

TURBO SUŻYTO F1

TURBO PLON

www.saaten-union.pl

**SAATEN
UNION**
Wiesz co siejesz

TURBO SU ŻYTO F1 = POCIĄG DO WYSOKICH PLONÓW

Żyto jest ważnym gatunkiem w uprawie zbóż na obszarze północno-wschodniej, wschodniej i środkowej Europy, czyli w warunkach klimatyczno-glebowych mniej sprzyjających uprawie innych gatunków zbóż. Jest to uwarunkowane tym, że żyto w porównaniu do innych gatunków zbóż wyróżnia się dużą odpornością na mrozy i małymi wymaganiami glebowo-cieplnymi, większą odpornością na choroby, suszę i niedobór składników pokarmowych.

Znaczący postęp hodowli żyta ozimego uwidocznił się poprzez zwiększenie potencjału plonu dzięki odmianom mieszańco-

wym. Mieszańce żyta nie różnią się od odmian populacyjnych co do wymagań glebowo-klimatycznych. Hybrydy znoszą bardziej skrajne warunki glebowo-klimatyczne oraz lepiej wykorzystują składniki pokarmowe, a szczególnie azot. Ponadto żyto mieszańcowe cechuje się wysoką mrozoodpornością. Bez okrywy śnieżnej wytrzymuje mrozy dochodzące nawet do -30°C. W porównaniu do innych zbóż żyto F1 lepiej toleruje również okresowe susze, szczególnie na glebach lżejszych, ponieważ system korzeniowy jest bardzo dobrze rozwinięty i może pobierać wodę głębiej niż inne gatunki zbóż.

Plonowanie odmian żyta ozimego wg badań rejestrowych COBORU, średni plon z lat 2012-2013, dt/ha

Dodatkowym atutem żyta są niskie potrzeby wodne określone na poziomie 250-280 l/kg suchej masy. Kolejną zaletą żyta F1 jest duża zdolność pobierania z gleby trudno dostępnych składników pokarmowych oraz wysoka tolerancja na odczyn gleby - żyto toleruje stanowiska o pH gleby od 5,0 do 7,0. Wszystkie te pozytywne właściwości predysponują żyto do uprawy na glebach lżejszych o gorszym odczynie gleby. Najważniejszą cechą mieszańców żyta jest wykorzystanie efektu heterozji, czyli podwyższenia siły fizjologicznej roślin, która jeszcze bardziej zwiększa potencjał plonowania.

Według oficjalnych badań porównawczych COBORU należy przyjąć, że średni plon jaki osiągają mieszańce żyta jest większy nawet o około 20% w stosunku do średniego plonu odmian populacyjnych.

Nowe żyta SU TURBO F1 mają bardzo duży potencjał plonowania, a szczególnie na typowo żyznych, lżejszych glebach. Nowe TURBO-MIESZAŃCE w produkcji towarowej znajdują różnorodne wykorzystanie - w przemyśle spożywczym jak i na pasze lub w produkcji etanolu. Kolejną alternatywą jest wykorzystanie żyta SU TURBO F1 jako biomasy do produkcji biogazu.

Plonowanie odmian żyta ozimego wg badań COBORU PDO 2013, dt/ha

SU **SKALTIO** F1. **TURBO** doładowany plon.

Zalety:

- średniowysoka odmiana żyta mieszańcowego z rozbudowanym systemem korzeniowym,
- bardzo wysoki potencjał plonu ziarna, potwierdzony badaniami COBORU (nawet do 122% wzorca) oraz praktyką rolniczą,
- dobra odporność na mączniaka i choroby podstawy źdźbła,
- sprawdza się również na gorszych stanowiskach.

**Plonowanie żyta mieszańcowego SU SKALTIO F1
w regionach wg badań PDO COBORU,
średnia z lat 2011-2013 roku; dt/ha, % wzorca**

Warto wiedzieć:

Żyto jest rośliną, która jest lepiej przygotowana na stres wywołany suszą niż pozostałe zboża; zwłaszcza na glebach lekkich wytrzymuje okresowe niedobory wody znacznie dłużej niż pszenica. Ponadto pod względem ekonomicznym, na glebach lekkich do średnich uprawa żyta związana jest mniejszymi kosztami produkcyjnymi przez co opłacalność uprawy z hektara wzrasta. Dotyczy to przede wszystkim upraw odmian hybrydowych, które są zdrowsze, posiadają stabilniejsze źdźbło i osiągają wyższe plony niż odmiany populacyjne. Dlatego należałoby skorygować powszechny wizerunek żyta jako zboża tylko na skrajnie i ubogie gleby. Nie ma innego tak wielostronnego i łatwo dopasowującego się do różnorodnych warunków zboża.

SU DRIVE F1. TURBO plon na typowo żytnich glebach.

Zalety:

- **średniowysoka odmiana żyta mieszańcowego o dobrej odporności na wyleganie,**
- **bardzo dobre wyniki w badaniach COBORU (do 119% wzorca) i praktyce rolniczej,**
- **wysoka zdrowotność roślin.**

Bardzo zrównoważony mieszańiec o stabilnym wysokim potencjalne plonowania na ziarno, wysokiej wartości odżywczej na paszę oraz stosunkowo wysokiej zawartości białka. Doskonałe połączenie tolerancji na różne choroby zapewnia zdrowy rozwój łanu i elastyczność terminu zbioru w czasie żniw

Warto wiedzieć:

Żyto posiada mniejszą niż pszenica wartość pokarmową; jednak znacznie wyższą niż jęczmień. Bez problemu można podawać do 50% żyta w przypadkach żywienia bydła. W przemyślowych mieszankach paszowych można także żytem zastąpić pszenicę. W przypadku tuczu cieląt, prosiąt i drobiu żyto nadaje się do skarmiania tylko w niewielkich, ograniczonych ilościach. Aktualnie dodaje się niewiele żyta do paszy, o wiele mniej niż to jest zalecane. To znaczy, że w obliczu niższej ceny towarowej żyta w porównaniu z pszenicą istnieje także znaczny potencjał w wykorzystaniu żyta w żywieniu zwierząt.

Plonowanie żyta mieszańcowego SU DRIVE F1 w regionach wg badań PDO COBORU, średnia z lat 2012-2013 roku; dt/ha, % wzorca

SU ALLAWI F1. TURBO rozwój - wyższy i wcześniejszy plon.

Zalety:

- **bardzo wysokie plony 9/9 punktów, wg BSA w Niemczech oraz bardzo wysokie plony w Polsce, zarówno w uprawie ekstensywnej jak i intensywnej (nawet do 130 % wzorca),**
- **bardzo wczesna odmiana o szybkim rozwoju,**
- **podwyższona ilość dobrze zaziarnionych kłosów/m².**

Plonowanie żyta mieszańcowego SU ALLAWI F1 w regionach wg badań PDO COBORU, średnia z lat 2012-2013 roku; dt/ha, % wzorca

Ten TURBO-MIESZANIEC ma szczególnie małe zapotrzebowanie na temperatury i dlatego kwitnie kilka dni wcześniej niż inne odmiany. Oprócz tego na stanowiskach przesuszonych SU ALLAWI F1 osiąga bardzo dobre plony.

Wydłużona faza wypełniania ziarna zapewnia jego bardzo dobre i stabilne wykształcenie.

Wskazówka uprawowa:

SU ALLAWI F1 należy siał nieco gęściej (od 5 do 10%) niż inne odmiany - w ten sposób można uzyskać lepszą gęstość tanu i w efekcie wyższy plon.

SU MEPHISTO F1. TURBO odporność na mączniaka.

Zalety:

- **wysokie plony i tolerancja na warunki stresowe,**
- **bardzo dobra odporność na mączniaka i dobra odporność na wyleganie,**
- **potwierdzone w praktyce wysokie zbiory z uprawy.**

Plonowanie żyta mieszańcowego SU MEPHISTO F1 w regionach wg badań rejestrowych COBORU, średnia z lat 2009-2011; dt/ha, % wzorca

SU MEPHISTO F1 przekonuje tam, gdzie inne odmiany zawodzą – potwierdzają to zarówno badania oficjalne jak i praktyka rolnicza. Im gorsze warunki glebowo-klimatyczne i niekorzystniejsze warunki rozwoju - tym większa jest zwyczajka plonu SU MEPHISTO F1 w porównaniu do innych odmian.

SU MEPHISTO F1 - ocena TURBO-MIESZAŃCA

1 = wyraźnie gorzej/mniej/później, 2 = nieco gorzej, 3 = zwyczajnie, 4 = nieco lepiej, 5 = znacznie lepiej, wyżej, wcześniej

Źródło: Badania SU BestSeed 2012.

SU STAKKATO F1. TURBO jakość, TURBO plon.

Zalety:

- typ mieszańca o dużej gęstości łanu, odporny na wyleganie, charakteryzujący się wyjątkową tolerancją na choroby liści,
- najwyższy plon ziarna 9/9 wg BSA w Niemczech,
- wysoka i stabilna liczba opadania oraz dobra jakość wypiekowa.

SU STAKKATO F1 jest mieszańcem doskonale łączącym cechy wysokiego zagęszczania łanu z odpornością na wyleganie oraz bardzo wysokim plonem ziarna.

Wysoka stabilność liczby opadania i wartość amylogramu pozwala z powodzeniem uprawiać SU STAKKATO F1 jako żyto chlebowe.

Jakość piekarnicza SU STAKKATO F1

Ocena wg BSA, Niemcy:
9 = bardzo dobra;
1 = bardzo niska

Plonowanie żyta mieszańcowego SU STAKKATO F1 w regionach wg badań rejestrowych COBORU, średnia z lat 2011-2013; dt/ha, % wzorca

TURBO-MIESZAŃCE - również na gleby o gorszym pH.

Żyto należy do roślin rolniczych o niezbyt wygórowanych wymaganiach glebowych. W porównaniu do innego gatunku - pszenicy, żyto ozime toleruje stres glebowy i lepiej przystosowuje się do mniej urodzajnych gleb granicznych. Zaletą żyta jako rośliny jest fakt, że uprawa tego gatunku może być prowadzona również na glebach lżejszych kompleksu żytanego - od bardzo dobrych do słabych.

Należy jednak dodać, że żyto bardzo dobrze reaguje na dobrostan siedliska uprawnego i również dobrze plonuje na glebach żyzniejszych - w takich warunkach - uprawiając żyto na glebach kompleksu pszennego dobrego uzyskuje się wysokie i bardzo wysokie plony.

Bardzo ważnym atutem żyta jest wyższa tolerancja na zakwaszenie gleby w porównaniu do pszenicy.

Poniższy wykres na podstawie danych COBORU dowodzi, że żyto ozime osiąga zdecydowanie wyższe plony od pszenicy ozimej przy niskim odczynie gleby. Plony żyta przy niskim pH gleby są pewniejsze i stabilniejsze, niż w przypadku pszenicy. W przypadku uprawy pszenicy na glebach o pH poniżej 6 stwierdzamy wyraźne załamanie plonowania, a przy obniżeniu pH poniżej 5,5 następuje dramatyczny spadek plonu.

Wynika z tego niezbicie, że w przypadku gospodarowania na glebach o niskim pH lepiej wysiewać żyto ozime, a szczególnie żyto mieszańcowe, które dzięki heterozji i wysokiemu wigorowi roślin, dużo lepiej radzi sobie na glebach o niższym pH w porównaniu do populacyjnego żyta ozimego i pszenicy ozimej.

SU-1 SU PERFORMER F1
 SU-2 SU SATELLIT F1
 SU-3 SU SPEKTRUM F1
 SU-4 SU STAKKATO F1

Ż-W żyto - wzorzec
 Ż-OW F1 żyto - odmiana wzorcowa F1
 Ż-OW P żyto - odmiana wzorcowa populacyjna

P-W pszenica - wzorzec
 P-OW P pszenica - odmiana wzorcowa populacyjna

Źródło: Wykres plonowania odmian żyta ozimego i pszenicy ozimej wg badań COBORU. Do analizy wzięto wyniki badań rejestrowych COBORU: dla żyta ozimego wyniki rejestrowe za lata 2011-2013, dla pszenicy ozimej wyniki rejestrowe a1 i a2 za lata 2011 i 2013.

SU PERFORMER F1. TURBO nowej generacji.

Zalety:

- nowy TURBO-MIESZANIEC z bardzo wysokim potencjałem plonowania,
- dobra odporność na choroby liści i wyleganie,
- wysoka liczba opadania - znaczna wartość wypiekuwa także przy wilgotnych warunkach dojrzewania.

SU PERFORMER F1 jest czołową odmianą. Świadczy o tym najwyższy potencjał plonowania 9/9 pkt na obydwu poziomach agrotechniki; niezależnie od zróżnicowania trudności warunków uprawy.

Wysoki potencjał plonowania został potwierdzony również w Polsce przez COBORU.

SU SPEKTRUM F1. TURBO na wszystkie stanowiska.

Zalety:

- mieszaniec o wysokim i stabilnym potencjale plonu ziarna,
- sprawdza się w uprawie zarówno na glebach słabych i średnich,
- podwyższona odporność na pleśń śniegową.

SU SPEKTRUM F1 posiada jedno z najkrótszych źdźbeł (ok. 130 cm), co sprawia, że jest również bardzo odporny na wyleganie. Ponadto charakteryzuje się średnią wczesnością oraz dobrą odpornością na porastanie ziarna w kłosach. Ze względu na wysokie walory jakościowe mieszaniec może być wykorzystywany w przemyśle spożywczym, paszowym oraz na bioetanol.

Kolej na TUR

SU **SANTINI** F1. **TURBO** na suche stanowiska.

Zalety:

- **bardzo wysoki plon 9/9 punktów zarówno w uprawie ekstensywnej jak i intensywnej, wg BSA Niemcy,**
- **na glebach lekkich daje wyższe plony w porównaniu do pozostałych odmian,**
- **bardzo dobra zdrowotność liści i odporność na wyleganie.**

SU SANTINI F1 zostało stworzone specjalnie na lekkie gleby. Mieszaniec charakteryzuje się bardzo silnym rozwojem początkowym i oszczędną gospodarką wodną - co pozwala w pełni wykorzystać zgromadzoną w glebie wodę pozimową.

Dobra jakość piekarnicza, wynikająca z doskonałych wyników jakościowych ziarna.

SU **SATELLIT** F1. **TURBO** adaptacja w uprawie.

Zalety:

- **plon na poziomie 114% wzorca w badaniach rejestrowych 2012-2013,**
- **bardzo wysoki stabilny potencjał plonowania także w trudnych warunkach uprawy.**
- **dobra zdrowotność łanu, w tym dobra odporność na wyleganie.**

SU SATELLIT F1 to mieszaniec uniwersalny, stabilnie plonuje nawet na suchych stanowiskach.

SU SATELLIT F1 dzięki bardzo dobrym parametrom piekarniczym, wysokim wartościom żywieniowym oraz bardzo dobrej wydajności etanolu nadaje się na wiele kierunków użytkowania.

B0-Nowości F1

	SU MEPHISTO F1	SU ALLAWI F1	SU SANTINI F1
Zalety	wysoki potencjał plonowania, wysoka stabilność plonowania	stabilne wysokie plony, najwcześniejsza odmiana żyta	tolerancyjna na stres, duża zdrowotność roślin
Szczególne zalecenia	stanowiska suche, wysoka gęstość łanu	szczególnie suche stanowiska, zwiększona gęstość siewu do 10%	słabe stanowiska, jako pasza lub przetwórstwo na mąkę
Liczba opadania/Zawartość białka	+ / -	++ / 0	++ / 0
Struktura plonu: Gęstość łanu/Liczba ziaren/MTZ	+++ / + / -	+++ / 0 / +	++ / + / 0
Wysokość roślin	średnie	średnie	niskie do średnich
Odporność na wyleganie /Zapotrzebowanie na regulator wzrostu	+ / niskie do średniego	0 / średnie do wysokiego	+ / średnie do wysokiego
Odporność na choroby			
Mączniak	+++	+	+++
Rdza brunatna	+	++	++
Rynchosporioza	0	+	+

	SU SPEKTRUM F1	SU STAKKATO F1	SU SATELLIT F1
Zalety	wysoki i stabilny plon, bardzo wysoka tolerancja na pleśń śniegową, uniwersalne wykorzystanie	bardzo wysoki plon 9/9, duża zdrowotność liści, dobra jakość piekarnicza	bardzo wysoki plon, dobra jakość ziarna
Szczególne zalecenia	nadaje się na stanowiska słabe do dobrych	średnia gęstość siewu, oszczędne stosowanie fungicydów	stabilna wydajność uniwersalne wykorzystanie
Liczba opadania/Zawartość białka	++ / 0	+++ / -	++ / -
Struktura plonu: Gęstość łanu/Liczba ziaren/MTZ	++ / ++ / 0	+++ / + / -	+++ / ++ / 0
Wysokość roślin	niskie do średnich	niskie do średnich	niskie do średnich
Odporność na wyleganie /Zapotrzebowanie na regulator wzrostu	++ / średnie do wysokiego	+ / niskie do średniego	+ / niskie do średniego
Odporność na choroby			
Mączniak	+++	+++	++
Rdza brunatna	0	++	++
Rynchosporioza	+++	+	0

	SU DRIVE F1	SU SKALTIO F1	SU PERFORMER F1
Zalety	stabilność plonowania, zdrowotność liści	bardzo stabilny plon, dobra tolerancja na mączniaka i choroby podstawy źdźbła	wysoki plon, dobra jakość chlebowa
Szczególne zalecenia	elastyczne kierunki użytkowania, słabe i lekkie stanowiska	uprawa na glebach typowo żytnich, bardzo szybki rozwój początkowy	optymalna gęstość i termin siewu
Liczba opadania/Zawartość białka	+ / 0	+ / +	+++ / -
Struktura plonu: Gęstość łanu/Liczba ziaren/MTZ	++ / + / 0	+ / + / +++	+++ / + / 0
Wysokość roślin	niskie do średnich	średnie do wysokich	niskie do średnich
Odporność na wyleganie /Zapotrzebowanie na regulator wzrostu	+ / średnie do wysokiego	+ / średnie do wysokiego	+ / średnie do wysokiego
Odporność na choroby			
Mączniak	0	++	+
Rdza brunatna	++	++	++
Rynchosporioza	++	+	0

Wskazówki uprawowe	Stanowiska średnie do dobrych	Stanowiska suche	
Termin siewu	05 września do 05 października	05 września do 30 września	
Gęstość siewu (ziaren/m ²) siew wczesny/późny	190–220 / 260–300	150–190 / 240–280	
Nawożenie azotowe i oczekiwany plon	110 dt/ha	80 dt/ha	50 dt/ha
dawka N, kg/ha	EC 21/25: 90–110 EC 31/32: 20–40 EC 37/39: 30–50	EC 21/25: 90–110 EC 32/37: 40–60	EC 21/29: 120–140
Zastosowanie fungicydu	przy wysokim narażeniu na infekcje zaleca się podwójne zastosowanie w BBCH 32 + BBCH 49		preparat łączony w BBCH 39 + BBCH 49

++++ = cecha bardzo dobra, 0 = cecha średnia, --- = cecha bardzo niska

Charakterystyka mieszańców TURBO SU ŻYTO F1

		SU ALLAWI F1	SU DRIVE F1	SU FORSETTI F1	SU MEPHISTO F1	SU PERFORMER F1	SU SANTINI F1	SU SATELLIT F1	SU SKALTIO F1	SU SPEKTRUM F1	SU STAKKATO F1
Użytkowanie	Przemysł spożywczy	++++	+++	+++	+++	+++	++++	++	++	+++	++
	Przemysł paszowy	++++	+++	+++	++++	+++	++++	+++	+++	+++	+++
	Bioetanol	++++	+++	+++	++++	+++	++++	+++	+++	+++	+++
	Biogaz	+++	++++	+++	+++	++++	+++	++++	++	+++	++++
Stanowisko	Stanowiska suche	++++	++++	+++	+++	+++	++++	+++	++++	+++	+++
	Gleby lepsze	+++	++++	++++	++++	++++	+++	++++	++++	++++	++++
	Stanowiska mokre	++	++	++++	+++	+++	+++	++	++	+++	+++
	Stosowanie nawozów naturalnych	++	+++	++++	++++	++++	++++	++++	+++	++++	++++
Uprawa	Siew wczesny	++	+++	++++	++++	++++	+++	+++	++	+++	++
	Siew późny	+++	+++	++++	++++	++++	++	++++	+++	+++	+++
	Uprawa ekstensywna	+++	+++	++	+++	+++	++++	++++	++++	+++	++++

++++ = wybitnie odpowiednia, + = odpowiednia

MINELLO. Wysokie plony również na słabych stanowiskach.

Zalety:

- **dobrze rozbudowany system korzeniowy, idealnie nadaje się na stanowiska zagrożone okresową suszą,**
- **opóźniony rozwój jesienny nadrabia szybkim rozwojem na wiosnę,**
- **wysoki potencjał plonowania, potwierdzony wieloletnią praktyką rolniczą.**

MINELLO posiada wydłużony rozwój początkowy. Późne wejście w fazę generatywną sprzyja rozwojowi bardzo wydajnego systemu korzeniowego: korzenie pierwotne rosną kilka dni dłużej w głąb i efektywniej wykorzystują wodę w glebie.

Plonowanie żyta mieszańcowego MINELLO F1 w regionach wg badań PDO COBORU, średnia z lat 2011-2013 roku; dt/ha, % wzorca

TURBO SU ŻYTO F1

SU ALLAWI F1
SU DRIVE F1
SU MEPHISTO F1
SU SKALTIO F1
SU STAKKATO F1

TURBO SU ŻYTO F1

NOWOŚCI TURBO SU ŻYTO F1

SU SANTINI F1
SU SATELLIT F1
SU PERFORMER F1
SU SPEKTRUM F1
SU FORSETTI F1

NASI DORADCY

Uwaga! Przedstawione w katalogu charakterystyki i opisy odmian zostały opracowane na podstawie wyników oficjalnych opublikowanych w Polsce.

Uwaga! Przedstawione w katalogu charakterystyki i opisy odmian zostały opracowane na podstawie wyników oficjalnych opublikowanych w Polsce przez COBORU, zaś w Niemczech przez BSA, jak również najlepszej wiedzy i doświadczeń hodowców.

1 Region Północno – Zachodni

Jerzy Chrystman
tel. 604 159 928
jerzy.chrystman@rapool.pl

2 Region Północny

Anna Patalon
tel. 728 923 002
anna.patalon@saaten-union.pl

3 Region Północno – Wschodni

Krzysztof Chojnowski
tel. 662 156 079
krzysztof.chojnowski@dsv-polska.pl

4 Region Centralny

Dariusz Frątczak
tel. 728 321 550
dariusz.fratczak@rapool.pl

5 Region Wschodni

Marcin Mierzejewski
tel. 664 720 001
marcin.mierzejewski@dsv-polska.pl

6 Region Południowo – Zachodni

Andrzej Dawidowicz
tel. 504 019 139
andrzej.dawidowicz@saaten-union.pl

7 Region Południowy

Tomasz Badurski
tel. 662 104 048
tomasz.badurski@rapool.pl

8 Region Południowo – Wschodni

Marta Spytek
tel. 513 105 411
marta.spytek@saaten-union.pl

Ze względu na dużą zmienność warunków środowiskowych mogą odbiegać od wyników uzyskanych w praktyce rolniczej i dlatego należy je rozumieć jako informacje o jakości i potencjale plonowania.

SAATEN-UNION POLSKA sp. z o.o.
ul. Straszewska 70, 62-100 Wągrowiec
tel.: 67 26 80 730, fax: 67 26 80 735
e-mail: supolska@saaten-union.pl
www.saaten-union.pl

**SAATEN
UNION**
Wiesz co siejesz