
Kazimierz Grabowski, Stefan
Grzegorczyk, Emilia Marks,
Henryk Kwietniewski, Agata
Głowacka

Kierunki zmian składu gatunkowego
runi na trawnikach rekreacyjnych
Acta Scientiarum Polonorum. Administratio Locorum 9/3, 27-34

2010

Acta Sci. Pol., Administratio Locorum 9(3) 2010, 27-34

KIERUNKI ZMIAN SKŁADU GATUNKOWEGO RUNI
NA TRAWNIKACH REKREACYJNYCH

Kazimierz Grabowski, Stefan Grzegorczyk, Emilia Marks,
Henryk Kwietniewski, Agata Głowacka
Uniwersytet Warmińsko-Mazurski w Olsztynie

Streszczenie. W pracy przedstawiono wyniki 5-letnich badań dotyczących zmian
składu florystycznego runi zaprojektowanych oraz handlowych mieszanek traw ga-
zonowych zastosowanych do obsiewu trawników rekreacyjnych na terenie Pojezierza
Olsztyńskiego. Doświadczenie ścisłe założono wiosną 1998 r., metodą losowanych
bloków, w trzech powtórzeniach, na glebie antropogenicznej wytworzonej z piasku
gliniastego na terenie Zakładu Dydaktyczno-Doświadczalnego UWM w Olszty­
nie. Skład gatunkowy runi oceniano jesienią każdego roku za pomocą szczegółowej
analizy botaniczno-wagowej. Wykazano, że skład gatunkowy mieszanek na trawni­
kach rekreacyjnych dynamicznie się zmieniał. W pierwszym roku badań dominowała
w runi L olium p eren n e (gatunek przewodni), która okazała się gatunkiem zawodnym
i ustępowała z runi po mroźnej zimie. Bardziej trwałe były F estu ca rubra (gatunek
przewodni) i P oa p ra te n s is (współkomponent). Pozostałe współkomponenty miesza­
nek: F estu ca ovina, F estu ca heterophylla , i A g ro stis cap illa ris występowały w runi
w niewielkim udziale. Spośród badanych mieszanek najkorzystniejszym składem flo-
rystycznym odznaczała się zaprojektowana mieszanka nr 11 w składzie: P oa p ra te n ­
sis Alicja, F estu ca rubra Nimba, F estu ca rubra Adio i A g ro stis cap illa ris Igeka oraz
mieszanka handlowa Johnson „Wimbledon”.

Słowa kluczowe: trawniki rekreacyjne, gatunki, trawy gazonowe, skład gatunkowy runi

W STĘP

Trawniki rekreacyjne są to powierzchnie trawiaste najczęściej związane z ar­
chitekturą terenu, przeznaczone do wypoczynku, zabaw, jak również imprez kultu­
ralnych [Rutkowska i Pawluśkiewicz 1996]. Dobór komponentów do mieszanek na
tego typu trawniki jest zagadnieniem niezwykle istotnym. Od składu gatunkowego
murawy zależy bowiem w dużym stopniu jej trwałość.

Adres do korespondencji - Corresponding author: Kazimierz Grabowski, Katedra Łąkar-
stwa, Uniwersytet Warmińsko-Mazurski w Olsztynie, pl. Łódzki 1, 10-727 Olsztyn, e-mail:
kazimierz.grabowski@uwm.edu.pl

ACTA

Administratio Locorum 9(3) 2010

mailto:kazimierz.grabowski@uwm.edu.pl

28 Kazimierz Grabowski i inni

W arunkiem założenia i utrzym ania dobrego trawnika je s t znajomość cech użyt­
kowych gatunków (odmian) w chodzących w skład mieszanki [Domański 1994,
1997, Prończuk i in. 1997, Vijk 1993]. Znajomość cech użytkowych, podobnie jak
w ym agań siedliskowych ma duże znaczenie we wprowadzaniu gatunku do kom ­
ponowanych mieszanek, daje również podstawy oceny mieszanek już skom pono­
wanych, obecnych w handlu. W charakterystyce cech użytkowych ważne miejsce
zajmuje trwałość i wrażliwość roślin na sposób użytkowania. Mimo dostępnej lite­
ratury poświęconej tem u problem owi zwraca się uwagę na regionalne zróżnicow a­
nie uzyskiwanych wyników [Grabowski i in. 2003, Harkot i Czarnecki 1999, Patrza­
łek 1996, Prończuk 1994]. Istnieje zatem konieczność prowadzenia dalszych badań
w celu lepszego poznania reakcji komponentów mieszanek na specyfikę warunków
siedliskowych i różnorodne formy użytkowania.

Celem badań było określenie kierunku zm ian składu gatunkowego runi autor­
skich oraz handlowych mieszanek traw gazonowych zastosowanych do obsiewu
trawników rekreacyjnych na terenie Pojezierza Olsztyńskiego.

M ATERIAŁ I M ETODY

Przedm iotem badań były mieszanki zaprojektowane przez autorów pracy oraz
m ieszanki handlowe wysiewane na trawniki rekreacyjne (tab. 1).

Doświadczenie ścisłe założono w iosną 1998 roku, m etodą losowanych bloków
w trzech powtórzeniach w układzie kasetonowym, na poletkach (1 m x 1 m) , na glebie
antropogenicznej wytworzonej z piasku gliniastego na terenie Zakładu Dydaktyczno-
-Doświadczalnego UW M w Olsztynie.

Table 1. Mieszanki wysiewane na trawniki rekreacyjne
Table 1. Mixtures sown on recreation lawns

Lp Gatunki - Species Odmiany - Varieties % g/m2
1 2 3 4 5

10* Lolium perenne L. Więcławicki 30 9,0
Poa pratensis L. Alicja 25 7,5
Festuca rubra L. Leo 20 6,0
Festuca rubra L. Nimba 20 6,0
Festuca ovinia Sibth. Niko 5 1,5

11* Poa pratensis L. Alicja 45 13,5
Festuca rubra L. Nimba 30 9,0
Festuca rubra L. Adio 20 6,0
Agrostis capillaris L. Igeka 5 1,5

12* Lolium perenne L. Nira 20 6,0
Lolium perenne L. Inka 20 6,0
Poa pratensis L. Alicja 20 6,0
Festuca rubra L. Jagna 20 6,0
Festuca heterophylla Lam. Sawa 20 6,0

13* Lolium perenne L. Inka 55 15,5
Festuca rubra L. Adio 20 6,0
Festuca rubra L. Nimba 10 3,0
Poa pratensis L. Alicja 15 4,5

A cta Sci. Pol.

K ierunki zmian składu gatunkowego runi na trawnikach rekreacyjnych 29

cd. tabeli 1 - cont. Table 1
1 2 3 4 5

14* Festuca rubra L. Adio 50 15,0
Festuca rubra L. Nimba 10 3,0
Festuca ovinia Sibth. Mimi 15 4,5
Poa pratensis L. NIB 193 15 4,5
Lolium perenne L. Inka 10 3,0

15** DSV „Camping”
Lolium perenne L. Limanda 45 30,0
Festuca rubra L. NFG 30
Festuca rubra L. Lifalia 10
Poa pratensis L. Balin 15

16** DSV “Sport und Spiel
Lolium perenne L. Limagc 10 30,0
Lolium perenne L. Juwell 10
Lolium perenne L. Lisabelle 20
Festuca rubra L. Liprosa 15
Festuca rubra L. Lirouge 20
Poa pratensis L. Leuroba 15
Poa pratensis L. Limousine 10

17** Barenbrug “Universal”
Lolium perenne L. Stadion 25 30,0
Lolium perenne L. Barrage 10
Poa pratensis L. Baron 20
Festuca rubra L. Bargena 30
Festuca rubra L. Barnica 10

18** Johnsons “Wimbledon”
Lolium perenne L. Danila 50 30,0
Poa pratensis L. Coctail 30
Festuca rubra L. Diego 20

19** Nieznanice „Uni”
Lolium perenne L. Nira 20 30,0
Lolium perenne L. Niga 20
Lolium perenne L. Inka 10
Festuca rubra L. Nimba 10
Festuca rubra L. Leo 10
Poa pratensis L. Alicja 10
Poa pratensis L. Gol 10
Festuca heterophylla Lam. Sawa 10

20** Rolimpex “Ogrodowa”
Lolium perenne L. Nadmorski 50 30,0
Festuca rubra L. Nakielska 35
Festuca ovina L. Ridu 5
Agrostis capillaris L. Highland 5
Poa pratensis L. Skrzeszowicka 5

* propozycje własne - own proposals
** propozycje handlowe - commerce proposals

Gleba pod doświadczeniem charakteryzowała się : niską zaw artością przysw ajalne­
go potasu (24 g kg-1) i magnezu (10 g kg-1), średnią zaw artością fosforu (56 g kg-1),
miedzi (3,3 mg kg-1s.m.) i manganu (266 mg kg-1s.m.) oraz w ysoką wapnia (33 g kg-1),
sodu (48 g kg-1) i cynku (56 mg kg-1s.m.). Odczyn gleby był obojętny (pHKC1 7,0).

Administratio Locorum 9(3) 2010

30 Kazimierz Grabowski i inni

W latach pełnego użytkowania (1999-2003) nawożenie fosforem i potasem
w ilości 45 kg P2O 5 i 70 kg K 2O ha-1 stosowano w iosną oraz 35 kg P2O 5 i 80 kg
K2O ha-1 jesienią. Dodatkowo, co trzecie koszenie stosowano 20 kg N ha-1, zra­
szano w okresie suszy i koszono do 15 razy w sezonie wegetacyjnym do wysokości
roślin 4,0 cm.

Skład gatunkowy mieszanek traw gazonowych określono na podstawie
szczegółowej analizy botaniczno-wagowej runi. Jesienią każdego roku pobierano
100-gramową próbę średnią zielonej masy i wydzielano wysiewane gatunki traw ga-
zonowych.

W arunki pogodowe w latach 1999-2003 były na ogół sprzyjające dla wzrostu
i rozwoju traw gazonowych. Wyraźny niedobór opadów zanotowano w: lipcu i wrześ­
niu 1999 r., kwietniu i czerwcu 2000 r., maju i czerwcu 2001 r., kwietniu i lipcu
2002 r. oraz sierpniu i wrześniu 2003 r. W okresie badań od 1999 do 2001 r. wysokim
temperaturom powietrza towarzyszyły wysokie opady atmosferyczne. W roku 2003
średnie miesięczne temperatury były nieznacznie wyższe od średnich z wielolecia.

W Y N IK I I DYSKUSJA

Podczas realizacji badań stwierdzono wyraźne zmiany w składzie gatunkowym
w szystkich mieszanek testow anych (tab. 2 i 3).

W m ieszankach z udziałem L o l iu m p e r e n n e , z w yjątkiem m ieszanki nr 10, John­
sons „W imbledon” i Nieznanice „UNI”, stwierdzono dominację tego gatunku w runi
w pierwszym roku użytkowania. Po okresie zimowym 1999/2000 nastąpił gwałtow­
ny ubytek tego gatunku w runi, natom iast zwiększył się udział pozostałych współ-
komponentów: P o a p r a te n s i s , F e s tu c a o v in a ,F e s tu c a h e te r o p h y lla , i A g r o s t i s c a p i l ­
la r i s (tab. 2 i 3).

Powszechnie wiadomo, że L o l iu m p e r e n n e po wysiewie rozwija się bardzo szyb­
ko, krzewi się intensywnie i w pierwszym roku często dominuje w runi, ale w raż­
liwa je s t na niesprzyjające warunki siedliskowe (Domański 1998, Grabowski i in.
2003). Bardzo często zwraca się uwagę na wymarzanie L o l iu m p e r e n n e . Stopień w y­
m arzania tego gatunku zwiększa się w miarę wzrastających dawek nawożenia azoto­
wego. Trąba i Grzegorczyk (2003) do najważniejszych czynników ograniczających
występowanie L o l iu m p e r e n n e w runi zaliczają: występowanie niskich tem peratur
powietrza, zwłaszcza w okresie wczesnowiosennym; niedostatek lub nadm iar wody
w glebie; brak lub nadm iar składników pokarm owych w glebie oraz w ysoką konku­
rencyjność gatunków towarzyszących. W w arunkach prowadzonego eksperymentu,
a więc typowych dla Pojezierza Olsztyńskiego, L o l iu m p e r e n n e wykazała ograniczo­
ną przydatność na trawniki rekreacyjne.

W m ieszankach kostrzewowych zaprojektowanych (nr 10,11 i 14) oraz handlo­
wych DSV „Cam ping”, DSV „Sport und Spiel”, Johnsons „W im bledon” i N iezna­
nice „UNI” dom inantem w runi była F e s tu c a r u b r a . W kolejnych latach udział tego
gatunku w szybkim tempie wzrastał, zwłaszcza w runi mieszanek nr 10, 11 i 12 oraz
w mieszance handlowej Barenbrug „Universal” , natom iast w pozostałych się zm niej­
szał (tab. 2 i 3). W edług Domańskiego [1998], F e s tu c a r u b r a uważana je s t za jeden

A cta Sci. Pol.

K ierunki zmian składu gatunkowego runi na trawnikach rekreacyjnych 31

Tabela 2. Zmiany składu gatunkowego runi mieszanek zaprojektowanych [% s.m.]
Table 2. Changes in sward species composition of mixtures own proposals [% dry matter]

Mieszanki Gatunki Lata - Years
Mixtures Species 1998 1999 2000 2001 2002 2003

10 Lolium perenne L. 30,0 20,8 21,9 22,0 23,9 7,1
Poa pratensis L. 25,0 7,0 27,6 27,6 42,6 15,7
Festuca rubra L. 40,0 45,7 26,5 26,5 33,5 74,9
Festuca ovina Sibth. 5,0 26,5 24,0 23,9 0,0 2,3

11 Poa pratensis L. 45,0 52,8 39,1 39,2 32,5 29,8
Festuca rubra L. 50,0 44,1 24,9 24,8 56,5 60,5
Agrostis capillaris L. 5,0 3,1 36,0 36,0 11,0 9,7

12 Lolium perenne L. 40,0 40,4 29,9 29,8 13,7 5,8
Poa pratensis L. 20,0 20,6 25,4 25,3 14,6 3,4
Festuca rubra L. 20,0 25,0 22,3 22,3 45,4 73,6
Festuca heterophylla Lam. 20,0 14,0 22,4 22,6 26,3 17,2

13 Lolium perenne L. 55,0 61,4 38,3 38,2 24,8 13,5
Poa pratensis L. 15,0 8,6 30,3 31,4 60,0 82,9
Festuca rubra L. 30,0 30,0 31,4 30,4 15,2 3,6

14 Lolium perenne L. 10,0 11,1 19,9 42,4 63,0 67,6
Poa pratensis L. 15,0 6,8 19,5 18,1 20,6 13,0
Festuca rubra L. 60,0 69,8 42,4 19,4 6,9 6,9
Festuca ovina Sibth. 15,0 12,3 18,2 20,1 9,5 12,5

Tabela 3. Zmiany składu gatunkowego runi mieszanek handlowych [% s.m.]
Table 3. Changes in sward species composition of mixtures commerce proposals

[% dry matter]
Mieszanki Gatunki Lata - Years
Mixtures Species 1998 1999 2000 2001 2002 2003

15 Lolium perenne L. 10,0 11,1 19,9 33,7 9,2 8,3
DVS “Camping” Poa pratensis L. 15,0 6,8 19,5 37,1 90,2 75,5

Festuca rubra L. 60,0 69,8 42,4 29,2 0,6 16,2
Festuca ovina Sibth. 15,0 12,3 18,2 0,0 0,0 0,0

16 Lolium perenne L. 40,0 46,1 29,7 29,6 12,9 21,6
DVS “Sport Poa pratensis L. 25,0 2,2 31,5 38,9 80,5 65,5
und Spiel” Festuca rubra L. 35,0 51,7 38,8 31,5 6,6 12,9

17 Lolium perenne L. 40,0 71,4 32,5 32,5 17,9 15,5
Barenbrug Poa pratensis L. 20,0 9,2 35,6 35,5 9,1 8,4

„Universal“ Festuca rubra L. 40,0 19,4 31,9 32,0 73,0 76,1
18 Lolium perenne L. 50,0 39,1 30,8 31,0 5,2 22,4

Johnsons „Wimble- Poa pratensis L. 30,0 4,9 37,6 37,5 91,0 61,8
don“ Festuca rubra L. 20,0 56,0 31,6 31,5 3,8 15,8
19 Lolium perenne L. 50,0 31,4 28,1 28,1 15,5 15,6

Nieznanice “Uni” Poa pratensis L. 20,0 0000 26,6 18,2 56,9 58,1
Festuca rubra L. 20,0 51,5 18,1 26,6 9,7 12,1
Festuca heterophylla 10,0 8,3 27,2 27,1 17,9 14,2
Lam.

20 Lolium perenne L. 50,0 55,0 30,4 30,3 17,1 20,2
Rolimpex Poa pratensis L. 5,0 5,9 17,3 20,6 50,1 54,1

“Ogrodowa” Festuca rubra L. 35,0 18,3 20,7 17,2 11,0 18,7
Agrostis capillaris L. 5,0 9,0 14,4 14,3 15,5 4,2
Festuca ovina L. 5,0 11,8 17,2 17,6 6,3 2,8

Administratio Locorum 9(3) 2010

32 Kazimierz Grabowski i inni

z najtrwalszych komponentów runi na trawnikach. Rośnie zazwyczaj na ubogich,
piaszczystych glebach lub na terenach zdegradowanych. W ytrzymuje zmieniające
się warunki siedliskowe (suszę). Gatunek ten je s t umiarkowanie odporny na ugniata­
nie, toteż je s t stosowany na tereny rekreacyjne intensywnie eksploatowane. Z badań
przeprowadzonych przez Patrzałek (1996) w ynika natomiast, że odmiany F e s tu c a
r u b r a i F e s tu c a o v in a dobrze zadarniają powierzchnie zdegradowane i zaleca się je
do obsiewu zwałowisk po kopalnictwie węgla kamiennego. Odmiany F e s tu c a r u b r a
i F e s tu c a h e te r o p h y l la dobrze utrzymywały się ponadto w ubogich warunkach sied­
liskowych i wykazywały dużą zdolność konkurencyjną [Patrzałek 1984].

Spośród badanych współkomponentów najbardziej wyróżniała się P o a p r a t e n ­
s i s (tab. 2 i 3). Sukcesywnie w kolejnych latach badań udział tego gatunku w runi,
w porównaniu z innymi gatunkami wyraźnie wzrastał, zwłaszcza w m ieszankach
handlowych: DSV „Cam ping”, DSV „Sport und Spiel”, Johnsons „W im bledon”,
N ieznanice „Uni” i Rolim pex „Ogrodowa” oraz w zaprojektowanej mieszance nr 13
(tab. 2 i 3). W literaturze zimotrwałość P o a p r a t e n s i s je s t z reguły niekwestionowa­
na. Bardzo wytrzym ała je s t na ugniatanie i suszę, a także tolerancyjna na częste ko­
szenie. Głównym czynnikiem decydującym o trwałości tego gatunku na trawnikach
je s t odporność na plamistość liści. Chociaż P o a p r a t e n s i s cechuje się dużą wartością
użytkową, to należy podkreślić, że początkowy wzrost i rozwój tego gatunku jest
spowolniony, a w wysiewanych mieszankach z reguły udział procentowy tego gatun­
ku je s t często zbyt niski w porównaniu z innymi komponentami [Domański 1998].

Z pozostałych współkomponentów przydatne na trawniki rekreacyjne okaza­
ły się: F e s tu c a o v in a , A g r o s t i s c a p i l la r i s i F e s tu c a h e te r o p h y lla , na co ju ż w cześ­
niej zwrócili uwagę w swoich badaniach Grabowski i in. [2003], H arkot i Czarnecki
[1999] oraz Patrzałek [1984]. Porównując ilości wysiewu poszczególnych gatunków
w mieszance do udziału procentowego w runi po pięciu latach użytkowania, stw ier­
dzić można, że najbardziej stabilna okazała się m ieszanka N r 11 zaprojektowana
w Katedrze Łąkarstwa w składzie: P o a p r a t e n s i s Alicja, F e s tu c a r u b r a Nimba,
F e s tu c a r u b r a Adio i A g r o s t i s c a p i l la r i s Igeka. Do wyróżniających się mieszanek
handlowych można zaliczyć Johnson „W im bledon” w składzie: L o l iu m p e r e n n e Da-
nilo, P o a p r a t e n s i s Coctail i F e s tu c a r u b r a Diego.

W NIO SK I

1. L o l iu m p e r e n n e szybko opanowała ruń na trawnikach rekreacyjnych w pierw ­
szym roku po zasiewie, ograniczając rozwój innych komponentów. Okazała się je d ­
nak gatunkiem zawodnym, ustępującym z runi, zwłaszcza po mroźnej zimie.

2. Trwałymi komponentami runi trawnikowej charakteryzowały się F e s tu c a
r u b r a i P o a p r a t e n s i s , natom iast nieco gorszą trwałość miały: F e s tu c a o v in a , F e s tu -
c a h e te r o p h y l la i A g r o s t i s c a p i l l a r i s .

3. Spośród badanych mieszanek najstabilniejszym składem florystycznym od­
znaczała się m ieszanka nr 11, zaprojektowana w Katedrze Łąkarstwa w składzie:
P o a p r a t e n s i s Alicja, F e s tu c a r u b r a Nimba, F e s tu c a r u b r a Adio i A g r o s t i s c a p i l la r i s
Igeka oraz mieszanka handlowa Johnson „W im bledon” .

A cta Sci. Pol.

K ierunki zm ian składu ga tunkow ego runi na traw nikach rekreacyjnych

PIŚM IEN N ICTW O

33

Domański P., 1994. Skuteczność metod badania i oceny wartości gospodarczej odmian traw
w Europie. Genet. Pol. 35 A, 165-171.

Domański P., 1997. Realization of breeding objectives in turf varieties of F es tu c a rubra L . and
L o liu m p e re n n e L . in the light of COBORU tests. Proc of the 20 th Meeting of EUCARPIA
Crops and Amerity Grasses Section, Radzików, Poland. 7-10 October 1996, 243-246.

Domański P., 1998. Trawy darniowe: kostrzewa czerwona, wiechlina łąkowa, życica trwała.
Synteza wyników doświadczeń odmianowych Ser. 1994. COBORU Słupia Wielka 1136,
1-21.

Grabowski K., Grzegorczyk S., Kwietniewski H., 2003. Ocena przydatności gatunków i od­
mian traw gazonowych na trawniki rekreacyjne. Biul. IHAR 225, 295-302.

Harkot W., Czarnecki Z. 1999. Przydatność polskich odmian traw gazonowych do zadarniania
powierzchni w trudnych warunkach glebowych. Fol. Univ. Agric. Stetin. 197, Agricultura
75, 117-120.

Patrzałek A., 1984. Zdolność darniotwórcza mieszanek traw i motylkowatych wysiewanych na
zwałowiska odpadów węgla kamiennego oraz ich wpływ na wietrzenie gruntu. Arch. Ochr.
Środ. 3-4, 157-170.

Patrzałek A., 1996. Promocja polskich odmian traw na zwałowiskach po kopalnictwie węgla
kamiennego. Biul. IHAR 199, 185 -192.

Prończuk S., 1994. Stan hodowli i nasiennictwa traw gazonowych w Polsce. Genet. Pol. 35 A,
329-333.

Prończuk S., Prończuk M., Żyłka D., 1997. Metody syntetycznej oceny wartości użytkowej
traw gazonowych. Zesz. Probl. Post. Nauk Roln. 451, 125-133.

Rutkowska B., Pawluśkiewicz M. Trawniki. Poradnik zakładania i pielęgnowania. PWRiL
Warszawa, 1996.

Trąba Cz., Grzegorczyk S., 2003. Występowanie L o liu m p eren n e w runi użytków zielonych
Polski. Łąkarstwo w Polsce 6, 79-88.

Wysocki C., Stawicka I., 2000. Ocena zmian florystycznych runi trawników miejskich. Łąkar­
stwo w Polsce 3, 169-176.

Vijk A.I.P van 1993. Turfgrasses in Europe. Cultivar ewaluation and advances in breeding.
International Turfgrass Society Research Journal 7, 26-38.

D IR EC TIO N S OF SPECIES C O M PO SIT IO N OF SWARD
ON R E C R E A TIO N A L LAW NS

Abstract. In this paper we have shown the result of 5-years experiment related to
direction of floristic composition of sward, designed and commercial mixtures
which can be sowing on recreational lawns in Masurian Lakeland. Exact experiment
microfields founded on 14 May 1998 with split-plot method, three times repeted,
on antropogenic soil, formed from loamy sand. Floristic composition was estimated
on a basis of botanical and weighting analyses every year in autumn.
It was shown that species composition of mixtures on recreational lawns changed
dynamically. In the first year of experiment L o liu m p e re n n e (leadnig species) was
dominated species of sward but after frosty winter has been withdrawn. The most
durable were F es tu c a ru b ra (leadnig species) and P o a p ra te n s is (co-component).
The other co-component of mixtures: F es tu c a ovina, F es tu c a h e tero p h y lla , and
A g ro s tis ca p illa r is were in sward in small part.

Administratio Locorum 9(3) 2010

34 Kazimierz Grabowski i inni

Among different variants the most profitable floristic composition had mixture
no 11: P o a p ra te n s is Alicja, F es tu c a ru b ra Nimba, F es tu c a ru b ra Adio, A g ro stis
ca p illa r is Igeka and commercial mixture Johnson “Wimbledon”.

Key words: recreational lawns, species, gazon grasses, species composition of sward
Zaakceptowano do druku - Accepted for print: 20.11.2010

A cta Sci. Pol.

