

WYNIKI POREJESTROWYCH DOŚWIADCZEŃ ODMIANOWYCH

Wiechlinowate 2014-2016

(kostrzewa czerwona, wiechlina łąkowa,
życica wielokwiatowa, życica wielokwiatowa
westerwoldzka)

Numer 134

Centralny Ośrodek Badania Odmian Roślin Uprawnych

63-022 Słupia Wielka

tel.: 61 285 23 41 do 47
faks: 61 285 35 58
e-mail: sekretariat@coboru.pl
www.coboru.pl

Dyrektor COBORU
prof. dr hab. Edward S. Gacek

Program Porejestrowego doświadczalnictwa odmianowego (PDO)

Koordynatorzy
prof. dr hab. Edward S. Gacek
mgr inż. Marcin Behnke

Pracownia WGO Roślin Pastewnych

Kierownik
prof. dr hab. Piotr J. Domański

Opracowanie

dr inż. Elżbieta Stuczyńska

Redakcja merytoryczna

prof. dr hab. Piotr J. Domański

**Wszelkie prawa zastrzeżone. Każda reprodukcja lub adaptacja całości
bądź części niniejszej publikacji niezależnie od zastosowania techniki
(drukarskiej, fotograficznej, komputerowej, nagrań fonograficznych, itd.)
wymaga pisemnej zgody Wydawcy**

WSTĘP

Opracowanie porejestrowych doświadczeń odmianowych (PDO) obejmuje wyniki doświadczeń z trzech lat użytkowania (2014, 2015, 2016) kostrzewy czerwonej i wiechliny łąkowej w uprawie na zielonkę. Ujęto również dwuletnie wyniki badań życicy wielokwiatowej i życicy wielokwiatowej westerwoldzkiej na zielonkę w doświadczeniu łączonym (G).

Celem badań w uprawie na zielonkę było rozpoznanie możliwości produkcyjnych i poznanie rozkładu plonowania zarejestrowanych odmian w okresie wegetacji.

Zbadano 7 odmian kostrzewy czerwonej, 6 odmian wiechliny łąkowej, 11 odmian życicy wielokwiatowej oraz 7 odmian życicy wielokwiatowej westerwoldzkiej.

Doświadczenia z kostrzewą czerwoną, wiechliną łąkową, życicą wielokwiatową i życicą wielokwiatową westerwoldzką w uprawie na zielonkę zakładano w układzie losowanych bloków. Powierzchnia pojedynczego poletka do zbioru wynosiła 10 m² w trzech powtórzeniach (kostrzewa czerwona, wiechlina łąkowa), natomiast w doświadczeniach z życicą wielokwiatową i życicą wielokwiatową westerwoldzką w czterech powtórzeniach. Ilość wysiewu poszczególnych odmian obliczono w oparciu o zalecaną dla gatunku i kierunku użytkowania normatywną ilość wysiewu oraz zdolność kiełkowania nasion.

Analizy cech jakościowych odmian dotyczących poziomu białka i włókna wykonano w Laboratorium Chemiczno-Technologicznym w Słupi Wielkiej.

W opracowaniu, poza przedstawieniem wyników, wskazano na szczególne zjawiska pogodowe, które mogły wpływać na wzrost i rozwój roślin. Szczegółowe informacje dotyczące czynników meteorologicznych i przebiegu warunków pogodowych w każdym roku są publikowane w opracowaniu COBORU – *Przeгляд warunków meteorologicznych*.

Lokalizację doświadczeń w obrębie poszczególnych gatunków ilustrują mapki.

Doświadczenia, których wyniki zamieszczono w niniejszym opracowaniu, prowadzono według ramowych metodyk.¹⁾

¹⁾ *Wiechlinowate. Metodyka badania wartości gospodarczej odmian (WGO) w uprawie na zieloną masę NR/P/21/2014 COBORU, Słupia Wielka 2014;*

Objaśnienia:

– **skala 9-stopniowa:** 9 – oznacza stan rolniczo najlepszy (najkorzystniejszy), 1 – oznacza stan rolniczo najgorszy (najmniej korzystny).

KOSTRZEWA CZERWONA

w uprawie na zielonkę

Doświadczenia w użytkowaniu wielokośnym w roku 2013 założono w dziesięciu miejscowościach (rys. 1). Oceniano siedem odmian (5 krajowych i 2 zagraniczne), będących w Krajowym rejestrze. Głównym celem było rozpoznanie plenności i terminu kłoszenia się roślin poszczególnych odmian, a także ocena innych cech gospodarczych.

Rys. 1. Rozmieszczenie doświadczeń PDO z kostrzewą czerwoną w uprawie na zielonkę; siew 2013

Większość doświadczeń założono w trzeciej dekadzie kwietnia. W trzech miejscowościach doświadczenia założono w maju. Najpóźniej doświadczenie założono w Łopusznej (druga dekada czerwca). W większości miejscowości siew nasion oraz wschody roślin przebiegały w korzystnych warunkach atmosferycznych. Termin wschodów roślin był zróżnicowany i wahał się od 10 (Łopuszna) do 18 (Bezek) dni. W Łopusznej ulewne deszcze po siewie zbiły glebę utrudniając wschody roślin, dlatego też konieczne było ponowne założenie doświadczenia w czerwcu. We wszystkich miejscowościach stan doświadczeń przed zimą oceniono jako dobry.

Rok 2014

Najwcześniej wegetacja roślin ruszyła w Radostowie (druga dekada lutego), a około miesiąc później w pozostałych miejscowościach. Stan roślin po zimie oceniono jako dobry. Słabo przezimowały i odrastały wiosną polskie odmiany Domena i Kos. We wszystkich miejscowościach zebrano 5 pokosów. W dwóch miejscowościach, z uwagi na duży błąd statystyczny, zdyskwalifikowano wyniki pierwszego pokosu (Radostowo i Słupia). Plony świeżej i suchej masy roślin w pokosach były mocno zróżnicowane. Największym

plonem suchej masy w całym okresie wegetacji charakteryzowała się polska odmiana Anielka oraz holenderska odmiana Bargaret. Prawie we wszystkich pokosach (znacznie poniżej wzorca) słabo plonującymi odmianami były Domena i Kos. Odmiany te słabo także odrastały po pierwszym, drugim i trzecim pokosie. Nie odnotowano dużego zróżnicowania wysokości roślin badanych odmian w pokosach.

Rok 2015

Łagodny przebieg warunków meteorologicznych zimą 2014/2015 nie spowodował większych uszkodzeń mrozowych na roślinach w doświadczeniach. Najszybciej wegetację rozpoczęły rośliny w Radostowie i Jeleniej Górze (pierwsza dekada marca), a najpóźniej, bo w drugiej dekadzie kwietnia, Łopusznej i Żabnicy. Stan roślin po zimie oceniono dobrze. Najbardziej przezimowały rośliny odmian Anielka i Domena. Odmiana Domena także bardzo słabo odrastała wiosną i po zbiorze kolejnych pokosów. Od pierwszej dekady czerwca (z niewielkimi przerwami) aż do końca sierpnia we wszystkich miejscowościach odnotowano długotrwałą suszę, która znacznie wpłynęła na zahamowanie wzrostu i rozwoju roślin oraz była przyczyną obniżenia świeżej i suchej masy roślin szczególnie w czwartym i piątym pokosie. We wszystkich miejscowościach oprócz Wróćkowa zebrano pięć pokosów. W pięciu miejscowościach z uwagi na duży procent suchej masy i błąd statystyczny zdyskwalifikowano wyniki piątego pokosu (Bezek, Dukla, Kochcice, Masłowice, Słupia).

Plony świeżej i suchej masy roślin w pokosach były mocno zróżnicowane. Średni plon suchej masy pierwszego pokosu był mniejszy o 37% w porównaniu do pierwszego roku użytkowania. Plon suchej masy ze wszystkich pokosów był także mniejszy o 31% w porównaniu z rokiem 2014. Odmianami o największych plonach suchej masy w całym okresie wegetacji były Bargaret i Gandolin. Podobnie jak w pierwszym roku użytkowania najmniejsze plony suchej masy uzyskała odmiana Domena.

Rok 2016

Najwcześniejsze ruszenie wegetacji roślin odnotowano w Słupi i Radostowie (pierwsza dekada marca), a prawie miesiąc później w Łopusznej i Żabnicy. W większości miejscowości wegetacja roślin w porównaniu z drugim rokiem użytkowania nastąpiła później (trzecia dekada marca). Stan roślin po zimie oceniono dobrze. Najlepiej przezimowały odmiany Anita i Bargaret, a najslabiej Anielka i Domena. W większości miejscowości odrastanie roślin po zimie było powolne i zróżnicowane. Odmiany Bargaret i Gandolin dobrze odrastały wiosną i po zbiorze pierwszego pokosu. Spośród badanych odmian najslabiej wiosną i po zbiorze kolejnych pokosów odrastała odmiana Domena.

We wszystkich miejscowościach zebrano po pięć pokosów. Z uwagi na zbyt dużą zawartość suchej masy nie uwzględniono w opracowaniu wyników trzeciego pokosu we Wróćkowie, a pięciu pokosów w Słupi.

Największe plony suchej masy w pierwszym pokosie uzyskały odmiany Bargaret i Kos, a najmniejsze Anielka i Reda. Natomiast największe

plony suchej masy w całym okresie wegetacji (ze wszystkich pokosów) uzyskały odmiany Anitawa i Bargaret.

Średni plon suchej masy z wszystkich pokosów badanych odmian był około 25% większy w porównaniu z drugim rokiem użytkowania.

Największy roczny plon suchej masy kustrzewy czerwonej zebrano we Wróćkowie (100,3 dt z ha) i w Masłowicach (97,3 dt z ha).

Tabela 1
KOSTRZEWA CZERWONA w uprawie na zielonkę. Odmiany i doświadczenia

Lp.	Odmiana	Rok wpisania do KR	Zachowujący		Materiał siewny
					zdolność kiełkowania nasion (%)
1		2	3		4
1	Anielka	2003	Poznańska Hodowla Roślin sp. z o.o.	PL	95
2	Anitawa	2006	Poznańska Hodowla Roślin sp. z o.o.	PL	97
3	Bargaret	2003	Barenbrug Holland B.V.	NL	83
4	Domena	2009	Poznańska Hodowla Roślin sp. z o.o.	PL	90
5	Gondolin	2005	DLF Seeds A/S	DK	96
6	Kos	1964	Poznańska Hodowla Roślin sp. z o.o.	PL	91
7	Reda	1987	Poznańska Hodowla Roślin sp. z o.o.	PL	82
Bilans doświadczeń: - założone i przyjęte do syntezy				10	

Kol. 2: KR – Krajowy rejestr

Kol. 3: DK – Dania, NL – Holandia, PL – Polska

Tabela 2
KOSTRZEWA CZERWONA w uprawie na zielonkę. Warunki prowadzenia doświadczeń

Lp.	Miejscowość	Wysokość n.p.m. (m)	Warunki glebowe				
			rolnicza wartość w 100 pkt skali IUNG	kompleks rolniczej przydatności	typ	gatunek	pH w KCl
1		2	3	4	5	6	7
1	Radostowo	40	94	1	Dz	pl	6,5
2	Wróćkowo	142	80	2	B	gs	6,3
3	Masłowice	174	70	4	A	pgl	6,1
4	Bezek	225	61	3	R	gc	7,5
5	Kochcice	280	70	4	A	gl	6,2
6	Słupia	290	80	2	R	gc	5,4
7	Jelenia Góra	340	61	11	B	gs	6,2
8	Dukla	360	61	11	Bw	gs	6,0
9	Łopuszna	590	18	13	A	pl	4,6
10	Żabnica	860	18	13	Bw	gs	6,1

Kol. 4: 1 – pszenny bardzo dobry, 2 – pszenny dobry, 3 – pszenny wadliwy, 4 – żytni bardzo dobry, 11 – zbożowy górski, 13 – owsiano-pastewny górski

Kol. 5: A – bielkowa, B – brunatna, Bw – brunatna wylugowana, Dz – czarna ziemia zdegradowana, R – rędzina

Kol. 6: gl – glina lekka, gs – glina średnia, gc – glina ciężka, pgl – piasek gliniasty lekki, pl – gleba pyłowa

Tabela 3
KOSTRZEWA CZERWONA w uprawie na zielonkę. Warunki agrotechniczne doświadczeń

Wyszczególnienie	2013	2014	2015	2016
1	2			
Przedplon:	liczba doświadczeń			
- bobowate grubonasienne	2			
- zboża	6			
- okopowe	1			
- czarny ugór	1			
Wapnowanie:				
- pod przedplon	1			
- pod przedprzedplon	4			
Nawożenie mineralne:	kg czystego składnika na 1 ha			
N - przedsiewnie	60-140			
- w latach użytkowania		200-240	140-260	105-260
P ₂ O ₅ - przedsiewnie	45-100			
- w latach użytkowania		80-120	60-160	40-100
K ₂ O* - przedsiewnie	100-140			
- w latach użytkowania		120-150	120-160	60-270
Liczba doświadczeń	10	10	10	10

Tabela 4
KOSTRZEWA CZERWONA w uprawie na zielonkę. Terminy agrotechniczne doświadczeń

Lp.	Miejscowość	Data siewu 2013	Okres od siewu do wschodów (liczba dni)	Rozpoczęcie wegetacji w latach użytkowania		
				2014	2015	2016
	1	2	3	4	5	6
1	Radostowo	23.04	15	20.02	2.03	6.03
2	Wróćkowo	8.05	16	15.03	13.03	30.03
3	Masłowice	27.04	14	20.03	20.03	25.03
4	Bezek	16.05	18	20.03	23.03	29.03
5	Kochcice	29.04	13	19.03	16.03	29.03
6	Słupia	27.04	13	14.03	27.03	3.03
7	Jelenia Góra	22.04	16	10.03	7.03	21.03
8	Dukla	26.04	11	13.03	26.03	30.03
9	Łopuszna	19.06	10	19.03	11.04	2.04
10	Żabnica	21.05	16	17.03	14.04	31.03
Średnia		7.05	14	14.03	22.03	24.03

Tabela 6
KOSTRZEWA CZERWONA w uprawie na zielonkę. Cechy rolniczo-użytkowe odmian
(odchylenia od wzorca). Lata zbioru 2014, 2015, 2016

Lp.	Odmiana	Stan roślin po zimie		wiosną			Odrastanie roślin po pokosach						
		2		3			5						
		2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
		skala 9°											
		2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
	Wzorzec	8,0	7,5	7,7	8,2	8,1	8,0	8,2	8,1	7,9	7,8	7,9	7,5
1	Anielka	0,1	-0,3	-0,3	-0,1	-0,3	-0,1	-0,1	0,1	0,4	0,2	0,4	0,3
2	Anitawa	0,2	-0,1	0,3	0,2	0,0	0,2	0,1	0,1	0,1	-0,1	0,2	-0,2
3	Bargaret	0,0	0,3	0,3	0,3	0,6	0,2	0,6	0,3	0,0	0,2	-0,1	0,0
4	Domena	-0,5	-0,2	-0,3	-0,4	-0,5	-0,2	-0,2	-0,3	-0,5	-0,3	-0,8	-0,1
5	Gondolin	0,2	0,4	0,2	0,3	0,4	0,5	0,4	0,1	0,2	0,4	0,2	0,3
6	Kos	-0,1	-0,1	0,2	-0,2	-0,2	0,2	-0,2	-0,2	-0,2	-0,2	-0,1	-0,4
7	Reda	0,0	-0,1	-0,2	0,0	-0,1	-0,2	-0,2	-0,3	-0,1	-0,1	0,2	0,2
Liczba doświadczeń		10	10	10	10	10	10	10	10	10	10	10	10

cd. tabeli 6

Lp.	Odmiana	I			II			Gęstość runi wiosna skala 9°					
		7			8			9					
		2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
		cm											
		2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
	Wzorzec	23	17	17	29	35	26	8,1	8,2	7,6	8,1	8,2	7,6
1	Anielka	-1	-1	-1	0	-1	0	0,4	0,1	-0,1	0,4	0,1	-0,1
2	Anitawa	1	0	0	0	1	1	0,5	0,2	0,2	0,5	0,2	0,2
3	Bargaret	0	1	1	1	2	2	-0,5	-0,3	0,2	-0,5	-0,3	0,2
4	Domena	0	-1	0	-1	-1	-1	-0,1	-0,1	-0,2	-0,1	-0,1	-0,2
5	Gondolin	0	1	1	1	1	0	0,0	0,2	0,0	0,0	0,2	0,0
6	Kos	-1	-1	0	0	0	-1	-0,4	-0,1	0,1	-0,4	-0,1	0,1
7	Reda	0	0	0	-1	-1	-1	0,1	0,0	-0,3	0,1	0,0	-0,3
Liczba doświadczeń		10	10	10	10	10	10	10	10	10	10	10	10

Kol. 1: wzorzec – średnia wszystkich badanych odmian

WIECHLINA ŁĄKOWA w uprawie na zielonkę

Doświadczenia w użytkowaniu wielokośnym w roku 2013 założono w dziesięciu miejscowościach (rys. 1). Przebadano 6 odmian (5 krajowych i 1 zagraniczną) wpisanych do Krajowego rejestru (tab. 1).

✕ – wcześniejsze zakończenie

Rys. 1. Rozmieszczenie doświadczeń PDO z wiechliną łąkową w uprawie na zielonkę; siew 2013

Doświadczenia zakładano w terminie wiosennym. Najwcześniej w trzeciej dekadzie kwietnia doświadczenia założono w czterech miejscowościach – Dukla, Masłowice, Słupia, Nowa Wieś Ujska. Pozostałe doświadczenia w maju lub w czerwcu. Najpóźniej doświadczenia założono w Uhninie – w trzeciej dekadzie czerwca. W większości miejscowości siewy oraz wschody roślin przebiegały w korzystnych warunkach atmosferycznych. Słabe wschody roślin, a na części poletek duże braki wystąpiły szczególnie w Słupi. We wszystkich miejscowościach odnotowano bardzo słabe wschody roślin odmian Harfa i Tęcza. Termin wschodów roślin był bardzo zróżnicowany i wynosił od 13 (Nowa Wieś Ujska, Uhnin) do 30 (Bukówka, Łopuszna) dni. Stan doświadczeń przed zimą w większości miejscowości oceniono jako dobry, jedynie w Słupi doświadczenia oceniono słabo.

Rok 2014

W pierwszym roku użytkowania, wiosną, obserwowano duże zróżnicowanie stanu roślin na poletkach. Słaby stan roślin przed zimą w Słupi oraz niekorzystne warunki atmosferyczne w zimie i wiosną jeszcze bardziej osłabiły rośliny na poletkach w tej miejscowości. Z powodu niemiernorodajnych wyników w tej miejscowości

doświadczenie wcześniej zakończono. Po zimie rośliny najwcześniej rozpoczęły wegetację w Nowej Wsi Ujskiej (pierwsza dekada marca), a najpóźniej w Masłowicach i Krzyżewie (trzecia dekada marca). Wiosną najslabiej odrastały rośliny w Masłowicach i Łopusznej. Słabiej przetrwały okres zimy polska odmiana Harfa oraz duńska odmiana Balin. Odmiana Balin także najslabiej odrastała wiosną i po zbiorze kolejnych pokosów.

W pierwszym roku użytkowania we wszystkich miejscowościach zebrano pięć pokosów. Duża zawartość suchej masy w powiązaniu z dużym błędem doświadczenia były przyczyną pominięcia wyników wielkości plonu pierwszego pokosu w Nowej Wsi Ujskiej. Średni plon suchej masy z wszystkich pokosów badanych odmian wynosił 93 dt z ha. Najlepiej plonującymi były dwie polskie odmiany Eska 46 i Tęcza. Zebrane całoroczne plony suchej masy w doświadczeniach były zróżnicowane, średnio od 53 dt z ha w Łopusznej do 121 dt z ha w Wyczechach.

Rok 2015

Najwcześniej wegetacja roślin ruszyła w Masłowicach (druga dekada marca), a najpóźniej w Żabnicy (druga dekada kwietnia). Warunki pogodowe w okresie zimy 2014/2015 były korzystne dla przetrwania roślin. Stan roślin po zimie oceniono jako dobry. Słabo przetrwały i odrastały wiosną i po pokosach rośliny odmiany Struga. Miesiąc maj w większości miejscowości był korzystny dla wzrostu i rozwoju roślin. Od czerwca do sierpnia w całym kraju odnotowano brak opadów deszczu, co w powiązaniu z wysokimi temperaturami powietrza dochodzącymi nawet lokalnie do 35 °C wywołało zjawisko suszy. Taki układ pogody spowodował, że rośliny na poletkach zasychały. W wielu miejscowościach odnotowano bardzo słabe odrastanie roślin po pokosach (trzecim i czwartym). Poprawa warunków uwilgotnienia gleby oraz spadek temperatury powietrza nastąpił dopiero we wrześniu i październiku. We wszystkich miejscowościach zebrano pięć pokosów. Duża zawartość suchej masy w powiązaniu z dużym błędem doświadczenia były przyczyną pominięcia wyników plonu czwartego pokosu w Masłowicach i Nowej Wsi Ujskiej oraz piątego pokosu w Dukli, Krzyżewie, Nowej Wsi Ujskiej i Masłowicach. Średni plon suchej masy ze wszystkich pokosów badanych odmian wynosił 60,2 dt z ha i był mniejszy w porównaniu z pierwszym rokiem użytkowania o 35%. Największym plonem suchej masy w dwóch latach użytkowania charakteryzowała się polska odmiana Eska 46, natomiast odmianą najslabiej plonującą okazała się duńska odmiana Balin.

Rok 2016

W trzecim roku użytkowania najwcześniej wegetacja roślin ruszyła w Uhninie (druga dekada marca), a najpóźniej w Bukówce, Łopusznej i Krzyżewie (pierwsza dekada kwietnia). W pozostałych miejscowościach w trzeciej dekadzie marca. Stan roślin po zimie w większości miejscowości oceniono dobrze. Najwyższe oceny stanu roślin po zimie oraz odrastania roślin wiosną i po zbiorze kolejnych pokosów uzyskały odmiany Harfa i Tęcza. Najłabiej oceniono odmiany Struga, Eska 46 i Skiz. We wszystkich miejscowościach zebrano po pięć pokosów.

Duża zawartość suchej masy oraz duży błąd doświadczenia były przyczyną pominięcia wyni-

ków plonowania odmian w pierwszym pokosie w Wyczechach.

Zróżnicowane opady deszczu i temperatury powietrza w poszczególnych miejscowościach rzutowały niekorzystnie na wielkość plonów w pokosach.

Średni plon suchej masy pierwszego pokosu badanych odmian był większy o 7% w porównaniu z rokiem 2015. Średni plon suchej masy z wszystkich pokosów badanych odmian wynosił 83,4 dt z ha. Zebrane średnie całoroczne plony suchej masy w doświadczeniach były zróżnicowane od 47,9 dt z ha w Nowej Wsi Ujskiej do 145,9 dt w Uhninie.

Tabela 1
WIECHLINA ŁĄKOWA w uprawie na zielonkę. Odmiany i doświadczenia

Lp.	Odmiana	Rok wpisania do KR	Zachowujący		Material siewny
					zdolność kiełkowania nasion
					(%)
1	2	3		4	
1	Balin*	1996	DLF Seeds A/S	DK	90
2	Struga	2011	Małopolska Hodowla Roślin sp. z o.o.	PL	78
3	Eska 46*	1964	Małopolska Hodowla Roślin sp. z o.o.	PL	90
4	Harfa	2009	Małopolska Hodowla Roślin sp. z o.o.	PL	77
5	Skiz	1996	Małopolska Hodowla Roślin sp. z o.o.	PL	85
6	Tęcza	2009	Małopolska Hodowla Roślin sp. z o.o.	PL	83
Bilans doświadczeń: - założone			10		
- wcześniej zakończone			1		
- przyjęte do syntezy			9		

Kol. 1: * skreślona z KR w roku 2014

Kol. 2: KR – Krajowy rejestr

Kol. 3: DK – Dania, PL – Polska

Tabela 2
WIECHLINA ŁĄKOWA w uprawie na zielonkę. Warunki prowadzenia doświadczenia

Lp.	Miejscowość	Wysokość n.p.m. (m)	Warunki glebowe				
			rolnicza wartość w 100 pkt skali IUNG	kompleks rolniczej przydatności	typ	gatunek	pH w KCl
			3	4	5	6	7
1	Nowa Wieś Ujska	105	52	5	A	pgl	6,0
2	Krzyżewo	130	70	4	A	pgl	6,7
3	Wyczechy	150	30	6	Bw	pgl	5,8
4	Uhnin	155	70	4	A	gl	6,8
5	Masłowice	174	70	4	A	pgl	6,1
6	Słupia	290	80	2	R	gs	5,4
7	Dukla	360	61	11	Bw	gl	6,0
8	Bukówka	530	61	11	A	gc	6,8
9	Łopuszna	590	18	13	A	pł	4,6
10	Żabnica	860	18	13	Bw	gs	6,1

Kol. 4: 2 – pszeniczny dobry, 4 – żytni bardzo dobry, 5 – żytni dobry, 6 – żytni słaby, 11 – zbożowy górski, 13 – owsiano-pastewny górski

Kol. 5: A – biellicowa, Bw – brunatna wylugowana, R – rędzina

Kol. 6: gl – glina lekka, gs – glina średnia, gc – glina ciężka, pgl – piasek gliniasty lekki, pł – gleba pyłowa

Tabela 3
WIECHLINA ŁĄKOWA w uprawie na zielonkę. Warunki agrotechniczne doświadczenia

Wyszczególnienie	2013	2014	2015	2016
1	2			
Przedplon:	liczba doświadczeń			
- bobowate grubonasienne	2			
- zboża	7			
- rzepak	1			
Wapnowanie:				
- pod przedplon	3			
- pod przed-przedplon	5			
Nawożenie mineralne:	kg czystego składnika na 1 ha			
N - przedsiewnie	58-112			
- w latach użytkowania		200-300	130-200	200-207
P ₂ O ₅ - przedsiewnie	40-100			
- w latach użytkowania		60-180	80-170	40-93
K ₂ O - przedsiewnie	60-140			
- w latach użytkowania		100-180	90-220	69-220
Liczba doświadczeń	10	9	9	9

Tabela 4
WIECHLINA ŁĄKOWA w uprawie na zielonkę. Terminy agrotechniczne doświadczeń

Lp.	Miejscowość	Data siewu 2013	Okres od siewu do wschodów (liczba dni)	Rozpoczęcie wegetacji w latach użytkowania		
				2014	2015	2016
	1	2	3	4	5	6
1	Nowa Wieś Ujska	30.04	13	1.03	18.03	30.03
2	Krzyżewo	9.05	20	20.03	27.03	3.04
3	Wyczechy	2.05	16	13.03	2.04	28.03
4	Uhnin	21.06	13	10.03	24.03	15.03
5	Masłowice	27.04	18	20.03	11.03	25.03
6	Słupia	27.04	22	19.03	-	-
7	Dukla	26.04	19	14.03	25.03	29.03
8	Bukówka	14.06	30	17.03	7.04	2.04
9	Łopuszna	19.06	30	19.03	11.04	2.04
10	Żabnica	21.05	18	19.03	14.04	31.03
	Średnia	6.05	26.05	15.03	29.03	29.03

cd. tabeli 4

Lp.	Miejscowość	Data zbioru pokosów w latach użytkowania															
		2014					2015					2016					
		I	II	III	IV	V	I	II	III	IV	V	I	II	III	IV	V	
				7				8					9				
1	Nowa Wieś Ujska	16.04	8.05	31.05	3.07	9.09	24.04	14.05	10.06	3.08	14.09	20.04	12.05	7.06	11.07	19.08	
2	Krzyżewo	24.04	16.05	9.06	10.07	20.08	30.04	22.05	24.06	27.07	4.09	27.04	18.06	16.06	20.07	25.08	
3	Wyczechy	25.04	19.05	18.06	16.07	28.08	4.05	27.05	29.06	3.08	14.09	25.04	18.05	20.06	29.07	7.09	
4	Uhnin	29.04	20.05	10.06	9.07	14.08	4.05	26.05	24.06	27.07	1.09	20.04	12.05	7.06	11.07	18.08	
5	Mastowice	16.04	7.05	4.06	7.07	18.08	8.05	1.06	2.07	7.08	15.09	18.04	12.05	13.06	18.07	29.08	
6	Stupia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
7	Dukla	28.04	21.05	14.06	16.07	23.08	8.05	29.05	25.06	29.07	21.08	26.04	20.05	17.06	25.07	9.09	
8	Bukówka	23.04	14.05	5.06	7.07	14.08	27.04	19.05	17.06	20.07	28.08	25.04	19.05	16.06	22.07	31.08	
9	Łopuszna	5.05	27.05	17.06	11.07	14.08	4.05	26.05	22.06	24.07	7.09	21.04	13.05	7.06	7.07	16.08	
10	Żabnica	6.05	27.05	17.06	14.07	20.08	4.05	27.05	24.06	28.07	15.09	21.04	12.05	7.06	19.07	26.08	
	Średnia	26.04	18.05	11.06	10.07	21.08	3.05	25.05	23.06	27.07	7.09	23.04	15.05	12.06	18.07	27.08	

Tabela 5
WIECHLINA ŁĄKOWA w uprawie na zielonkę. Plon suchej i świeżej masy (odchylenia od wzorca). Lata zbioru 2014, 2015, 2016

Lp.	Odmiana	Plon suchej masy (dt z ha)						Plon świeżej masy (dt z ha)									
		2014		2015		2016		2014		2015		2016					
		2014- -2015	2016	2014- -2015	2016	2014- -2015	2016	2014- -2015	2016	2014- -2015	2016	2014- -2015	2016				
1		pierwszy			4			5			6			7			
		pokosy						wszystkie									
		2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
		12,2	10,8	11,6	23,0	34,6	93,0	60,2	83,4	153,2	236,6	374	213	287	587	874	
1	Wzorzec	-1,4	0,3	0,5	-1,1	-0,6	-3,2	-0,9	1,0	-4,1	-3,1	-4	2	5	-2	3	
2	Balin	-0,6	-0,6	-1,8	-1,2	-3,0	-2,8	-0,2	-3,2	-3,0	-6,2	-14	-3	-15	-17	-32	
3	Struga	0,3	1,1	0,6	1,4	2,0	2,9	2,0	-0,6	4,9	4,3	12	5	-3	17	14	
4	Eska 46	1,0	0,6	1,1	1,6	2,7	-1,1	1,2	4,2	0,1	4,3	-5	4	18	-1	17	
5	Harfa	0,8	-0,5	-1,0	0,3	-0,7	1,8	-0,5	-2,4	1,3	-1,2	2	-5	-10	-3	-13	
6	Skiz	0,0	-0,8	0,6	-0,8	-0,2	2,4	-1,6	0,9	0,8	1,6	9	-2	5	7	12	
6	Tęcza	8	9	8	17	25	9	9	9	18	27	9	9	9	18	27	
Liczba doświadczeń		8	9	8	17	25	9	9	9	18	27	9	9	9	18	27	

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Tabela 6
WIECHLINA ŁĄKOWA w uprawie na zielonkę. Cechy rolniczo-użytkowe odmian
(odchylenia od wzorca). Lata zbioru 2014, 2015, 2016

Lp.	Odmiana	Stan roślin po zimie			Odrastanie roślin											
					wiosną			po pokosach								
		I						II			III					
					skala 9°											
2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016		
1	2			3			4			5			6			
	Wzorzec	7,1	7,9	8,0	7,7	8,1	8,1	8,3	8,2	8,2	8,3	8,2	8,2	8,0	7,3	8,0
1	Balin	-0,3	-0,1	0,1	-0,7	0,1	-0,1	-0,5	0,0	0,2	-0,4	-0,1	0,1	-0,1	-0,3	-0,1
2	Struga	0,2	-0,3	-0,4	-0,2	-0,6	-0,5	-0,2	-0,3	-0,5	-0,2	-0,3	-0,3	-0,1	0,0	-0,1
3	Eska 46	0,2	0,3	-0,1	0,0	0,1	-0,2	0,0	-0,2	-0,1	0,1	0,0	-0,4	-0,2	0,0	-0,3
4	Harfa	-0,4	0,2	0,3	0,0	0,8	0,7	0,4	0,4	0,4	0,1	0,1	0,5	0,3	0,4	0,4
5	Skiz	0,2	-0,2	-0,2	0,6	-0,2	-0,1	-0,1	-0,1	-0,4	0,1	0,3	0,1	0,1	0,0	0,0
6	Tęcza	0,1	0,1	0,3	0,3	0,0	0,3	0,3	0,3	0,4	0,3	0,0	0,0	0,2	0,0	0,2
Liczba doświadczeń		9	9	9	9	9	9	9	9	9	9	9	9	9	9	9

cd. tabeli 6

Lp.	Odmiana	Wysokość roślin w pokosie			Gęstość runi		
		cm			wiosną		
		skala 9°					
		2014	2015	2016	2014	2015	2016
1	7			8			
	Wzorzec	18	16	16	6,6	8,0	8,3
1	Balin	-1	0	0	0,0	-0,1	0,1
2	Struga	-1	-1	-1	0,1	0,2	0,0
3	Eska 46	0	0	0	0,2	0,2	0,1
4	Harfa	1	1	1	-0,5	-0,1	-0,2
5	Skiz	1	0	0	0,3	-0,1	0,0
6	Tęcza	0	0	1	0,0	-0,1	0,0
Liczba doświadczeń		9	9	9	9	9	9

Kol. 1: wzorzec – średnia wszystkich badanych odmian

ŻYCICA WIELOKWIATOWA

w uprawie na zielonkę

Doświadczenia w użytkowaniu kośnym polowym w roku 2014 założono w dziewięciu miejscowościach (rys. 1). Przebadano i ceniono 11 odmian (8 krajowych i 3 zagraniczne), wpisanych do Krajowego rejestru (tab. 1).

✱ – wcześniejsze zakończenie

Rys. 1. Rozmieszczenie doświadczeń PDO z życicą wielokwiatową w uprawie na zielonkę; siew 2014

Wszystkie doświadczenia założono w terminie późnoletnim. Warunki pogodowe, tylko w dwóch miejscowościach (Śrem, Kochcice), były na tyle dobre, że doświadczenia założono w trzeciej dekadzie sierpnia. W pozostałych miejscowościach silne i długotrwałe opady deszczu były przyczyną opóźnienia terminu siewu do początku września. Wschody roślin na ogół były dobre i wyrównane. Stan roślin przed zimą oceniono jako dobry.

Rok 2015

Najwcześniejsze ruszenie wegetacji roślin odnotowano w Radostowie (początek marca), a pięć tygodni później w Łopusznej i Żabnicy. W Dukli w styczniu wystąpiły silne opady śniegu oraz niska temperatura powietrza, natomiast w drugiej dekadzie lutego odnotowano nagłe ocieplenie. Na roślinach utworzyła się skorupa lodowa, która przyczyniła się do wystąpienia pleśni śniegowej. Porażenie roślin było placowe i zróżnicowane odmianowo. Najślabiej po zimie oceniono polską odmianę Tur. Odmiana ta także słabiej odrastała wiosną i po zbiorze kolejnych

pokosów w porównaniu z innymi badanymi odmianami. Odnotowano także najniższą ocenę jej gęstości runi wiosną. W większości miejscowości odrastanie roślin w doświadczeniach było powolne i zróżnicowane. Od czerwca do sierpnia (brak opadów deszczu, wysokie temperatury powietrza) nastąpiła długotrwała susza. W każdej miejscowości zebrano trzy pokosy. Z uwagi na dużą zawartość suchej masy w trzech miejscowościach (Krzyżewo, Kochcice, Żabnica) wyników trzeciego pokosu nie uwzględniono w opracowaniu.

W pierwszym pokosie największe plony suchej masy uzyskały odmiany Fabio, Lotos i Turteta. Odmiany Fabio i Turteta uzyskały największe plony suchej masy w całym okresie wegetacji (ze wszystkich pokosów).

Stwierdzono duże zróżnicowanie wysokości roślin badanych odmian. Spośród wszystkich badanych odmian najniższą wysokością roślin charakteryzowała się odmiana Tur. Stan roślin przed zimą oceniono jako dobry.

Rok 2016

W drugim roku użytkowania warunki przeziimowania roślin życicy wielokwiatowej były niekorzystne. We Wróćkowie, Radostowie i Krzyżewie stan roślin po zimie oraz zagęszczenie runi oceniono bardzo słabo. Wskutek silnych mrozów i braku pokrywy śnieżnej rośliny wypadły na poletkach, a ich zagęszczenie runi było powodem wcześniejszego zakończenia doświadczeń w tych miejscowościach. Również w pozostałych miejscowościach stan i gęstość runi oceniono słabo. Poza Łopuszną i Żabnicą ruszenie wegetacji roślin nastąpiło znacznie później w porównaniu z pierwszym rokiem użytkowania. Termin rozpoczęcia wegetacji był bardzo zróżnicowany na terytorium kraju. We wszystkich miejscowościach zebrano po trzy pokosy. Najszybciej pierwszy pokos zebrano w Śremie Wójtostwie, a najpóźniej w Żabnicy. W drugiej dekadzie lipca w Śremie Wójtostwie wystąpiło gradobicie i bardzo silne opady deszczu. Rośliny uległy częściowemu zniszczeniu i wyległy. Przedłużająca się susza w sierpniu w większości miejscowości miała negatywny wpływ na odrastanie roślin oraz plonowanie odmian, szczególnie w Żabnicy i Dukli. Średni plon suchej masy z wszystkich pokosów badanych odmian był o 32% mniejszy w porównaniu z pierwszym rokiem użytkowania. Największy roczny plon suchej masy życicy wielokwiatowej uzyskano w Masłowicach (156,3 dt z ha), natomiast najmniejszy w Żabnicy (73,5 dt z ha). Stan roślin przed zimą dobry.

Tabela 1
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Odmiany i doświadczenia

Lp.	Odmiana	Rok wpisania do KR	Zachowujący		Materiał siewny
					zdolność kiełkowania nasion (%)
1		2	3		4
1	Barmega*	2006	Barenbrug Holland B.V.	DK	85
2	Dukat	2012	DANKO Hodowla Roślin sp. z o.o.	PL	97
3	Fabio	2002	Deutsche Saatveredelung AG	DE	93
4	Gaza	1978	Małopolska Hodowla Roślin Spółka z o.o.	PL	86
5	Gemini	2008	Feldsaaten Freudenberger GmbH	DE	94
6	Gisel	2001	DANKO Hodowla Roślin sp. z o.o.	PL	95
7	Lotos	1978	DANKO Hodowla Roślin sp. z o.o.	PL	93
8	Mitos	1983	DANKO Hodowla Roślin sp. z o.o.	PL	86
9	Temida	2013	DANKO Hodowla Roślin sp. z o.o.	PL	88
10	Tur	1994	DANKO Hodowla Roślin sp. z o.o.	PL	87
11	Turtetra	1975	DANKO Hodowla Roślin sp. z o.o.	PL	89
Bilans doświadczeń:		- założone i przyjęte do syntezy	9		
		- wcześniej zakończone	3		
		- przyjęte do syntezy	6		

Kol. 1: * – odmiana skreślona z KR w roku 2016

Kol. 2: KR – Krajowy rejestr

Kol. 3: DE – Niemcy, DK – Dania, PL – Polska

Tabela 2
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Warunki prowadzenia doświadczeń

Lp.	Miejscowość	Wysokość n.p.m. (m)	Warunki glebowe				
			rolnicza wartość w 100 pkt skali IUNG	kompleks rolniczej przydatności	typ	gatunek	pH w KCl
1		2	3	4	5	6	7
1	Radostowo	40	90	1	Dz	pł	6,2
2	Śrem Wójt.	76	70	4	B	pgl	5,8
3	Krzyżewo	130	52	5	A	pgl	6,7
4	Wróćkowo	142	80	2	B	gs	7,0
5	Masłowice	174	52	5	A	pgl	6,4
6	Kochcice	280	70	4	A	gl	6,2
7	Dukla	360	61	11	B	gs	6,5
8	Łopuszna	568	18	13	B	pł	6,1
9	Żabnica	860	18	13	B	gc	6,2

Kol. 4: 1 – pszeniczny bardzo dobry, 2 – pszeniczny dobry, 4 – żytni bardzo dobry, 5 – żytni dobry, 11 – zbożowy górski, 13 – owsiano-pastewny górski

Kol. 5: A – bielnicowa, B – brunatna, Dz – czarna ziemia zdegradowana

Kol. 6: gc – glina ciężka, gl – glina lekka, gs – glina średnia, pgl – piasek gliniasty lekki, pł – gleba pyłowa

Tabela 3
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Warunki agrotechniczne doświadczeń

Wyszczególnienie	2014	2015	2016
1	2		
Przedplon:	liczba doświadczeń		
- zboża	7		
- rzepak	2		
Wapnowanie:			
- pod przedplon	1		
- pod przed-przedplon	5		
Nawożenie mineralne:	kg czystego składnika na 1 ha		
N	98-100	180-240	100-180
P ₂ O	45-100	70-120	30-130
K ₂ O	90-120	100-140	50-140
Liczba doświadczeń	9	9	6

Tabela 4
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Terminy agrotechniczne doświadczeń

Lp.	Miejscowość	Data siewu 2014	Okres od siewu do wschodów (liczba dni)	Rozpoczęcie wegetacji w roku		Data zbioru pokosów w latach użytkowania							
				4		2015			2016				
				2015	2016	I	II	III	I	II	III		
		2	3			5			6				
1	Radostowo	5.09	10	2.03	6.03	26.05	29.06	12.08	-	-	-	-	-
2	Śrem Wójtostwo	27.08	8	8.03	21.03	18.05	24.06	11.08	17.05	23.06	17.08		
3	Krzyżewo	1.09	9	28.03	3.04	21.05	30.06	14.08	-	-	-		
4	Wróćnikowo	2.09	7	13.03	1.04	25.05	29.06	11.08	-	-	-		
5	Masłowice	5.09	6	12.03	23.03	22.05	26.06	11.08	24.05	29.06	10.08		
6	Kochcice	27.08	7	16.03	29.03	25.05	29.06	18.08	27.05	1.07	18.08		
7	Dukla	1.09	10	22.03	31.03	20.05	26.06	17.08	24.05	6.07	19.08		
8	Łopuszna	5.09	8	10.04	2.04	2.06	9.07	19.08	30.05	4.07	17.08		
9	Żabnica	5.09	8	14.04	1.04	1.06	7.07	18.08	1.06	8.07	22.08		
	Średnia	2.09	8	21.03	24.03	25.05	30.06	15.08	26.05	2.07	17.08		

Tabela 5
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Cechy rolniczo-użytkowe odmian (odchylenia od wzorca). Lata zbioru 2015, 2016

Lp.	Odmiana	Plon suchej masy (dt z ha)						Plon świeżej masy (dt z ha)		
		2015	2016	2015- -2016	2015	2016	2015- -2016	2015	2016	2015- -2016
		pokosy								
		pierwszy			wszystkie			wszystkie		
1	2		3			4				
	Wzorzec	92,1	62,1	154,2	163,7	111,2	274,9	833	522	1355
1	Barmega	-5,7	-4,7	-10,4	-5,5	1,1	-4,4	-57	0	-57
2	Dukat	-1,3	1,6	0,3	-0,5	3,2	2,7	12	33	45
3	Fabio	2,4	2,4	4,8	9,8	7,7	17,5	10	34	44
4	Gaza	0,8	2,2	3,0	-1,2	-2,4	-3,6	23	8	31
5	Gemini	-5,6	-4,2	-9,8	0,5	7,5	8,0	0	36	36
6	Gisel	2,1	4,1	6,2	1,4	1,4	2,8	37	10	47
7	Lotos	2,9	-0,8	2,1	0,2	-5,2	-5,0	12	-31	-19
8	Mitos	1,0	0,9	1,9	-1,4	-2,4	-3,8	15	-12	3
9	Temida	0,2	-2,3	-2,1	-1,2	-5,3	-6,5	-5	-18	-23
10	Tur	-2,5	-0,9	-3,4	-8,7	-3,4	-12,1	-82	-53	-135
11	Turtetra	5,6	1,8	7,4	6,6	-2,1	4,5	34	-6	28
Liczba doświadczeń		9	6	15	9	6	15	9	6	15

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Tabela 6
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Cechy rolniczo-użytkowe odmian (odchylenia od wzorca). Lata zbioru 2015, 2016

Lp.	Odmiana	Stan roślin po zimie		Gęstość runi				Odrastanie roślin							
				wiosną		przed zimą		wiosną		po pokosach					
										I		II		III	
		skala 9°													
		2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
1		2		3		4		5		6		7		8	
	Wzorzec	8,2	6,4	8,1	6,2	7,3	6,1	8,4	8,0	7,9	7,9	7,8	7,4	6,9	7,8
1	Barmega	0,0	0,4	0,1	-0,1	0,3	1,1	0,3	0,4	0,5	0,8	0,6	1,2	0,9	1,0
2	Dukat	-0,1	0,0	0,0	0,1	-0,1	0,2	0,1	0,2	0,2	0,2	0,3	-0,1	0,0	0,1
3	Fabio	0,0	0,0	-0,1	0,1	0,0	0,3	0,2	0,1	0,5	0,4	0,5	0,5	0,3	-0,3
4	Gaza	0,0	-0,3	-0,1	-0,2	0,2	-0,3	-0,1	-0,3	-0,4	-0,5	0,2	0,2	0,6	0,0
5	Gemini	0,1	-0,3	0,0	-0,1	0,3	0,9	0,2	0,2	0,8	1,1	0,9	1,5	0,6	0,3
6	Gisel	0,2	0,0	0,3	0,0	0,0	-0,3	0,0	-0,1	-0,2	-0,1	-0,3	-0,6	-0,2	-0,3
7	Lotos	0,2	-0,1	0,2	-0,1	-0,2	-0,6	0,0	-0,4	-0,2	-0,3	-0,3	-0,5	-0,4	0,0
8	Mitos	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,1	-0,2	-0,3	-0,4	-0,5	-0,3	-0,2
9	Temida	0,0	0,1	0,0	0,2	0,0	-0,4	0,0	0,1	-0,3	-0,4	-0,2	-0,7	-0,3	-0,3
10	Tur	-0,4	0,0	-0,4	-0,1	-0,6	-0,8	-0,8	-0,4	-0,8	-0,7	-0,9	-0,9	-1,1	-0,8
11	Turtetra	0,0	0,1	0,1	0,1	0,1	-0,1	0,1	0,2	0,0	-0,1	-0,4	-0,1	0,0	0,4
Liczba doświadczeń		9	6	9	6	9	6	9	6	9	6	9	6	9	6

cd. tabeli 6

Lp.	Odmiana	Początek kłoszenia się roślin		Wysokość roślin w I pokosie		Wyleganie roślin	
						pokos	
		data; liczba dni		cm		I	II
						skala 9°	
		2015	2016	2015	2016	2015	
1		9		10		11	
	Wzorzec	23.05	25.05	92	86	7,5	8,2
1	Barmega	-1	-1	-1	0	-0,2	-0,3
2	Dukat	0	0	1	1	0,3	0,5
3	Fabio	-1	-1	-1	1	-0,3	-0,8
4	Gaza	1	1	0	-2	0,4	0,8
5	Gemini	0	0	-2	-1	-0,4	-2,0
6	Gisel	0	0	1	2	-0,5	-0,2
7	Lotos	0	0	3	1	0,3	0,8
8	Mitos	0	0	2	2	-0,1	-0,2
9	Temida	0	0	0	0	0,6	0,7
10	Tur	1	2	-6	-6	0,3	0,5
11	Turtetra	0	-1	3	3	-0,4	0,0
Liczba doświadczeń		9	6	9	6	8	1

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Kol. 11: zjawiska nie zaobserwowano w roku 2016

Tabela 7
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Cechy jakościowe plonu zielonki odmian (odchylenia od wzorca). Lata zbioru 2015, 2016

Lp.	Odmiana	Zawartość (% suchej masy)											
		białka ogólnego						włókna surowego					
		2015			2016			2015			2016		
		pokos											
1	2									3			
	I	II	III	I	II	III	I	II	III	I	II	III	
	Wzorzec	10,6	13,9	11,4	10,6	12,2	12,2	25,9	26,8	25,9	24,3	27,9	25,3
1	Barmega	0,4	-0,1	0,0	-0,5	-0,8	0,8	-1,0	-0,9	-1,7	-0,7	-0,2	-1,2
2	Dukat	0,3	0,3	0,3	-0,5	-0,1	0,1	-0,3	-0,4	-0,1	-0,2	-0,1	0,1
3	Fabio	-0,3	-0,4	-1,4	-0,5	-0,6	-1,8	-0,6	0,1	1,0	-1,1	-0,1	1,2
4	Gaza	0,1	0,7	1,4	0,5	1,0	0,4	0,4	-0,3	-0,9	0,7	-0,2	-0,5
5	Gemini	0,4	-1,4	-1,2	0,5	-1,2	-2,5	-1,6	-1,1	0,1	-1,5	-0,3	0,8
6	Gisel	-0,2	0,0	0,3	0,4	0,6	0,6	0,7	0,7	-0,2	0,1	-0,1	-0,6
7	Lotos	0,0	0,0	0,6	-0,4	-0,2	1,0	0,2	0,7	-0,3	0,0	-0,4	-0,8
8	Mitos	-0,2	0,5	-0,2	0,3	0,3	0,2	0,4	0,0	0,1	0,2	-0,2	0,6
9	Temida	0,3	0,1	-0,3	-0,1	0,3	0,5	0,9	0,7	0,7	0,7	0,4	0,1
10	Tur	-0,2	0,7	0,6	0,6	0,3	0,0	0,1	-0,4	-0,2	1,0	0,3	1,0
11	Turtetra	-0,6	-0,3	-0,2	-0,3	0,2	0,6	1,0	0,8	1,4	0,7	0,8	-0,7
Liczba doświadczeń		6	6	5	5	5	5	6	6	5	5	5	5

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Tabela 8
ŻYCICA WIELOKWIATOWA w uprawie na zielonkę. Plon energii paszy odmian (odchylenia od wzorca). Lata zbioru 2015, 2016

Lp.	Odmiana	Plon energii paszy (JP z ha)					
		2015			2016		
		pokos					
		I	II	III	I	II	III
1	2			3			
	Wzorzec	11493	6044	3259	7691	3865	2190
1	Barmega	-718	35	-30	-878	60	260
2	Dukat	645	11	328	200	22	32
3	Fabio	392	516	155	32	341	130
4	Gaza	95	-156	83	349	-126	-303
5	Gemini	-94	546	0	-631	486	531
6	Gisel	-54	188	-26	909	-4	-69
7	Lotos	36	-375	-106	-46	-228	-163
8	Mitos	60	140	-229	367	-153	-102
9	Temida	-102	-70	25	-201	-16	-212
10	Tur	-278	-585	-95	-103	-105	-65
11	Turtetra	18	-252	-105	1	-277	-39
Liczba doświadczeń		6	6	5	5	5	5

Kol. 1: wzorzec – średnia wszystkich badanych odmian

ŻYCICA WIELOKWIATOWA WESTERWOLDZKA

w uprawie na zielonkę

Doświadczenia w użytkowaniu kośnym polowym w roku 2015 założono w dziewięciu miejscowościach (rys. 1). Przebadano i oceniono 7 odmian (4 krajowe i 3 zagraniczne), wpisanych do Krajowego rejestru (tab. 1).

Rys. 1. Rozmieszczenie doświadczeń PDO z życicą wielokwiatową westerwoldzką w uprawie na zielonkę; siew 2015, 2016

Rok 2015

Doświadczenia zakładano w terminie wiosennym. Najwcześniej założono doświadczenie w Bezku (początek drugiej dekady kwietnia), a najpóźniej we Wróćkowie (koniec trzeciej dekady kwietnia). Po siewie w większości miejscowości wystąpiła susza, która uniemożliwiła szybkie skielkowanie nasion. Termin wschodów roślin był bardzo zróżnicowany i wynosił od 9 (Radostowo) do 19 (Kochcice) dni. Niewielka poprawa warunków meteorologicznych nastąpiła dopiero na początku maja. Od czerwca do sierpnia wysokie temperatury powietrza, dochodzące nawet do 35 °C oraz brak opadów deszczu spowodowały długotrwałą suszę, która znacznie spowolniła wzrost i rozwój roślin. We wszystkich miejscowościach zebrano trzy pokosy. Rozpiętość zbioru pierwszego pokosu dla pierwszej i ostatniej odmiany w większości miejscowości kształtowała się od 14 do 26 dni. Odmianami, których rośliny najpóźniej kłosiły się były Telga i Koga. Z uwagi na duże wartości błędu statystycznego, wyniki trzeciego pokosu

z dyskwalifikowano w sześciu miejscowościach (Bezek, Dukła, Kochcice, Krzyżewo, Śrem Wójtostwo, Wróćkowo). Średni plon suchej masy pierwszego pokosu z wszystkich doświadczeń wynosił 46% plonu całorocznego. W pierwszym pokosie najlepiej plonującymi były odmiany Telga i Koga, natomiast w całym okresie wegetacji (ze wszystkich pokosów) Bravis 1 i Kajana.

Stwierdzono duże zróżnicowanie wysokości roślin między odmianami, zwłaszcza przed zbiorom drugiego pokosu – najniższymi odmianami były Koga i Telga. Na suszę najbardziej zareagowała odmiana Liquattro, która została oceniona najniżej spośród badanych odmian.

Najmniejszą zawartością włókna surowego w % s.m. charakteryzowały się odmiany Koga i Telga, natomiast największą odmiana Bravis 1. Największą zawartość białka ogólnego w suchej masie miały rośliny odmian Koga i Telga.

Rok 2016

W tych samych miejscowościach (rys. 1) i doбором odmian założono drugą serię doświadczeń jak w roku 2015. Najwcześniej doświadczenia założono we Wróćkowie (pierwsza dekada kwietnia), a najpóźniej w Dukli i Radostowie (trzecia dekada kwietnia). Wschody roślin we wszystkich miejscowościach były na ogół dobre wyrównane. Najwcześniej, po 10 dniach, wschody roślin odnotowano we Wróćkowie, a najpóźniej w Kochcicach (po 20 dniach). Najszybciej wykłosiły się odmiany w Śremie Wójtostwie, Słupi i Bezku. Rozpiętość w terminie kłoszenia się roślin dochodziła do trzech tygodni. We wszystkich miejscowościach zebrano po trzy pokosy. Zróżnicowane opady deszczu i temperatury powietrza w poszczególnych miejscowościach rzutowały na wielkość plonów w pokosach. W drugiej dekadzie lipca (drugi pokos) w Śremie Wójtostwie wystąpiły opady gradu oraz intensywne opady deszczu, które spowodowały znaczne szkody w doświadczeniu (rośliny z połamanymi źdźbłami). Odnotowano także silne wyleganie roślin. Średni plon suchej masy pierwszego pokosu badanych odmian był o 18% mniejszy w porównaniu z rokiem 2015. Natomiast z wszystkich pokosów badanych odmian był o 23% większy. Zebrane średnie całoroczne plony suchej masy w doświadczeniach były zróżnicowane od 64,5 dt z ha w Kochcicach do 155,6 dt z ha w Masłowicach.

Tabela 1
ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Odmiany i doświadczenia

Lp.	Odmiana	Rok wpisania do KR	Zachowujący		Materiał siewny	
					zdolność kiełkowania nasion	
					(%)	
1	2	3		4	5	
1	Bravis 1*	2009	DLF Seeds A/S	DK	93	93
2	Liquattro	2007	Deutsche Saatveredelung AG	DE	95	93
3	Imerso	2012	Deutsche Saatveredelung AG	DE	95	91
4	Kajana	2013	Małopolska Hodowla Roślin Spółka z o.o.	PL	93	81
5	Koga	1987	Hodowla Roślin Bartązek sp. z o.o. Grupa IHAR	PL	90	95
6	Telga	1985	Hodowla Roślin Bartązek sp. z o.o. Grupa IHAR	PL	82	83
7	Mowestra	2013	Małopolska Hodowla Roślin Spółka z o.o.	PL	90	90
Bilans doświadczeń - założone i przyjęte do syntezy			9			

Kol. 1: * – skreślona z KR w roku 2015

Kol. 2: KR – Krajowy rejestr

Kol. 3: DE – Niemcy, DK – Dania, PL – Polska

Tabela 2
ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Warunki polowe doświadczeń

Lp.	Miejscowość	Wysokość n.p.m. (m)	Warunki glebowe				
			rolnicza wartość w 100 pkt w skali IUNG	kompleks rolniczej przydatności	typ	gatunek	pH w KCl
			3	4	5	6	7
1	Radostowo	40	94	1	Dz	pt	6,2
2	Śrem Wójt.	76	70	4	A	pgl	6,2
3	Krzyżewo	130	70	4	A	pgc	5,5
4	Wróćkowo	142	80	2	B	gs	7,2
5	Masłowice	174	52	5	A	pgl	6,2
6	Bezek	225	61	3	R	-	7,3
7	Kochcice	280	70	4	A	pgl	6,2
8	Słupia	290	80	2	R	-	6,5
9	Dukla	360	61	11	Bw	gs	6,6

Kol. 4: 1 – pszenny bardzo dobry, 2 – pszenny dobry, 3 – pszenny wadliwy, 4 – żytni bardzo dobry, 5 – żytni dobry, 11 – zbożowy górski

Kol. 5: A – bielocowa, B – brunatna, Bw – brunatna wylugowana, Dz – czarna ziemia zdegradowana, R – rędzina

Kol. 6: gs – glina średnia, pgl – piasek gliniasty lekki, pgc – piasek gliniasty ciężki, pt – gleba pyłowa

Tabela 3
ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Warunki agrotechniczne doświadczeń. Rok zbioru 2015 i 2016

Wyszczególnienie	2015	2016
1	2	
Przedplon:	liczba doświadczeń	
- zboża	6	5
- rzepak	2	3
- burak	1	
- gorczyca		1
Wapnowanie:		
- pod przedplon	1	
- pod przedprzedplon	4	5
Nawożenie mineralne:	kg czystego składnika na 1 ha	
N	180-240	177-260
P ₂ O ₅	60-105	60-103
K ₂ O	90-168	101-160
Liczba doświadczeń	9	9

Tabela 4
ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Terminy agrotechniczne doświadczeń. Rok zbioru 2015 i 2016

Lp.	Miejscowość	Data siewu		Okres od siewu do wschodów (liczba dni)		Data zbioru pokosów w roku użytkowania					
						2015			2016		
		2015	2016	2015	2016	I	II	III	I	II	III
1	2		3		4			5			
1	Radostowo	15.04	21.04	9	15	17.06	27.07	7.09	16.06	22.07	1.09
2	Śrem Wójt.	14.04	19.04	11	12	3.06	16.07	31.08	3.06	20.07	6.09
3	Krzyżewo	21.04	15.04	12	14	8.06	21.07	24.08	7.06	14.07	24.08
4	Wróćkowo	30.04	4.04	11	10	30.06	24.07	7.09	23.06	22.07	2.09
5	Masłowice	13.04	19.04	15	18	10.06	17.07	2.09	7.06	18.07	31.08
6	Bezek	11.04	6.04	15	13	8.06	14.07	25.08	3.06	8.07	19.08
7	Kochcice	15.04	5.04	19	20	12.06	17.07	28.08	8.06	15.07	26.08
8	Słupia	23.04	5.04	14	14	17.06	24.07	28.08	3.06	7.07	18.08
9	Dukla	16.04	22.04	15	12	10.06	16.07	28.08	14.06	18.07	2.09
	Średnia	18.04	13.04	13	14	13.06	20.07	30.08	9.06	16.07	28.08

Tabela 5
ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
(odchylenia od wzorca). Rok zbioru 2015 i 2016

Lp.	Odmiana	Plon suchej masy (dt z ha)						Plon świeżej masy (dt z ha)		
		pokosy								
		2015	2016	2015- -2016	2015	2016	2015- -2016	2015	2016	2015- -2016
		pierwszy			wszystkie			wszystkie		
1	2			3			4			
	Wzorzec	36,2	29,5	65,7	78,0	96,2	174,2	401	434	835
1	Bravis 1	0,4	0,1	0,5	8,1	7,2	15,3	28	8	36
2	Liquattro	0,1	3,1	3,2	-3,3	-9,7	-13,0	-60	-87	-147
3	Imerso	-5,4	-4,9	-10,3	-1,8	3,8	2,0	-28	-23	-51
4	Kajana	-1,4	-1,5	-2,9	5,5	3,5	9,0	35	34	69
5	Koga	3,2	0,6	3,8	-4,1	-1,0	-5,1	29	57	86
6	Telga	6,1	1,8	7,9	-1,3	-3,8	-5,1	45	46	91
7	Mowestra	-3,0	0,8	-2,2	-3,1	0,0	-3,1	-49	-35	-84
Liczba doświadczeń		9	9	18	9	9	18	9	9	18

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Tabela 6
ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Cechy rolniczo-użytkowe odmian (odchylenia od wzorca). Rok zbioru 2015 i 2016

Lp.	Odmiana	Odrastanie roślin						Początek kłoszenia się roślin	Wysokość roślin		Wyleganie roślin				
		pokos							pokos						
		I		II		III		data; liczba dni	cm		skala 9°				
		skala 9°		skala 9°		skala 9°			skala 9°		skala 9°		skala 9°		
		2015	2016	2015	2016	2015	2016		2015	2016	2015	2016	2015	2016	2015
1	2		3		4		5		6		7		8		
	Wzorzec	8,0	8,2	7,6	7,8	6,4	7,3	14.06	12.06	55	53	8,6	8,5	8,2	7,2
1	Bravis 1	0,7	0,2	0,6	0,1	-0,1	-0,3	-4	-4	4	5	0,3	-0,5	-0,5	-0,4
2	Liquattro	-0,8	-0,4	-0,8	-1,7	-2,8	-1,6	-5	-5	7	10	-0,7	0,2	-0,2	-0,4
3	Imerso	-0,1	0,1	-0,5	0,2	-0,4	0,0	-3	-2	-3	-1	0,4	-0,1	-0,4	-0,6
4	Kajana	0,6	0,1	0,3	0,2	0,4	0,2	-2	-1	-2	0	0,4	0,5	-0,2	0,6
5	Koga	-0,2	0,0	0,2	1,0	2,2	1,4	8	7	-4	-9	-0,4	0,4	0,8	1,9
6	Telga	0,0	0,0	0,4	0,7	2,1	0,9	8	8	-3	-7	-0,5	0,4	0,8	1,9
7	Mowestra	-0,2	0,0	-0,3	-0,6	-1,4	-0,6	-3	-2	0	2	0,4	-1,0	-0,4	-2,9
Liczba doświadczeń		9	9	9	9	9	8	9	9	9	9	2	2	1	2

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Tabela 7

**ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Cechy jakościowe plonu zielonki odmian (odchylenia od wzorca). Rok zbioru 2015 i 2016**

Lp.	Odmiana	Zawartość (% suchej masy)																		
		białka ogólnego						włókna surowego												
		2015			2016			2015			2016									
		pokos																		
												I	II	III	I	II	III	I	II	III
1												2			3					
	Wzorzec	16,5	15,1	14,7	16,0	14,4	16,0	20,9	23,8	23,5	20,5	26,2	20,5							
1	Bravis 1	-0,5	-1,5	-1,3	-0,3	-1,4	-0,3	1,1	1,2	1,5	0,9	0,4	0,9							
2	Liquattro	-1,7	-3,1	-1,4	-2,4	-1,5	-2,4	1,7	1,0	0,7	0,8	0,4	0,8							
3	Imerso	0,3	-0,2	0,1	0,7	-0,6	0,7	0,0	0,4	0,6	-0,8	0,9	-0,8							
4	Kajana	0,1	-0,6	-0,6	0,8	-0,1	0,8	-0,8	0,7	0,8	0,9	1,0	0,6							
5	Koga	1,0	3,9	2,6	1,5	3,3	1,5	-1,5	-2,5	-2,6	-1,4	-1,6	0,9							
6	Telga	1,0	3,6	1,8	1,1	1,9	1,1	-1,0	-2,5	-1,8	-1,1	-1,8	-1,4							
7	Mowestra	-0,2	-2,0	-1,2	-1,5	-1,7	-2,6	0,6	1,7	0,8	0,6	0,7	-1,1							
Liczba doświadczeń		6	6	5	6	5	6	6	6	5	6	5	6							

Kol. 1: wzorzec – średnia wszystkich badanych odmian

Tabela 8

**ŻYCICA WIELOKWIATOWA WESTERWOLDZKA w uprawie na zielonkę.
Plon energii paszy odmian (odchylenia od wzorca). Rok zbioru 2015 i 2016**

Lp.	Odmiana	Plon energii paszy (JP z ha)					
		2015			2016		
		pokos					
		I	II	III	I	II	III
1		2			3		
	Wzorzec	5142	4709	2438	4080	5901	3357
1	Bravis 1	27	685	610	-92	406	42
2	Liquattro	-24	-552	-846	-215	-1223	-1575
3	Imerso	-790	496	107	-578	427	452
4	Kajana	-72	687	422	-172	594	154
5	Koga	385	-532	27	484	328	898
6	Telga	1074	-615	107	544	-156	407
7	Mowestra	-601	-169	-427	29	-376	-378
Liczba doświadczeń		6	6	3	6	6	6

Kol. 1: wzorzec – średnia wszystkich badanych odmian