
NR 225 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

81

TERESA WYŁUPEK
Akademia Rolnicza w Lublinie
Instytut Nauk Rolniczych w Zamościu

Zawartość niektórych mikroelementów
w roślinach motylkowatych oraz w runi łąk

kłosówkowych i rajgrasowych
Some microelements content in papilionaceous plants and in sward of soft-grass

and rye-grass meadows

Badania fitosocjologiczne przeprowadzono w roku 2000 na przełomie maja i czerwca metodą
Braun-Blanqueta, na łąkach trwałych doliny rzeki Gorajec. Na łąkach kłosówkowych i rajgrasowych
ze znacznym udziałem w runi roślin motylkowatych (ponad 10%) wykonano łącznie 40 zdjęć
florystycznych. W celu określenia zawartości niektórych mikroelementów, plonu siana oraz jego
wartości użytkowej, przed zbiorem pierwszego pokosu z większości płatów zespołu Holcetum lanati
i Arrhenatheretum medioeuropaeum pobrano próbki runi łąkowej (z powierzchni 2 x 1 m2). Ponadto,
z płatów gdzie wykonano spisy flory pobrano również próbki roślin motylkowatych. W suchej masie
runi oraz w roślinach motylkowatych określono metodą AAS zawartość następujących
mikroelementów: Zn, Cu, Fe i Mn. W wyniku przeprowadzonych badań stwierdzono, iż siano
wyróżnionych zbiorowisk w dolinie Gorajca było wystarczająco zasobne w Fe, a ubogie w Zn.
Natomiast zawartość miedzi w suchej masie łąk rajgrasowych była zbliżona do optymalnej (Falkowski
i in., 1990), bądź niekiedy ją przewyższała, natomiast kłosówkowych była niższa od optymalnej.
Rośliny motylkowate charakteryzowały się wysoką zawartością Fe, a zróżnicowaną Zn, Cu i Mn.
Wartość paszowa siana łąk kłosówkowych była mierna lub dobra (LWU od 4,51 do 6,49). Natomiast
pasza pochodząca z łąk rajgrasowych odznaczała się bardzo wysoką liczbą wartości użytkowej (LWU
od 6,19 do 9,90).

Słowa kluczowe: mikroelementy, rośliny motylkowate, ruń łąkowa, zbiorowiska roślinne

The phytosociological examinations were made on the turn of May and June 2000 with Braun-
Blanquets method on the permanent meadows in the Gorajec river valley. At the soft-grass and rye-
grass meadows with considerable share of papilionaceous plants in the sward (over 10%) there were
40 floristic photos taken altogether. To determine microelements content, hay yield and its use value,
meadow sward of 2 x 1 m2 area overgrown mostly with the Holcetum lanati association and
Arrhenatheretum medioeuropaeum associations, was sampled before 1st cut harvesting. Moreover,
from the area where flora specification was made, papilionaceous plants were also collected for
examination. In the sward dry weight and in the papilionaceous plants the Zn, Cu, Fe, Mn
microelements content was established by the AAS method. The research proved that hay from the
mentioned communities in the Gorajec valley was of sufficient Fe availability, whereas poor in Zn.
However, copper content in rye-grass meadow dry weight neared the optimum (Falkowski et al., 1990)

DOI: 10.37317/biul-2003-0194

Teresa Wyłupek

82

or surpassed it slightly, while that in soft-grass one appeared lower than optimal. The papilionaceous
plants showed high Fe content and differentiated Zn, Cu and Mn. Feeding value of soft-grass meadow
hay was average or good (UVN from 4,51 to 6,49), whereas the feed coming from rye-grass meadows
demonstrated very high number of use value (UVN from 6,19 to 9,90).

Key words: microelements, papilionaceous, meadow sward, plants communities

WSTĘP

Obecnie w Europie wzrasta zainteresowanie ekologów i łąkarzy obecnością roślin
z rodziny motylkowatych w runi użytków zielonych (Grzegorczyk, 1998; Trąba i in., 1999;
Wyłupek, 1999). W licznych badaniach rolniczych podkreśla się wartość żywieniową
roślin motylkowatych (Warda, 1998 a; Trzaskoś i in., 1998; Trąba i Wyłupek, 1998),
a także wykorzystanie ich w niskonakładowych systemach rolnictwa (Novoselova i Frame,
1992). Zdolność roślin motylkowatych do wiązania azotu atmosferycznego umożliwia
ograniczenie nawożenia azotem mineralnym bez ujemnego wpływu na wysokość
plonowania (Warda, 1998 b).

W ostatnich latach coraz częściej samorzutnie pojawiają się w runi rośliny motylko-
wate, które pełnią znaczną rolę w warunkach ekstensywnej gospodarki. Charakteryzują się
one większą trwałością niż wysiewane w kilkugatunkowych, sztucznych mieszankach
(Grzegorczyk, 1998; Novoselova i Frame, 1992). O wartości biologicznej siana z użytków
zielonych obok podstawowych składników decyduje również zasobność runi łąkowej
w mikroelementy (Grzegorczyk, 1998; Oświt i Sapek, 1976; Trąba i in., 1999).

Celem badań było przeanalizowanie zawartości niektórych mikroelementów w runi łąk
kłosówkowych i rajgrasowych ze znacznym udziałem roślin motylkowatych oraz
w roślinach motylkowatych pochodzących z naturalnych użytków zielonych w dolinie
Gorajca.

MATERIAŁ I METODY

Badania fitosocjologiczne przeprowadzono w roku 2000 na przełomie maja i czerwca
metodą Braun-Blanqueta, na łąkach trwałych doliny rzeki Gorajec. Obszar, na którym
przeprowadzone były badania położony jest na Roztoczu Zachodnim, jednak większa część
obiektu znajduje się na tzw. Roztoczu Szczebrzeszyńskim. Charakterystycznym
elementem krajobrazu jest głęboko wcięta przełomowo dolina Gorajca i kontrastujące z nią
wzniesienia przekraczające nawet 100 m wysokości. Gęstą sieć tworzą głębokie i suche
doliny erozyjne, wąwozy, debry i głębocznice. Całe Roztocze Zachodnie charakteryzuje
się niesprzyjającą rolnictwu, rzeźbą terenu (Kondracki, 1998).

Na łąkach kłosówkowych i rajgrasowych stanowiących własność rolników indywi-
dualnych wykonano łącznie 40 zdjęć florystycznych, dokonując spisu flory każdorazowo
na powierzchni reprezentatywnej dla danej łąki. Wszystkie badane płaty charakteryzowały
się znacznym udziałem w runi roślin motylkowatych (ponad 10%). W celu określenia
zawartości niektórych mikroelementów, plonu siana oraz jego wartości użytkowej, przed
zbiorem pierwszego pokosu z większości płatów zespołu Holcetum lanati
i Arrhenatheretum medioeuropaeum pobrano próbki runi łąkowej (z powierzchni

Teresa Wyłupek

83

2 x 1 m2). Ponadto, z płatów gdzie wykonano spisy flory pobrano również próbki roślin
motylkowatych. Po wysuszeniu wykonano analizy botaniczno-wagowe runi i według
Filipka (1973) obliczono wartość użytkową — LWU. Ponadto, obliczono plon suchej masy
z 1 ha. W suchej masie runi oraz w roślinach motylkowatych określono metodą AAS
zawartość następujących mikroelementów: Zn, Cu, Fe i Mn.

WYNIKI

Na powierzchni badanego terenu dominują utwory czwartorzędowe. Prawie całe
Roztocze Gorajskie pokryte jest lessami o znacznej miąższości. Lessy pokrywają różne
elementy rzeźby od teras po wierzchowiny. Wśród gleb zajętych pod użytki zielone
przeważają gleby mineralne — 58%, gleby organiczne zajmują — 42%. Gleby mineralne
to głównie czarne ziemie, mady, gleby glejowe, gleby brunatne wyługowane o składzie
mechanicznym: pyłu, piasku lub lessu. Wśród gleb organicznych dominują gleby torfowe
wytworzone z torfów niskich (WGBTiR).

Łąki zespołu Holcetum lanati w badanej dolinie odznaczały się bogatym składem
gatunkowym, średnio w jednym zdjęciu florystycznym było 27,7 gatunków. Nieco
uboższy florystycznie był zespół Arrhenatheretum medioeuropaeum — średnio 24,8
gatunków w 1 zdjęciu (tab. 1). Udział roślin z rodziny motylkowatych w obu zespołach był
znaczący, o czym świadczą wysokie sumy współczynników pokrycia. Rośliny
motylkowate liczniej występowały na łąkach rajgrasowych niż na kłosówkowych.
W asocjacjach z przewagą rajgrasu dominowały Trifolium pratense, T. repens, Lotus
corniculatus i Trifolium dubium, a z przewagą kłosówki Trifolium pratense, T. repens
i Lathyrus pratensis. Z traw w zespole Holcetum lanati, liczniej niż w zespole
Arrhenatheretum medioeuropaeum, rosły gatunki o małej bądź średniej wartości paszowej,
jak Holcus lanatus, Deschampsia caespitosa i Festuca rubra. Świadczy to o wyczerpaniu
się składników pokarmowych w glebie, co związane jest z ograniczonym stosowaniem
nawożenia nie tylko w tym regionie, ale i w całym kraju.

Według Falkowskiego i wsp. (1990) w ocenie wartości biologicznej siana z użytków
zielonych, podkreśla się obok podstawowych składników także zawartość mikro-
elementów. Optymalna zawartość mikroelementów dla bydła w runi łąkowej kształtuje się
na poziomie: mangan — 50 mg⋅kg-1 s.m., cynk — 50 mg⋅kg-1 s.m., żelazo — 30 mg⋅kg-1
s.m., miedź — 10 mg⋅kg-1 s.m.

Siano wyróżnionych zbiorowisk zawierało niewystarczające ilości cynku w stosunku
do wartości jakie podaje Falkowski i wsp. (1990). Najmniej cynku (średnio 19,8 mg⋅kg-1
s.m.) zawierała pasza z łąk zespołu Arrhenatheretum medioeuropaeum, nieco więcej
(średnio 24,6 mg⋅kg-1 s.m.) siano zespołu Holcetum lanati (tab. 2). Niedoborowe ilości
cynku stwierdziła również Trąba (1996) w analogicznych zespołach łąkowych z doliny
Łabuńki. Według niektórych autorów (Oświt i Sapek, 1976) o zawartości cynku decydują
właściwości biologiczne gatunków roślin. Inni naukowcy (Kabata-Pendias i Pendias,
1993) uważają, iż o przyswajaniu cynku przez rośliny decyduje, m.in. pH gleby i stosunek
Ca:Zn. Wysokie pH, a także nadmierne nawożenie fosforowe hamuje pobieranie cynku
przez rośliny.

Teresa Wyłupek

84

Tabela 1
Najważniejsze gatunki zespołu Holcetum lanati i Arrhentheretum medioeuropaeum

The most important species of the Holcetum lanati and Arrhenatheretum medioeuropaeum associations
Gatunki
Species

Holcetum lanati Arrhenatheretum medioeuropaeum
S* D** S* D**

Średnia liczba gatunków w 1 zdjęciu
Mean number of species in 1 record 27,7 24,8

Motylkowate
Legumes

Trifolium pratense V 1525 V 2058
Trifolium repens V 825 V 1350
Lathyrus pratensis IV 1085 III 565
Vicia cracca III 165 III 27
Trifolium hybridum IV 760 II 115
Medicago lupulina III 305 II 190
Lotus corniculatus II 200 V 615
Trifolium dubium I 180 III 795
Lotus uliginosus — — II 110

Suma D
Total D X 5045 X 5825

Trawy
Grasses

Holcus lanatus V 4250 II 119
Arrhenatherum elatius — — V 1846
Festuca pratensis III 325 V 1105
Dactylis glomerata III 625 V 4250
Poa pratensis IV 560 V 1000
Festuca rubra IV 1100 IV 1000
Alopecurus pratensis III 440 V 850
Phleum pratense II 230 IV 696
Deschampsia caespitosa V 535 II 155
Bromus mollis II 15 II 89
Anthoxanthum odoratum IV 85 II 19
Poa trivialis I 180 I 55
Trisetum flavescens I 10 — —
Avenastrum pubescens I 10 — —
Briza media II 65

Suma D
Total D X 8430 X 11184

Zioła i chwasty (suma D)
Herbs and weeds (total D) X 5145 3713

*S — Stałość; Constancy; ** D — Współczynnik pokrycia; Cover coefficient
S, D — wyliczone dla 20 zdjęć fitosocjologicznych; S, D — estimated for 20 phytosociological records

Zasobność badanej paszy pochodzącej z łąk kłosówkowych w dolinie Gorajca w miedź

była niższa od optymalnej dla przeżuwaczy. Natomiast zasobność suchej masy łąk
rajgrasowych była zbliżona do optymalnej bądź niekiedy przewyższała wartości optymalne
(tab. 2). Wysoką zawartość miedzi na łąkach rajgrasowych stwierdza również Oświt
i Sapek (1976). Autorzy Ci uważają, iż bardzo duży wpływ na zawartość miedzi
w roślinności łąkowej mają warunki siedliskowe. Według nich największe ilości tego
składnika zawierają rośliny w warunkach łąk świeżych, a najmniejsze w warunkach silnie
zabagnionych. Z kolei z pracy Trąby (1996) wynika, iż zawartość Cu w sianie pocho-

Teresa Wyłupek

85

dzącym z łąk zespołów: Holcetum lanati i Arrhenatheretum medioeuropaeum była
wyjątkowo niska.

Tabela 2
Zawartość niektórych mikroelementów, wartość użytkowa (LWU) oraz plony siana runi łąkowej

I pokosu zespołu Holcetum lanati i Arrhenatheretum medioeuropaeum
Some microelements content, use value (UVN) and hay yield of meadow for the sward 1st cut

of the Holcetum lanati and Arrhenatheretum medioeuropaeum associations

Zespoły roślinne
Plant associations

Numer próby
Number of

samples

Zn Cu Fe Mn LWU
UVN

Plon
Yield
(t⋅ha-1) mg⋅kg-1 s.m.⋅mg⋅kg-1 d. m.

Holcetum lanati

1 25,4 6,3 76,2 120,3 4,80 2,11
2 26,5 6,3 76,3 110,8 4,60 2,31
3 24,5 4,8 97,0 187,5 6,47 2,23
4 24,5 5,8 93,3 54,0 4,51 1,18
5 22,3 5,3 77,8 45,8 6,49 1,95

Średnio
Mean 24,6 5,7 84,1 103,7 5,37 1,96

Arrhenatheretum
medioeuropaeum

6 20,3 9,0 134,3 32,0 8,31 4,35
7 21,5 17,8 138,5 32,5 7,20 5,62
8 19,5 6,8 126,3 35,3 7,67 1,70
9 20,5 13,0 59,8 61,5 9,21 2,25

10 21,0 15,5 62,3 24,8 8,19 1,42
11 21,0 14,5 65,3 37,0 6,19 2,00
12 18,5 9,3 59,0 25,3 6,93 2,48
13 18,4 8,0 62,1 38,9 8,72 2,43
14 18,1 8,7 60,2 37,3 8,20 2,52
15 19,2 9,4 60,4 39,2 8,52 3,50

Średnio
Mean 19,8 11,2 82,8 36,4 7,91 2,83

Objaśnienia: LWU — liczba wartości użytkowej; Explanations: UVN — usefulness value number

Kolejnym oznaczonym pierwiastkiem było żelazo, które odgrywa podstawową rolę

w procesach życiowych zwierząt jako składnik hemoglobiny. Siano wyróżnionych
zbiorowisk (Holcetum lanati i Arrhenatheretum medioeuropaeum) odznaczało się wyższą
od optymalnej dla bydła zawartością żelaza (tab. 2). Znaczną zasobność żelaza, przy
zaznaczonym niedoborze manganu stwierdzono w sianie trzech prób (nr 6, 7, 8)
pochodzących z łąk rajgrasowych. Ruń zbiorowisk z siedlisk wilgotniejszych była na ogół
bogatsza w ten składnik niż z suchszych (Falkowski i in., 1990). Według Oświta i Sapek
(1976) najmniej żelaza (przy jednocześnie największej ilości manganu) zawierały rośliny
w warunkach zalewu ruchliwymi wodami rzecznymi i nieznacznego podsuszania
w okresie lata. Badania własne potwierdzają obserwacje wielu autorów, że pasza zawiera-
jąca znaczne ilości ziół odznacza się wysoką zasobnością w żelazo (Nowak, 1983;
Trzaskoś, 1996).

Zawartość manganu w sianie łąk z doliny Gorajca była zróżnicowana i wahała się od
24,8 do 187,5 mg⋅kg-1 s.m. Ze względów żywieniowych (Falkowski i in., 1990) niedobory
tego składnika, stwierdzono w suchej masie plonu zespołu Arrhenatheretum
medioeuropaeum (średnio 36,4 mg⋅kg-1 s.m.). Natomiast bogata w mangan była pasza z łąk
zespołu Holcetum lanati (średnio 103,7 mg⋅kg-1 s.m.). Najprawdopodobniej było to

Teresa Wyłupek

86

spowodowane zaczną obecnością w paszy roślin z grupy ziół i chwastów (tab. 1). Według
wielu autorów zioła i chwasty są przeważnie zasobniejsze w mangan niż trawy (Trzaskoś,
1996; Warda, 1992). Równie zasobne w mangan było siano z łąk kłosówkowych z doliny
Łabuńki (Trąba, 1996). O tym, że kłosówka wełnista jest bogatsza w mangan niż inne
trawy piszą także Falkowski i wsp. (1990) oraz Walczyna i wsp. (1976).

Wartość paszowa siana z łąk kłosówkowych oceniona na podstawie składu botanicz-
nego runi, została określona jako mierna lub dobra (LWU od 4,51 do 6,49) — tab. 2.
Niewątpliwie na podniesienie jakości otrzymywanego siana z badanych łąk wpłynęła
znaczna przewaga traw nad innymi grupami roślin. Pasza z doliny Poru (Wyłupek, 1999)
oraz z doliny Noteci (Szoszkiewicz, 1995) dostarczała miernej jakości siana. Nieco lepsze
pod tym względem okazały się łąki kłosówkowe z doliny Łabuńki (Trąba, 1994). Plon
siana pierwszego pokosu analizowanych łąk był niski i stanowił 1,18–2,31 t⋅ha-1. Zbliżone
plony siana I pokosu, stwierdzono w dolinie Jacenki (Trąba, Wyłupek, 1993) oraz
w dolinie Poru (Wyłupek, 1999). Znacznie wyżej plonowały łąki Holcetum lanati
w dolinie Czarnego Potoku (Trąba, 1991). Natomiast siano z łąk rajgrasowych badanej
doliny charakteryzowało się dość wysoką liczbą wartości użytkowej (LWU = 6,19–9,21),
co wskazywało na dobrą lub bardzo dobrą jakość paszy. Najprawdopodobniej na dobrą
i bardzo dobrą wartość pozyskiwanego siana z doliny Gorajca miał wpływ znaczny
procentowy udział grupy traw oraz roślin z rodziny motylkowatych (tab. 1). Również
wartościową paszę dla zwierząt gospodarskich pochodzącą z łąk rajgrasowych stwierdziła
Wyłupek (1999) w dolinie Poru. Plon siana pierwszego pokosu badanych łąk był
zróżnicowany i wynosił od 1,42 do 5,62 t⋅ha-1 (tab. 2). W opinii wielu autorów
Arrhenatheretum medioeuropaeum tworzy cenne 2–3 kośne łąki z których można uzyskać
wysoki plon siana o dobrej jakości (Grynia, 1974; Szoszkiewicz, 1995).

Rośliny motylkowate z doliny Gorajca charakteryzowały się zróżnicowaną zawartością
cynku (tab. 3). Najwięcej tego składnika — 54,3 mg⋅kg-1 s.m. zawierała Trifolium dubium
pochodząca z łąk rajgrasowych. Zbliżoną do optymalnej zawartością Zn wyróżniała się
Trifolium hybridum i Vicia cracca stwierdzona zarówno w zespole Arrhenatheretum
medioeuropaeum, jak i w Holcetum lanati. Zbliżony poziom cynku, stwierdziła Trąba
i wsp. (1999) w Trifolium hybridum z Pogórza Dynowskiego. Natomiast zdecydowanie za
mało cynku zawierały Lotus corniculatus, Medicago lupulina, Trifolium repens i T.
pratense. Cynk ma wpływ na aktywność substancji wzrostowych. Reguluje procesy
kwitnienia i zawiązywania owoców (Falkowski i in., 1990).

Optymalną bądź zbliżoną do optymalnej zawartość miedzi stwierdzono w Trifolium
hybridum i T. pratense (tab. 3). Zbliżone ilości miedzi stwierdził Grzegorczyk (1998)
w liściach Trifolium hybridum. Dobrą zasobnością w miedź odznaczała się także Trifolium
pratense z Pogórza Dynowskiego (Trąba i in., 1999). Niską natomiast zawartość miedzi
stwierdzono w Lotus corniculatus z łąk kłosówkowych (6,2 mg⋅kg-1 s.m.) i rajgrasowych
(6,4 mg⋅kg-1 s.m.) w badanej dolinie.

Zawartość żelaza w wybranych roślinach motylkowatych z doliny Gorajca była wysoka
i niekiedy znacznie przewyższała optymalną dla bydła zawartość tego pierwiastka w runi
(Falkowski i in., 1990). Najwięcej żelaza zawierała Trifolium pratense (195,9 mg⋅kg-1 s.m.)

Teresa Wyłupek

87

i Medicago lupulina (170,5 mg⋅kg-1 s.m.) z zespołu Arrhenatheretum medioeuropaeum
analizowanych użytków zielonych. Natomiast na Pogórzu Dynowskim (Trąba i in., 1999)
najwięcej żelaza zawierała Trifolium dubium.

Bardzo zróżnicowana była zasobność badanego materiału w mangan. Optymalne
zawartości manganu bądź zbliżone do optymalnych dla przeżuwaczy, stwierdzono
w suchej masie Trifolium dubium i T. repens wyróżnionych na łąkach z przewagą Holcus
lanatus oraz Arrhenatherum elatius (tab. 3). Najmniejszą zawartość tego mikroelementu
stwierdzono w Lathyrus pratensis (27,8 mg⋅kg-1 s.m.) i Medicago lupulina (27,9 mg⋅kg-1
s.m.) pochodzących z łąk kłosówkowych.

Tabela 3
Zawartość Zn, Cu, Fe i Mn w roślinach motylkowatych zespołu Holcetum lanati i Arrhenatheretum

medioeuropaeum — średnie arytmetyczne
Zn, Cu, Fe and Mn content in papilionaceous plants of the Holcetum lanati and Arrhenatheretum

medioeuropaeum associations

Gatunek
Species

Liczba
próbek

Number of
samples

Zawartość (mg⋅kg-1 s.m)
Content (mg⋅kg-1 d.m.)

Zn Cu Fe Mn

Trifolium pratense a* 4 26,3 9,3 98,3 39,5
 b** 4 27,2 9,3 195,9 35,9
Trifolium repens a 4 23,3 7,0 106,8 45,8
 b 4 23,1 7,2 105,2 45,1
Trifolium hybridum a 3 47,8 9,8 69,5 44,2
 b 3 46,3 9,8 70,8 43,8
Trifolium dubium a 2 36,0 8,3 107,5 77,3
 b 2 54,3 9,3 136,5 57,0
Medicago lupulina a 2 21,4 6,8 100,4 27,9
 b 2 22,5 7,0 170,5 28,5
Lotus corniculatus a 3 19,7 6,2 100,1 28,7
 b 3 19,8 6,4 137,6 28,9
Lathyrus pratensis a 3 25,0 6,3 94,5 27,8
 b 3 33,4 8,5 134,9 36,4
Vicia cracca a 2 41,5 7,0 87,5 48,5
 b 2 44,5 6,5 94,5 32,8

*a — Zespół Holcetum lanati; Holcetum lanati association
**b — Zespół Arrhenatheretum medioeuropaeum;Arrhenatheretum medioeuropaeum association

WNIOSKI

1. Analizowane łąki trwałe doliny Gorajca charakteryzowały się bogatym składem
gatunkowym i znacznym udziałem roślin z rodziny motylkowatych.

2. Biorąc pod uwagę zapotrzebowanie przeżuwaczy na składniki pokarmowe w paszy,
a zwłaszcza mikroelementy, siano zespołu Holcetum lanati ze znacznym udziałem
roślin motylkowatych charakteryzowało się na ogół optymalną zasobnością w Fe i Mn.
Natomiast zawartość Zn i Cu była zwykle w ilościach niewystarczających. Łąki
rajgrasowe dostarczały paszy niedostatecznie zasobnej w Zn i Mn, a wystarczająco
zasobnej w Cu i Fe.

Teresa Wyłupek

88

3. Wartość rolnicza siana łąk zespołu Holcetum lanati była mierna lub dobra, natomiast
pasza z zespołu Arrhenatheretum medioeuropaeum odznaczała się wysoką liczbą
wartości użytkowej, co wskazywało na jej dużą przydatność w żywieniu zwierząt
gospodarskich.

4. Badane rośliny motylkowate charakteryzowały się zróżnicowaną zawartością Zn, Cu
i Mn, która zależała od gatunku rośliny. Natomiast zawartość Fe w wybranych
roślinach motylkowatych była wysoka i niekiedy przewyższała optymalną zawartość
dla bydła.

LITERATURA

Filipek J. 1973. Projekt klasyfikacji roślin łąkowych i pastwiskowych na podstawie liczby wartości użytkowej.
Post. Nauk Rol. 4: 59 — 68.

Falkowski M., Kukiełka I., Kozłowski S. 1990. Właściwości chemiczne roślin łąkowych. Wyd. AR
w Poznaniu: 59 — 111.

Grzegorczyk S. 1998. Warunki siedliskowe i wartość paszowa niektórych gatunków motylkowatych z łąk
i pastwisk Pojezierza Olsztyńskiego. Biul. Nauk. ART. w Olsztynie, 1: 107 — 116.

Grynia M. 1974. Gatunki traw i zbiorowiska łąkowe jako wskaźniki siedliska. W: „Trawy uprawne i dziko
rosnące” PWRiL, Warszawa: 446 — 490.

Kabata-Pendias A., Pendias H. 1993. Biogeochemia pierwiastków śladowych. PWN, Warszawa.
Kondracki J. 2000. Geografia regionalna Polski. Wyd. Nauk. PWN, wyd. II: 287 — 288.
Novoselova A., Frame J. 1992. The role of legumes in European grassland production. Proc. 14th Gen. Meet.

Europ. Grassld Fed., Lahti: 87 — 96.
Nowak M. 1983. Zasobność siana w mikroelementy. Zesz. Probl. Post. Nauk Rol. 242: 239 — 245.
Oświt J., Sapek A. 1976. Wpływ warunków siedliskowych na zawartość mikroelementów w roślinności

łąkowej. Zesz. Probl. Post. Nauk Rol. 179: 213 — 223.
Szoszkiewicz K. 1995. Fitosocjologiczna i rolnicza ocena łąk w dolinie Środkowej Noteci z uwzględnieniem

skutków melioracji. Praca dokt. AR w Poznaniu: 120 ss.
Trąba Cz. 1991. Plonowanie i wartość gospodarcza ważniejszych zbiorowisk łąkowych w dolinie Czarnego

Potoku k/Zamościa. Ann. UMCS E, 46 (13): 93 — 98.
Trąba Cz. 1994. Florystyczna i rolnicza charakterystyka łąk i pastwisk w dorzeczu Łabuńki. Rozpr. Nauk. 163.

Wyd. AR. Lublin: 102 ss.
Trąba Cz. 1996. Zasobność siana z łąk o różnym składzie florystycznym w niektóre mikroelementy. Zesz.

Probl. Post. Nauk Rol. 434: 401 — 405.
Trąba Cz., Woźniak L., Wolański P. 1999. Zawartość makroelementów i mikroelementów w roślinach

motylkowatych z łąk trwałych w dolinie Sanu i na Pogórzu Dynowskim. Zesz. Nauk. AR im. H. Kołłątaja
w Krakowie. 347: 315 — 321.

Trąba Cz., Wyłupek T. 1993. Wartość rolnicza siana I pokosu zbiorowisk roślinnych łąk w dolinie Jacenki.
Ann. UMCS E, 48 (10): 65 — 76.

Trąba Cz., Wyłupek T. 1998. Skład chemiczny gleby i runi łąkowej zespołu Arrhenatheretum elatioris o dużym
udziale roślin motylkowatych. Biul. Nauk. ART. w Olsztynie. 1: 395 — 401.

Trzaskoś M. 1996. Rola ziół łąkowych w ograniczaniu niedoboru mikroelementów w paszy z trwałych
użytków zielonych. Zesz. Probl. Post. Nauk Rol. 434: 395 — 399.

Trzaskoś M., Kitczak T. 1998. Skład chemiczny groszku błotnego (Lathyrus palustris) i żółtego (Lathyrus
pratensis) występujących na łąkach polderowych. Biul. Nauk., ART. w Olsztynie. 1: 403 — 409.

Walczyna J., Kuczyńska I., Sapek B. 1976. Pobieranie mikroelementów przez gatunki roślin łąkowych z gleb
torfowych. Zesz. Probl. Post. Nauk Rol. 179: 237 — 244.

Warda M. 1992. Zawartość B, Cu, Mn, Zn, Fe i Co w niektórych gatunkach traw i roślin dwuliściennych. Mat.
VII Symp. „Mikroelementy w rolnictwie”: 328 — 330.

Teresa Wyłupek

89

Warda M. 1998 a. Wpływ roślin motylkowatych na wartość paszy pastwiskowej. Biul. Nauk. ART.
w Olsztynie, 1: 411 — 417.

Warda M. 1998b. Wykorzystanie motylkowatych na użytkach zielonych. Biul. Nauk. ART. w Olsztynie. 1:
427 — 438.

Wyłupek T. 1999. Florystyczna i rolnicza charakterystyka łąk i pastwisk w dolinie Poru. Praca dokt. AR
Lublin: 137 ss.

WBGiTR. 1998. Aneksy do mapy glebowo rolniczej dla gminy Radecznica w skali 1:5 000.

