
NR 236 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2005

173

ALEKSANDER SZMIGIEL
ANDRZEJ OLEKSY
Katedra Szczegółowej Uprawy Roślin
Akademia Rolnicza w Krakowie

Plonowanie form nagich i oplewionych
jęczmienia jarego i owsa w mieszankach i siewie

czystym na glebie kompleksu pszennego
bardzo dobrego

Yielding of naked and husked forms of spring barley and oat cultivated in mixtures
and in pure stands on a soil of very good wheat complex

W pracy przedstawiono wyniki trzyletniego ścisłego doświadczenia polowego założonego w latach
2000–2002 w Prusach koło Krakowa na terenie Stacji Doświadczalnej Katedry Szczegółowej Uprawy
Roślin Akademii Rolniczej w Krakowie. Badaniami objęto formy nagie i oplewione owsa Akt i Chwat
oraz jęczmienia Rastik i Rodos uprawiane w siewie czystym i 50% mieszanki każdej z odmian owsa
i jęczmienia, u których oceniano wielkość plonowania, elementy struktury i zawartość białka w ziarnie.
Badania wykazały, że oplewione formy owsa i jęczmienia jarego plonowały istotnie lepiej niż formy
nieoplewione. Owies Chwat plonował o 58% wyżej niż forma nieoplewiona, a plon ziarna jęczmienia
oplewionego Rodos był o 11% wyższy niż nieoplewionego Rastik. W zasiewach mieszanych
najwyższym poziomem plonowania charakteryzowała się mieszanka oplewionej formy owsa
i jęczmienia, której plon ziarna był istotnie mniejszy od owsa oplewionego Chwat. Spośród mieszanek
najniżej plonowała mieszanka nagoziarnistych form owsa i jęczmienia, której poziom plonowania był
istotnie większy w porównaniu do owsa Akt uprawianego w siewie czystym. Uprawa zbóż
w mieszankach zwiększała poziom plonowania od 5,7% do 8,9% w porównaniu ze średnim plonem
komponentów z siewu czystego. Nieoplewione odmiany owsa i jęczmienia jarego charakteryzowały
się większą zawartością białka w ziarnie niż oplewione. Ziarno badanych odmian owsa i jęczmienia
z zasiewów mieszanych charakteryzowało się zbliżoną zawartością białka w porównaniu do zawartości
w ziarnie z siewu czystego.

Słowa kluczowe: formy nagie, formy oplewione, jęczmień jary, mieszanki zbożowe, owies, plon
ziarna, zawartość białka

Results are presented of a field experiment carried out in Prusy, at the Experimental Unit of Plant
Production Department, Agricultural University of Kraków, in the years 2000–2002. Two cultivars of
spring barley: husked Rodos, naked Rastik and two cultivars of oat: husked Chwat and naked Akt were
cultivated in pure stands and in all combinations of barley-oat mixtures with equal proportion of each
component. The husked forms of barley and oat yielded significantly higher than the naked ones. The

DOI: 10.37317/biul-2005-0049

Aleksander Szmigiel ...

174

difference in oats reached 58% and in barley 11%. Yielding of the mixture of two husked cultivars was
also superior over the other mixtures, but lower in relation to the pure stand of Chwat oat. The lowest
yielding mixture was that of two naked components, however the yields were significantly higher than
for the pure Akt naked oat. Generally, cultivation in mixtures increased yielding level by 5.7%–8.9%
in relation to the mean yields of pure components. The naked cultivars of oat and barley contained more
protein in grain than the husked alternatives. In mixtures, protein content in separated grain of the barley
and oat cultivars was similar to that recorded for the grain harvested from pure stands.

Key words: cereal mixtures, grain yield, husked forms, naked forms, oats, protein content, spring
barley

WSTĘP

Uprawa zbóż w mieszankach stała się specyficzną i trwałą zasadą polskiego rolnictwa.
W ostatnich kilkunastu latach opublikowano wiele prac dotyczących szeroko rozumianej
technologii uprawy zbóż w mieszankach. Mieszanki zbożowe uprawiane są wyłącznie na
paszę, dlatego ziarno powinno charakteryzować się wysoką zawartością białka i wysoką
wartością energetyczną (Kuś, 1999; Michalski i in., 2000). Najczęściej uprawia się mie-
szanki jęczmienia z owsem, które zawierają stosunkowo mało białka oraz dość dużo
włókna. W celu poprawy wartości paszowej komponuje się mieszanki trójskładnikowe
z udziałem pszenicy (Leszczyńska i Noworolnik, 2000). Wprowadzenie do uprawy nagich
form owsa i jęczmienia poszerzyło możliwości komponowania mieszanek. Większość
badań wykonano na glebach słabych i średnich, mniej na dobrych, a tylko nieliczne na
glebach najlepszych.

Celem wykonanych badań była ocena plonowania i kształtowanie się elementów
struktury plonu oraz zawartości białka w ziarnie nagich i oplewionych form owsa i jęcz-
mienia uprawianych w siewie czystym i mieszankach dwugatunkowych na glebie komp-
leksu pszennego bardzo dobrego.

MATERIAŁ I METODY

Badania nad plonowaniem mieszanek jęczmienia jarego z owsem przeprowadzono
w latach 2000–2002 w Prusach koło Krakowa na terenie Stacji Doświadczalnej Katedry
Szczegółowej Uprawy Roślin Akademii Rolniczej w Krakowie. Doświadczenie prowa-
dzono na czarnoziemie zdegradowanym wytworzonym z lessu, zaliczonym do pszennego
bardzo dobrego kompleksu przydatności rolniczej gleb. W doświadczeniu jednoczyn-
nikowym prowadzonym w układzie bloków losowanych, w czterech powtórzeniach, ba-
dano następujące gatunki i odmiany zbóż jarych oraz ich mieszanki: owies nagi Akt
(100%), owies oplewiony Chwat (100%), jęczmień nagi Rastik (100%), jęczmień
oplewiony Rodos (100%), owies Akt + jęczmień Rastik (po 50%), owies Akt + jęczmień
Rodos (po 50%), owies Chwat + jęczmień Rastik (po 50%), owies Chwat + jęczmień Rodos
(po 50%). Ilość wysiewu ustalono w oparciu o parametry jakościowe materiału siewnego,
przyjmując dla siewu czystego owsa obsadę 550 szt. kiełkujących ziaren na 1 m2 a dla
jęczmienia jarego 320 szt. kiełkujących ziaren na 1 m2. W zasiewach mieszanych obsada
każdej odmiany wynosiła 50% z siewu czystego. Ziarno przed siewem zaprawiono
preparatem Raxil 02 DS w dawce 200 g/100 kg ziarna. Przedplonem była pszenica jara.

Aleksander Szmigiel ...

175

Nawożenie fosforowe w ilości 50 kg P2O5/ha, potasowe 50 kg K2O/ha oraz azotowe
w ilości 50 kg N/ha zastosowano przed zabiegami doprawiającymi glebę do siewu. W fazie
krzewienia zbóż eliminowano chwasty stosując herbicyd Chwastox D w dawka 5 l/ha.
Bezpośrednio przed zbiorem z każdego poletka pobrano rośliny z 1 m2. W próbach
określono liczbę źdźbeł produktywnych a następnie pobrano losowo po 25 źdźbeł, na
których określono liczbę ziaren z wiechy (kłosa). Masę 1000 ziaren oznaczono z prób
ziarna przy wilgotności 15%. Zawartość azotu ogółem oznaczono metodą Kjeldahla. Przy
przeliczaniu azotu na białko zastosowano współczynnik 6,25. W statystycznym
opracowaniu uzyskanych wyników wykorzystano analizę wariancji dla doświadczeń
jednoczynnikowych w układzie losowanych bloków.

Lata realizacji badań znacznie różniły się przebiegiem pogody (tab. 1). Najbardziej
zbliżonymi opadami do przeciętnych w okresie wegetacji zbóż charakteryzował się 2002
rok. W roku tym maj i lipiec były suche z opadami mniejszymi od przeciętnych odpo-
wiednio o 23 i 56%. Suma opadów za okres kwiecień — lipiec roku 2001 wynosiła 447
mm i była wyższa od przeciętnych o 124 mm to jest o 38%. Znacznie większe opady od
przeciętnych odnotowano w kwietniu i lipcu. W roku 2000 opady za okres kwiecień —
lipiec również były większe od przeciętnych, a lipiec był chłodny i mokry z opadami
większymi od przeciętnych o 121 mm. Kwiecień tegoż roku był suchy i ciepły z opadami
niższymi od przeciętnych o 37% i wyższą o 2,7°C średnią temperaturą powietrza.

Tabela 1
Charakterystyka warunków meteorologicznych w latach 2000–2002 (miesiące IV–VIII)

Characteristic of weather conditions in the years 2000–2002 (months IV–VIII)

Rok
Year

Miesiąc
Months Średnio

Mean IV V VI VII VIII
temperatura

temperature (°C) IV–VIII

2000 11,8 16,0 17,0 16,6 19,0 16,1
2001 9,3 16,0 16,1 21,1 20,8 16,7
2002 10,4 18,4 18,7 21,3 21,6 18,1
1993–2002 9,1 14,7 17,3 19,1 18,7 15,8

opady
rainfalls (mm)

suma
sum

2000 42,9 62,9 70,3 217,4 41,3 434,8
2001 145,7 72,9 86,3 141,6 77,2 523,7
2002 85,2 49,3 102,1 42,9 62,7 342,2
1993–2002 68,2 63,8 94,1 96,9 57,8 380,8

WYNIKI I DYSKUSJA

W warunkach prowadzonych badań plony ziarna uprawianych odmian zarówno
w czystym siewie jak i w mieszankach były znacznie zróżnicowane (tab. 2). W czystym
siewie lepiej plonowały odmiany oplewione, średnio za 3 lata plon owsa odmiany Chwat
wynosił 5,85 t⋅ha-1 a nagoziarnistej odmiany Akt 3,71 t⋅ha-1. Nita (1999) podaje, że
w doświadczeniach COBORU owies nagi Akt plonował prawie o 13% niżej od wzorca

Aleksander Szmigiel ...

176

oplewionych form owsa. W przeprowadzonym doświadczeniu odmiana Akt plonowała
o 37% niżej niż owies oplewiony Chwat. Podobne wyniki uzyskali Piech i wsp. (1999 b),
Rudnicki i Wasilewski (1999), Dubis i Budzyński (2003) oraz Szempliński (2003), którzy
odnotowali niższe o około 30% plonowanie odmiany Akt w porównaniu do odmian ople-
wionych.

Tabela 2
Plon ziarna (t/ha) nagich i oplewionych form owsa i jęczmienia uprawianych z siewu czystego

i w mieszankach
Grain yield (t/ha) of naked and husked forms of oats and barley cultivated in pure culture and

in mixtures

Obiekty
Objects

Lata
Years Średnio

Mean 2000 2001 2002
Akt 4,18 2,63 4,33 3,71
Chwat 5,57 4,99 6,99 5,85
Rastik 4,07 2,61 5,24 3,97
Rodos 4,91 2,82 5,51 4,41
Akt + Rastik 4,30 2,63 5,24 4,06
Akt + Rodos 4,88 2,84 5,54 4,42
Chwat + Rastik 5,29 4,18 6,55 5,34
Chwat + Rodos 5,51 4,15 6,71 5,46
Średnio
Mean 4,84 3,36 5,76 —

NIR (α=0,05) / LSD (α=0.05) dla / for:
obiektów / objects 0,237
lat / years 0,314
interakcji lata × obiekty / interaction years × objects 0,260

Natomiast w gorszych warunkach na glebie kompleksu żytniego słabego Wróbel i wsp.
(1999) odnotowali mniejszą, rzędu 12% przewagę plonów owsa oplewionego nad plonami
odmiany Akt. Mniejsze różnice wystąpiły pomiędzy plonami jęczmienia jarego, plon
ziarna odmiany oplewionej Rodos wyniósł średnio 4,41 t⋅ha-1, a nagoziarnistej Rastik 3,97
t⋅ha-1. Zbliżoną różnicę w wysokości plonów pomiędzy nagą a oplewioną formą jęczmienia
odnotował Szempliński (2003). Plenność owsa oplewionego Chwat była o 33% wyższa niż
jęczmienia oplewionego Rodos. Jęczmień nagoziarnisty Rastik przewyższał plonowaniem
owies nagoziarnisty Akt o 7% i była to różnica potwierdzona statystycznie. Wyższe
plonowanie owsa oplewionego niż jęczmienia oplewionego odnotowali również Korona
i Szempliński (1996), Rudnicki i Wasilewski (1999), Wróbel i wsp. (1999) oraz
Szempliński (2003). Wszystkie mieszanki plonowały niżej od najlepiej plonującej odmiany
owsa Chwat. Plon mieszanki nagoziarnistych odmian Akt + Rastik był niższy od plonu
ziarna oplewionej odmiany jęczmienia Rodos. Mieszanka składająca się z oplewionej
odmiany jęczmienia Rodos i nagoziarnistej odmiany owsa Akt plonowała na zbliżonym
poziomie do plonu odmiany Rodos uprawianej w czystym siewie. Plony mieszanek
z udziałem oplewionej odmiany owsa Chwat przewyższyły poziomem plonowania
oplewioną odmianę jęczmienia Rodos uprawianą w czystym siewie o 0,94–1,05 t⋅ha-1.
W przeprowadzonych badaniach plony ziarna mieszanek były wyższe od średniego plonu

Aleksander Szmigiel ...

177

odpowiednich komponentów uprawianych w czystym siewie, średnio za 3 lata o 0,22 do
0,43 t⋅ha-1 to jest o 5,7%–8,9%. Najlepiej plonowała mieszanka oplewionych odmian owsa
Chwat i jęczmienia Rodos, średnio 5,46 t⋅ha-1, a najniżej obu form nagoziarnistych Akt +
Rastik — 4,06 t⋅ha-1. W badaniach nad zasiewami mieszanymi nagich i oplewionych form
owsa i jęczmienia najlepsze plonowanie mieszanki złożonej z oplewionych form tych
gatunków obserwowali również Piech i wsp. (1999 a) oraz Szempliński (2003). Natomiast
Rudnicki i Wasilewski (1999) odnotowali o 17% niższe w porównaniu do owsa
uprawianego w siewie czystym plonowanie takiej mieszanki.

Duży wpływ na plon ziarna zbóż uprawianych w czystym siewie i w mieszankach
wywarł przebieg pogody w poszczególnych latach. Najwyższe plony ziarna uzyskano
w ciepłym i o opadach nieznacznie niższych od średniej wieloletniej — 2002 roku. W roku
2001, który odznaczał się opóźnioną chłodną wiosną i znacznym nadmiarem opadów
zwłaszcza w miesiącu kwietniu i lipcu plon ziarna był bardzo niski, średnio 2,40 t/ha
w porównaniu do roku 2002. W roku tym stosunkowo wysoko plonował owies Chwat
i mieszanki z jego udziałem.

Liczba wiech (kłosów) na jednostce powierzchni była zmienna u poszczególnych
gatunków i wynikała z gęstości siewu oraz ich udziału w wysiewie. Pomimo takiej samej
gęstości siewu owsa lepszą krzewistością oraz istotnie większą liczbą wiech na jednostce
powierzchni charakteryzowała się odmiana oplewiona Chwat (tab. 3).

Tabela 3
Liczba kłosów jęczmienia i wiech owsa (szt./m2) na jednostce powierzchni w zależności od sposobu

uprawy (siew czysty, mieszanka)
Number of barley ears and oats panicles (pcs/m2) per area unit depending on cultivation method (pure

culture or mixture)

Obiekty
Objects

Lata
Years Średnio

Mean 2000 2001 2002
Akt 479 285 380 381
Chwat 581 379 471 477
Rastik 492 338 527 452
Rodos 588 405 545 513
Akt + Rastik 507 345 453 435
Akt + Rodos 480 363 470 438
Chwat + Rastik 564 462 479 502
Chwat + Rodos 573 524 526 541
Średnio
Mean 533 388 481 —

NIR (α=0,05) / LSD (α=0.05) dla / for:
obiektów / objects 56,1
lat / years 26,5
interakcji lata × obiekty / interaction years × objects 97,2

U jęczmienia oplewionego stwierdzono większą o 14% zwartość kłosów w łanie niż
u formy nagoziarnistej Rastik. Największą zwartość łanu na jednostce powierzchni przed
zbiorem stwierdzono w mieszance owsa oplewionego Chwat z jęczmieniem oplewionym
Rodos — średnio 541 szt./m2, zaś najmniejszą w siewie czystym owsa nagiego Akt, który

Aleksander Szmigiel ...

178

w przeprowadzonych badaniach plonował najniżej — średnio 381 szt./m2. Mieszanki
z udziałem owsa Akt charakteryzowały się zbliżoną obsadą wiech i kłosów na jednostce
powierzchni, która nie odbiegała znacząco od jęczmienia Rastik uprawianego z siewu
czystego.

Sposób siewu w niewielkim stopniu różnicował liczbę ziaren w kłosie lub wiesze
i masę 1000 ziaren. U owsa odmiany Akt uprawianego w siewie współrzędnym z jęcz-
mieniem zarówno nagim, jak i oplewionym stwierdzono mniejszą liczbę ziaren z wiechy
w porównaniu do wartości, jakimi charakteryzowała się ta odmiana w siewie czystym.
Natomiast wiechy owsa oplewionego Chwat uprawianego w mieszance z jęczmieniem
nagim charakteryzowały się podobną w porównaniu do wiech z siewu czystego liczbą
ziaren, a w mieszance z jęczmieniem oplewionym liczba ziaren z wiechy była mniejsza.
W kłosach jęczmienia oplewionego i nagoziarnistego uprawianego z siewu czystego liczba
ziaren w kłosie kształtowała się na tym samym poziomie, a uprawa w mieszankach
z owsem nie wpłynęła w znaczący sposób na kształtowanie się tej cechy jęczmienia
(tab. 4).

Tabela 4
Liczba ziaren w wiechach owsa i kłosach jęczmienia uprawianych w siewie czystym i w mieszankach

Number of grains in oat panicles and barley ears cultivated in pure cultures and in mixtures

Sposób siewu
Type of sowing

Odmiany
Cultivars

Lata
Years Średnio

Mean 2000 2001 2002

Siew czysty
Pure sowing

Akt 53,4 44,2 55,7 51,1
Chwat 51,7 49,3 46,7 49,2
Rastik 20,9 18,7 21,0 20,2
Rodos 21,2 19,0 20,6 20,2

Akt + Rastik Akt 48,8 45,5 46,4 46,9
Rastik 20,1 18,2 20,4 19,6

Akt + Rodos Akt 49,1 43,6 45,4 46,0
Rodos 21,5 19,1 21,5 20,7

Chwat + Rastik Chwat 51,4 48,3 47,3 49,0
Rastik 20,8 19,5 21,3 20,5

Chwat + Rodos Chwat 48,7 49,9 45,0 47,9
Rodos 20,3 19,7 19,6 19,9

Średnio dla owsa
Mean for oat 50,5 46,8 47,8 48,4

Średnio dla jęczmienia
Mean for barley 20,8 19,0 20,7 20,2

Masa 1000 ziaren owsa Akt była o około 16% mniejsza niż formy oplewionej Chwat,

natomiast odmiany jęczmienia uprawiane z siewu czystego charakteryzowały się podobną
masą 1000 ziaren (tab. 5). Dorodność ziarna obydwu gatunków uprawianych w zasiewach
mieszanych nie odbiegała znacząco od dorodności w siewach czystych odpowiednich
odmian jęczmienia i owsa. Obserwowano wprawdzie niewielkie zwiększenie masy 1000
ziaren zarówno owsa nagiego, jak i oplewionego w zasiewach mieszanych z jęczmieniem,
to jednak różnice w porównaniu do ziarna z siewu czystego nie były znaczące. Podobnie
jak owsy również jęczmień nagi Rastik w zasiewach mieszanych wykształcał nieco
dorodniejsze ziarno. Natomiast jęczmień oplewiony Rodos na uprawę w mieszankach

Aleksander Szmigiel ...

179

z owsem reagował zmniejszeniem masy 1000 ziaren, szczególnie gdy jego partnerem był
owies nagi Akt. W mieszance tej masa 1000 ziaren była o 5,6% mniejsza niż w siewie
czystym.

Tabela 5
Masa 1000 ziaren (g) owsa i jęczmienia uprawianych w siewie czystym i w mieszankach
Weight of 1000 grains (g) of oats and barley cultivated in pure culture and in mixtures

Sposób siewu
Type of sowing

Odmiany
Cultivars

Lata
Years Średnio

Mean 2000 2001 2002

Siew czysty
Pure sowing

Akt 27,1 24,2 28,0 26,4
Chwat 30,8 30,4 31,6 30,9
Rastik 44,9 42,1 47,3 44,8
Rodos 45,1 41,1 46,9 44,4

Akt + Rastik Akt 27,3 25,2 29,1 27,2
Rastik 45,4 41,4 48,7 45,2

Akt + Rodos Akt 28,8 25,1 28,2 27,4
Rodos 43,7 36,4 45,7 41,9

Chwat + Rastik Chwat 31,7 29,5 33,5 31,6
Rastik 45,3 40,7 48,7 44,9

Chwat + Rodos Chwat 31,3 30,3 33,1 31,6
Rodos 44,0 37,8 46,9 42,9

Średnio dla owsa
Mean for oat 29,5 27,5 30,6 29,2

Średnio dla jęczmienia
Mean for barley 44,7 39,9 47,4 44,0

Zawartość białka w ziarnie wahała się w granicach od 10,80% do 14,82% w zależności

od odmiany i lat badań (tab. 6). Przeciętnie wyższą zawartością białka w ziarnie
odznaczały się odmiany owsa w porównaniu z ziarnem jęczmienia jarego. Formy nago-
ziarniste miały wyższą zawartość białka w ziarnie o 3,75% u owsa i o 1,59% u jęczmienia.
Na wyższą zawartość białka w ziarnie form nagich tych gatunków zwracają uwagę także
inni autorzy Dziamba i Rachoń (1991), Nita (1999), Petkov i wsp. (1999), Wróbel i wsp.
(1999) oraz Szempliński (2003). Najniższą zawartością białka odznaczało się ziarno
w roku 2000, był to rok o najniższej temperaturze powietrza spośród 3 lat badań oraz
bardzo mokrym lipcu, w którym ilość opadów wynosiła ponad 217 mm to jest 225%
średniej wieloletniej dla tego miesiąca. Najwyższą zawartość białka miało ziarno w roku
2001, w którym uzyskano najniższe plony, a ziarno odznaczało się najniższą masą.
Zawartość białka w ziarnie zbóż uprawianych w mieszankach nie różniła się w sposób
istotny w porównaniu do jego zawartości w ziarnie tych samych odmian uprawianych
w czystym siewie. Zdaniem Dziamby i Rachonia (1991) w mieszankach zawartość białka
w ziarnie w stosunku do siewów czystych komponentów jest większa. Natomiast
Szempliński (2003) w mieszankach międzygatunkowych owsa nagiego Akt z jęczmieniem
nagim i oplewionym odnotował spadek zawartości białka, a w mieszankach owsa
oplewionego z jęczmieniem nagim i oplewionym wzrost w porównaniu ze średnią
zawartością tego składnika uzyskaną w siewie czystym komponentów.

Aleksander Szmigiel ...

180

Tabela 6
Zawartość białka (% s.m.) w ziarnie badanych odmian owsa i jęczmienia uprawianych w siewie

czystym i w mieszankach
Protein content (% d.m.) in grain of the studied oats and barley varieties cultivated in pure culture and

in mixtures

Sposób siewu
Type of sowing

Odmiany
Cultivars

Lata
Years Średnio

Mean 2000 2001 2002

Siew czysty
Pure sowing

Akt 13,82 15,36 14,85 14,67
Chwat 10,25 11,97 10,53 10,92
Rastik 12,26 13,52 12,85 12,88
Rodos 10,49 12,49 10,88 11,29

Akt + Rastik Akt 14,04 15,31 15,11 14,82
Rastik 12,46 12,97 12,33 12,59

Akt + Rodos Akt 14,07 15,13 15,19 14,80
Rodos 10,83 12,06 11,05 11,31

Chwat + Rastik Chwat 10,26 11,87 10,94 11,03
Rastik 12,40 13,31 12,14 12,61

Chwat + Rodos Chwat 10,20 11,70 10,52 10,80
Rodos 10,50 11,84 10,81 11,05

Średnio dla owsa
Mean for oat 12,11 13,56 12,86 12,84

Średnio dla jęczmienia
Mean for barley 11,49 12,70 11,68 11,96

NIR (α=0,05) / LSD (α=0.05) dla / for: obiektów / objects 0,475

WNIOSKI

1. W warunkach prowadzonych badań plon ziarna mieszanki form nagich owsa
i jęczmienia był większy niż tych gatunków uprawianych w siewie czystym.

2. W siewach międzygatunkowych najwyższy poziom plonowania zapewniała mieszanka
oplewionych form owsa i jęczmienia jarego oraz oplewionego owsa z jęczmieniem
nagim, a najniższy nagich form jęczmienia i owsa.

3. Plony ziarna mieszanek były wyższe od średniego plonu komponentów uprawianych
w siewie czystym, średnio o 0,22–0,43 t⋅ha-1 to jest o 5,7%–8,9%.

4. W roku o wysokich opadach plon jęczmienia i nagoziarnistych odmian owsa był niski,
a owies Chwat i mieszanki z jego udziałem plonowały stosunkowo dobrze.

5. Zawartość białka w ziarnie badanych form owsa i jęczmienia uprawianych w mie-
szankach w porównaniu do ziarna odpowiednich odmian uprawianych z siewu czy-
stego ulegała niewielkim zmianom.

LITERATURA

Dubis B., Budzyński W. 2003. Reakcja owsa nagoziarnistego i oplewionego na termin i gęstość siewu. Biul.
IHAR 229: 139 — 146.

Dziamba Sz., Rachoń L. 1991. Produktywność nagoziarnistych i oplewionych odmian jęczmienia jarego
uprawianych w siewie czystym i mieszankach. Fragm. Agron. 1: 94 — 100.

Korona E., Szempliński W. 1996. Konkurencyjność rolnicza jarych zbóż pastewnych. Acta Acad. Agricult.
Tech. Olsz., Agricult. 63: 177 — 183.

Aleksander Szmigiel ...

181

Kuś J. 1999. Rola zasiewów mieszanych w różnych systemach gospodarowania. Materiały z konferencji
„Przyrodnicze i produkcyjne aspekty uprawy roślin w mieszankach”. Poznań, 2–3.12.1999: 4 — 16.

Leszczyńska D., Noworolnik K. 1999. Plon białka i energii netto ziarna mieszanki zbożowej (jęczmień, owies,
pszenica) w zależności od kilku czynników agrotechnicznych. Materiały z konferencji „Przyrodnicze
i produkcyjne aspekty uprawy roślin w mieszankach”. Poznań, 2–3.12.1999: 62 — 66.

Michalski T., Osiecka B., Kowalik J. 2000. Wpływ ochrony roślin na plony i wartość paszową jęczmienia
i owsa oraz ich mieszanek. Rocz. AR Poznań CCCXXV, Rol. 58: 75 — 82.

Nita Z. 1999. Stan aktualny i nowe kierunki hodowli owsa w Polsce. Żywność, nauka, technologia, jakość.
Supl., PTTŻ Kraków, 1: 186 — 192.

Petkov K., Piech M., Łukaszewski Z., Kowieska A. 1999. Porównanie składu chemicznego i wartości
pokarmowej owsa nieoplewionego i oplewionego. Żywność, nauka, technologia, jakość. Supl., PTTŻ
Kraków, 1: 253 — 259.

Piech M., Nita Z., Maciorowski R. 1999 b. Porównanie plonowania dwóch odmian owsa nieoplewionego
z oplewionym przy dwóch poziomach nawożenia azotem. Żywność, nauka, technologia, jakość. Supl.,
PTTŻ Kraków, 1: 137 — 141.

Piech M., Nita Z., Stankowski S. 1999 a. Porównanie plonowania mieszanek jęczmienia z owsem
nieoplewionym i oplewionym. Żywność, nauka, technologia, jakość. Supl., PTTŻ Kraków, 1: 131 — 136.

Rudnicki F., Wasilewski P. 1999. Efekty uprawy mieszanek zbożowych z udziałem owsa nieoplewionego.
Materiały z konferencji „Przyrodnicze i produkcyjne aspekty uprawy roślin w mieszankach”. Poznań, 2-
3.12.1999: 102 — 103.

Szempliński W. 2003. Plonowanie nagich i oplewionych form owsa i jęczmienia jarego w siewie czystym
i mieszanym. Biul. IHAR 229, 147 — 156.

Wróbel E., Budzyński W., Dubis B. 1999. Rolnicza, energetyczna i ekonomiczna efektywność uprawy owsa
i jęczmienia jarego na glebie lekkiej. Żywność, nauka, technologia, jakość. Supl., PTTŻ Kraków, 1: 166
— 172.

