
NR 220 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2001

221

CEZARY TRAWCZYŃSKI
Zakład Agronomii Ziemniaka
Instytut Hodowli i Aklimatyzacji Roślin, Oddział w Jadwisinie

Wpływ rzutowego i rzędowego nawożenia
mocznikiem na wysokość plonu i niektóre cechy

jakości bulw ziemniaka
The influence of broadcasting and row fertilization of urea on the yield and some

qualitative properties of potato tubers

W latach 1997–1999 w Instytucie Hodowli i Aklimatyzacji Roślin, Oddział Jadwisin
przeprowadzono doświadczenie polowe, którego celem było określenie wpływu rzutowego i
rzędowego nawożenia mocznikiem na plon bulw i jakość ziemniaków uprawianych w warunkach gleby
lekkiej. W badaniach uzyskano istotnie wyższy plon bulw ziemniaków pod wpływem rzędowego
nawożenia mocznikiem (średnio o 4,8%) oraz stwierdzono o 3% więcej bulw handlowych w plonie
(średnica powyżej 4 cm) w stosunku do rzutowego nawożenia. Pod wpływem rzędowego nawożenia
mocznikiem stwierdzono istotnie niższą zawartość azotu ogólnego w bulwach w stosunku do
rzutowego nawożenia. Sposób nawożenia nie miał istotnego wpływu na zróżnicowanie procentowej
zawartości skrobi, azotanów, suchej masy, fosforu, potasu i magnezu w bulwach oraz na zmianę barwy
miąższu bulw po ugotowaniu.

Słowa kluczowe: azot, jakość, nawożenie rzutowe, nawożenie rzędowe, plon, ziemniak

In the years 1997–1999, under light soil conditions, the field experiment was carried out upon the
influence of broadcasting and row fertilization of urea on the potato yield and its quality. Higher
significant yield of tubers was obtained when the row fertilization of urea was applied mean difference
of 4.8%. The yield of marketable tubers (of diameter above 4 cm) was about 3% higher when compared
to the broadcasting fertilization. The row fertilization of urea caused a significant decrease of the
content of nitrogen in tubers, in relation to the broadcasting fertilization. The method of fertilization
did not cause a significant differentiation of starch, nitrates, dry matter, phosphorus, potassium and
magnesium content in tubers and did not influence the blackening of tubers after cooking.

Key words: broadcasting fertilization, nitrogen, potato, quality, row fertilization, yield

WSTĘP

Nawożenie azotem ma decydujący wpływ na wysokość uzyskanego plonu i jego jakość
(Fotyma, Mercik, 1995; Czuba, 1996; Marks, 1996; Fotyma, Fotyma, 1998; Vildflush,
Tsyganov, 1999). Należy przy tym podkreślić, że azot dostarczany do gleby w formie

DOI: 10.37317/biul-2001-0023

Cezary Trawczyński

222

nawozów mineralnych jest składnikiem drogim i zastosowanie we właściwym terminie i
określonej ilości decyduje o efektywności jego wykorzystania przez rośliny (Grześkowiak,
1999).

Obok ustalenia terminu i wysokości dawki nawozu ważna jest też technika stosowania
(Skwarski, Skwarska, 1996; Wojnowska i in., 1998). Rzutowy wysiew sprawia, że część
nawozu podczas sadzenia ziemniaków może znaleźć się wewnątrz redlin, a część na ich
powierzchni i w większym lub mniejszym stopniu może stać się nieprzystępny dla roślin
(Jabłoński, 1996; Trawczyński, Grześkiewicz, 2000).

Mając na uwadze powyższe zagadnienie przeprowadzono badania polowe, których
celem było porównanie działania takich samych dawek mocznika przy rzutowym (na całą
powierzchnię) stosowaniu w stosunku do rzędowego (zlokalizowanego) nawożenia.

MATERIAŁ I METODY

W latach 1997–1999 przeprowadzono w Instytucie Hodowli i Aklimatyzacji Roślin,
Oddział w Jadwisinie doświadczenie polowe na glebie lekkiej, kwaśnej o składzie
mechanicznym piasku gliniastego lekkiego pylastego. Gleba charakteryzowała się wysoką
zawartością fosforu oraz średnią potasu i magnezu.

Zróżnicowany poziom nawożenia ziemniaków azotem w formie mocznika stosowano
na tle obornika bydlęcego (25 t · ha-1) przy stałym poziomie fosforu 80 kg · ha-1 P2O5
(superfosfat potrójny 46%) i potasu 120 kg · ha-1 K2O (sól potasowa 57%). Nawozy te
stosowano jesienią przed wykonaniem orki przedzimowej.

Doświadczenie dwuczynnikowe zakładano metodą losowanych podbloków w czterech
powtórzeniach. Czynnikiem I rzędu był sposób nawożenia: A — nawożenie rzutowe
(bezpośrednio przed sadzeniem ziemniaków), B — nawożenie rzędowe (w trakcie sadzenia
ziemniaków). Czynnikiem II rzędu był zróżnicowany poziom nawożenia azotem:
— 30 kg N · ha-1,
— 60 kg N · ha-1,
— 90 kg N · ha-1,
— 120 kg N · ha-1.

Do rzędowego nawożenia w badaniach wykorzystano agregat sadząco-nawożący
wyprodukowany w Fabryce Maszyn i Urządzeń w Strzelcach Opolskich, gdzie na sadzarce
taśmowo-czerpakowej S222 zamontowany został dozownik do wysiewu nawozów.
Wysiewany nawóz umieszczany był w redlinie w odległości 5–7 cm obok sadzeniaka.
Ziemniaki odmiany Irga (maksymalna biologicznie dawka N dla tej odmiany wynosi 180
kg · ha-1, a dawka zalecana 140 kg · ha-1) (Głuska, Zgórska, 2000) wysadzano sadzarką w
II dekadzie kwietnia, a zbierano przy pomocy kombajnu ziemniaczanego w II lub III
dekadzie września. Podczas zbioru określano wysokość plonu bulw oraz pobierano próby
bulw w celu oznaczenia wielkości bulw w plonie, procentowej zawartości skrobi
w bulwach, ciemnienia miąższu bulw po ugotowaniu oraz składu chemicznego bulw
(zawartość azotanów, suchej masy oraz azotu, fosforu, potasu i magnezu w suchej masie
bulw).

Cezary Trawczyński

223

WYNIKI

Analiza statystyczna wykazała, że niezależnie od wysokości zastosowanych dawek
nawożenia azotem uzyskano w badaniach istotnie wyższy plon bulw ziemniaków pod
wpływem rzędowego nawożenia mocznikiem (średnio o 4,8%) w stosunku do nawożenia
rzutowego. Niezależnie od sposobu nawożenia mocznikiem wzrastające dawki azotu
spowodowały istotny przyrost plonu bulw. Najwyższy plon bulw uzyskano pod wpływem
dawki 120 kg · ha-1 N i był on istotnie wyższy w stosunku do dawki 30 kg · ha-1 N i
60 kg · ha-1 N. Plon bulw uzyskany na dawce 90 kg · ha-1 N nie różnił się istotnie w stosunku
do plonu bulw uzyskanego na dawce 120 kg · ha-1 N. W badaniach stwierdzono lepsze
wykorzystanie składników przy rzędowym ich stosowaniu. Na każdej dawce azotu przy
rzędowym nawożeniu plon bulw był wyższy w stosunku do rzutowego nawożenia.

Przy dawce 30 kg · ha-1 N w moczniku zastosowanym rzędowo uzyskano plon bulw na
zbliżonym poziomie jak przy dawce 60 kg · ha-1 N zastosowanej rzutowo przed sadzeniem.
Przy wyższym poziomie dawek efektywność rzędowego nawożenia w stosunku do rzuto-
wego stosowania mocznika była niższa (tab. 1).

Tabela 1
Wpływ sposobu nawożenia mocznikiem oraz zróżnicowanych dawek azotu na wysokość plonu bulw

ziemniaka (Jadwisin 1997–1999)
Effect of the urea fertilization method and diversified doses of N on yield of potato tubers

(Jadwisin 1997–1999)

Sposób nawożenia
Method of fertilization

Plon bulw przy dawce N (kg.ha-1)
Yield of tubers at dose of N

Średnio dla sposobu
nawożenia

Mean for fertilization method 30 60 90 120
Rzutowo
Broadcasting 27,2 29,5 32,2 34,1 30,7

Rzędowo
Row 29,4 31,4 33,4 34,5 32,2

Średnio dla dawek N
Mean for N doses 28,3 30,4 32,8 34,3

NIR0,05
LSD0.05

1,9 1,3

Wraz ze wzrostem dawek nawożenia azotem odnotowano większy procent bulw dużych

w plonie (średnica powyżej 6 cm). Udział procentowy bulw dużych w plonie pod wpływem
rzutowego nawożenia wzrastał w zakresie dawek 30–120 kg · ha-1 N i wahał się w
granicach od 14 do 29%, natomiast w przypadku rzędowego nawożenia w zakresie dawek
30–90 kg · ha-1 N i wynosił od 19 do 29%.

Pod wpływem rzędowego nawożenia stwierdzono średnio o 3% większy udział
procentowy bulw handlowych w plonie w stosunku do rzutowego stosowania mocznika
(tab. 2).

Sposób nawożenia, jak i zróżnicowany poziom nawożenia azotem nie miały istotnego
wpływu na zmianę barwy miąższu bulw ocenianych po ugotowaniu, procentową zawartość
skrobi oraz procentową zawartość suchej masy w bulwach. Nie udowodniony statystycznie

Cezary Trawczyński

224

był również wpływ badanych czynników na zawartość fosforu, potasu i magnezu
oznaczonych w suchej masie bulw.

Tabela 2
Procent wagowy bulw w plonie w zależności od sposobu nawożenia oraz zróżnicowanych dawek azotu.

(Jadwisin 1997–1999)
Distribution of tuber size in relation to the fertilization method and doses of N.

(Jadwisin 1997–1999)

Sposób nawożenia
Method of
fertilization

Dawka N kg · ha-1
Dose of N

Średnica poprzeczna bulw w mm
Size diameter of tubers mm

Udział w plonie
ziemniaków
jadalnych, %

Share in yield of table
potatoes, %

< 30 30–40 40–50 50–60 > 60

Rzutowo
Broadcasting

30 2 15 34 35 14 83
60 1 15 29 33 22 84
90 1 12 33 30 24 87

120 1 11 29 30 29 88
Średnio
Mean 2 13 31 32 22 85

Rzędowo
Row

30 1 13 33 34 19 86
60 1 11 37 29 21 87
90 1 11 29 30 29 88

120 — 11 30 30 29 89
Średnio
Mean 1 11 32 31 25 88

Wzrastający poziom nawożenia azotem spowodował istotny wzrost zawartości

azotanów w bulwach, ale tylko pod wpływem rzutowego nawożenia. W obrębie dawek
azotu stosowanego rzędowo nie stwierdzono istotnego zróżnicowania zawartości azotanów
w bulwach. Istotnie wyższą zawartość azotanów w bulwach stwierdzono pod wpływem
rzutowego nawożenia na obiekcie, gdzie zastosowano 120 kg · ha-1 N w stosunku do
wszystkich porównywanych dawek. Niezależnie od poziomu nawożenia azotem pod
wpływem rzutowego nawożenia mocznikiem stwierdzono wyższą zawartość azotanów w
bulwach w stosunku do rzędowego nawożenia, ale różnica nie była udowodniona
statystycznie. Istotnie wyższa natomiast była zawartość azotu ogólnego w bulwach przy
rzutowym nawożeniu oraz istotnie zróżnicowana zawartość tego składnika w odniesieniu
do wysokości zastosowanego nawożenia azotem. Udowodnione statystycznie różnice
stwierdzono pomiędzy najniższym poziomem — 30 kg · ha-1 N i wyższymi zastosowanymi
dawkami azotu; 60, 90 i 120 kg · ha-1 (tab. 3).

DYSKUSJA

Badania własne, odnośnie korzyści z rzędowego stosowania mocznika w stosunku do
plonu bulw zbieżne są z innymi przeprowadzonymi badaniami. Jabłoński (1996) wykazał
istotny wzrost plonu bulw przy nawożeniu rzędowym mocznikiem, kiedy nawóz
umieszczono w redlinie z obu stron sadzeniaka. Wzrost plonu ziemniaków w porównaniu
z nawożeniem rzutowym wyniósł 4,0 t · ha-1, co stanowiło 13,1%. Rzędowe nawożenie
pod sadzeniak dawało o połowę mniejszy przyrost plonu. Jabłoński (1996) w warunkach

Cezary Trawczyński

225

gleby średniej stwierdził też, że przy dawce 60 kg · ha-1 N w moczniku zastosowanym
rzędowo uzyskano plon ogólny i plon frakcji sadzeniaków na podobnym poziomie jak przy
dawce 130 kg · ha-1 N zastosowanej rzutowo przed sadzeniem, tj. o 70 kg · ha-1 wyższej od
zastosowanej rzędowo. W badaniach własnych prowadzonych na glebie lekkiej rzędowe
stosowanie azotu dawało mniejszy przyrost plonu w stosunku do rzutowego ich stosowania
niż podaje Jabłoński (1996). Plon przy 30 kg · ha-1 azotu zastosowanego rzędowo był
równy plonowi uzyskanemu przy dawce 60 kg.ha-1 azotu zastosowanej rzutowo, tj. o 30 kg
· ha-1 N wyższej od zastosowanej rzędowo. W odniesieniu do zawartości skrobi w bulwach
Jabłoński (1996) oraz Gronowicz i wsp. (2000) stwierdzili, że istotnie wzrasta zawartość
tego parametru pod wpływem rzędowego nawożenia, czego nie potwierdziły badania
własne. W badaniach własnych, jak i Jabłońskiego (1996) nie stwierdzono niekorzystnego
wpływu rzędowego nawożenia na zawartość azotanów w bulwach.

Tabela 3
Wpływ sposobu nawożenia mocznikiem oraz zróżnicowanych dawek azotu na skład chemiczny bulw

ziemniaka (Jadwisin 1997–1999)
Effect of the fertilization method of urea and diversified doses of N on chemical composition of potato

tubers (Jadwisin 1997–1999)

Sposób nawożenia
Method of
fertilization

Dawka N
kg · ha-1

Dose of N

Zawartość
Content

Zawartość procentowa w suchej masie
Percentage content in dry matter

skrobia
starch %

azotany
nitrates

mg · kg-1

sucha masa
dry matter

%
N P K Mg

Rzutowo
Broadcasting

30 13,6 74,0 20,7 1,13 0,33 2,22 0,10
60 13,6 89,3 20,8 1,31 0,34 2,24 0,10
90 13,6 97,6 21,0 1,37 0,34 2,25 0,10

120 13,6 132,3 20,3 1,36 0,35 2,29 0,10
Średnio
Mean 13,5 98,3 20,7 1,29 0,34 2,25 0,10

Rzędowo
Row

30 14,0 78,0 20,0 1,13 0,33 2,21 0,10
60 13,8 79,6 20,4 1,20 0,35 2,26 0,10
90 13,6 83,3 20,9 1,24 0,36 2,22 0,10

120 13,4 98,3 21,3 1,22 0,35 2,24 0,10
Średnio
Mean 13,7 84,8 20,6 1,19 0,35 2,23 0,10

NIR 0,05 ni ni ni 0,08 ni ni ni
LSD 0.05 ns ns ns ns ns ns ns

 NIR 0,05 ni 29,4 ni 0,12 ni ni ni
LSD 0.05 ns ns ns ns ns

ni — Nie istotny
ni — Non significant

W innych badaniach (Gronowicz, 2000) stwierdzono, że plon ogólny bulw nawożonych

rzędowo był o 6,9% większy od nawożonych rzutowo, a dawka 60 kg · ha-1 N aplikowana
rzędowo zrównoważyła plon bulw otrzymany pod wpływem dawki
90 kg · ha-1 N zastosowanej rzutowo, tj. podobnie jak w moich badaniach o 30 kg · ha-1
wyższej od stosowanej rzędowo. W badaniach Gronowicz (2000) stwierdziła również, że
dawki azotu oraz sposób ich aplikacji w niewielkim stopniu zróżnicowały strukturę plonu
bulw. Gronowicz i wsp. (2000) uzyskali w badaniach wyższą zawartość suchej masy w

Cezary Trawczyński

226

bulwach nawożonych rzędowo niż po zastosowaniu azotu na całą powierzchnię, czego nie
potwierdziły przeprowadzone badania.

WNIOSKI

1. Na glebie lekkiej, kwaśnej o składzie mechanicznym piasku gliniastego lekkiego
pylastego pod wpływem rzędowego nawożenia mocznikiem uzyskano istotnie wyższy
plon bulw (średnio o 4,8%) w stosunku do nawożenia rzutowego.

2. Wzrastające dawki azotu spowodowały istotny wzrost plonu ogólnego bulw. Dawka
30 kg · ha-1 wprowadzona rzędowo równoważyła plon uzyskany pod wpływem
60 kg · ha-1 azotu zastosowanego na całą powierzchnię.

3. Nawożenie rzędowe zwiększyło udział bulw handlowych w plonie ogólnym średnio o
3% w porównaniu z rzutowym sposobem nawożenia.

4. Sposób stosowania nawozu nie miał wpływu na istotne zróżnicowanie składu
chemicznego bulw z wyjątkiem azotu ogólnego.

LITERATURA

Czuba R. 1996. Nawożenie mineralne roślin uprawnych. Zakłady Chemiczne Police S.A.
Fotyma M., Mercik S. 1995. Chemia rolna. PWN, Warszawa.
Fotyma M., Fotyma E. 1998. Dobre praktyki w produkcji rolniczej. W: Dobra praktyka rolnicza w nawożeniu. IUNG

Puławy, t. 1: 71 — 93.
Głuska A., Zgórska K. 2000. Charakterystyka zrejonizowanych odmian ziemniaka. (pr. zbior.) Wyd. VI. IHAR,

Jadwisin: 21 — 24.
Gronowicz Z., Mozolewski W., Wojnowska T. 2000. Ziemniak spożywczy i przemysłowy oraz jego przetwarzanie.

W: Nawożenie rzędowe azotem jako czynnik kształtujący wartość konsumpcyjną ziemniaków. AR, Wrocław:
95 — 96.

Gronowicz Z. 2000. Ziemniak spożywczy i przemysłowy oraz jego przetwarzanie. W: Wpływ techniki nawożenia
azotem nowych odmian ziemniaka jadalnego na plon i jego strukturę. AR, Wrocław: 133 — 134.

Grześkowiak A. 1999. System nawożenia. Anwil, Police.
Jabłoński K. 1996. Nawożenie ziemniaków. W: Rzędowe nawożenie ziemniaków. Fundacja “Rozwój SGGW”,

Warszawa: 72 — 79.
Marks N. 1996. Proekologiczne metody uprawy i nawożenia ziemniaków. Rocz. AR, Poznań, Rol. 49: 137 — 145.
Skwarski B., Skwarska O. 1996. Badania procesu dozowania granulowanych nawozów mineralnych kołeczkowymi

zespołami wysiewającymi. Probl. Inż. Rol. 4, 1: 37 — 46.
Trawczyński C., Grześkiewicz H. 2000. Ziemniak spożywczy i przemysłowy oraz jego przetwarzanie. W: Wpływ

różnych sposobów stosowania nawozów na wysokość plonu i niektóre cechy jakości bulw ziemniaka. AR
Wrocław: 93 — 94.

Vildflush I., Tsyganov A. 1999. Rzędowe lub rzutowe zastosowanie nawozów mineralnych i ich wpływ na żyzność
gleby i plonowanie roślin w doświadczeniach wieloletnich. Zesz. Probl. Post. Nauk Rol. 465: 233 — 240.

Wojnowska T., Mozolewski W., Gronowicz Z. 1998. Wpływ techniki nawożenia na plonowanie i jakość ziemniaka
spożywczego. Rocz. AR Poznań CCCVII. Rol. 52: 199 — 204.

