
NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

203

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

Wpływ deszczowania, dokarmiania dolistnego
i nawożenia azotem na plon korzeni i efekty
ekonomiczne uprawy buraków cukrowych

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

W doświadczeniach przeprowadzonych w latach 1997–2000 badano wpływ deszczowania,
dokarmiania dolistnego i nawożenia azotem na plony korzeni i efekty ekonomiczne uprawy buraków
cukrowych. Deszczowanie zwiększyło plon korzeni o 8,65 t/ha (17,31%), a liści o 3,49 t⋅ha-1 (13,7%).
W przeliczeniu na 1 mm wody z deszczowania, zwyżka plonu korzenia wyniosła 62,7 kg⋅ha-1. Optymalna
dawka azotu dla plonu korzenia w warunkach bez deszczowania wyniosła 186,0 kg, a w warunkach
deszczowania 201,8 kg. Optymalnie ekonomicznie dawki azotu były mniejsze odpowiednio o 23,8 i
14,6 kg N na 1 ha. Deszczowanie zwiększyło produktywność 1 kg N i wartość przyrostu plonu na 1
PLN wydatkowany na nawozy. Stosunek ceny nawozu do ceny korzeni nie miał większego wpływu na
wielkość optymalnej ekonomicznie dawki azotu.

Słowa kluczowe: buraki cukrowe, deszczowanie, nawożenie azotem

The influence of irrigation, foliar fertilization and nitrogen application on root yields and economic
effects of sugar beet cultivation was investigated in 1997–2000. Irrigation increased root yield by 8.65
t⋅ha-1 (17.31%) and leaves by 3.49 t⋅ha-1 (13.7%). The increment of 62.7 kg of roots per 1mm of
irrigation water was achieved. The optimum nitrogen dose for root yield under non-irrigated conditions
was 186.0 kg N; under irrigation 201.8 kg N. However, optimum economic dose of nitrogen fertilization
were lower by 23.8 and 14.6 kg N⋅ha-1 respectively. Irrigation caused increase of productivity of 1 kg
N applied and value of root yield increase per 1 PLN spent on fertilizer. Relationship between fertilizer
and roots price had insignificant effect on optimum economic nitrogen dose.

Key words: irrigation, nitrogen fertilization, sugar beet

WSTĘP

Wykorzystanie wysokiego potencjału plonotwórczego buraków cukrowych jest zwią-
zane ze stworzeniem optymalnych warunków ich wegetacji. Jednak nawet poprawna
agrotechnika i racjonalne stosowanie środków produkcji pochodzenia przemysłowego nie

DOI: 10.37317/biul-2002-0064

Franciszek Borówczak ...

204

chronią tego gatunku przed zmiennością plonowania w latach, powodowaną głównie przez
opady.

Niedobory opadów mogą ponadto ograniczać efektywność przemysłowych środków
produkcji, w tym najsilniej oddziaływującego na plony nawożenia azotem.

W przeprowadzonych doświadczeniach badano wpływ deszczowania, dokarmiania
dolistnego i nawożenia azotem na efekty produkcyjne i ekonomiczne uprawy buraków
cukrowych.

MATERIAŁ I METODY

Doświadczenia polowe z burakami cukrowymi odmiany „Leo” przeprowadzono w
latach 1997–2000 w Zakładzie Doświadczalno-Dydaktycznym Gorzyń, filia Złotniki
k/Poznania, należącym do Akademii Rolniczej w Poznaniu. Założono je metodą loso-
wanych bloków, w czterech powtórzeniach, na glebie płowej zaliczanej do klasy bonita-
cyjnej 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, wykonując pierwszy
oprysk, gdy rośliny wytworzyły 8 liści a drugi przed zwarciem rzędów.

W badaniach określono: plony korzeni i liści, produktywność wody z opadów i z
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 siewu buraków do końca września, a produktywność azotu
ze stosunku przyrostu plonu do przyrostu dawki azotu. Wartość plonu buraków wyliczono
przyjmując ceny zbytu korzeni w 2001 roku w wysokości 115 PLN/t. W obliczeniach
przyjęto cenę 1 kg N w wysokości 1,60 PLN.

Buraki uprawiano na oborniku w stanowisku po pszenicy ozimej. Gleby pola
charakteryzowały się wysoką zawartością fosforu i potasu.

W tabeli 1 przedstawiono temperatury i opady w okresie wegetacji buraków oraz ilości
wody z deszczowania. Warunki pogodowe w latach badań charakteryzowały się dużą
zmiennością, szczególnie pod względem rozkładu opadów. W roku 1997, o opadach
przewyższających wartość średnią z wielolecia o 72,0 mm, aż 192,8 mm przypadło na
lipiec, przy ich niedoborze w końcowym okresie wegetacji. Korzystniejsze opady, o
ilościach i rozkładzie najbardziej zbliżonym do przeciętnych, wystąpiły w latach 1998 i
2000. W pierwszym roku zanotowano wyraźnie tylko niższe opady od normy w maju, a w
drugim w czerwcu. W 1999 roku były małe opady w lipcu i w sierpniu, wynoszące
odpowiednio 42,2 i 29,9% normy wieloletniej. Średnie temperatury okresu kwiecień —

Franciszek Borówczak ...

205

wrzesień w latach przewyższały średnie wieloletnią w granicach od 1,7° C (1997)
do 3,2° C (1999).

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 IX IV–IX Woda z deszczowania
Irrigation water

Opady
Rainfall (mm)

1950–1996 30,6 48,4 60,2 75,3 54,1 45,6 314,4 —
1997 49,7 72,5 20,2 192,8 22,9 28,0 386,4 40
1998 34,9 30,6 72,2 60,6 60,0 75,8 334,2 120
1999 60,6 44,4 75,4 31,8 16,2 63,9 292,2 270
2000 18,2 50,6 42,1 69,1 72,7 36,5 289,2 170

Temperatura
Temperature (°C)

1950–1996 8,0 13,7 17,0 18,7 17,9 13,3 14,8 —
1997 7,4 14,9 19,1 19,6 22,4 15,8 16,5 —
1998 12,0 17,1 19,4 19,5 18,3 15,2 16,9 —
1999 11,6 16,0 18,3 22,4 20,3 19,2 18,0 —
2000 14,6 18,6 19,9 17,5 20,1 14,3 17,5 —

WYNIKI

W poszczególnych latach doświadczeń uzyskano duże zróżnicowanie plonów korzeni i
liści (tab. 2). Najniższe plony korzeni z obiektów nie deszczowanych zebrano w 1999 roku
o niewielkich opadach w lipcu i sierpniu. Największe plony z tych obiektów uzyskano w
latach 1997 i 2000, charakteryzujących się najobfitszymi opadami naturalnymi w tych
miesiącach. Największe plony liści zebrano w roku 1998 o najkorzystniejszym rozkładzie
opadów.

Wpływ deszczowania na wielkość plonów korzeni zależał od przebiegu pogody w
latach. Największą zwyżkę plonu przy stosowaniu tego zabiegu, w wysokości 58,7%
uzyskano w roku 1999, o największych niedoborach opadów dla roślin w okresie lipiec —
wrzesień.

Średnio w czteroletnim okresie badań deszczowanie zwiększyło plon korzeni
o 8,65 t⋅ha-1 (17,3%), a plon liści o 3,49 t⋅ha-1 (13,7%). Produkcyjność opadów naturalnych
w latach badań w przeliczeniu na 1 mm wody wynosiła od 150,5 do 194,1 kg korzeni (tab.
3). Produktywność wody z deszczowania, w tych latach w których uzyskano przyrosty
plonów przy stosowaniu tego zabiegu mieściła się w granicach od 36,0 do 87,1 kg korzeni
na 1 mm opadu na 1 ha. Deszczowanie kształtowało plony korzeni i liści oraz współczynnik
ulistnienia współdziałając z nawożeniem azotowym.

Franciszek Borówczak ...

206

Tabela 2
Plony korzeni i liści buraków cukrowych w zależności od deszczowania

Sugar beet root and leaf yields depending on irrigation

Plon
Yield

Lata
Years

Plon
Yield (t⋅ha-1)

Przyrost
Increase

Nie deszczowane
non irigated

deszczowane
irrigated t/ha %

Korzenie
Roots

1997 55,67 53,76 -1,91 -3,4
1998 48,87 53,19 4,32 8,8
1999 40,07 63,59 23,52 58,7*
2000 55,75 64,20 8,45 15,2*
średnio
average 50,09 58,74 8,65 17,3*

Liście
Leaves

1997 20,99 19,40 -1,59 -7,6
1998 29,43 32,28 2,85 9,7*
1999 14,56 19,12 4,56 31,3*
2000 22,65 30,82 8,17 36,1*
średnio
average 21,91 25,40 3,49 13,7*

* — 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 (mm)

Produktywność wody
Water productivity (kg/ha)

opady
rainfall

deszczowanie
irrigation

opady
rainfall

deszczowanie
irrigation

1997 366,4 40 151,9 —
1998 320,5 120 152,5 36,0
1999 266,2 270 150,5 87,1
2000 287,2 130 194,1 65,0

Średnio
Average 162,2 62,7

Nie stwierdzono istotnego wpływu dokarmiania dolistnego roślin na plony korzeni

i liści buraków.
Plony korzeni w obu wariantach wodnych i liści w wariancie bez deszczowania

przyrastały w miarę zwiększania dawek azotu do 160 kg N⋅ha-1 (tab. 4 i 5). Plon liści
w wariancie deszczowanym wzrastał przy dalszym zwiększeniu dawki azotu do
240 kg N⋅ha-1. W warunkach bez deszczowania, w porównaniu obiektów bez azotu,
przyrost plonu korzeni przy dawce 160 kg N⋅ha-1 wyniósł 10,19 t⋅ha-1, a w warunkach
deszczowania 18,56 t⋅ha-1. Wyliczona z równania optymalna dawka dla wielkości tych
plonów w wariancie bez deszczowania wyniosła 186,0 kg N⋅ha-1, a w warunkach
deszczowania 201,8 kg N⋅ha-1 (rys. 1).

Franciszek Borówczak ...

207

Tabela 4
Plon korzeni buraków cukrowych w t⋅ha-1 w zależności od deszczowania i nawożenia azotem

Yield of sugar beet roots in t⋅ha-1 depending on irrigation and nitrogen fertilization

Wariant wodny
Water variant

Nawożenie azotowe
Nitrogen fertilization (kg N⋅ha-1) Średnio

Average 0 80 160 240
Nie deszczowany
Non irrigated 43,75 49,97 53,94 52,70 50,09

Deszczowany
Irrigated 46,35 58,65 64,91 65,03 58,74

Średnio
Average 45,05 54,31 59,43 58,86

NIR dla deszczowania
LSD for irrigation 1,08

NIR dla nawożenia
LSD for fertilization 0,71

NIR dla interakcji
LSD for interaction 1,38

Tabela 5
Plon liści buraków cukrowych w t⋅ha-1 w zależności od deszczowania i nawożenia azotem

Yield of sugar beet leaves in t⋅ha-1 depending on irrigation and nitrogen fertilization

Wariant wodny
Water variant

Nawożenie azotowe
Nitrogen fertilization (kg N⋅ha-1) Średnio

Average 0 80 160 240
Nie deszczowany
Non irrigated 16,50 20,46 24,64 26,03 21,91

Deszczowany
Irrigated 15,44 22,14 27,12 36,91 25,40

Średnio
Average 15,97 21,30 25,88 31,48

NIR dla deszczowania
LSD for irrigation 3,24

NIR dla nawożenia
LSD for fertilization 4,21

NIR dla interakcji
LSD for interaction 5,56

Skutkiem zmian plonów korzeni i liści powodowanych deszczowaniem i nawożeniem

azotowym zmianie ulegał współczynnik ulistnienia (tab. 6). W miarę zwiększania dawek azotu
do 160 kg N⋅ha-1 w obu wariantach wodnych wartość tego współczynnika zwiększała się w
podobny sposób. Najwyższa dawka azotu 240 kg N⋅ha-1 w warunkach deszczowania, przez
zwiększenie plonu liści, zwiększyła wyraźnie współczynnik w porównaniu do buraków nie
deszczowanych.

Przyrosty plonów korzeni pod wpływem deszczowania i nawożenia azotowego wynikały
ze zwiększenia masy pojedynczego korzenia (tab. 7). Przebieg zmian w masie pojedynczego
korzenia pod wpływem nawożenia azotem był podobny do zmian w plonach korzeni.

Produktywność jednostkowa azotu zależała od deszczowania i dawki nawozu (tab. 8).
Deszczowanie zwiększyło produktywność 1 kg N na wszystkich porównywanych poziomach

Franciszek Borówczak ...

208

nawożenia, natomiast wzrost dawek nawozu powodował jej zmniejszenie. Stosując
deszczowanie największą poprawę efektywności nawożenia uzyskano dla dawek 80 i 160 kg
N⋅ha-1. W warunkach bez deszczowania wynosiła ona dla dawki 80 kg N — 77,8 kg, a w
warunkach deszczowania 153,8 kg korzeni, natomiast w przedziale dawek 80–160 kg
odpowiednio 49,6 i 78,3 kg na 1 ha.

Deszczowany - Irrigated
y = -0,0005x2 + 0,192x + 46,356

Nie deszczowane - Non irrigated
y = -0,0003x2 + 0,1085x + 43,602

40

45

50

55

60

65

70

0 80 160 240

t/ha

kg N/ha

Rys. 1. Plony buraków cukrowych w zależności od dawki azotu
Fig. 1. Sugar beet yields in relation to nitrogen dose

Tabela 6
Współczynnik ulistnienia buraków cukrowych w zależności od deszczowania i nawożenia azotem

Foliage coefficient of sugar beet depending on irrigation and nitrogen fertilization

Wariant wodny
Water variant

Nawożenie azotowe
Nitrogen fertilization (kg N⋅ha-1) Średnio

Average 0 80 160 240
Nie deszczowany
Non irrigated 0,307 0,370 0,401 0,569 0,412

Deszczowany
Irrigated 0,355 0,390 0,433 0,477 0,414

Średnio
Average 0,331 0,380 0,417 0,523

NIR dla nawożenia
LSD for fertilization 0,061

NIR dla interakcji
LSD for interaction 0,082

Wartość plonu korzeni z 1 ha, średnio dla nawożenia, wzrosła pod wpływem deszczowania

o 994,1 PLN (tab. 9). Przyrost wartości plonu netto (po odjęciu kosztów nawozu) przy dawce
160 kg N⋅ha-1 w stosunku do obiektów bez azotu w warunkach nie deszczowania wyniósł 861,9
PLN, a w warunkach deszczowania 1878,4 PLN. Z rachunku regresji wynika, że optymalna
dawka azotu dla wartości plonu netto na obiektach bez deszczowania wyniosła 162,2 kg⋅ha-1, a
na obiektach deszczowanych 187,2 kg⋅ha-1 (rys. 2).

Franciszek Borówczak ...

209

Tabela 7
Masa korzenia w g w zależności od deszczowania i nawożenia azotem

Weight of root in g of sugar beet depending on irrigation and nitrogen fertilization

Wariant wodny
Water variant

Nawożenie azotowe
Nitrogen fertilization (kg N⋅ha-1) Średnio

Average 0 80 160 240
Nie deszczowany
Non irrigated 611 678 719 703 678

Deszczowany
Irrigated 646 764 840 858 777

Średnio
Average 629 721 779 780

NIR dla deszczowania
LSD for irrigation 29

NIR dla nawożenia
LSD for fertilization 21

NIR dla interakcji
LSD for interaction 30

Tabela 8
Produktywność 1 kg azotu w zależności od deszczowania i nawożenia azotem buraków cukrowych

Productivity of 1 kg of nitrogen depending on irrigation and nitrogen fertilization in sugar beet

Wariant wodny
Water variant

Produktywność nawożenia azotem
Productivity nitrogen fertilization (kg/ha)

0–80 0–160 0–240 80–160 160–240
Nie deszczowany
Non irrigated 77,8 63,7 37,3 49,6 -15,5

Deszczowany
Irrigated 153,8 116,0 77,8 78,3 1,5

Tabela 9
Ekonomiczna efektywność deszczowania i nawożenia azotem buraków cukrowych

The economic effectiveness of irrigation and nitrogen fertilization in sugar beet

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 irrigation

0 5031,2 5031,2 — —
80 5746,6 5618,6 715,5 587,4
160 6203,1 5647,1 1117,9 861,9
240 6060,5 5676,5 1029,3 645,3
średnio
average 5760,4

Deszczowany
Irrigation

0 5330,2 5330,2
80 6744,8 6616,8 1414,6 1286,6
160 7464,6 7208,6 2134,4 1878,4
240 7478,4 7094,4 2148,2 1764,2
średnio
average 6754,5

Przyrost
Increase 994,1

Franciszek Borówczak ...

210

Deszczowany - Irrigated
y = -0,0547x2 + 20,48x + 5329,9

Nie deszczowany - Non irrigated
y = -0,0335x2 + 10,874x + 5013,9

5000

5500

6000

6500

7000

7500

0 80 160 240

Nawożenie azotem — Nitrogen fertilization (kg/ha)

W
ar

to
ść

 n
et

to
 p

lo
nu

 —
 N

et
t y

ie
ld

 v
al

ue

(P
LN

/h
a)

Rys. 2. Wartość plonów netto w zależności od dawki azotu
Fig. 2. Nett value of sugar beet in relation to nitrogen dose

150

160

170

180

190

200

210

0 0,0025 0,005 0,0075 0,01 0,0125 0,015 0,0175 0,02

Deszczowane
Irrigated

Nie deszczowane
Non irrigated

kg N/ha

stosunek ceny 1 kg N do 1 t korzeni buraków
price relation 1 kg N/1 t roots

Rys. 3. Optymalna ekonomicznie dawka azotu w zależności od relacji cenowej między nawozem a

korzeniami buraków
Fig. 3. Optimum economic dose of nitrogen depending on relation of price of fertilizer

and sugar beet roots

Franciszek Borówczak ...

211

Wyliczone przychody krańcowe wykazały, że wartość przyrostu plonu na 1 PLN
zainwestowany w nawozy wzrastała w warunkach deszczowania i malała w miarę
zwiększania dawek azotu. Na 1 PLN wydatkowany na nawozy, uzyskano w przedziale
dawek 0–80 kg N⋅ha-1 wzrost wartości plonu w warunkach bez deszczowania o 5,6 PLN, a
w warunkach deszczowania o 11,1 PLN, natomiast w przedziale dawek 80–160 kg N⋅ha-1
odpowiednio 3,6 i 5,6 PLN (tab. 10).

Tabela 10
Wskaźniki efektywności krańcowej nawożenia azotem buraków cukrowych w zależności od

deszczowania (PLN/PLN w nawozie)
Extreme effectiveness coefficients of nitrogen fertilization of sugar beet depending on irrigation

(PLN/PLN in fertilizer)

Wariant wodny
Water variant

Poziom nawożenia azotowego
Nitrogen fertilization level

0–80 0–160 0–240 8–160 160–240
Nie deszczowany
Non irrigated 5,6 4,4 2,7 3,6 -1,1

Deszczowany
Irrigated 11,1 8,3 5,6 5,6 0,1

Na rysunku 3 przedstawiono jak zmieniają się optymalne dawki azotu w zależności od

stosunku ceny 1 kg azotu w nawozie do ceny skupu korzeni buraków. Wyliczenia
potwierdzają, przy przyjętym tym stosunku w przeprowadzonej analizie na poziomie
0,014, optymalne dawki dla plonu netto korzeni w obu wariantach wodnych.

DYSKUSJA

Przeprowadzone badania wykazały, że w warunkach Wielkopolski niedobór opadów
dla roślin może być czynnikiem ograniczającym plonowanie buraków cukrowych. Popra-
wa warunków wilgotnościowych przez zastosowanie deszczowania spowodowała, średnio
dla czterolecia, wzrost plonów o 17,3%, a w roku o najniższych opadach w okresie o
największych potrzebach wodnych roślin o 58,7%. W literaturze wykazuje się jeszcze
większe zwyżki plonów, dochodzące do 80%, pod wpływem deszczowania, które niewąt-
pliwie wynikały z warunków pogodowych w okresie badań (Piechowiak i in., 1979;
Grabarczyk 1986; Borówczak, 1991; Buniak i in., 1996; Gruszka, 1996).

Wykazane w badaniach własnych efekty deszczowania nabierają znaczenia praktycz-
nego dopiero, gdy mają uzasadnienie ekonomiczne w postaci zysku. Dlatego też dla jego
wyliczenia uzyskany przyrost wartości plonu pod wpływem deszczowania powinien być
pomniejszony o koszty nawodnień, które jednak w doświadczeniach nie odpowiadają
warunkom praktyki rolniczej.

Deszczowanie poprawiało produktywność i efekty ekonomiczne nawożenia azotem
buraków cukrowych. W warunkach deszczowania zwiększanie dawek azotu do optymal-
nych powodowało większe przyrosty plonów, większą produktywność jednostkową
nawozu, zwiększanie wartości plonów i wartości przyrostu plonu na 1 PLN zainwestowany
w nawozy.

Franciszek Borówczak ...

212

Optymalna dawka dla plonu korzeni w warunkach deszczowania wyliczona z równania
regresji niewiele różniła się od warunków bez deszczowania i była wyższa o 15,8 kg.
Podobnie w badaniach Podstawki (1982), Borówczaka (1986) oraz Buniaka i wsp. (1996)
optymalne dawki dla plonu korzeni w obu wariantach wodnych były zbliżone. Różniły się
jednak wielkością w zależności od warunków glebowych, w których były prowadzone
doświadczenia. Określenie optymalnej ekonomicznie dawki azotu z uwzględnieniem
relacji cenowej między nawozem a korzeniami buraków wykazało, że ta relacja nie ma
większego wpływu na jej wielkość.

Nie stwierdzono w badaniach własnych wpływu dokarmiania dolistnego na plony
korzeni. Wyraźne zwyżki plonu przy zastosowaniu tego zabiegu wykazuje Czuba (1988),
natomiast niewielkie, do 5%, Faber i Kęsik (1992).

WNIOSKI

1. Deszczowanie w czteroletnim okresie badań zwiększyło plon korzeni o 17,3%, liści o
13,7%, a wartość plonu o 994,1 PLN. W przeliczeniu na 1 mm wody z deszczowania
zwyżka plonu wyniosła 61,4 kg z ha.

2. Optymalna dawka azotu dla plonu korzeni w warunkach bez deszczowania wynosiła
186,0 kg a w warunkach deszczowania 201,8 kg⋅ha-1. Optymalne ekonomicznie dawki
były mniejsze odpowiednio o 23,8 kg i 14,6 kg⋅ha-1.

3. Deszczowanie i wzrastające dawki azotu zwiększały masę pojedynczego korzenia. Na
współczynnik ulistnienia wpływało głównie nawożenie azotowe.

4. W warunkach deszczowania zwiększanie dawek azotu powodowało większe przyrosty
plonów, zwiększanie wartości plonów i wartości przyrostu na 1 PLN zainwestowany
w nawozie.

5. Stosunek ceny nawozu do cen korzeni nie miał większego wpływu na wielkość
optymalnej ekonomicznie dawki azotu.

LITERATURA

Borówczak F. Pełczyński W., Sobiech S. 1986. Wpływ nawożenia mineralnego na plon buraków cukrowych
w warunkach deszczowania. Zesz. Probl. Post. Nauk Rol. z. 327: 27 — 35.

Borówczak F. 1991. Wpływ deszczowania, zagęszczenia roślin i nawożenia azotowego na plon buraków
cukrowych. Biul. IHAR 178: 23 — 31.

Buniak W., Dmowski Z., Szyszkowski P. 1996. Plonowanie i skład jakościowy korzeni buraków cukrowych
w warunkach deszczowania. Zesz. Probl. Post. Nauk Rol. z. 438: 267 — 272.

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.

Grabarczyk St. 1986. Kryteria lokalizacji deszczowni. Fragm. Agron. 1/86: 15 — 28.
Gruszka J. 1996. Produkcyjne i ekonomiczne efekty deszczowania roślin pastewnych i pastwisk w regionie

Kujaw. Zesz. Probl. Post. Nauk Rol. 438: 111 — 116.
Faber A., Kęsik K. 1992. Ocena skuteczności dolistnego dokarmiania roślin wieloskładnikowymi nawozami

płynnymi typu WUXAL. Puławy.

Franciszek Borówczak ...

213

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.

Podstawka E. 1982. Studia nad deszczowaniem i nawożeniem mineralnym buraków cukrowych na rędzinie.
Rozp. Nauk. 76 Wyd. AR Lublin:1 — 52.

