

Acta Agrophysica, 2010, 16(2), 347-358

EFEKTYWNOŚĆ FERTYGACJI W MALINACH ODMIAN
POWTARZAJĄCYCH∗

Paweł Krawiec1, Rafał Rybczyński2

1Katedra Sadownictwa, Uniwersytet Przyrodniczy, ul. Leszczyńskiego 58, 20-068 Lublin
2Instytut Agrofizyki im. B. Dobrzańskiego PAN, ul. Doświadczalna 4, 20-290 Lublin

e-mail: pawel.krawiec@up.lublin.pl

S t reszczen ie . W pracy określono wpływ fertygacji na wielkość i jakość plonu owoców malin
odmian powtarzających w warunkach plantacji produkcyjnej. Badaniami objęto dwie odmiany malin:
`Polana` i `Polka` rosnące na towarowej plantacji o powierzchni 2,20 ha. Zastosowano dwa schematy
nawoŜenia: kontrolny i program Yara. Jakość owoców określano na podstawie: masy 100 owoców, strat
masy owoców podczas przechowywania i oceny cech mechanicznych owoców. Uzyskane wyniki wskazu-
ją na celowość stosowania fertygacji w uprawie malin powtarzających. Intensywnie sterowane nawoŜenie
stymulowało wzrost roślin co z kolei zwiększyło wielkość i jakość plonu.

S ło wa k l u czo we: fertygacja, maliny, odmiany powtarzające

WSTĘP

NawoŜenie jest jednym z zabiegów agrotechnicznych wpływającym na jakość
i plonowanie malin. Stosując tradycyjne nawoŜenie posypowe na plantacjach
maliny odmian tradycyjnych poleca się stosować azot oraz potas w dawkach od
50 do 80 kg·ha-1 (Sadowski i in. 1990, Smolarz 1999, Wójcik 2007). UwaŜa się
równieŜ, Ŝe malina toleruje zróŜnicowane pH gleby w zakresie od 4,3 do 6,3 oraz
ma małe wymagania w stosunku do zawartości fosforu w glebie (Smolarz 1999).
W wielu pracach podkreśla się, Ŝe w największym zakresie malina reaguje na
nawoŜenie azotem (Smolarz 1999, Laszlovszky-Zmarlicka i Smolarz 2003, Bu-
skiene i Uselis 2008).

∗
Autorzy dziękują Firmie YARA Poland Sp. z o.o. za pomoc i udostępnienie produktów do programu fertyga-

cyjnego.

 P. KRAWIEC, R. RYBCZYŃSKI

348

Inne wymagania pokarmowe w porównaniu do odmian tradycyjnych mają
odmiany powtarzające. Wójcik (2007) poleca stosować na plantacjach malin
odmian powtarzających dawki azotu wyŜsze o 40-50%. Buskiene i Uselis (2008)
uzyskali najwyŜsze plonowanie maliny odmiany powtarzającej `Polana` przy
wysokim nawoŜeniu azotem i potasem (120 kg N·ha-1 i 180 kg K·ha-1). Natomiast
Laszlovszky-Zmarlicka i Smolarz (2003) uzyskali wysokie plonowanie tej samej
odmiany przy dawkach 100 i 150 kg N·ha-1. Autorzy ci jednocześnie zauwaŜają,
Ŝe na plonowanie malin powtarzających w większym stopniu wpływają okresy
suszy niŜ wysokość nawoŜenia azotem.

Rolbiecki i in. (2002) wskazują na konieczność nawadniania upraw maliny
odmian powtarzających. Nawadnianie malin zmienia poziom odŜywienia roślin
co moŜe wpływać na ich plonowanie. Rumasz-Rudnicka i in. (2009) sygnalizują
zmniejszenie pod wpływem nawadniania zawartości w liściach azotu oraz zwięk-
szenie zawartości fosforu, potasu, wapnia, magnezu i Ŝelaza. Zastosowanie na-
wadniania na plantacji daje producentowi moŜliwość kontrolowania poziomu
odŜywienia roślin poprzez prowadzenie fertygacji. Jej zaletą jest dostarczanie
składników pokarmowych bezpośrednio do aktywnej strefy korzeniowej oraz
moŜliwość ustalania dawek i częstotliwości nawoŜenia w powiązaniu z wiekiem
roślin, fazą rozwojową oraz warunkami meteorologicznymi. Fertygacja umoŜli-
wia ograniczenie dawek nawozów w porównaniu do nawoŜenia tradycyjnego
(Koumanov i in. 2009). Wójcik (2007) poleca stosować fertygację malin powta-
rzających co 5-7 dni od maja do końca lipca, a dawka azotu powinna wynosić 1/5
dawki stosowanej w konwencjonalny sposób. Jednocześnie autor ten zauwaŜa, Ŝe
efektywność fertygacji wzrasta przy uŜyciu nawozów wieloskładnikowych
w porównaniu do fertygacji z pojedynczymi nawozami azotowymi.

Optymalny aromat, jędrność, wielkość i kolor owoców moŜna uzyskać zbiera-
jąc z plantacji owoce w odpowiednim stadium dojrzałości, a więc przede wszyst-
kim zbierając je wielokrotnie. Jędrność uwaŜana jest za dobry wskaźnik odpo-
wiedniej jakości zrywanych malin. Siła odrywania się owoców jest cechą odmia-
nową i zaleŜy głównie od wielkości i kształtu dna kwiatowego, od stopnia dojrza-
łości owoców, a niekiedy równieŜ od warunków pogodowych występujących w
okresie zbioru (Rybczyński i in. 2001). Zbiór malin kombajnem jest obecnie
jedynym z podstawowych sposobów umoŜliwiającym zwiększenie areału ich
uprawy oraz wzrost opłacalności produkcji (Kowalczuk i in. 2008).

Celem pracy było określenie wpływu fertygacji na ilość i jakość plonu owo-
ców malina odmian powtarzających w warunkach plantacji produkcyjnej.

EFEKTYWNOŚĆ FERTYGACJI W MALINACH ODMIAN POWTARZAJĄCYCH

349

MATERIAŁ I METODY

Badaniami objęto dwie odmiany malin: `Polana` i `Polka`, rosnące na towarowej
plantacji o powierzchni 2,20 ha w Karczmiskach koło Opola Lubelskiego. Kwaterę
odmiany `Polana` (powierzchnia 1,10 ha) załoŜono wiosną 2001r. w rozstawie 3,0 x
0,5 m, a kwaterę odmiany `Polka` (powierzchnia 1,10 ha) załoŜono jesienią 2005r. w
rozstawie 3,5 x 0,5 m. Pomiędzy rzędami utrzymywano murawę, a w rzędach ugór
herbicydowy (Basta 200 SL). Plantacja była nawadniana kropelkowo.
Doświadczenie załoŜono w układzie kompletnie losowym w pięciu powtórze-
niach. Powtórzeniem było poletko, na którym pozostawiono 100 pędów.

Zastosowano dwa schematy nawoŜenia:
1. obiekt kontrolny: nawoŜenie podstawowe YaraMila Complex (12-11-18-

2,6 MgO + mikroelementy) w dawce 250 kg·ha-1 wysiewane wzdłuŜ rzę-
dów oraz saletra amonowa 25 kg·ha-1 x 2 w fertygacji (20 maja i 3 czerw-
ca) oraz nawadnianie wodą,

2. program fertygacyjny Yara: nawoŜenie podstawowe YaraMila Complex (12-
11-18-2,6 MgO + mikroelementy) w dawce 250 kg·ha-1wysiewane wzdłuŜ
rzędów oraz fertygacja według programu Yara Poland Sp. z o.o. (tab. 2).

Po uwzględnieniu zasobności gleby (tab. 1) rozpoczęto 16 maja nawoŜenie
według schematu programu fertygacyjnego Yara (tab. 2). Jednorazowo nawad-
niano powierzchnię 1,0 ha dawką wody około 10 m3. W okresach bardzo obfitych
opadów rezygnowano z nawadniania i fertygacji lub dawkę wody zmniejszano do
około 8 m3.

Zbiór odmiany `Polana` przeprowadzono 12 razy od 31 lipca do 19 września,
a odmiany `Polka` 11 razy od 8 sierpnia do 30 września. Zbiór wykonano od-
dzielnie z kaŜdego poletka.

Jakość owoców określano na podstawie: masy 100 owoców, strat masy owo-
ców podczas przechowywania i oceny cech mechanicznych owoców.

W kaŜdym terminie zbioru z kaŜdej kombinacji pobierano próby po 100 owo-
ców. Dwukrotnie w ciągu zbiorów (17.08. i 21.08.) określono ubytki masy owo-
ców po 24 godzinnym przechowywaniu w temperaturze 15ºC. Cechy wytrzyma-
łościowe owoców malin wyznaczono przy uŜyciu maszyny wytrzymałościowej
Instron 6022 i metodyki opracowanej przez Rybczyńskiego i in. (2001). Wyzna-
czono siły potrzebne do trwałego zniekształcenia struktury owocu złoŜonego
maliny w wyniku ściskania oraz rozrywania, czyli związania pojedynczych pest-
kowców w owoc złoŜony.

W kaŜdej kombinacji po zbiorach określano losowo długość 100 pędów.
Uzyskane wyniki poddano analizie statystycznej z zastosowaniem analizy wa-

riancji i przedziałów ufności Tukey`a przy poziomie istotności α = 0,05.

 P. KRAWIEC, R. RYBCZYŃSKI

350

Tabela 1. Analiza gleby przed rozpoczęciem nawoŜenia (źródło: Yara Poland Sp. z o.o.)
Table 1. Characteristics of the soil before fertilization (source: Yara Poland Sp. z o.o)

Odmiana
Variety pH

Zawartość w mg·100g-1 gleby
Concentration at mg 100g-1 soil

Stosunek
Ratio

K·Mg-1

Współczynnik korekcyjny
dla Kristalonu

Correlation ratio
for Kristalon P K Mg

Polka 5,61 6,9 21,3 6,6
Poprawny

Good
0,9

Polana 5,97 4,8 16,6 9,4
Niski
Weak

0,9

Tabela 2. Plan nawoŜenia fertygacyjnego – program Yara (źródło: Yara Poland Sp. z o.o)
Table 2. Plan of fertigation – program Yara (source: Yara Poland Sp. z o.o)

NawoŜenie
Fertilization

Dawka: kg·ha-1·tydzień-1 – Dose: kg·ha-1·week-1

15.05.-30.06. 1.07.-31.08. 01.09.-15.10.

Kristalon
Vega

17-6-25

Calcinit
15,5% N
+ 26%
CaO

Kristalon
Gena

12-12-36

Calcinit
15,5% N
+ 26%
CaO

Kristalon
Red

12-12-36

Calcinit
15,5% N
+ 26%
CaO

Program Yara
Program Yara

12 12 20 10 12 12

Polana
(po korekcie)
(after correc-
tion)

10,8 14 18 13 10,8 13

Polka
(po korekcie)
(after correc-
tion)

10,8 14 18 13 10,8 13

WYNIKI I DYSKUSJA

Wysokość plonu owoców z poszczególnych odmian zaleŜy w znacznym stop-
niu od przebiegu pogody, niskich temperatur w zimie, suszy w okresie wiosen-
nym i wczesnoletnim, a takŜe od wieku plantacji (Wieniarska, 1999). Na uzyska-
ne w doświadczeniu wyniki duŜy wpływ miały warunki pogodowe w 2009 roku.
Ich układ nie był sprzyjający dla uprawy malin odmian powtarzających na Lu-
belszczyźnie. W dniach 14 i 15 maja wystąpiły przygruntowe przymrozki (–1,0ºC

EFEKTYWNOŚĆ FERTYGACJI W MALINACH ODMIAN POWTARZAJĄCYCH

351

i –2,0ºC). W tym okresie wysokość pędów wynosiła około 30-40 cm. Niskie tem-
peratury w tych dniach uszkodziły wierzchołki pędów maliny, zwłaszcza odmia-
ny `Polana`. W wyniku tego doszło do długotrwałego zahamowania wzrostu pę-
dów, a następnie do ich bardzo silnego rozgałęziania się. Taki typ wzrostu miał
wpływ na plonowanie oraz termin dojrzewania owoców. W porównaniu do po-
przednich lat dojrzewanie było opóźnione o około tydzień. Ponadto w czerwcu
wystąpiło wiele dni deszczowych, które sprzyjały poraŜeniu pędów przez choro-
by grzybowe powodujące zamieranie pędów. Na koniec sezonu 2009 roku
stwierdzono 100% procentowe poraŜenie chorobami pędów maliny niezaleŜnie
od badanej kombinacji i odmiany.

W tabeli 3 zamieszczono wysokość plonu z poletka oraz wysokość plonu przeli-
czeniowego z 1 ha. Plon ten obliczono na podstawie szacunkowej liczby pędów, którą
określono oddzielnie dla poszczególnych kwater `Polki` (68836 szt.·ha-1) i `Polany`
(67792 szt.·ha-1). Stwierdzono pozytywny wpływ zastosowanego programu fertyga-
cyjnego Yara na plonowanie obu odmian malin. Jednak wpływ ten był zróŜnicowany.
U odmiany `Polka` uzyskano istotny wzrost plonu o 1,42 t·ha-1 (15%) w porównaniu
do schematu kontrolnego, natomiast u odmiany `Polana` wzrost plonu wyniósł
0,55 t·ha-1 (4,7%) i nie był istotny statystycznie. Mniejsze róŜnice pomiędzy kombina-
cjami w przypadku odmiany `Polana` były prawdopodobnie spowodowane wcze-
śniejszymi uszkodzeniami mrozowymi pędów malin.

Intensywne nawoŜenie fertygacyjne opóźniało dojrzewanie owoców, ale nie
przedłuŜyło zakończenia zbiorów (tab. 4). RównieŜ w tym przypadku wpływ
badanego czynnika nie był jednoznaczny. U odmiany `Polka` istotne róŜnice w
procencie zebranego plonu całkowitego obserwowano pomiędzy kombinacjami
na początku września gdy w przypadku odmiany `Polana` statystycznie istotne
róŜnice obserwowano od 19 do 21 sierpnia.

Stwierdzono istotny statystycznie wpływ nawoŜenia opartego na programie
Yara na zwiększenie masy 100 owoców odmiany `Polana` (tab. 5). Masa tych
owoców wzrosła o 32,1g (11,3%) w porównaniu do kombinacji kontrolnej. Rów-
nieŜ w przypadku owoców odmiany `Polka` odnotowano wzrost masy w wyniku
fertygacji o 11,5g (3,4%), ale nie był on istotny statystycznie.

Ubytki masy owoców podczas 24 godzinnego przechowywania róŜniły się
w zaleŜności od sposobu nawoŜenia i czynnika odmianowego (tab. 5). Istotnie
mniejsze straty masy 100 owoców odnotowano w przypadku plantacji fertygo-
wanej, szczególnie w przypadku owoców odmiany `Polka` o 1,3%, gdy dla od-
miany `Polana` uzyskano wartości na poziomie 0,4% (tab. 6).

 P. KRAWIEC, R. RYBCZYŃSKI

352

Tabela 3. Plon owoców malin powtarzającej odmian `Polka` i `Polana` (t·ha-1)
Table 3. Yield of raspberry varieties `Polka` and `Polana` (t ha-1)

Data zbioru
Harvest date

Polka Polana

obiekt kontrolny
control

fertygacja
fertigation

obiekt kotrolny
control

fertygacja
fertigation

31.07. – – 0,10 0,08

08.08. 0,43 0,31 1,40a 1,10b

11.08. 0,80 0,76 1,06 0,93

14.08. – – 1,13 1,07

17.08. 1,76 2,01 1,50 1,60

21.08. 1,28 1,32 1,10 1,29

24.08. 0,70 0,98 – –

25.08. – – 1,28 1,24

28.08. 1,07 1,40 – –

31.08. – – 1,39 1,32

02.09. 1,15 1,17 – –

03.09. – – 0,62a 1,11b

08.09. 1,03 1,21 – –

09.09. – – 0,93 1,22

12.09. 0,50a 0,67b 0,49 0,57

19.09. 0,45a 0,64b 0,63 0,63

30.09. 0,34 0,48 – –

Plon całkowity
Total yield 9,52a 10,94b 11,61 12,16

*wartości średnie w wierszach dla poszczególnych odmian oznaczone róŜnymi literami róŜnią się od siebie
statystycznie istotnie (α = 0,05) – mean values in rows for variety marked with different letters differ from one
another statistically significantly at α = 0.05.

EFEKTYWNOŚĆ FERTYGACJI W MALINACH ODMIAN POWTARZAJĄCYCH

353

Tabela 4. Udział zebranego plonu w kolejnych terminach zbioru malin odmian `Polka` i `Polana` (%)
Table 4. Share of yield on successive harvest dates of raspberry varieties `Polka` and `Polana` (%)

Data zbioru
Harvest date

Polka Polana

obiekt kontrolny
control object

fertygacja
fertigation

obiekt kontrolny
control object

fertygacja
fertigation

31.07. – – 0,9 0,6

08.08. 4,4 2,9 12,9 9,6

11.08. 12,6 9,8 22,1a 17,2b

14.08. – – 31,9a 26,0b

17.08. 30,7 28,2 44,7a 39,3b

21.08. 44,2 40,1 54,2a 49,9b

24.08. 51,6 49,1 – –

25.08. – – 65,4 60,1

28.08. 62,9 61,9 – –

31.08. – – 77,2 70,9

02.09. 75,3 72,7 – –

03.09. – – 82,5 80,0

08.09. 86,3a 83,7b – –

09.09. – – 90,4 90,1

12.09. 91,6a 89,8b 94,5 94,8

19.09. 96,5 95,6 100,0 100,0

30.09. 100,0 100,0 – –

*wartości średnie w wierszach dla poszczególnych odmian oznaczone róŜnymi literami róŜnią się od siebie
statystycznie istotnie (α = 0,05) – mean values in rows for variety marked with different letters differ from one
another statistically significantly at α = 0.05.

 P. KRAWIEC, R. RYBCZYŃSKI

354

Tabela 5. Masa 100 owoców malin odmian `Polka` i `Polana` (g)
Table 5. Mass of 100 fruits of raspberry varieties `Polka` and `Polana` (g)

Data zbioru
Harvest date

Polka Polana

obiekt kontrolny
control object

fertygacja
fertigation

obiekt kotrolny
control object

fertygacja
fertigation

31.07. – – 366,0 413,4

08.08. 449,8 454,2 434,4 433,6

11.08. 416,4 440,8 322,0 375,4

14.08. – – 340,8a 366,4b

17.08. 387,0 414,8 291,2a 322,8b

21.08. 360,0 377,8 277,8 310,4

24.08. 364,4 362,0 – –

25.08. – – 268,0 319,4

28.08. 333,4 353,6 – –

31.08. – – 242,0a 268,0b

02.09. 291,4 308,2 – –

03.09. – – 213,4a 243,2b

08.09. 304,4 320,8 – –

09.09. – – 216,8a 243,2b

12.09. 287,0 282,4 209,8a 236,0b

19.09. 303,4 300,4 223,6 248,2

30.09. 274,4 283,0 – –

Średnia – Mean 342,9 354,4 283,8a 315,9b

*wartości średnie w wierszach dla poszczególnych odmian oznaczone róŜnymi literami róŜnią się od siebie
statystycznie istotnie (α = 0,05) – *mean values in rows for variety marked with different letters differ from one
another statistically significantly at α = 0.05.

EFEKTYWNOŚĆ FERTYGACJI W MALINACH ODMIAN POWTARZAJĄCYCH

355

Tabela 6. Ubytki masy 100 owoców malin odmian `Polana` i `Polka` po 24 godzinach przechowy-
wania w temperaturze 15ºC (%)
Table 6. Loss in mass of 100 raspberry fruits of varieties `Polana` and `Polka` after 24 hours of
storage at 15ºC (%)

Odmiana – Variety Kombinacja – Combination Ubytki masy – Mass loss

Polana
obiekt kontrolny – control object 1,3ab

fertygacja – fertigation 0,9ab

Polka

obiekt kontrolny – control object 2,1a

fertygacja – fertigation 0,8b

*wartości średnie w wierszach dla poszczególnych odmian oznaczone róŜnymi literami róŜnią się od siebie
statystycznie istotnie (α = 0,05) – mean values in rows for variety marked with different letters differ from one
another statistically significantly at α = 0.05.

Owoce maliny mają niewielką odporność mechaniczną tkanek i duŜą zawar-
tość wody. Jędrność uwaŜana jest za dobry wskaźnik odpowiedniej jakości zry-
wanych malin. Wskazuje na przydatność owoców do zbioru, transportu, kon-
sumpcji lub do mroŜenia, a takŜe ocenia skłonność lub stan zainfekowania owo-
ców chorobami grzybowymi (Dobrzański i Rybczyński 1995, Rybczyński in.
2001, Krawiec i in. 2010). Zastosowany program YARA wpłynął korzystnie na
wytrzymałość i jędrność owoców. Siły potrzebne do rozerwania i zgniecenia
owoców uzyskane dla badanych odmian były większe w kombinacji z fertygacją
w porównaniu z kontrolą (rys. 1-2).

POLANA
 Średnia ±0,95 przedział ufności
Mean ±0,95 confidence interval

1 2

Kombinacja - Treatment

0,0

0,3

0,6

0,9

1,2

1,5

S
iła

 -
 F

or
ce

 (
N

)

POLKA
 Średnia ±0,95 przedział ufności
Mean ±0,95 confidence interval

1 2

Kombinacja - Treatment

0,0

0,3

0,6

0,9

1,2

1,5

S
iła

 -
 F

or
ce

 (
N

)

Rys. 1. Siła trwałego zniekształcenia struktury owocu złoŜonego maliny odmian `Polana` i `Polka`
Fig. 1. Force of permanent deformation of fruit structure of raspberry varieties `Polana` and
`Polka ̀

 P. KRAWIEC, R. RYBCZYŃSKI

356

POLANA
 Średnia ±0,95 przedział ufności
Mean ±0,95 confidence interval

1 2

Kombinacja - Treatment

0,0

0,2

0,4

0,6

0,8

1,0

S
iła

 -
 F

or
ce

 (
N

)

POLKA

 Średnia ±0,95 przedział ufności
Mean ±0,95 confidence interval

1 2

Kombinacja - Treatment

0,0

0,2

0,4

0,6

0,8

1,0

S
iła

 -
 F

or
ce

 (
N

)

Rys. 2. Siła związania pojedynczych pestkowców w owocu złoŜonym maliny odmian `Polana` i `Polka`
Fig. 2. Bond force of individual drupelets in composite fruit of raspberry varieties `Polana` and `Polka`

W przypadku owoców odmiany `Polka` siły trwałego zniekształcenia struktu-

ry owocu wynosiły dla kombinacji kontrolnej 1,08 N i fertygacji 1,31 N. Jednak
dla odmiany `Polana` wartości te miały podobny poziom i wynosiły odpowiednio,
0,87 N i 0,88 N. Siła związania owoców złoŜonych, niezaleŜnie od cech odmia-
nowych, przyjmowała wyŜsze wartości dla kombinacji z fertygacją i wynosiła dla
odmiany `Polana` 0,57 N i `Polka` 0,79 N. Jest to waŜny wskaźnik jakości owo-
ców, zwłaszcza w sezonie 2009. Podczas którego w wielu zakładach zwracano
uwagę na małą trwałość transportową owoców malin jesiennych (Krawiec i in.
2010). Jednocześnie większa wytrzymałość na zewnętrzne oddziaływanie mecha-
niczne wskazuje na ewentualną przydatność fertygacji w uprawie malin przezna-
czonych do mechanicznego zbioru. PowyŜszy zabieg agrotechniczny moŜe skut-
kować zmniejszonym poziomem uszkodzeń owoców w trakcie zbioru mecha-
nicznego.

Fertygacja wpłynęła pozytywnie na wzrost roślin badanych odmian (tab. 7).
Istotne róŜnice zaobserwowano w przypadku pędów odmiany `Polana` wynoszą-
ce 17,2 cm pomiędzy kombinacjami, natomiast u `Polki` wpływ tego typu nawo-
Ŝenia nie spowodował tak istotnych róŜnic we wzroście. Tak silny wzrost malin
odmiany `Polana` prawdopodobnie wynikał z stymulującego wpływu wcześniej-
szych uszkodzeń mrozowych pędów. Rzędy roślin nie fertygowanych po uszko-
dzeniach mrozowych były niskie co powodowało dodatkowe utrudnienia w zbio-
rze owoców.

Ceny malin odmian jesiennych w rejonie Kraśnika i Opola Lubelskiego (loco
rampa zakładu przetwórczego) w sezonie 2009 roku były zróŜnicowane (w zaleŜ-
ności od przeznaczenia owoców, ich jakości oraz terminu zbioru). Owoce najniŜ-
szej jakości (z przeznaczeniem na tłoczenie) skupowano po 2,50-2,80 zł·kg-1,
owoce odmiany `Polana` z przeznaczeniem na mroŜenie po 3,00-4,10 zł·kg-1,

EFEKTYWNOŚĆ FERTYGACJI W MALINACH ODMIAN POWTARZAJĄCYCH

357

owoce odmiany `Polka` z przeznaczeniem na mroŜenie po 3,40-4,40 zł·kg-1. Ze
względu na jędrność owoców od połowy sezonu zakłady preferowały odmianę
`Polka` i zwykle jej owoce były droŜsze o co najmniej 0,50 zł. Średnia cena za
1 kg malin jesiennych w 2009 roku wynosiła 3,68 zł (Krawiec i in. 2010). Po
wstępnym uwzględnieniu kosztów związanych z zastosowaniem fertygacji
w przypadku obydwu badanych odmian odnotowano dodatni wynik finansowy
w porównaniu z kombinacją kontrolną.

Tabela 7. Wzrost pędów malin powtarzających odmian `Polana` i `Polka`
Table 7. Growth of shoots of raspberry varieties `Polana` and `Polka`

Odmiana – Variety Kombinacja – Combination Wysokość pędów – Height of shoots (cm)

Polana
obiekt kontrolny – control object 108,7a

fertygacja – fertigation 125,9b

Polka
obiekt kontrolny – control object 147,8c

fertygacja – fertigation 151,0c

*wartości średnie w wierszach dla poszczególnych odmian oznaczone róŜnymi literami róŜnią się od siebie
statystycznie istotnie (α = 0,05) – *mean values in rows for variety marked with different letters differ from one
another statistically significantly at α = 0.05.

WNIOSKI

1. Uzyskane wyniki wskazują na celowość stosowania ferygacji w uprawie
malin powtarzających. Intensywne rozłoŜone w czasie nawoŜenie pobudzało
wzrost roślin co z kolei zwiększyło ich plonowanie.

2. Pomimo stymulowania wzrostu roślin nie zaobserwowano negatywnego
wpływu obfitego nawoŜenia na plonowanie i jakość owoców.

3. Zastosowana fertygacja miała istotnie pozytywny wpływ na wytrzyma-
łość i jędrność owoców badanych odmian malin, waŜnych wskaźników jakości
konsumenckiej i przetwórczej.

4. Ze względu na zróŜnicowaną reakcję badanych odmian malin powtarza-
jących na stosowane nawoŜenie wskazane jest opracowanie odpowiednich zale-
ceń nawozowych dla poszczególnych odmian.

PIŚMIENNICTWO

Buskiene L., Uselis N., 2008. The influence of nitrogen and potassium fertilizers on the growth and
yield of raspberries cv. `Polana`. Agronomy Research, 6(1), 27-35.

Dobrzański B., Rybczyński R., 1995. Mechanical behaviour of raspberry fruit at different ripeness
stage. Proceedings of IAMC, Beijing, China, 2, 26-31.

 P. KRAWIEC, R. RYBCZYŃSKI

358

Koumanov K.S., Tsareva I., Kolev K., Kornov G., 2009. Fertigation of pimocane-fruiting raspberry –
leaf and soil nutrient content between applications. Acta Horticulturae, 825, 341-348.

Kowalczuk J., Zarajczyk J., Leszczyński N., 2008. Analiza jakości zbioru malin kombajnem „Natalia”
firmy Weremczuk. InŜynieria Rolnicza, 2(100), 89-94.

Krawiec P., Grenda A., Rybczyński R., 2010. Ocena efektywności fertygacji w malinach odmian po-
wtarzających według programu Yara. Biuletyn Związku Sadowników Rzeczpospolitej Polskiej,
Informator 1/2010, 24-27.

Laszlovszky-Zmarlicka A., Smolarz K., 2003. Wpływ nawoŜenia azotowego na plonowanie maliny
powtarzającej odmiany `Polana`. Zeszyty Naukowe ISiK, 11, 23-27.

Rolbiecki S., Rolbiecki R. Rzekanowski C., 2002. Effect of micro-irrigation on the growth and yield of
raspberry (Rubus ideus L.) cv. `Polana` grown in very light soil. Acta Horticulturae, 585, 653-657

Rumasz-Rudnicka E., Koszański Z., Kowalewska R., 2009. Wpływ nawadniania kroplowego i nawo-
Ŝenia azotem na skład chemiczny owoców i liści maliny. Acta Agrophysica, 13(3), 771-779.

Rybczyński R., Dobrzański jr., B., Wieniarska J., 2001. Właściwości mechaniczne owoców maliny.
Acta Agrophysica 45, 167-175,

Sadowski A., Nurzyński J., Pacholak E., Smolarz K., 1990. Określanie potrzeb nawoŜenia roślin sa-
downiczych. Instrukcja Upowszechnieniowa nr 3. SGGW Warszawa.

Smolarz K., 1999. Racjonalne nawoŜenie plantacji krzewów jagodowych. Materiały Konferencyjne
„Intensyfikacja produkcji owoców z krzewów jagodowych”, 43-51.

Wieniarska J., 1992. Niektóre cechy biologiczne i produkcyjne owocujących pędów dziesięciu odmian
maliny (Rubus Idaeus L.O.). Rozprawa habilitacyjna, Wyd. AR, Lublin.

Wójcik P., 2007. NawoŜenie plantacji malin. Owoce Warzywa Kwiaty, 7, 30-33.

FERTIGATION EFFICIENCY OF PIMOCANE-FRUITING
RASPBERRY VARIETIES

Paweł Krawiec1, Rafał Rybczyński2

1Faculty of Pomiculture, University of Life Sciences, ul. Leszczyńskiego 58, 20-068 Lublin
2Institute of Agrophysics, Polish Academy of Sciences, ul. Doświadczalna 4, 20-290 Lublin

e-mail: pawel.krawiec@up.lublin.pl

Ab s t rac t . The paper presents a study on the influence of fertigation on quantity and quality
of raspberry fruit yield. The study was conducted on two pimocane-fruiting raspberry varieties
`Polana` and `Polka` grown on a 2,20 ha plantation. Two fertilization programs were used: control
and Yara program. Fruit quality was determined by the use of such parameters as: mass of 100
fruits, mass loss during storage, estimation of fruit mechanical strength. Obtained results showed
the sensibility of fertigation for studied pimocane-fruiting raspberry varieties. Control intensive
fertilization stimulation of plant growth caused large and better fruit yield.

Keywo rd s : fertigation, raspberry, pimocane-fruiting varieties

