

Acta Agroph., 2016, 23(3), 481-490

WZGLĘDNA WARTOŚĆ POKARMOWA MIESZANEK FESTULOLIUM
BRAUNII (K. RICHT.) A. CAMUS Z MEDICAGO MEDIA PERS.

W ZALEŻNOŚCI OD ZRÓŻNICOWANEGO UDZIAŁU
LUCERNY W ZASIEWIE

Marzenna Olszewska, Andrzej Kobyliński

Katedra Łąkarstwa i Urządzania Terenów Zieleni
Uniwersytet Warmińsko-Mazurski w Olsztynie

pl. Łódzki 1/8 10-719 Olsztyn
e-mail:marzenna.olszewska@uwm.edu.pl

S t r e s z c z e n i e . W eksperymencie oceniano wpływ zróżnicowanego udziału Medicago media
Pers. w mieszance z Festulolium braunii (K. Richt) na plonowanie oraz względną wartość pokar-
mową uzyskanej paszy. Oceny jakościowej paszy dokonano na podstawie zawartości włókna ADF
(neutralne włókno detergentowe) i NDF (kwaśne włókno detergentowe), obliczając wskaźnik
względnej wartości pokarmowej (RFV), który łączy strawność i pobranie paszy w jeden parametr,
umożliwiający efektywną ocenę pasz objętościowych. Badania przeprowadzono w latach 2011-
2012. Ścisłe doświadczenie polowe zlokalizowano w Stacji Dydaktyczno-Badawczej, Uniwersytetu
Warmińsko-Mazurskiego w Olsztynie, na glebie mineralnej, klasy bonitacyjnej IVa, kompleksu
żytniego bardzo dobrego. Udział nasion lucerny w mieszance z festulolium wynosił 30, 50 i 70%
w stosunku do masy nasion gatunku wysiewanego w czystym siewie. Na obiektach kontrolnych
wysiano w siewie jednogatunkowym: lucernę (100%) oraz festulolium (100%). Badania wykazały
dużą konkurencyjność lucerny w stosunku do festulolium, w drugim roku wegetacji jej udział
w runi mieszanek był znacznie większy od udziału wysianych nasion. Mieszanki lucerny z festulo-
lium plonowały istotnie wyżej niż festulolium w czystym siewie i na podobnym poziomie jak jed-
nogatunkowy siew lucerny. Wprowadzenie lucerny jako komponentu mieszanki z festulolium ko-
rzystnie wpłynęło na jakość uzyskanej paszy poprzez obniżenie w biomasie zawartości NDF. Zróż-
nicowany udział lucerny w zasiewie nie wpłynął istotnie na badane parametry jakościowe paszy.

S ł o w a k l u c z o w e : Festulolium braunii, Medicago media, mieszanki, plon suchej masy,
ADF, NDF, względna wartość pokarmowa

482 M. OLSZEWSKA, A. KOBYLIŃSKI

WSTĘP

Obecnie w ocenie jakościowej pasz objętościowych uwzględnia się przede
wszystkim zawartość neutralnego (NDF) i kwaśnego (ADF) włókna detergento-
wego (Andrzejewska i in. 2013). Składniki tworzące ściany komórek roślinnych
wpływają na pobranie pasz, ich strawność oraz wartość energetyczną (van Soesta
i in. 1991, Bélanger i in. 2013, Baert i van Waes 2014). Celuloza, hemicelulozy
i ligniny wchodzące w skład węglowodanów strukturalnych są źródłem energii
dla mikroorganizmów żwacza, nadają paszy strukturę i stanowią balast wypełnia-
jący żwacz. Zawartość NDF wpływa na pobranie paszy przez zwierzęta (Aufrere
i in. 2008, Brzóska i Śliwiński 2011). Włókno kwaśno-detergentowe (ADF)
obejmuje najmniej strawne składniki pasz: część celulozy, ligninę, krzemionkę,
nierozpuszczalne białko i popiół. Jego zawartość jest ujemnie skorelowana ze
strawnością składników pokarmowych paszy (Linn i Martin 1989). Niska zawar-
tość ADF w suchej masie wpływa na wyższą koncentrację energii netto (Brzóska
i Śliwiński 2011). Zawartość włókna w paszy jest ściśle związana ze stadium
rozwojowym roślin, ich strukturą morfologiczną, terminem koszenia roślin, skła-
dem botanicznym runi oraz warunkami siedliskowymi (Grygierzec 2012). Bada-
nia przeprowadzone przez Jankowską (2012) wykazały, że istotny wpływ na za-
wartość NDF i ADF ma również metoda zwalczania chwastów.

Celem pracy była ocena wpływu zróżnicowanego udziału Medicago media
Pers. w mieszance z Festulolium braunii (K. Richt) na plonowanie oraz względną
wartość pokarmową uzyskanej paszy.

METERIAŁ I METODY

Badania przeprowadzono w latach 2011-2012 w Stacji Dydaktyczno-
Badawczej Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Ścisłe doświad-
czenie polowe założono metodą losowanych podbloków w czterech powtórze-
niach, na glebie mineralnej, klasy bonitacyjnej IVa, kompleksu żytniego bardzo
dobrego. Warstwa orna gleby charakteryzowała się bardzo niską zawartością
przyswajalnego fosforu oraz średnią zawartością potasu i magnezu. Odczyn gleby
był obojętny (pHKCl 7,2). Mieszanki lucerny mieszańcowej (Mm) odm. Radius
z festulolium (Fb) odm. Sulino wysiano wiosną 2010 r. Udział nasion lucerny
w mieszance wynosił 30, 50 i 70% w stosunku do masy nasion gatunku wysiewa-
nego w czystym siewie. Na obiektach kontrolnych wysiano w siewie jednogatun-
kowym: lucernę (100%) oraz festulolium (100%). Nasiona wysiano rzutowo, bez
rośliny ochronnej. Przed siewem na wszystkie poletka zastosowano nawożenie
azotem, fosforem i potasem w dawkach (kg·ha–1): 30 N, 35 P i 50 K. W latach
pełnego użytkowania festulolium nawożono azotem w ilości 180 kg·ha–1,

 WZGLĘDNA WARTOŚĆ POKARMOWA MIESZANEK FESTULOLIUM BRAUNII ... 483

mieszanki nawożono w ilości 90 kg·ha–1, natomiast lucerny nie nawożono azotem.
Dawki azotu dzielono na trzy równe części i stosowano wczesną wiosną, po
pierwszym i po drugim pokosie. Na wszystkie obiekty stosowano fosfor w dawce
35 kg·ha–1 (jednorazowo wiosną) i potas w dawce 100 kg·ha–1 (wiosną i po
pierwszym pokosie). Wielkość poletka do zbioru wynosiła 10 m2. W każdym
okresie wegetacyjnym ruń koszono trzykrotnie. W zebranym materiale roślinnym
oznaczono zawartość NDF i ADF według analizy sekwencyjnej (van Soest i in.
1991). Zgodnie z metodyką zawartą w pracy Jankowskiej-Huflejt i Wróbel
(2008), uwzględniając zawartość frakcji włókna, wyliczono wskaźniki: strawno-
ści suchej masy (DDM = 88,9 – 0,779·ADF) oraz pobrania suchej masy
(DMI = 120 : NDF). Względną wartość pokarmową uzyskanej paszy wyliczono
wg wzoru: RFV = DDM ·DMI : 1,29 (Linn i Martin 1989). Przedziały wartości
RFV klasyfikujące jakość paszy podano w tabeli 1. Do oceny statystycznej plo-
nowania wykorzystano program komputerowy STATISTICA. Istotność różnic
weryfikowano testem Tukey`a na poziomie α = 0,05.
Tabela 1. Klasyfikacja jakościowa paszy (Linn i Martin 1989)
Table 1. Classification of quality feed (Linn and Martin 1989)

Klasa jakości
Quality class

Przedziały
wartości RFV

Ranges of value

Konsument paszy
Consumer feed

I > 151 najlepsze krowy o wysokiej produkcji
best cows with high production

II 125÷151 dobre krowy, młode jałówki wyselekcjonowane do pokrycia
good cows, young heifers selected to cover

III 103÷124 bydło opasowe, starsze jałówki, marginalnie dla krów mlecznych
good beef cattle, older heifers, marginal for dairy cows

IV 87÷102 dobre opasy lub zasuszone krowy mleczne
beef cattle or dried dairy cows

V 75÷86

zasuszone krowy o użytkowaniu mięsnym (pasze słabejjako-
ści), wymagane uzupełnienie paszami wysokoenergetycznymi
dried cows with meat usage (feed poor quality), required hi-

ghenergy feed supplement

Wzrost i rozwój roślin w okresie wegetacji 2011 roku przebiegał w korzystnych

warunkach pogodowych, przy średnich temperaturach miesięcznych zbliżonych do
wartości średnich z wielolecia (tab. 2). Suma opadów w tym okresie, poza kwiet-
niem, przewyższała sumę z wielolecia, a rekordowo dużo deszczu odnotowano
w lipcu – były to opady prawie trzykrotnie przewyższające średnią sumę z wielole-
cia. W drugim roku badań wegetacja przebiegała przy umiarkowanych średnich
temperaturach powietrza i dużej ilości opadów w kwietniu, czerwcu i lipcu, nie-
wielkie niedobory wody odnotowano w sierpniu i wrześniu.

484 M. OLSZEWSKA, A. KOBYLIŃSKI

Tabela 2. Średnia temperatura powietrza i opady w latach 2011-2012
Table 2. Mean air temperature and rainfalls in the years 2011-2012

Lata
Years

Okres wegetacji / The vegetation period Średnia
Mean IV V VI VII VIII IX

 Średnia temperatura powietrza (°C) / Mean air temperature
2011
2012
Wielolecie / Multi-year

9,1
7,8
7,7

13,1
13,4
13,5

17,1
15,0
16,1

17,9
19,0
18,7

17,6
17,7
17,9

14,1
13,5
12,8

14,8
14,4
14,5

 Opady (mm) / Rainfalls (mm)
2011
2012
Wielolecie / Multi-year

22,5
73,1
33,3

51,1
51,7
58,5

81,7
103,2
80,4

202,8
121,0
74,2

82,1
45,1
59,4

67,5
45,7
56,9

84,6
73,3
60,5

WYNIKI I DYSKUSJA

Analiza składu botanicznego wykazała, że w pierwszym roku badań lucerna
rozwijała się znacznie wolniej niż festulolium, a jej udział w runi mieszanek róż-
nił się od udziału wysianych nasion. Na obiektach z 30 i 50% udziałem nasion
w mieszance udział lucerny w plonie wynosił ok. 40%, zaś przy 70% udziale
nasion – ok. 48% (rys. 1). W drugim roku pełnego użytkowania zanotowano
znaczny wzrost udziału lucerny w plonie biomasy. Przy 30% udziale w zasiewie
w plonie stanowiła ona ok. 77%, przy 50 – 63% i przy 70 ok. 74%. Dużą konku-
rencyjność lucerny względem festulolium w kolejnych latach użytkowania po-
twierdzają również badania Gaweł (2007, 2008).

Skład gatunkowy runi odzwierciedlał jej plonowanie. W pierwszym roku użytko-
wania najniższy plon uzyskano z runi jednogatunkowego zasiewu lucerny (10,2 t·ha–1)
oraz festulolium (10,7 t·ha–1). Mieszanki plonowały istotnie wyżej, przy czym między
obiektami z 50 i 70% udziałem lucerny nie stwierdzono istotnych różnic (tab. 3). Istot-
nie najwyżej plonowała mieszanka z 30% udziałem nasion lucerny w zasiewie. Można
więc stwierdzić, że w pierwszym roku badań na plonowanie runi decydujący wpływ
miał komponent trawiasty mieszanki. Odmiennie kształtowało się plonowanie w dru-
gim roku badań. Najniżej plonowała monokultura festulolium (7,4 t·ha–1), zaś najwyż-
szy plon uzyskano z siewu czystego lucerny (11,9 t·ha–1) oraz mieszanki z jej 70%
udziałem (11,6 t·ha–1). Zdaniem Jelinowskiej i Staniak (2007) wytwarzanie głębokiego
i rozbudowanego systemu korzeniowego przez lucernę w początkowym okresie wzro-
stu powoduje wolniejszy niż u traw wzrost części nadziemnej, co wzmacnia konku-
rencję trawy. W dalszych odrostach lucerna szybciej wytwarza masę nadziemną, ko-
rzystając z zapasów zgromadzonych w szyjce korzeniowej.

W ocenie jakościowej pasz dla przeżuwaczy coraz częściej uwzględnia się
zawartość włókna (NDF, ADF). Zawartość włókna neutralnego pozwala przewi-
dzieć ilość pobranej przez zwierzęta paszy (Aufrere i in. 2008, Jankowska-Huflejt

 WZGLĘDNA WARTOŚĆ POK

i Wróbel 2008, Brzóska
i Jankowski
pobranie. W przeprowadzonych badaniach
średnio na poziomie
roku wegetacji (tab.
pożądanej dla bydła mlecznego mieszczącej się w granicach 400

Rys. 1. Średni udział lucerny w mieszankach w latach 2011
Fig. 1. Mean share of alfalfa in mixtures in the years 2011

Tabela 3. Plon suchej masy (
Table 3. Dry matter yield (

Obiekt /

Fb 100%
Mm 100%
Fb 50% + Mm
Fb 30% + Mm
Fb 70% + Mm

* a, b, c, d –

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pier
szym, jak i w drugim roku badań największą zawartość włókna
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego
stwierdzić, że udział
parametru w biomasie mieszanek. Zdaniem
zawierają mniej NDF w suchej masie niż trawy. W miar
twardych łodyg
1993, Wilman i Riley 1993, Ammar i in.

WZGLĘDNA WARTOŚĆ POK

i Wróbel 2008, Brzóska
Jankowski 2013). Im większa jest zawartość NDF w paszy

pobranie. W przeprowadzonych badaniach
rednio na poziomie 510

roku wegetacji (tab. 4) i była wyższa od podanej przez Andrzejewską i in. (2013),
pożądanej dla bydła mlecznego mieszczącej się w granicach 400

Średni udział lucerny w mieszankach w latach 2011
Mean share of alfalfa in mixtures in the years 2011

Plon suchej masy (
Dry matter yield (t

/ Object

5,0 c
 3,0 a

50% + Mm 50% 4,0 b
30% + Mm 70% 4,3 b
70% + Mm 30% 4,4 b

 grupy jednorodne

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pier

jak i w drugim roku badań największą zawartość włókna
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego
stwierdzić, że udział lucerny
parametru w biomasie mieszanek. Zdaniem
zawierają mniej NDF w suchej masie niż trawy. W miar
twardych łodyg u bobowatych
1993, Wilman i Riley 1993, Ammar i in.

0
20
40
60
80

%

WZGLĘDNA WARTOŚĆ POKARMOWA MIESZANEK

i Wróbel 2008, Brzóska i Śliwiński 2011,
2013). Im większa jest zawartość NDF w paszy

pobranie. W przeprowadzonych badaniach
510 g·kg–1 w pierwszym i 475
4) i była wyższa od podanej przez Andrzejewską i in. (2013),

pożądanej dla bydła mlecznego mieszczącej się w granicach 400

Średni udział lucerny w mieszankach w latach 2011
Mean share of alfalfa in mixtures in the years 2011

Plon suchej masy (t·ha–1)
t ha–1)

2011
Pokos / C

I II
5,0 c* 2,9 a
3,0 a 3,5 b
4,0 b 3,2 ab
4,3 b 3,0 ab
4,4 b 3,0 ab

jednorodne / homogeneous groups

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pier

jak i w drugim roku badań największą zawartość włókna
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego

lucerny w runi korzystnie wpłynął na kształtowanie się tego
parametru w biomasie mieszanek. Zdaniem
zawierają mniej NDF w suchej masie niż trawy. W miar

u bobowatych wzrasta znacznie wo
1993, Wilman i Riley 1993, Ammar i in.

2011

Festulolium braunii + Medicago media

30%

ARMOWA MIESZANEK

i Śliwiński 2011,
2013). Im większa jest zawartość NDF w paszy

pobranie. W przeprowadzonych badaniach koncentracja
w pierwszym i 475

4) i była wyższa od podanej przez Andrzejewską i in. (2013),
pożądanej dla bydła mlecznego mieszczącej się w granicach 400

Średni udział lucerny w mieszankach w latach 2011
Mean share of alfalfa in mixtures in the years 2011

2011
Pokos / Cut Suma

TotalIII
2,8 a 10,7 ab
3,8 bc 10,2 a

 4,0 c 11,2 bc
 3,6 b 10,9 bc
 4,2 d 11,6 c

homogeneous groups

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pier

jak i w drugim roku badań największą zawartość włókna
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego

ni korzystnie wpłynął na kształtowanie się tego
parametru w biomasie mieszanek. Zdaniem
zawierają mniej NDF w suchej masie niż trawy. W miar

wzrasta znacznie wo
1993, Wilman i Riley 1993, Ammar i in. 1999, Bruinenberg i in. 2001).

Festulolium braunii + Medicago media

30% 50%

ARMOWA MIESZANEK FESTULOLIUM BRAUNII

i Śliwiński 2011, Jankowska 2012, Sosnowski
2013). Im większa jest zawartość NDF w paszy

koncentracja
w pierwszym i 475 g·kg–1

4) i była wyższa od podanej przez Andrzejewską i in. (2013),
pożądanej dla bydła mlecznego mieszczącej się w granicach 400

Średni udział lucerny w mieszankach w latach 2011-2012
Mean share of alfalfa in mixtures in the years 2011-2012

Suma
Total

Pokos / C
I

10,7 ab 3,7 a
10,2 a 5,8 b

11,2 bc 5,4 bc
10,9 bc 5,6 c
11,6 c 5,0 c

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pier

jak i w drugim roku badań największą zawartość włókna
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego

ni korzystnie wpłynął na kształtowanie się tego
 wielu autorów rośliny bobowate

zawierają mniej NDF w suchej masie niż trawy. W miar
wzrasta znacznie wolniej niż u traw

1999, Bruinenberg i in. 2001).

2012

Festulolium braunii + Medicago media

70%

FESTULOLIUM BRAUNII

Jankowska 2012, Sosnowski
2013). Im większa jest zawartość NDF w paszy, tym gorsze jest jej

 NDF kształtowała się
 suchej masy

4) i była wyższa od podanej przez Andrzejewską i in. (2013),
pożądanej dla bydła mlecznego mieszczącej się w granicach 400-450 g·

2012
Pokos / Cut

II III
2,6 a 1,1 a
3,7 c 2,5 c
3,3 b 2,2 b
3,7 c 2,3 bc
3,7 c 2,2 bc

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pier

jak i w drugim roku badań największą zawartość włókna NDF stwierdzono
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego

ni korzystnie wpłynął na kształtowanie się tego
wielu autorów rośliny bobowate

zawierają mniej NDF w suchej masie niż trawy. W miarę dojrzewania udział
lniej niż u traw (Derrick i in.

1999, Bruinenberg i in. 2001).

FESTULOLIUM BRAUNII ... 485

Jankowska 2012, Sosnowski
tym gorsze jest jej

NDF kształtowała się
suchej masy w drugim

4) i była wyższa od podanej przez Andrzejewską i in. (2013),
·kg–1.

Suma
Total

1,1 a 7,4 a
2,5 c 11,9 c
2,2 b 10,8 b
2,3 bc 11,6 c
2,2 bc 10,8 b

Uzyskane w badaniach własnych wartości są zbliżone do otrzymanych przez
Sosnowskiego i Jankowskiego (2013) oraz Jankowską (2012). Zarówno w pierw-

stwierdzono
w biomasie festulolium uprawianej w siewie czystym. Znacznie niższe wartości
odnotowano w biomasie lucerny. Odnosząc się do składu botanicznego, można

ni korzystnie wpłynął na kształtowanie się tego
wielu autorów rośliny bobowate

dojrzewania udział
(Derrick i in.

1999, Bruinenberg i in. 2001).

486 M. OLSZEWSKA, A. KOBYLIŃSKI

Tabela 4. Zawartość neutralnego włókna detergentowego w suchej masie (g·kg–1)
Table 4. Content of neutral detergent fiber in the dry matter (g kg–1)

Obiekt / Object
2011 2012

Pokos / Cut Suma
Total

Pokos / Cut Suma
Total I II III I II III

Fb 100% 503 604 489 532 498 536 477 504
Mm 100% 441 471 483 465 454 491 493 479
Fb 50% + Mm 50% 479 565 518 521 451 473 463 462
Fb 30% + Mm 70% 490 550 525 522 481 457 445 461
Fb 70% + Mm 30% 511 542 476 510 494 461 456 470
Mean / Średnia 485 546 498 510 476 484 467 475

Zawartość kwaśno-detergentowego włókna wpływa na strawność paszy. Niska

zawartość ADF w suchej masie powoduje większą strawność paszy oraz wyższą
koncentrację energii netto. Z kolei większa koncentracja energii sprawia, że przy-
swajalność białka roślinnego przez mikroorganizmy żwacza jest znacznie lepsza.
W przeprowadzonych badaniach zawartość ADF kształtowała się średnio na po-
ziomie 343 g·kg–1 w pierwszym i 351 g·kg–1 w drugim roku wegetacji (tab. 5).
Tabela 5. Zawartość kwaśnego włókna detergentowego w suchej masie (g·kg–1)
Table 5. Content of acid detergent fiber in the dry matter (g kg–1)

Obiekt / Object
2011 2012

Pokos / Cut Suma
Total

Pokos / Cut Suma
Total I II III I II III

Fb 100% 310 379 306 332 328 323 318 323
Mm 100% 347 369 388 368 388 377 392 386
Fb 50% + Mm 50% 316 375 360 350 307 357 340 335
Fb 30% + Mm 70% 348 370 341 353 347 336 342 342
Fb 70% + Mm 30% 334 379 344 352 333 306 344 328
Mean / Średnia 331 374 348 351 341 340 347 343

Najmniejszą zawartość tego włókna stwierdzono w biomasie festulolium,

a największą w biomasie lucerny z siewu czystego. Biorąc pod uwagę udział lu-
cerny w zasiewie i lata badań, biomasa mieszanek zawierała od 4 do 15% mniej
ADF niż lucerna z siewu czystego. Zróżnicowanie zawartości tego składnika
między obiektami z mieszankami było niewielkie, natomiast większe różnice
wystąpiły w latach badań. W drugim roku stwierdzono niższą zawartość ADF
w roślinach. Otrzymane wartości są większe od uzyskanych w badaniach So-
snowskiego i Jankowskiego (2013), w których również oceniano wartość pokar-
mową mieszanki lucerny mieszańcowej z festulolium.

Ważnym parametrem jakości pasz objętościowych jest ich strawność. Decy-
duje ona o ilości energii dostępnej dla przeżuwaczy wykorzystywanej na ich po-
trzeby bytowe oraz produkcyjne (Brzóska i Śliwiński 2011). W badaniach

 WZGLĘDNA WARTOŚĆ POKARMOWA MIESZANEK FESTULOLIUM BRAUNII ... 487

własnych średnia strawność suchej masy, wyliczona na podstawie zawartości
kwaśnego włókna detergentowego, wynosiła ok. 62% (tab. 6). Największą straw-
nością wynoszącą ok. 63-64% odznaczała się biomasa pochodząca z monokultury
festulolium, zaś najmniejszą biomasa lucerny (59-60%). Strawność biomasy po-
chodzącej z mieszanek zawierała się w przedziale 61-63%, przy czym zróżnico-
wanie udziału nasion w mieszance nie miało wpływu na ten parametr. Uzyskane
wyniki korespondują z otrzymanymi przez Borowieckiego (1997).
Tabela 6. Strawność suchej masy DDM (%)
Table 6. Digestibility of dry matter (%)

Obiekt / Object
2011 2012

Pokos / Cut Suma
Total

Pokos / Cut Suma
Total I II III I II III

Fb 100% 64,8 59,4 65,1 63,1 63,3 63,8 64,1 63,8
Mm 100% 61,9 60,2 58,7 60,2 58,7 59,5 58,4 58,9
Fb 50% + Mm 50% 64,3 59,7 60,9 61,6 65,0 61,1 62,4 62,9
Fb 30% + Mm 70% 61,8 60,1 62,3 61,4 61,9 62,8 62,3 62,3
Fb 70% + Mm 30% 62,9 59,4 62,1 61,5 62,9 65,1 62,1 63,4
Mean / Średnia 63,1 59,8 61,8 61,6 62,4 62,5 61,9 62,3

W badaniach nad przydatnością festulolium do uprawy w mieszankach z lucer-

ną autor wykazał, że strawność lucerny w czystym siewie była gorsza niż strawność
mieszanek, a udział komponentów w mieszankach nie oddziaływał znacząco na
strawność paszy. Według Presia (1977) strawność roślin, którymi karmione jest
bydło, powinna być większa niż 65-67%, tak więc uzyskana biomasa nie spełniała
tych wymogów. Analizując pobranie suchej masy, wyliczone na podstawie zawar-
tości NDF, stwierdzono małe zróżnicowanie tej cechy między poszczególnymi
obiektami (tab. 7). Średnie wartości pobrania kształtowały się na poziomie 2,4-
2,5% masy ciała i były zbliżone do wartości uzyskanych przez Jankowską (2014)
oraz wyższe od uzyskanych przez Jankowską-Huflejt i Wróbel (2008).
Tabela 7. Pobranie suchej masy DMI (% masy ciała)
Table 7. Dry matter intake (% body mass)

Obiekt / Object
2011 2012

Pokos / Cut Suma
Total

Pokos / Cut Suma
Total I II III I II III

Fb 100% 2,4 2,0 2,5 2,3 2,4 2,2 2,5 2,4
Mm 100% 2,7 2,6 2,5 2,6 2,7 2,5 2,4 2,5
Fb 50% + Mm 50% 2,5 2,1 2,3 2,3 2,7 2,5 2,6 2,6
Fb 30% + Mm 70% 2,5 2,2 2,3 2,3 2,5 2,6 2,7 2,6
Fb 70% + Mm 30% 2,4 2,2 2,5 2,4 2,4 2,6 2,6 2,6
Mean / Średnia 2,5 2,2 2,4 2,4 2,5 2,5 2,6 2,5

488 M. OLSZEWSKA, A. KOBYLIŃSKI

Wskaźnik względnej wartości pokarmowej (RFV) łączy strawność i pobranie
paszy w jeden parametr, umożliwiający efektywną oceną pasz objętościowych
(Jankowska-Huflejt i Wróbel 2008). W pierwszym roku badań średnie wartości
RFV mieściły się w zakresie 110-121 (tab. 8). Najwyższą wartością paszową od-
znaczała się biomasa lucerny z siewu czystego. Nieco niższą wartość paszową uzy-
skano z siewu czystego festulolium oraz mieszanek. Wszystkie otrzymane wartości
odpowiadały III klasie jakości. Oznacza to, że pasza jest odpowiednia do żywienia
dobrego bydła opasowego, starszych jałówek oraz marginalnie krów mlecznych.

Odmienne rezultaty otrzymano w drugim roku badań. Wartości RFV mieściły
się w zakresie 114-126. Lepszą jakościowo paszę stanowiła biomasa pochodząca
z mieszanek, przy czym udział lucerny w zasiewie nie różnicował znacząco tej
cechy. Według skali podanej przez Linna i Martina (1989) materiał roślinny runi
mieszanej można zaliczyć do II klasy jakości. Konsumentem paszy mogą być
dobre krowy oraz młode jałówki wyselekcjonowane do pokrycia.
Tabela 8. Względna wartość pokarmowa (RFV) suchej masy
Table 8. Relative nutritional value (RFV) of dry matter

Obiekt / Object
2011 2012

Pokos / Cut Suma
Total

Pokos / Cut Suma
Total I II III I II III

Fb 100% 119,5 91,7 123,6 111,6 118,3 110,7 125,3 118,1
Mm 100% 130,5 118,9 112,8 120,7 120,5 113,0 109,9 114,5
Fb 50% + Mm 50% 125,1 98,1 109,5 110,9 134,0 119,9 125,3 126,4
Fb 30% + Mm 70% 117,3 101,5 110,7 109,8 119,5 127,5 130,4 125,8
Fb 70% + Mm 30% 114,6 101,7 121,4 112,6 118,6 131,2 126,7 125,5
Mean / Średnia 121,4 102,4 115,6 113,1 122,2 120,5 123,5 122,1

WNIOSKI

1. Badania wykazały dużą konkurencyjność lucerny w stosunku do festulo-
lium, W drugim roku wegetacji jej udział w runi mieszanek był znacznie większy
od udziału wysianych nasion.

2. Mieszanki lucerny z festulolium plonowały istotnie wyżej niż festulolium
w czystym siewie i na podobnym poziomie jak jednogatunkowy zasiew lucerny.

3. Wprowadzenie lucerny jako komponentu mieszanki z festulolium korzystnie
wpłynęło na jakość uzyskanej paszy poprzez obniżenie w biomasie zawartości NDF.

4. Zróżnicowany udział nasion lucerny w zasiewie nie wpłynął istotnie na ba-
dane parametry jakościowe paszy.

 WZGLĘDNA WARTOŚĆ POKARMOWA MIESZANEK FESTULOLIUM BRAUNII ... 489

PIŚMIENNICTWO

Ammar H., Lopez S., Bochi-Brum O., Garcia R., Ranilla M.J., 1999. Composition and in vitro
digestibility of leaves and stems of grasses and legumes harvested from permanent mountain
meadows of different stages of maturity. J. Anim. Feed Sci., 8, 599-610.

Andrzejewska J., Albrecht K.A., Jendrzejczak E., 2013. Wysokość roślin a wartość paszowa lucerny
w różnych fazach rozwojowych i pokosach. Fragm. Agron., 30(2), 14-22.

Aufrere J., Carrere P., Dudilieu M., Baumont R., 2008. Estimation of nutritive value of grasses from
semi-natural grasslands by biological, chemical and enzymatic methods. Grassland Sci. Eur.,
13, 426-428.

Baert J., van Waes C., 2014. Improvement of the digestibility of tall fescue (Festuca arundinacea
Schreb.) inspired by perennial ryegrass (Lolium perenne L.). Grassland Sci. Eur., 19, 172-174.

Bélanger G., Virkajärvi P., Duru M., Tremblay G.F., Saarijärv K., 2013. Herbage nutritive value in
less-favoured areas of cool regions. Grassland Sci. Eur., 18, 57–70.

Borowiecki J., 1997. Przydatność festulolium do uprawy w mieszankach z lucerną. Pam. Puł., 109, 3-43.
Bruinenberg M.H., Struik P.C., Valk H., 2001. Digestibility and plant characteristic of forages in

semi-natural grasslands. Grassland Sci. Eur., 6, 154-157.
Brzóska F., Śliwiński B., 2011. Jakość pasz objętościowych w żywieniu przeżuwaczy i metody jej oceny.

Cz. II. Metody analizy i oceny wartości pokarmowej pasz objętościowych. Wiad. Zoot., 4, 57-68.
Derrick R.W., Moseley G., Wilman D., 1993. Intake, by sheep, and digestibility of chickweed, dande-

lion, dock, ribwort and spurrey, compared with perenial ryegrass. J. Agric. Sci., 120, 51-61.
Gaweł E., 2007. Wpływ sposobu i częstotliwości użytkowania na plon i trwałość lucerny mieszań-

cowej w mieszankach wielogatunkowych. Fragm. Agron., 24(3), 110-120.
Gaweł E., 2008. Wpływ sposobów i różnej częstotliwości użytkowania mieszanek lucerny mieszań-

cowej (Medicago sativa L. x varia T. Martyn) z trawami na plon, jego skład botaniczny i ja-
kość. Woda Środ. Obsz. Wiej., t. 8, z. 2b(24), 5-18.

Grygierzec B., 2012. Zawartość podstawowych składników pokarmowych i frakcje włókna w sianie z eks-
tensywnie użytkowanych zbiorowisk Alopecuretum pratensis i Holcetum lanati. Łąk. Pol., 15, 53-65.

Jankowska J., 2012. Wpływ chemicznego i mechanicznego zwalczania Taraxacum officinale na zawartość
NDF i ADF w runi łąkowej. Folia Pom. Univ. Techn. Stetin. Agric., Alim., Pisc. et Zoot., 296(23), 27-34.

Jankowska J., 2014. Wpływ nawożenia azotem i fluroksypyru (Starane 250 EC) na względną jakość
pokarmową siana łąkowego. Fragm. Agron., 31(1), 7-17.

Jankowska-Huflejt H., Wróbel B., 2008. Ocena przydatności pasz z użytków zielonych do produkcji
zwierzęcej w badanych gospodarstwach ekologicznych. J. Res. App. Agric. Eng., 53(3), 103-108.

Jelinowska A., Staniak M., 2007. Wzajemne oddziaływanie roślin w siewach jednogatunkowych
i mieszanych na przykładzie mieszanek lucerny z trawami. Post. Nauk Rol., 5, 37-49.

Linn J.G., Martin N.P., 1989. Forage quality test and interpretation. Minnesota Extension Service,
University of Minnesota, 385-393.

Preś J., 1977. Produkcja pasz zielonych a potrzeby intensywnego żywienia zwierząt. Zesz. Probl.
Post. Nauk Rol., 194, 121-132.

Sosnowski J., Jankowski K., 2013. Względna wartość pokarmowa mieszanek Festulolium braunii
z lucerną mieszańcową uprawianych w warunkach zróżnicowanego nawożenia azotem. Folia
Pom. Univ. Techn. Stetin. Agric., Alim., Pisc. et Zoot., 307(28), 99-106.

van Soest P.J., Robertson J.B., Lewis B.A., 1991. Methods for dietary fiber, neutral detergent fiber,
and nonstarch polysaccharides in relation to animal nutrition. J. Dairy Sci., 74, 3583–3597.

Wilman D., Riley A., 1993. Potential nutritive value of a wide range of grassland species. J. Agric.
Sci., 120, 43-49.

490 M. OLSZEWSKA, A. KOBYLIŃSKI

THE RELATIVE FEED VALUE OF MIXTURES FESTULOLIUM BRAUNII
(K. RICHT.) A. CAMUS WITH MEDICAGO MEDIA PERS. DEPENDING ON

THE VARYING PARTICIPATION ON ALFALFA IN SOWING

Marzenna Olszewska, Andrzej Kobyliński

Department of Grassland and Green Space Management
University Warmia and Mazury in Olsztyn, Poland

ul. Pl. Łódzki 1/8 10-719 Olsztyn
e-mail: marzenna.olszewska@uwm.edu.pl

A b s t r a c t . The aim of this study was to determine the effect of different proportions of
Medicago media Pers. in mixtures with Festulolium braunii (K. Richt) on the yield and nutritional
value of green fodder. A qualitative analysis of fodder included the determination of the concentra-
tions of acid detergent fiber (ADF) and neutral detergent fiber (NDF), and the relative feed value
(RFV) which combines feed intake with digestibility and supports an effective evaluation of rough-
age. A small-area field experiment was conducted in 2011-2012 at the Agricultural Experiment
Station owned by the University of Warmia and Mazury in Olsztyn (Poland). The experiment was
established on mineral soil of quality class IVa and very good rye complex. The percentage of alfal-
fa seeds in the mixture was 30, 50 and 70% relative to the total mass of seeds of pure-sown species.
Control treatments were pure-sown alfalfa (100%) and pure-sown Festulolium (100%). It was found
that alfalfa had high competitive advantage over Festulolium – the share of the former species in
mixtures was considerably higher than the percentage of seeds sown. The yield of alfal-
fa/Festulolium mixtures was significantly higher than the yield of pure-sown Festulolium and simi-
lar to the yield of pure-sown alfalfa. The introduction of alfalfa to the mixture decreased the NDF
content of biomass, thus improving fodder quality. Varied proportions of alfalfa seeds in mixtures
had no significant effect on the analyzed parameters of feed quality.

K e y w o r d s : dry matter yield, Festulolium braunii, Medicago media, mixtures, ADF, NDF,
relative nutritional value

