenia mineralnego i chemicznej ochrony roślin przed chwastami, chorobami i szkodnikami oraz sposobem zagospodarowania słomy. Do badań wybrano odmiany: Bombona, Nawra i Raweta. Warunki pogodowe różnicowały plonowanie pszenicy jarej w latach badań. Pszenica plonowała w roku 2008 istotnie wyżej w odniesieniu do roku 2009 i 2010, odpowiednio o 34,1 i 30,5%. Największą efektywność technologii intensywnej, wyrażoną przyrostem plonu ziarna, w stosunku do technologii integrowanej, odnotowano w roku 2009 – średnio o 15,6%. W pozostałych latach badań nie stwierdzono wpływu technologii na plonowanie pszenicy jarej. Wzrost plonu pomiędzy technologią intensywną a integrowaną zależał od obsady kłosów na jednostce powierzchni i masy 1000 ziaren.

Słowa kluczowe: pszenica jara, integrowana technologia, intensywna technologia, plon ziarna

Instytut Uprawy Nawożenia i Gleboznawstwa – Państwowy Instytut Badawczy
Czartoryskich 8, 24-100 Puławy
sulek@iung.pulawy.pl

Wstęp / Introduction

Rolnictwo konwencjonalne preferuje intensywne technologie produkcji, w których zużywa się duże ilości środków produkcji takich, jak nawozy czy środki ochrony roślin. Efektem zwiększenia intensywności produkcji jest degradacja środowiska naturalnego. Jako alternatywne, przyjazne dla środowiska sposoby gospodarowania, proponuje się systemy ekologiczne lub integrowane (Helander 1997). W produkcji integrowanej umiejętnie powiązanie całokształtu agrotechniki z ograniczonym zużyciem przemysłowych środków produkcji, powinno zwiększać efektywność ponoszonych nakładów i minimalizować ujemne oddziaływanie rolnictwa na środowisko przyrodnicze (Jończyk i wsp. 2007; Kuś i Jończyk 2009). W integrowanej produkcji ogranicza się stosowanie środków ochrony roślin do niezbędnego minimum, a stosowanie nawozów mineralnych oparte jest o zasobność gleby w składniki pokarmowe i ocenę stanu odżywiania roślin (Jańczak i wsp. 2002, 2003; Korbas i Mrówczyński 2009).

Celem badań było porównanie plonowania odmian pszenicy jarej pochodzących z uprawy w warunkach technologii integrowanej i intensywnej.

Materiały i metody / Materials and methods

Badania prowadzono w latach 2008–2010 w Stacji Doświadczalnej Osiny należącej do Instytutu Uprawy Nawożenia i Gleboznawstwa – Państwowego Instytutu Badawczego w Puławach. Pszenicę uprawiano w doświadczeniu wieloletnim z udziałem 75% zbóż w płodozmianie, stosując dwie technologie produkcji: intensywną i integrowaną. Badane technologie różniły się między innymi poziomem nawożenia mineralnego i chemicznej ochrony roślin przed chwastami, chorobami i szkodnikami (tab. 1). Gęstość wysiewu wynosiła 500 ziaren na 1 m². Do badań wybrano odmiany: Bombona, Nawra i Raweta, które różniły się klasą technologiczną oraz podatnością na choroby grzybowe. Uprawę odmian prowadzono na poletkach o powierzchni 51 m².

W integrowanej technologii produkcji dawki nawozów potasowych i fosforowych były wyznaczone w oparciu o zawartość tych składników w glebie. Całkowitą dawkę azotu wyznaczono na podstawie przewidywanego plonu, warunków glebowych oraz znajomości pola, uwzględniając rodzaj przedplonu i jego nawożenie. Uściślenie poszczególnych dawek azotu wykonano w oparciu o testy glebowe i roślinne. Wielkość pierwszej dawki uściślono na podstawie testu azotu mineralnego (N_{min}), który jest bezpośrednim wskaźnikiem azotu glebowego dostępnego dla roślin. Wielkość drugiej i trzeciej dawki korygowano na podstawie oceny stanu odżywienia roślin za pomocą testów roślinnych.

Ochronę przeciwko występowaniu chwastów, chorób i szkodników prowadzono zgodnie z integrowaną metodą ograniczenia zachwaszczenia oraz sprawców chorób i szkodników (Korbas i Mrówczyński 2009). W integrowanej technologii produkcji opryskiwanie chemiczne stosowano po przekroczeniu progu szkodliwości.

Po zbiorze określono plon oraz cechy struktury plonu (masę 1000 ziaren, liczbę kłosów z 1 m² oraz liczbę ziaren z kłosa). Wyniki opracowano statystycznie metodą analizy wariancji na poziomie istotności $\alpha = 0,05$. Istotność różnic oceniono za pomocą testu Tukeya.

Wyniki i dyskusja / Results and discussion

Wielkość plonu ziarna pszenicy jarej zależała od przebiegu pogody w latach badań, intensywności stosowanych technologii oraz ocenianej odmiany (tab. 3).

Warunki pogody w okresie badań były zróżnicowane (tab. 2). W trzyletnim okresie badań najkorzystniejsze warunki do plonowania pszenicy wystąpiły w roku 2008, najmniej sprzyjające w roku 2009. Rok 2008 odznaczał się wyższą sumą opadów w okresie wegetacji pszenicy (262 mm), szczególnie korzystne warunki wilgotnościowe panowały w miesiącu kwietniu i maju (wschody–krzewienie). W trzyletnim cyklu badań najbardziej niekorzystne warunki pogodowe do plonowania pszenicy jarej wystąpiły w roku 2009, gdzie suma opadów od kwietnia do lipca wynosiła 230 mm. W tym roku badań wystąpiła susza w kwietniu oraz w pierwszej i drugiej dekadzie maja (wschody – krzewienie). W roku 2010 wystąpił duży niedobór wody w czasie dojrzewania ziarna pszenicy, a suma opadów od kwietnia do lipca wynosiła 218 mm. Pszenica plonowała w roku 2008 istotnie wyżej w odniesieniu do roku 2009 i 2010, odpowiednio o 34,1 i 30,5%. O dużym wpływie warunków pogodowych na plonowanie pszenicy jarej świadczą wyniki badań Jaskulskiego (1999) oraz Rudnickiego i wsp. (1999). Autorzy wskazują na istotny związek wielkości plonu ziarna z ilością opadów w maju i czerwcu oraz ich sumą opadów w okresie kwiecień–lipiec. Optymalna ilość opadów dla pszenicy uprawianej w warunkach gleby ciężkiej wynosi od kwietnia do lipca 151–200 mm (Panek 1987).

W roku 2008 technologie uprawy nie różnicowały plonowania badanych odmian. Odmiana Bombona istotnie wyżej plonowała (o 8,8%) w odniesieniu do odmiany Nawra. W roku 2009 stwierdzono istotny wpływ technologii uprawy na plonowanie pszenicy jarej. Pszenica uprawiana według technologii integrowanej plonowała 15,5% niżej w odniesieniu do technologii intensywnej. W badaniach Jończyka i wsp. (2007) oraz Kusia i wsp. (2007), w integrowanym systemie uprawy pszenica ozima plonowała o 6,4% wyżej niż uprawiana w systemie konwencjonalnym. W tym roku badań wystąpiła również interakcja odmiany i technologii w kształtowaniu plonu ziarna. Istotnie wyższym plonem ziarna charakteryzowała się odmiana Nawra i Raweta uprawiana według technologii intensywnej w odniesieniu do integrowanej, zwyczajka plonu ziarna wynosiła 21,6%. W roku 2010 nie stwierdzono istotnego wpływu technologii uprawy na plonowanie odmian pszenicy jarej. Odmiana Bombona i Raweta uprawiane według technologii integrowanej wykazywały tendencję wyższego plonowania (tab. 3).

O wpływie intensywności technologii uprawy na plonowanie odmian pszenicy jarej dowodzą badania Kołodziejczyka i wsp. (2007). Z badań tych wynika, że odmiany pszenicy jarej wykazywały zróżnicowaną reakcję

Tabela 1. Charakterystyka technologii stosowanych w uprawie pszenicy jarej
Table 1. Characterization of applied technologies for spring wheat production

Wyszczególnienie Specification	Technologie – Technologies	
	integrowana integrated	intensywna intensive
Przedplon Previous crop	jęczmień jary spring barley	jęczmień jary spring barley
Nawożenie mineralne [kg/ha] Mineral fertiliser	N – 120, P ₂ O ₅ – 65, K ₂ O – 105	N – 150, P ₂ O ₅ – 80, K ₂ O – 100
Herbicydy [l/ha] Herbicide	Mustang 306 SC (0,6 l)	Mustang 306 SC (0,6 l)
Fungicydy [l/ha] Fungicide	Olimpus 250 EW + Artea 330 EC (1,8 l + 0,4 l)	Tilt Plus 400 EC (1 l), Olimpus 250 EW + Artea 330 EC (1,8 l + 0,4 l)
Regulatory wzrostu [l/ha] Growth regulator	Modus 250 EC (0,2 l)	Modus 250 EC (0,3 l)
Insektycydy [l/ha] Insecticides	Fury 100 EW	Fury 100 EW

Tabela 2. Charakterystyka warunków klimatycznych w latach 2008–2010
Table 2. Characterization of weather conditions in years 2008–2010

Miesiąc Month	Sezon wegetacyjny – Growing season									Średnia wieloletnia Average for years
	2008			2009			2010			
	dekada – dekade									
	I	II	III	I	II	III	I	II	III	
Temperatura – Temperature [°C]										
IV	8,0	9,2	11,2	10,7	9,5	12,9	8,3	9,5	10,1	8,7
V	12,2	14,0	14,0	13,4	13,1	14,5	13,6	13,9	15,3	14,5
VI	18,8	16,8	19,0	14,7	15,4	19,6	19,4	18,2	17,4	17,2
VII	18,2	18,6	21,3	20,2	20,6	19,5	20,7	24,9	20,7	19,3
Opady – Rainfalls [mm]										
IV	11,5	30,2	1,2	–	2,1	–	9,3	5,3	2,6	39
V	47,0	25,8	10,5	8,4	11,0	43,8	29,3	71,0	9,9	58
VI	–	26,1	16,2	31,2	27,4	37,2	21,6	16,4	9,8	65
VII	16,1	21,8	55,7	33,0	3,9	32,1	0,1	2,3	40,2	80

Tabela 3. Plon ziarna odmian pszenicy jarej w zależności od technologii produkcji w latach 2008–2010 [t/ha]
Table 3. Grain yield of spring wheat cultivars depending on production technology in 2008–2010 [t/ha]

Lata Years	Technologia produkcji Technology production	Odmiany – Cultivars			Średnio Average
		Bombona	Nawra	Raweta	
1	2	3	4	5	6
2008	integrowana – integrated	5,77	4,89	5,48	5,38
	intensywna – intensive	5,58	5,29	5,27	5,38
	średnio – means	5,58	5,09	5,37	
	NIR (0,05) dla technologii – r.n.; odmian – 0,399; interakcji – r.n. LSD (0,05) for technology – r.n.; cultivars – 0,399; interaction – r.n.				
2009	integrowana – integrated	3,01	3,47	3,27	3,25
	intensywna – intensive	3,51	4,22	3,82	3,85
	średnio – means	3,26	3,84	3,54	
	NIR (0,05) dla technologii – 0,504; odmian – 0,309; interakcja – 0,541 LSD (0,05) for technology – 0,504; cultivars – 0,309; interaction – 0,541				

1	2	3	4	5	6
2010	integrowana – integrated	3,92	3,43	4,10	3,82
	intensywna – intensive	3,59	3,68	3,73	3,66
	średnio – means	3,55	3,76	3,92	
	NIR (0,05) dla technologii – r.n.; odmian – 0,361; interakcja – r.n. LSD (0,05) for technology – r.n.; cultivars – 0.361; interaction – r.n.				

r.n. – różnica statystycznie nieistotna – not significant difference

Tabela 4. Liczba kłosów na 1 m² w zależności od technologii produkcji w latach 2008–2010

Table 4. Number of ears per 1 m² depending on production technology in 2008–2010

Lata Years	Technologia produkcji Technology production	Odmiany – Cultivars			Średnio Average
		Bombona	Nawra	Raweta	
2008	integrowana – integrated	550	445	525	507
	intensywna – intensive	540	450	535	508
	średnio – means	545	447	530	
	NIR (0,05) dla technologii – r.n.; odmian – 70,1; interakcja – r.n. LSD (0,05) for technology – r.n.; cultivars – 70.1; interaction – r.n.				
2009	integrowana – integrated	380	480	470	444
	intensywna – intensive	410	530	521	487
	średnio – means	407	505	495	
	NIR (0,05) dla technologii – 33,7; odmian – 39,9; interakcja – 48,4 LSD (0,05) for technology – 33.7; cultivars – 39.9; interaction – 48.4				
2010	integrowana – integrated	430	530	456	472
	intensywna – intensive	410	470	440	440
	średnio – means	440	480	448	
	NIR (0,05) dla technologii – r.n.; odmian – 37,2; interakcja – r.n. LSD (0,05) for technology – r.n.; cultivars – 37.2; interaction – r.n.				

r.n. – różnica statystycznie nieistotna – not significant difference

Tabela 5. Masa 1000 ziaren w g w zależności od technologii produkcji w latach 2008–2010

Table 5. 1000 grain weight of spring wheat depending on production technology in 2008–2010

Lata Years	Technologia produkcji Technology production	Odmiany – Cultivars			Średnio Average
		Bombona	Nawra	Raweta	
2008	integrowana – integrated	45,5	43,0	41,8	43,4
	intensywna – intensive	40,1	42,3	42,2	41,5
	średnio – means	45,3	42,6	42,0	
	NIR (0,05) dla technologii – r.n.; odmian – 2,63; interakcja – r.n. LSD (0,05) for technology – r.n.; cultivars – 2.63; interaction – r.n.				
2009	integrowana – integrated	31,7	26,8	28,2	28,9
	intensywna – intensive	35,5	33,2	30,6	33,1
	średnio – means	33,6	30,0	29,4	
	NIR (0,05) dla technologii – 1,91; odmian – 2,84; interakcja – 2,57 LSD (0,05) for technology – 1.91; cultivars – 2.84; interaction – 2.57				
2010	integrowana – integrated	36,5	31,2	32,3	33,3
	intensywna – intensive	34,5	31,1	32,2	32,6
	średnio – means	35,6	31,1	32,2	
	NIR (0,05) dla technologii – r.n.; odmian – 3,83; interakcja – r.n. LSD (0,05) for technology – r.n.; cultivars – 3.83; interaction – r.n.				

r.n. – różnica statystycznie nieistotna – not significant difference

Tabela 6. Liczba ziaren z kłosa w zależności od technologii produkcji w latach 2008–2010
 Table 6. Number of grains per ear depending on the production technology in 2008–2009

Lata Years	Technologia produkcji Technology production	Odmiany – Cultivars			Średnio Average
		Bombona	Nawra	Raweta	
2008	integrowana – integrated	22,9	25,1	24,8	24,2
	intensywna – intensive	25,4	27,4	23,3	25,3
	średnio – means	24,1	26,2	24,0	
	NIR (0,05) dla technologii – r.n.; odmian – 2,04; interakcja – r.n. LSD (0.05) for technology – r.n.; cultivars – 2.04; interaction – r.n.				
2009	integrowana – integrated	23,0	24,5	25,0	24,1
	intensywna – intensive	25,0	25,1	24,3	24,8
	średnio – means	24,0	24,8	24,6	
	NIR (0,05) dla technologii – r.n.; odmian – r.n.; interakcja – r.n. LSD (0.05) for technology – r.n.; cultivars – r.n.; interaction – r.n.				
2010	integrowana – integrated	23,8	20,8	27,9	24,1
	intensywna – intensive	25,0	25,0	26,6	25,5
	średnio – means	24,4	22,9	27,2	
	NIR (0,05) dla technologii – r.n.; odmian – 2,03; interakcja – r.n. LSD (0.5) for technology – r.n.; cultivars – 2.03; interaction – r.n.				

r.n. – różnica statystycznie nieistotna – not significant difference

na intensywność technologii uprawy. Największym przyrostem plonu ziarna reagowała odmiana Żura oraz Nawra. Najstabszą reakcją na poziom agrotechniki wykazywała odmiana Napola.

Wartość elementów struktury plonu ziarna pszenicy zależała od roku badań, czynnika odmianowego oraz współdziałania technologii uprawy i odmiany (tab. 4, 5, 6). Najdorodniejsze ziarno oraz największą obsadę kłosów badanych odmian pszenicy stwierdzono w sprzyjającym plonowaniu roku 2008. Mniejszą obsadę kłosów na jednostce powierzchni stwierdzono w latach 2009–2010, odznaczającymi się niedoborem opadów w okresie wschodów i krzewienia pszenicy jarej. Mniejsze ilości opadów i wysokie temperatury w okresie dojrzewania ziarna były przyczyną mniejszej masy 1000 ziaren (tab. 5).

Uzyskane wyniki badań wykazują, że w latach 2008–2010 nie stwierdzono wpływu intensywności technologii uprawy na obsadę kłosów na jednostce powierzchni, wystąpiły jedynie różnice odmianowe. W roku 2008 najwyższą obsadę kłosów na jednostce powierzchni uzyskała odmiana Bombona, a w roku 2010 odmiana Nawra. W roku 2009 wystąpiła interakcja technologii uprawy i odmiany odnośnie tej cechy. Odmiana Nawra oraz Raweta uprawiane według technologii intensywnej charakteryzowały się istotnie wyższą obsadą kłosów.

Wpływ intensywności technologii uprawy na wartość masy 1000 ziaren odmian pszenicy jarej zaznaczył się w roku 2009. W tym roku badań odmiana Bombona i Nawra charakteryzowały się istotnym wzrostem masy 1000 ziaren uprawiane według technologii intensywnej, wzrost ten wynosił odpowiednio 12,0 i 23,1% w odniesieniu do technologii integrowanej. U odmiany Raweta nie stwierdzono istotnej różnicy w wartości tej cechy w zależności od technologii uprawy. W latach 2008–2009 wystąpiła tendencja wyższych wartości tej cechy przy uprawie

pszenicy według technologii intensywnej. Przeprowadzone badania wykazały, że odmiana Bombona w każdym roku badań uzyskiwała najwyższą masę 1000 ziaren w odniesieniu do odmiany Nawra i Raweta (tab. 5).

Prezentowane wyniki badań dotyczące liczby ziaren z kłosa świadczą o braku wpływu technologii uprawy na tę cechę, wystąpiły tylko różnice odmianowe. W roku 2008 istotnie wyższą liczbą ziaren z kłosa charakteryzowała się odmiana Nawra, a w roku 2010 – odmiana Raweta (tab. 6).

Z badań przeprowadzonych przez Kołodziejczyka i wsp. (2009) wynika, że intensywna technologia uprawy powoduje istotne zwiększenie obsady kłosów i liczby ziaren z kłosa, natomiast negatywnie wpływa na masę 1000 ziaren. Szempliński i Budzyński (1999) stwierdzili, że wzrost intensywności uprawy zwiększa wielkość wszystkich elementów składowych plonu w tym również i masy 1000 ziaren.

Wnioski / Conclusions

1. Warunki pogodowe różnicowały plonowanie pszenicy w latach badań. Pszenica plonowała w roku 2008 istotnie wyżej w odniesieniu do roku 2009 i 2010, odpowiednio o 34,1 i 30,5%. Wyższe plonowanie pszenicy jarej w roku 2008 było wynikiem wysokiej obsady kłosów na jednostce powierzchni oraz wyższej masy 1000 ziaren.
2. Największą efektywność technologii intensywnej wyrażoną przyrostem plonu ziarna, w stosunku do technologii integrowanej odnotowano w roku 2009 – średnio o 15,6%. Wzrost plonu pomiędzy technologią intensywną a integrowaną zależał od obsady kłosów na jednostce powierzchni i masy 1000 ziaren.

3. Czynniki odmianowy oraz warunki pogody różnicowały wartość elementów struktury plonu ziarna, natomiast wpływ intensywności technologii zaznaczył się tylko w odniesieniu do liczby kłosów na jednostce powierzchni i masy 1000 ziaren tylko w roku 2009.

Literatura / References

- Helander C.A. 1997. The logarden project: development of an ecological and an integrated arable farming systems. *Perspect. Agron. Dev. Crop Sci.* 25: 309–317.
- Jańczak C., Pruszyński S., Bubniewicz P. 2002. Winter wheat protection against diseases and pests in conventional programme of crop protection and in Integrated Pest Management. *Plant Prot. Sci.* 38 (1): 221–226.
- Jańczak C., Bubniewicz P., Pruszyński S. 2003. Uwarunkowanie wdrożenia integrowanego programu ochrony pszenicy ozimej. *Prog. Plant Prot./Post. Ochr. Roślin* 43 (1): 146–150.
- Jaskulski D. 1999. Wpływ terminu siewu i gęstości siewu oraz nawożenia azotem na plonowanie pszenicy jarej w warunkach małej ilości opadów. *Pam. Puł.* 118: 167–172.
- Jończyk K., Kuś J., Stalenga J. 2007. Produkcyjne i środowiskowe skutki różnych systemów gospodarowania. *Probl. Inż. Rol.* 1: 13–22.
- Kołodziejczyk M., Szmigiel A., Oleksy A. 2007. Wpływ intensywności uprawy na plonowanie wybranych odmian pszenicy jarej. *Acta Sci. Pol., Agricultura* 6 (4): 5–4.
- Kołodziejczyk M., Szmigiel A., Kulig B. 2009. Plonowanie wybranych odmian pszenicy jarej w zależności od poziomu agrotechniki. *Fragm. Agron.* 26 (3): 58–67.
- Korbas M., Mrówczyński M. (red.) 2009. *Integrowana Produkcja Pszenicy Ozimej i Jarej*. Inst. Ochr. Roślin – PIB, Poznań, 168 ss.
- Kuś J., Jończyk K. 2009. Produkcyjne i środowiskowe następstwa ekologicznego, integrowanego i konwencjonalnego systemu gospodarowania. *J. Res. Appl. Agric. Eng.* 54 (3): 183–187.
- Kuś J., Jończyk K., Kawalec A. 2007. Czynniki ograniczające plonowanie pszenicy ozimej w różnych systemach gospodarowania. *Acta Agrophys.* 10 (2): 407–417.
- Panek K. 1987. Wpływ ilości opadów na plonowanie zbóż w zależności od poziomu nawożenia, zwięzłości gleby i rejonu uprawy. *Zesz. Probl. Post. Nauk Rol.* 314: 119–136.
- Rudnicki F., Jaskulski D., Dębowski G. 1999. Reakcje odmian pszenicy jarej na termin siewu i nawożenie azotem w warunkach posusznych. *Rocz. Nauk Rol. A* 114: 97–108.
- Szempliński W., Budzyński W. 1999. Plonowanie pszenicy ozimej na różnych poziomach nakładów na nawożenie i ochronę przed chorobami. *Pam. Puł.* 118: 415–421.