
NR 221 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

67

KAZIMIERZ NOWOROLNIK
DANUTA LESZCZYŃSKA
Zakład Uprawy Roślin Zbożowych
Instytut Uprawy, Nawożenia i Gleboznawstwa, Puławy

Porównanie reakcji odmian jęczmienia jarego
na poziom nawożenia azotem

Comparison of response of spring barley cultivars to nitrogen fertilization

W latach 1997–1999 przeprowadzono 2 serie doświadczeń wazonowych z 12 odmianami
jęczmienia jarego (po 6 odmian w każdej serii) stosując pod nie 3 dawki azotu: 1, 2 i 3 g N/wazon,
Wśród tych odmian tylko Madonna, Poldek, NS 891132 i RAH 2095 wykazały istotny wzrost plonu
ziarna pod wpływem 2 i 3 g N w stosunku do dawki najniższej (1g N), a pozostałe tylko przy dawce
2 g N, zaś odmiana Scarlett reagowała spadkiem plonu ziarna przy dawce najwyższej (3 g N). Dodatni
wpływ azotu na plon jęczmienia był związany ze wzrostem rozkrzewienia się roślin.

Słowa kluczowe: jęczmień jary, nawożenie azotem, odmiany, plon ziarna

Two series of pot experiment were carried out in the period of 1997–1999 to determine the response
of 12 spring barley cultivars to three nitrogen fertilization rates: 1, 2 and 3 g N/pot. Madonna, Poldek,
NS 891132 and RAH 2095 cultivars showed significant increase of yield for each N rate. For the
remaining cultivars, significant differences of yield increase were observed between dose 1 g N/pot and
2 g N/pot. Scarlett cultivar characterized by the weakest response to increasing nitrogen rate and at the
highest dose of N fertilization yield reduction was noticed. The grain yield increment was due to
increase of tillering rate.

Key words: cultivars, grain yield, nitrogen fertilization, spring barley

WSTĘP

W wielu dotychczas przeprowadzonych doświadczeniach stwierdzono korzystne
współdziałanie między odmianami jęczmienia a poziomem nawożenia mineralnego (Kulik,
1981; Noworolnik, 1990, 1996; Prugar, Strnad, 1981). Azot dodatnio wpływał na
rozkrzewienie produkcyjne roślin, a często także na liczbę ziaren w kłosie i był ważnym
czynnikiem plonotwórczym (Noworolnik, 1990, 1996; Leszczyńska, Noworolnik, 1998).
Znaczny postęp w hodowli zbóż uzasadnia celowość systematycznego badania wymagań
nawozowych nowych odmian w stosunku do zróżnicowanych dawek azotu. Do tego
szczególnie przydatne są doświadczenia wazonowe (Ruszkowski, 1984). Umożliwiają one
równoczesne przebadanie znacznej liczby odmian lub rodów (słabo jeszcze

DOI: 10.37317/biul-2002-0089

Kazimierz Noworolnik ...

68

rozmnożonych), przy niewielkim zapotrzebowaniu na nasiona i eliminacji zmienności
glebowej.

Celem przeprowadzonych doświadczeń było badanie reakcji nowych odmian jęczmie-
nia jarego w zakresie wielkości i struktury plonu ziarna na wzrastający poziom nawożenia
azotem.

MATERIAŁ I METODY

Doświadczenia przeprowadzono w hali wegetacyjnej IUNG w Puławach posługując się
wazonami Mitscherlicha (o poj. 7 kg gleby). W każdej serii doświadczeń użyto glebę o
składzie mechanicznym piasku gliniastego mocnego, która charakteryzowała się pH w KCl
— 6,3 oraz zawartością przyswajalnego fosforu — 14 mg P2O5, potasu 18 mg K2O oraz
magnezu — 6 mg Mg/100 g gleby. W poszczególnych seriach doświadczeń badano reakcje
różnych odmian (w I serii 1997–1998: Bryl, Poldek, Rastik, POB 2495, RAH 2095 i
mieszaniny JP-6 oraz w II serii 1998–1999: Gwarek, Madonna, Scarlett, Stratus, NS
891132 i STH 2697) na 3 poziomy nawożenia azotem: 1, 2 i 3 g N/wazon. Przewidziane w
schemacie dawki azotu dzielono na dwie części — 60% przed siewem i 40% na początku
strzelania w źdźbło jęczmienia, zaś nawożenie podstawowe innymi składnikami stosowano
przed siewem jęczmienia w dawce: 0,7 g P, 1,7 g K, 0,4 g Mg, 50 mg Fe, 5 mg B i 3 mg
Cu/wazon. Siewu dokonano w końcu marca. W fazie 2 liści pozostawiono w wazonie po
12 roślin. Wilgotność gleby utrzymywano na poziomie 60% polowej pojemności wodnej.
Doświadczenie założono w 4 powtórzeniach.

Po zbiorze doświadczenia określono plon ziarna, jego strukturę oraz zawartość białka
ogólnego w ziarnie (metodą Kjeldahla). Wyniki opracowano statystycznie metodą analizy
wariancji, obliczając zmienność odmian, dawek N i współdziałanie odmian z dawkami
azotu. Istotność różnic oceniano za pomocą półprzedziałów ufności Tukeya.

WYNIKI

Stwierdzono istotność zróżnicowania plonu ziarna jęczmienia pod wpływem dawek
azotu, pomiędzy odmianami (niezależnie od nawożenia N), a także współdziałanie odmian
z nawożeniem azotem w drugim cyklu badawczym.

Badane odmiany wykazały różną reakcję na wzrastające dawki azotu. W pierwszej serii
doświadczeń uprawiane odmiany Poldek i RAH 2095 silniej reagowały na wzrastające
dawki azotu niż pozostałe odmiany. Wyraźną tendencję do wyższego plonowania przy
dawce 3 g N w porównaniu do 2 g N/wazon obserwowano u odmiany POB 2495. Pozostałe
odmiany przy dawkach 2 i 3 g N/wazon plonowały podobnie i tylko istotnie wyżej w
stosunku do dawki 1 g N/wazon (tab. 1).

W drugiej serii badań najsilniej reagowały na dawki azotu odmiany Madonna i NS
891132, zwłaszcza przy poziomie 2 i 3 g N/wazon. Plon ziarna odmian Gwarek, Stratus i
STH 2697 był istotnie wyższy w stosunku do obiektu z dawką 1 g N, ale stosunkowo mało
zróżnicowanego na dawkach 2 i 3 g N/wazon. Odmiana Scarlett zareagowała tylko istotną

Kazimierz Noworolnik ...

69

zwyżką plonu ziarna przy dawce 2 g N/wazon w stosunku do pozostałych obiektów (tab.
2).

Tabela 1
Wpływ nawożenia azotem na plon ziarna odmian jęczmienia jarego i elementy struktury plonu

(1997–1998)
Effect of nitrogen fertilization on grain yield and yield components of spring barley cultivars

(1997–1998)

Odmiana
Cultivar

Dawka N
g/wazon

N rate g/pot

Plon ziarna
g/wazon

Grain yield
g/pot

Liczba kłosów
w wazonie

Ear number per
pot

Liczba ziaren w
kłosie

Grain number per
ear

Masa 1000
ziaren

1000 grains
weight

 g

Zawartość
białka w ziarnie

(% s.m.)
Protein content

in grain
(% d.m.)

Bryl (past)

1 48,1 51,4 18,8 50,2 10,6
2 64,0 63,1 19,0 52,5 14,0
3 64,5 62,5 19,9 51,6 15,9
x 58,9 59,0 19,2 51,4 13,5

JP-6* (past)

1 51,2 50,3 20,4 50,3 10,0
2 69,0 68,2 19,3 52,4 13,4
3 72,3 74,5 19,5 49,8 14,9
x 64,2 64,3 19,7 50,8 12,8

Poldek (brow)

1 52,6 48,6 22,1 49,0 9,7
2 65,5 62,3 21,8 48,2 12,7
3 70,6 64,8 20,9 50,1 14,0
x 62,9 58,6 21,6 49,7 12,1

Rastik** (past)

1 45,5 42,7 22,8 47,0 11,9
2 57,0 57,9 20,0 49,1 15,2
3 58,9 62,5 21,1 44,5 16,8
x 53,8 54,4 21,3 46,9 14,6

POB 2495
(past)

1 46,3 53,0 19,2 45,6 9,8
2 63,8 73,8 18,5 46,8 13,1
3 68,2 84,1 17,9 45,4 14,2
x 59,4 70,3 18,5 45,9 12,4

RAH 2095
(past)

1 53,6 52,6 21,5 47,8 10,1
2 66,2 63,1 20,2 52,0 13,4
3 71,5 65,5 20,9 52,1 14,7
x 63,8 60,4 20,9 50,6 12,7

Średnio
Mean

1 49,5 49,8 20,8 48,3 10,3
2 64,2 64,7 19,8 50,2 13,6
3 67,7 69,0 20,0 48,9 15,1

NIR(0,05) dla odmian
LSD(0.05) for cultivars 4,2 5,0 1,6 2,1 1,1

NIR(0,05) dla dawek N
LSD(0.05) for N rate 3,9 4,5 r.n 1,8 1,2

NIR(0,05) dla interakcji
odmiany x dawki N
LSD(0.05) for interaction
cultivars x N rate

 r.n 6,3 2,0 2,4 r.n

*) mieszanina odmian: Boss + Rabel + Ekol *) cultivar mixture: Boss + Rabel + Ekol
**) jęczmień nagi **) hulless barley
past — odmiana pastewna past — fodder cultivar
brow — odmiana browarna brow — brewing cultivar

Kazimierz Noworolnik ...

70

Tabela 2
Wpływ nawożenia azotem na plon ziarna odmian jęczmienia jarego i elementy struktury plonu

(1998–1999)
Effect of nitrogen fertilization on grain yield and yield components of spring barley cultivars

(1998–1999)

Odmiana
Cultivar

Dawka N
g/wazon

N rate g/pot

Plon ziarna
g/wazon

Grain yield
g/pot

Liczba kłosów
 w wazonie

Ear number per pot

Liczba ziaren
w kłosie

Grain number per
ear

Masa 1000
ziaren

1000 grains
weight g

Zawartość
białka w
ziarnie:
% s.m.
Protein

content in
grain: % d.m.

Gwarek
(brow)

1 44,5 46,4 20,4 47,0 11,5
2 51,0 54,7 20,2 46,2 15,3
3 55,6 59,3 20,1 46,8 15,6
x 50,4 53,5 20,2 46,7 14,1

Madonna
(brow)

1 42,7 50,6 20,2 42,0 12,8
2 57,1 56,8 20,3 49,7 13,5
3 66,7 65,5 20,7 49,6 14,4
x 55,5 57,6 20,4 47,1 13,6

Scarlett
(brow)

1 43,6 46,2 22,0 43,5 11,4
2 52,5 53,8 21,9 44,6 14,8
3 45,6 57,2 19,4 41,1 15,9
x 47,2 52,4 21,1 43,1 14,0

Stratus
(brow)

1 50,3 45,1 22,4 49,9 9,5
2 64,7 64,2 20,8 48,6 12,3
3 60,4 66,7 20,5 44,2 15,7
x 58,5 58,7 21,2 47,6 12,5

NS 891132
(past)

1 45,6 53,8 17,6 46,6 11,9
2 66,0 74,3 17,2 51,5 12,9
3 72,7 75,2 17,9 54,0 13,2
x 61,4 67,8 17,6 50,7 12,7

STH 2697*
(past)

1 51,3 34,0 35,4 43,8 9,8
2 62,6 43,2 31,3 46,2 12,5
3 60,0 44,8 30,9 43,7 14,8
x 58,0 40,7 32,5 44,6 12,4

Średnio
Mean

1 46,3 46,0 23,0 45,5 11,1
2 59,0 57,8 22,0 47,8 13,6
3 60,2 61,4 21,6 46,6 14,9

NIR(0,05) dla odmian
LSD(0.05) for cultivars 4,1 4,7 1,5 1,7 1,2

NIR(0,05) dla dawek N
LSD(0.05) for N rate 4,0 4,5 1,3 1,6 1,3

NIR(0,05) dla interakcji
odmiany x dawki N
LSD(0.05) for interaction
cultivars x N rate

 5,3 5,8 1,8 2,1 r.n

*) jęczmień wielorzędowy
past — odmiana pastewna
past — fodder cultivar
brow — odmiana browarna
brow — brewing cultivar

Większość uprawianych odmian reagowała dużą zwyżką liczby kłosów przy średniej (2
g N) i dużej (3 g N) dawce w porównaniu z małą dawką (1 g N/wazon, tab. 1 i 2). Istotne

Kazimierz Noworolnik ...

71

zwiększenie liczby kłosów przy dużej dawce azotu w stosunku do średniej i małej
stwierdzono tylko u odmian: POB 2495 i Madonna oraz w przypadku mieszaniny odmian
JP-6.

Zróżnicowanie cech produkcyjności kłosa jęczmienia pod wpływem nawożenia azotem
było mniejsze niż w przypadku liczby kłosów. Istotne zmiany liczby ziaren w kłosie pod
wpływem badanego czynnika wykazały tylko odmiany: Rastik, Stratus i STH 2697 (tab. 1,
2). Wyższe wartości tej cechy stwierdzono u odmiany STH 2697 przy małej dawce azotu
(1 g N), a największy jej spadek przy dawce 3 g N/wazon. Większość odmian reagowała
zmianami masy 1000 ziaren, które układały się różnie u poszczególnych odmian.
Największy dodatni wpływ wyższego poziomu nawożenia azotem na dorodność ziarna
stwierdzono u odmian Madonna i NS 891132. Ujemny wpływ dużej dawki azotu na MTZ
wystąpił u odmian Stratus i Scarlett. Większe wartości tej cechy przy średniej dawce N
uzyskano u odmian Rastik, RAH 2095, STH 2697 i mieszaniny JP-6. Pozostałe odmiany
nie reagowały istotnie na poziom nawożenia azotem pod względem dorodności ziarna.

Nowe formy jęczmienia: nagoziarnista (Rastik), wielorzędowa (STH 269) i mieszanina
odmian (JP-6) nie odróżniały się wyraźnie reakcją na nawożenie azotowe od odmian
należących do formy typowej (oplewionej i dwurzędowej). Dzieląc badane odmiany na
słabiej i silniej reagujące na azot, Rastik i STH 2697 można zaliczyć do tej pierwszej grupy.

Pod wpływem wzrastających dawek azotu zwiększała się u wszystkich odmian
zawartość białka ogólnego w ziarnie na średniej dawce azotu. Niektóre z nich (Bryl, Rastik,
Stratus, STH 2697 i mieszanina JP-6) reagowały wzrostem zawartości białka ogólnego
przy dawce najwyższej.

We wcześniejszych doświadczeniach wazonowych (Leszczyńska, Noworolnik 1998;
Noworolnik 1990, 1996; Noworolnik, Leszczyńska, 2000) większość badanych odmian
plonowała podobnie przy dawkach 2 i 3 g N/wazon, a niektóre: Brenda, Start, Rodion,
Ramon i Grosso reagowały dodatnio na dawkę 3 g N/wazon. Wszystkie odmiany także
zwiększały znacznie liczbę kłosów/wazon pod wpływem podwyższania poziomu
nawożenia azotem. Największe zwiększenie rozkrzewienia produkcyjnego roślin obser-
wowano u odmian: Start, Boss, Bies, Rodion, Brenda, Refren. Najsłabszą reakcją pod tym
względem charakteryzowały się odmiany Klimek i Rambo. Większość odmian nie
reagowała istotnie zmianami liczby ziaren w kłosie pod wpływem nawożenia N, ale część
z nich — Rabel, Rodion, Boss, Krona, Orthega i Refren wykazała zmniejszenie wartości
tej cechy przy dużej dawce azotu.

Podobnie jak w niniejszych badaniach stwierdzono różną reakcję wcześniej badanych
odmian jęczmienia na nawożenie N pod względem masy 1000 ziaren. Tylko dwie: Start i
Ramon zwiększały dorodność ziarna przy dużej dawce N, zaś Boss, Rambo, Atol, Bies,
Brenda i Orthega zachowywały się odwrotnie. Większa grupa odmian wykazała podobną
masę 1000 ziaren przy różnych dawkach azotu. Wszystkie poprzednio badane odmiany
zwiększały zawartość białka w ziarnie w miarę wzrostu dawki azotu, a największe zwyżki
dotyczyły odmian: Rodion, Boss i Orthega.

W literaturze naukowej brakuje doniesień na temat reakcji najnowszych odmian
jęczmienia (badanych w niniejszej pracy) na nawożenie azotem. Wyższym plonem ziarna

Kazimierz Noworolnik ...

72

wyróżniały się odmiany: Poldek, RAH 2095 i mieszanina JP-6 (1997–1998) oraz
NS 891132, Stratus i STH 2697 (1998–1999).

WNIOSKI

1. Największymi wymaganiami w stosunku do azotu charakteryzowały się odmiany: NS
891132, Madonna, Poldek i RAH 2095, u których podwyższenie dawki azotu z 2 do
3 g dawało istotny wzrost plonu. Najmniejszymi wymaganiami w stosunku do tego
składnika charakteryzowała się odmiana Scarlett, u której największa dawka azotu
powodowała spadek plonu. Podobna tendencja wystąpiła u odmian Stratus i STH 2697.
U pozostałych odmian podwyższenie dawki azotu z 2 do 3 g nie powodowało istotnego
wzrostu plonu ziarna.

2. Dodatni wpływ nawożenia azotem na plon jęczmienia był efektem zwiększania się
liczby kłosów w wazonie wskutek lepszego rozkrzewienia produkcyjnego roślin.

3. Wraz ze wzrostem dawki azotu zwiększała się zawartość białka w ziarnie jęczmienia,
w większym stopniu u odmian: Bryl, Rastik, Stratus i STH 2697.

LITERATURA

Kulik D. 1981. Ertragsstruktur bei Sommergerste unter dem Einfluss unterschiedlicher Düngungsintensität.
Braugerstetagung, Halle: 219 — 234.

Leszczyńska D., Noworolnik K. 1998. Reakcja odmian jęczmienia jarego na nawożenie azotem w warunkach
kontrolowanych. Pam. Puł. 112: 145 — 149.

Noworolnik K. 1990. Plonowanie odmian jęczmienia jarego na różnych dawkach azotu. Biul. IHAR 176: 37
— 41.

Noworolnik K. 1996. Reakcja odmian i rodów jęczmienia jarego na poziom nawożenia azotem. Biul. IHAR
197: 121 — 125.

Noworolnik K., Leszczyńska D. 2000. Reakcja odmian jęczmienia jarego na poziom nawożenia azotem. Biul.
IHAR 214: 163 — 166.

Prugar J., Strnad P. 1981. Einfluss der N-Düngung auf Ertrag und Qualität der Sommergerste.
Braugerstetagung, Halle: 211 — 218.

Ruszkowski M. 1984. Możliwość oceny reakcji odmian jęczmienia jarego na nawożenie azotem w
doświadczeniach wazonowych. Biul. IHAR 154: 15 — 18.

