

Acta Agrophysica, 2008, 12(2), 509-515

ZMIENNOŚĆ ŚREDNIEJ TEMPERATURY POWIETRZA
W OKRESACH MIĘDZYFAZOWYCH PSZENICY OZIMEJ

NA ZAMOJSZCZYŹNIE

Andrzej Stanisław Samborski

 Wydział Nauk Rolniczych, Uniwersytet Przyrodniczy w Lublinie
ul. Szczebrzeska 102, 22-400 Zamość

e-mail: asamborski@wnr.edu.pl

S t r e s z czen i e . W latach 1976-1995 na Zamojszczyźnie prowadzono doświadczenia mające
na celu określenie zmienności warunków atmosferycznych w okresie od ruszenia wiosennej wege-
tacji do dojrzałości woskowej pszenicy ozimej. Na podstawie dobowych pomiarów temperatury
powietrza wykonywanych w stacjach meteorologicznych w Tomaszowie Lubelskim, Werbkowicach
i w Zamościu oraz obserwacji fenologicznych prowadzonych w łanach pszenicy ozimej na polach
powiatów: tomaszowskiego, hrubieszowskiego i zamojskiego, wyznaczono daty ruszenia wiosennej
wegetacji, strzelania w źdźbło, kłoszenia i dojrzałości woskowej oraz obliczono średnie wartości
temperatury powietrza w okresach międzyfazowych, które sklasyfikowano w jednostopniowe prze-
działy klasowe. W pierwszym z analizowanych okresów (ruszenie wiosennej wegetacji – strzelanie
w źdźbło) temperatura powietrza zmieniała się w przedziale od 5,1 do 11,0oC, przy czym najczę-
ściej – 18-krotnie była to wartość z przedziału 7,1-8,0oC. W drugim okresie (strzelanie w źdźbło-
kłoszenie) temperatura powietrza wynosiła od 11,1oC do 20,0. Najczęściej 12-krotnie były to warto-
ści temperatury w trzech przedziałach klasowych: 12,1-13,0; 13,1-14,0 i 14,1-15,0. Najmniejsze
zróŜnicowanie temperatury powietrza obserwowano w trzecim z analizowanych okresów od kłosze-
nia do dojrzałości woskowej, wówczas średnia temperatura powietrza wynosiła od 15,1 do 19,0oC;
najczęściej jej wartość zawierała się w przedziale temperatur 16,1-17,0oC – 18-krotnie i 17,1-18,0oC
– 17-krotnie. Według Baca (1982) minimalna temperatura powietrza sprzyjająca wegetacji pszenicy
powinna zawierać się w przedziale od 3 do 4oC, optymalna od 15 do 20oC, a maksymalna od 30 do
37oC. Prezentowane w pracy wyniki świadczą o tym, Ŝe na Zamojszczyźnie wartości temperatury
powietrza w okresie wegetacji sprzyjają uprawie wielu roślin w tym równieŜ pszenicy ozimej.
Spośród badanych okresów międzyfazowych najmniejszą zmiennością temperatury charakteryzo-
wała się międzyfaza od kłoszenia do dojrzałości woskowej.

 S ł owa k l u czowe : pszenica ozima, temperatura powietrza, okres międzyfazowy

A. S. SAMBORSKI

510

WSTĘP

Zamojszczyzna jest regionem, w którym wskaźnik jakości rolniczej przestrzeni
produkcyjnej jest szczególnie wysoki i wynosi 98,3pkt. (Witek i in. 1994). Bardzo
dobre warunki klimatyczne i glebowe sprawiły, Ŝe w strukturze zasiewów na tym
obszarze dominują zboŜa, a wśród nich pszenica ozima.

Spośród elementów meteorologicznych, na wzrost, rozwój, wielkość i jakość
uzyskiwanych plonów roślin uprawnych istotny wpływ mają między innymi tem-
peratura powietrza i opady atmosferyczne (Galant 1996, Kołodziej, Galant 1987,
Samborski 2006, 2007). Na podstawie codziennych wyników pomiarów tempera-
tury prowadzonych na stacjach meteorologicznych w Tomaszowie Lubelskim,
Werbkowicach i w Zamościu oraz obserwacji fenologicznych prowadzonych na
polach uprawnych powiatów tomaszowskiego, hrubieszowskiego i zamojskiego
określono zmienność wartości temperatury powietrza w następujących okresach
międzyfazowych pszenicy ozimej:

• ruszenie wiosennej wegetacji – strzelanie w źdźbło,
• strzelanie w źdźbło – kłoszenie,
• kłoszenie – dojrzałość woskowa.
Celem pracy było określenie zróŜnicowania wartości średniej temperatury

powietrza w okresie wegetacji pszenicy ozimej.

METODY BADAŃ

W niniejszej pracy wykorzystano codzienne wyniki pomiarów temperatury
powietrza prowadzonych w stacjach meteorologicznych w Tomaszowie Lubel-
skim, Werbkowicach i w Zamościu, w okresie wegetacji w latach 1976-1995.
Pomiary wykonywano w klatce meteorologicznej na standardowej wysokości 2m
nad gruntem. Wraz z pomiarami temperatury powietrza dokonywano lustracji
łanów pszenicy ozimej w celu określenia wystąpienia kolejnych faz rozwojowych
tej rośliny. Na podstawie tych obserwacji wyznaczono daty ruszenia wiosennej
wegetacji, strzelania w źdźbło, kłoszenia i dojrzałości woskowej pszenicy ozimej,
a następnie obliczono średnie wartości temperatury powietrza i czas trwania na-
stępujących po sobie okresów międzyfazowych:

I – ruszenie wiosennej wegetacji – strzelanie w źdźbło,
II – strzelanie w źdźbło – kłoszenie,
III – kłoszenie – dojrzałość woskowa.
Średnie wartości temperatury powietrza w kaŜdym z okresów międzyfazo-

wych pszenicy ozimej sklasyfikowano w jednostopniowe przedziały klasowe.
Następnie obliczono częstość występowania temperatury w wyznaczonych prze-
działach i na tej podstawie określono czasowe i przestrzenne zróŜnicowanie tem-

ZMIENNOŚĆ ŚREDNIEJ TEMPERATURY POWIETRZA

511

peratury powietrza w okresie wegetacji pszenicy ozimej na Zamojszczyźnie. Otrzy-
mane wyniki porównano z wymaganiami termicznymi pszenicy ozimej opracowa-
nymi przez Baca (1982).

WYNIKI

Na podstawie przeprowadzonych obserwacji fenologicznych stwierdzono, Ŝe na
Zamojszczyźnie w latach 1976-1995 najwcześniej ruszenie wiosennej wegetacji na-
stąpiło w 3 dekadzie lutego (Zamość 1977 i 1991 r., Werbkowice 1977 r.), a najpóź-
niej w 2 dekadzie kwietnia (Werbkowice 1995 r.). Strzelanie w źdźbło pszenicy ozi-
mej najczęściej obserwowano w pierwszej dekadzie maja, a kłoszenie w pierwszej
dekadzie czerwca, natomiast dojrzałość woskową osiągała pszenica ozima na prze-
łomie lipca i sierpnia.

W pierwszym z analizowanych okresów (ruszenie wiosennej wegetacji –
strzelanie w źdźbło) średnia wartość temperatury powietrza wynosiła od 7,6oC
(odchylenie standardowe S = 0,7oC) w Zamościu do 8,8oC (S = 1,0oC) w Werb-
kowicach (tab. 1). Najczęściej – 18-krotnie była to temperatura w przedziale 7,1-
8,0oC (tab. 2).

Tabela 1. Średnie wartości temperatury powietrza na Zamojszczyźnie w okresie od ruszenia wio-
sennej wegetacji do dojrzałości woskowej pszenicy ozimej.
Table 1. Average air temperature in Zamość region in period of time ranging from start of spring
vegetation till dough stage of winter wheat.

Stacja – Station

Okres międzyfazowy
Interphase

Tomaszów
Lubelski

Werbkowice Zamość

Ruszenie wiosennej wegetacji
– Strzelanie w źdźbło
Vegetation renewal
– Shooting

(X)
S

7,8
1,3

8,8
1,0

7,6
0,7

Strzelanie w źdźbło
Kłoszenie
Shooting - Earing

(X)
S

14,3
1,7

15,1
2,1

14,4
1,8

Kłoszenie
– Dojrzałość woskowa
Earing – Yellow ripeness

(X)
S

16,8
1,0

17,1
1,1

17,1
0,9

(X) – wartość średnia – average value, S – odchylenie standardowe – standard deviation.

A. S. SAMBORSKI

512

Tabela 2. Zmienność temperatury powietrza w okresie wegetacji pszenicy ozimej na Zamojszczyź-
nie w latach 1976-1995
Table 2. Variability of air temperature in winter wheat vegetation period in Zamość Region in the
years 1976-1995

Stacja – Station

Toma-
szów

Werbko-
wice

Za-
mość

Toma
szów

Werbko-
wice

Za-
mość

Toma-
szów

Werbko-
wice

Za-
mość

Okres
międzyfa-
zowy

Interphase
Ruszenie wiosennej

wegetacji
Strzelanie w źdźbło
Vegetation renewal

Shooting

Strzelanie w źdźbło
Kłoszenie
Shooting
Earing

Kłoszenie
Dojrzałość woskowa

Earing
Yellow ripeness

5,1-6,0
6,1-7,0
7,1-8,0
8,1-9,0
9,1-10,0
10,1-11,0
11,1-12,0
12,1-13,0
13,1-14,0
14,1-15,0
15,1-16,0
16,1-17,0
17,1-18,0
18,1-19,0
19,1-20,0

2
3
6
8

1

1
4
5
6
2

7
8
4
1

1
5
3
5
4
1

1

2
4
4
3
3

2

5
5
3
4
2

1

4
7
5
4

4
4
5
5

2
7
7
4

Σ 20 18 20 20 18 20 20 18 20

W drugim okresie (strzelanie w źdźbło- kłoszenie) średnia temperatura powietrza

wynosiła od 14,3oC (S = 1,7oC) w Tomaszowie Lubelskim do 15,1oC (S = 2,1oC)
w Werbkowicach. Najczęściej – po 12 razy były to wartości temperatury w trzech
przedziałach klasowych: 12,1-13,0; 13,1-14,0 i 14,1-15,0.

Najmniejsze zróŜnicowanie temperatury powietrza obserwowano w trzecim z
analizowanych okresów (od kłoszenia do dojrzałości woskowej), wówczas śred-
nia temperatura powietrza wynosiła od 16,8 oC (S = 1,0 oC) w Tomaszowie Lu-
belskim do 17,1oC w Webkowicach i w Zamościu (tab.1). Najczęściej jej wartość
zawierała się w przedziale temperatur 16,1-17,0oC – 18.krotnie i 17,1-18,0oC –
17-krotnie (tab. 2).

ZMIENNOŚĆ ŚREDNIEJ TEMPERATURY POWIETRZA

513

W Zamościu temperatura powietrza w okresie od ruszenia wiosennej wegeta-
cji do strzelania w źdźbło zmieniała się w granicach od 6,1 do 10,0oC. Najczęściej
jej wartość zawierała się w przedziale 7,1-8,0oC – w ośmiu spośród 20 analizo-
wanych lat i w przedziale 6,1-7,0 w 7 latach (tab. 2).

W Werbkowicach w tej międzyfazie obserwowano nieco większy zakres
zmienności temperatury powietrza (od 6,1 do 11,0oC). Najczęściej 6-krotnie tem-
peratura przyjmowała wartość z przedziału 9,1-10,0oC (tab. 2).

Największą zmienność temperatury powietrza w okresie od ruszenia wiosen-
nej wegetacji do strzelania w źdźbło w analizowanym 20.leciu notowano w To-
maszowie Lubelskim, gdzie temperatura powietrza zmieniała się w przedziale
5,1-11,0oC. Najczęściej – 8-krotnie w tym okresie była to wartość z przedziału
8,1-9,0oC (tab. 2).

W drugim z okresów (od strzelania w źdźbło do kłoszenia) wartość tempera-
tury powietrza zmieniała się następująco: w Werbkowicach i w Zamościu od 12,1
do 20,0oC, a w Tomaszowie Lubelskim od 11,1 do 19,0oC.

Najmniejszy zakres zmian średniej wartości temperatury powietrza obserwo-
wano w okresie od kłoszenia do dojrzałości woskowej. Na kaŜdej ze stacji meteoro-
logicznych wartość temperatury powietrza w tym okresie zmieniała się w przedzia-
le od 15,1 do 19,0oC (tab. 2).

Przedstawione wyniki świadczą o znacznej zmienności temperatury powietrza
głównie w drugim okresie międzyfazowym pszenicy ozimej. Potwierdzają one
wyniki badań prowadzonych przez Warakomskiego (1995), który podaje, Ŝe naj-
większa przestrzenna zmienność średniej miesięcznej temperatury powietrza na
Lubelszczyźnie ma miejsce w 2 skrajnych miesiącach okresu wegetacyjnego
(w kwietniu i w październiku, w tym szczególnie w kwietniu), a najmniejsza –
przypada na właściwe miesiące lata „kalendarzowego”, tj. na czerwiec, lipiec i sier-
pień. Podobnie jak średnie, równieŜ ekstremalne temperatury powietrza wykazują
największą zmienność w drugim okresie tj. od strzelania w źdźbło do kłoszenia
(Samborski 2006), chociaŜ w rozkładzie przestrzennym temperatury maksymalnej
i minimalnej na znacznym obszarze Lubelszczyzny zaznacza się stosunkowo małe
zróŜnicowanie (Kaszewski 2000).

Otrzymane średnie wartości temperatury powietrza w wyznaczonych między-
fazach odpowiadają wymaganiom termicznym pszenicy ozimej. Według Baca
(1982) temperatura wymarzania pszenicy wynosi -25oC, temperatura minimalna
zawiera się w przedziale od 3 do 4oC, optymalna od 15 do 20oC, a maksymalna
od 30 do 37oC. Na Zamojszczyźnie w okresie od ruszenia wiosennej wegetacji do
strzelania w źdźbło średnia temperatura powietrza utrzymywała się powyŜej war-
tości 5,1oC, w okresie od strzelania w źdźbło do kłoszenia wynosiła od 11,1 do
20,0oC, a w okresie od kłoszenia do dojrzałości woskowej od 15,1 do 19,0oC, tak

A. S. SAMBORSKI

514

więc z wyjątkiem pierwszego okresu temperatura powietrza odpowiadała opty-
malnym warunkom wzrostu i rozwoju pszenicy ozimej.

WNIOSKI

1. Średnia wartość temperatury powietrza na Zamojszczyźnie w okresie wegetacji
pszenicy ozimej zmieniała się od 7,6oC w międzyfazie ruszenie wiosennej wegetacji
– strzelanie w źdźbło do 17,1oC w międzyfazie kłoszenie – dojrzałość woskowa.

2. W okresie od kłoszenia do dojrzałości woskowej pszenicy ozimej, średnia war-
tość temperatury powietrza mieściła się w przedziale od 15,1 do 19,0oC, co odpowia-
da temperaturze, którą Bac (1982) uwaŜa za optymalną dla wegetacji tej rośliny.

3. Największą zmienność temperatury powietrza obserwowano w okresie od
strzelania w źdźbło do kłoszenia, wówczas temperatura powietrza zmieniała się od
11,1 do 20,0oC.

4. Spośród analizowanych okresów międzyfazowych pszenicy ozimej najmniej-
sze zróŜnicowanie temperatury obserwowano w ostatnim okresie od kłoszenia do
dojrzałości woskowej.

PIŚMIENNICTWO

Bac S., 1982. Agroklimatyczne podstawy melioracji wodnych w Polsce. PWRiL, Warszawa.
Galant H., 1996. Wzrost pszenicy ozimej na tle warunków meteorologicznych w Obserwatorium

Agrometeorologicznym w Felinie. Międzynarodowa Konferencja Naukowa nt. Klimatyczne
warunki produkcji roślinnej. Puławy 25-26 września 1996, s. 31.

Kaszewski B.M., 2000. Ekstremalne temperatury powietrza w okresie wegetacyjnym na Lubelsz-
czyźnie (1951-1990). Acta Agrophysica, 34, 79-78.

Kołodziej J., Galant H., 1987. Charakterystyka średnich sum i częstości opadów atmosferycznych w
kolejnych pentadach roku na obszarze Polski (1951-1975). Folia Societ. Sien. Lublinensis, 29,
9-38.

Samborski A.S., 2006. Ekstremalne temperatury powietrza w okresach międzyfazowych pszenicy
ozimej na Zamojszczyźnie. Acta Agrophysica 8 (2), 481-488.

Samborski A.S., 2007. Opady atmosferyczne na Zamojszczyźnie w okresie wegetacji pszenicy
ozimej w latach 1976-1995. Acta Agrophysica 10 (1), 187-192.

Warakomski W., 1995. Zmienność średniej miesięcznej temperatury powietrza w okresie wegeta-
cyjnym na Lubelszczyźnie w latach 1951-1990 [w]: Gleby i Klimat Lubelszczyzny. Materiały z
konferencji naukowej. Lublin 25 kwietnia 1994, 99-106.

Witek T., Górski T., Kern H., 1994. Waloryzacja rolniczej przestrzeni produkcyjnej Polski według
gmin. Suplement. IUNG Puławy.

ZMIENNOŚĆ ŚREDNIEJ TEMPERATURY POWIETRZA

515

AVERAGE AIR TEMPERATURE CHANGES IN WINTER WHEAT
INTERPHASE PERIODS IN ZAMOŚĆ REGION

 Andrzej Stanisław Samborski

 The Faculty of Agricultural Sciences in Zamość, University of Life Sciences in Lublin
ul. Szczebrzeska 102, 22-400 Zamość

e-mail: asamborski@wnr.edu.pl

Ab s t r a c t . In the 1976-1995 in Zamość Region, experiments aiming at defining changes of
weather conditions were carried out in the period between start of spring vegetation and the dough
stage of winter wheat. On the basis of daily measurements of air temperatures made at the meteoro-
logical stations in Tomaszów Lubelski, Werbkowice and Zamość, and phenological observations
conducted in fields of winter wheat in districts: tomaszowski, hrubieszowski and zamojski – dates
start of spring vegetation, shooting, earing and yellow ripeness were set and average values of air
temperature in interphase periods were calculated. In the first period (start of spring vegetation –
shooting), air temperature was changing from 5.1 to 11.0oC. Temperature between 7.1 and 8.0oC
was recorded most frequently – 18 times. In the second period (shooting - earing), air temperature
was changing between 11.1 and 20oC. Average air temperature was less varied in the period be-
tween earing and yellow ripeness – it was between 15.1 and 19oC. According to Bac (1982), mini-
mal air temperature conducive to wheat vegetation should fluctuate between 3 and 4oC, optimum
between 15 and 20oC, and maximum from 30 to 37oC. These findings indicated that values of air
temperature in the vegetation period are propitious for cultivating many plants, especially winter
wheat. The research showed that the most steady temperature period was between earing and yellow
ripeness.

 Keywo rd s : winter wheat, air temperature, interphase period

