

Program Badań Stosowanych

Unowocześnienie technologii uprawy konwencjonalnych odmian soi (*Glycine max*) w warunkach Polski

Projekt realizowany w ramach Programu Badań Stosowanych
PBS2/A8/25/2013

Konsorcjum

Zadania

Nr zadania	Tytuł zadania	Wykonawca
1	Ocena potencjału plonowania nowych genotypów i odmian soi w warunkach Polski oraz tworzenie nowej zmienności genetycznej.	UP, DANKO HR, IOR-PIB, Top Farms Głubczyce
2	Usprawnienie sposobu stosowania szczepionki zawierającej bakterie <i>Bradyrhizobium japonicum</i> oraz określenie wpływu zapraw fungicydowych na skuteczność działania tej szczepionki.	IOR-PIB, PP
3	Sprawdzenie skuteczności działania zmodyfikowanych zapraw fungicydowych jako środka do zaprawiania nasion soi przed siewem.	IOR-PIB, PP
4	Wpływ odsady roślin oraz nawożenia azotowego na plonowanie 4 odmian soi.	IOR-PIB, UP, Top Farms Głubczyce
5	Ochrona plantacji przed zachwaszczeniem.	IOR-PIB, Top Farms Głubczyce

Nr zadania	Tytuł zadania	Wykonawca
6	Określenie odporności odmian soi na najważniejsze patogeny i opracowanie metod ochrony przed chorobami.	IOR-PIB, UP, DANKO HR, Top Farms Głubczyce
7	Określenie odporności odmian soi na szkodniki i opracowanie metod ochrony.	IOR-PIB, UP, DANKO HR, Top Farms Głubczyce
8	Wpływ soi na rośliny uprawiane następnie – ocena ilościowa i jakościowa plonów.	IOR-PIB, UP, KR-Kietrz, Top Farms Głubczyce
9	Analiza opłacalności uprawy soi w Polsce w warunkach dużego gospodarstwa rolnego.	KR-Kietrz, Top Farms Głubczyce
10	Opracowanie systemu skupu i zagospodarowania nasion soi pochodzących od krajowych producentów na przykładzie Kombinatu Rolnego Kietrz Sp. z o. o.	KR-Kietrz
11	Upowszechnianie wyników badań oraz promocja uprawy konwencjonalnych odmian soi w Polsce.	IOR-PIB, UP, Top Farms Głubczyce

Zadanie 1

Ocena potencjału plonowania nowych genotypów i odmian soi w warunkach Polski oraz tworzenie nowej zmienności genetycznej.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Uniwersytet Przyrodniczy w Poznaniu

Wydział Rolnictwa i Biotechnologii

Katedra Genetyki i Hodowli Roślin

Zadanie 1

Lokalizacja doświadczenia:

Rolnicze Gospodarstwo Doświadczalne Dłoń

Data siewu: 28 kwietnia 2014

65 genotypów:

- 56 linii mutacyjnych z odmian Nawiko i Augusta oraz genotypów kolekcyjnych KGiHR
- dla lepszego porównania wartości nowych linii do doświadczenia włączono 9 odmian: Aldana, Augusta, Gaj, Nawiko, Annushka, Mavka, Merlin, Aligator, Senator

Powierzchnia poletka 10m² Rozstawa rzędów 25 cm

Nawożenie azotowe 30 + 30 N

Układ doświadczenia: bloki losowane w 3 powtórzeniach

Dokładnie takie same doświadczenia założono w Laskach i Modzurowie

195 poletek

Doświadczenie w RGD Dłoń UP w Poznaniu

SOJA

PROJEKT NCBIR - konsorcjum POLSOJA
Unowocześnienie technologii uprawy
konwencjonalnych odmian soi (*Glycine max*) w
warunkach Polski
Ocena potencjału plonowania 65 nowych linii soi
Doświadczenie: bloki losowane, trzy powtórzenia,
rozstawa 25 cm

22.08.2014 10:20

05.08.2014 12:06

22.08.2014 10:27

22.08.2014 10:19

28.08.2014 09:39

Krzyżowanie pomiędzy gatunkami *Glycine max* i *Glycine soja* Szlakarnia Katedry Genetyki i Hodowli Roślin

Genotypy do krzyżowania:

G. soja: 6 genotypów z kolekcji KG i HR

G. max: odmiany Nawiko, Augusta, Aldana, Mavka, Merlin

4 terminy siewu

Krzyżowanie pomiędzy gatunkami *Glycine max* i *Glycine soja*

Ogród Doświadczalny Katedry Genetyki i Hodowli Roślin (Poznań, Sołacz)

Genotypy do krzyżowania:

G. soja: 6 genotypów z kolekcji KG i HR

G. max: odmiany Nawiko, Augusta, Aldana, Mavka, Merlin

4 terminy siewu

Krzyżowanie pomiędzy gatunkami *Glycine max* i *Glycine soja*

G. max

Kwiat przed
wykastrowaniem

G. soja

Zadanie 1

Krzyżowanie pomiędzy gatunkami *Glycine max* i *Glycine soja*

Przekrzyżowano kilkaset kwiatów

Dotychczas zebrano w szklarni 7 dojrzałych strąków mieszańcowych z 10 nasionami

Na polu jest 17 strąków do zebrania

DANKO Hodowla Roślin Sp. z o. o.

Zadanie 1

- DANKO Hodowla Roślin sp. z o.o.

Lokalizacje:

ZHR oddz. Modzurów

ZHR oddz. Laski

ZHR oddz. Szelejewo

- Doświadczenie

65 genotypów, 3 powtórzenia, poletko 10m²

Zadanie 1

Lokalizacja	Data siewu	Data wschodów	Nawożenie (kg/ha)	Ochrona
Modzurów	29.04.14	23.05.14	- Jesienne: N – 6 , P - 24, K- 52 - Wiosenne: N – 30	-Linurex –0,9l/ha (30.04) - Dual Gold –1,5l/ha (30.04)
Laski	30.04.14	20.05.14	- Jesienne: N –15 , P – 50, K- 75 - Wiosenne: N – 50 + 30	- Afalon – 1,3l/ha (30.04) - Dual Gold –1,5l/ha (30.04)
Szelejewo	28.04.14	17.05.14	Wiosenne: N – 40 + 30, P- 24, K- 36, S - 15	-Linurex – 0,9l/ha (28.04) - Dual Gold –1,5l/ha (28.04)

Zadanie 1

- Obserwacje wykonane
 - data siewu i wschodów
 - liczba roślin na m²
 - liczba dni od siewu do kwitnienia
 - zdrowotność

Zadanie 1

□ Obserwacje pozostałe

- wyleganie przed zbiorem, termin dojrzałości
- wysokość roślin, wysokość osadzenia
najniższego strąka, liczba strąków, liczba
nasion w strąku, masa nasion z rośliny
- MTN, plon z poletka,
- badania jakościowe – zawartość białka i oleju

DANKO Hodowla Roślin sp. z o.o.

ZHR oddz. Modzurów

26.05. 2014

07.07.2014

27.08.2014

Zadanie 1

DANKO Hodowla Roślin sp. z o.o.

ZHR oddz. Laski

27.06.2014

26.08.2014

Zadanie 1

DANKO Hodowla Roślin sp. z o.o.

ZHR oddz. Laski

26.08.2014

Zadanie 1

DANKO Hodowla Roślin sp. z o.o.

ZHR oddz. Szelejewo

10.06.2014

09.08.2014

Zadanie 1

DANKO Hodowla Roślin sp. z o.o.

ZHR oddz. Szelejewo

25.08.2014

Top Farms Głubczyce Sp. z o. o.

Osoby prowadzące:
Grzegorz Balcer
Marcin Markowicz
Łukasz Bodnar

Zadanie 2

Usprawnienie sposobu stosowania szczepionki zawierającej bakterie *Bradyrhizobium japonicum* oraz określenie wpływu zapraw fungicydowych na skuteczność działania tej szczepionki.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Zadanie 2

Cel zadania:

Określenie wpływu cieczy jonowych i zapraw nasiennych na skuteczność działania szczepionki bakteryjnej „Nitragina”.

Zakres prac przeprowadzonych w ramach zadania 2:

Doświadczenia laboratoryjne:

- Przeprowadzono badania rozpuszczalności w wodzie 13-tu cieczy jonowych, przeznaczonych do łącznego stosowania z „Nitraginą” – (wybrano 4-ry ciecze).
- Przeprowadzono badania zdolności kiełkowania nasion soi zaprawionych 4-ma wybranymi cieczami jonowymi zastosowanymi w różnych stężeniach.
- Zbadano dezynfekujące właściwości 4-ch wytypowanych cieczy jonowych (ciecze zastosowano na nasionach soi).

- Przeprowadzono badania wpływu 4-ch cieczy jonowych zastosowanych w 3-ch stężeniach na przeżywalność bakterii *Bradyrhizobium japonicum*.
- Testowano skuteczność zaprawiania „Nitraginą” (w postaci węgla brunatnego i perlitu) nasion soi. Po zaprawieniu nasiona badano mikrobiologicznie pod kątem pokrycia (ilości) i przeżywalności bakterii *Bradyrhizobium japonicum*.

Doświadczenia szklarniowe i polowe:

- Założono i przeprowadzono 6-io obiektowe doświadczenie polowe i szklarniowe z 4-ma wytypowanymi cieczami jonowymi i „Nitraginą” na bazie węgla brunatnego. W doświadczeniach oceniano: wschody roślin, fitotoksyczność, brodawkowanie, zieloność liści i świeżą masę zieloną.
- Założono i przeprowadzono 16-to obiektowe doświadczenie polowe i szklarniowe z 2-ma wytypowanymi cieczami jonowymi, 4-ma zaprawami fungicydowymi i „Nitraginą” na bazie węgla brunatnego. W doświadczeniach oceniano: wschody roślin, fitotoksyczność, brodawkowanie, zieloność liści i świeżą masę zieloną.

Wniosek

Na podstawie dotychczas wykonanych analiz (bez analizy plonu) nie stwierdzono istotnego oddziaływania badanych cieczy jonowych na efektywność zaprawiania nasion soi bakteriami *Bradyrhizobium japonicum*.

Brodawki korzeniowe
(bakterie *Bradyrhizobium*
japonicum)

Politechnika Poznańska

Wydział Technologii Chemicznej
Instytut Technologii i Inżynierii Chemicznej

Zadanie 3

Sprawdzenie skuteczności działania zmodyfikowanych zapraw fungicydowych jako środka do zaprawiania nasion soi przed siewem.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Zadanie 3

Zakres przeprowadzonych prac

Zadanie 3

Zakres przeprowadzonych prac

- Badanie energii i zdolności kiełkowania nasion soi zaprawionych pięcioma cieczami jonowymi, zawierającymi tebukonazol (doświadczenie laboratoryjne: 8 obiektów).
- Ocena skuteczności działania pięciu cieczy jonowych zastosowanych do zaprawiania nasion soi zainokulowanych grzybem *Fusarium culmorum* (doświadczenie laboratoryjne: 8 obiektów).

Zadanie 3

Zakres przeprowadzonych prac

- Wytypowanie trzech cieczy jonowych do badań polowych i szklarniowych.
- Zaprawienie nasion soi badanymi środkami oraz Nitraginą na bazie węgla brunatnego (doświadczenie polowe: 6 obiektów, doświadczenie szklarniowe: 6 obiektów).

Zadanie 3

Zakres przeprowadzonych prac

- Założenie doświadczeń szklarniowych z obniżonymi dawkami cieczy jonowych do zaprawiania nasion soi (2 doświadczenia szklarniowe: 7 i 6 obiektów).
- Wykonanie ocen: liczby wschodów, zdrowotności (występowanie zgorzeli siewek), zieloności, brodawkowania, fitotoksyczności badanych środków, świeżej masy zielonej (doświadczenie polowe: 6 obiektów, doświadczenie szklarniowe: 6 obiektów).

Zadanie 3

WNIOSKI

- Badane ciecze jonowe oraz zaprawy handlowe (zawierające tebukonazol oraz karboksynę z tiuramem) ograniczyły występowanie zgorzeli siewek soi.
- Nie stwierdzono istotnych różnic w skuteczności działania pomiędzy badanymi cieczami jonowymi, a zaprawami handlowymi.

Politechnika Poznańska

Wydział Technologii Chemicznej
Instytut Technologii i Inżynierii Chemicznej

Zadanie 4

Wpływ obsady roślin oraz nawożenia azotowego na plonowanie 4 odmian soi.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

- W ramach zadania czwartego założono doświadczenie poletkowe w stacji badawczej w Winnej Górze.
- Celem doświadczenia jest określenie optymalnej obsady roślin i wysokości nawożenia azotowego w uprawie różnych odmian soi.

□ Schemat doświadczenia

ODMIANY: ALDANA
AUGUSTA
MAVKA
MERLIN

OBSADA: 50 ROŚLIN/M²
80 ROŚLIN/M²
100 ROŚLIN/M²

NAWOŻENIE I: 32 kg N/ha przed siewem +
32 kg N/ha przed kwitnieniem soi

NAWOŻENIE II: 32 kg N/ha przed siewem +
48 kg N/ha przed kwitnieniem soi

NAWOŻENIE III: 48 kg N/ha przed siewem +
48 kg N/ha przed kwitnieniem soi

Nr obiektu	Obiekty
1	ALDANA – 50 ROŚLIN/M ² – NAWOŻENIE I
2	ALDANA – 50 ROŚLIN/M ² – NAWOŻENIE II
3	ALDANA – 50 ROŚLIN/M ² – NAWOŻENIE III
4	ALDANA – 80 ROŚLIN/M ² – NAWOŻENIE I
5	ALDANA – 80 ROŚLIN/M ² – NAWOŻENIE II
6	ALDANA – 80 ROŚLIN/M ² – NAWOŻENIE III
7	ALDANA – 100 ROŚLIN/M ² – NAWOŻENIE I
8	ALDANA – 100 ROŚLIN/M ² – NAWOŻENIE II
9	ALDANA – 100 ROŚLIN/M ² – NAWOŻENIE III
10	AUGUSTA – 50 ROŚLIN/M ² – NAWOŻENIE I
11	AUGUSTA – 50 ROŚLIN/M ² – NAWOŻENIE II
12	AUGUSTA – 50 ROŚLIN/M ² – NAWOŻENIE III
13	AUGUSTA – 80 ROŚLIN/M ² – NAWOŻENIE I
14	AUGUSTA – 80 ROŚLIN/M ² – NAWOŻENIE II
15	AUGUSTA – 80 ROŚLIN/M ² – NAWOŻENIE III
16	AUGUSTA – 100 ROŚLIN/M ² – NAWOŻENIE I
17	AUGUSTA – 100 ROŚLIN/M ² – NAWOŻENIE II
18	AUGUSTA – 100 ROŚLIN/M ² – NAWOŻENIE III
19	MAVKA – 50 ROŚLIN/M ² – NAWOŻENIE I
20	MAVKA – 50 ROŚLIN/M ² – NAWOŻENIE II
21	MAVKA – 50 ROŚLIN/M ² – NAWOŻENIE III
22	MAVKA – 80 ROŚLIN/M ² – NAWOŻENIE I
23	MAVKA – 80 ROŚLIN/M ² – NAWOŻENIE II
24	MAVKA – 80 ROŚLIN/M ² – NAWOŻENIE III
25	MAVKA – 100 ROŚLIN/M ² – NAWOŻENIE I
26	MAVKA – 100 ROŚLIN/M ² – NAWOŻENIE II
27	MAVKA – 100 ROŚLIN/M ² – NAWOŻENIE III
28	MERLIN – 50 ROŚLIN/M ² – NAWOŻENIE I
29	MERLIN – 50 ROŚLIN/M ² – NAWOŻENIE II
30	MERLIN – 50 ROŚLIN/M ² – NAWOŻENIE III
31	MERLIN – 80 ROŚLIN/M ² – NAWOŻENIE I
32	MERLIN – 80 ROŚLIN/M ² – NAWOŻENIE II
33	MERLIN – 80 ROŚLIN/M ² – NAWOŻENIE III
34	MERLIN – 100 ROŚLIN/M ² – NAWOŻENIE I
35	MERLIN – 100 ROŚLIN/M ² – NAWOŻENIE II
36	MERLIN – 100 ROŚLIN/M ² – NAWOŻENIE III

□ Układ doświadczenia

Układ statystyczny doświadczenia	Split-plot
Liczba obiektów	36
Liczba powtórzeń	4
Długość poletka [m]	11
Szerokość poletka [m]	2
Powierzchnia poletka [m ²]	22
Powierzchnia doświadczenia [m ²]	3168

□ Oceny

Rodzaj i kolejny numer obserwacji/pomiaru	Data wykonania obserwacji/pomiaru	Termin obserwacji/pomiaru (BBCH)
Śr. liczba brodawek korzeniowych	2014-07-23	73
Masa 10 roślin	2014-07-23	73

□ Średnia liczba
brodawek

□ Masa 10 roślin

 obiekty o najwyższej średniej
liczbie brodawek

 obiekty o najwyższej masie
10 roślin

Nr obiektu	Obiekty	Średnia liczba brodawek	Masa 10 roślin
1	ALDANA – 50 ROŚLIN/M ² – NAWOŻENIE I	2,03 a	929,28 a-e
2	ALDANA – 50 ROŚLIN/M ² – NAWOŻENIE II	1,80 a	863,30 a-e
3	ALDANA – 50 ROŚLIN/M ² – NAWOŻENIE III	1,18 a	933,73 a-e
4	ALDANA – 80 ROŚLIN/M ² – NAWOŻENIE I	3,30 a	697,25 a-e
5	ALDANA – 80 ROŚLIN/M ² – NAWOŻENIE II	2,55 a	495,83 cde
6	ALDANA – 80 ROŚLIN/M ² – NAWOŻENIE III	2,03 a	529,55 b-e
7	ALDANA – 100 ROŚLIN/M ² – NAWOŻENIE I	3,65 a	437,28 de
8	ALDANA – 100 ROŚLIN/M ² – NAWOŻENIE II	1,53 a	330,78 e
9	ALDANA – 100 ROŚLIN/M ² – NAWOŻENIE III	3,00 a	504,35 cde
10	AUGUSTA – 50 ROŚLIN/M ² – NAWOŻENIE I	1,28 a	1188,58 a
11	AUGUSTA – 50 ROŚLIN/M ² – NAWOŻENIE II	1,80 a	1019,13 a-d
12	AUGUSTA – 50 ROŚLIN/M ² – NAWOŻENIE III	1,20 a	1144,10 ab
13	AUGUSTA – 80 ROŚLIN/M ² – NAWOŻENIE I	2,48 a	1100,08 abc
14	AUGUSTA – 80 ROŚLIN/M ² – NAWOŻENIE II	1,73 a	925,65 a-e
15	AUGUSTA – 80 ROŚLIN/M ² – NAWOŻENIE III	1,18 a	570,95 a-e
16	AUGUSTA – 100 ROŚLIN/M ² – NAWOŻENIE I	2,33 a	596,13 a-e
17	AUGUSTA – 100 ROŚLIN/M ² – NAWOŻENIE II	2,55 a	580,80 a-e
18	AUGUSTA – 100 ROŚLIN/M ² – NAWOŻENIE III	1,40 a	706,95 a-e
19	MAVKA – 50 ROŚLIN/M ² – NAWOŻENIE I	0,88 a	1013,90 a-d
20	MAVKA – 50 ROŚLIN/M ² – NAWOŻENIE II	1,18 a	924,65 a-e
21	MAVKA – 50 ROŚLIN/M ² – NAWOŻENIE III	0,80 a	785,28 a-e
22	MAVKA – 80 ROŚLIN/M ² – NAWOŻENIE I	3,30 a	498,30 cde
23	MAVKA – 80 ROŚLIN/M ² – NAWOŻENIE II	1,55 a	473,40 cde
24	MAVKA – 80 ROŚLIN/M ² – NAWOŻENIE III	1,40 a	463,98 de
25	MAVKA – 100 ROŚLIN/M ² – NAWOŻENIE I	1,50 a	544,68 b-e
26	MAVKA – 100 ROŚLIN/M ² – NAWOŻENIE II	0,90 a	561,48 a-e
27	MAVKA – 100 ROŚLIN/M ² – NAWOŻENIE III	0,95 a	679,30 a-e
28	MERLIN – 50 ROŚLIN/M ² – NAWOŻENIE I	1,33 a	781,33 a-e
29	MERLIN – 50 ROŚLIN/M ² – NAWOŻENIE II	2,93 a	850,18 a-e
30	MERLIN – 50 ROŚLIN/M ² – NAWOŻENIE III	3,05 a	686,38 a-e
31	MERLIN – 80 ROŚLIN/M ² – NAWOŻENIE I	2,08 a	687,73 a-e
32	MERLIN – 80 ROŚLIN/M ² – NAWOŻENIE II	4,05 a	619,13 a-e
33	MERLIN – 80 ROŚLIN/M ² – NAWOŻENIE III	1,35 a	593,08 a-e
34	MERLIN – 100 ROŚLIN/M ² – NAWOŻENIE I	2,28 a	563,90 a-e
35	MERLIN – 100 ROŚLIN/M ² – NAWOŻENIE II	3,05 a	489,00 cde
36	MERLIN – 100 ROŚLIN/M ² – NAWOŻENIE III	6,58 a	670,53 a-e

□ Podsumowanie doświadczenia

- Soja odmiany AUGUSTA charakteryzowała się najwyższą masą 10 roślin.
- Odmiany ALDANA oraz MERLIN wytworzyły największą średnią ilość brodawek korzeniowych spośród wszystkich badanych odmian.
- Oba parametry mogą mieć wpływ na wysokość plonu.

Uniwersytet Przyrodniczy w Poznaniu

Wydział Rolnictwa i Biotechnologii

Katedra Genetyki i Hodowli Roślin

Zadanie 4

Lokalizacja doświadczenia: Rolnicze Gospodarstwo Doświadczalne Dłoń

Data siewu: 22 kwietnia 2014

2 doświadczenia w 3 czynnikowe w układzie split-plot

•Rozstawa rzędów **15 cm**

- Powierzchnia poletka 22 m²
- Aldana, Augusta, Mavka, Merlin
- Obsada roślin: 50, 80, 100 / m²
- Nawożenie
 - 32 kg + 32 kg N/ha
 - 32 kg + 48 kg N/ha
 - 48 kg + 48 kg N/ha

144
poletka

•Rozstawa rzędów **30 cm**

- Powierzchnia poletka 22 m²
- Aldana, Augusta, Mavka, Merlin
- Obsada roślin: 50, 80, 100 / m²
- Nawożenie
 - 32 kg + 32 kg N/ha
 - 32 kg + 48 kg N/ha
 - 48 kg + 48 kg N/ha

144
poletka

Zadanie 4

Uniwersytet Przyrodniczy w Poznaniu
Katedra Genetyki i Hodowli Roślin
Rolnicze Gospodarstwo Doświadczalne Dłóż

Top Farms Głubczyce Sp. z o. o.

Zadanie 4

Zasiano 4 odmiany soi:

Augusta, Mavka, Merlin i Lissabon,

Odmiany zasiano w trzech gęstościach siewu:

- 50 roślin / m²,
- 80 roślin / m²,
- 100 roślin / m².

Zadanie 4

Zastosowano 3 warianty nawożenia azotowego:

- N₁ – 32 kg N / ha (przedsiewnie),
- N₂ – 32 kg N / ha (przedsiewnie) +
16 kg N / ha (faza kwitnienia),
- N₃ – 32 kg N / ha (przedsiewnie) +
32 kg N / ha (faza kwitnienia),

Zadanie 5

Ochrona plantacji przed zachwaszczeniem.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

- W ramach zadania piątego założono doświadczenie poletkowe w stacji badawczej w Winnej Górze. Doświadczenie założono na odmianie soi „Augusta”.
- Celem doświadczenia jest sprawdzenie skuteczności ochrony soi przed najważniejszymi chwastami za pomocą herbicydów stosowanych doglebowo i nalistnie.

□ Poletko kontrolne

□ Schemat doświadczenia

Nr obiektu	Obiekty	Dawka	Termin zabiegu
1	KONTROLA	-	-
2	LINUREX 500 SC + COMMAND 480 EC	2,0 l/ha + 0,15 l/ha	A
3	LINUREX 500 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	A
4	LINUREX 500 SC	2,0l/ha	A
5	STOMP AQUA 455 CS + COMMAND 430 EC	3,5 l/ha + 0,15 l/ha	A
6	STOMP AQUA 455 CS	4,0 l/ha	A
7	SUCCESSOR T 550 SE	4,0 l/ha	A
8	PLATEEN 41,5 WG	2,0 kg/ha	A
9	SENCOR LIQUID 600 SC	1,0 l/ha	A
10	SENCOR LIQUID 600 SC	0,5 l/ha	B
11	BASAGRAN 480 SL FOCUS ULTRA 100 EC	2,0 l/ha	B
		3,0 l/ha	C
12	BASAGRAN 480 SL FUSILADE FORTE 150 EC	2,0 l/ha	B
		2,0 l/ha	C

A – zabieg przed wschodami soi (1-3 dni po siewie)

B – zabieg po wschodach soi (w fazie 2-3 trójlistków)

C – w fazie 4-5 liści chwastów jednoliściennych

□ Układ doświadczenia

Układ statystyczny doświadczenia	Bloki losowane
Liczba obiektów	12
Liczba powtórzeń	4
Długość poletka [m]	11
Szerokość poletka [m]	2
Powierzchnia poletka [m ²]	22
Powierzchnia doświadczenia [m ²]	1056

□ Oceny

Rodzaj i kolejny numer obserwacji/pomiaru	Data wykonania obserwacji/pomiaru	Termin obserwacji/pomiaru (BBCH)
Fitotoksyczność: I ocena	2014-05-15	10
	II ocena	11
	III ocena	51/59
	IV ocena	65/73
Skuteczność: I ocena	2014-05-20	11
	II ocena	51/59
	III ocena	65/73
Liczba wiech	2014-07-18	69/73
Liczba brodawek korzeniowych	2014-07-23	73
Masa 10 roślin	2014-07-23	73

□ Skuteczność (ocena III)

Nr obiektu	Obiekty	Dawka na 1 ha	CHEAL	ECHCG	LYCAR	CENCY	MATIN	CAPBP	VIOAR
1	KONTROLA	-	-	-	-	-	-	-	-
2	LINUREX 500 SC + COMMAND 480 EC	2,0 l/ha + 0,15 l/ha	100,0 a	100,0 a	80,0 b	100,0 a	100,0 a	100,0 a	100,0 a
3	LINUREX 500 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	100,0 a	100,0 a	75,0 bc	100,0 a	100,0 a	100,0 a	100,0 a
4	LINUREX 500 SC	2,0 l/ha	100,0 a	84,0 b	70,0 c	50,0 b	100,0 a	100,0 a	100,0 a
5	STOMP AQUA 455 CS + COMMAND 430 EC	3,5 l/ha + 0,15 l/ha	100,0 a	99,0 a	100,0 a	92,0 a	85,0 b	100,0 a	100,0 a
6	STOMP AQUA 455 CS	4,0 l/ha	100,0 a	99,0 a	100,0 a	45,0 b	75,0 bc	50,0 b	100,0 a
7	SUCCESSOR T 550 SE	4,0 l/ha	90,3 b	86,5 b	17,5 d	100,0 a	100,0 a	100,0 a	96,3 b
8	PLATEEN 41,5 WG	2,0 kg/ha	100,0 a	100,0 a	100,0 a	100,0 a	100,0 a	100,0 a	100,0 a
9	SENCOR LIQUID 600 SC	1,0 l/ha	100,0 a	78,8 b	100,0 a	100,0 a	100,0 a	100,0 a	100,0 a
10	SENCOR LIQUID 600 SC	0,5 l/ha	100,0 a	67,5 c	100,0 a	100,0 a	73,8 c	100,0 a	100,0 a
11	BASAGRAN 480 SL FOCUS ULTRA 100 EC	2,0 l/ha 3,0 l/ha	15,0 c	100,0 a	100,0 a	100,0 a	100,0 a	92,5 a	10,0 c
12	BASAGRAN 480 SL FUSILADE FORTE 150 EC	2,0 l/ha 2,0 l/ha	10,0 c	100,0 a	100,0 a	100,0 a	85,0 b	92,5 a	10,0 c

 obiekty o najwyższej skuteczności ochrony zarówno przed komosą białą jak i chwastnicą jednostronną

□ Liczba wiech chwastnicy jednostronnej

Nr obiektu	Obiekty	Dawka na 1 ha	Liczba wiech/m ²
1	KONTROLA	-	16,5 a
2	LINUREX 500 SC + COMMAND 480 EC	2,0 l/ha + 0,15 l/ha	0,0 c
3	LINUREX 500 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	0,0 c
4	LINUREX 500 SC	2,0l/ha	4,0 bc
5	STOMP AQUA 455 CS + COMMAND 430 EC	3,5 l/ha + 0,15 l/ha	1,0 bc
6	STOMP AQUA 455 CS	4,0 l/ha	2,0 bc
7	SUCCESSOR T 550 SE	4,0 l/ha	5,3 b
8	PLATEEN 41,5 WG	2,0 kg/ha	0,0 c
9	SENCOR LIQUID 600 SC	1,0 l/ha	2,3 bc
10	SENCOR LIQUID 600 SC	0,5 l/ha	13,0 a
11	BASAGRAN 480 SL FOCUS ULTRA 100 EC	2,0 l/ha 3,0 l/ha	0,0 c
12	BASAGRAN 480 SL FUSILADE FORTE 150 EC	2,0 l/ha 2,0 l/ha	0,0 c

obiekty o najniższej liczbie wiech chwastnicy jednostronnej

□ Poletko kontrolne

□ LINUREX 500 SC + COMMAND 480 EC

□ LINUREX 500 SC + DUAL GOLD 960 EC

□ PLATEEN 41,5 WG

□ Fitotoksyczność

Nr obiektu	Obiekty	Dawka na 1 ha	I ocena	II ocena	III ocena	IV ocena
1	KONTROLA	-	0,0	0,0	0,0	0,0
2	LINUREX 500 SC + COMMAND 480 EC	2,0 l/ha + 0,15 l/ha	0,0	0,0	0,0	0,0
3	LINUREX 500 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	0,0	0,0	0,0	0,0
4	LINUREX 500 SC	2,0 l/ha	0,0	0,0	0,0	0,0
5	STOMP AQUA 455 CS + COMMAND 430 EC	3,5 l/ha + 0,15 l/ha	0,5	2,3	13,3	9,0
6	STOMP AQUA 455 CS	4,0 l/ha	0,3	1,8	13,3	7,3
7	SUCCESSOR T 550 SE	4,0 l/ha	0,3	0,8	0,0	0,0
8	PLATEEN 41,5 WG	2,0 kg/ha	0,0	1,0	0,0	0,0
9	SENCOR LIQUID 600 SC	1,0 l/ha	0,3	0,5	0,0	0,0
10	SENCOR LIQUID 600 SC	0,5 l/ha	0,5	0,5	10,0	6,3
11	BASAGRAN 480 SL FOCUS ULTRA 100 EC	2,0 l/ha 3,0 l/ha	0,0	0,0	0,0	0,0
12	BASAGRAN 480 SL FUSILADE FORTE 150 EC	2,0 l/ha 2,0 l/ha	0,0	0,0	0,0	0,0

□ obiekty o najwyższej fitotoksyczności

□ STOMP AQUA 455 CS + COMMAND 430 EC

□ STOMP AQUA 455 CS

□ Liczba brodawek/masa 10 roślin

Nr obiektu	Obiekty	Dawka na 1 ha	Średnia liczba brodawek	Masa 10 roślin
1	KONTROLA	-	1,33 a	78,03 d
2	LINUREX 500 SC + COMMAND 480 EC	2,0 l/ha + 0,15 l/ha	0,70 a	366,35 a
3	LINUREX 500 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	1,63 a	389,50 a
4	LINUREX 500 SC	2,0l/ha	1,40 a	286,53 abc
5	STOMP AQUA 455 CS + COMMAND 430 EC	3,5 l/ha + 0,15 l/ha	0,80 a	297,40 ab
6	STOMP AQUA 455 CS	4,0 l/ha	1,05 a	254,88 a-d
7	SUCCESSOR T 550 SE	4,0 l/ha	1,68 a	296,45 ab
8	PLATEEN 41,5 WG	2,0 kg/ha	1,93 a	393,30 a
9	SENCOR LIQUID 600 SC	1,0 l/ha	1,18 a	414,35 a
10	SENCOR LIQUID 600 SC	0,5 l/ha	1,30 a	305,23 a
11	BASAGRAN 480 SL FOCUS ULTRA 100 EC	2,0 l/ha 3,0 l/ha	1,38 a	86,18 cd
12	BASAGRAN 480 SL FUSILADE FORTE 150 EC	2,0 l/ha 2,0 l/ha	1,05 a	98,00 bcd

obiekty o najwyższej masie 10 roślin

□ Podsumowanie doświadczenia

- Najlepszy efekt zwalczania zarówno komosy białej jak i chwastnicy jednostronnej zaobserwowano na obiektach:
 - 1. LINUREX 500 SC + COMMAND 480 EC
 - 2. LINUREX 500 SC + DUAL GOLD 960 EC
 - 5. STOMP AQUA 455 CS + COMMAND 430 EC
 - 6. STOMP AQUA 455 CS
 - 8. PLATEEN 41,5 WG
- Efekt fitotoksycznego oddziaływania preparatu na roślinę uprawną zaobserwowano na obiektach:
 - 5. STOMP AQUA 455 CS + COMMAND 430 EC
 - 6. STOMP AQUA 455 CS
 - 10. SENCOR LIQUID 600 SC
- Powyższe wnioski wskazują preparaty, które zarówno charakteryzują się wysoką skutecznością w stosunku do najważniejszych chwastów w plantacji soi, a także nie wpływają szkodliwie na rośliny soi:
 - 1. LINUREX 500 SC + COMMAND 480 EC
 - 2. LINUREX 500 SC + DUAL GOLD 960 EC
 - 8. PLATEEN 41,5 WG

- W ramach zdania piątego przeprowadzono oceny skuteczności oraz fitotoksyczności trzech systemów stosowania herbicydów w warunkach produkcyjnych na polach firmy Top Farms w Głubczycach.

□ Schemat doświadczenia

Nr obiektu	Obiekty	Dawka na 1 ha	Termin zabiegu
1	KONTROLA	-	-
2	IPIRON 450 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	A
3	SUCCESSOR T 550 SE + COMMAND 480 EC	4,0 l/ha + 0,15 l/ha	A
4	STOMP AQUA 455 CS BASAGRAN 480 SL	3,0 l/ha 2,0 l/ha	B

A – przed wschodami soi (1-3 dni po siewie)

B – po wschodach soi (w fazie 2-3 trójlistków)

□ Oceny

Rodzaj i kolejny numer obserwacji/pomiaru	Data wykonania obserwacji/pomiaru	Termin obserwacji/pomiaru (BBCH)
Fitotoksyczność/skuteczność:		
I ocena	2014-06-04	13
II ocena	2014-06-16	15
III ocena	2014-07-16	73

□ Skuteczność/fitotoksyczność (ocena III)

Nr obiektu	Obiekty	Dawka na 1 ha	CHEAL	MATIN	CAPBA	VIOAR	ECHCG	THLAR	AMARE	EUPHE	POLCO
1	KONTROLA	-	-	-	-	-	-	-	-	-	-
2	IPIRON 450 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	95	60	100	60	100	100	100	98	100
3	SUCCESSOR T 550 SE + COMMAND 480 EC	4,0 l/ha + 0,15 l/ha	100	100	100	100	100	100	100	75	50
4	STOMP AQUA 455 CS + BASAGRAN 480 SL	3,0 l/ha + 2,0 l/ha	90	100	20	20	90	98	100	20	100

obiekt o najwyższej skuteczności chwastobójczej

Nr obiektu	Obiekty	Dawka na 1 ha	I ocena	II ocena	III ocena
1	KONTROLA	-	0	0	0
2	IPIRON 450 SC + DUAL GOLD 960 EC	2,0 l/ha + 1,0 l/ha	0	0	0
3	SUCCESSOR T 550 SE + COMMAND 480 EC	4,0 l/ha + 0,15 l/ha	30	40	10
4	STOMP AQUA 455 CS + BASAGRAN 480 SL	3,0 l/ha + 2,0 l/ha	0	6	0

obiekt o najwyższej fitotoksyczności

□ Poletko kontrolne

□ IPIRON 450 SC + DUAL GOLD 960 EC

□ SUCCESSOR T 550 SE + COMMAND 480 EC

□ SUCCESSOR 550 SE + COMMAND 480 EC
fitototoksvczość

□ STOMP AQUA 455 CS + BASAGRAN 480 SL

□ Podsumowanie doświadczenia

- Na każdym z trzech systemów stosowania herbicydów zaobserwowano bardzo wysoki efekt zwalczania zarówno komosy białej jak i chwastnicy jednostronnej. Najlepszy efekt zwalczania wszystkich z obserwowanych gatunków chwastów zaobserwowano na obiekcie:
 - 3. SUCCESSOR T 550 SE + COMMAND 480 EC

- Efekt fitotoksycznego oddziaływania preparatu na roślinę uprawną zaobserwowano na obiekcie:
 - 3. SUCCESSOR T 550 SE + COMMAND 480 EC

Top Farms Głupczyce Sp. z o. o.

Zadanie 6

Określenie odporności odmian soi na najważniejsze patogeny i opracowanie metod ochrony przed chorobami.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Zadanie 6 (A)

Cel: Określenie odporności odmian soi na najważniejsze patogeny

Przedmiotem badań były nasiona i rośliny soi pochodzące z 3 lokalizacji:

- województwa mazowieckiego (DANKO HR – Zakład Hodowli Roślin Oddział w Laskach);
- województwa śląskiego (DANKO HR - Zakład Hodowli Roślin Oddział w Modzurowie);
- województwa wielkopolskiego (Gospodarstwo Doświadczalne Katedry Genetyki i Hodowli Roślin Uniwersytetu Przyrodniczego w Dłoni-koło Rawicza).

Analizie poddano 56 linii hodowlanych soi i jej 7 odmian.

Badane choroby

- **Zgorzel siewek (choroby przenoszone przez nasiona)**
- **Choroby pojawiająca się w pełni okresu wegetacyjnego (septorioza)**

WNIOSEK

Stwierdzono większe zróżnicowanie reakcji odmian i rodów hodowlanych w stosunku do septoriozy niż w przypadku wystąpienia zgorzeli siewek.

Zadanie 6 (B)

Celem wykonanego doświadczenia było wykazanie wpływu zapraw nasiennych i dolistnego stosowania fungicydu na ograniczenie występowania chorób soi.

Zadanie 6 (B)

Schemat doświadczenia:

Nr obiektu	Badane środki ochrony roślin	Dawka na 1 ha	Termin zabiegu
1.	Kontrola	-	-
2.	Vitavax 200 FS	400 ml/100kg +400 ml H ₂ O	A
3.	Zaprawa Nasienna T 75 DS/WS	240 g/100 kg +800 ml H ₂ O	A
4.	Vitavax 200 FS Tebu 250 EW	400 ml/100kg +400 ml H ₂ O 0,8 l/ha	A B
5.	Zaprawa Nasienna T 75 DS/WS Tebu 250 EW	240 g/100 kg +800 ml H ₂ O 0,8 l/ha	A B

Termin zabiegu: A – przed siewem (25.04.2014)

B – BBCH 51 (widoczne pąki kwiatowe – 24.06.2014)

Zgorzel siewek (powodowana przez wiele gatunków chorobotwórczych grzybów
m.in. *Ascochyta*, *Fusarium*, *Phytium* oraz *Phytophthora*)

Septorioza – brązowa plamistość liści soi (*Septoria glycines*)

Zadanie 6 (B)

WNIOSKI

- Zastosowane zaprawy nasienne miały wpływ na ograniczenie występowania zgorzeli siewek.
- Fungicyd Tebu 250 EW w porównaniu z obiektem kontrolnym wpłynął na ograniczenie występowania septorii – brązowej plamistości liści soi.

Uniwersytet Przyrodniczy w Poznaniu

Wydział Rolnictwa i Biotechnologii

Katedra Genetyki i Hodowli Roślin

Zadanie 6

Lokalizacja doświadczenia: Rolnicze Gospodarstwo Doświadczalne Dłóń

Data siewu: 28 kwietnia 2014

65 genotypów:

- 56 linii mutacyjnych z odmian Nawiko i Augusta oraz genotypów kolekcyjnych KGiHR
- 9 odmian: Aldana, Augusta, Gaj, Nawiko, Annushka, Mavka, Merlin, Aligator, Senator

Powierzchnia poletka 10m²

Rozstawa rzędów 25 cm

Nawożenie azotowe 30 + 30 N

65 poletek

DANKO Hodowla Roślin Sp. z o. o.

Zadanie 6

- DANKO Hodowla Roślin sp. z o.o.

Oceniono zdrowotność 65 genotypów.

ZHR oddz. Laski – brak porażenia przez choroby

ZHR oddz. Modzurów – na początku lipca

zaobserwowano

porażenie bakteriozą

Zadanie 6

- DANKO Hodowla Roślin sp. z o.o.

ZHR oddz. Szelejewo – stwierdzono występowanie septoriozy soi ok. 4 tygodni po wschodach

Top Farms Głupczyce Sp. z o. o.

Zadanie 7

Określenie odporności odmian soi na szkodniki i opracowanie metod ochrony.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Zadanie 7

Ochrona przed szkodnikami:

monitoring potencjalnych szkodników soi w kolejności ich występowania i zagrożenia:

- ✓ larwy śmietki kielkówki – w okresie kiełkowania nasion,
- ✓ gąsienice rolnic sierpnia, – w okresie kiełkowania nasion do II połowy sierpnia,
- ✓ oprzędziki – w fazie liścieni do 2 -3 liści trójlistnych,
- ✓ mszyca (kukurydziana) – w okresie czerwca - lipca,
- ✓ *gąsienice motyli ruszałki osetnik* – *w okresie końca czerwca do początku lipca - 5.07.2013r. - pojaw gradacyjny w PSD Winna Góra,*

Zadanie 7

Zadanie 7

monitoring potencjalnych szkodników cd:

Gąsienice ruszałki osetnik najbardziej uszkadzały soję odmian:

- Merlin 90 – 100 %
- Augusta 50 – 75 %
- Lissabon 15 – 25 %

Średnia obniżka plonu nasion na poletkach kontrolnych wynosiła:

- Merlin 0,45 – 0,50 t/ha
- Augusta 0,35 – 0,40 t/ha
- Lissabon 0,25 – 0,30 t/ha

- zmiennik lucernowiec sierpnia, – w okresie czerwca do I połowy
- omacnica prosowianka – II połowa lipca do I połowy sierpnia,
- strąkowce września, – II połowa sierpnia do I połowy
- zwierzyna łowna (sarny, zające) – od wschodów do zbioru.

Zadanie 7

W 2014 roku w PSD-IOR-PIB i SD-UP w Dłoni k. Rawicza w odłowach czerpakowych (22.07.2014r.) na różnych odmianach i rodach soi określono szkodliwą i pożyteczną entomofaunę.

Szkodliwą entomofaunę najliczniej występujący w kolejności reprezentowały:

1. Zmiennik lucernowiec
2. Skoczek sześciorek
3. Ścięga łąkowa
4. Mszyca kukurydziana
5. Wciornastki

Sporadycznie odłowiono

1. Gąsienice błyszczki jarzynówki
2. Warzywnicę ogrodową
3. Skrzypionkę zbożową

Zadanie 7

Pożyteczną entomofaunę najliczniej w kolejności reprezentowały:

1. Pajęczaki
2. Żłotooki – imago
3. Biedronki – imago
4. Pluskwiaki drapieżne

Uwaga: Wyniki na podstawie 10 koszeń na roślinach soi czerpakiem o średnicy kosza 36cm.

Uniwersytet Przyrodniczy w Poznaniu

Wydział Rolnictwa i Biotechnologii

Katedra Genetyki i Hodowli Roślin

DANKO Hodowla Roślin Sp. z o. o.

Zadanie 7

- DANKO Hodowla Roślin sp. z o.o.

Nie odnotowano występowania szkodników

Top Farms Głubczyce Sp. z o. o.

Zadanie 8

Wpływ soi na rośliny uprawiane następczo –
ocena ilościowa i jakościowa plonów.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Zadanie 8

Wpływ przedplonu soi odmiany Augusta i pszenicy ozimej odmiany Bogatka na plonowanie roślin następczych w 2014r.

Przedplon	Roślina następcza	Poziomy nawożenia azotowego	Plon t/ha	MTN
Soja odmiany Augusta	Pszenica ozima odmiany Bamberka	N-0 kg/ha	5 771	47,50
		N-60 kg/ha	6 542*	48,17*
		N-60 + 60 kg/ha	8 154	49,03
N-0 kg/ha		4 720	45,65	
N-60 kg/ha		5 040	47,95	
N-60 + 60 kg/ha		6 685*	48,65*	
Pszenica oz odmiany Bogatka				

Uwaga:

Zaw. próchnicy – 1,26, pH – 5,8, Rozst. rzędów – 25 cm, Ilość wysiewu – PZ odmiany Bogatka - 120 kg/ha, Siew – 2.11.2013, Zbiór – 07.08.2013

Zadanie 8

Wpływ przedplonu soi odmiany Augusta i pszenicy ozimej odmiany Bogatka na plonowanie roślin następczych w 2014r.

Przedplon	Roślina następną	Poziomy nawożenia azotowego	Plon t/ha	MTN
Soja odmiany Augusta	Jęczmień jary odmiany Ella	N-0 kg/ha	4 531	46,13
		N-60 kg/ha	5 234*	47,26*
		N-60 + 60 kg/ha	5 757	49,08
Pszenica oz odmiany Bogatka		N-0 kg/ha	3 863	45,52
		N-60 kg/ha	4 211	46,73
		N-60 + 60 kg/ha	5 134*	47,62*

Uwaga:

Zaw. próchnicy – 1,26, pH – 5,8, Rozst. rzędów – 25 cm, Ilość wysiewu – JJ odmiany Ella - 160 kg/ha, Siew – 21.04.2013, Zbiór – 12.08.2013

Zadanie 8

Najważniejsze wyniki doświadczeń w PSD Winna Góra 2013r.

W doświadczeniach łanowych plon nasion soi odmiany Augusta w zależności od

pH wynosił: przy 5,6 - 2,7 t/ha

5,8 - 3,2 t/ha

6,0 - 3,8 t/ha

6,2 - 4,2 t/ha

Średnio: - 3,0 t/ha

Uwaga: Przedplon – buraki cukrowe

Zawartość próchnicy – 1,38

Rozstaw rzędów – 20,5 cm

Ilość wysiewu - 130 kg/ha

Siew – 25.04.2013

Zbiór – 10.09.2013

Top Farms Głubczyce Sp. z o. o.

Kombinat rolny Kietrz Sp. z o. o.

2013/08/30

2013/08/30

2013/08/30

Uniwersytet Przyrodniczy w Poznaniu

Wydział Rolnictwa i Biotechnologii

Katedra Genetyki i Hodowli Roślin

Zadanie 9

Analiza opłacalności uprawy soi w Polsce w warunkach dużego gospodarstwa rolnego.

Top Farms Głubczyce Sp. z o. o.

Kombinat rolny Kietrz Sp. z o. o.

Zadanie 10

Opracowanie systemu skupu
i zagospodarowania nasion soi pochodzących
od krajowych producentów na przykładzie
Kombinatu Rolnego Kietrz Sp. z o. o.

Zadanie 11

Upowszechnianie wyników badań
oraz promocja uprawy konwencjonalnych
odmian soi w Polsce.

Instytut Ochrony Roślin
Państwowy Instytut Badawczy

Zadanie 11

- Opracowano logo projektu PolSoja

Zadanie 11

- Utworzono stronę internetową naszego projektu

www.ior.poznan.pl/polsoja

Zadanie 11

- Podpisano umowę na realizację filmu „Unowocześnienie technologii uprawy konwencjonalnych odmian soi (*Glycine max*) w warunkach Polski”.

Zadanie 11

- 1 września br. odbyły się „Dni Soi” w Polowej Stacji Doświadczalnej IOR-PIB w Winnej Górze

Instytut Ochrony Roślin
Państwowy Instytut Badawczy w Poznaniu
w imieniu Konsorcjum realizującego projekt pt.:
„Unowocześnienie technologii uprawy konwencjonalnych odmian soi w warunkach Polski”
ma zaszczyt zaprosić na
DZIEŃ SOI – 1 września 2014 r.
w Polowej Stacji Doświadczalnej IOR-PIB w Winnej Górze

Członkowie Konsorcjum:

Nr projektu:
PBS2/A8/25/2013

Jesteś zainteresowany uprawą soi?

Chciałbyś uzyskać więcej
informacji na temat projektu?

Odwiedź koniecznie
naszą stronę internetową:
www.ior.poznan.pl/polsoja

Instytut Ochrony Roślin
Państwowy Instytut Badawczy
ul. Władysława Węgorka 20,
60-318 Poznań, tel. 61-864-90-00

**Unowocześnienie technologii
uprawy konwencjonalnych
odmian soi (*Glycine max*)
w warunkach Polski**

Soja jest jedną z najważniejszych roślin uprawnych na świecie. Zawiera jednocześnie dwa bardzo ważne składniki: białko (33–45%) oraz olej (18–22%).

Dzięki temu znajduje szerokie zastosowanie w żywieniu człowieka i zwierząt oraz jest surowcem dla wielu gałęzi przemysłu.

Oprócz zwiększenia produkcji pasz wysokobiałkowych uprawa soi może przynieść dla gospodarstwa wiele innych korzyści, jak na przykład wzbogacenie płodozmianu o typową roślinę strączkową, zmniejszenie nawożenia azotem, poprawę struktury gleby.

Nowe odmiany soi o krótkim okresie wegetacji umożliwiają jej uprawę w warunkach klimatycznych Polski i osiągnięcie plonów porównywalnych do średnich światowych.

Celem realizowanego projektu jest opracowanie nowoczesnej, dostosowanej do warunków Polski, technologii uprawy konwencjonalnych odmian soi i jej wdrożenie do praktyki rolniczej.

Uniwersytet Przyrodniczy w Poznaniu

Wydział Rolnictwa i Biotechnologii

Katedra Genetyki i Hodowli Roślin

Zadanie 11

Prezentacja doświadczeń soi w Dłoni

- Konferencja Zjazd Katedr Genetyki, Hodowli, Nasiennictwa i Biotechnologii - 13.06.2014

Zadanie 11

Prezentacja doświadczeń soi w ramach przeprowadzanych w ramach konsorcjum POLSOJA w Dłoni

- Rada Wydziału Rolnictwa i Bioinżynierii UP w Poznaniu – 2 .07.2014

Zadanie 11

**Uniwersytet Przyrodniczy w Poznaniu
Katedra Genetyki i Hodowli Roślin**

**Promocja uprawy soi na AgroShow w Bednarach
19 – 22 wrzesień 2014**

Top Farms Głubczyce Sp. z o. o.

Zadanie 11

- organizacja tzw. „Dni Soi”,
- organizacja i udział w konferencjach i seminariach,
- udostępnianie informacji dla celów powstania zaleceń uprawy soi oraz dla potrzeb filmu

Fotografie

Fotografie

Fotografie

DZIĘKUJĘ ZA UWAGĘ