
NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

279

JOANNA KURUS
ELŻBIETA PODSTAWKA-CHMIELEWSKA
Katedra Ekologii Rolniczej
Akademia Rolnicza w Lublinie

Wpływ sposobów nawożenia azotem oraz
systemów odchwaszczania na plonowanie buraka

cukrowego na rędzinie
The effect of various ways of nitrogen fertilization and systems of weed control on

the yield of sugar beet on rendzina

W doświadczeniu polowym, przeprowadzonym w latach 1996–1998 na rędzinie, badano wpływ
dawki azotu (90 i 120 kg N/ha), terminu jego stosowania (dwukrotny i trzykrotny) oraz trzech
sposobów odchwaszczania na plonowanie buraka cukrowego. Stwierdzono, że na rędzinie optymalną
dawką azotu dla buraków jest 90 kg N/ha. Natomiast dzielenie dawki azotu na trzy części i wnoszenie
go w różnych terminach daje taki sam efekt w postaci plonu korzeni, jak stosowanie nawożenia
azotowego w dwóch terminach. Porównywane w doświadczeniu sposoby walki z chwastami okazały
się tak samo skuteczne, niemniej odchwaszczanie buraków metodą chemiczno-mechaniczną dawało
nieznacznie wyższy plon korzeni niż niszczenie chwastów wyłącznie w sposób chemiczny. Żaden z
czynników doświadczenia nie modyfikował przy tym w sposób istotny wartości technologicznej
surowca.

Słowa kluczowe: burak cukrowy, dawki azotu, plonowanie, sposoby odchwaszczania, terminy
stosowania azotu, wartość technologiczna

In the field experiment carried out in the years 1996–1998 on the rendzina the influence of nitrogen
doses (90 and 120 kg/ha), date of their application (twice and three times) as well as three ways of
weeds control on sugar beet yield was investigated. It was stated that on rendzina the optimum nitrogen
dose for sugar beets was 90 kg/ha. However dividing of the nitrogen doses into three parts and its
applying in different dates gives the same effect in the form of root yield as nitrogen fertilizing in two
dates. Different ways of weed control, compared in the experiment turned out equally effective.
Nevertheless, joint chemical and mechanical weed control resulted in a slightly higher root yield than
the chemical one. The tested experimental factors had no significant effect on the technological value
of sugar beet roots.

Key words: date of nitrogen application, nitrogen doses, sugar beet, technological value, weeds control,
yield

DOI: 10.37317/biul-2002-0073

Joanna Kurus ...

280

WSTĘP

W krajach Unii Europejskiej burak cukrowy jest jedną z bardziej opłacalnych roślin. W
Polsce, jakkolwiek wciąż zajmuje czołową pozycję wśród roślin towarowych, stanowi
średnio dochodowy kierunek produkcji roślinnej. Ważnym problemem staje się opraco-
wanie nowych metod jego uprawy, prowadzących do obniżenia kosztów produkcji i
podniesienia plonów. Metody te powinny jednocześnie uwzględniać ochronę środowiska
przyrodniczego. Realizacja tego celu zależy z kolei od integracji wszystkich elementów
produkcji, w tym w dużym stopniu od doskonalenia zasad nawożenia buraka azotem oraz
ochrony roślin, zwłaszcza przed chwastami (Ceglarek i Wrzosek, 1988; Vlassak i in., 1991;
Allison, 1996).

Celem przeprowadzonych badań było określenie racjonalnej dawki azotu oraz terminu
jego stosowania w uprawie buraka cukrowego na rędzinie, odchwaszczanego różnymi
metodami, w warunkach klimatycznych wschodniej Lubelszczyzny.

MATERIAŁ I METODY

Badania polowe przeprowadzono w latach 1996–1998 w Gospodarstwie Doświad-
czalnym Bezek (niedaleko Chełma), należącym do Akademii Rolniczej w Lublinie. Obiekt
doświadczalny znajdował się na rędzinie mieszanej wytworzonej z opoki kredowej, o
składzie granulometrycznym gliny średniej pylastej, należącej do kompleksu pszennego
wadliwego, klasy bonitacyjnej III b.

Poszczególne lata badań różniły się zarówno ilością, jak i rozkładem opadów w sezonie
wegetacyjnym. W 1996 roku spadło o 56,5 mm więcej deszczu (głównie w maju i sierpniu)
w porównaniu z normą wieloletnią wynoszącą 410,4 mm, natomiast w 1997 roku różnica
ta wynosiła aż 85,1 mm, co spowodowane było bardzo intensywnymi opadami w maju oraz
w lipcu i pierwszej dekadzie sierpnia. Z kolei sezon wegetacyjny 1998 roku
charakteryzował się nieznacznie mniejszą ilością opadów w stosunku do wielolecia, z
większym ich niedoborem jedynie w maju i sierpniu. We wszystkich latach badań warunki
termiczne były dość korzystne dla wzrostu i rozwoju buraka cukrowego.

Doświadczenie trójczynnikowe (2 × 2 × 3) założono metodą bloków losowych w
czterech powtórzeniach. Powierzchnia poletka do siewu wynosiła 28,35 m2, zaś do zbioru
18,0 m2.

Schemat doświadczenia uwzględniał następujące czynniki:
— I. Dwa poziomy nawożenia azotem: 90 kg N/ha i 120 kg N/ha.
— II. Dwa sposoby nawożenia azotem: a — 2/3 dawki azotu przed siewem, 1/3 dawki

azotu pogłównie po pojedynkowaniu, b — 1/3 dawki azotu przed siewem, 1/3 dawki
azotu w fazie jednego liścia właściwego buraka, 1/3 dawki azotu po pojedynkowaniu.

— III. Trzy sposoby zwalczania chwastów:
— Pyramin po siewie doglebowo (6 l/ha) + zabiegi mechaniczne,
— Pyramin po siewie doglebowo (3 l/ha) oraz Betanal (6 l/ha) nalistnie w fazie 2–4

liści buraka,
— Betanal nalistnie w trzech dawkach po 2 l/ha w następujących terminach:

Joanna Kurus ...

281

— faza liścieni chwastów,
— 5–10 dni po pierwszym zabiegu na nowe siewki chwastów,
— 5–10 dni po drugim zabiegu, w miarę potrzeby.

Do chemicznego odchwaszczania zastosowano doglebowo Pyramin Turbo 520 SC i
nalistnie Betanal Progress AM 180 EC.

Buraki odmiany Janina uprawiano w stanowisku po pszenicy ozimej, po zbiorze której
wykonano typowy zespół uprawek pożniwnych. Bezpośrednio pod orkę przedzimową
zastosowano obornik w ilości 30 t/ha. Wiosną uprawę roli rozpoczęto od bronowania.
Następnie, po wysianiu nawozów mineralnych w ilości: 45 kg/ha P2O5, 105 kg/ha K2O i
odpowiedniej porcji azotu, glebę doprawiano agregatem uprawowym. Dawki nawożenia
fosforowego i potasowego były ustalone w oparciu o zasobność gleby w te składniki.

Corocznie buraki wysiewano w trzeciej dekadzie kwietnia siewnikiem punktowym w
odstępach, w rzędzie co 9 cm i rozstawie rzędów 45 cm. Po pojedynkowaniu odległość w
rzędzie między roślinami wynosiła 20–25 cm. Tuż po siewie na odpowiednich poletkach
zastosowano Pyramin Turbo. Betanal stosowano po wschodach, nalistnie według ustalo-
nych zasad.

Podczas zbioru buraków na każdym poletku określano obsadę roślin oraz plon korzeni
i liści. W próbach średnich dla obiektów oznaczono zawartość cukru, popiołu roz-
puszczalnego oraz azotu α-aminowego, ogólnie przyjętymi metodami.

Uzyskane wyniki opracowano statystycznie opierając się na analizie wariancji. Średnie
porównano przy pomocy najmniejszych istotnych różnic na podstawie testu Tuckeya.

WYNIKI BADAŃ

W omawianym doświadczeniu obsada buraka cukrowego istotnie zależała od poziomu
nawożenia azotowego (tab. 1). Na obiektach zasilanych dawką 90 kg N/ha liczba roślin
buraka przed zbiorem była średnio o 4,1 tys. szt./ha wyższa niż na poletkach nawożonych
ilością 120 kg N/ha. Zwiększanie dawek azotu obniżało liczbę siewek, a w konsekwencji
obsadę roślin również w badaniach Kalinowskiej-Zdun i Podlaskiej (1984) oraz Gutmań-
skiego i Nowakowskiego (1994). Natomiast dzielenie porównywanych dawek azotu na
części oraz wnoszenie ich w różnych terminach nie różnicowało istotnie liczby roślin na
poletkach.

Z badanych czynników eksperymentu obsadę roślin buraka istotnie modyfikował
również sposób odchwaszczania plantacji (tab. 2). Z porównania trzech metod zwalczania
chwastów wynika, że najlepszy efekt pod tym względem zapewniało stosowanie Betanalu
metodą dawek dzielonych. Można to tłumaczyć mniejszą toksycznością preparatu
stosowanego nalistnie, w późniejszych stadiach rozwojowych roślin, co potwierdzają także
inni autorzy (Götz, 1980; Kositorna, 1997).

Niezależnie od wpływu badanych czynników końcowa obsada roślin buraka w
największym stopniu zależała od warunków pogodowych w poszczególnych sezonach
wegetacyjnych.

Joanna Kurus ...

282

Tabela 1
Liczba roślin buraka cukrowego w tys. szt./ha

Number of sugar beets plants in thousand per hectare

Lata
Years

Dawka azotu w kg/ha
Nitrogen doses in kg/ha

Sposób nawożenia azotem
Way of nitrogen fertilization Średnio

Mean 90 120 a * b **
1996 84,4 78,8 82,3 80,9 81,6
1997 83,8 80,9 80,3 84,4 82,4
1998 77,5 73,6 77,1 73,9 75,5
Średnio
Mean 81,9 77,8 79,9 79,7 —

NIR*0,05

LSD 0,05
pomiędzy dawkami azotu = 2,2
between nitrogen doses = 2,2

pomiędzy latami = 3,2
between years = 3,2

* — NIR – najmniejsza istotna różnica p ≤ 0,05
LSD — least significant difference p ≤ 0,05
a * — 2/3 dawki azotu przed siewem, 1/3 dawki azotu pogłównie po pojedynkowaniu
a * — 2/3 nitrogen dose before sowing, 1/3 nitrogen dose after thinning
b ** — 1/3 dawki azotu przed siewem, 1/3 dawki azotu w fazie jednego liścia właściwego buraka, 1/3 dawki azotu po
pojedynkowaniu
b ** — 1/3 nitrogen dose before sowing,1/3 nitrogen dose in one leaf phase, 1/3 after thinning
Uwaga! Objaśnienia dotyczą również pozostałych tabel.
Attention! Explanations also refer to the other tables

Tabela 2
Liczba roślin buraka cukrowego w zależności od sposobu odchwaszczania w tys. szt./ha

Number of sugar beet plants depending on way of weeds control in thousand per hectare

Lata
Years

Sposób odchwaszczania
Way of weed control

I * II ** III ***
1996 81,1 80,7 82,9
1997 83,5 78,1 85,5
1998 72,3 74,2 80,0
Średnio
Mean 79,0 77,7 82,8

NIR 0,05
LSD 0,05

pomiędzy sposobami odchwaszczania = 3,2
between ways of weed control = 3,2

I * — Pyramin po siewie doglebowo (6 l/ha) + zabiegi mechaniczne
I * — Pyramin after sowing (6 l/ha) + mechanical method
II **— Pyramin po siewie doglebowo (3 l/ha) i Betanal nalistnie w fazie 2-4 liści buraka (6 l/ha)
II ** — Pyramin after sowing (3 l/ha) and Betanal applied at 2-4 leaves phase of sugar beet (6 l/ha)
III *** — Betanal nalistnie w trzech dawkach dzielonych po 2 l/ha
III *** — Betanal foliar application in three splitting rates 2 l/ha

W warunkach przeprowadzonego doświadczenia żaden z czynników eksperymentu nie

oddziaływał istotnie na plon świeżej masy korzeni (tab. 3), jakkolwiek buraki nawożone
dawką 120 kg N/ha plonowały średnio o 16,8 dt/ha wyżej niż zasilane ilością 90 kg N/ha.
Ponieważ jednak różnica mieściła się w granicach błędu eksperymentalnego, stąd w
warunkach glebowych, w jakich przebiegał eksperyment nie znajduje uzasadnienia
zwiększanie dawki azotu powyżej 90 kg/ha, a jeszcze bardziej dzielenie jej na trzy części i
wnoszenie w różnych terminach.

Joanna Kurus ...

283

Wszystkie sposoby odchwaszczania plantacji buraka, jeśli chodzi o efekt plonotwórczy,
były równie skuteczne, jakkolwiek nieco lepszą w porównaniu z metodami chemicznymi
okazała się metoda chemiczno-mechaniczna, która stwarzała roślinom korzystniejsze
warunki powietrzne poprzez kilkakrotne spulchnianie międzyrzędzi przy okazji niszczenia
chwastów (tab. 3).

Tabela 3
Plony i wartość technologiczna buraka cukrowego (średnio w latach 1996–1998)

Yields and technological value of sugar beet (average 1996–1998)

Czynniki doświadczenia
Experiment factors

Plony w dt/ha
Yields in dt/ha

Zawartość w %
Content in %

korzeni
roots

liści
leaves

cukru
sugar

cukru
sugar

N-α- aminowego
α- amino
nitrogen

popiołu
rozpuszczalnego
ash dissolvable

Dawka azotu w kg/ha
Nitrogen doses in kg/ha

90 533,8 377,4 106,1 19,91 0,018 0,622
120 550,6 430,3 109,7 19,91 0,027 0,626

Sposób nawożenia
Way of nitrogen fertilization

a 542,7 385,4 107,6 19,90 0,020 0,614
b 541,7 422,2 108,2 20,00 0,025 0,634

Sposób odchwaszczania
Way of weed control

I 553,3 414,9 109,7 19,87 0,020 0,629
II 536,8 392,8 106,4 19,88 0,024 0,619
III 536,4 403,7 107,5 20,10 0,024 0,624

NIR (p=0,05) dla: Dawek azotu
LSD (p=0,05) for: Nitrogen doses

r.n.* 3,0 r.n r.n. r.n. r.n
n.s. n.s. n.s n.s. n.s.

r.n.* — Różnica nieistotna
n.s.— Not significant difference

Wahania plonów w poszczególnych latach wynikały przede wszystkim z różnego

przebiegu pogody, a zwłaszcza odmiennym warunków wilgotnościowych. Różnica między
skrajnymi plonami wynosiła aż 78 dt z ha. Na wysoki plon w 1997 roku wpłynęły
prawdopodobnie obfite opady deszczu — 495,5 mm oraz dość wysoka ciepłota powietrza
miesięcy wiosenno-letnich. Nie bez znaczenia była też z pewnością obsada roślin –
największa właśnie w tym roku (por. tab. 1).

Odmiennie niż korzenie zachowywały się liście buraka w miarę intensyfikacji
nawożenia azotowego, a mianowicie przy wzroście dawki z 90 do 120 kg N/ha reagowały
udowodnioną zwyżką plonu, wynoszącą średnio 52,9 dt/ha, co nie wymaga komentarza,
gdyż podobne zależności stwierdziło wielu innych autorów (Podstawka, 1983/1984,
Kalinowska-Zdun i in., 1986; Wójcik, 1994; Bieniaszewski, 1996).

Choć nie stwierdzono istotnego wpływu terminu stosowania azotu na masę liści, to
jednak podział całkowitej dawki azotu na trzy części i wnoszenie go w różnych terminach,
tj. przed siewem, w fazie pierwszego liścia właściwego buraka i po pojedynkowaniu,
powodował wzrost plonu liści o 36,8 dt/ha w porównaniu z dwukrotnym nawożeniem tym
składnikiem, tj. przed siewem i po pojedynkowaniu (tab. 3). Mimo to wydaje się, że
dzielenie ustalonych dawek azotu na części oraz wnoszenie ich w różnych terminach nie
ma większego uzasadnienia, a powoduje jedynie wzrost dodatkowych kosztów oraz
pracochłonności uprawy buraka cukrowego.

Z punktu widzenia produkcji liści wszystkie trzy sposoby odchwaszczania plantacji
były równie skuteczne i nie wpływały modyfikująco na tę cechę, jakkolwiek najlepszy,

Joanna Kurus ...

284

podobnie jak w przypadku plonu korzeni, okazał się wariant I, gdzie oprócz walki
chemicznej za pomocą Pyraminu, stosowanego doglebowo, chwasty niszczono także w
sposób mechaniczny, stosując opielanie międzyrzędowe (tab. 3).

Zarówno zawartość cukru, jak też popiołu rozpuszczalnego w korzeniach buraków nie
zależała istotnie od czynników eksperymentu (tab. 3). Badane czynniki doświadczenia nie
różnicowały też istotnie zawartości azotu α-aminowego w korzeniach buraków, jakkolwiek
obserwowano tendencję wzrostu zawartości „azotu szkodliwego” w korzeniach
nawożonych większą dawką azotu. Średnio w trzyleciu różnica w zawartości tego
składnika między dawką 120 a 90 kg N/ha wynosiła 0,009%.

Zawartość cukru w korzeniach buraka cukrowego, podobnie jak i popiołu dygestyjnego,
była najsilniej różnicowana przez czynniki klimatyczne. Najbardziej sprzyjające warunki
do gromadzenia sacharozy występowały w 1996 roku (bardzo korzystna końcówka okresu
wegetacyjnego), kiedy to średnia zawartość cukru, niezależnie od czynników
doświadczenia, wynosiła 21,17%. Różnica w zawartości cukru pomiędzy skrajnymi latami,
tj. 1996 i 1998, dochodziła do 2,04%.

WNIOSKI

1. Czynnikiem w największym stopniu modyfikującym plony oraz wartość technolo-
giczną buraka cukrowego były warunki pogodowe w poszczególnych sezonach wege-
tacyjnych.

2. Intensyfikacja nawożenia z 90 do 120 kg N/ha powodowała istotny przyrost masy liści
nie różnicując przy tym znacząco plonu korzeni buraka cukrowego. Na rędzinie nie
znajduje więc uzasadnienia zwiększanie dawki azotu powyżej 90 kg N/ha.

3. Dzielenie dawki azotu na trzy części i wnoszenie go w różnych terminach nie jest
racjonalne, gdyż daje takie same efekty w postaci plonu korzeni jak stosowanie nawo-
żenia azotowego w dwóch terminach.

4. Jakkolwiek wszystkie porównywane w doświadczeniu sposoby walki z chwastami były
równie skuteczne, to jednak odchwaszczanie buraków metodą chemiczno —
mechaniczną dawało nieznacznie wyższy plon korzeni niż niszczenie chwastów
wyłącznie w sposób chemiczny.

5. Wartość technologiczna korzeni buraków nie była istotnie różnicowana przez czynniki
doświadczenia.

LITERATURA

Allison M. F., Armstrong M. J., Jaggard K. W., Todd A. D., Milford G. F. J. 1996. An analysis of the agronomic,
economic and environmental effect of applying N fertilizer to sugar beet (Beta vulgaris). J. Agric. Sci.,
Cambridge, 127: 475 — 486.

Bieniaszewski T. 1996. Wpływ zróżnicowanych dawek NPK na plony buraka cukrowego i jego wartość
paszową. Zesz. Nauk. AR-T w Olsztynie, 62: 63 — 75.

Ceglarek F., Wrzosek T. 1988. Wpływ herbicydów na zachwaszczenie i plonowanie buraków cukrowych. Zesz.
Nauk. WSR-P w Siedlcach, ser. Rol. 17: 189 — 199.

Götz B. 1980. Możliwości stosowania Betanalu (R) w nowoczesnej uprawie buraków cukrowych. Gaz. Cukr.
1: 39 — 40.

Joanna Kurus ...

285

Gutmański I., Nowakowski M. 1994. Wpływ dawki i formy azotu na wschody, plony i jakość przetwórczą
buraka cukrowego w dwóch terminach zbioru. Biul. IHAR 189: 41 — 49.

Kalinowska-Zdun M., Podlaska J. 1984. Wpływ nawożenia azotem, przedsiewnej uprawy roli i nawadniania
na obsadę roślin, plon i wartość technologiczną buraków cukrowych. Cz. I. Dynamika wschodów i liczba
roślin przy zbiorze. Rocz. Nauk Rol., s. A, 106/1: 101 — 119.

Kalinowska-Zdun M., Polubiec E., Podlaska J. 1986. Wpływ nawożenia azotem, przedsiewnej uprawy roli i
nawadniania na obsadę roślin, plon i wartość technologiczną buraków cukrowych. Cz. II. Wpływ na
plonowanie i jakość korzeni. Rocz. Nauk Rol., s. A, 106/2: 45 — 61.

Kositorna J. 1997. Badania nad wrażliwością buraka cukrowego na herbicydy stosowane powschodowo. Biul.
IHAR 202: 269 — 276.

Podstawka E. 1983/1984. Studia nad deszczowaniem i nawożeniem buraków cukrowych na rędzinie. Cz. I
Plony. Ann. UMCS, sec. E, vol. 38/39, 8: 89 — 103.

Vlassak K., Vandergeten J. P., Vanstallen M. 1991. Effect of nitrogen fertilizer placement on yield and quality
of sugar beet. 54 th Winter Congr. IIRB: 455 — 463.

Wójcik S. 1994. Plonowanie i jakość technologiczna buraka cukrowego w zależności od dawki azotu i rodzaju
nawozu. Zesz. Probl. Post. Nauk Rol. 407: 71 — 75.

