
NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

341

JADWIGA SZYMCZAK-NOWAK 1
DAMRAWA KOSTKA-GOŚCINIAK 2
MIROSŁAW NOWAKOWSKI 2
IZYDOR GUTMAŃSKI 2
1Zakład Chorób i Szkodników
2Zakład Technologii Produkcji Roślin Korzeniowych
Instytut Hodowli i Aklimatyzacji Roślin Bydgoszcz

Systemy uprawy buraka cukrowego
na różnych glebach∗

Część V. Stan zachwaszczenia plantacji
Systems of sugar beet cultivation on different soils

Part V. Weed infestation of plantations

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 uprawy buraka cukrowego z siewu w mulcz z gorczycy
białej i rzodkwi oleistej na stan zachwaszczenia plantacji w porównaniu do uprawy tradycyjnej.
Zastosowanie gorczycy białej i rzodkwi oleistej w międzyplonie ścierniskowym przyczyniło się
do istotnego zmniejszenia liczby chwastów dwu- i jednoliściennych na plantacjach buraka
cukrowego uprawianego w trzech różnych miejscowościach. Największe ograniczenie liczby
chwastów dwuliściennych stwierdzono na glebie płowej właściwej oraz w latach 1997 i 1999, a
jednoliściennych — na madzie i w roku 1998. Przedsiewne wymieszanie mulczu z glebą zmniej-
szyło liczebność chwastów dwu- i jednoliściennych na wszystkich stanowiskach.

Słowa kluczowe: burak cukrowy, chwasty, międzyplon, mulcz, typ gleby

In 1996–1999, the evaluation of weed infestation on plantation of sugar beet cultivated with
traditional method and on mulch from white mustard or from oil radish was performed. The field
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. Catch crops
from white mustard and oil radish caused reduction of mono- and dicotyledonous weeds number
on plantations of sugar beet cultivated on different soils. The highest reduction of dicotyledonous
weeds was on grey-podsolic soil in 1997 and in 1999, whereas monocotyledonous weeds on
alluvial soil in 1998. Mulch mixed with soil before beet sowing caused decrease of the amount of
di- and monocotyledonous weeds at all locations.

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

DOI: 10.37317/biul-2002-0081

Jadwiga Szymczak-Nowak ...

342

Key words: catch crop, mulch, soil type, sugar beet, weeds

WSTĘP

Przy uprawie buraka cukrowego z siewu w mulcz, w międzyplonie wysiewa się rośliny
o szybkim wzroście, dobrze zakrywające glebę i nie wytwarzające zdrewniałej masy
nadziemnej. Najczęściej są to gorczyca biała (Sinapis alba L. ssp. alba) i rzodkiew oleista
(Raphanus sativus L. var. oleiformis Pers.). Gorczyca biała zawiera glukozynolany.
Związki te są aktywne biologicznie i działają allelopatycznie w środowisku roślin
(Krzymański, 1995).

Celem badań była ocena stanu zachwaszczenia plantacji buraka cukrowego w
warunkach stosowania siewu w mulcz międzyplonu ścierniskowego z roślin krzyżowych
lub w mulcz płytko wymieszany z glebą przy użyciu agregatu uprawowego w różnych
miejscowościach.

MATERIAŁ I METODY

Badania przeprowadzono w latach 1996–1999, w trzech różnych miejscowościach: na
glebie płowej właściwej — w Minikowie, na czarnoziemie leśno-łąkowym — w Lipiu i na
madzie nadwiślanej — w Kokocku (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 - następujące 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.

Po zbiorze przedplonu (pszenica ozima), w pierwszej połowie września wysiewano
nasiona antymątwikowych odmian gorczycy białej Salvo (20 kg/ha) i rzodkwi oleistej
Resal (25 kg/ha) i pozostawiono je na polu przez zimę jako mulcz.

Nasiona buraka cukrowego wysiewano w kwietniu, w odstępach co 18 cm, przy 45 cm
rozstawie rzędów, siewnikiem punktowym, wyposażonym w specjalne kroje tarczowe.

Wiosną przed zastosowaniem herbicydów, przeprowadzono ocenę stanu zachwaszcze-
nia plantacji metodą ramkową licząc poszczególne gatunki chwastów na 1 m2 powierzchni,
w 4 powtórzeniach dla każdego obiektu. Na obiektach z gorczycą białą i rzodkwią oleistą
obliczono procentowy ubytek chwastów w stosunku do kontroli.

Uzyskane wyniki poddano analizie statystycznej dla doświadczeń trójczynnikowych
(miejscowość x lata x obiekt uprawowy) podając najmniejsze istotne różnice (NIR) dla
poziomu ufności p = 0,05.

Jadwiga Szymczak Nowak ...

343

WYNIKI I DYSKUSJA

Dominujące gatunki chwastów dwu- i jednoliściennych występujące na poszczególnych
obiektach w okresie wiosennym — przed zastosowaniem herbicydów — podano w
tabelach 1–1 b. We wszystkich miejscowościach, dominującymi gatunkami chwastów
dwuliściennych były: komosa biała, gwiazdnica pospolita, przytulia czepna, fiołek polny.
Z gatunków jednoliściennych dominowała chwastnica jednostronna, sporadycznie
występował perz właściwy.

Tabela 1
Dominujące gatunki chwastów na wariantach uprawy buraka cukrowego (1997–1999)
Dominant of weed species in relation to sugar beet cultivation technology (1997–-1999)

Międzyplon
Catch crop

Uprawa przedsiewna
Pre-sowing cultivation

Chwasty
Weeds

dwuliścienne
dicotyledonous

jednoliścienne
monocotyledonous

Minikowo

Uprawa tradycyjna
Traditional cultivation

komosa biała Chenopodium album
fiołek polny Viola arvensis
przytulia czepna Galium aparine
rumian polny Anthemis arvensis
gwiazdnica pospolita Stellaria media
tobołki polne Thlaspi arvense
jasnota różowa Lamium amplexicaule

chwastnica jednostronna
Echinochloa crus-galli
perz właściwy Agropyron
repens

Gorczyca biała
White mustard

bez agregatu
without aggregate

fiołek polny Viola arvensis
komosa biała Chenopodium album
przytulia czepna Galium aparine
jasnota różowa Lamium amplexicaule
rumian polny Anthemis arvensis
gwiazdnica pospolita Stellaria media

chwastnica jednostronna
Echinochloa crus-galli
perz właściwy Agropyron
repens

agregat
aggregate

komosa biała Chenopodium album
fiołek polny Viola arvensis

chwastnica jednostronna
Echinochloa crus-galli
perz właściwy Agropyron
repens

Rzodkiew oleista
Oil radish

bez agregatu
without aggregate

fiołek polny Viola arvensis
komosa biała Chenopodium album
przytulia czepna Galium aparine
przetacznik polny Veronica arvensis
jasnota różowa Lamium amplexicaule
rumian polny Anthemis arvensis

chwastnica jednostronna
Echinochloa crus-galli
perz właściwy Agropyron
repens

agregat
aggregate

komosa biała Chenopodium album
przytulia czepna Galium aparine
fiołek polny Viola arvensis
przetacznik polny Veronica arvensis
rumian polny Anthemis arvensis

chwastnica jednostronna
Echinochloa crus-galli
perz właściwy Agropyron
repens

Jadwiga Szymczak-Nowak ...

344

Tabela 1 a
Dominujące gatunki chwastów na wariantach uprawy buraka cukrowego (1997–1999)
Dominant of weed species in relation to sugar beet cultivation technology (1997–1999)

Międzyplon
Catch crop

Uprawa przedsiewna
Pre-sowing tillage

Chwasty
Weeds

Dwuliścienne
dicotyledonous

jednoliścienne
monocotyledonous

Lipie

Uprawa tradycyjna
Traditional cultivation

przytulia czepna Galium aparine
komosa biała Chenopodium album
rdest powojowy Polygonum convolvulus
gwiazdnica pospolita Stellaria media
tobołki polne Thlaspi arvense
przetacznik polny Veronica arvensis
wilczomlecz obrotny Euphorbia helioscopia

chwastnica jednostronna
Echinochloa crus-galli

Gorczyca biała
White mustard

bez agregatu
without aggregate

komosa biała Chenopodium album
rdest powojowy Polygonum convolvulus

chwastnica jednostronna
Echinochloa crus-galli

agregat
aggregate komosa biała Chenopodium album chwastnica jednostronna

Echinochloa crus-galli

Rzodkiew oleista
Oil radish

bez agregatu
without aggregate

komosa biała Chenopodium album
przetacznik polny Veronica arvensis
tobołki polne Thlaspi arvense
przytulia czepna Galium aparine
tasznik pospolity Capsella bursa-pastoris
gwiazdnica pospolita Stellaria media
wilczomlecz obrotny Euphorbia helioscopia

chwastnica jednostronna
Echinochloa crus-galli

agregat
aggregate

komosa biała Chenopodium album
tasznik pospolity Capsella bursa-pastoris
wilczomlecz obrotny Euphorbia helioscopia

chwastnica jednostronna
Echinochloa crus-galli

Tabela 1 b
Dominujące gatunki chwastów na wariantach uprawy buraka cukrowego (1997–1999)
Dominant of weed species in relation to sugar beet cultivation technology (1997–1999)

Międzyplon
Catch crop

Uprawa przedsiewna
Pre-sowing tillage

Chwasty
Weeds

dwuliścienne
dicotyledonous

jednoliścienne
monocotyledonous

1 2 3 4
 Kokocko

Uprawa tradycyjna
Traditional cultivation

komosa biała Chenopodium album
rumian polny Anthemis arvensis
gwiazdnica pospolita Stellaria media
fiołek polny Viola arvensis
przytulia czepna Galium aparine

chwastnica jednostronna
Echinochloa crus-galli

Gorczyca biała
White mustard

bez agregatu
without aggregate

rumian polny Anthemis arvensis
fiołek polny Viola arvensis
komosa biała Chenopodium album
niezapominajka polna Myosotis arvensis

chwastnica jednostronna
Echinochloa crus-galli

agregat
aggregate

komosa biała Chenopodium album
rumian polny Anthemis arvensis
gwiazdnica pospolita Stellaria media
fiołek polny Viola arvensis

chwastnica jednostronna
Echinochloa crus-galli

Jadwiga Szymczak Nowak ...

345

c.d. Tabela 1 b
1 2 3 4

Rzodkiew oleista
Oil radish

bez agregatu
without aggregate

rumian polny Anthemis arvensis
fiołk polny Viola arvensis
niezapominajka polna Myosotis arvensis
komosa biała Chenopodium album
gwiazdnica pospolita Stellaria media
jasnota różowa Lamium amplexicaule
chaber bławatek Centaurea cyanus

chwastnica jednostronna
Echinochloa crus-galli

agregat
aggregate

rumian polny Anthemis arvensis
chaber bławatek Centaurea cyanus
fiołek polny Viola arvensis
gwiazdnica pospolita Stellaria media

chwastnica jednostronna
Echinochloa crus-galli

Średnia liczba chwastów dwuliściennych na obiekcie z uprawą tradycyjną wahała się

w granicach od 91,8 (Lipie) do 93,6 szt/m2 (Kokocko), jednoliściennych od 4,9 (Lipie) do 52,0
szt./m2 (Kokocko). We wszystkich miejscowościach zastosowane międzyplony wpłynęły
istotnie na zmniejszenie liczby chwastów dwuliściennych (45,2–57,5%) i jednoliściennych
(41,1–49,0%) w stosunku do obiektu z uprawą tradycyjną. Na mulczu z gorczycą białą i
rzodkwią oleistą ubytek chwastów dwuliściennych był podobny. Spośród zastosowanych
roślin międzyplonowych gorczyca biała bardziej ograniczała liczebność chwastów
jednoliściennych (chwastnicy jednostronnej) niż rzodkiew oleista (tab. 2–3). Największe
ograniczenie liczby chwastów dwuliściennych stwierdzono na glebie płowej właściwej oraz w
latach 1997 i 1999, a jednoliściennych na madzie i w roku 1998. W badaniach Gutmańskiego
i Pikulika (1992) uprawiana w międzyplonie gorczyca biała wpłynęła na ograniczenie liczby
chwastów dwuliściennych na plantacji buraka cukrowego. O korzystnym oddziaływaniu
międzyplonu z gorczycy białej w mieszance z facelią błękitną i rzepakiem ozimym na
ograniczenie liczby chwastów dwu- i jednoliściennych donoszą również Pawłowski i Deryło
(1991). Znaczny ubytek chwastów dwu- i jednoliściennych na plantacjach buraka uprawianego
z siewu w mulcz z gorczycy białej i rzodkwi oleistej stwierdzili w swoich badaniach Banaszak
i wsp. (1997, 1998). Zastosowanie agregatu uprawowego przed siewem buraka przyczyniło się
do zmniejszenia liczby chwastów dwuliściennych średnio o 20,2% i jednoliściennych o 41,7%.
(tab. 2 i 3).

WNIOSKI

1. Zastosowanie gorczycy białej i rzodkwi oleistej w międzyplonie ścierniskowym przy-
czyniło się do istotnego zmniejszenia liczby chwastów dwu- i jednoliściennych na
plantacjach buraka cukrowego uprawianego na glebie płowej właściwej (Minikowo),
czarnoziemie leśno-łąkowym (Lipie) i madzie nadwiślanej (Kokocko).

2. Na obiektach z mulczem, największe ograniczenie liczby chwastów dwuliściennych
stwierdzono na glebie płowej właściwej oraz niezależnie od pozostałych czynników
doświadczalnych w latach 1997 i 1999, a chwastów jednoliściennych - na madzie i w
roku 1998 w porównaniu do uprawy tradycyjnej.

3. Przedsiewne wymieszanie mulczu z glebą zmniejszyło liczebność chwastów dwu- i
jednoliściennych.

NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

346

Tabela 2
Stan zachwaszczenia plantacji buraka cukrowego — chwasty dwuliścienne (1997–1999)

Weedy state of sugar beet plantations — dicotyledonous weeds (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

szt.. m-2
no.. m-2

szt.. m-2
no.. m-2 A szt.. m-2

no.. m-2 A szt.. m-2
no.. m-2 A szt.. m-2

no.. m-2 A szt.. m-2
no.. m-2 A

Minikowo
1997 85,0 24,5 -71,2 14,5 -82,9 28,4 -66,6 19,8 -76,7 34,4 -74,3
1998 49,0 33,7 -31,2 23,3 -52,4 38,3 -21,8 28,3 -42,2 34,5 -36,9
1999 144,0 82,0 -43,1 64,0 -55,6 70,5 -51,0 46,0 -68,1 81,3 -54,5

Średnia — Mean 92,7 46,7 -49,6 33,9 -63,4 45,7 -50,7 31,4 -66,1 50,1 -57,5

Lipie
1997 159,5 99,5 -37,6 108,5 -32,0 38,5 -75,9 86,0 -46,1 98,4 -47,9
1998 63,5 39,0 -38,6 34,0 -46,5 51,3 -19,2 45,5 -28,3 46,7 -33,1
1999 52,5 30,0 -42,9 8,5 -83,8 26,0 -50,5 13,5 -74,3 26,1 -62,9

Średnia — Mean 91,8 56,2 -38,8 50,3 -45,2 38,6 -57,9 48,3 -47,4 57,1 -47,4

Kokocko
1997 34,5 19,5 -43,5 19,5 -43,5 20,0 -42,0 15,5 -55,1 21,8 -46,0
1998 159,7 109,0 -31,7 79,7 -50,1 120,3 -24,7 72,0 -54,9 108,1 -40,3
1999 86,7 29,7 -65,7 28,0 -67,7 67,6 -22,0 34,3 -60,4 49,3 -54,0

Średnia — Mean 93,6 52,7 -43,7 42,4 -54,7 69,3 -26,0 40,6 -56,6 59,7 -45,2

Średnia
Mean

1997 93,0 47,8 -48,6 47,5 -48,9 29,0 -68,8 40,4 -56,6 51,5 -55,7
1998 90,7 60,6 -33,2 45,8 -49,5 70,0 -22,8 48,6 -46,4 63,1 -37,9
1999 94,4 47,2 -50,0 33,5 -64,5 54,7 -42,1 31,3 -66,8 52,2 -55,8

Średnia — Mean 92,7 51,9 -44,0 42,2 -54,5 51,2 -44,8 40,1 -56,7 55,6 -50,1
A — ubytek liczby chwastów w stosunku do kontroli = 100% — reduction of weeds number in comparison with control = 100%
NIR — LSD (p = 0,05) dla — for: miejscowości — location I 1,3 szt.. m-2 — no.. m-2

lat — year II 1,5 szt.. m-2 — no.. m-2
obiektu — object III 1,4 szt.. m-2 — no.. m-2
współdziałania — interaction I x II 2,7 szt.. m-2 — no.. m-2

 I x III 2,4 szt.. m-2 — no.. m-2
 II x III 2,4 szt.. m-2 — no.. m-2
 I x II x III 4,2 szt.. m-2 — no.. m-2

Jadwiga Szymczak Nowak ...

347

Tabela 3
Stan zachwaszczenia plantacji buraka cukrowego — chwasty jednoliścienne (1997–1999)

Weedy state of sugar beet plantations — monocotyledonous weeds (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

szt.. m-2
no.. m-2

szt.. m-2
no.. m-2 A szt.. m-2

no.. m-2 A szt.. m-2
no.. m-2 A szt.. m-2

no.. m-2 A szt.. m-2
no.. m-2 A

Minikowo
1997 30,0 12,0 -60,0 9,2 -69,3 18,0 -40,0 14,7 -51,0 16,8 -55,1
1998 31,7 17,0 -46,4 10,3 -65,7 28,0 -11,7 14,7 -53,6 20,3 -44,3
1999 14,0 8,0 -42,9 6,0 -57,1 11,5 -38,0 7,5 -46,4 9,4 -46,1

Średnia — Mean 25,2 12,3 -51,2 8,5 -66,3 19,2 -23,8 12,3 -51,2 15,5 -48,0

Lipie
1997 2,3 1,5 -34,8 1,1 -52,2 1,6 -30,4 1,4 -39,1 1,6 -39,1
1998 8,3 5,5 -33,7 3,0 -63,8 7,0 -15,7 5,3 -36,1 5,8 -37,3
1999 4,0 0,0 -100,0 0,0 -100,0 2,5 -37,5 1,5 -62,5 1,6 -75,0

Średnia — Mean 4,9 2,3 -53,1 1,4 -71,4 3,7 -24,5 2,7 -44,9 3,0 -49,0

Kokocko
1997 32,7 28,3 -13,5 21,3 -34,9 21,3 -34,9 19,3 -41,0 24,6 -31,1
1998 102,7 71,8 -30,1 41,3 -59,8 81,3 -20,8 19,3 -81,2 63,3 -8,0
1999 20,5 12,0 -41,5 10,5 -48,8 16,0 -22,0 13,5 -34,1 14,5 -36,6

Średnia — Mean 52,0 37,4 -28,1 24,4 -53,1 39,5 -24,0 17,4 -66,5 34,1 -41,1

Średnia — Mean
1997 21,7 13,9 -35,9 10,5 -51,2 13,6 -37,3 11,8 -45,6 14,3 -42,4
1998 47,6 31,4 -34,0 18,2 -61,8 38,8 -18,5 13,1 -72,5 29,8 -44,3
1999 12,8 6,7 -47,7 5,5 -57,0 10,0 -21,9 7,5 -41,4 8,5 -42,2

Średnia — Mean 27,3 17,3 -36,6 11,4 -57,1 20,8 -23,8 10,8 -60,4 17,5 -44,7
A — ubytek liczby chwastów w stosunku do kontroli = 100% — reduction of weeds number in comparison with control = 100%
NIR — LSD (p = 0,05) dla — for: miejscowości — location I 0,2 szt.. m-2 — no.. m-2

lat — year II 0,4 szt.. m-2 — no.. m-2
obiektu — object III 0,4 szt.. m-2 — no.. m-2
współdziałania — interaction I x II 0,7 szt.. m-2 — no.. m-2

 I x III 0,8 szt.. m-2 — no.. m-2
 II x III 0,8 szt.. m-2 — no.. m-2
 I x II x III 1,3 szt.. m-2 — no.. m-2

NR 222 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

348

LITERATURA

Banaszak H., Nowakowski M., Szymczak-Nowak J., Ojczyk K. 1998. Limiting of Heterodera schachtii Schm.,
diseases and weeds of sugar beet by tillage system based on mustard or radish intercrops and mulches. J.
Plant Protection Res. 38, 1: 70 —80.

Banaszak H., Praczyk T., Adamczewski K. 1997. Integrated weed control by mustard mulch and small rate of
herbicides in sugar beet. 10th EWRS (European Weed Research Society) Sympozjum, Poznań: 100.

Gutmański I., Pikulik R. 1992. Przydatność facelii i roślin krzyżowych jako poplonu ścierniskowego w uprawie
buraka cukrowego. Mat. Konf. Nauk. „Nawozy organiczne”, AR Szczecin, 1: 229 —236.

Krzymański J. 1995. Biosynteza i fiozjologiczne funkcje glukozynolanów w roślinie. Rośliny Oleiste. XVI (1):
113 —126.

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: 309 —
316.

Pawłowski F., Deryło S. 1991. Wpływ poplonów ścierniskowych na plonowanie buraka cukrowego w
zmianowaniu o różnym udziale zbóż. Biul. IHAR 178: 113 —119.

