
NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

141

ZENOBIUSZ DMOWSKI
LECH NOWAK
KAZIMIERZ CHMURA
Katedra Rolniczych Podstaw Kształtowania Środowiska
Akademia Rolnicza we Wrocławiu

Reakcja odmian ziemniaka o różnej długości
wegetacji na zróżnicowane warunki wodno-

nawozowe
Reaction of varying in the length of a vegetation period to differentiated water-

fertilization conditions

Do opracowania posłużyły wyniki badań przeprowadzonych w Stacji Badawczo-Dydaktycznej
Nawadniania Roślin w Samotworze k. Wrocławia oraz dane meteorologiczne z sąsiadującej stacji
Wrocław-Strachowice, z lat 1974–2001. Glebę pola doświadczalnego stanowiła glina lekka, zaliczona
do kompleksu żytniego dobrego (5). Doświadczenia przeprowadzono metodą losowanych podbloków
w układzie zależnym. Czynnikami zmiennymi były: odmiany, dawki nawożenia azotem i nawadniania
deszczownianego. Łącznie przebadano 49 odmian (15 — wczesnych, 12 — średnio wczesnych, 13 —
średnio późnych i 9 — późnych). Na podstawie analizy regresji stwierdzono, że najwyższych plonów
odmian średnio późnych można spodziewać się w latach o sumie opadów atmosferycznych, w okresie
od maja do lipca, rzędu 240–270 mm. Opady przekraczające te wartości zdecydowanie obniżały plony
większości, pozostałych, badanych odmian. Ponadto, wzrost sumy opadów w miesiącach od maja do
lipca istotnie obniżał zawartość skrobi w bulwach ziemniaka. Nawadnianie ziemniaków powodowało
istotną zwyżkę plonów bulw wszystkich grup wczesności i tak: odmian wczesnych o 14%, średnio
wczesnych o 11%, średnio późnych o 23% a późnych o 11%. Zabieg ten nie wywierał istotnego wpływu
na zawartość skrobi u badanych grup wczesności odmian. Najwyższe plony bulw odmian wczesnych
ziemniaka otrzymano przy nawożeniu azotem w ilości 80–120 kg N na 1 ha, zaś pozostałych odmian
w dawkach 120–160 kg N na 1 ha. Wzrost poziomu nawożenia azotem powodował obniżanie procentu
skrobi w bulwach wszystkich badanych odmian.

Słowa kluczowe: nawadnianie, nawożenie azotem, odmiany, plon, skrobia, ziemniak

The study was based on the results of investigations performed at the Research and Didactic Crop
Irrigation Station in Samotwor near Wrocław, and on meteorological data from the neighbouring station
Wrocław-Strachowice from 1974–2001. The soil of the experimental plot was light loam belonging to
good rye complex (5). The experiments were performed using the method of random sub-blocks as a
related system. The variables were: variety, level of nitrogen fertilisation and sprinkling irrigation. In
total, 49 varieties were investigated (15 — early, 12 — medium early, 13 — medium late and 9 —
late). Based on regression analysis of yielding as dependent on atmospheric precipitation in the period

DOI: 10.37317/biul-2004-0077

Zenobiusz Dmowski ...

142

May-July, it was found that the highest yields of medium-late varieties can be expected in the years
with 240–270 mm precipitation. With rainfall above that amount the yield of most of the varieties
studied was decisively lower. Moreover, increased precipitation from May to July significantly lowered
the content of starch in potato tubers. Irrigation of potatoes caused a significant increase in the yield of
all the groups studied as follows: early variety by 14%, medium early by 11%, medium late by 23%,
and late by 11%. Irrigation had no significant effect on starch content of the tubers in all the groups.
The highest tuber yields of early varieties were obtained when the plants were fertilized with nitrogen
at 80–120 kg/ha, and of the remaining varieties at 120–160 kg/ha. When the level of nitrogen
fertilization increased, the starch content of tubers diminished in all the varieties.

Key words: cultivars, irrigation, nitrogen fertilization, potato, starch, yield

WSTĘP

Lista odmian roślin rolniczych z roku 2000 zawiera ponad 100 odmian ziemniaka.
Różnią się one nie tylko rytmem rozwojowym, długością wegetacji, ale przede wszystkim
cechami użytkowymi. Daje to możliwość szerokiego ich zastosowania w praktyce. Wiele
z odmian w naturalny sposób wypada z rejestru. Ich miejsce zajmują nowe. Pojawianie się
nowych odmian jest również efektem rosnącego zapotrzebowania i wymagań różnych
użytkowników (konsumentów, producentów, technologów i itp.). Zarówno te nowe, jak i
już istniejące odmiany wykazują różne reakcje na zmienne warunki uprawy. Stąd w pracy
starano się wykazać wpływ zróżnicowanych czynników wodno-nawozowych uprawy na
plony i zawartość skrobi wybranych odmian ziemniaka.

MATERIAŁ I METODY

Badania polowe wykonano w Stacji Badawczo-Dydaktycznej Nawadniania Roślin w
Samotworze k. Wrocławia, w latach 1974–2001. Glebę pola doświadczalnego stanowiła
glina lekka, zaliczona do kompleksu żytniego dobrego (5). Doświadczenia przeprowa-
dzono metodą losowanych podbloków w układzie zależnym, w 4 powtórzeniach.
Czynnikami zmiennymi były: odmiany, dawki nawożenia azotem i nawadniania
deszczownianego. Łącznie przebadano 49 odmian, w tym 15 — wczesnych, 12 — średnio
wczesnych, 13 — średnio późnych i 9 — późnych. Zróżnicowane nawożenie azotem
stosowano w dawkach 40–80–120 kg N/ha dla odmian wczesnych oraz 80–160–240 kg
N/ha dla pozostałych grup wczesności. Nawożenie fosforowo-potasowe nie było
zróżnicowane, wynosiło 80 kg P2O5 i 160 kg K2O na 1 ha. Nawadnianie deszczowniane
rozpoczynano przy spadku uwilgotnienia gleby do 70% ppw. Jednorazowo stosowano 20
lub 40 mm wody. W publikacji przytoczono wyniki analizy zawartości skrobi.
Uwzględniono także dane meteorologiczne dla okresu badań ze stacji Wrocław-
Strachowice, położonej w pobliżu pól doświadczalnych. W przebiegu pogody zwrócono
szczególną uwagę na zróżnicowanie opadów w okresie od maja do lipca. W tym bowiem
czasie wszystkie badane odmiany, niezależnie od kategorii wczesności, charakteryzowały
się intensywną wegetacją.

Zebrany materiał liczbowy (średnie z powtórzeń) poddano analizie statystycznej
(analiza wariancji i regresji), a wyniki przedstawiono w tabelach i na rysunkach.

Zenobiusz Dmowski ...

143

WYNIKI BADAŃ I DYSKUSJA

Podstawowym elementem środowiska przyrodniczego decydującym w zasadniczy
sposób o plonowaniu ziemniaka jest woda, w którą zaopatruje się poprzez wiązkowy
system korzeniowy. Z uwagi na zwyczajowe lokalizowanie uprawy ziemniaka na lżejszych
glebach, plonowanie uzależnione jest od występowania równomiernie rozłożonych
opadów naturalnych. Wcześniejsze badania własne autorów wykazały wysoką korelację
plonowania ziemniaków z rozkładem opadów w okresie od pełni kwitnienia do początku
zasychania łodyg (Rojek i in., 1993). Również badania innych autorów (Dzieżyc, 1988;
Kaczorek, 1986; Roztropowicz i Wierzejska, 1986) potwierdzają, że okresem zwiększonej
wrażliwości na czynnik wodny są fazy od początku kwitnienia rośliny do dojrzewania
bulw. Przypadają one zwykle w okresie od końca maja do lipca, bądź do sierpnia.

W przedstawionych badaniach wykazano zróżnicowaną reakcję odmian ziemniaka w
klasach wczesności na sumy opadów w okresie od maja do lipca (rys. 1). Plony odmian
wczesnych systematycznie zwiększały się od 20 do 22 ton świeżej masy bulw z 1 ha, w
miarę wzrostu opadów od 190 do 280 mm. Ziemniaki średnio wczesne, na zwiększone
opady od 180 do 320 mm w analizowanym okresie, reagowały obniżką plonu z 27 do 22
t/ha. Reakcja odmian średnio późnych ziemniaka, na opady w okresie od maja do lipca,
przedstawiała się następująco. W miarę wzrostu opadów od 120 do 270 mm plony
ziemniaków rosły systematycznie, od 23 do 27 t/ha, dalszy zaś wzrost opadów, powodował
obniżkę plonowania. Ziemniaki późne, podobnie do średnio wczesnych, najwyżej
plonowały przy opadach do 190 mm w okresie maj — lipiec (29 t/ha). Opady wyższe
przyczyniały się do systematycznego spadku plonu, do poziomu 25 t/ha. Przyczyny tak
rozbieżnych reakcji należy upatrywać w tym, że część odmian wykazywała dość dużą
podatność na porażenie przez zarazę ziemniaka. Nie bez znaczenia był też przebieg
pogody, ściślej rozkład opadów, w tak długim cyklu badań.

Również zawartość skrobi w badanych odmianach ulegała wyraźnemu obniżeniu w
miarę jak rosła suma opadu (rys. 2). Wzrost opadów powyżej 200 mm w okresie maj-lipiec,
powodował obniżanie ilości skrobi w bulwach odmian wczesnych i średnio wczesnych o
ok. 1% a średnio późnych i późnych o 2–3%.

Jak ważnym czynnikiem zwiększającym plony ziemniaka jest woda, potwierdzają dane
zamieszczone w literaturze (Chmura, 2001; Dzieżyc i in., 1987; Nowak, 2001; Rojek
i Chmura, 1996). W rejonie Dolnego Śląska częstym zjawiskiem są okresowe niedobory
opadów, skutecznie obniżające plony. Ziemniak należy do roślin nadających się do uprawy
na polach deszczowanych, gdyż silnie reaguje na poprawę warunków wilgotnościowych
(Martyniak, 1986). Przyrosty plonów uzyskiwane pod wpływem nawadniania są jednak
zróżnicowane, gdyż rozwój i plonowanie ziemniaka zależą także od opadów, rodzaju gleb
i innych czynników agrotechnicznych (Bombik, 1998; Głuska, 1989; Malicki i Podstawka,
1987; Sobiech i Koziara, 1986). Na różną efektywność sposobów uzupełniania niedoborów
wilgoci w odmiennych warunkach lokalnych, wskazują m.in. Boisvert i wsp. (1992),
Jourdan (1993), Neubauer i Pienz (1995); optując za nawadnianiem deszczownianym bądź
kroplowym.

Zenobiusz Dmowski ...

144

Odmiany wczesne / Early cultivars

20

25

30

35

12
4

16
2

17
1

18
1

19
0

20
0

20
9

21
9

22
9

24
0

25
0

26
1

27
2

28
2

32
5

mm

t/h
a

y = 14,75649 + 0,02995 ⋅ x - 0,00001 ⋅ x 2; p < 0,004; n = 288

średnio wczesne / medium early

20

25

30

35

12
4

17
6

18
9

20
2

21
5

22
8

24
1

25
5

26
7

27
9

29
1

30
3

31
6

32
8

37
6

mm

t/h
a

y = 36,18943 - 0,06315 ⋅ x + 0,00006 ⋅ x 2; p < 0,005; n = 144

średnio późne / medium late

20

25

30

35

86 12
2

13
4

14
5

15
7

16
9

18
1

19
3

20
4

22
2

23
9

25
6

27
3

29
0

37
6

mm

t/h
a

y = 9,65858 + 0,141396 ⋅ x - 0,000288 ⋅ x 2; p < 0,000; n = 160

późne / late

20

25

30

35

12
4

15
6

16
7

17
7

18
8

19
8

20
9

22
0

23
0

24
5

26
0

27
5

29
0

30
5

37
6

mm

t/h
a

y = 27,28926 + 0,0302 ⋅ x - 0,00012 ⋅ x 2; p < 0,001; n = 104

Rys. 1. Plony odmian ziemniaka w różnych klasach wczesności w zależności od opadów maj-lipiec,
w t/ha

Fig. 1. Yields of potato varieties varying in earliness depending on precipitation in May-July period,
in t/ha

Zenobiusz Dmowski ...

145

Odmiany wczesne / Early cultivars

10
12
14
16
18
20

12
4

16
2

17
1

18
1

19
0

20
0

20
9

21
9

22
9

24
0

25
0

26
1

27
2

28
2

32
5

mm

%

y = 9,433031 + 0,033951 ⋅ x - 0,000103 ⋅ x 2; p < 0,000; n = 288

średnio wczesne / medium early

10
12
14
16
18
20

12
4

17
6

18
9

20
2

21
5

22
8

24
1

25
5

26
7

27
9

29
1

30
3

31
6

32
8

37
6

mm

%

y= 17,42858 - 0,02125 ⋅ x + 0,00002 ⋅ x 2; p < 0,000; n = 144

średnio późne / medium late

10
12
14
16
18
20

86 12
2

13
4

14
5

15
7

16
9

18
1

19
3

20
4

22
2

23
9

25
6

27
3

29
0

37
6

mm

%

y = 13,72184 + 0,01604 ⋅ x - 0,00006 ⋅ x 2; p < 0,000; n = 160

późne / late

10
12
14
16
18
20

12
4

15
6

16
7

17
7

18
8

19
8

20
9

22
0

23
0

24
5

26
0

27
5

29
0

30
5

37
6

mm

%

y = 29,04457 - 0,11192 ⋅ x + 0,00021 ⋅ x 2; p < 0,000; n = 104

Rys. 2. Zawartość skrobi w bulwach odmian ziemniaka o różnej wczesności w zależności od opadów
maj-lipiec, w %

Fig. 2. Starch content of tubers of potato varieties varying in earliness depending on precipitation in
May-July period, in %

Zenobiusz Dmowski ...

146

Do nielicznych należą prace podnoszące problem wpływu omawianych czynników na
cechy jakościowe bulw (Jourdan, 1993; Karczmarek i in., 1987).

W tabeli 1 zamieszczono wyniki zależności plonowania ziemniaka od czynnika
wodnego i nawozowego. Zabieg deszczowania powodował istotną zwyżkę plonów bulw
odmian wczesnych, średnio wczesnych i późnych o 3 t/ha. W przypadku odmian średnio
późnych zwyżka dochodziła do 6 t/ha. Nieco lepsze efekty przynosiło stosowanie mniejszej
(W1) z założonych jednorazowych dawek polewowych, tj. 20 mm. Zwiększając plony
bulw zabieg deszczowania w zasadzie nie powodował zmian w zawartości skrobi. Nieco
niższą jej zawartością charakteryzowały się bulwy odmian wczesnych z obiektów
nawadnianych (tab. 2).

Tabela 1
Plonowanie odmian ziemniaka zależnie od dawki wody i azotu w rejonie Wrocławia, w t/ha

Yielding of potato varieties depending on water and nitrogen fertilization doses in the Wroclaw region,
in t/ha

Czynnik
Factor

Dni
Days

Odmiany
Cultivars

wczesne
early

średnio wczesne
medium early

średnio późne
medium late

późne
late

90–120 120–135 135–150 150–170
woda
water

W0 20,9 a 24,7 a 24,9 a 27,1 a
W1 23,9 b 27,5 b 30,6 b 30,1 b
W2 — 27,4 b 28,5 b 30,1 b
p(W)< 0,000 0,062 0,000 0,001

azot
nitrogen (kg/ha)

do 40 19,8 a 21,8 a 24,0 a 23,6 a
40–80 22,8 b 27,0 b 28,3 b 30,1 b
80–120 24,5 c 27,1 b — —
120–160 — 28,7 b c 29,9 b c 31,9 b c
pow. 160 — 28,0 b c 29,8 b c 31,4 b c
p(N)< 0,000 0,062 0,000 0,001
Średnia
Mean 22,4 26,3 27,9 29,2

n = 576 372 420 300
Objaśnienia / Explanation:
W0 — Kontrola; Control,
W1 — Jednorazowa dawka wody po 20mm; Single water dose 20 mm each,
W2 — Dawka wody po 40mm; Water dose 40 mm each
a, b, c,…Grupy homogeniczne; Homogenous group

W dalszej części tabeli 1 zaprezentowano wyniki uzyskane z nawożenia azotem odmian
różnych grup wczesności. Tak więc, najwyższe plony bulw odmian wczesnych, powyżej
24 t/ha, otrzymano przy nawożenia tym pierwiastkiem do 120 kg/ha. Maksimum
plonowania odmian średnio wczesnych (29 t/ha), odmian średnio późnych (30 t/ha) i
odmian późnych (32 t/ha) osiągano przy nawożeniu rzędu 120–160 kg N/ha.

Azot zwiększając plony bulw powodował jednocześnie obniżanie ilości zawartej w nich
skrobi. Dane zamieszczono w tabeli 2. W grupie odmian wczesnych wraz ze wzrostem

Zenobiusz Dmowski ...

147

poziomu nawożenia azotem następowało systematyczne, istotne obniżanie procentowej
zawartości skrobi w bulwach. Podobne kierunki zmian obserwowano w pozostałych
grupach wczesności odmian.

Tabela 2
Zawartość skrobi w odmianach ziemniaka zależnie od dawki wody i azotu w rejonie Wrocławia, w %
Starch content in potato varieties depending on water and nitrogen doses in the Wrocław region, in %

Czynnik
Factor

Dni
Days

Odmiany
Cultivars

wczesne
early

średnio wczesne
medium early

średnio późne
medium late

późne
late

90–120 120–135 135–150 150–170
woda
water

W0 11,7 a 13,7 14,0 15,2
W1 11,4 b 13,6 13,9 15,2
W2 — 13,4 13,8 15,4
p(W)< 0,044 0,544 0,730 0,783

azot
nitrogen (kg/ha)

do 40 11,8 a 13,4 b 14,2 15,6
40–80 11,5 a b 13,4 b 14,0 15,5
80–120 11,3 b 16,1 c — —
120–160 13,2 a 13,8 15,1
pow. 160 12,6 a 13,6 14,9
p(N)< 0,006 0,001 0,148 0,102
Średnia
Mean 11,5 13,2 13,9 15,2

n = 576 372 420 300
Oznaczenia jak w tabeli 1
Explanation as in table 1

Jak wykazano m.in. w pracy Rojek i Chmura (1996) nawadnianie z reguły poprawia

efektywność nawożenia mineralnego. Zastosowana analiza wariancji nie wykazała
istotności współdziałania nawadniania z nawożeniem różnymi dawkami azotu, na
wysokość plonowania i zawartość skrobi w bulwach badanych grup odmian. Interakcja
czynnika wodnego i nawozowego nie ujawniła się, z uwagi na dużą różnorodność odmian,
a także zróżnicowanie pogody w siedemnastoletnim okresie badań.

WNIOSKI

1. Analiza regresji plonowania w zależności od sumy opadów atmosferycznych w okresie
od maja do lipca wykazała, że najwyższych plonów odmian średnio późnych, na glinie
lekkiej, można spodziewać się w latach o opadach rzędu 240–270 mm. Opady
przekraczające te wartości zdecydowanie obniżały plony, również większości
pozostałych, badanych odmian. Ponadto, wzrost sumy opadów w miesiącach od maja
do lipca istotnie obniżał zawartość skrobi w bulwach ziemniaka.

2. Nawadnianie ziemniaków powodowało istotną zwyżkę plonów wszystkich grup
wczesności i tak: odmian wczesnych o 14%, średnio wczesnych o 11%, średnio

Zenobiusz Dmowski ...

148

późnych o 23% a późnych o 11%. Zabieg ten nie wywierał istotnego wpływu na
zawartość skrobi w bulwach badanych grup wczesności odmian.

3. Najwyższe plony bulw odmian wczesnych ziemniaka otrzymano przy nawożeniu
azotem w wysokości 80–120 kg, zaś pozostałych odmian w ilości 121–160 kg N na 1
ha. Wzrost poziomu nawożenia azotem powodował obniżanie procentu skrobi w
bulwach wszystkich badanych odmian, istotne u odmian wczesnych i średnio wczes-
nych.

LITERATURA

Boisvert J. B., Dwyer L. M., Lemay M. 1992. Estimation of water use by four potato (Solanum tuberosum L.)
cultivars for irrigation scheduling. Can. Agricult. Eng., Vol. 34, No. 4: 319 — 325.

Bombik A. 1998. Studia nad prognozowaniem plonów ziemniaka. Fragm. Agron. 3: 4 — 58.
Chmura K. 2001. Przyrodnicze i agrotechniczne uwarunkowania uprawy ziemniaka w południowo-zachodniej

Polsce. Zesz. Nauk. AR we Wrocławiu, Rozprawy 410.
Dzieżyc J. 1988. Rolnictwo w warunkach nawadniania. PWN, Warszawa.
Dzieżyc J., Dmowski Z., Nowak L., Panek K. 1987. Efekty i efektywność produkcyjna deszczowania roślin w

uprawie polowej. Zesz. Probl. Post. Nauk Roln. 326: 27 — 43.
Głuska A. 1989. Reakcja kilku odmian ziemniaka na nawadnianie w okresie suszy. Zesz. Probl. Post. Nauk

Rol. 343: 93 — 99.
Jourdan P. 1993. Pomme de terre: arroser sans stresser. Top Cultures 27: 31 — 32.
Kaczorek S. 1986. Wpływ naturalnych warunków wilgotnościowych na efektywność nawożenia azotowego w

uprawie ziemniaków na różnych glebach. Zesz. Probl. Post. Nauk Roln. 284: 357 — 368.
Karczmarczyk S., Nowicka S., Zbieć I., Koszński Z. 1987. Wpływ nawadniania oraz nawożenia potasem na

skład chemiczny buraków cukrowych i ziemniaków uprawianych na glebie lekkiej. Zesz. Probl. Post.
Nauk Rol. z. 314: 331 — 344.

Lista odmian roślin rolniczych. 2000. COBORU, Słupia Wielka: 34 — 38.
Malicki L., Podstawka E. 1987. Warunki pogodowe a skuteczność deszczowania buraków cukrowych i

ziemniaków na rędzinie. Zesz. Probl. Post. Nauk Rol. z. 314: 219 — 228.
Martyniak L. 1986. Wpływ różnych dawek polewowych przy jednakowej sumarycznej ilości wody na

plonowanie roślin. Zesz. Probl. Post. Nauk Rol. z. 327: 115 — 123.
Neubauer W., Pienz G. 1995. Kartoffeln: Lohnt sich Beregnung noch? DLG-Mitt. Jg. 110, nr 6: 20 — 21.
Nowak L. 2001. Efekty deszczowania ziemniaków średnio wczesnych w rejonie Wrocławia zależnie od ilości

opadów. Fragm. Agron. 1: 68 — 75.
Rojek S., Chmura K. 1996. Nawadnianie deszczowniane i nawożenie mineralne jako czynniki kształtujące

plony ziemniaka. Zesz. Probl. Post. Nauk Roln. 438: 383 — 390.
Rojek S., Chmura K., Dmowski Z. 1993. Plonowanie ziemniaków w zależności od rozkładu opadów w rejonie

Wrocławia. Fragm. Agron. 4: 115 — 116.
Roztropowicz S., Wierzejska A. 1986. Wpływ naturalnych warunków wilgotnościowych na efektywność

nawożenia potasem w uprawie ziemniaków. Zesz. Probl. Post. Nauk Roln. 284: 347 — 356.
Sobiech S., Koziara W. 1986. Wpływ deszczowania i nawożenia azotem ziemniaków wczesnych w zależności

od terminu zbioru. Zesz. Probl. Post. Nauk Rol. 327: 53 — 61.

