

LISTA ZALECANYCH ODMIAN DO UPRAWY NA TERENIE WOJ. ŚWIĘTOKRZYSKIEGO NA ROK 2008/2009

PSZENICA OZIMA

LEGENDA (2005)

Odmiana jakościowa (grupa A). Mrozoodporność dość duża. Odporność na septoriozę plew - dość duża, na mączniaka, rdzę brunatną, septoriozę liści i fuzariozę kłosów – dość duża, na choroby podstawy źdźbła i brunatną plamistość liści – średnia. Rośliny wysokie do bardzo wysokich, o przeciętnej odporności na wyleganie. Termin kłoszenia i dojrzewania średni. Masa 1000 ziarn dość mała, wyrównanie dość dobre, gęstość w stanie zsylnym dość duża. Odporność na porastanie w kłosie mała, liczba opadania duża do bardzo dużej. Zawartość białka i ilość glutenu duża. Wskaźnik sedymentacji SDS duży. Wydajność ogólna mąki przeciętna. Plenność średnia. Tolerancja na zakwaszenie gleby przeciętna.

SMUGA (2004)

Odmiana jakościowa (grupa A). Mrozoodporność dość duża. Odporność na mączniaka i brunatną plamistość liści – dość duża, na septoriozę liści i fuzariozę kłosów – średnia, na rdzę brunatną, septoriozę plew i choroby podstawy źdźbła – dość mała. Rośliny wysokie, o dość dużej odporności na wyleganie. Termin kłoszenia i dojrzewania wczesny. Masa 1000 ziarn, wyrównanie i gęstość w stanie zsylnym średnie. Odporność na porastanie w kłosie przeciętne, liczba opadania duża do bardzo dużej. Zawartość białka dość duża, ilość glutenu duża do bardzo dużej. Wskaźnik sedymentacji SDS duży. Wydajność ogólna mąki dość dobra. Plenność średnia. Tolerancja na zakwaszenia gleby dość mała.

TONACJA (2001)

Odmiana jakościowa (grupa A). Mrozoodporność dość duża. Odporność na septoriozę liści i plew oraz choroby podstawy źdźbła i brunatną plamistość liści – dość duża, na mączniaka, septoriozę plew i fuzariozę kłosów – średnia. Rośliny średniej wysokości, o dość dużej odporności na wyleganie. Termin kłoszenia późny do bardzo późnego, dojrzewania późne. Masa 1000 ziarn duża, wyrównanie dość dobre, gęstość w stanie zsylnym średnia. Odporność na porastanie w kłosie średnia, liczba opadania duża do bardzo dużej. Zawartość białka i ilość glutenu dość duża. Wskaźnik sedymentacji SDS duży do bardzo dużego. Wydajność ogólna mąki średnia. Plenność dość słaba. Tolerancja na zakwaszenie gleby dość duża.

TURNIA (2001)

Odmiana jakościowa (grupa A). Mrozoodporność prawie średnia. Odporność na brunatną plamistość liści – Dość duża, na septoriozę plew, fuzariozę kłosów i choroby podstawy źdźbła – średnia, na rdzę brunatną i septoriozę liści – dość mała, na mączniaka – mała do bardzo małej. Rośliny wysokie do bardzo wysokich, o dość małej odporności na wyleganie. Termin kłoszenia średni, dojrzewania dość późny. Masa 1000 ziarn duża, wyrównanie dość dobre, gęstość w stanie zsylnym średnia. Odporność na porastanie w kłosie przeciętna, liczba opadania duża do bardzo dużej. Zawartość białka średnia, ilość glutenu dość duża. Wskaźnik sedymentacji SDS bardzo duża. Wydajność ogólna mąki dość dobra. Plenność średnia. Tolerancja na zakwaszenie gleby dość duża.

WYDMA (2005)

Odmiana jakościowa (grupa A). Mrozoodporność prawie średnia. Odporność na fuzariozę kłosów – dość duża, na mączniaka, septoriozę plew i choroby podstawy źdźbła – średnia, na septoriozę liści i brunatną plamistość liści – dość mała, na rdzę brunatną – mała. Rośliny dość niskie, o dość dużej odporności na wyleganie. Termin kłoszenia i dojrzewania średni. Masa 1000 ziarn mała do bardzo małej, wyrównanie przeciętne, gęstość w stanie zsylnym dość duża. Odporność na porastanie w kłosie średnia, liczba opadania duża do bardzo dużej. Zawartość białka i ilość glutenu dość duża. Wskaźnik sedymentacji SDS dość duży. Wydajność ogólna mąki przeciętna. Plenność średnia. Tolerancja na zakwaszenie gleby przeciętna.

BOGATKA (2004)

Odmiana chlebowa (grupa B). Mrozoodporność średnia. Odporność na ważniejsze choroby – średnia, na mączniaka i rdzę brunatną – dość duża. Rośliny średniej wysokości, o dość małej odporności na wyleganie. Termin kłoszenia i dojrzewania - dość wczesny. Masa 100 ziarn duża do bardzo dużej, wyrównanie dość dobre, gęstość w stanie zsylnym dość mała. Odporność na porastanie w kłosie średnia, liczba opadania duża do bardzo dużej. Zawartość białka dość duża, ilość glutenu duża do bardzo dużej. Wskaźnik sedymentacji SDS duży. Wydajność ogólna mąki dobra. Plenność średnia. Tolerancja na zakwaszenie gleby przeciętna.

SYMFONIA (1999)

Odmiana pastewna (grupa C). Mrozoodporność dość duża. Odporność na ważniejsze choroby – średnia, na mączniaka – dość duża. Rośliny niskie, o średniej odporności na wyleganie. Termin kłoszenia średni, dojrzewania dość późny. Masa 1000 ziarn przeciętna, wyrównanie dość dobre, gęstość w stanie zsylnym średnie. Odporność na porastanie w kłosie dość duża, liczba opadania duża. Zawartość białka przeciętna. Plenność średnia. Tolerancja na zakwaszenie gleby przeciętna.

PSZENICA JARA

BOMBONA (2005)

Odmiana elitarna (grupa E). Odporność na ważniejsze choroby – średnia, na rdzę brunatną – dość duża. Rośliny dość wysokie, o średniej odporności na wyleganie. Termin kłoszenia i dojrzewania średni. Masa 1000 ziarn przeciętna, gęstość w stanie zsylnym dość mała. Mąka o żółtej barwie. Liczba opadania, wskaźnik sedymentacji SDS – bardzo duże. Zawartość białka i glutenu bardzo duża. Plenność dość dobra. Tolerancja na zakwaszenie gleby przeciętna.

BRYZA (2003)

Odmiana jakościowa (grupa A), o ościstym kłosie. Odporność na septoriozę plew – dość duża, na septoriozę liści, fuzariozę kłosów i choroby podstawy źdźbła – średnia, na mączniaka – dość mała, na rdzę brunatną - mała do bardzo małej. Rośliny dość niskie, o dość małej odporności na wyleganie. Termin kłoszenia dość wczesny, dojrzewania średni. Masa 1000 ziarn przeciętna, gęstość w stanie zsylnym średnia. Liczba opadania duża do bardzo dużej, zawartość białka duża, wskaźnik sedymentacji SDS bardzo duży. Ilość glutenu bardzo duża. Plenność przeciętna. Tolerancja na zakwaszenie gleby dość duża.

HEWILLA (2006)

Odmiana jakościowa (grupa A). Odporność na septoriozę plew, fuzariozę kłosów i choroby podstawy źdźbła – średnia, na mączniaka, rdzę brunatną, septoriozę liści – dość mała. Rośliny dość wysokie o średniej odporności na wyleganie. Termin kłoszenia dość wczesny, dojrzewania średni. Masa 1000 ziarn duża, gęstość w stanie zsypanym średnia. Liczba opadania i wskaźnik sedymentacji SDS – bardzo duże, zawartość białka średnia. Ilość glutenu duża do bardzo dużej. Plenność dobra. Tolerancja na zakwaszenie gleby przeciętna.

MONSUN (2004)

Odmiana jakościowa (grupa A). Odporność na ważniejsze choroby – średnia, na mączniaka – dość mała. Rośliny niskie, o średniej odporności na wyleganie. Termin kłoszenia dość wczesny, dojrzewania średni. Masa 1000 ziarn duża do bardzo dużej, gęstość w stanie zsypanym mała. Liczba opadania bardzo duża, zawartość białka dość duża, wskaźnik sedymentacji SDS bardzo duży. Ilość glutenu duża. Plenność dobra. Tolerancja na zakwaszenie gleby przeciętna.

PARABOLA (2006)

Odmiana jakościowa (grupa A). Odporność na ważniejsze choroby – średnia. Rośliny średniej wysokości, o średniej odporności na wyleganie. Termin kłoszenia wczesny, dojrzewania dość wczesny. Masa 1000 ziarn bardzo duża, gęstość w stanie zsypanym średnia. Liczba opadania duża do bardzo dużej, zawartość białka duża, wskaźnik sedymentacji SDS bardzo duży. Ilość glutenu duża do bardzo dużej. Plenność duża. Tolerancja na zakwaszenie gleby przeciętna.

TYBALT (2005)

Odmiana jakościowa (grupa A). Odporność na ważniejsze choroby – średnia, na mączniaka i rdzę brunatną- duża. Rośliny niskie do bardzo niskich o dość dużej odporności na wyleganie. Termin kłoszenia dość późny, dojrzewania średni. Masa 1000 ziarn dość duża, gęstość w stanie zsypanym mała do bardzo małej. Liczba opadania i wskaźnik sedymentacji SDS – duże do bardzo dużych. Zawartość białka dość duża. Ilość glutenu duża. Plenność dobra do bardzo dobrej. Tolerancja na zakwaszenie gleby przeciętna.

PSZENŹYTO OZIME

ALIKO (2005)

Odmiana o dość dużej mrozoodporności. Odporność na rdzę źdźbłową – duża, na rdzę brunatną – dość duża, na mączniaka, septoriozę liści, septoriozę plew, rynchosporiozę i fuzariozę kłosów – średnia, na choroby podstawy źdźbła dość mała. Rośliny wysokie o dość małej odporności na wyleganie. Termin kłoszenia dość wczesny, dojrzewania średni. Masa 1000 ziarn dość duża, gęstość w stanie zsypanym dość duża. Odporność na porastanie ziarna w kłosie przeciętna, liczba opadania średnia. Zawartość białka przeciętna. Plenność dobra. Tolerancja na zakwaszenie gleby średnia.

HORTENSO (2005)

Odmiana o dość dużej mrozoodporności. Odporność na septoriozę plew – duża do bardzo dużej, na rdzę źdźbłową i fuzariozę kłosów – duża, na rdzę brunatną i septoriozę liści – dość duża, na mączniak i choroby podstawy źdźbła – średnia, na rynchosporiozę - -dość mała. Rośliny wysokie, o dość małej odporności na wyleganie. Termin kłoszenia i dojrzewania średni. Masa 1000 ziarn dość duża, gęstość w stanie zsypanym dość mała. Odporność na porastanie ziarna w kłosie duża, liczba opadania dość mała. Zawartość białka przeciętna. Plenność dobra do bardzo dobrej. Tolerancja na zakwaszenie gleby dość mała.

MODERATO (2004)

Odmiana o średniej mrozoodporności. Odporność na rdzę brunatną – bardzo duża, na mączniaka – duża do bardzo dużej, na septoriozę liści i septoriozę plew – duża, na rdzę żdźbłową i fuzariozę kłosów – dość duża, na rynchosporiozę i choroby podstawy żdźbła – średnia. Rośliny wysokie, o małej odporności na wyleganie. Termin kłoszenia i dojrzewania średni. Masa 1000 ziarn mała, gęstość w stanie zsylnym dość duża. Odporność na porastanie ziarna w kłosie przeciętna, liczba opadania średnia. Zawartość białka przeciętna. Plenność dobra. Tolerancja na zakwaszenia gleby średnia.

SORENTO (2002)

Odmiana o dość małej mrozoodporności. Odporność na mączniaka i rdzę brunatną – dość duża, na rdze żdźbłową, septoriozę plew, rynchosporiozę, fuzariozę kłosów i choroby podstawy żdźbła – średnia, na septoriozę liści – dość mała. Rośliny dość wysokie, o średniej odporności na wyleganie. Termin kłoszenia dość wczesny, dojrzewania średni. Masa 1000 ziarn przeciętna, gęstość w stanie zsylnym średnia. Odporność na porastanie ziarna w kłosie i liczba opadania dość duża. Zawartość białka przeciętna. Plenność dość dobra. Tolerancja na zakwaszenie gleby średnia.

WITON (2002)

Odmiana o dość dużej mrozoodporności. Odporność na rdzę żdźbłową – dość duża, na mączniaka, septoriozę liści, septoriozę plew, rynchosporiozę i choroby podstawy żdźbła – średnia, na rdzę brunatną i fuzariozę kłosów – mała. Rośliny średniej wysokości, o dość dużej odporności na wyleganie. Termin kłoszenia i dojrzewania dość wczesny. Masa 1000 ziarn mała do bardzo małej, gęstość w stanie zsylnym przeciętna. Odporność na porastanie ziarna w kłosie dość mała, liczba opadania dość duża. Zawartość białka dość duża. Plenność dobra. Tolerancja na zakwaszenia gleby średnia.

WOLTARIO (2000)

Odmiana typu półkarłowego, o średniej mrozoodporności. Odporność na rdzę brunatną – dość duża, na rdzę żdźbłową, septoriozę liści, rynchosporiozę i choroby podstawy żdźbła – średnia, na mączniaka i fuzariozę kłosów – dość mała, na septoriozę plew – mała. Rośliny niskie, o dużej odporności na wyleganie. Termin kłoszenia i dojrzewania średni. Masa 1000 ziarn przeciętna, gęstość w stanie zsylnym dość duża. Odporność na porastanie ziarna w kłosie przeciętna, liczba opadania średnia. Zawartość białka przeciętna. Plenność przeciętna. Tolerancja na zakwaszenie gleby średnia.

ZIEMNIAK BARDZO WCZESNY

DENAR (1999)

Zarejestrowany w 1999r. Odmiana sałatkowa o jasnożółtym miąższu. Chętnie uprawiana z racji wysokiej plenności – plon ogólny po 40 dniach od wschodów powyżej 21 t/ha – i wytwarzania dużych bulw. Udział plonu handlowego może sięgać nawet 95%. Odmiana jest odporna na wirus Y i liściozwój oraz na mątwika ziemniaczanego patotyp Ro 1, natomiast podatna na zarazę ziemniaczaną obu form. Zebrane ziemniaki przechowują się dobrze.

LORD (1999)

Odmiana bardzo podobna do Denara. Odróżnia ją słabsze plonowanie i niższy udział bulw dużych. Typ kulinarny sałatkowy o dobrym smaku. Bulwy bardzo regularnego

okrągłoowalnego kształtu o średnio zagłębionych oczkach i jasnożółtym miąższu. Odmiana jest odporna na mątwika ziemniaczanego, wirus Y i liściozwoj. Natomiast jest podatna na zarazę ziemniaczaną (tylko w odniesieniu do formy liściastej) i mokrą zgniliznę bulw. Bulwy przechowują się bardzo dobrze. Plon ogólny po 40 dniach od wschodów: powyżej 20 t/ha, a plon handlowy powyżej 18 t/ha.

VELOX (2002)

Odmiana bardzo wczesna, jadalna w typie konsumpcyjnym ogólnoużytkowym o dobrym smaku. Charakteryzuje się bulwami bardzo dużymi, owalnymi, bardzo kształtnymi o płtykich oczkach i jasnożółtym miąższu. Odmiana plenna o dużym udziale w plonie frakcji handlowej, przydatna do uprawy na wczesny zbiór.

Odmiana odporna na mątwika ziemniaczanego, dość podatna na wirusa Y, średnio odporna na wirusa liściozwoju, bardzo podatna na porażenie zarazą ziemniaka. Zalecana do uprawy w całym kraju; w rejonach dużego zagrożenia wirusami wymaga częstej wymiany sadzeniaków.

ZIEMNIAK ŚREDNIOWCZESNY

SATINA (2000)

Odmiana średniowczesna, jadalna w typie konsumpcyjnym ogólnoużytkowym o bardzo dobrym smaku. Charakteryzuje się bulwami bardzo dużymi okrągłoowalnymi, bardzo kształtnymi o płtykich oczkach i żółtym miąższu. Odmiana bardzo plenna, dużym udziale w plonie frakcji handlowej. Odmiana odporna na mątwika ziemniaczanego, średnio odporna na wirusa Y, odporna na wirusa liściozwoju. Podatna na porażenie przez zarazę ziemniaka. Zalecana do uprawy w całym kraju, w rejonach dużego zagrożenia wirusami wymaga częstej wymiany sadzeniaków.

BARTEK (2003)

Odmiana średniowczesna, jadalna, w typie konsumpcyjnym ogólnoużytkowym do lekko mączystego, o dobrym smaku. Charakteryzuje się bulwami bardzo dużymi, okrągłoowalnymi, kształtnymi, o płtykich oczkach i jasnożółtym miąższu. Bardzo plenna, o dużym udziale w plonie frakcji handlowej. Odmiana odporna na mątwika ziemniaczanego, bardzo odporna na wirusy, średnio odporna na porażenie zarazą ziemniaka. Zalecana do uprawy w całym kraju, a zwłaszcza do uprawy w rejonach o dużym zagrożeniu wirusami.

TAJFUN (2004)

Odmiana jadalna w typie konsumpcyjnym ogólnoużytkowym do mączystego. Charakteryzuje się bulwami bardzo dużymi, owalnymi, kształtnymi o płtykich oczkach i żółtym miąższu. Odmiana bardzo plenna o bardzo dużym udziale w plonie frakcji handlowej. Odmiana odporna na mątwika ziemniaczanego, odporna na wirusy, średnio odporna na porażenie zarazą ziemniaka.

ROXANA (2005)

Odmiana jadalna w typie konsumpcyjnym ogólnoużytkowym. Charakteryzuje się bulwami bardzo dużymi, owalnymi, kształtnymi o bardzo płtykich oczkach i żółtym miąższu. Odmiana plenna o bardzo dużym udziale w plonie frakcji handlowej. Odmiana odporna na mątwika ziemniaczanego, odporna na wirusa Y i średnio odporna na wirusa liściozwoju, dość podatna na porażenie zarazą ziemniaka.