
NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

155

FRANCISZEK BORÓWCZAK
STANISŁAW GRZEŚ
Katedra Uprawy Roli i Roślin
Akademia Rolnicza im. Augusta Cieszkowskiego w Poznaniu

Wpływ deszczowania, dokarmiania dolistnego
i nawożenia azotem na plony i efekty

ekonomiczne uprawy buraków cukrowych
na nasiona

Influence of irrigation, foliar fertilization and nitrogen application on the yields and
economic effects of sugar beet cultivation for seeds

W doświadczeniach przeprowadzonych w latach 1998–2000 badano wpływ deszczowania,
dokarmiania dolistnego i nawożenia azotem na plony nasion i efekty ekonomiczne uprawy buraków
cukrowych. Deszczowanie zwiększyło plony nasion o 0,56 t⋅ha-1 (26,4%) i wartość plonu o 3395
PLN/ha. W przeliczeniu na 1 mm wody z deszczowania uzyskano przyrost 3,2 kg nasion z ha.
Wyliczenia z rachunku regresji wykazały, że najwyższy plon uzyskano przy dawce 230,5 kg N⋅ha-1.
W warunkach deszczowania plony przyrastały prostoliniowo do największej dawki (240 kg N⋅ha-1).
Deszczowanie poprawiło produktywność 1 kg N i wartość przyrostu plonu na 1 PLN wydatkowany na
nawozy. Nie stwierdzono wpływu dokarmiania dolistnego na plony nasion.

Słowa kluczowe: buraki nasienne, deszczowanie, nawożenie azotem

The influence of irrigation, foliar fertilization and nitrogen application on seed yields and economic
effects of sugar beet cultivation was investigated in 1998–2000. Irrigation increased seed yield by 0.56
t⋅ha-1 and crop value by 3959 PLN/ha. The increment of 3.2 kg of seeds per 1mm of irrigation water
was achieved. Regression equations showed that the highest yield under non-irrigated conditions was
obtained at the dose of 230.5 kg N⋅ha-1. Under irrigation the yields increased in simple linear way up
to the highest nitrogen dose (240 kg N⋅ha-1). Irrigation enhanced productivity of 1 kg N and value of
yield increase per 1 PLN spent on fertilizer. Foliar fertilization had no effect on seed yield.

Key words: irrigation, nitrogen fertilization, sugar beet seed

WSTĘP

Plony i wartość siewna nasion buraków cukrowych mogą być modyfikowane przez
wiele czynników, spośród których największe znaczenie przypisuje się przebiegowi

DOI: 10.37317/biul-2002-0059

Franciszek Borówczak ...

156

pogody w okresie wegetacji nasienników i sposobowi uprawy (Longdem, 1970;
Piechowiak i in., 1978; Małecka i Borówczak, 1991; Podlaska, 1993; Borówczak, 2000).

Z czynników pogodowych, największy wpływ na plon nasion mają opady i ich rozkład.
W warunkach Wielkopolski ich częsty niedobór w okresie wegetacji jest powodem
ograniczania produktywności roślin i pogorszenia jakości zbieranych nasion. Zapobieganie
skutkom deficytu wody możliwe jest przez stosowanie nawadniania.

Z zabiegów agrotechnicznych najsilniej na plony nasion oddziałuje nawożenie azotem.
W literaturze spotyka się jednak rozbieżności w podawanej wysokości optymalnego
poziomu nawożenia tym składnikiem (Kusiorska, 1983; Jassem, 1990; Borówczak, 2000).

Wszystkie zalecane praktyce rozwiązania agrotechniczne powinny mieć uzasadnienie
ekonomiczne. W przeprowadzonych badaniach dokonano oceny efektów produkcyjnych i
ekonomicznych deszczowania, dokarmiania dolistnego i nawożenia azotem buraków
cukrowych w uprawie na nasiona.

MATERIAŁ I METODY

Doświadczenia polowe z burakami cukrowymi triploidalnej odmiany „Polko” prze-
prowadzono w latach 1998–2000 w Zakładzie Doświadczalno-Dydaktycznym Gorzyń,
filia Złotniki k/Poznania. Założono je metodą losowanych bloków, w czterech powtórze-
niach, na glebie płowej zaliczanej do klasy bonitacyjnej IVa i IVb, kompleksów żytniego
bardzo dobrego i dobrego.

Czynnik I rzędu stanowiły dwa warianty wodne, tj. nie deszczowany (naturalny układ
warunków wilgotnościowych) i deszczowany — przy spadku wilgotności gleby w
warstwie 0–30 cm do 70% ppw w okresie największej wrażliwości roślin na niedobór
wody. Czynnikiem II rzędu było dokarmianie dolistne: kontrola, jednokrotny i dwukrotny
zabieg dokarmiania. Czynnik III rzędu stanowiły cztery poziomy nawożenia azotowego:
0, 80, 160 i 240 kg N⋅ha-1. Do dokarmiania dolistnego użyto 300 l cieczy użytkowej na 1 ha
zawierającej 5% mocznika, 5% siarczanu magnezu i 0,2% boraksu. Pierwszy oprysk
wykonano w momencie wybijania pędów nasiennych, a drugi po kwitnieniu.

Buraki uprawiano na oborniku w stanowisku po pszenicy ozimej. Gleby pola
charakteryzowały się wysoką zawartością fosforu i potasu. Powierzchnia poletek do zbioru
wynosiła 21 m2.

W badaniach określono plony nasion, produktywność wody z opadów naturalnych i
deszczowania, produktywność 1 kg N, wartość plonów brutto i netto (po odjęciu kosztów
nawozu) i wskaźniki efektywności krańcowej nawożenia azotem.

Wskaźniki efektywności krańcowej informują o wartości przyrostu plonu na 1 PLN
wydatkowany na nawozy. Produktywność opadów naturalnych wyliczono w odniesieniu
do sumy opadów w okresie od sadzenia do desykacji roślin, a produktywność azotu ze
stosunku przyrostu plonu do przyrostu dawki azotu.

Wartość plonów wyliczono według zasad stosowanych w Wielkopolskiej Hodowli
Buraka Cukrowego zmniejszając je o frakcję nasion o kalibrażu poniżej 3,25 mm i
korygując do normy 80% zdolności kiełkowania. Ocenę zdolności kiełkowania nasion
wykonano na materiale nie frakcjonowanym, o średnicy powyżej 3,25 mm. Cenę skupu

Franciszek Borówczak ...

157

nasion tak skorygowanego plonu przyjęto w wysokości 6000 PLN za 1 t, a cenę 1 kg azotu
w wysokości 1,60 PLN.

W tabeli 1 przedstawiono temperatury i opady w okresie wegetacji nasienników
buraków cukrowych oraz ilość wody z deszczowania. Warunki pogodowe w latach badań
były zmienne, szczególnie pod względem rozkładu opadów. W latach 1998 i 2000
sumaryczna ilość opadów w okresie wegetacji była nieznacznie niższa od średnich w
wieloleciu, a większe niedobory wody dla roślin wystąpiły w pierwszym roku w maju, a w
drugim w czerwcu. W 1999 roku w lipcu i sierpniu było mało opadów, które stanowiły
odpowiednio 40,9 i 30,3% normy wieloletniej. Średnie temperatury okresu kwiecień —
sierpień w latach przewyższały średnią wieloletnią w granicach od 2,1° C (1998 rok) do
3,0° C (2000 rok).

Uzyskane wyniki poddano analizie wariancji, kalkulując najmniejsze istotne różnice na
poziomie istotności α = 0,05.

Tabela 1
Opady i temperatura w okresie wegetacji buraków cukrowych

Rainfall and temperature during the vegetation period of sugar beet

Lata
Years

Miesiące
Months

IV V VI VII VIII IV–VIII Woda z deszczowania
Irrigation water

Opady
Rainfall (mm)

1950–1997 31,0 48,9 59,3 77,8 53,4 270,5 —
1998 34,9 30,6 72,2 60,6 60,0 258,3 160
1999 60,6 44,4 75,4 31,8 16,2 228,4 200
2000 18,2 50,6 42,1 69,1 72,7 252,5 160

Temperatura
Temperature (°C)

1950–1997 8,0 13,7 17,1 18,7 18,0 15,1 —
1998 12,0 17,1 19,4 19,5 18,3 17,3 —
1999 11,6 16,0 18,3 22,4 20,3 29,5 —
2000 14,6 18,6 19,9 17,5 20,1 18,1 —

WYNIKI

Plony nasion buraków cukrowych w latach badań na obiektach nie deszczowanych
różniły się w zależności od warunków pogodowych, a przede wszystkim od rozkładu
opadów naturalnych (tab. 2). Największe plony w tych warunkach zebrano w naj-
cieplejszym i o najkorzystniejszym rozkładzie opadów 2000 roku. Niskie plony w 1998
roku związane były z gorszym stanem zdrowotnym roślin. Przyrosty plonów uzyskane pod
wpływem deszczowania wynosiły w zależności od roku od 0,28 do 0,71 t⋅ha-1
(tab. 3). Średnio dla trzyletniego cyklu badań deszczowanie zwiększyło plon nasion o
0,56 t⋅ha-1 (26,4%).

W przeliczeniu na 1 mm wody produktywność opadów naturalnych, średnio dla 3 lat,
wyniosła 10,7 kg, a wody z deszczowania 3,2 kg nasion na 1 ha (tab. 3).

Franciszek Borówczak ...

158

Tabela 2
Plony nasion buraków cukrowych w zależności od deszczowania w latach 1998–2000

Yield of sugar beet seed depending on irrigation in 1998–2000

Lata
Years

Plon
Yield (t⋅ha-1)

Przyrost
Increase

nie deszczowane
non irigated

deszczowane
irrigated t/ha %

1998 1,45 2,16 0,71 49,0*
1999 2,10 2,79 0,69 32,9*
2000 2,80 3,08 0,28 10,0
Średnio
Average 2,12 2,68 0,56 26,4*

* — Różnica istotna
* — Significant difference

Tabela 3
Produktywność 1 mm wody z opadów naturalnych i deszczowania

Productivity of 1 mm of rainfall and irrigation water

Lata
Years

Ilość wody
Amount of water quantity (mm)

Produktywność wody
Water productivity (kg/ha)

opady
rainfall

deszczowanie
irrigation

opady
rainfall

deszczowanie
irrigation

1998 239,3 160 6,1 4,4
1999 190,3 200 11,0 3,5
2000 185,0 160 15,1 1,8

 Średnio
Average 10,7 3,2

Deszczowanie wpływało na plony nasion, współdziałając z nawożeniem azotem. Nie

stwierdzono istotnego wpływu na ich wielkość dokarmiania dolistnego. Zaznaczyła się
tylko nieznaczna tendencja zwyżki plonów na obiektach z dokarmianiem (tab. 4).

Tabela 4
Plony nasion buraków cukrowych w zależności od dokarmiania dolistnego

Yields of sugar beet seeds depending on foliar fertilization
Dokarmianie dolistne

Foliar fertilization
Plon nasion

Seed yield (t⋅ha-1)
Kontrola
Control 2,34

1 oprysk
1 spray 2,41

2 opryski
2 sprays 2,44

Jak wynika z tabeli 5, plony wzrastały w miarę zwiększania dawek azotu (w warunkach

bez deszczowania do dawki 160 kg N⋅ha-1, a w warunkach deszczowania do 240 kg N⋅ha-

1).
Wyliczona z równania regresji optymalna dawka azotu dla plonu w warunkach bez

deszczowania wynosiła 230,5 kg N⋅ha-1.

Franciszek Borówczak ...

159

W warunkach deszczowania plony przyrastały prostoliniowo w miarę zwiększania dawek
azotu (rys. 1).

Tabela 5
Plony nasion buraków cukrowych w t/ha w zależności od deszczowania i nawożenia azotem

Yields of sugar beet seed in t/ha depending on irrigation and nitrogen fertilization

Wariant wodny
Water variant

Nawożenie azotem
Nitrogen fertilization (kg N/ha) Średnio

Average 0 80 160 240
Nie deszczowany
Non irrigated 1,68 2,05 2,36 2,38 2,12

Deszczowany
Irrigated 2,12 2,49 2,88 3,21 2,68

Średnio
Average 1,90 2,27 2,62 2,79

NIR dla deszczowania
LSD for irrigation 0,12

NIR dla nawożenia
LSD for fertilization 0,07

NIR dla interakcji
LSD for interaction 0,15

y = 0,0046x + 2,127

y = -1E-05x2 + 0,0062x + 1,67

1

1,5

2

2,5

3

3,5

4

0 80 160 240
Nawożenie azotem — N-fertilization (kg/ha)

Pl
on

 n
as

io
n

 —
 S

ee
d

yi
el

d
(t/

ha
)

Deszczowany -
Irrigated

Niedeszczowany -
Non irrigated

Rys. 1. Plon nasion buraków w kg/ha w zależności od nawożenia azotem
Fig. 1. Sugar beet seed in kg/ha yield depending on nitrogen fertilization

Deszczowanie zwiększyło produktywność 1 kg azotu (tab. 6). W przedziale dawek

0–80 kg N⋅ha-1 przyrosty plonów na 1 kg azotu w obu wariantach wodnych były takie same.
Przy dalszym zwiększaniu dawek azotu w przedziale 80–160 kg N⋅ha-1 uzyskano w
warunkach deszczowania wzrost produktywności azotu o 1,0 kg, a w przedziale 160–240
kg N⋅ha-1 o 3,85 kg plonu nasion.

Wartość plonów brutto i netto (po odjęciu kosztu nawozu) przyrastała w obu wariantach
wodnych w miarę zwiększania dawek azotu (tab. 7). Przyrost wartości plonu netto przy

Franciszek Borówczak ...

160

dawce 240 kg N⋅ha-1 w stosunku do kombinacji bez azotu w warunkach bez deszczowania
wyniósł 3236 PLN, a w warunkach deszczowania 5296 PLN.

Tabela 6
Produktywność 1 kg azotu w zależności od deszczowania i dawki nawozu (kg⋅ha-1)

Productivity of 1 kg of nitrogen depending on irrigation and fertilizer dose (kg⋅ha-1)

Wariant wodny
Water variant

Poziom nawożenia azotem
Nitrogen fertilization level

0–80 0–160 0–240 80–160 160–240
Nie deszczowany
Non irrigated 4,60 4,25 2,90 3,90 0,25

Deszczowany
Irrigated 4,60 4,75 4,54 4,90 4,10

Tabela 7
Ekonomiczna efektywność deszczowania i nawożenia azotem nasienników buraków cukrowych

The economic effectiveness of irrigation and nitrogen fertilization in sugar beet seed crops

Wariant wodny
Water wariant

Dawka azotu
N-dose

(kg N⋅ha-1)

Wartość plonu
Yield value (PLN/ha)

Wartość przyrostu plonu
Increase of yield value (PLN/ha)

brutto
gross

netto
net

brutto
gross

netto
net

Nie deszczowany
Non irrigated

0 7940 7940 — —
80 9800 9672 1860 1732
160 11120 10864 3180 2924
240 11560 11176 3620 3236
średnio
average 10105

Deszczowany
Irrigated

0 10380 10380 — —
80 12860 12732 2480 2352
160 14700 14444 4320 4064
240 16060 15676 5680 5296
średnio
average 13500

Przyrost
Increase 3395

W przeliczeniu na 1 PLN zainwestowany w nawozy (wskaźnik przychodów krań-

cowych) wartość przyrostu plonu malała w miarę wzrostu dawek azotu (tab. 8). Należy
jednak wskazać na duże wartości przyrostów, 10,3 PLN w warunkach bez deszczowania i
14,4 PLN w warunkach deszczowania, na 1 PLN wydany na nawozy przy zwiększaniu
nawożenia w przedziale 80–160 kg N na 1 ha. Deszczowanie poprawiało efektywność
nakładu 1 PLN na nawozy przy dawce 80 kg N/ha o 4,9 PLN, a przy dawce 160 kg⋅ha-1 o
4,5 PLN. Bardzo duże było zróżnicowanie wskaźnika przychodów krańcowych w
wariantach wodnych przy zwiększaniu dawki azotu z 160 do 240 kg N⋅ha-1. W tym
przedziale dawek deszczowanie zwiększyło go z 3,4 PLN do 10,6 PLN.

Franciszek Borówczak ...

161

Tabela 8
Wskaźniki efektywności krańcowej nawożenia azotem buraków cukrowych w zależności

od deszczowania (PLN/PLN w nawozie)
Extreme effectiveness coefficients of nitrogen fertilization (PLN/PLN in fertilizer)

Wariant wodny
Water variant

Poziom nawożenia azotem
Nitrogen fertilization level (kg N⋅ha-1)

0–80 0–160 0–240 80–160 160–240
Nie deszczowany
Non irrigated 14,5 12,4 9,4 10,3 3,4

Deszczowany
Irrigated 19,4 16,9 14,8 14,4 10,6

DYSKUSJA

W przeprowadzonych badaniach plon nasion zmieniał się w latach oraz w zależności
od deszczowania i nawożenia azotem. Nie stwierdzono natomiast wpływu dokarmiania
dolistnego na plony.

Zależnie od warunków pogodowych w latach plony wahały się w granicach 1,45–
2,90 t⋅ha-1. Na wielkość plonów z czynników pogodowych przede wszystkim wpływ miał
rozkład opadów w okresie wegetacji. Uzyskane zwyżki plonów pod wpływem deszczo-
wania pozwalają przyjąć, że w warunkach Wielkopolski na glebach lekkich, typowych dla
regionu, czynnikiem ograniczającym plonowanie nasienników buraków jest niedobór
opadów. Potwierdzeniem dużych potrzeb wodnych nasienników są również zwyżki
plonów pod wpływem deszczowania w granicach 10–180% uzyskane w innych badaniach
(Dolja i Ostrowskij, 1971; Snytko, 1983; Małecka i Borówczak, 1991; Podlaska, 1993;
Borówczak, 2000). W badaniach własnych deszczowanie spowodowało, średnio dla trzech
lat, wzrost plonu o 0,56 t⋅ha-1 (26,4%), co stanowi przyrost 3,2 kg na 1 mm wody użytej do
zabiegu.

Podawane w literaturze najkorzystniejsze dla plonu dawki azotu, w zależności od ro-
dzaju gleby, przebiegu pogody i nawadniania mieszczą się w przedziale od 80 do 250 kg
na 1 ha (Longdem, 1970; Dolja i Ostrowskij, 1971; Kusiorska, 1983; Jassem, 1990;
Borówczak, 2000) W badaniach własnych w warunkach bez deszczowania optymalną
okazała się dawka azotu 230,5 kg⋅ha-1. W warunkach deszczowania plony przyrastały
prostoliniowo do największej ze stosowanych dawek, tj. 240 kg N⋅ha-1 i być może większe
nawożenie również okazałoby się być efektywne. Dlatego też produktywność jednostkowa
azotu w warunkach deszczowania była większa, szczególnie na dawkach 160 i 240 kg N⋅ha-

1.
Wykazane efekty deszczowania i nawożenia azotem mają pełne uzasadnienie ekono-

miczne. Trudny jest do określenia czysty zysk z deszczowania nasienników buraków, ze
względu na zmienność kosztów zabiegu w zależności od typu deszczowni. Deszczowanie
ponadto poprawiało opłacalność nawożenia azotem. Potwierdzają to uzyskane w miarę
zwiększania dawek azotu przyrosty wartości plonów, jak również przychody krańcowe.
Deszczowanie zwiększyło efektywność 1 PLN zainwestowanego w nawozy przy dawce
240 kg N⋅ha-1 z 9,4 PLN do 14,8 PLN.

Franciszek Borówczak ...

162

W przeprowadzonych badaniach nie uzyskano spodziewanych efektów dokarmiania
dolistnego. W badaniach z innymi gatunkami roślin uprawnych w literaturze wykazuje się
zróżnicowane efekty stosowania tego zabiegu, również ich brak (Czuba, 1988; Faber i
Kęsik, 1992; Borówczak, 2000). Korzystny wpływ dokarmiania dolistnego nasienników
preparatami mikroelementowymi buraków wykazuje natomiast Wiśniewski (1993).

WNIOSKI

1. Deszczowanie w trzyletnim okresie badań zwiększyło plon nasion o 0,56 t⋅ha-1
(26,4%).

2. Produktywność opadów naturalnych wynosiła 10,7, a wody z deszczowania 3,2 kg
nasion na 1 mm z ha.

3. Reakcja buraków na nawożenie azotem zależała od deszczowania. W warunkach bez
deszczowania nastąpił przyrost plonu nasion wraz ze zwiększaniem nawożenia do
230,5 kg N na 1 ha, a w warunkach deszczowania prostoliniowo do największej ze
stosowanych dawek.

4. Produktywność azotu na obiektach nawożonych dawkami 160 i 240 kg N na 1 ha
wzrastała pod wpływem deszczowania odpowiednio o 0,5 kg i 1,6 kg nasion na 1 kg
azotu.

5. Deszczowanie zwiększyło wartość plonu nasion, bez pomniejszania jej o koszty
zabiegu o 3395 PLN/ha.

6. Najwyższa ze stosowanych dawek azotu tj. 240 kg N⋅ha-1 okazała się w obu wariantach
wodnych najkorzystniejszą ekonomicznie. W przedziale dawek 0–240 kg N na 1 ha
wartość przyrostu plonu na 1 PLN zainwestowany w nawozy wzrosła pod wpływem
deszczowania z 9,4 do 14,8 PLN.

7. Nie stwierdzono wpływu dokarmiania dolistnego na plony nasion.

LITERATURA

Borówczak F. 2000. Wpływ warunków pogodowych i czynników agrotechnicznych na plony i wartość siewną
nasion buraków cukrowych. Rocz. AR Poznań, z. 304: 1 — 94.

Czuba R. 1988. Efekty produkcyjne dokarmiania dolistnego roztworem mocznika i mikroelementami zbóż,
rzepaku i buraka cukrowego. Mat. sem. nauk.: Dolistne dokarmianie i ochrona roślin w świetle badań i
doświadczeń praktyki rolniczej. Puławy: 24 — 33.

Dolja V. S., Ostrowskij L. L. 1971. Pitanie i udobrenie semennikov sacharnoj svĕkly. Agrotechnika
vyraščivanija semjan sacharnoj svĕkly. Kiev.

Faber A., Kęsik K. 1992. Ocena skuteczności dolistnego dokarmiania roślin wieloskładnikowymi nawozami
płynnymi typu WUXAL. Puławy.

Jassem M. 1990. Uprawa buraka cukrowego na nasiona. PWRiL, Poznań.
Kusiorska K. 1983. Produkcja materiału siewnego roślin rolniczych PWRiL, Warszawa.
Longdem P. C. 1970. Harvesting sugar-beet seed. J. Agric. Sci. 83: 435 — 442.
Małecka I., Borówczak F. 1991. Wpływ deszczowania, nawożenia azotowego i gęstości roślin na wielkość i

jakość plonu kłębków buraków cukrowych. Cz. I. Plony kłębków. Rocz. AR Poznań, 226, Rol. 38: 95 —
103.

Piechowiak K., Sobiech S., Orłowski F., Borówczak F. 1978. Wpływ różnych poziomów nawożenia w
warunkach deszczowania na plon niektórych roślin uprawnych. Zesz. Probl. Post. Nauk Rol. 199: 27 —
35.

Franciszek Borówczak ...

163

Podlaska J. 1993. Wpływ nawadniania, nawożenia i rozstawy roślin na wielkość i jakość plonu nasion buraka
cukrowego. Cz. I. Wielkość i struktura plonu. Rocz. AR Poznań, 247, Rol. 43: 197 — 211.

Snytko A. J. 1983. Racjonalnyj režim orešenija semennikow sacharnoj svēkly v uslovijach Zapadnoj Sibiri. W:
Biologičeskie i agrotechničeskie osnowy orošaemogo zemledelija. AN SSSR, Moskwa.

Wiśniewski W. 1993. Dolistne dokarmianie nasienników buraka cukrowego preparatami mikroelementowymi
z zastosowaniem tytanu. W: Znaczenie materiału siewnego w produkcji roślinnej. Konf. Nauk. Fundacja
„Rozwój SGGW”, Warszawa: 361 — 367.

