
NR 225 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

167

ELIZA GAWEŁ
JANUSZ ŻUREK
Zakład Uprawy Roślin Pastewnych
Instytut Uprawy Nawożenia i Gleboznawstwa, Puławy

Wartość pokarmowa wybranych odmian lucerny
Nutritional value of selected lucerne cultivars

W latach 1998–2000 przeprowadzono doświadczenie nad określeniem wpływu terminu zbioru
I pokosu na jakość paszy lucerny mieszańcowej — odmiana polska kośna Kometa, lucerny siewnej —
odmiana typu pastwiskowego Luzelle (francuska) i odmiana wielolistkowa Legend, pochodząca
z USA. Zbiór I pokosu lucerny przeprowadzono w 4 terminach: pierwszy termin po osiągnięciu przez
łan wysokości 30 cm (faza wegetatywna), a następne terminy w odstępach tygodniowych. Oznaczono
skład mineralny, zawartość włókna surowego w masie roślin i frakcji włókna w pędach oraz wartość
energetyczną i białkową suchej masy lucerny. Kolejne odrosty koszono po upływie 35 dni od daty
zbioru poprzedniego pokosu. Uzyskane wyniki wskazują, że termin koszenia I pokosu ma decydujący
wpływ na skład chemiczny, wartość energetyczną i białkową lucerny. Zbiór lucerny w późniejszych
terminach, tzn. w pełni pąkowania i zakończenia pąkowania powodował wzrost zawartości suchej
masy, włókna surowego, NDF, ADF, celulozy, ADL oraz substancji organicznej. Zmniejszał się też
udział liści w masie lucerny i zawartość N ogólnego, a także obniżała się strawność substancji
organicznej, wartość energetyczna i białkowa paszy. Najlepszym składem chemicznym, najniższą
zawartością frakcji NDF w całej roślinie i lignin w pędach oraz nieco większą koncentracją energii
(JPM i JPŻ) wyróżniała się polska odmiana lucerny Kometa.

Słowa kluczowe: ADF, frakcje włókna, lucerna, strawność, wartość białkowa, wartość energetyczna

The impact of the first cutting date on quality indicators of the Polish hybrid lucerne cv. Kometa of
the hay type, French lucerne cv. Luzelle pasture type and the multifoliate cv. Legend originating from
the USA was studied in 1998–2000. The first cut of lucerne was done on four dates: 1st date - stand 30
cm high (vegetative stage), the other three dates in weekly intervals. Lucerne herbage was analyzed for
mineral composition, crude fiber content, fiber content stems, dry mass, energy and protein values. The
subsequent harvests were made following 35 days of regrowth. The data indicate that the date of the
first cut is of decisive importance with respect to the effect on chemical composition, energy and protein
value of lucerne forage. Delayed first harvest dates i.e. at full budding and at the end of budding the
lucerne herbage resulted an increase of dry matter content as well as contents of crude fiber, NDF,
ADF, cellulose, ADL and organic matter. The percentage of leaves in the total herbage and total N
content decreased. There was also a decrease in the digestibility of organic matter, in energy value and
in protein value of lucerne forage. The Polish lucerne cultivar Kometa was the best performer with
respect to chemical composition. It also showed the lowest NDF fraction content of the whole plants
and the lowest lignin content of stems and a slightly higher energy concentration.

Key words: ADF, fractions of fibre, lucerne, digestibility, energy value, protein value

DOI: 10.37317/biul-2003-0203

Eliza Gaweł ...

168

WSTĘP

Jakość paszy zależy od składu chemicznego suchej masy lucerny w tym zwłaszcza
zawartości białka ogólnego oraz frakcji włókna ADF i ADL (Borowiecki, Gaweł, 1998 a;
Borowiecki, Gaweł, 1998 b; Julier i in., 1999; Lemaire i in. 1985; Lemaire, Allirand, 1993;
Lemaire i in., 1994). Na skład chemiczny suchej masy lucerny wpływa częstotliwość
koszenia i termin zbioru pierwszego pokosu (Alboudi i in, 1994; Borowiecki i in., 1996).
Jak podają inni autorzy (Borowiecki i in., 1999; Boxton i in., 1987) odmiany lucerny mogą
również różnić się między sobą cechami jakościowymi. Zróżnicowanie odmian pod
względem zawartości białka, włókna i strawności wynika z różnic w ulistnieniu
i zawartości frakcji włókna w pędach, a także jego strawności (Borowiecki i in., 1999;
Emile i in., 1993; Emile, Traineau, 1993; Julier, Huyghe, 1997; Julier i in., 1999). Krajowe
odmiany lucerny mieszańcowej na ogół wyróżniają się wyższą zawartością białka
w porównaniu z odmianami zagranicznymi (Borowiecki i in., 1999), aczkolwiek
Harasimowicz-Herman i wsp. (1997) w badaniach nad przydatnością do uprawy
w warunkach Polski wielolistkowej odmiany Legend nie stwierdzili różnic w jakości tej
odmiany w porównaniu z krajową odmianą Radius. Potrzeba badań wartości pokarmowej
lucerny wynika z faktu wprowadzenia do Rejestru wielolistkowej odmiany Legend
pochodzącej z USA oraz upowszechniania przez IUNG pastwiskowej odmiany lucerny
Luzelle pochodzenia francuskiego.

Celem badań było określenie cech jakościowych lucerny mieszańcowej Medicago
sativa L. ssp. falcata x ssp. sativa odmiana Kometa oraz lucerny siewnej Medicago sativa
L. ssp sativa odmiana Luzelle i Legend. Oznaczono zawartość: N ogólnego, włókna
surowego w masie całych roślin i jego frakcji w pędach, składników mineralnych. Wartość
energetyczną i białkową 1 kg suchej masy lucerny wyliczono w programem
komputerowym INWAR (Nr 1.3.) według systemu francuskiego INRA 1988.

MATERIAŁ I METODY

Doświadczenie polowe, dwuczynnikowe, przeprowadzono w latach 1998–2000
w Rolniczym Zakładzie Doświadczalnym IUNG w Grabowie (woj. mazowieckie), metodą
split blok w 4 powtórzeniach, na glebie zaliczanej do kompleksu pszennego dobrego
o odczynie zbliżonym do obojętnego (pH = 6,6). Porównywano cechy jakościowe lucerny
o różnych właściwościach rolniczo-użytkowych: mieszańcowej (Medicago sativa L. ssp
falcata x ssp. sativa) odmiana polska Kometa, oraz lucerny siewnej (Medicago sativa L.
ssp. sativa): odmiana Legend — wielolistkowej o 5–6 listkach w niektórych liściach
złożonych (pochodząca z USA od 1999 roku występuje w polskim rejestrze odmian roślin
uprawnych) i odmiana typu pastwiskowego Luzelle (francuska) dotychczas nie
zarejestrowana w Polsce. Badania prowadzono w zależności od terminu zbioru pierwszego
pokosu. Zastosowano zbiór I pokosu lucerny w 4 terminach: 1 termin po osiągnięciu przez
łan wysokości 30 cm (faza wegetatywna), a następne terminy w odstępach tygodniowych
(tab. 1). Kolejne odrosty koszono po upływie 35 dni od daty zbioru poprzedniego pokosu.

Eliza Gaweł ...

169

Tabela 1
Data zbioru i fazy rozwojowe lucerny

Date of harvest and plant development stages

Zbiór
Harvest

Data zbioru I pokosu
Harvest date of the 1st cutting Faza rozwojowa

Development stage lata
years

1998 2000

1 30. 04 08. 05 faza wegetatywna
vegetative state

2 07. 05 15. 05 początek pąkowania
beginning of budding

3 14. 05 22. 05 pełnia pąkowania
full budding

4 21. 05 29. 05 zakończenie pąkowania
termination of budding

Lucernę siano wiosną, w rzędy co 12 cm bez rośliny ochronnej. Ilość wysiewu po

uwzględnieniu zdolności kiełkowania odmian Luzelle i Legend wynosiła — 22 kg/ha,
natomiast odmiany Kometa — 25 kg/ha (zwiększony wysiew ze względu na słabą zdolność
kiełkowania).

Przedsiewne nawożenie mieszanek w przeliczeniu na 1 ha wynosiło: 30 kg N, 60 kg
P2O5 i 90 kg K2O. Pogłównie w latach użytkowania stosowano nawożenie potasem w ilości
120 kg K2O/ha w dawkach po 60 kg wiosną i po zbiorze drugiego pokosu oraz 80 kg P2O5
w dawce jednorazowej wiosną.

W latach pełnego użytkowania zebrano po 4 pokosy. Podczas zbioru każdego pokosu
pobierano 2 próby po 0,5 kg zielonki z poletka. W jednej z nich wykonano analizę
struktury plonu roślin lucerny z rozdziałem na liście i pędy. Następną po oddzieleniu
chwastów przeznaczono do określenia procentowego udziału suchej masy. Po wysuszeniu
materiał roślinny łączono w próby zbiorcze dla obiektów, w których oznaczano zawartość
suchej masy, N ogólnego, P, K, Ca, włókna surowego i kwaśnej frakcji włókna
detergentowego (ADF) oraz frakcji włókna w pędach lucerny. Wartość energetyczną
i białkową wyliczono na podstawie francuskich norm żywienia przeżuwaczy (Normy
żywienia bydła, owiec i kóz, 1993).

DYSKUSJA I WYNIKI

Odmiany lucerny zbierane w 1 terminie, przy wysokości roślin 30 cm były bardziej
ulistnione niż w terminach późniejszych (tab. 2). Najbardziej ulistnioną była polska
odmiana Kometa, natomiast małym udziałem liści w plonie wyróżniała się francuska
odmiana pastwiskowa Luzelle. Taki wynik dotyczący odmiany Luzelle nie koresponduje
z uzyskanym wcześniej przez Emile i wsp. (1993) oraz Emile i Traineau (1993).

Skład chemiczny suchej masy lucerny był mało zróżnicowany w latach użytkowania,
w związku z tym wyniki przedstawiono jako średnie ważone. W pierwszym roku
zawartość azotu była nieco wyższa (ze względu na lepsze ulistnienie), a wapnia, włókna
surowego i NDF nieco niższa. Termin zbioru I pokosu miał decydujący wpływ na skład
chemiczny paszy. Późniejszy termin zbioru porównywanych odmian powodował wzrost

Eliza Gaweł ...

170

zawartości suchej masy, włókna surowego i neutralnej frakcji włókna (NDF) oraz spadek
zawartości azotu w masie lucerny a także obniżenie strawności substancji organicznej (tab.
3, 4 i 6).

Tabela 2
Ulistnienie lucerny (%) (średnie ważone z lat użytkowania)

Foliage of lucerne (%) (weighted means from years of utilization)

Odmiana
Cultivar

Termin zbioru I pokosu
Harvest time of the 1st cutting*

Lata
Years

1999 2000 średnie
means

Kometa

1 51,4 50,1 50,7
2 50,3 46,9 48,6
3 46,6 44,6 45,6
4 43,5 41,7 42,6

Luzelle

1 48,1 44,9 46,5
2 46,4 44,1 45,3
3 45,2 41,5 43,3
4 41,3 39,2 40,3

Legend

1 50,2 48,3 49,2
2 49,4 46,2 47,8
3 47,8 43,5 45,7
4 42,5 41,2 41,9

* Patrz tabela 1; See table 1

Tabela 3
Skład chemiczny suchej masy lucerny (średnie ważone z lat użytkowania)

Chemical composition of dry matter of lucerne (weighted means from years of utilization)

Odmiana
Cultivar

Termin zbioru I
pokosu

Harvest time of the 1st
cutting*

Zawartość (% s. m.)
Content (% DM)

s.m.
dm N P K Ca Mg

włókno
surowe

crude fibre
ADF

Kometa

1 20,1 3,51 0,38 3,4 1,47 0,16 23,6 40,8
2 20,4 3,41 0,35 3,1 1,51 0,15 25,3 43,5
3 20,8 3,31 0,35 3,0 1,50 0,16 27,5 44,1
4 21,8 3,01 0,34 3,0 1,44 0,16 28,8 45,5

Luzelle

1 19,6 3,41 0,36 3,3 1,51 0,15 25,1 41,7
2 20,1 3,33 0,33 3,0 1,49 0,15 27,6 45,7
3 20,5 3,25 0,32 3,0 1,51 0,14 28,8 47,6
4 22,1 3,09 0,32 3,0 1,49 0,16 29,4 47,3

Legend

1 19,9 3,41 0,37 3,3 1,47 0,15 24,7 44,1
2 20,2 3,41 0,34 3,2 1,48 0,16 25,9 45,3
3 20,1 3,45 0,35 3,0 1,31 0,15 26,5 45,1
4 21,4 3,04 0,33 2,8 1,37 0,14 30,2 40,9

* Patrz tabela 1; See table 1

Wystąpiło odmianowe zróżnicowanie składu chemicznego suchej masy lucerny, co

znane jest z literatury (Borowiecki, Gaweł, 1998 a; Borowiecki, Gaweł, 1998 b; Emile i in.,
1993; Julier, Huyghe, 1997; Julier i in., 1999). Najlepszym składem chemicznym
cechowała się polska odmiana Kometa. Zawartość włókna surowego i frakcji NDF w tej

Eliza Gaweł ...

171

odmianie była najmniejsza. Odmianę Luzelle wyróżniała największa z porównywanych
odmian zawartość włókna surowego i NDF (tab. 3).

Zawartość substancji organicznej nieco wzrastała przy późniejszych terminach zbioru.
Porównanie odmian pod tym względem wykazało wyższą jej zawartość w suchej masie
odmiany Kometa i Legend niż odmiany Luzelle (tab. 4). Odmianę Luzelle charaktery-
zowała również większa niż u pozostałych odmian zawartość włókna, zwłaszcza w 1 i 2
terminie zbioru, co jest sprzeczne z danymi z badań francuskich (Emile i in., 1993; Emile,
Traineau, 1993).

Tabela 4
Skład chemiczny suchej masy lucerny (g/kg s.m.) (średnie ważone z lat użytkowania)

Chemical composition of dry matter of lucerne (g/kg DM) (weighted means from years of utilization)

Odmiana
Cultivars

Termin zbioru
I pokosu *

Harvest time of the 1st
cutting*

Sucha masa
Dry mass

Substancja
organiczna

Organic
substance

Popiół
Ash

Włókno
Fibre

Tłuszcz
Fat

Kometa

1 201 883,3 227,5 228,8 30,0
2 204 893,0 207,5 262,2 30,1
3 204 891,9 201,3 285,8 27,5
4 219 902,0 185,6 288,5 33,0

Luzelle

1 196 884,8 223,8 246,2 32,4
2 198 891,0 202,5 285,7 33,3
3 201 887,0 211,9 289,3 34,7
4 218 891,5 199,4 278,4 35,2

Legend

1 201 884,1 221,3 234,5 33,6
2 201 898,8 206,9 265,4 28,0
3 199 890,1 218,1 263,0 30,7
4 219 901,9 189,4 299,1 25,1

* Patrz tabela 1; See table 1

Wykazano małe zróżnicowanie odmianowe zawartości frakcji włókna w pędach

lucerny. Z innych prac wynika, że zawartość NDF i ADF zależy nie tylko od fazy rozwo-
jowej lucerny i jej ulistnienia ale jest również odmianowo zróżnicowana (Buxton i in.,
1987; Julier, Huyghe, 1997; Borowiecki i in., 1999). Zbiór lucerny w późniejszych
terminach z reguły wiązał się ze wzrostem zawartości NDF, ADF, celulozy i ADL (lignin)
(tab. 5). Nieco mniejszą zawartością frakcji włókna wyróżniała się krajowa odmiana
Kometa. Natomiast niezależnie od terminu zbioru zawartość frakcji lignin (ADL) w masie
pędów odmiany Kometa nie zmieniała się i była niższa niż u porównywanych odmian (tab.
5).

Przeprowadzone badania wskazują, że zarówno mniejsza zawartość włókna surowego
i frakcji włókna NDF w suchej masie całych roślin, jak też frakcji lignin w pędach
wpłynęła na lepszą strawność substancji organicznej polskiej odmiany Kometa (tab. 5 i 6).
We wcześniejszych badaniach Emile, Traineau (1993) oraz Emile i wsp. (1993), a także
Julier, Huyghe (1997), stwierdzili większy wpływ na strawność zawartości włókna
w łodygach lucerny niż w całej roślinie. W innych badaniach krajowych, podobnie jak
w badaniach własnych stwierdzono niższą zawartość frakcji włókna ADF i ADL

Eliza Gaweł ...

172

w polskich odmianach w porównaniu z zagranicznymi (Borowiecki, Gaweł, 1998 a;
Borowiecki, Gaweł, 1998 b).

Tabela 5
Zawartość frakcji włókna w suchej masie pędów lucerny (średnie ważone z lat użytkowania)

Fiber fraction content in dry matter in shoot of the lucerne (weighted means from years of utilization)

Odmiana
Cultivar

Termin zbioru I pokosu*
Harvest time of the 1st

cutting*

Zawartość (% s.m.)
Content (% DM)

NDF ADF hemiceluloz
hemicelluloses

celuloza
cellulose ADL

Kometa

1 57,2 43,1 14,1 34,0 9,1
2 56,1 41,8 14,3 33,0 8,8
3 55,4 42,2 13,6 33,8 9,4
4 56,7 43,2 13,5 34,2 9,3

Luzelle

1 57,1 43,3 13,8 34,2 9,1
2 55,9 42,6 13,2 35,5 9,1
3 57,3 43,9 13,4 34,2 9,6
4 59,0 45,1 13,9 35,1 10,0

Legend

1 57,6 43,7 13,9 34,4 9,2
2 56,8 43,5 13,3 34,4 9,2
3 57,1 43,7 13,5 34,3 9,4
4 58,9 45,1 14,2 35,1 9,9

* Patrz tabela 1; See table 1
NDF — Neutralna frakcja włókna; neutral detergent fibre
ADF — Kwaśna frakcja włókna; acid detergent fibre
ADL — Kwaśna frakcja lignin; acid detergent lignin

Tabela 6
Strawność i wartość energetyczna 1 kg suchej masy lucerny(średnie ważone z lat użytkowania)
Digestibility and energy value of 1 kg DM of lucerne (weighted means from years of utilization)
Odmiana
Cultivars

Termin zbioru I pokosu
Harvest time of the 1st cutting*

Strawność substancji organicznej (%)
Organic substance digestibility (%)

JPM
UFL

JPŻ
UFV

Kometa

1 61,3 0,82 0,75
2 60,1 0,79 0,71
3 57,3 0,75 0,67
4 54,9 0,73 0,64

Luzelle

1 62,4 0,82 0,74
2 58,8 0,75 0,67
3 56,9 0,73 0,64
4 53,0 0,69 0,59

Legend

1 61,1 0,81 0,72
2 57,1 0,75 0,66
3 54,2 0,71 0,62
4 52,1 0,68 0,58

* Patrz tabela 1; See table 1
JPM — Jednostka paszowa produkcji mleka; UFL — Feed unit for lactation
JPŻ — Jednostka paszowa produkcji żywca; UFV — Meat production unit

Wartość energetyczna suchej masy porównywanych odmian lucerny malała podobnie

jak strawność substancji organicznej w miarę opóźniania terminu zbioru I pokosu.
Najniższe wartości uzyskano dla fazy zakończenia pąkowania (tab. 6). W przeprowa-

Eliza Gaweł ...

173

dzonych badaniach wyliczone ilości JPM i JPŻ były zbliżone do danych zamieszczonych
we francuskich tabelach wartości energetycznej pasz (Normy żywienia bydła, owiec i kóz,
1993). Stwierdzono niewielkie zróżnicowanie odmianowe w koncentracji energii w 1 kg
suchej masy. Nieco większą koncentracją JPM i JPŻ wyróżniała się krajowa odmiana
Kometa niż odmiana pastwiskowa Luzelle i wielolistkowa Legend.

Wartość białkowa, tak jak i energetyczna masy roślin lucerny zmieniała się
w zależności od terminu zbioru pierwszego pokosu (tab. 7). Największe ilości BTJP,
BTJN, BTJE w całorocznych plonach suchej masy stwierdzono przy zbiorze lucerny we
wczesnym stadium fenologicznym (w 1 terminie) gdy łan lucerny osiągnął wysokość 30
cm. W następnych terminach wartość białkowa zmniejszała się, podobnie jak ulistnienie
(tab. 2 i 7). Nie obserwowano wyraźnych różnic między odmianami pod względem
wartości białkowej.

Tabela 7
Wartość białkowa 1 kg suchej masy lucerny (g/kg s.m.) (średnie ważone z lat użytkowania)

Protein value of 1 kg of dry matter lucerne (weighted means from years of utilization)
Odmiana
Cultivar

Termin zbioru I pokosu *
Harvest time of the 1st cutting*

BTJP
PDIF

BTJN
PDIN

BTJE
PDIE

Kometa

1 51,1 142,9 100,2
2 46,6 130,3 94,7
3 45,3 126,4 91,1
4 41,7 116,6 86,7

Luzelle

1 50,4 140,5 98,8
2 45,5 127,2 91,1
3 47,6 133,1 91,1
4 44,8 125,2 86,6

Legend

1 49,7 139,0 97,6
2 46,5 129,9 91,9
3 49,0 137,0 91,7
4 42,6 118,9 85,0

*Patrz tabela 1; See table 1
BTJP — Białko właściwe paszy, rzeczywiście trawione w jelicie cienkim; PDIF — True protein of feed digested in the
small intestine
BTJN — Białko trawione w jelicie cienkim pochodzące z paszy plus białko trawione w jelicie cienkim pochodzenia
mikrobiologicznego, odpowiadające ilości białka paszy ulegającego rozkładowi w żwaczu; PDIN — Protein digested in the
small intestine derided from feed plus microbial origin protein digested in the small intestine corresponding to the amount
of feed protein degradated in rumen
BTJE — Białko trawione w jelicie cienkim pochodzące z paszy plus białko trawione w jelicie cienkim pochodzenia
mikrobiologicznego, odpowiadające ilości masy organicznej paszy fermentującej w żwaczu; PDIE — Protein digested in
the small intestine derived from feed plus microbial origin, corresponding to the amount of organic matter of feed
fermented in rumen

WNIOSKI

1. Termin koszenia I pokosu ma decydujący wpływ na skład chemiczny, wartość
energetyczną i białkową paszy uzyskanej z lucerny.

2. Zbiór lucerny w późniejszych terminach tzn. w pełni pąkowania i zakończenia
pąkowania powodował wzrost zawartości suchej masy, włókna surowego, NDF, ADF,
celuloz, ADL oraz substancji organicznej. Następowało też zmniejszenie udziału liści

Eliza Gaweł ...

174

w masie lucerny i zawartości N ogólnego, a także obniżenie strawności substancji
organicznej, wartości energetycznej i białkowej paszy.

3. Najlepszym składem chemicznym, najniższą zawartością frakcji NDF w całej roślinie
i lignin w pędach oraz nieco większą koncentracją energii (JPM i JPŻ) wyróżniała się
polska odmiana lucerny Kometa.

LITERATURA

Alboudi A., Angevain M., Prosperi J. M., Mansat P. 1994. Cutting management and dry matter rate in Lucerne
(Medicago sativa L.). EUCARPIA/FAO Roma. REUR technical series (36): 83 — 84.

Borowiecki J., Gaweł E. 1998 a. Cechy jakościowe masy roślinnej odmian lucerny różnego pochodzenia. Zesz.
Probl. Post. Nauk Rol. (462): 141 — 147.

Borowiecki J., Gaweł E. 1998 b. Zróżnicowanie cech jakościowych lucerny na przykładzie wybranych odmian.
Zesz. Probl. Post. Nauk Rol. (463): 329 — 336.

Borowiecki J., Małysiak B., Lipski S., Maczuga A. 1996. Plonowanie odmian lucerny mieszańcowej
w zależności od częstotliwości koszenia. Pam. Puł. (107): 53 — 60.

Borowiecki J., Gaweł E., Guy P., Filipiak K. 1999. Wzrost i plonowanie oraz jakość masy roślinnej krajowych
i zagranicznych odmian lucerny. Cz. II. Skład chemiczny roślin. Pam. Puł. (117): 37 — 48.

Buxton D. R., Hornstein J. S., Marten G. C. 1987. Genetic variation for forage quality of alfalfa stems. Can. J.
Plant Sci. (67): 1057 — 1067.

Emile J. C., Genier G., Guy P. 1993. Valorisation par des vaches laitiers de génotypes de luzerne. Fourrages.
(134): 255 — 258.

Emile J. C., Traineau R. 1993. Effect de la variabilité génétique sur la digestibilitéin in vivo de la luzerne.
Fourrages (134): 251 — 254.

Harasimowicz-Herman G., Andrzejewska. J., Nowak W., Sowiński J., Waniorek W. 1997. Ocena przydatności
amerykańskiej wielolistkowej odmiany lucerny do uprawy w warunkach agroklimatycznych Polski. Biul.
Oc. Odm. (29): 115 – 119.

Julier B., Huyghe C. 1997. Effect of growth and cultivar on alfalfa digestibility in a multi-sitetrial. Agronomie
(17): 481 — 489.

Julier B., Lila M., Furstoss V., Trawers V., Huyghe C. 1999. Measurement of cell-wall digestibility in Lucerne
using the filter bag technique. Animal Feed Science and Technology. (79): 239 — 245.

Lemaire G., Allirand J. M. 1993. Relation entre croissance et qualité de la luzerne: interaction genotype —
mode d’exploitation. Fourrages. (134): 183 — 198.

Lemaire G., Cruz P., Gosse G., Chartier M. 1985. Etude des relations entre la dynamique de prélévement
d’azote et la dynamique de croissance en matière sèche d’un peuplement de luzerne. Agronomie 5.(8): 685
— 692.

Lemaire G., Genier G., Lila M. 1994. Growth dynamics and digestibility for two genotypes of lucerne having
different morphology. EUCARPIA/FAO. Roma REUR technical series (36): 75 — 77.

Normy żywienia bydła, owiec i kóz. Wartość pokarmowa pasz dla przeżuwaczy. 1993. Instytut Zootechniki.
Kraków.

