

Acta Agrophysica, 2006, 8(3), 657-662

WPŁYW TERMINU ZBIORU NA PLONY ORAZ WARTOŚĆ
TECHNOLOGICZNĄ NASION śMIJOWCA BABKOWATEGO

(ECHIUM PLANTAGINEUM L.)

Beata Król

Katedra Roślin Przemysłowych i Leczniczych, Akademia Rolnicza
ul. Akademicka 15, 20-950 Lublin

e-mail: beata.krol@ar.lublin.pl

 S t reszczen ie . W doświadczeniu polowym przeprowadzonym w latach 2002 i 2003 badano
wpływ terminu zbioru na plony i jakość nasion dwu odmian Ŝmijowca babkowatego: Blue Bedder
oraz Mixed Bedding. Nasiona wysiewano w połowie kwietnia, w ilości 5 kg·ha-1, rozstawie 45 cm.
Surowiec zbierano w dwóch terminach: I – gdy 50% i II – gdy 70% nasion na roślinie było dojrza-
łych. Późniejszy sprzęt spowodował nieznaczne obniŜenie MTN oraz plonów obydwu odmian
(średnio o 33%). Odmiana Mixed Bedding tworzyła nieco większe nasiona i wyŜsze plony, charak-
teryzowała się ponadto wyŜszą zawartością tłuszczu i kwasów GLA i SDA. Wpływ terminu zbioru
na jakość nasion był róŜny u poszczególnych odmian. W przypadku Blue Bedder opóźnienie zbioru
przyczyniło się do zmniejszenia zawartości tłuszczu oraz zwiększenia udziału kwasów γ-lino-
lenowego (GLA) i stearidonowego (SDA), zaś u odmiany Mixed Bedding stwierdzono nieznaczne
obniŜenie analizowanych składników nasion.
 S ło wa k l u czo we: Ŝmijowiec, termin zbioru, odmiana, plon

WSTĘP

 DuŜe znaczenie farmakologiczne niezbędnych nienasyconych kwasów tłusz-
czowych (NNKT) sprawia, Ŝe prowadzone są intensywne badania mające na celu
znalezienie surowców roślinnych o wysokiej zawartości tych związków. Ostatnio
zainteresowanie naukowców wzbudził Ŝmijowiec babkowaty, którego olej cha-
rakteryzuje się duŜą zawartością NNKT, a szczególnie kwasu γ-linolenowego
(GLA) oraz rzadko spotykanego kwasu stearidonowego (SDA) [1,3].

B. KRÓL 658

MATERIAŁ I METODY

 Doświadczenie polowe przeprowadzono w latach 2002 i 2003 w Gospodar-
stwie Doświadczalnym Akademii Rolniczej w Felinie na glebie pylastej charakte-
ryzującej się średnią zawartością próchnicy oraz składników pokarmowych. Ba-
dania dotyczyły dwu odmian Ŝmijowca babkowatego: Blue Bedder charakteryzu-
jącej się niŜszym wzrostem i krzaczastym pokrojem roślin oraz Mixed Bedding
tworzącej wyŜsze ale mniej rozgałęzione rośliny [4]. Nasiona wysiewano w po-
łowie kwietnia w ilości 5kg·ha-1, w rozstawie 45 cm, na głębokość 0,5-1 cm. Do-
świadczenie załoŜono metodą bloków losowych na poletkach o powierzchni
10 m2 w czterech powtórzeniach. Po wschodach wykonano przerywkę pozosta-
wiając do dalszego wzrostu po 25 roślin na m2 W czasie wegetacji wykonywano
prace pielęgnacyjne polegające na spulchnianiu międzyrzędzi i ręcznym usuwa-
niu chwastów w rzędach.
 Dojrzewanie Ŝmijowca jest nierównomierne, podczas gdy nasiona w dolnej
części pędów są juŜ dojrzałe i osypują się, górne są jeszcze zielone. W celu okre-
ślenia wpływu czasu sprzętu na plonowanie i jakość nasion Ŝmijowca, surowiec
zbierano w dwóch terminach: I – gdy 50% i II – gdy 70% nasion na roślinie było
dojrzałych.

Po zbiorze określono plon nasion w przeliczeniu na ha oraz masę tysiąca na-
sion. Uzyskane wyniki opracowano statystycznie i obliczono najmniejsze istotne
róŜnice testem Tuckey’a z 5% ryzykiem błędu. W nasionach oznaczono zawar-
tość tłuszczu surowego (metodą ekstrakcyjno-wagową Soxhleta) a w oleju (meto-
dą chromatografii gazowej) kwasu tłuszczowego γ-linolenowego (GLA) i steari-
donowego (SDA). Analizy wykonano w Centralnym Laboratorium AR w Lubli-
nie. Zamieszczone w pracy wyniki są średnimi z dwóch lat.

Średnia temperatura powietrza w czasie wegetacji Ŝmijowca (kwiecień –
wrzesień) w poszczególnych latach badań (2002-2003) wynosiła odpowiednio
16,5oC i 15,4oC i była wyŜsza niŜ średnia wieloletnia (14,1oC). Suma opadu
w tym okresie dla 2002 roku wynosiła 351,1 mm i była zbliŜona do średniej wie-
loletniej (357,9mm) zaś w roku 2003 zanotowano niŜsze opady-305,8 mm. Roz-
kład opadów w poszczególnych latach róŜnił się. 2002 roku w okresie początko-
wego rozwoju roślin (IV-V) wystąpiły niedobory opadów zaś w czerwcu i lipcu
ich nadmiar. W roku 2003 na wiosnę zanotowano wyŜsze opady od średniej wie-
loletniej, zaś najmniej opadów wystąpiło w czerwcu. W obydwu latach niskie
opady w sierpniu i wrześniu w połączeniu z wyŜszymi temperaturami sprzyjały
dojrzewaniu nasion.

WPŁYW TERMINU ZBIORU NA PLONY ORAZ WARTOŚĆ NASION 659

WYNIKI

Stwierdzono istotny wpływ terminu zbioru nasion na plonowanie Ŝmijowca.
NiezaleŜnie od odmiany, podczas wcześniejszego zbioru uzyskano wyŜszy plon
nasion (średnio 441 kg· ha-1 wobec 331). Opóźnienie zbioru powodowało większy
spadek plonu w przypadku roślin Mixed Bedding (plon o 40% niŜszy w porówna-
niu z wcześniejszym zbiorem). Średnie plony nasion obydwu odmian niezaleŜnie
od terminu zbioru nie róŜniły się istotnie, niemniej rośliny Mixed Bedding nieco
lepiej plonowały niŜ odmiana Blue Bedder (393 kg·ha-1 wobec 378)

U obydwu odmian dorodniejsze nasiona uzyskano ze zbioru wcześniejszego
(masa 1000 nasion średnio 3,75 g wobec 3,32 g – tab.1). NiezaleŜnie od terminu
zbioru odmiana Mixed Bedding wytwarzała nieznacznie większe nasiona niŜ Blue
Bedder jednak róŜnice te mieściły się granicach błędu statystycznego.

Tabela 1. Plon nasion (kg·ha-1) oraz masa tysiąca nasion (g)
Table 1. Yield of seeds (kg ha-1) and weight of 1000 seeds (g)

Termin zbioru
Date of harvest

Odmiana
Cultivar

Plon nasion
Yield of seeds

Masa tysiąca nasion
Weight of 1000 seeds

Blue Bedder 417,0 3,60
I

Mixed Bedding 464,5 3,90

 Średnio – Mean 440,8 3,75

Blue Bedder 340,2 3,45
II

Mixed Bedding 322,4 3,20

 Średnio – Mean 331,3 3,32

Blue Bedder 378,6 3,52 Średnio
dla odmiany
Mean for cultivar Mixed Bedding 393,5 3,55

Termin zbioru
Date of harvest

52,8 0,3
NIR 0,05 dla
LSD 0.05 for Odmiana

Cultivar
r.n. r.n.

 Późniejszy zbiór nasion spowodował spadek (średnio o 0,8%) zawartości tłusz-
czu u obydwu odmian Ŝmijowca (tab. 2). Wpływ terminu zbioru na zawartość GLA
i SDA w oleju był róŜny u poszczególnych odmian. W przypadku Blue Bedder opóź-
nienie zbioru przyczyniło się do niewielkiego zwiększenia zawartości kwasu GLA
(o 0,3%) oraz wyraźnego wzrostu SDA (o 1,5%), zaś u odmiany Mixed Bedding
stwierdzono nieznaczne obniŜenie analizowanych składników nasion. Nasiona od-
miany Mixed Bedding, niezaleŜnie od terminu zbioru charakteryzowały się nieco
większą zawartością tłuszczu (o 0,4%) i kwasu GLA (o 0,3%) oraz znacznie wyŜ-
szym udziałem SDA (o 1,3%) w porównaniu z odmianą Blue Bedder.

B. KRÓL 660

Tabela 2. Zawartość tłuszczu surowego w nasionach oraz kwasów γ-linolenowego (GLA) i steari-
donowego (SDA) w oleju (%) porównywanych odmian
Table 2. Crude fat content in seeds and GLA and SDA content in oil (%) of compared cultivars

Zawartość – Content
Termin zbioru
Date of harvest

Odmiana
Cultivar Tłuszcz

Crude fat
GLA SDA

Blue Bedder 20,1 9,6 8,4
I

Mixed Bedding 20,3 11,2 10,6

 Średnio – Mean 20,2 10,4 9,5

Blue Bedder 19,1 9,9 9,9
II

Mixed Bedding 19,7 11,0 10,4

 Średnio – Mean 19,4 10,5 10,2

Blue Bedder 19,6 9,8 9,2 Średnio dla odmiany
Mean for cultivar Mixed Bedding 20,0 11,1 10,5

 Wydajność tłuszczu z jednostki powierzchni jest wypadkową plonu nasion
i zawartości w nich oleju. NiezaleŜnie od odmiany większy plon tłuszczu uzyska-
no z roślin zbieranych wcześniej, co związane było zarówno z wyŜszym plonem
nasion jak i nieco większą zawartością tłuszczu (tab. 3). Teoretyczna wydajność
GLA i SDA zaleŜy od wydajność tłuszczu z jednostki powierzchni i zawartości
w oleju analizowanych kwasów. U badanych odmian wyŜszą wydajność obydwu
kwasów uzyskano z wcześniejszego zbioru nasion. Porównując badane odmiany,
większą wydajność tłuszczu oraz kwasów GLA i SDA, stwierdzono w przypadku
Mixed Bedding, co wynikało z wyŜszego plonowania oraz nieco większej zawar-
tości analizowanych składników.

Tabela 3. Wydajność tłuszczu surowego oraz kwasów γ-linolenowego (GLA) i stearidonowego
(SDA) z jednostki powierzchni (kg·ha-1)
Table 3. Yield of crude fat, γ-linoleic and stearidonic acids calculated per hectare (kg ha-1)

Wydajność – Yield
Termin zbioru

 Date of harvest
Odmiana
Cultivar Tłuszcz

Crude fat
GLA SDA

Blue Bedder 83,8 8,1 7,0
I

Mixed Bedding 94,3 10,6 10,0

 Średnio – Mean 89,1 9,4 8,5

Blue Bedder 65,0 6,5 6,5
II

Mixed Bedding 63,5 7,0 6,7

 Średnio – Mean 64,3 6,8 6,6

Blue Bedder 74,4 7,3 6,8 Średnio dla odmiany
Mean for cultivar Mixed Bedding 78,9 8,8 8,3

WPŁYW TERMINU ZBIORU NA PLONY ORAZ WARTOŚĆ NASION 661

DYSKUSJA

 WaŜnym czynnikiem wpływającym na plony i jakość nasion niektórych ga-
tunków (zwłaszcza tych, które charakteryzują się nierównomiernym dojrzewaniem)
jest termin zbioru. Osińska [2] stwierdziła spadek plonów ogórecznika w miarę opóź-
niania zbiorów. W badaniach z soją [6] uzyskano wzrost plonów nasion a takŜe za-
wartości tłuszczu w przypadku późniejszych zbiorów. Zadernowski i inni [5] zaob-
serwowali, Ŝe opóźnienie sprzętu wiesiołka korzystnie wpływa na zawartość tłuszczu
w nasionach, jak równieŜ na skład kwasów tłuszczowych.
 W doświadczeniu własnym późniejszy zbiór nasion Ŝmijowca spowodował
spadek masy tysiąca nasion i plonów co było wynikiem osypywania się najbar-
dziej dorodnych i wcześniej dojrzewających nasion.

WNIOSKI

1. Wielkość polonu oraz masa tysiąca nasion Ŝmijowca babkowatego zaleŜały
od terminu zbioru: późniejszy zbiór powodował obniŜenie MTN oraz plonów.

2. Wpływ terminu zbioru na jakość nasion zaleŜał od właściwości odmian:
w przypadku Blue Bedder opóźnienie zbioru przyczyniło się do zmniejszenia
zawartości tłuszczu oraz zwiększenia udziału kwasów GLA i SDA, zaś u odmia-
ny Mixed Bedding spowodowało nieznaczne obniŜenie tych składników.

3. Średnie plony nasion badanych odmian były zbliŜone, przy czym nasiona
odmiany Mixed Bedding niezaleŜnie od terminu zbioru charakteryzowały się
większą zawartością tłuszczu i kwasów GLA i SDA w porównaniu z odmianą
Blue Bedder

PIŚMIENNICTWO

1. Cisowski W., Zielińska-Stasiek M., Stołyhwo A.: Gas-liquid chromatographic analysis of
fatty acids obtained from the seeds of some Boraginaceae plants. Acta Chrom., 11, 2001.

2. Osińska E., Suchorska K.: Nowe rośliny uprawne na cele spoŜywcze, przemysłowe i jako
odnawialne źródło energii. SGGW, 1996.

3. Stołyhwo A., Dzik J., Chylińska-Ptak M.: Naturalne źródła metabolitów kwasu α-lino-
lenowego i produktów jego przemiany w organizmie ludzkim. XXII Sympozjum Naukowe nt.
Chromatograficzne metody badania związków organicznych. Katowice-Szczyrk 7-10 VI, 2002.

4. Thompson & Morgan: The Seed Catalogue, 1999.
5. Zadernowski R., Lossow B., Nowak-Polakowska H.: Wpływ dojrzałości nasion wiesiołka na

ich wartość technologiczną. Wiadomości Zielarskie, 2, 1993.
6. Ziółek W., Kulig B., Pisulewska E., Wir-Konas E.: Wpływ terminu i sposobu zbioru na zawar-

tość oraz plon białka i tłuszczu w nasionach dwóch odmian soi. Rośliny Oleiste, XVII, 1996.

B. KRÓL 662

EFFECT OF HARVEST TIME ON YIELD
AND TECHNOLOGICAL VALUE OF SEEDS OF BLUEWEED

(ECHIUM PLANTAGINEUM L.)

Beata Król

Department of Industrial and Medicinal Plants, Agricultural University
ul. Akademicka 15, 20-950 Lublin

e-mail: beata.krol@ar.lublin.pl

 Ab s t rac t . A two year field experiment (2002 and 2003) was conducted to examine the effect
of harvest time of two cultivars of blueweed: Blue Bedder and Mixed Bedding. Seeds were sown in
the middle of April, in rows 45 cm apart at the rate of 5 kg ha-1. Plants were harvested at two stages:
when 50% and 70% of seeds achieved ripeness. Delay of harvest up to the second stage resulted in
a decrease of 1000 seeds weight and total yield of both cultivars (on average by 33%). Mixed Bed-
ding produced bigger seeds, gave slightly higher yield, and the seeds contained more fat, GLA and
SDA. The influence of harvest time on quality of seeds differed: delay of harvest of Blue Bedder led
to a decrease in fat content and increase of GLA and SDA, while in the case of Mixed Bedding the
content of those fatty acids decreased.
 Ke ywo rd s : blueweed, harvest time, cultivar, yield

