
NR 220 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2001

35

KRZYSZTOF JOŃCZYK
ANDRZEJ KAWALEC 1

Zakład Systemów i Ekonomiki Produkcji Roślinnej
1Stacja Doświadczalna Osiny
Instytut Uprawy Nawożenia i Gleboznawstwa, Puławy

Wstępna ocena przydatności wybranych odmian
pszenicy ozimej do uprawy w różnych systemach

produkcji roślinnej
The preliminary estimation of usefulness of some winter wheat varieties

to cultivation in different crop production systems

W latach 1998–2000 badano na wybranych polach trwałego doświadczenia płodozmianowego
reakcję odmian pszenicy ozimej na uprawę w różnych systemach produkcji: ekologicznym,
konwencjonalnym, integrowanym, monokulturze. W doświadczeniach testowano cztery odmiany
pszenicy ozimej różniące się cechami morfologicznymi, podatnością na choroby, repartycją, rokiem
wpisania do rejestru odmian, cechami jakościowymi, były to: Kobra, Roma, Juma, Elena. Program
badań obejmował analizę wybranych parametrów wzrostu na poziomie rośliny i łanu. Testowane
odmiany pszenicy ozimej wykazały największe zróżnicowanie plonów i analizowanych cech w
ekologicznym systemie produkcji. Cechami, które decydowały o większej produkcyjności odmian w
systemie ekologicznym były odporność na choroby liści oraz konkurencyjność w stosunku do
chwastów.

Słowa kluczowe: odmiany, pszenica ozima, system produkcji roślinnej

Trials were conducted with four winter wheat varieties (Kobra, Roma, Juna, Elena) grown in the
years 1998–2000 on fields of a long-term crop rotation experiment. Response of the varieties was
investigated to four different crop production systems defined as ecological, conventional, integrated
and monoculture. The tested varieties differed in plant morphology, susceptibility to diseases and
quality characteristics. Yield and some parameters of plant growth and crop canopy were analyzed. The
highest differences of the investigated traits were recorded for the ecological system of crop production.
Resistance to leaf diseases and competitiveness in relation to weeds were the main factors causing the
differences within this system.

Key words: crop production system, varieties, winter wheat

DOI: 10.37317/biul-2001-0003

Krzysztof Jończyk ...

36

WSTĘP

We współczesnym rolnictwie wyróżnia się trzy systemy gospodarowania: konwencjo-
nalny, integrowany i ekologiczny. Każdy z nich charakteryzuje się odmienną hierarchią
celów oraz różnymi metodami wykorzystywanymi w procesie produkcji umożliwiającymi
ich osiągnięcie (Jordan, 1990; Kuś, 1998). Zróżnicowane warunki uprawy kształtowane
przez system wiążą się z występowaniem w różnym nasileniu chorób i szkodników,
zachwaszczeniem, zasobnością gleby w składniki pokarmowe, uproszczeniami w uprawie.
Wszystkie wymienione elementy poprzez wielostronne oddziaływanie kształtują
bioróżnorodność agroekosystemów, a tym samym determinują odmienne warunki do
wzrostu i rozwoju łanu rośliny uprawnej. W systemach gospodarowania, które
charakteryzują się wyższym poziomem nakładów na środki produkcji oraz uproszczonymi
zmianowaniami (specjalizacją), rozwój i kształtowanie łanów przebiega odmiennie niż w
systemach niskonakładowych, a szczególnie w ekologicznym. Ekologiczne
gospodarowanie, w którym nie stosuje się pestycydów i syntetycznych nawozów
mineralnych a kluczową rolę plonotwórczą przejmuje płodozmian, preferuje odmiany o
większej tolerancyjności względem chorób, szkodników, tempa początkowego wzrostu,
bardziej konkurencyjne w stosunku do chwastów. Badania dotyczące różnych sposobów
gospodarowania koncentrują się w przeważającej części nad zagadnieniami porównań
efektów ekonomicznych, aspektami ekologicznymi związanymi z ograniczeniem strat
składników pokarmowych wnoszonych do gleby bądź stosowaniem pestycydów, ocen
jakościowych uzyskiwanych produktów (Kuś, 1998; Zawiślak i in., 1998).

Celem badań była ocena plonów wybranych odmian pszenicy ozimej wysiewanej w
różnych systemach produkcji roślinnej (od systemu ekologicznego do uprawy mono-
kulturowej) oraz dodatkowo wskazanie cech, które w największym stopniu determinują ich
produkcyjność.

MATERIAŁ I METODY

Badania prowadzono w latach 1998–2000 w Stacji Doświadczalnej Instytutu Uprawy
Nawożenia i Gleboznawstwa w Osinach. Doświadczenie zlokalizowano w wybranych
polach trwałego doświadczenia płodozmianowego o powierzchni całkowitej 13 ha na
glebie kompleksu żytniego bardzo dobrego. W tym obiekcie porównywane są różne
systemy produkcji roślinnej: ekologiczny, konwencjonalny, integrowany i monokultura.
Każdy z systemów reprezentowany jest przez odpowiednie zmianowanie: system
ekologiczny: ziemniakxx — jęczmień jary + wsiewka — koniczyna czerwona z trawą —
koniczyna czerwona z trawą-pszenica ozima + poplon, system integrowany: ziemniakxx —
jęczmień jary — bobik — koniczyna czerwona — pszenica ozima, system
konwencjonalny: rzepak — pszenica ozima — jęczmień jary. Doświadczenia z pszenicą
ozimą założono w trzech zmianowaniach i monokulturze na polach o powierzchni 1 ha —
0,25 ha dla każdej odmiany w układzie kompletnie zrandomizowanym. Duże pola
umożliwiły zastosowanie agrotechniki zbieżnej z stosowaną w warunkach produkcyjnych,
wybrane jej elementy zamieszczono w tabeli 1. W badaniach uwzględniono cztery

Krzysztof Jończyk ...

37

odmiany pszenicy ozimej różniące się cechami morfologicznymi, były to: Kobra, Roma,
Juma, Elena. Dodatkowo przy wyborze odmian uwzględniono następujące kryteria:
rejonizację, podatność na choroby podstawy źdźbła (w oparciu o ocenę COBORU oraz
wyniki badań prowadzonych w Zakładzie Płodozmianów IUNG), repartycję, rok wpisania
do rejestru odmian, cechy jakościowe (Kaczyński, Lewandowska, 1993; Podolska,
Kaczyński, 1995; Kuś, Mróz, 1997).

Tabela 1
Wybrane elementy agrotechniki pszenicy ozimej w różnych systemach produkcji

Some elements of winter wheat agrotechny in different systems of production

Wyszczególnienie
Specification

System produkcji
System of production

ekologiczny
ecological

integrowany
integrated

konwencjonalny
conventional

monokultura
monoculture

Zaprawianie nasion
Seed dressing — + + +
Nawożenie N kg/ha
Fertilization — 60 120 150

Herbicydy
Herbicide — 1x 1 lub 2 x 2 lub 3 x

Fungicydy
Fungicide — 1 x 2 x 2 lub 3 x

Antywylegacz
Growth regulator — 1 lub 2 1 x 2 x

Bronowanie
Harrowing 2 lub 3 x 1 x 1 x 1x

W niniejszej publikacji zamieszczono wstępne wyniki obejmujące analizę plonowania

oraz wybranych parametrów wzrostu na poziomie rośliny i łanu. Plon ziarna oraz elementy
struktury plonu oceniano w oparciu o zbiór z powierzchni kontrolnych (około 20 m2)
kombajnem poletkowym, wskaźnik pokrycia liściowego LAI i kąt ustawienia liści MTA
oceniano w fazie strzelania w źdźbło i kłoszenia (miernik Li 2000 firmy Li Cor USA),
ocenę porażenia przez patogeny grzybowe podstawy źdźbła i liści wykonano w fazie
kłoszenia i dojrzałości mlecznej wyliczając indeksy porażenia (Herman, Dovrtel, 1986).
Ocenę zachwaszczenia wykonano metodą ilościowo wagową w dwóch terminach, fazie
krzewienia i dojrzałości mlecznej.

WYNIKI I DYSKUSJA

Plony pszenicy ozimej uzyskane w poszczególnych systemach, niezależnie od odmian,
kształtowały się od 31,3 dt/ha w 1999 roku w systemie ekologicznym do 73,0 dt/ha w
integrowanym. Największą wydajność, średnio za 3 lata, uzyskano w systemie
integrowanym 64 dt/ha, o 5% niższe plony odnotowano w systemie konwencjonalnym, o
27% w monokulturze i o 38% w systemie ekologicznym. Największą zmiennością w latach
(V = 24%) charakteryzowały się plony w systemie ekologicznym i monokulturze (tab. 2).
W systemie ekologicznym dużym wahaniom podlegała zarówno obsada kłosów, jak i masa
1000 ziaren. W monokulturze o dużej zmienności plonów decydowała głównie dorodność

Krzysztof Jończyk ...

38

ziarna. Spośród testowanych odmian w systemie ekologicznym największe
i najbardziej stabilne plony w latach uzyskały odmiany Kobra i Roma 41,6 dt/ha.
O większej produkcyjności tych odmian decydowała głównie dorodność ziarna.

Tabela 2
Plonowanie odmian pszenicy ozimej w różnych systemach produkcji (średnio z lat 1998–2000)

Yielding of winter wheat varieties in different crop production systems (means for years 1998–2000)

Odmiana
Variety

Cecha
Trait

System produkcji
Crop production system

ekologiczny
ecological

integrowany
integrated

konwencjonalny
conventional

monokultura
monoculture

Kobra

plon ziarna (dt/ha)
grain yield 41,6 65,1 61,4 47,5

obsada kłosów (szt/m2)
number of ears per m2 415 530 521 473

MTZ (g)
weight of 1000 grains 38,6 43,2 44,2 38,9

Roma

plon ziarna (dt/ha)
grain yield 41,6 60,6 58,5 48,2

obsada kłosów (szt/m2)
number of ears per m2 387 492 426 432

MTZ (g)
weight of 1000 grains 42,2 47,5 47,1 39,4

Juma

plon ziarna (dt/ha)
grain yield 34,4 63,5 58,6 45,8

obsada kłosów (szt/m2)
number of ears per m2 435 574 527 509

MTZ (g)
weight of 1000 grains 35,6 41,5 41,8 35,9

Elena

plon ziarna (dt/ha)
grain yield 39,8 66,9 63,7 47,6

obsada kłosów (szt/m2)
number of ears per m2 444 548 528 452

MTZ (g)
weight of 1000 grains 34,5 39,3 38,9 32,4

Średnio (współczynnik zmienności %)
Mean (variability coefficient %)

Plon ziarna (dt/ha)
Grain yield 3,93 (24,0) 6,40 (15,9) 6,05 (14,4) 4,70 (24,7)

Obsada kłosów (szt/m2)
Number of ears/m2 420 (14,2) 536 (13,0) 500 (12,6) 466 (12,0)

MTZ (g)
Weight of 1000 grains 37,7 (14,0) 42,9 (15,2) 43 (13,6) 36,6 (19,7)

NIR (0,05) dla plonu ziarna
grain yield 0,55 0,61 0,52 0,72

LSD (0.05) for obsady kłosów
number of ears/m2 48 57 41 43

MTZ
Weight of 1000 grains 2,7 3,6 3,1 4,1

Odmiany te charakteryzowały się w większości lat istotnie wyższą masą tysiąca ziaren, Roma
— 42,2 g, Kobra — 38,6 g oraz stosunkowo małą obsadą kłosów — około 400 szt/m2.
Najniższe plony w tych warunkach, istotnie niższe od pozostałych odmian w każdym roku

Krzysztof Jończyk ...

39

badań, uzyskała odmiana Juma — średnio 34,4 dt/ha. W systemach uprawy integrowanym
i konwencjonalnym odmiany reagowały w mniejszym stopniu na warunki uprawy.

W obu systemach najwyżej plonującą odmianą była Elena, średnia wydajność z trzech
lat w systemie integrowanym 66,9 dt/ha w konwencjonalnym 63,7 dt/ha. W syntezie oraz
w większości lat istotne różnice w plonach stwierdzono jedynie między odmianami Eleną
i Romą, odpowiednio 0,61 dt/ha w systemie integrowanym i 0,53 dt/ha w konwencjo-
nalnym. Elena tworzyła łany o obsadzie kłosów 530–550 szt/m2, zagęszczenie to było
większe o 50 szt/m2 w systemie integrowanym i o 100 szt/m2 w konwencjonalnym w
porównaniu do Romy. Cechą charakterystyczną Romy, ujawnioną we wszystkich sys-
temach, była wysoka masa 1000 ziaren. Parametr ten jednak, w warunkach uprawy systemu
konwencjonalnego i integrowanego, był niewystarczający do uzyskania poziomu plonów
pozostałych odmian.

Pszenica uprawiana w systemie ekologicznym w obu analizowanych terminach
(w fazie strzelania w źdźbło i kłoszenia) wykazała mniejsze wartości LAI o około 1–1,5
jednostki, tak jak w pozostałych systemach (tab. 3).

Tabela 3
Wybrane parametry wzrostu odmian pszenicy ozimej w różnych systemach produkcji

Some parameters of winter wheat varieties in different crop production systems

Odmiana
Variety

Wyszczególnienie
Specification

System produkcji
Crop production system

ekologiczny
ecological

integrowany
integrated

konwencjonalny
conventional

monokultura
monoculture

faza rozwoju
growth stage 35–39 59– 65 35–39 59–65 35–39 59–65 35–39 59– 65

Kobra

LAI* 2,9 3,4 4,5 4,5 4,2 4,4 3,8 4,2
MTA** 63 59 56 55 59 53 57 51
wysokość (cm)
height 85 75 70 70

Roma

LAI 3,3 3,8 5,2 5,2 4,0 4,8 4,1 4,4
MTA 62 56 56 49 58 51 56 51
wysokość (cm)
height 100 90 90 90

Juma

LAI 3,0 3,5 4,6 4,9 4,2 4,8 4,4 4,5
MTA 57 59 55 52 56 52 58 53
wysokość (cm)
height 100 85 80 80

Elena

LAI 3,1 3,6 4,8 4,9 4,4 5,5 4,3 4,5
MTA 62,6 59 55,1 54 58,2 53 58,4 52
wysokość (cm)
height 80 75 75 75

Średnio
Mean

LAI 3,1 3,5 4,6 4,9 4,2 4,9 4,1 4,4
MTA 61,5 58 55,5 53 58,0 52 57,6 51
wysokość (cm)
height 91 81 79 79

* LAI — Indeks ulistnienia
* LAI — Leaf area index
** MTA — Średni kąt ustawienia liści
** MTA — Mean foliage tip angle

Krzysztof Jończyk ...

40

Największą zdolnością do zacieniania powierzchni charakteryzowały się rośliny pszenicy
uprawiane w systemie integrowanym. Kąt ustawienia liści był parametrem o mniejszej
zmienności, ogólnie zauważono tendencje do bardziej erektoidalnego ustawienia liści
pszenicy uprawianej w systemie ekologicznym. Wynik ten może być związany z lepszą
penetracją światła w łanie o mniejszym zagęszczeniu (mniejsza obsada roślin i pędów) oraz
nasileniem występowania chorób grzybowych wpływających na wcześniejsze zamieranie
dolnych liści. Porównując parametry łanów testowanych odmian w ramach systemu
stwierdzono większe różnice LAI w fazie kłoszenia. Podobnie jak w odniesieniu do plonów
ziarna największą zmienność analizowanych cech odnotowano w systemie ekologicznym.
Największą wartością wskaźnika LAI charakteryzowała się w systemie ekologicznym i
integrowanym odmiana Roma. Wynik ten wiązać należy z wysokością roślin oraz
mniejszym porażeniem przez choroby liści, głównie Puccinia recondita. W roku 2000, w
którym wystąpiło silne porażenie przez rdzę brunatną, LAI Romy był o 1 jednostkę
większy niż u Jumy. W systemach konwencjonalnym i monokulturze różnice między
odmianami były mniejsze, wartości LAI kształtowały się na poziomie 4–4,5. Ogólnie
wskaźnik pokrycia liściowego był wypadkową zagęszczenia i wysokości łanu oraz stanu
zdrowotnego roślin determinującego czas trwania ulistnienia. Eisele i Köpke (1997)
wskazują na czas trwania ulistnienia jako cechę pożądaną u odmian uprawianych w
systemie ekologicznym.

Ocena fitosanitarna zasiewów wykazała, że w warunkach uprawy monokulturowej
indeksy porażenia podstawy źdźbła były wyższe, średnio 3–4 razy niż w pozostałych
systemach (tab. 4). Różnice te były szczególnie wyraźne w roku 1999, w którym warunki
pogodowe w kwietniu i czerwcu (opady 96,6 i 147,7 mm) sprzyjały rozwojowi chorób
podsuszkowych. Spośród ocenianych odmian większą odpornością na choroby podstawy
źdźbła charakteryzowały się Juma i Kobra. Ocena uszkodzeń liści przez choroby grzybowe
wykazała, że w systemie ekologicznym są one jedną z głównych przyczyn limitujących
plonowanie. W fazie dojrzałości mleczno-woskowej w latach o nasilonym występowaniu
Septoria tritici i Puccinia recondita (lata 1998 i 2000) indeksy porażenia liścia flagowego
wynosiły 80–90 i były kilkakrotnie wyższe niż w pozostałych systemach. Konsekwencją
takiego porażenia było wcześniejsze zakończenie wegetacji i mniejsza masa 1000 ziaren.
Odmianą, która w mniejszym stopniu była porażana przez patogeny liści była Kobra.
Odnotowano ponadto, że w warunkach pełnej ochrony (system konwencjonalny i
integrowany) odmiana o mniejszej odporności — Elena (średni indeks porażenia w
systemie ekologicznym 66) reagowała bardziej efektywnie na stosowane fungicydy.
Obserwacja ta jest zbieżna z wynikami wskazującymi, że ochrona przed chorobami
grzybowymi realizowana we współdziałaniu z innymi elemantami agrotechniki
(nawożenie, zwalczanie chwastów, zapobieganie wyleganiu) daje lepsze rezultaty
(Jończyk, 1997).

Ocena zachwaszczenia przeprowadzona w fazie krzewienia wykazała stosunkowo małą
masę chwastów w poszczególnych systemach 3,6–4,9 g/m2, bez wyraźnego zróżnicowania
w obrębie odmian (tab. 5).

Krzysztof Jończyk ...

41

Tabela 4
Indeksy porażenia podstawy źdźbła i liści odmian pszenicy ozimej uprawianych w różnych systemach

produkcji roślinnej (średnio z lat 1998–2000)
Infestation indices of winter wheat varieties by leaf and stem base diseases in different crop production

systems (means for years 1998–2000)

Odmiana
Variety

Wyszczególnienie
Specification

System produkcji
Crop production system

ekologiczny
ecological

integrowany
integrated

konwencjonalny
conventional

monokultura
monoculture

Kobra

podstawa pędu (70–75) *

stem base 10 11 16 40

liść podflagowy (58–60)**

penultimate leaf 56 17 30 36

Roma

podstawa pędu (70–75)
stem base 13 21 20 48

liść podflagowy (58–60)
penultimate leaf 60 22 30 15

Juma

podstawa pędu (70–75)
stem base 14 9 8 41

liść podflagowy (58–60)
penultimate leaf 70 23 16 30

Elena

podstawa pędu (70–75)
stem base 17 14 18 51

liść podflagowy (58–60)
penultimate leaf 66 14 14 24

(70–75) *— Faza dojrzałości mlecznej wg Zadoksa
(70–75) *— Milk growth stage according to Zadoks
(58–60)** — Faza kłoszenia wg Zadoksa
(58–60)** — Earing growth stage according to Zadoks

Tabela 5
Zachwaszczenie pszenicy ozimej uprawianej w różnych systemach (sucha masa chwastów w g/m2

średnio z lat 1998–2000)
Weed infestation of winter wheat cultivated in different crop production systems (weed dry matter

g/m2 means for years 1998–2000)

Odmiana
Variety

System produkcji rolniczej
Crop production system

ekologiczny
ecological

integrowany
integrated

konwencjonalny
conventional

monokultura
monoculture

23–30* 75–80 23–30 75–80 23–30 75–80 23–30 75–80
Kobra 5,0 57,5 3,6 13,9 15,5 21,0 4,0 37,0
Roma 7,3 40,4 3,2 6,7 19,1 17,3 4,0 37,0
Juma 4,0 43,3 3,6 3,7 6,4 19,0 4,8 17,5
Elena 3,2 52,9 3,8 20,0 6,0 11,4 5,1 26,7
Średnio
Mean 4,9 48,5 3,6 11,1 11,8 17,2 4,5 29,6

* Stadia rozwojowe wg Zadoksa
* Growth stage according to Zadoks

Większe wartości w systemie konwencjonalnym związane były z małą skutecznością
herbicydów w 1999 roku i nasileniem występowania Viola arvensis. Większe różnice
w zachwaszczeniu odnotowano w fazie dojrzałości mlecznej. W systemie ekologicznym

Krzysztof Jończyk ...

42

sucha masa chwastów wynosiła 48,5 g/m2, natomiast w systemie integrowanym
11,1 g/m2. Zachwaszczenie w systemie ekologicznym charakteryzowało się dużą
różnorodnością gatunkową, najliczniej występowały chwasty dwuliścienne: Stellaria
media, Galium aparine, Papaver rhoeas, Lamium purpureum, Polygonum persicaria,
Capsella bursa-pastoris, jednoliścienne występowały sporadycznie głównie Agropyron
repens. Na dużą różnorodność gatunków chwastów, występujących w zbożach uprawia-
nych w gospodarstwach ekologicznych, wskazują w swoich badaniach Kapeluszny i
Haliniarz (2000) oraz Stupnicka-Rodzynkiewicz i Hochół (2000). Odmianą, która w
mniejszym stopniu była zachwaszczona w tym systemie była Roma. Gatunkiem
występującym w największej liczebności w monokulturze była Apera spica-venti.
Zachwaszczenie w systemie konwencjonalnym związane było z nasileniem występowania
Viola arvensis. Z uzyskanych wyników trudno jednoznacznie określić, która z odmian
charakteryzowała się większą konkurencyjnością w stosunku do chwastów w warunkach
stosowania herbicydów, czynnikiem silnie modyfikującym była tu skuteczność działania
stosowanych preparatów.

WNIOSKI

1. Testowane odmiany pszenicy ozimej wykazały największe zróżnicowanie plonów
i analizowanych cech w ekologicznym systemie produkcji.

2. Największe plony w warunkach uprawy systemu ekologicznego uzyskały odmiany
Kobra i Roma (średnia z 3 lat 42 dt/ha), a w integrowanym i konwencjonalnym Elena
(64–67 dt/ha).

3. O większej produkcyjności Kobry w systemie ekologicznym, w porównaniu do pozo-
stałych odmian, decydowała odporność na choroby liści, głównie rdzę brunatną. Roma
obok małych indeksów porażenia liści cechowała się większą konkurencyjnością w
stosunku do chwastów.

4. Elena uprawiana w systemie konwencjonalnym i integrowanym w mniejszym stopniu
niż pozostałe odmiany porażana była przez patogeny liści, dodatkowo charaktery-
zowała się największym indeksem powierzchni liści.

LITERATURA

Eisele J.A., Köpke U. 1997. Choice of cultivars in organic farming: new Criteria for winter wheat ideotypes.
Pflanzenbauwissenschaften, 1/1: 19 — 24.

Jończyk K. 1997. Oddziaływanie siedmiu czynników agrotechnicznych na plonowanie pszenicy ozimej w
doświadczeniach z replikacją połówkową w zależności od wybranych elementów agrotechniki. Biul.
IHAR 204: 173 — 180.

Jordan I.V. 1990. Long Ashton low input farming and environment (LA. LIFE) Schweiz. Landw. For. 29, 4:
389 — 391.

Herman M., Dovrtel U. 1986. Vztehy mezi vynosem psenice a napadenim houbu Pseudocercosporella
herpotrichoides. Sbornik UV-TIZ — Ochrana Rostlin 22, 3: 207 — 216.

Kaczyński L., Lewandowska B. 1993. Ocena wrażliwości odmian pszenicy ozimej na stanowisko po zbożach.
Wiad. Odmian. 50. COBORU, Słupia Wielka.

Kapeluszny J., Haliniarz M. 2000. Zachwaszczenie zbóż uprawianych w gospodarstwach ekologicznych. Pam.
Puł. 122: 39 — 50.

Krzysztof Jończyk ...

43

Kuś J. 1998. Wstępne porównanie trzech systemów gospodarowania (konwencjonalny, integrowany i
ekologiczny). Rocz. AR Poznań, 52: 119 — 126.

Kuś J., Mróz A. 1997. Różnice odmianowe w podatności pszenicy ozimej na porażenie przez Gaeumannomyces
graminis. Mat. XXXVII Sesji Naukowej IOR. Progress in Plant Protection, 37/2: 301 — 304.

Podolska G., Kaczyński L. 1995. Charakterystyka i wymagania agrotechniczne odmian pszenicy ozimej.
IUNG, COBORU, IHAR, Radzików.

Stupnicka-Rodzynkiewicz E., Hochół T. 2000. Fitocenozy zbóż w gospodarstwach ekologicznych na
wybranych przykładach z terenu Małopolski. Pam. Puł. 122: 31 — 39.

Zawiślak K., Rzeszutek J., Salam Saeed T.A., Adamiak E. 1998. Produkcyjna i ekonomiczna ocena uprawy
pszenicy w systemie płodozmianowym i monokulturze. Acta Acad. Agricult. Tech. Olst. Agricultura, 66:
47 — 65.

