
Kolekcja roślin strączkowych – pole IV

Pole roślin strączkowych obejmowało obszar 1,32 ha. Przedplon dla strączkowych stanowiły zboża ozime.

Zasobność gleby wg wyników badania gleby z 19.08.2013 r. wykonanych przez Okręgową Stację

Chemiczno-Rolniczą w Lublinie) : pHKCl – 4,55 (bardzo kwaśny), P2O5 mg w 100 g. gleby– 19,1 (wysoka), K2O–

18,8 (średnia), Mg 3,6 (niska). Mikroelementy w mg/1000 g. gleby: B – 0,54 (niska), Mn- 122 (średnia) Cu –

2,8 (średnia), Zn – 6,2 (średnia), Fe – 941 (średnia). Zawartość próchnicy: 1,03 %. Na uwagę zasługuje

bardzo niska zawartość próchnicy glebowej, oraz bardzo duże zakwaszenie gleby. Ten ostatni wynik jest

dość trudny do wytłumaczenia, ponieważ na pozostałych polach odczyn był obojętny, lub słabo kwaśny.

Ostatnie wapnowanie w 2004 r. nie zmieniło odczynu radykalnie, a sprawdzające odczyty wiosną 2015 r.

pehametrem polowym wykazywały 6,2 – 6,5, co sugeruje, iż wynik z r. 2013 mógł być spowodowany

błędem technicznym.

Nawożenie:

Wapnowanie pola: 27. 07.2014 r. w dawce 4,5 t. wapna węglanowo-magnezowego na ha (1350 kg CaO +

675 kg MgO na ha).

Nawożenie mineralne: 05. 11.2014 Yara Mila 7:20:28 – 312,5 kg na ha oraz 62,5 kg na ha Polifoski 8,

ogółem wniesiono 26,9 kg N, 77,5 kg P2O5 i 102,5 kg K2O, oraz 23.03.2015 r. wiosną 120 kg na ha saletry

amonowej na ha, w tym 40,8 kg N. Łącznie nawożenie pola strączkowych wynosiło 67,7 kg N, 77,5 kg P2O5 i

102,5 kg K2O na ha. Dodatkowo w dn. 18.05. zastosowano ADOB Mn w dawce 6 l na ha, Molibdenit 1 l na

ha 29.05 2015, oraz Basfoliar 36 Extra w dawce 1,5 l na ha 12.06.2015.

Ochrona owadobójcza: Karate Zeon 30.04.2015 – 0,2 l na ha, Mospilan 20 SP – 0,08 kg na ha 12.05.,

Pirimor 500 WG – 0,4 kg na ha 29.05.2015, oraz Proteus 110 OD – 0,6 l na ha 29.06.2015 r.

Ochrona chwastobójcza: Afalon 1,5 l na ha 31.03.2015

Ochrona grzybobójcza: Gwarant 500 SC – 2 l na ha 01.06.2015 + Asahi SL – 0,4 l na ha 01.06.2015 r.

Tabela wyników:

L.p. Odmiana Wschody

początek

Obsada na

1 m2/sztuk

Początek

kwitnienia

Wyleganie

w skali 9o

21.07.

Data

wykoszenia

roślin

Plon dt

z ha

Łubin żółty – siew 25.03.2015

1 Mister 20.04. 83,5 06.06. 8 12.08.2015 13,0

2 Baryt 20.04. 86,5 06.06. 8 12.08.2015 13,0

3 Perkoz 20.04. 93,0 06.06. 3 12.08.2015 13,0

4 Taper 20.04. 89,0 04.06. 8 12.08.2015 10,7

Łubin wąskolistny – siew 25.03.2015

1 Heros 17.04. 84,5 09.06. 6 07.08.2015 18,0

2 Dalbor 17.04. 87,5 09.06. 8 07.08.2015 18,3

3 Zeus 17.04. 81,5 09.06. 7 07.08.2015 16,0

4 Wars 17.04. 76,5 09.06. 8 07.08.2015 11,7

5 Kadryl 17.04. 79,0 10.06. 5 07.08.2015 7,7

6 Regent 17.04. 82,5 09.06. 8 07.08.2015 17,3

7 Sonet 17.04. 77,5 06.06. 8 03.08.2015 22,0

8 Karo 17.04. 89,0 04.06. 7 07.08.2015 17,3

Groch siewny ogólnoużytkowy – siew 25.03.2015

1 Tarchalska 20.04. 77,5 04.06. 6 22.07.2015 48,3

2 Batuta 20.04. 84,5 08.06. 6 22.07.2015 51,3

3 Akord 20.04. 78,5 04.06. 5 21.07.2015 49,3

4 Cysterski 20.04. 85,5 04.06. 4 21.07.2015 49,3

5 Mentor 20.04. 85,5 04.06. 5 22.07.2015 47,3

6 Mecenas 20.04. 88,0 05.06. 6 21.07.2015 44,7

7 Ezop 20.04. 86,5 05.06. 4 22.07.2015 52,0

Groch pastewny – siew 25.03.2015

1 Roch 22.04. 97,0 04.06. 3 06.08.2015 38,4

2 Turnia 20.04. 95,5 05.06. 4,5 06.08.2015 42,7

3 Model 20.04. 90,0 03.06. 8 23.07.2015 40,0

4 Milwa 20.04. 93,5 06.06. 7 06.08.2015 41,0

5 Muza 20.04. 88,5 08.06. 7 06.08.2015 39,3

6 Sokolik 22.04. 92,5 09.06. 6 23.07.2015 44,7

Bobik – siew 25.03.2015

1 Amulet 24.04. 67,0 06.06. 6 20.08.2015 42,7

2 Granit 24.04. 72,0 05.06. 7 20.08.2015 34,3

3 Bobas 24.04. 71,5 05.06. 6 20.08.2015 53,7

Wyka siewna - siew 25.03.2015

1 Ina 17.04. 119,5 07.06. 2 20.08.2015 18,3

2 Kwarta 17.04. 159,0 08.06. 2 20.08.2015 12,1

Omówienie wyników:

Po zbiorze przedplonu i przyoraniu słomy zbóż ozimych pole zaorano w III dekadzie października 2014 r.

Dobre warunki pogodowe wczesną wiosną 2015 r. spowodowały, iż wiosenne prace polowe: nawożenie

przedsiewne i wyrównanie pola przed siewem wykonano w III dekadzie marca 2015 r. Niskie temperatury

gleby w I dekadzie kwietnia wpłynęły na opóźnienie wschodów, były one jednak dobre i wyrównane, mimo

iż nie udało się osiągnąć zaplanowanej obsady roślin. Kolekcja soi wypadła wskutek żerowania zajęcy i

ptaków, w przyszłych latach będzie wymagane zabezpieczenie tego gatunku przed zwierzyną. W okresie

wschodów i we wczesnych fazach rozwoju łubiny (za wyjątkiem gorzkiej odmiany Karo) były intensywnie

przygryzane przez zające i sarny, wiele roślin uległo uszkodzeniu. W początku czerwca, w okresie zwierania

łanu rośliny tej odmiany były zdecydowanie wyższe i lepiej rozwinięte od pozostałych odmian łubinu.

Odmiana łubinu wąskolistnego Sonet wyróżniała się szybszym od pozostałych tempem rozwoju i

dojrzewania. Wskutek zmiennych warunków pogodowych: bardzo deszczowy maj, ciepły i suchy czerwiec i

lipiec - należy ocenić, iż warunki wegetacji i plonowania roślin były średnie, malejące zapasy wilgoci w

glebie i duże nasłonecznienie spowodowały ograniczenie możliwości uzyskania wysokich plonów, dotyczyło

to przede wszystkim łubinów i bobiku. Gatunki wcześniej dojrzewające – głównie groch – w mniejszym

stopniu ucierpiały z powodu niedoboru wilgoci w glebie, mimo iż obserwowano liczne przypadki „zrzucania”

zawiązków strąków. Na łubinie żółtym wystąpiła w początku czerwca antraknoza, zastosowanie fungicydu

częściowo zahamowało rozwój choroby. Obie odmiany wyki uprawiane w siewie czystym dość wcześnie

wyległy i wydały niewielki plon. Wśród łubinów żółtych samokończąca odmiana Taper nieznacznie

ustępowała pod względem plonowania pozostałym odmianom w kolekcji, łubin wąskolistny plonował na

nieco wyższym poziomie, za wyjątkiem odmiany Kadryl, która miała najniższą obsadę i wcześnie zaczęła

wylegać. Nieco większe plony w obrębie tego gatunku wydała samo kończąca odmiana Sonet – 22 dt z ha.

Grochy wydały dość dobre plony, najplenniejsze odmiany grochu siewnego Ezop i Batuta wydały plon na

poziomie przekraczającym 5 t z ha, w grupie grochów pastewnych największe plony zebrano z odmiany

Sokolik, należy podkreślić iż gatunek ten plonował dość dobrze, a różnice plonowania poszczególnych

odmian były niewielkie. Bobiki o nieco dłuższym okresie wegetacji plonowały słabiej, zaobserwowano pod

koniec wegetacji wyłamywanie się roślin z powodu ulewnych opadów, dość wcześnie zaobserwowano

również porażenie chorobami, jak askochytoza i czekoladowa plamistość. W tych warunkach największy

plon wydała tradycyjna i wysokotaninowa odmiana Bobas. Ocena plonów wskazuje na mniejsze niż w latach

poprzednich uszkodzenie nasion przez pachówkę strąkóweczkę i strąkowce, jest to wynikiem dość

intensywnej ochrony przed owadami i warunków powodowych mniej sprzyjających żerowaniu szkodników.

