
NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

317

MIROSŁAW NOWAKOWSKI 1

DAMRAWA KOSTKA-GOŚCINIAK 1
JADWIGA SZYMCZAK-NOWAK 2

IZYDOR GUTMAŃSKI 1
1Zakład Technologii Produkcji Roślin Korzeniowych
2Zakład Chorób i Szkodników
Instytut Hodowli i Aklimatyzacji Roślin, Bydgoszcz

Systemy uprawy buraka cukrowego
na różnych glebach∗

Część II. Wschody i plony
Systems of sugar beet cultivation on different soils

Part II. Field emergence and yield

W latach 1996–1999, w trzech różnych miejscowościach: na glebie płowej właściwej (Minikowo),
czarnoziemie leśno-łąkowym (Lipie) i madzie nadwiślanej (Kokocko) (woj. kujawsko-pomorskie)
badano wpływ tradycyjnej uprawy buraka cukrowego i z siewu w mulcz gorczycy białej i rzodkwi
oleistej na wschody i plony. Uprawa buraka cukrowego na mulczu z gorczycy białej i rzodkwi oleistej
wpłynęła na obniżenie wschodów i obsady roślin, nie miała natomiast istotnego wpływu na plon
korzeni i cukru technologicznego w porównaniu do obiektu z tradycyjną uprawą. Miejscowości oraz
lata badań różnicowały istotnie wschody, obsadę buraków oraz plon korzeni i cukru technologicznego.
Najwyższe plony uzyskano przy uprawie buraka na czarnoziemie leśno-łąkowym (Lipie), wschody i
końcową obsadę na madzie (Kokocko). Najkorzystniejsze warunki dla wschodów, obsady i plonu
korzeni buraka cukrowego wystąpiły w roku 1998, a dla technologicznego plonu cukru w roku 1999.

Słowa kluczowe: burak cukrowy, międzyplon, mulcz, plon, typ gleby, wschody

In 1996–1999, field emergence, plant population and yield of sugar beet cultivated with traditional
method and on mulch with white mustard and oil radish were evaluated. Experiments were carried out
at three locations of the kujawsko-pomorskie voivodship: Minikowo — on grey podsolic soil, Lipie —
on chernozem soil and Kokocko — on alluvial soil. White mustard mulch and oil radish mulch caused
the decrease of emergence and beet stand but had no effect on root and recoverable sugar yield in
comparison to traditional cultivation system. Locations and test years differentiated significantly
emergence, beet stand, root and recoverable sugar yields. The highest yields were obtained on
chernozem soil (Lipie), but emergence and final beet stand on alluvial soil (Kokocko). The most
favourable conditions for emergence, beet stand and root yield were in 1998 and for recoverable sugar
in 1999.

∗ Pracę wykonano w ramach projektu badawczego Nr 5PO 6BO 2511 finansowanego przez KBN

DOI: 10.37317/biul-2002-0078

Mirosław Nowakowski ...

318

Key words: catch crop, emergence, mulch, sugar beet, soil type, yield

WSTĘP

Niewystarczające ilości obornika skłaniają do poszukiwania alternatywnych form
nawożenia organicznego pod burak cukrowy. Problem ten nabiera szczególnego znaczenia
w płodozmianach o dużym nasileniu uprawy tej rośliny, która najbardziej zubaża glebę w
substancję organiczną (Gutmański i in., 1993; Niewiadomski i Zawiślak, 1982). Gorczyca
biała i rzodkiew oleista uprawiane w międzyplonie ścierniskowym mogą w znacznym
stopniu uzupełnić braki substancji organicznej w glebie oraz poprawić stan sanitarny gleby.
Stosowanie międzyplonów w uprawie buraka cukrowego pozwala na uproszczenie uprawy
roli oraz uzyskanie lepszych efektów produkcyjnych (Stephan i in., 1995; Becker i
Märländer, 1998).

Celem badań była ocena wschodów, obsady i plonów buraka cukrowego w warunkach
uprawy tradycyjnej i siewu w mulcz z roślin krzyżowych po wymieszaniu z glebą i bez
wymieszania, na trzech różnych typach gleb.

MATERIAŁ I METODY

Badania przeprowadzono w latach 1996–1999, w trzech różnych miejscowościach:
Minikowo — na glebie płowej właściwej, Lipie — na czarnoziemie leśno-łąkowym oraz
Kokocko — na madzie nadwiślanej (woj. kujawsko-pomorskie), w warunkach opisanych przez
Nowakowskiego i wsp. (I część publikacji).

Pierwszy czynnik doświadczalny stanowiły trzy miejscowości:
— Minikowo,
— Lipie,
— Kokocko.

Drugim czynnikiem doświadczalnym były lata badań, a trzecim — systemy uprawy buraka
cukrowego:
— uprawa tradycyjna,
— siew buraka w mulcz z gorczycy białej,
— siew buraka w mulcz z rzodkwi oleistej,
— siew buraka w mulcz z gorczycy białej wymieszany z glebą,
— siew buraka w mulcz z rzodkwi oleistej wymieszany z glebą,

Nasiona buraka cukrowego odmiany: Polko (Minikowo, Kokocko), Maria (Minikowo) i
Evita (Lipie) wysiewano w kwietniu, w odstępach co 18 cm, przy użyciu siewnika punktowego,
wyposażonego w specjalne kroje tarczowe.

Pomiary i obserwacje obejmujące ocenę polowej zdolności wschodów, końcowej obsady
buraków, plonu korzeni i liści wykonywano na poletkach o powierzchni 27 m2, w czterech
powtórzeniach. Zbiór buraków wykonano ręcznie, po 165–190 dniach wegetacji.

Wyniki doświadczeń opracowano statystycznie metodą analizy wariancji dla doświadczeń
trójczynnikowych (miejscowość x lata x obiekt uprawowy) podając najmniejsze istotne różnice
(NIR) dla poziomu ufności p = 0,05.

Mirosław Nowakowski ...

319

WYNIKI I DYSKUSJA

Średnie dobowe temperatury i sumy opadów dla okresów wegetacji międzyplonu (IX–XI) i
buraka (IV–IX) oraz okresu zimowego (XII–III) w poszczególnych latach i miejscowościach,
w których prowadzono doświadczenia podano w tabeli 1. Najkorzystniejsza dla wegetacji
międzyplonów była jesień w roku 1996, następnie w 1997. Najmniej korzystna, z uwagi na
wczesne ochłodzenie i dwukrotnie większe opady, była jesień w 1998 roku. W okresie wege-
tacji buraka cukrowego podobne temperatury stwierdzono w 1997 i 1998, a wyższe w 1999
roku. Średnia suma opadów była najniższa (318 mm) w 1997, a najwyższa (395 mm) w 1998
roku.

Tabela 1
Warunki meteorologiczne w latach 1996/97–-1998/99

Meteorological conditions in 1996/97–1998/99

Miejscowość
Location

Średnia dobowa temperatura w okresie (°C)
Daily mean temperature (°C)

Suma opadów w okresie (mm)
Total precipitation (mm)

IX–XI XII–III IV–IX IX–XI XII–III IV–IX
1996/97

Minikowo 8,1 -0,7 14,2 97,0 92,5 285,1
Lipie 8,6 -0,8 14,5 84,0 69,1 299,3
Kokocko 8,6 -0,8 14,5 81,0 75,0 369,0

1997/98
Minikowo 7,5 2,2 14,3 92,9 137,8 445,4
Lipie 7,9 2,0 14,8 81,4 126,3 307,9
Kokocko 7,9 2,0 14,8 63,0 156,0 432,0

1998/99
Minikowo 6,9 0,5 15,5 209,7 200,0 295,0
Lipie 6,8 1,3 16,5 161,1 126,3 315,3
Kokocko 6,8 1,3 15,7 178,0 154,0 429,5

Polowa zdolność wschodów i końcowa obsada buraków były zróżnicowane istotnie w

następstwie oddziaływania warunków glebowych, lat badań oraz międzyplonów ściernisko-
wych i zabiegu płytkiego wymieszania mulczu z glebą. Spośród porównywanych miejsco-
wości najlepsze, statystycznie udowodnione wschody i końcową obsadę buraka uzyskano na
madzie nadwiślanej w Kokocku, a niezależnie od miejscowości i systemu uprawy w roku 1998.
Międzyplony z gorczycy białej i rzodkwi oleistej przyczyniły się istotnie do pogorszenia
wschodów i obsady buraka w porównaniu do obiektu kontrolnego, (z wyjątkiem doświad-
czenia w Minikowie, w latach 1998 i 1999). W większości przypadków zastosowana w
międzyplonie rzodkiew oleista silniej obniżała polową zdolność wschodów i końcową obsadę
buraka niż gorczyca biała. W badaniach Szymczak-Nowak i wsp. (1998) uprawa buraka
cukrowego na mulczu z gorczycy białej i rzodkwi oleistej nie modyfikowała końcowej obsady
buraka. Niższą obsadę roślin na obiektach z mulczem z gorczycy białej notowali Kordas i
Zimny (1997) oraz Dzienia (1999). Płytkie wymieszanie mulczu z glebą przy użyciu agregatu
uprawowego nie miało wpływu na polową zdolność wschodów i końcową obsadę buraków w
porównaniu do wysiewu nasion w mulcz (tab. 2 i 3). W badaniach Beckera i wsp. (1997) oraz
Beckera i Märlendära (1998) przedsiewne wymieszanie mulczu z glebą nieznacznie obniżało
polową zdolność wschodów i obsadę buraka.

Mirosław Nowakowski ...

320

Tabela 2
Polowa zdolność wschodów (%) (1997–1999)

Field emergence (%) (1997–1999)

Miejscowość
Location

Rok
Year

Uprawa
tradycyjna
Traditional
cultivation

Gorczyca biała
White mustard

Rzodkiew oleista
Oil radish Średnia

Mean bez agregatu
without aggregate

agregat
aggregate

bez agregatu
without aggregate

agregat
aggregate

Minikowo
1997 70 56 42 51 41 52
1998 52 67 66 66 64 63
1999 69 58 69 51 54 60

Średnia —Mean 64 60 59 56 53 58

Lipie
1997 66 55 63 57 58 60
1998 85 66 65 71 72 72
1999 55 61 55 58 54 57

Średnia — Mean 69 61 61 62 61 63

Kokocko
1997 72 68 68 62 58 66
1998 85 71 81 78 82 79
1999 93 94 88 87 90 90

Średnia — Mean 83 78 79 76 77 79

Średnia — Mean
1997 69 60 61 57 52 59
1998 74 68 67 72 73 71
1999 72 71 71 65 66 69

Średnia — Mean 72 66 66 65 64 66
NIR — LSD (p = 0,05) dla — for: miejscowości— location I 2

lat — year II 2
obiektu — object III 2
współdziałania — interaction I x II 4

 I x III 3
II x III 3
I x II x III 5

Tabela 3
Końcowa obsada (tys. roślin⋅ha-1) (1997–1999)

Plant population at harvest (thousand plants t⋅ha-1) (1997–1999)

Miejscowość
Location

Rok
Year

Uprawa
tradycyjna
Traditional
cultivation

Gorczyca biała
White mustard

Rzodkiew oleista
Oil radish Średnia

Mean bez agregatu
without aggregate

agregat
aggregate

bez agregatu
without aggregate

agregat
aggregate

1 2 3 4 5 6 7 8

Minikowo
1997 79,0 58,4 58,5 50,2 50,8 59,4
1998 69,0 85,3 83,1 78,6 83,0 79,8
1999 78,3 66,1 67,2 62,7 67,2 68,3

Średnia — Mean 75,4 69,9 69,6 63,8 67,0 69,1

Lipie
1997 78,6 64,6 73,3 65,0 67,3 69,8
1998 96,4 75,0 74,6 79,6 81,4 81,4
1999 70,0 74,6 73,5 76,8 67,4 72,5

Średnia — Mean 81,7 71,4 73,8 73,8 72,0 74,5

Mirosław Nowakowski ...

321

c.d. Tabela 3
1 2 3 4 5 6 7 8

Kokocko
1997 83,3 86,1 84,3 66,7 69,2 77,9
1998 102,6 86,6 104,5 99,5 100,8 98,8
1999 96,7 97,4 90,7 91,5 96,1 94,5

Średnia — Mean 94,2 90,0 93,2 85,9 88,7 90,4

Średnia — Mean
1997 80,3 69,7 72,0 60,6 62,4 69,0
1998 89,3 82,3 87,4 85,9 88,4 86,7
1999 81,7 79,4 77,1 77,0 76,9 78,4

Średnia — Mean 83,8 77,1 78,9 74,5 75,9 78,0
NIR — LSD (p = 0,05) dla — for: miejscowości— location I 2,1

lat — year II 2,4
obiektu — object III 2,5
współdziałania — interaction I x II 4,2

 I x III r.n. — Różnica nieistotna — Not significant
difference

II x III 4,3
I x II x III 7,4

Tabela 4
Plon korzeni (t⋅ha-1) (1997–1999)
Yield of roots (t⋅ha-1) (1997–1999)

Miejscowość
Location

Rok
Year

Uprawa
tradycyjna
Traditional
cultivation

Gorczyca biała
White mustard

Rzodkiew oleista
Oil radish Średnia

Mean bez agregatu
without aggregate

agregat
aggregate

bez agregatu
without aggregate

agregat
aggregate

Minikowo
1997 56,0 51,6 49,0 48,6 50,6 51,2
1998 71,8 78,0 73,0 71,3 77,9 74,4
1999 59,8 66,8 64,7 60,0 69,8 64,2

Średnia — Mean 62,5 65,5 62,2 60,0 66,1 63,3

Lipie
1997 74,0 67,5 68,9 69,2 72,9 70,5
1998 68,6 68,6 68,0 68,4 64,0 67,5
1999 56,9 63,8 56,0 64,8 55,9 59,5

Średnia — Mean 66,5 66,6 64,3 67,5 64,3 65,8

Kokocko
1997 51,6 49,0 50,5 48,8 47,4 49,5
1998 62,8 60,1 54,9 66,3 54,9 59,8
1999 72,4 64,8 58,9 62,2 57,6 63,2

Średnia — Mean 62,3 58,0 54,8 59,1 53,3 57,5

Średnia — Mean
1997 60,5 56,0 56,1 55,5 57,0 57,1
1998 67,7 68,9 65,3 68,7 65,0 67,2
1999 63,0 65,1 59,9 62,3 61,1 62,3

Średnia — Mean 63,8 63,4 60,4 62,2 61,2 62,2
NIR — LSD (p = 0,05) dla — for: miejscowości— location I 2,3

lat — year II 1,9
obiektu — object III 2,0
współdziałania — interaction I x II 3,2

 I x III 3,5

II x III r.n. — Różnica nieistotna — Not significant
difference

I x II x III 6,0

Najwyższe plony korzeni i cukru technologicznego uzyskano na czarnoziemie leśno-

łąkowym w Lipiu (odpowiednio 65,8 i 9,05 t⋅ha-1), a najniższe na madzie nadwiślannej w
Kokocku (57,5 i 8,11 t⋅ha-1) - istotne różnice w stosunku do Lipia (tab. 4 i 5).

Mirosław Nowakowski ...

322

Tabela 5
Plon cukru technologicznego (t⋅ha-1) (1997–1999)

Recoverable sugar yield (t⋅ha-1) (1997–1999)

Miejscowość
Location

Rok
Year

Uprawa
tradycyjna
Traditional
cultivation

Gorczyca biała
White mustard

Rzodkiew oleista
Oil radish Średnia

Mean bez agregatu
without aggregate

agregat
aggregate

bez agregatu
without aggregate

agregat
aggregate

Minikowo
1997 6,78 6,52 6,15 6,26 6,41 6,42
1998 9,34 10,28 8,97 9,48 9,99 9,61
1999 8,02 8,65 8,78 7,72 9,61 8,55

Średnia — Mean 8,05 8,48 7,97 7,82 8,67 8,20

Lipie
1997 9,73 8,83 9,32 9,05 9,89 9,36
1998 9,45 9,28 8,75 8,73 8,49 8,94
1999 8,70 9,73 8,22 10,05 7,61 8,86

Średnia — Mean 9,29 9,28 8,76 9,28 8,66 9,05

Kokocko
1997 6,93 6,73 6,74 6,37 6,19 6,59
1998 7,45 7,50 7,02 9,16 6,93 7,61
1999 11,37 10,30 9,49 10,07 9,46 10,14

Średnia — Mean 8,58 8,18 7,75 8,53 7,53 8,11

Średnia — Mean
1997 7,81 7,36 7,40 7,23 7,50 7,46
1998 8,75 9,02 8,25 9,12 8,47 8,72
1999 9,36 9,56 8,83 9,28 8,89 9,18

Średnia — Mean 8,64 8,65 8,16 8,54 8,29 8,45
NIR — LSD (p = 0,05) dla — for: miejscowości— location I 0,31

lat — year II 0,28
obiektu — object III 0,27
współdziałania — interaction I x II 0,49

 I x III 0,47
II x III 0,47
I x II x III 0,81

Najwyższe plony korzeni stwierdzono w roku 1998, a cukru technologicznego w roku
1999. Plon korzeni i cukru uzyskanego z buraka wysiewanego w mulcz z gorczycy białej i
rzodkwi oleistej w większości przypadków był na poziomie uprawy tradycyjnej. Podobne
wyniki uzyskała Szymczak-Nowak i wsp. (1998). Natomiast Kordas i Zimny (1997) na
obiektach z mulczem z gorczycy białej zanotowali niższy plon korzeni buraka i cukru
technologicznego. W przeprowadzonych doświadczeniach niższy plon korzeni buraka
zanotowano na obiekcie z mulczem gorczycy białej wymieszanej agregatem (tab. 4).
Przedsiewne wymieszanie mulczu z gorczycy białej i rzodkwi oleistej agregatem
uprawowym wpłynęło na zmniejszenie plonu cukru technologicznego (tab. 5). W
badaniach Gutmańskiego i wsp. (1997) wysiew nasion buraka w mulcz z gorczycy białej
przyczynił się do obniżenia polowej zdolności wschodów i końcowej obsady buraków.

Natomiast plony korzeni i cukru na stanowiskach z mulczem gorczycy białej były
wyższe od uzyskanych na obiekcie z uprawą tradycyjną.

Badane obiekty z międzyplonami ścierniskowymi nie miały istotnego wpływu na masę
korzeni potrzebną do wyprodukowania 1 tony cukru w porównaniu do uprawy tradycyjnej.
Na wyprodukowanie 1 tony cukru najwięcej korzeni było potrzebne przy uprawie buraków
na glebie płowej właściwej (tab. 6).

Mirosław Nowakowski ...

323

Tabela 6
Masa korzeni (t) buraka cukrowego na wyprodukowanie 1 tony cukru (1997–1999)

Mass of sugar beet roots necessary for production 1 ton of sugar (1997–1999)

Miejscowość
Location

Rok
Year

Uprawa
tradycyjna
Traditional
cultivation

Gorczyca biała
White mustard

Rzodkiew oleista
Oil radish Średnia

Mean bez agregatu
without aggregate

agregat
aggregate

bez agregatu
without aggregate

agregat
aggregate

Minikowo
1997 8,26 7,91 7,97 7,76 7,89 7,96
1998 7,69 7,59 8,14 7,52 7,80 7,75
1999 7,46 7,72 7,37 7,77 7,26 7,52

Średnia — Mean 7,80 7,74 7,83 7,68 7,65 7,74

Lipie
1997 7,61 7,64 7,39 7,65 7,37 7,53
1998 7,26 7,39 7,77 7,84 7,54 7,56
1999 6,54 6,56 6,81 6,45 7,35 6,74

Średnia — Mean 7,14 7,20 7,32 7,31 7,42 7,28

Kokocko
1997 7,45 7,28 7,49 7,66 7,66 7,51
1998 8,43 8,01 7,82 7,24 7,92 7,88
1999 6,37 6,29 6,21 6,18 6,09 6,23

Średnia — Mean 7,42 7,19 7,17 7,03 7,22 7,21

Średnia — Mean
1997 7,77 7,61 7,62 7,69 7,64 7,67
1998 7,79 7,66 7,91 7,53 7,75 7,73
1999 6,79 6,86 6,80 6,80 6,90 6,83

Średnia — Mean 7,45 7,38 7,44 7,34 7,43 7,41
NIR — LSD (p = 0,05) dla — for: miejscowości— location I 0,21

lat — year II 0,16

obiektu — object III r.n. — Różnica nieistotna — Not significant
difference

współdziałania — interaction I x II 0,29
 I x III r.n. — Różnica nieistotna — Not significant

difference

II x III r.n. — Różnica nieistotna — Not significant
difference

I x II x III 0,41

Analiza statystyczna uzyskanych wyników doświadczeń z lat 1997–1999 wykazała

istotne współdziałanie pomiędzy lokalizacją, latami i badanymi obiektami uprawowymi
(tab. 2–6).

WNIOSKI

1. Uprawa buraka cukrowego na mulczu z gorczycy białej i rzodkwi oleistej nie wykazała
wpływu na zawartość cukru, jonów K i Na w korzeniach oraz na wielkość
współczynnika alkaliczności.

2. Warunki glebowe i pogodowe istotnie modyfikowały zawartość cukru i melasotworów
(N-α-NH2, K i Na). Istotnie niższą zawartość cukru w korzeniach zanotowano po
uprawie buraka na glebie lekkiej w Minikowie, przy najniższych średnich
temperaturach w okresie wegetacji. W roku 1999, charakteryzującym się najwyższą
średnią temperaturą w czasie wegetacji buraka, zawartość cukru była istotnie większa
od zawartości stwierdzonych w pozostałych latach badań.

Mirosław Nowakowski ...

324

LITERATURA

Becker C. 1997. Zuckerrübenbau ohne Pflug. Zuckerrübe, 4: 198 — 201.
Becker C., Märländer B. 1998. Ertrag und Qualität von Zuckerrüben in dauerhaft pfluglosen Boden-

bearbeitungssystemen — Ergebnisse einer Versuchsserie auf Großfläschen. Pflanzenbauwissenschaften,
2 (1): 7 —15.

Dzienia S. 1999. Zachowawcza uprawa roli pod burak cukrowy. Fol. Univ. Agric. Stetin. 195 Agricultura (74):
131 —134.

Gutmański I., Nowakowski M., Szymczak-Nowak J., Kostka-Gościniak D., Banaszak H. 1997. Wpływ uprawy
z siewu bezpośredniego na plony, jakość technologiczną i zdrowotność buraka cukrowego. Mat. Konfer.
„Postęp w uprawie buraka cukrowego i w jakości korzeni”. SGGW Warszawa: 118 —119.

Gutmański I., Szymczak-Nowak J., Tyburski J., Zawiślak K. 1993. Zdrowotność i plonowanie buraka
cukrowego oraz fizykochemiczne właściwości gleby po 12 latach uprawy w płodozmianach i
monokulturze. Zesz. Nauk. AR Kraków 38: 69 —84.

Kordas L. 1997. Siew bezpośredni w uprawie buraka cukrowego. Postęp w uprawie buraka cukrowego i w
jakości korzeni. Wyd. SGGW, Warszawa: 93 —95.

Kordas L., Zimny L. 1997. Wpływ wybranych poplonów ścierniskowych na plony buraka cukrowego
uprawianego technologią siewu bezpośredniego. Biul. IHAR 202: 207 —211.

Nowakowski M., Szymczak-Nowak J., Kostka-Gościniak D., Gutmański J. 2002. Systemy uprawy buraka
cukrowego na różnych glebach. Część I. Wybrane właściwości fizyczne gleby. Biul. IHAR 222: 306 —
316.

Stephan C., Thelen M., Kromer K. H. 1995. Mulchsaat von Zuckerrüben in 7 jähringen Vergleich. Zuckerrübe
44, 1: 16 —21.

Szymczak-Nowak J., Wąsacz E., Sitarki A., Kostka-Gościniak D., Nowakowski M., Gutmański J., Dąbrowski
W., Banaszak H., Redo L., Ojczyk K. 1998. Wpływ uprawy buraka cukrowego na mulczu z gorczycy
białej i rzodkwi oleistej na jego zdrowotność i plon. Progress in Plant Protection/Postępy w Ochronie
Roślin, 38 (2): 433 —436.

