The effect of three different forecrops on yield height and selected qualitative characters of spring barley cultivated organically in the years 2003 – 2005

M. Klimeková, Z. Lehocká

Abstract – In the 2003 – 2005 years we observed the effect of three different forecrops (sugar beet, winter wheat, maize for grain) on yield height and selected qualitative characters of spring barley (Ebson variety) growing in organic farming system in the stationary field experiment, established on degraded Chernozem on loess in maize – barley growing region in south – western part of the Slovak Republic (near Piešťany city). The results showed that the statistically highest yields were obtained after sugar beet. Selected qualitative parameters of spring barley (protein content, extract, starch content, thousand grain weight) were more suitable for barley processing for malting purposes after maize for grain and winter wheat.

Introduction

Organic farming offers an alternative that can eliminate many of the environmental problems of conventional agriculture. The position of spring barley in Slovak grain production is very important not only in organic farming. This position is given not only with its utilization for malt industry but spring barley has wide importance to food industry, feeding, cosmetic products and pharmaceutical products. Global climate changes bring more often weather changes and affect grain yields and quality of malting barley. The weather influence on protein and extract content is fact of common knowledge.
material and method
The aim of the experiment was to determine the effect of different forecrops (sugar beet, winter wheat and maize for grain – all forecrops were fertilized by farm – yard manure, dosage 40 t / ha) on yield height and selected qualitative characters (protein content, extract, starch content, diastatic power, thousand grain weight) of spring barley variety Ebson (all qualitative parameters were defined on the NIRSystems 6500, method Near Infrared Spectroscopy). In the years 2003 – 2005 the stationary field experiment was established on degraded Chernozem on loess (Luvi-haplic Chernozem) in maize - barley growing region in south - western Slovakia (near the town Piešťany) with good content of available potassium, medium content of available phosphorus and high content of available magnesium, with the humus content 1.8 – 2.0 %. The areas has a continental climate with the average annual temperature 9.2 0C and mean annual precipitation 593 mm. Obtained results were evaluated by variance analysis.

results

Spring barley was amended by Vermisol (foliar application). The rate of Vermisol (product of Californian earthworms) presented 40 l / ha and this preparation was used at the beginning of shooting stage of spring barley.

The average grain yield was 4.91 t/ha. In the year 2003 (4.17 t / ha) the grain yield of spring barley was statistically significantly lower (** P(0.01) then in the year 2004 (5.49 t / ha). In the year 2005 the average grain yield represented 5.09 t / ha. This deficiency was caused by the lack of moisture in the critical growth phase of spring barley. The highest grain yield was obtained after sugar beet (5.53 t / ha), followed by winter wheat (4.69 t / ha) and the lowest grain yield was after maize for grain (4.53 t / ha). Differences between grain yield after sugar beet and maize for grain and winter wheat were statistically significant (** P(0.01). The results correspond with the results obtained by other authors that the most suitable forecrop for spring barley is sugar beet in comparison with maize for grain and winter wheat. Petr (2004) consider sugar beet to be more suitable forecrop for spring barley than winter wheat and maize because of lower danger of pathogen occurrence with toxic consequences in malt quality. The average protein content was 11.25 %. The highest protein content was evaluated after sugar beet (12.67 %) and the lowest protein content was after maize (10.19 %). The difference between sugar beet and maize was statistically significant (** P(0.01). Only spring barley cultivated after winter wheat and maize for grain matched the standard STN 461100-5 for malting barley. The highest extract and starch content was determined after forecrop maize for grain (starch content: 64.65 %, extract: 81.54 %), followed by winter wheat (starch content: 64,03 %, extract: 80,82 %) and sugar beet (starch content: 62.39 %, extract: 78.89 %). The difference between sugar beet and maize for grain was statistically significant (** P(0.01).

The last evaluated character was diastatic power. This qualitative character was statistically significantly higher after sugar beet (287 WK) than after maize (241 WK). The value obtained after winter wheat presented 248 WK.

We can say that there is very important to respect general cultural principles also in organic farming. Extensity of spring barley utilization in the central Europe means that spring barley is a crop for future. From our results follow that comparable grain yields of spring barley can be obtain in organic systems and furthermore organic products has better malting quality in comparison with conventionally grown production.
The average thousand grain weight was 42.61 g. The thousand grain weight after sugar beet was statistically lower (39.53 g) than after winter wheat (43.9 g) and maize for grain (46.0 g). The differences were statistically significant (** P(0.01).
[image: image1.wmf]n 30 (1951

-

1980)

2003

2004

2005

Mesiac

°C

mm

°C

m

m

°C

mm

°C

Mm

I.

-

1,8

32

-

1,65

40,9

-

3,06

50,6

-

0,4

8

39,9

II.

,2

33

-

1,06

9,4

1,28

27,4

-

2,36

51,6

III.

4,2

32

5,17

0,9

4,42

49,4

3,01

7,0

IV.

9,4

43

9,94

16,5

11,65

*44,4

11,45

91,2

V.

14,1

54

18,73

28,7

14,05

15,4

15,62

33,5

VI.

17,7

80

22,26

33,9

17,94

72,9

18,18

33,7

VII.

18,9

76

21,67

95,7

20,06

15,9

23,5

90,3

VIII.

18,4

68

22,94

16,0

20,70

44,6

18,93

98,8

IX.

14,5

38

15,88

19,3

15,01

38,9

16,41

42,3

X.

9,6

42

8,00

57,9

12,22

61,4

10,89

10,2

XI.

4,6

51

6,68

34,5

5,20

46,5

3,68

48,00

XII.

0,3

46

0,88

30,6

0,96

33,3

-

0,33

69,5

I

–

 XII.

9,2

-

10,85

-

10,06

-

-

IV

-

 IX

15,5

-

18,61

-

16,60

-

-

I

-

 XII

-

593

-

384,3

-

500,7

-

616,0

IV

-

 IX

-

359

-

210,1

-

272,1

-

389,8

Figure 1. Weather conditions in experimental years (n30 – long time (30-years) normal)

[image: image2.emf]5,53

4,69

4,53

4,91

0

1

2

3

4

5

6

t/ha

Sugar beet Winter wheat Maize for grain Average

forecrops

Figure 2. Spring barley grain yields (Ebson variety) growing after different forecrops in the years 2003 – 2005
[image: image3.emf]62,39

78,89

64,03

80,82

64,65

81,54

63,69

80,62

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

(%)

Sugar beet Winter wheat Maize for grain Average

Starch

Extract

Figure 3. Starch and extract content of spring barley (Ebson variety) growing after different forecrops in the years 2003 - 2005
[image: image4.emf]12,67

10,89

10,19

11,25

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

(%)

Sugar beet Winter wheat Maize for grain Average

 Figure 4. Protein content of spring barley (Ebson variety) growing after different forecrops in the years 2003 - 2005

References
Codex Alimentarius (1993), FAO / WHO Food standard programme, Roma.
CSN 46 1100-5 (Norm for spring barley).
Petr J., Skerik J. (1999), In: 10 years of organic farming in the Czech Republic, Conference proceedings, pp. 43 – 48.

Zak S., Lehocka Z., Jambor, M. (2005). Journal for Agricultural Sciences 51:630-639.
The authors are from the Centre of Agricultural Research Nitra, Research Institute of Plant Production Piešťany, Bratislavská cesta 122, 921 68 Piešťany, Slovakia (� HYPERLINK "mailto:klimekova@vurv.sk" ��klimekova@vurv.sk�, lehocka@vurv.sk)

_1202640976.xls
Graf1

		Sugar beet

		Winter wheat

		Maize for grain

		Average

forecrops

t/ha

5.53

4.69

4.53

4.91

Hárok1

		

						repa								pšenica								kukurica

						2003		2004		2005		Priemer		2003		2004		2005		priemer		2003		2004		2005		priemer		PRIEMER

		úroda		b2		4.63		6.15		5.81		5.53		4.11		5.63		4.32		4.69		3.77		4.69		5.13		4.53		4.91

		HTZ		b2		37.5		41.85		39.25		39.53		43.8		42.6		45.3		43.9		44.65		42.65		46		44.43		42.6

		protein		b2		13.94		12.19		11.87		12.67		11.97		10.92		9.79		10.89		10.56		9.41		10.6		10.19		11.25

		škrob		b2		62.29		62.5		62.37		62.39		63.72		63.59		64.78		64.03		64.8		65.2		63.94		64.65		63.69						Sugar beet		Winter wheat		Maize for grain		Average

		extrakt		b2		77.29		78.19		81.2		78.89		79.31		79.79		83.36		80.82		81.00		81.43		82.20		81.54		80.62				Protein content		12.67		10.89		10.19		11.25

		Dim		b2		288		251		322		287		232		223		289		248		218		223		283		241		258

						repa								pšenica								kukurica														Sugar beet		Winter wheat		Maize for grain		Average

						2003		2004		2005		Priemer		2003		2004		2005		priemer		2003		2004		2005		priemer		PRIEMER				Starch		62.39		64.03		64.65		63.69

						4.63		6.15		5.81		5.53		4.11		5.63		4.32		4.69		3.77		4.69		5.13		4.53		4.91				Extract		78.89		80.82		81.54		80.62

						Sugar beet		Winter wheat		Maize for grain		Average

						5.53		4.69		4.53		4.91

																																Spring barley grain yields (Ebson variety) growing after different forecrops in the years 2003 - 2005

Hárok1

		0

		0

		0

		0

forecrops

t/ha

Hárok2

		0		0

		0		0

		0		0

		0		0

Starch

Extract

(%)

Starch and extract content of spring barley (Ebson variety) growing after different forecrops in the years 2003 - 2005

Hárok3

		Sugar been

		Winter wheat

		Maize for grain

		Average

Protein content

(%)

Protein content of spring barley (Ebson variety) growing after different forecrops in the years 2003 - 2005

0

0

0

0

		

		

