
NR 239 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2006

35

ALEKSANDER SZMIGIEL
Katedra Szczegółowej Uprawy Roślin
Akademia Rolnicza w Krakowie

Wykorzystanie azotu z nawozów
przez nagoziarnistą i oplewioną formę owsa

Utilization of nitrogen from fertilizers by naked an husked oat forms

W doświadczeniu polowym prowadzonym na glebie kompleksu pszennego bardzo dobrego,
w latach 2001–2003 badano pobranie i wykorzystanie azotu z nawozów mineralnych przez nagą i
oplewioną formę owsa. Nawożenie saletrą amonową zastosowano w dawkach: 0, 20, 40, 60, 80 i 100
kg N·ha-1, nawożenie fosforem i potasem wynosiło 50 kg P2O5·ha-1 i 60 kg K2O·ha-1. W doświadczeniu
uprawiano dwie odmiany owsa, oplewioną Chwat i nagoziarnistą Akt. Pobranie azotu z plonem ziarna
i słomy owsa oplewionego wynosiło średnio od 74 kg do 128 kg·ha-1 a przez owies nagoziarnisty od
58 kg do 113 kg·ha-1. Wzrost poziomu nawożenia azotem powodował zwiększenie pobrania tego
składnika z plonem, równocześnie systematycznie wzrastał udział azotu z nawozu, a obniżał się udział
azotu z gleby w ogólnej ilości azotu pobranego z plonem owsa. Wykorzystanie azotu z nawozu przez
owies nagi było wyższe i wynosiło od 55 do 80% a przez owies oplewiony niższe, średnio o 7% i
wahało się od 46 do 90% w zależności od poziomu nawożenia.

Słowa kluczowe: nawożenie azotem, owies, formy nagie i oplewione, pobranie azotu, wykorzystanie
azotu

A field experiment was conducted in 2001–2003, on the soil of very good wheat type, in order to
study the uptake and utilization of nitrogen from mineral fertilizers by naked and husked oat forms.
Fertilization with ammonium nitrate was dosed 0, 20, 40, 60, 80 and 100 kg N·ha-1. Phosphorus and
potassium treatment was dosed 50 kg P2O5·ha-1 and 60 kg K2O·ha-1. Two oats cvs. were cultivated in
the experiment: husked Chwat cv. and naked Akt cv. Nitrogen removal with grain and straw of husked
oats was, on an average, between 74 kg and 128 kg·ha-1 and by naked oats between 58 and 113 kg·ha-

1. An increase in nitrogen fertilization level caused a greater uptake of this element with yield and at
the same time the share of fertilizer nitrogen increased regularly and the proportion of nitrogen from
soil declined in the total amount of nitrogen removed with oats yield. Utilization of nitrogen from the
fertilizer by naked oats was higher and reached between 55 and 80% while by husked oats was on
average 7% lower and ranged between 46 and 90%, depending on fertilization level.

Key words: nitrogen fertilization, oat, naked and husked forms, uptake of nitrogen, recovery
of nitrogen from fertilizers

DOI: 10.37317/biul-2006-0072

Aleksander Szmigiel

36

WSTĘP

Współczynnik wykorzystania azotu z nawozów mineralnych podawany w literaturze
wynosi od kilku do 100%. Wynika to z faktu, że zależy ono od wielu czynników, a głównie
od dawki i formy nawozu, terminu stosowania, warunków glebowych, przebiegu pogody,
a także właściwości biologicznych gatunków i odmian (Kündler, 1970; Smirnow i
Diegtiarijewa, 1973; Alossi i Power, 1973; Korieńkow i Borisowa, 1980; Dańko i Sardak,
1984; Fotyma i in., 1992; Szmigiel, 1989, 1994 i 1997). Kündler (1970) dokonując
przeglądu międzynarodowych wyników badań podaje, że wykorzystanie azotu z nawozów
mineralnych wynosi przeciętnie około 50%. Podobny pogląd prezentuje Fotyma i wsp.
(1992) i Szmigiel (1989, 1994), którzy również określają wykorzystanie azotu w roku
zastosowania na 50%. Azot nie wykorzystywany przez rośliny wiązany jest w kompleksie
sorpcyjnym gleby lub ulega stratom.

Celem prowadzonych badań było określenie pobrania azotu z plonem ziarna i słomy
formy oplewionej i nagoziarnistej owsa nawożonych różnymi dawkami saletry amonowej.
Wyliczono także współczynniki wykorzystania azotu z nawozów mineralnych.

MATERIAŁ I METODY

Doświadczenie polowe prowadzono na glebie kompleksu pszennego bardzo dobrego w
pobliżu Krakowa w latach 2001–2003. Badaniami objęto odmianę oplewioną owsa Chwat
oraz nagoziarnistą Akt. Drugim czynnikiem doświadczenia było nawożenie azotem w
dawkach; 0, 20, 40, 60, 80 i 100 kg N·ha-1. Azot stosowano w formie saletry amonowej,
przedsiewnie w obiektach 20, 40 i 60 kg N·ha-1, na obiektach 80 i 100 kg N·ha-1 azot
stosowano przedsiewnie w ilości 60 kg N·ha-1 i pogłównie w fazie strzelania w źdźbło
odpowiednio 20 i 40 kg N·ha-1. Nawożenie fosforem wynosiło 50 kg P2O5·ha-1 a potasem
60 kg K2O·ha-1. Wykorzystanie azotu z nawozów mineralnych określono na podstawie
różnicy w jego pobraniu (w ziarnie i słomie) w obiektach nawożonych i obiekcie
kontrolnym (Szmigiel, 1989).

Szczegółowo metodykę i warunki badań w tym przebieg pogody omówiono w
publikacji Szmigiel i Oleksy (2006).

WYNIKI

Nawożenie azotem wpłynęło na wzrost plonu owsa oplewionego z 4,84 t·ha-1 w
obiekcie kontrolnym do 6,50 t·ha-1 po zastosowaniu dawki 100 kg N·ha-1. Plon ziarna
formy nagoziarnistej był niższy średnio o 1,82 t·ha-1 i wahał się od 3,20 do 4,53 t·ha-1.

Pobranie azotu z plonem ziarna i słomy w zależności od poziomu nawożenia przed-
stawiono w tabeli 1. Wzrost poziomu nawożenia powodował systematyczne zwiększanie
jego pobrania przez formę oplewioną średnio od 74 do 128 kg·ha-1, a przez formę
nagoziarnistą od 58 do 113 kg·ha-1. Owies oplewiony pobierał więcej azotu ze względu na
wyższy plon ziarna, przy niższej zawartości białka w ziarnie. Duży wpływ na pobranie
azotu wywierał przebieg pogody w poszczególnych latach, co było wynikiem różnic w
plonach i zawartości tego składnika w ziarnie i słomie.

Aleksander Szmigiel

37

Tabela 1
Pobranie azotu z plonem ziarna i słomy owsa

Uptake of nitrogen by the grain and straw of oats

Dawki
Doses

kg N·ha-1

Pobranie
Uptake (kg N·ha-1)

owies oplewiony
husked oats

owies nagi
naked oats

2001 2002 2003 średnio
average 2001 2002 2003 średnio

average
0 68 65 88 74 54 53 67 58

20 85 82 108 92 66 70 86 74
40 86 87 117 97 77 85 104 89
60 94 98 127 106 87 98 111 99
80 96 108 126 110 91 103 117 104

100 107 121 155 128 99 115 126 113
Średnio
Average 89 94 120 101 79 87 102 89

NIR (α = 0,05) dla:
LSD (α = 0.05) for:

dawek – doses 6,3
form – forms 5,7
lat – years 7,5

Udział azotu glebowego w jego ogólnej ilości pobranej z plonem ziarna i słomy owsa

był wyższy niż pochodzącego z saletry amonowej (tab. 2). Wraz ze wzrostem poziomu
nawożenia udział azotu z saletry amonowej w jego ogólnej ilości pobranej z plonem owsa
systematycznie wzrastał dla formy oplewionej od 20% do 42% a dla formy nagoziarnistej
od 22% do 49%.

Tabela 2
Udział azotu z gleby i z nawozów mineralnych w ich ogólnej ilości pobranej z plonem owsa (%)

Participation of nitrogen from the soil and from fertilizers in its total quantity taken from the field
with oats (%)

Dawki
Doses

kg N·ha-1

Owies oplewiony
Husked oats

Owies nagi
Naked oats

z gleby
from soil

z nawozu
from fertilizer

z gleby
from soil

z nawozu
from fertilizer

0 100 — 100 —
20 80 20 78 22
40 76 24 65 35
60 70 30 59 41
80 67 33 56 44

100 58 42 51 49

Wykorzystanie azotu z nawozu dla formy oplewionej owsa wynosiło średnio 60% a dla

formy nagoziarnistej 67% (tab. 3). Wzrost poziomu nawożenia powodował obniżenie
współczynnika wykorzystania azotu przez formę oplewioną z 90% do 46% a przez formę
nagoziarnistą z 80 do 55%. Znaczny wpływ na wykorzystanie azotu z nawozu wywierał
przebieg pogody w latach badań. Najniższe wykorzystanie azotu z saletry amonowej miało
miejsce w roku 2001, a najwyższe w roku 2003.

Aleksander Szmigiel

38

Tabela 3
Wykorzystanie przez owies azotu z nawozów mineralnych

Utilization of nitrogen from the fertilizers by oats

Dawki
Doses

kg N·ha-1

Wykorzystanie
Utilization (%)

owies oplewiony
husked oats

owies nagi
naked oats

2001 2002 2003 średnio
average 2001 2002 2003 średnio

average
20 85 85 100 90 60 85 95 80
40 45 55 72 57 58 80 92 77
60 43 55 65 54 55 75 73 68
80 35 54 48 46 46 62 62 57
100 39 56 67 54 45 62 59 55

Średnio
Average 49 61 70 60 53 73 76 67

DYSKUSJA

Dotychczasowe wyniki badań wskazują, że pobranie azotu z plonem zbóż uzależnione
jest od wielu czynników, głównie od kompleksu przydatności rolniczej gleb, dawki i
terminu stosowania nawozu, przebiegu pogody oraz właściwości biologicznych roślin w
tym od odmiany (Kündler, 1970; Smirnow i Diegtiarijewa, 1973; Korieńkow i Borisowa,
1980; Dańko i Sardak, 1984; Fotyma i in., 1992; Szmigiel, 1989, 1994 i 1997). Czynniki
te wpływają na plon ziarna i słomy oraz na zawartość w nich azotu a tym samym na
pobranie z jednostki powierzchni. W badaniach autora wykonanych wcześniej w tych
samych warunkach glebowych pszenica ozima pobrała od 94 do 121 kg N·ha-1, a jęczmień
jary od 108 do 137 kg N·ha-1 w zależności od dawki i sposobu nawożenia azotem. W
przeprowadzonych badaniach owies pobrał z plonem podobne ilości azotu za wyjątkiem
obiektu kontrolnego i nawożonego najniższą dawką 20 kg N·ha-1, w których to obiektach
pobranie azotu było niższe.

Udział azotu z saletry amonowej w plonie owsa wyliczony metodą różnicy w stosunku
do obiektu kontrolnego wyniósł średnio dla formy nagoziarnistej w granicach 22%–49%,
a dla formy oplewionej był niższy i wynosił od 20% do 42%. Wysoki udział w plonie azotu
pochodzącego z gleby należy tłumaczyć dużą żyznością gleby. Na glebach o niższej
zasobności i po zastosowaniu wyższych dawek nawozów udział azotu z nawozu wzrasta
(Dańko i Sardak, 1984).

Wykorzystanie azotu z saletry amonowej przez owies było przeciętnie wyższe od
wartości dotychczas publikowanych. W przeprowadzonych badaniach owies nagi lepiej
wykorzystywał azot z nawozu w porównaniu z formą oplewioną. Brak danych w literaturze
nie pozwala stwierdzić czy jest to cechą właściwą dla tej formy owsa. Należy również
podkreślić, że wykorzystanie azotu określane metodą różnicy w stosunku do obiektu
kontrolnego daje wyniki wyższe od faktycznego wykorzystania, które można określić
metodą izotopową za pomocą N15 („znaczonego azotu”). Współczynnik wykorzystania
azotu z nawozów mineralnych określony metodą izotopową jest średnio o 20%–30%
niższy.

Aleksander Szmigiel

39

Kündler (1970) podaje, na podstawie międzynarodowych wyników badań, że wy-
korzystanie azotu z nawozów mineralnych wynosi średnio 50%. Również badania wyko-
nane w naszym kraju przez Fotymę i wsp. (1992) i Szmigla (1989, 1994) określają wyko-
rzystanie azotu na około 50%.

WNIOSKI

1. Owies oplewiony pobierał z plonem ziarna i słomy więcej azotu w porównaniu z formą
nagoziarnistą. Pobranie azotu z plonem wzrastało wraz ze wzrostem poziomu
nawożenia tym składnikiem.

2. Udział azotu z saletry amonowej w jego ogólnej ilości pobranej z plonem wzrastał
w miarę wzrostu dawki nawozu w granicach od 20% do 49%.

3. Wykorzystanie azotu z saletry amonowej wahało się w granicach od 46% do 90%
w zależności od dawki nawozu i formy owsa.

LITERATURA

Alossi J., Power J. F. 1973. Effect of source and rate of nitrogen on N uptake and fertilizer efficiency by spring
wheat and barley. Agron. J. 65, 1: 53 — 55.

Dańko W. I., Sardak N. A. 1984. Ispolzowanie rastienijami ozimoj pszenicy azota, fosfora i kalija udobrienij
w zawisimosti ot sposobow ich wniesienia i obrabotki poczwy. Wiest. Siel. Nauki 4: 46 — 51.

Fotyma E., Fotyma M., Pietrasz-Kęsik G. 1992. Wykorzystanie azotu z nawozów przez rośliny uprawy
polowej. Pam. Puł. 101: 7 — 34.

Korieńkow D. A., Borisowa N. I. 1980. Uspiechi i perspiektiwy ispolzowanija stabilnych izotopow w
agrochimii. Wiest. Siel. Nauki 9: 22 — 27.

Kündler P. 1970. Ausnutzung, Festlegung und Verlust von Dungemit-telstickstoff. Albrecht-Thaer Arch. 14:
191 — 210.

Smirnow P. M., Diegtiarijewa N. I. 1973. Ispolzowanije azota poczwy i udobrienij sielskochoziajstwiennymi
rastienijami. Izw. Tim. Siel. Akad. 3: 71 — 79.

Szmigiel A. 1989. Badania nad plonowaniem roślin I wykorzystaniem azotu w zbożowym członie
zmianowania na tle dawki i sposobu nawożenia. Zesz. Nauk. AR w Krakowie, Rozprawy 131.

Szmigiel A. 1994. Wykorzystanie azotu z saletry amonowej przez pszenicę ozimą. Fragm. Agron. 1: 38 — 44.
Szmigiel A. 1997. Wykorzystanie przez żyto ozime azotu, fosforu i potasu z gleby i z nawozów mineralnych.

Zesz. Nauk. AR w Krakowie, Rol. 34: 107 — 114.
Szmigiel A., Oleksy A. 2006. Wpływ nawożenia na plonowanie nagoziarnistej i oplewionej formy owsa. Biul.

IHAR 239: 27 — 33.

