

ROŚLINY ZBOŻOWE

PODZIAŁ ROŚLIN ZBOŻOWYCH

wiechlinowate

- pszenica
- jęczmień
- żyto
- pszenżyto
- owies

prosowate

- kukurydza
- proso
- sorgo
- ryż
- kanar

FORMY UŻYTKOWE ZBÓŻ

- **ozime**

żyto

pszenica

jęczmień

pszenżyto

- **jare**

pszenica

jęczmień

pszenżyto

owies

kukurydza

proso

sorgo

kanar

ryż

STRUKTURA ZASIEWÓW I ZBIORÓW ZBÓŻ W ŚWIECIE (%)

POWIERZCHNIA ZASIEWÓW ZBÓŻ W POLSCE (MLN. HA)

BILANS ZIARNA ZBÓŻ W POLSCE W % (ZBIORY OK. 25 MLN. TON)

UDZIAŁ ZBÓŻ W ZASIEWACH

- W niektórych gminach, głównie wschodniej części kraju, rzeczywisty udział zbóż w zasiewach przekracza 80%, a nierzadko w poszczególnych gospodarstwach mamy do czynienia z typową monokulturą zbożową (100% różnych zbóż).
- Za graniczny stan wysycenia zmianowań zbożami w rolnictwie integrowanym przyjmuje się poziom 67%. Obecna krajowa gospodarka zbożowa nie jest więc oparta na racjonalnym płodozmianie.

KIERUNKI UŻYTKOWANIA ZBÓŻ

SKŁAD CHEMICZNY ZIARNA

pszenica

owies

 węglowodany

 białko

 tłuszcz

 włókno

 popiół

CHARAKTERYSTYKA ROŚLIN ZBOŻOWYCH

- 🌱 rośliny jednoroczne jare lub ozime,
 - 🌱 należą do jednej rodziny botanicznej,
 - 🌱 mają zróżnicowane wymagania glebowe i klimatyczne,
 - 🌱 wysiewane w dużym zagęszczeniu (od 350 do 550 ziaren/m²),
 - 🌱 wysiew w wąskich międzyrzędziach 10-12 cm (za wyjątkiem kukurydzy),
-

- początkowo powolny wzrost (do fazy krzewienia),
- okres krytyczny wymagań wodnych wielokrotnie nakłada się na niedobór opadów atmosferycznych,
- wymagają intensywnego nawożenia mineralnego (zwłaszcza odmiany intensywne),
- wymagają intensywnej pielęgnacji chemicznej (przeciwko chwastom, chorobom i szkodnikom) w intensywnych technologiach produkcji,
- wysoki potencjał plonotwórczy odmian sięgający 120-130 dt/ha (pszenica, kukurydza, jęczmień),
- łatwa technologia uprawy i zbioru,

- w warunkach ekstremalnych konieczność dosuszania ziarna (mokry okres żniw i uprawa kukurydzy na ziarno),
- dobry skład chemiczny ziarna,
- szerokie zastosowanie i wykorzystanie ziarna,
- łatwość przechowywania plonu głównego (tworzenie rezerw żywnościowych),
- duża nadprodukcja i brak rynku zbytu.

PSZENICA - ZNACZENIE GOSPODARCZE

- Ziarno pszenicy jako surowiec chlebowy i paszowy ma znaczenie strategiczne. Na świecie uprawia się 215–230 mln hektarów pszenicy.
- Światowe zbiory ziarna pszenicy wynoszą 550–600 mln ton rocznie, z małą tendencją zwyżkową.
- Największe plony uzyskuje się w Holandii (8,5 t/ha), a także Francji, Danii i Anglii.

PSZENICA - AREAŁ UPRAWY W POLSCE

- Powierzchnia uprawy pszenicy w Polsce systematycznie rośnie i wynosi obecnie 2560 tys. ha.
- Stanowi to prawie 29% powierzchni zajętej przez wszystkie zboża.
- Dominuje forma ozima jako plenniejsza, a udział jarej ustalił się na poziomie 600–700 tys. ha.

PSZENICA - PLONOWANIE

- Krajowy średni plon ziarna w latach 1996–1998 wynosił około 3,5 t/ha.
- Należy go ocenić jako niski, sięgający zaledwie 50–53% potencjału wyrażonego średnim plonem wzorca zbiorowego COBORU.
- Potencjał plonotwórczy aktualnie zarejestrowanych odmian pszenicy ozimej wynosi około 6,8–7,0 t/ha, a jarej – 6,0 t/ha i jest osiąganym przy średnim poziomie zabiegów agrotechnicznych.

PSZENICA - ZBIORY

- Krajowa wielkość zbiorów ziarna pszenicy wynosi średniorocznie 8,5–9,3 mln ton i zaspokaja wewnętrzne potrzeby ilościowe.
- Uzasadniony import jakościowy (pszenicy twardej – polepszacza do produkcji makaronów i pieczywa) nie powinien przekraczać 300–500 tys. ton.

PSZENICA – WARUNKI KLIMATYCZNE

- Pszenica ozima i jara należą do roślin długiego dnia. Wpływ długości dnia realizuje się w międzyfazach wschody–krzewienie oraz krzewienie–kłoszenie.
- Temperatura powietrza w okresie wegetacji jesiennej ma decydujący wpływ na wczesną (jesienną) krzewistość produktywną, na hartowanie się roślin oraz ich odporność na stres mrozu.

PSZENICA - TEMPERATURA ROZWOJU

- Optymalną temperaturą dobową w okresie siew – wschody jest 11,6 °C/dekadę. Wschody pszenicy trwają wtedy krótko (około 12 dni) i są równomierne. W okresie jesiennego listnienia (1–5 liści) optimum termiczne kształtuje się na poziomie 6,3 °C i warunkuje niskie (głębokie) osadzanie węzła krzewienia oraz zawiązanie 1–2 pędów bocznych.
- Optymalna temperatura dobową okresu spoczynku wynosi 2 °C.

PSZENICA - TEMPERATURA ROZWOJU

- Po wznowieniu wegetacji rola temperatury w kształtowaniu plonu zmniejsza się.
- Za optimum rozwoju wiosennego przyjmuje się średnią temperaturę dobową powietrza 9 °C.
- Tak niska temperatura całego okresu fenologicznego do kłoszenia sprzyja racjonalnej gospodarce wodą, co się wiąże z reguły z lepszą efektywnością wykorzystania nawozów.

PSZENICA - TEMPERATURA ROZWOJU

- W fazach nalewania ziarna (od połowy czerwca) optymalna temperatura dobowa wynosi około 16 °C/dekadę, a jej wahania w czerwcu i lipcu z tendencją spadkową uważa się nawet za korzystne dla procesu gromadzenia suchej masy.

PSZENICA – WARUNKI WODNE

- Pszenica ozima i jara są roślinami, których plon istotnie zależy od warunków wodnych.
- Mają one wysokie współczynniki transpiracji (450–500), a nie wykazują specyficznych cech morfologicznych czy anatomicznych uodparniających je na suszę.
- W całym okresie wegetacji jesiennej najkorzystniej na rozwój pszenicy ozimej oddziałują stosunkowo niskie opady na poziomie 45 mm miesięcznie.

PSZENICA OZIMA

- Według Klatta optymalna suma opadów dla pszenicy ozimej w okresie po wznowieniu wegetacji wynosi od 195 mm (gleby ciężkie) do 230 mm (gleby średnie), przy czym najkorzystniejszy ich rozkład jest następujący: kwiecień – 16%, maj – 28%, czerwiec – 30%, lipiec – 26%.

PSZENICA JARA

- Za optymalną dla pszenicy jarej Klatt uważa sumę opadów wynoszącą od 200 mm (gleby ciężkie) do 240 mm (gleby średnie), rozłożoną następująco: w kwietniu – 19%, w maju – 27%, w czerwcu – 29% i w lipcu – 25%.

PSZENICA - WYMAGANIA GLEBOWE

- Pszenica ma największe wymagania glebowe spośród wszystkich zbóż.
- Do najlepszych gleb zalicza się czarnoziemy, czarne ziemie, mady ciężkie i średnie, gleby brunatne właściwe – niezakwaszone, lessy, a także rędziny.
- Pszenica jest gatunkiem przewodnim na kompleksach 1 i 2.
- Plonuje tu najwyżej i najwierniej, czyli najmniej zależnie od pogody.

PSZENICA - WYMAGANIA GLEBOWE

- Na kompleksie trzecim – pszennym wadliwym – pszenica silniej przemarza na wierzchowinach obszarów właściwych temu kompleksowi oraz zawodzi w latach suchych.
- Obniżka plonu w porównaniu z kompleksem pierwszym może wynosić 10–20%.

PSZENICA - WYMAGANIA GLEBOWE

- Na kompleksie żytym bardzo dobrym pszenica plonuje zmiennie – wysoko, jeśli gleba jest regularnie odkwaszana, oraz mało wiernie i nisko, jeśli pH spada poniżej 6.
- Dlatego kompleks ten jest traktowany jako przejściowy dla pszenicy lub dla żyta.

PSZENICA - WYMAGANIA GLEBOWE

- Optymalne pH gleby pod pszenicę ozimą i jarą wynosi około 6,5, a agrochemicznie dopuszczalne od 5,3 do 7,3 pH.
- Pszenica wykazuje dużą wrażliwość na niedobór jonów wapnia oraz nadmiar jonów glinu i manganu.

WZGLĘDNE PLONY ZBÓŻ OZIMYCH W ZALEŻNOŚCI OD KOMPLEKSU GLEBY

WZGLĘDNE PLONY ZBÓŻ JARYCH W ZALEŻNOŚCI OD KOMPLEKSU GLEBY

PSZENICA – PRZEDPLONY BARDZO DOBRE

- Koniczyna, lucerna - pszenica trafia na dobre warunki fitosanitarne, właściwą strukturę i kulturę gleby. Plony ziarna w takich warunkach są największe.
- Bobik samokończący jest przedplonem bardzo dobrym, natomiast jego forma tradycyjna pozostaje tylko przedplonem alternatywnym, gdyż na północy kraju schodzi za późno z pola, podobnie zresztą jak burak cukrowy.
- Ziemniak jest przedplonem bardzo dobrym pod warunkiem, że uprawia się go na glebie odpowiedniej pod pszenicę, na oborniku i zbiera w pierwszej połowie września.

PSZENICA – PRZEDPLONY DOBRE

- Rzepak, groch i owies spełniają rolę dobrych przedplonów, gdy same nie są zachwaszczone.
- Kukurydza jako przedplon dla pszenicy nie może być odchwaszczana za pomocą triazyn.
- Plonowanie pszenicy po przedplonach dobrych jest o 8–12% mniejsze niż po przedplonach najlepszych.

PSZENICA – PRZEDPLONY SŁABE

- Duży udział zbóż w strukturze zasiewów (w ostatnich latach około 71–73%) powoduje, że jest ona uprawiana po sobie w krócej lub dłużej trwających monokulturach zbożowych (po różnych zbożach).
- W aspekcie fitosanitarnym najgorszym przedplonem jest pszenica, a także żyto, gdyż przenoszą one najgroźniejsze jej choroby.
- Przedplonem sprzyjającym chorobom podstawy źdźbła jest także jęczmień. Wcześniejsze zejście jęczmienia umożliwia dłuższy rozkład jego resztek przed siewem pszenicy i sprawia, że następstwo jest mniej szkodliwe niż monokultura gatunkowa.

PSZENICA - UPRAWKI PO ZBIORZE PRZEDPLONU

- Podorywka - wykonuje się ją jak najpłycej, za pomocą pługów specjalnie przystosowanych do tego celu.
- Bezpośrednio po orce bronuje się rolę, aby zapobiec stratom wody, przyspieszyć rozkład ścierni i wschody chwastów nasiennych.
- Na polach wolnych od perzu wschodzące chwasty można niszczyć, powtarzając co 10 dni bronowanie pielęgnacyjne bądź stosując zestaw uprawowy średniej brony z wałem strunowym.

PSZENICA – UPRAWA PRZEDSIEWNA

- Orka - powinna być wykonana na średnią głębokość, z wyprzedzeniem przynajmniej dziesięciodniowym planowanego siewu. W tym czasie dzięki naturalnemu osiadaniu, a także mechanicznemu ugniataniu powinien być przywrócony podsiak wody w glebie, warunkujący szybkie i wyrównane wschody.
- Doprawienie gleb średnich po orce nie następuje większych trudności. Wystarcza 1–2-krotne użycie agregatu złożonego z brony lub kultywatora, zakończonego zawsze wałem strunowym.

PSZENICA – UPRAWA UPROSZCZONA

- Uprawę roli po roślinach okopowych można uprościć tylko do kultywatorowania gruberem i zastosowania agregatu uprawowego bądź rototillera.
- Najczęściej jednak resztki łętów lub liści, a przede wszystkim głębokie koleiny powstałe jesienią podczas zbioru skłaniają do wyrównania pola orką, choć zdecydowanie płytszą, mniej energochłonną.

PSZENICA - NAWOŻENIE

- Pszenica ozima aby wytworzyć plon 5 t/ha ziarna (+ słoma) pobiera z gleby 50 kg P_2O_5 , 95 kg K_2O i 20 kg MgO.
- Na glebach o niskiej zasobności należy dodać jeszcze około 40–60 kg P_2O_5 oraz około 30–50 kg K_2O jako naddatki.
- Racjonalne dawki nawozów na 1 ha wynoszą odpowiednio 90–110 kg P_2O_5 oraz 125–145 kg K_2O .

PSZENICA – NAWOŻENIE AZOTEM

- Azot jest czynnikiem silnie wpływającym na strukturę plonu pszenicy – na obsadę kłosów na jednostce powierzchni, liczbę ziaren w kłosie i masę 1000 ziaren.
- Przedsiwne nawożenie pszenicy azotem należy stosować tylko po przedplonach zbożowych. Pozostawiają one słomiaste resztki poźniwne o szerokim stosunku (87 : 1) C : N, co może przejściowo wywoływać zjawisko niedostępności azotu dla siewek pszenicy. Dawka przedsiwna powinna wówczas wynosić około 30–40 kg/ha N.

PSZENICA – NAWOŻENIE AZOTEM

- Po przedplonach niezbożowych jesienne nawożenie azotem może zmniejszać zimowanie pszenicy i szkodzić środowisku poprzez wypłukiwanie tego pierwiastka z gleby.

POBRANIE AZOTU W KG NA 100 KG ZIARNA +SŁOMA

PSZENICA – NAWOŻENIE AZOTEM

- Pszenica ozima na wytworzenie 5 ton ziarna paszowego (z odpowiednią ilością słomy) pobiera 120 kg azotu.
- Przyjmując tradycyjny system nawożenia (2 dawki azotu w formie sypkiej), należy przestrzegać zasady, aby pierwsza dawka nie była mniejsza niż 60–70% całości. Na plantacjach zasianych późno powinna być ona zastosowana przed wznowieniem wegetacji (przyspiesza krzewienie), na polach zasianych wcześniej (rośliny dobrze rozkrzewione produktywnie) – dopiero po wznowieniu wegetacji. Druga (pozostałe 30–40%) dawka azotu (nie większa niż 40 kg/ha) może być zastosowana już w fazie trzeciego międzywęźla.

PSZENICA TECHNOLOGICZNA

- Aby uzyskać plon 5 ton ziarna technologicznego, trzeba zastosować 150 kg N.
- Pierwszą dawkę – w ilości około 60% dawki sumarycznej (około 95 kg) – należy podać w okresie wznowienia wegetacji, drugą (około 40 kg) – najlepiej w fazie wzrostu trzeciego międzywęźla.
- Pozostałą część azotu daje się w formie roztworu mocznika w dwóch terminach: pierwszy – pod koniec fazy strzelania w źdźbło w 250 litrach 7–6% roztworu mocznika plus 5% siedmiowodnego siarczanu magnezowego (magnez działa tu plonotwórczo, ale także chroni rośliny przed poparzeniem azotowym) oraz drugi – po kłoszeniu w formie 250 litrów 5% roztworu mocznika (6 kg N) z ewentualnym dodatkiem dolistnego nawozu wieloskładnikowego.

PSZENICA – TERMINY SIEWU

- Najwcześniej należy wysiewać pszenicę na Warmii i Mazurach, Suwalszczyźnie, Podlasiu i Lubelszczyźnie (15–20 września).
- W centralnej Polsce – na Kujawach, Pomorzu Bydgoskim i Mazowszu, a także w całej Małopolsce najkorzystniej siać w trzeciej dekadzie września (20–30 września).
- Na Pomorzu Zachodnim i Gdańskim, Żuławach, Wielkopolsce i na Ziemi Lubuskiej, a także Dolnym Śląsku optymalnym terminem jest 25 września – 5 października.

PSZENICA – GĘSTOŚĆ SIEWU

W średnich warunkach gospodarowania na glebach pszennych optimum wysiewu to:

- 450–500 ziarniaków na 1 m²,

w gorszych warunkach siedliskowych pewniejszy jest wysiew:

- 550–600 ziarniaków na 1 m².

PSZENICA – GĘSTOŚĆ SIEWU

- Na glebach najlepszych, w optymalnych warunkach agrotechnicznych (wczesny siew na niezbożowych stanowiskach, wysokie nawożenie mineralne, wczesne odchwaszczanie) oraz w sprzyjających warunkach zimowania i niewystępowaniu suszy w okresie krytycznym lepsze mogą okazać się siewy rzadkie (300–350 na 1 m²), umożliwiające silne rozkrzewienie się roślin.

PSZENICA – ROZSTAWA RZĘDÓW

- Przy obsadzie do 400 ziarniaków na 1 m² należy stosować rozstawę rzędów 15 cm.
- Dla obsady 500 ziarniaków najkorzystniejszą rozstawą rzędów jest 11 cm.
- Aby rozmieszczenie 600 ziarniaków na powierzchni 1 m² było właściwe, rozstawa rzędów powinna wynosić 9 cm.

PSZENICA – ŚCIEŻKI TECHNOLOGICZNE

- Przed siewem należy zaplanować ścieżki technologiczne, które umożliwią (bez niszczenia roślin) wjeżdżanie w łan pszenicy ozimej po fazie krzewienia.
- Plon z brakujących rzędów w znacznej części rekompensuje lepsza krzewistość rzędów brzegowych i sąsiednich. Badania polskie wykazały, że przy rozstawie ścieżek co 8 m nieobsiana powierzchnia wynosi 8%, a spadek plonu – zaledwie 0,7%. Przy rozstawie ścieżek co 18 m nieobsiana powierzchnia wynosi 3,6%, a spadek plonu – 0,4%.

PSZENICA - CHWASTY

- Spośród czynników ograniczających zachwaszczenie pszenicy ozimej trzeba przede wszystkim wymienić prawidłowe zmianowanie roślin, w miarę pełne uprawy poźniwne, czysty materiał siewny i poprawnie zagęszczone łąny, wreszcie zintegrowane sposoby zwalczania chwastów na wszystkich polach płodozmianu.

PSZENICA - CHWASTY

- Do uwarunkowań niekorzystnych należy zaliczyć dużą koncentrację zbóż w zmianowaniach.
- Gdy pszenica występuje po sobie lub po innych zbożach, skład gatunkowy chwastów wyraźnie specjalizuje się i kompensuje, a ochrona staje się trudniejsza i kosztowniejsza.

PSZENICA - ODCHWASZCZANIE

- W przypadku wczesnych siewów i jesiennego kiełkowania chwastów pszenicę należy odchwaszczać jesienią. Zapewnia to eliminowanie konkurencji chwastów dwuliściennych już przed zimą i zwalnia z ochrony w okresie wiosennym.
- Podkreślenia wymaga fakt, że skutecznie zwalczać miotłę zbożową można tylko jesienią i ewentualnie na przedwiośniu. Terminy późniejsze nie gwarantują skuteczności jej zniszczenia.

PSZENICA - ODCHWASZCZANIE

1. W pszenicy późno sianej chwasty dwuliścienne wschodzą dopiero na przedwiośniu i wiosną.
Mogą być zwalczane w kilku terminach:
 - po wznowieniu wegetacji,
 - w czasie krzewienia wiosennego
 - na początku strzelania w źdźbło.

PSZENICA - HERBICYDY JESIENNE

- Arelon 75 WP, Arelon Dyspersyjny 500 SC, Arelon Forte 61,5 WG, Bladex 500 SC, Bladex 50 WP, Dicuran 80 WP, Isoguard 500 SC, Isoplant 500 SC, Lentipur Flo 500 SC, Nocilon 75 WP, Patrol 500 SC, Protosan 500 SC, Protugan 500 SC, Tolkan 50 WP, Tolkan Flo 500 SC, Tolurex 80 WP, Tolurex 500 SC, Dicuran Forte 80 WP, Arelon Forte 67 WP, Balance 56 WG, Compete 240 EC + Puma Super 069 EW.

WARUNKI SPRZYJAJĄCE ROZWOJOWI CHORÓB I PROGI SZKODLIWOŚCI

Choroby	Progi szkodliwości:
	1) pełnia strzelania w źdźbło, 2) pełnia kłoszenia
Rdze liściowe	1) 10% porażonej powierzchni liścia podflagowego 2) 5% porażonej powierzchni liścia flagowego
Septorioza liści	1) 20% porażonej powierzchni liścia podflagowego 2) 10% porażonej powierzchni liścia flagowego
Mączniak prawdziwy	1) 15% porażonej powierzchni liścia podflagowego 2) 5% porażonej powierzchni liścia flagowego
Septorioza kłosów	2) 5% porażonej powierzchni kłosek (lub pierwsze objawy porażenia podczas deszczowej pogody)

PSZENICA - FUNGICYDY

- Alert 375 SC, Alto 100 SL, Alto 320 SL, Alto Combi 420 SC, Alto Elite 415 SL, Amistar 250 SC, Archer 425 EC, Bayfidan 250 EC, Bayleton 25 WP, Bumper 250 EC, Cerelux 510 SC, Corbel 750 EC, Eminent 125 SL, Eminent Star 312 SL, Folicur BT 225 EC, Granit 200 SC, Impact 125 SC, Impact Super 347 SC, Opus 125 SC, Opus Team 334 SC, Palisade 25 WP + Sportak 45 EC, Punch 400 EC, Rex 500 SC, Rider 400 EC, Sportak Alpha 380 EC, Tango 500 SC, Tilt CB 37,5 WP, Tilt Premium 37,5 WP.

PSZENICA - WYLEGANIE

- Pszenica pomimo krótkiej słomy wylega przy obfitych i burzowych opadach w żyznym siedlisku po obfitym nawożeniu azotowym, po porażeniu chorobami podstawy źdźbła i przy gęstych zasiewach. Tylko w takich przypadkach użycie antywylegacza źdźbła jest zasadne.
- W ekstensywnej agrotechnice retardanty obniżają plon, głównie z powodu niekorzystnego wpływu na dorodność ziarna.

PSZENICA - SZKODNIKI

- W zbożach najważniejszymi szkodnikami, wymagającymi często interwencji chemicznej, są:
- mszyce,
- skrzypionki
- i pryszczarki.
- Regionalnie mogą występować masowe pojawy ploniarek, miniarek i wciornastków.

PSZENICA - INSEKTYCYDY

- Alfamor 050 SC, Alfazol 050 EC, Alfaguard 10 EC, Bi 58 Nowy, Bulldock 025 EC, Decis 2,5 EC, Diazinon 250 EC, Fastac 10 EC, Fury 100 EC, Judo 105 EC, Karate 025 EC, Pirimor 25 WG, Pirimor 50 DG, Ripcord Nowy 050 EC, Sumi-Alpha 050 EC, Talstar 100 EC, Trebon 10 SC, Trebon 30 EC.
- Są one zalecane dla wszystkich zbóż.

UDZIAŁ ORGANÓW ROŚLIN W TWORZENIU PŁONU

PSZENICA ZBIÓR

- Jednoetapowy zbiór kombajnowy ziarna przeprowadzany w trudnych polskich warunkach klimatycznych i organizacyjnych przynosi bardzo duże straty.
- Są to straty bezpośrednie, wynikające z osypywania, obłamywania i porastania, lecz przede wszystkim mechaniczne, powstające w zespole tnącym, młójącym, wytrząsającym, czyszczącym i przenośnikowym. Straty te mogą sięgać 10% plonu.

PSZENICA - RESZTKI

- Słomę należy rozdrobnić, wzbogacić w azot i wymieszać z glebą. Rozdrobnienia można dokonać montując szarpacz słomy na kombajnie bądź używając sieczkarni polowej. Optymalna długość sieczki wynosi 8–10 cm. Pozostawienie słomy na pokosach aż do orki zimowej, aby uległa samoistnemu pokruszeniu pod wpływem zmiennych warunków pogodowych, jest agrotechnicznie niepoprawne. Po rozdrobieniu słomy należy wzbogacić ją w azot w ilości 0,7–1,0% w stosunku do masy słomy (40–60 kg/ha N), dodając do niej saletry amonowej, gnojowicy (35–50 t), gnojówki (10–20 m³), a następnie wymieszać z glebą za pomocą pługa talerzowego lub podorywkowego albo kultywatora.

PSZENICA - PRZECHOWYWANIE

- Zebrane jednoetapowo wilgotne ziarno nie jest fizjologicznie dojrzałe i intensywnie oddycha.
- Podnosząca się temperatura pryzmy na składzie przyspiesza rozwój pleśni i bakterii w tempie powodującym natychmiastowe stęchnięcie zboża, a po dłuższym czasie także namnażanie szkodników.

PSZENICA - PRZECHOWYWANIE

- Pierwszym etapem przygotowania ziarna do składowania jest odsortowanie mokrych części organicznych i w miarę możliwości schładzanie ziarna, a następnie suszenie sposobem gospodarczym przez szufłowanie pryzmy bądź przy użyciu suszarni.
- Dopiero po takim wstępnym przygotowaniu ziarna przystępuje się do jakościowego przygotowania surowca ściśle według określonych wymagań czystości, celności i wyrównania.

