

Acta Agrophysica, 2010, 15(1), 83-90

PLONOWANIE śYTA OZIMEGO W ZALEśNOŚCI OD NIEKTÓRYCH

WŁAŚCIWOŚCI GLEBY I ZABIEGÓW AGROTECHNICZNYCH

Sławomir Dresler1, Wiesław Bednarek2, Przemysław Tkaczyk3

1Zakład Fizjologii Roślin, Instytut Biologii, Uniwersytet Marii Curie-Skłodowskiej
ul. Akademicka 19, 20-033 Lublin

e-mail:slawomir.dresler@poczta.umcs.lublin.pl
2Katedra Chemii Rolnej i Środowiskowej, Uniwersytet Przyrodniczy

ul. Akademicka 15, 20-950 Lublin
3Okręgowa Stacja Chemiczno-Rolnicza w Lublinie, ul. Sławinkowska 5, 20-810 Lublin

Streszczenie. W latach 1997-2006 na Lubelszczyźnie przeprowadzono badania środowi-
skowe dotyczące plonowania Ŝyta ozimego. W 118 gospodarstwach rolnych wykonano obserwacje
plonowania Ŝyta w zaleŜności od stosowanej agrotechniki oraz czynników glebowych. Badano
wpływ dawki nawoŜenia azotem, przedplon, płodozmian oraz właściwości gleby na wielkość osią-
ganego plonu ziarna. Stwierdzono, Ŝe z ocenianych czynników dawka azotu wpływała w najwięk-
szym stopniu na masę uzyskanego ziarna. Średni plon zboŜa w zaleŜności od roku, wynosił od 2,3
do 3,3 t·ha-1. Odnotowano niŜszy plon Ŝyta uprawianego w monokulturze lub w płodozmianie
z duŜym udziałem zbóŜ.
 Słowa kluczowe: Ŝyto ozime, plon ziarna, właściwości gleby, zabiegi agrotechniczne,

zaleŜności

WSTĘP

W Polsce znaczny odsetek gruntów ornych zajmują gleby lekkie, które cha-
rakteryzują się zazwyczaj duŜym zakwaszeniem, niską zawartością składników
pokarmowych oraz małą pojemnością wodną. Na glebach tych najczęściej upra-
wia się rośliny o niewielkich wymaganiach pokarmowych. Ze względu na dobrze
rozwinięty system korzeniowy Ŝyta ozimego i wysoką odporność na niskie pH,
uzyskuje się zadawalający jego plon na glebach piaszczystych. Roślina ta pomi-
mo znacznej tolerancji na niekorzystne warunki uprawy, moŜe wykazywać
znaczną reakcję na nawoŜenie mineralne i organiczne, przebieg pogody w okresie
wegetacji oraz niektóre właściwości glebowe (Mazurek i Noworolnik 2001). śyto

S. DRESLER i in. 84

ozime dodatnio reaguje na odpowiedni płodozmian (Deryło i Szymankiewicz
1999), nawoŜenie mineralne (Mercik 1989) oraz starannie wykonane uprawki
(Deryło i Szymankiewicz 1999, Kraska i Pałys 2002).

Celem badań środowiskowych przeprowadzonych na Lubelszczyźnie było
określenie zaleŜności plonowania Ŝyta ozimego od niektórych właściwości gleby
oraz zabiegów agrotechnicznych.

METODYKA

W badaniach środowiskowych przeprowadzonych na Lubelszczyźnie w latach
1997-2006, w 118 gospodarstwach rolnych (rys. 1), oceniano plonowanie Ŝyta ozi-
mego w zaleŜności od wykonanych zabiegów agrotechnicznych oraz niektórych wła-

ściwości gleby. Plon ziarna Ŝyta
oraz wykonane zabiegi agro-
techniczne ustalono na podstawie
wywiadów przeprowadzonych
z rolnikami. Analizę fizykoche-
miczną gleby wykonano w akre-
dytowanym laboratorium Okrę-
gowej Stacji Chemiczno-Rolni-
czej w Lublinie. W próbach gle-
bowych pobranych z warstwy 0-
30 cm oznaczono: pH w 1 mol
KCl dm-3. skład granulometrycz-
ny metodą Cassagrande’a w mo-
dyfikacji Prószyńskiego, zawar-
tość Corg. metodą Tiurina, zawar-
tość przyswajalnego fosforu i po-
tasu metodą Egnera-Riehma,
zawartość przyswajalnego ma-
gnezu metodą Schachtschabela,
zawartość N-NH4 i N-NO3 me-
todą kolorymetrii przepływo-
wej. Do obliczenia równania
regresji wielokrotnej zastoso-
wano moduł programu Statisti-
ca 6 – regresja wielokrotna

krokowa postępująca. Uwzględniając korelację pomiędzy zawartością poszcze-
gólnych frakcji glebowych, do równania wybrano jedynie zawartość części spła-
wialnych. Zmiennymi niezaleŜnymi były: x1 – zawartość części spławialnych; x2 –

Rys. 1. Rozmieszczenie punktów pomiarowych
Fig. 1. Distribution of measurement points

PLONOWANIE śYTA OZIMEGO 85

stęŜenie jonów H+; x3 – zawartość przyswajalnego P; x4 – zawartość przyswajal-
nego K; x5 – zawartość przyswajalnego Mg; x6 – dawka N; x7 – dawka N pod
przedplon; x8 – zawartość próchnicy; x9 – zawartość N-azotanowego (V) wiosną;
x10 – zawartość N-amonowego wiosną; x11 – zawartość N-azotanowego (V) jesie-
nią; x12 – zawartość N-amonowego jesienią. Analizę czynnikową przeprowadzono
po uprzednim pogrupowaniu dawek azotu zastosowanych oddzielnie pod Ŝyto
oraz jego przedplon: I – 0-20; II – 21-40; III 41-60; IV pow. 61 (kg N·ha-1).

WYNIKI I DYSKUSJA

Średni plon ziarna Ŝyta ozimego był uzaleŜniony od roku uprawy i wynosił od
2,34 t·ha-1 w roku 2002 do 3,29 t·ha-1 w roku 2004 (rys. 2). Wartości te, zbliŜone
do średniego plonu w kraju były ponad 2-krotnie niŜsze od średniego plonu uzy-
skiwanego w doświadczeniach rejestrowych COBORU oraz 4-krotnie od mikro-
poletkowych badań IUNG (Kopiński i in. 2002). Wskazywać to moŜe na duŜy
potencjał plonotwórczy Ŝyta ograniczany praktykami gospodarskimi, m.in. nie-
prawidłowym płodozmianem czy niskim nawoŜeniem mineralnym, potwierdzają

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Rok - Year

1,0

1,2

1,4

1,6

1,8

2,0

2,2

2,4

2,6

2,8

3,0

3,2

3,4

10

20

30

40

50

60

 Plon - Yield (t•ha-1)
 Dawka N - N rate (kg N•ha-1)
 Dawka N przedplon - N rate forecrop (kg N•ha-1)

P
lo

n
 -

 Y
ie

ld
 (

t•
ha

-1
)

D
aw

ka
 N

 -
 N

 r
at

e
(k

g
N

•h
a-1
)

Rys. 2. Plon Ŝyta ozimego (t·ha-1) w zaleŜności od roku uprawy oraz nawoŜenia azotem (kg N·ha-1)
Fig. 2. Winter rye yield (t ha-1) as a function of year of cultivation and nitrogen fertilization (kg N ha-1)

S. DRESLER i in. 86

to dane zawarte w tabeli 1. NawoŜenie Ŝyta azotem w dawce powyŜej 40 kg N·ha-1
spowodowało wzrost plonu o ponad 30%. ZboŜe dodatnio reagowało takŜe na
nawoŜenie pod przedplon. Dane zawarte na rysunku 3 wskazują na interakcję
między wielkością dawki azotu pod Ŝyto oraz nawoŜeniem azotowym przedplonu.
Największe zbiory zaobserwowano z pól o najwyŜszych dawkach pod przedplon
oraz Ŝyto. Jednocześnie stwierdzono obniŜenie plonu w kombinacjach – niskie na-
woŜenie w roku uprawy Ŝyta, połączone z wysokim nawoŜeniem przedplonu.
Zwiększenie plonu ziarna po nawoŜeniu potwierdziły inne badania (Gleń i Szem-
pliński 2001, Blecharczyk i in. 2004). Mercik (1989) w wieloletnim doświadczeniu
nawozowym stwierdził dwukrotny wzrost plonu na obiektach nawoŜonych azotem.
Wcześniejsze badania podtrzymały tezę o istotnym, dodatnim wpływie nawoŜenia
tym składnikiem w dawce 30-40 kg N·ha-1 (Domska i Rogalski 1993).

Tabela 1. Plon Ŝyta ozimego w zaleŜności od nawoŜenia azotem (t·ha-1)
Table 1. Winter rye yield as a function of nitrogen fertilization (t ha-1)

Dawka N – N rate

0 I II III IV

2,13 a* 2,40 ab 2,69 b 3,15 c 3,35 c

Dawka N przedplon – N rate forecrop

0 I II III IV

2,46 A 2,48 A 2,69 A 2,78 AB 3,16 B

*grupy jednorodne p<0,05 – homogeneous groups p<0.05.

Rys. 3. Plon Ŝyta ozimego w zaleŜności od dawki azotu pod Ŝyto oraz jego przedplon (t·ha-1)
Fig. 3. Winter rye yield as a function of nitrogen fertilization of rye and its forecrop (t ha-1)

PLONOWANIE śYTA OZIMEGO 87

Łączna ocena wpływu czynników glebowych i nawoŜenia wykazała, Ŝe de-
terminują one w 20% (R2 = 0,20) plonowanie Ŝyta ozimego. Obliczone równanie
regresji z wyborem najlepszego podzbioru zmiennych niezaleŜnych informuje, Ŝe
spośród dwunastu czynników jedynie pięć w istotny sposób kształtowało plon
(Y = 2,08 + 0,013x6 + 0,017x11 + 0,017x1 – 0,021x3 – 1,17x2). Zarówno równanie,
jak i obliczone współczynniki korelacji (tab. 2), potwierdzają dodatni wpływ na-
woŜenia azotem na plon Ŝyta. Na podstawie wskaźników Pearsona zauwaŜono, Ŝe
masa uzyskanego ziarna była ujemnie skorelowana ze stęŜeniem jonów wodoro-
wych w roztworze glebowym. Filipek i Badora (1993) sugerują, Ŝe niekorzystny
wpływ niskiego pH na plonowanie mógł być spowodowany wtórnym zwiększe-
niem ruchliwości glinu i manganu oraz niedoborem składników pokarmowych.
Poza zawartością azotanów w glebie jesienią nie stwierdzono istotnych zaleŜności
między zasobnością gleby w potas, fosfor, azot i magnez, a uzyskaną masą ziarna
(tab. 2). Wyniki te potwierdzają najmniejszą wśród zbóŜ wraŜliwość Ŝyta na nie-
dobór makro- i mikroelementów w glebie (Budzyński 2001).

Tabela 2. Plon Ŝyta ozimego w zaleŜności od nawoŜenia azotem i niektórych właściwości gleby
(współczynniki korelacji)
Table 2. Winter rye yield as a function of nitrogen fertilization and some soil properties (correlation
coefficients)

Parametr – Parameter n Plon Ŝyta ozimego – Winter rye yield

Frakcja spławialna – Clay 350 0,21*

mmol H+·dm-3 347 –0,10**

P przys. – P available – –

K przys. – K available – –

Mg przys. – Mg available – –

NawoŜenie N – Nitorgen fertilization 347 0,39*

NawoŜenie N (przedplon)
Nitorgen fertilization (forecrop)

345 0,18*

Corg – –

N-NO3 Wiosna – N-NO3 Spring – –

N-NH4 Wiosna – N-NH4 Spring – –

N-NO3 Jesień – N-NO3 Autumn 347 0,16*

N-NH4 Jesień – N-NH4 Autumn – –

* istotne przy p<0,001 – significant at p<0.001 – ** istotne przy p<0,05 – significant at p<0.05.

S. DRESLER i in. 88

śyto ozime wykazuje znaczną reakcję na przedplon (Jaskulski i Piasecka
2007). Deryło i Szymankiewicz (1999) stwierdzili wyŜszy plon Ŝyta uprawianego
po owsie, natomiast Jaskulski i Piasecka (2007) uwaŜają, Ŝe wpływ przedplonu na
plon Ŝyta jest silnie determinowany przebiegiem pogody W prezentowanych ba-
daniach nie odnotowano statystycznie istotnego wpływu przedplonu na plonowa-
nie Ŝyta (tab. 3). Wielkość osiąganego plonu była uwarunkowana płodozmianem.
NajwyŜszy plon obserwowano w płodozmianie, w którym wystąpił rzepak, nieco
niŜszy w płodozmianie z okopowymi. Uprawa Ŝyta w monokulturze lub monokul-
turze zboŜowej skutkowała obniŜeniem plonu ziarna. ZaleŜność taką zauwaŜył
wcześniej takŜe Mercik (1989) oraz Budzyński (2001). Blecharczyk i Małecka
(2001) obserwowali 25% obniŜenie plonowania Ŝyta uprawianego w monokultu-
rze, podobne wyniki zanotowali Zawiślak i Sadowski (1992). Negatywny efekt
uprawy Ŝyta w monokulturze mógł być wynikiem małego zróŜnicowania resztek
poŜniwnych, jednorodności składu gatunkowego drobnoustrojów ryzosfery oraz
zwiększeniem zachwaszczenia. Relacje takie wcześniej opisywali Budzyński
(2001), Parylak i Sebzda (2001) oraz Deryło (2006).

Tabela 3. Plon Ŝyta ozimego w zaleŜności od płodozmianu oraz przedplonu (t·ha-1)
Table 3. Winter rye yield as a function of crop rotation and forecrop (t ha-1)

Przedplon – Forecrop

jęczmień
jary

spring
barley

pszenica
ozima

winter wheat

owies
oat

Ŝyto
rye

pszenŜyto
triticale

ziemniaki
potato

mieszanka
zboŜowa
mixture

of cereals

2,47 3,06 2,83 2,61 2,90 2,53 2,77

Płodozmian czteropolowy – Four-course crop rotation

monokultura
zboŜowa

cereal
monoculture

monokultura
monoculture

okopowo-
zboŜowy
(okopowe

25%)
root-cereal

crops rotation
(root crops

25%)

okopowy
(okopowe 50%),

root crops rotation
(root crops 50%)

rzepak 25%,
 rape 25%

2,77 a* 2,67 a 2,98 ab 3,02 ab 3,63 b

*grupy jednorodne p<0,05 – homogeneous groups p<0.05.

PLONOWANIE śYTA OZIMEGO 89

WNIOSKI

1. Średni plon ziarna Ŝyta ozimego uprawianego na Lubelszczyźnie w latach
1997-2006, w zaleŜności od roku, wynosił od 2,3 do 3,3 t·ha-1.

2. Obliczone współczynniki korelacji wskazują na zaleŜności między plo-
nem Ŝyta, a dawką azotu mineralnego, pH gleby, zawartością frakcji spławialnych
oraz azotanów w glebie jesienią.

3. Wzrost nawoŜenia azotem do 40 kg N·ha-1 skutkował istotnym zwiększe-
niem osiąganego plonu.

4. Plonowanie Ŝyta było niŜsze w płodozmianach zboŜowych i monokultu-
rze, w porównaniu ze zmianowaniem z roślinami okopowymi lub rzepakiem.

PIŚMIENNICTWO

Blecharczyk A., Małecka I., 2001, Wpływ nawoŜenia na plonowanie Ŝyta ozimego uprawionego w zmia-
nowaniu i monokulturze w doświadczeniu wieloletnim od 1997 roku. Pam. Puł., 128, 15-23.

Blecharczyk A., Małecka I., Pudełko J., Piechota T., 2004, Wpływ wieloletniego nawoŜenia oraz
następstwa roślin na plonowanie i zawartość makroelementów w Ŝycie ozimym. Ann. UMCS,
Sec. E. 59, 1, 181-188.

Budzyński W., 2001, Czynniki ograniczające plonowanie Ŝyta. Pam. Puł., 128, 25-37
Deryło S. 2006. Kształtowanie się zachwaszczenia Ŝyta ozimego w płodozmianach i monokulturze

zboŜowej na glebie lekkiej. Pam. Puł. 142, 55-63.
Deryło S., Szymankiewicz K. 1999, Reakcja Ŝyta ozimego na uprawę w płodozmianach i monokul-

turze na glebie lekkiej. Pam. Puł., 114, 57-62.
Domska D., Rogalski L., 1993, Wpływ zróŜnicowanego nawoŜenia azotem na wartość odŜywczą

białka ziarna Ŝyta i pszenicy uprawianych w warunkach północno wschodniej Polski. Fragm.
Agronomica, 3(39), 59-69.

Filipek T., Badora A., 1993, Reakcja zbóŜ na silne zakwaszenie gleb. I Ŝyto (Secale cereale L.).
Rocz. Glebozn., 44, 1/2, 47-53.

Gleń A., Szempliński W., 2001, NawoŜenie azotem a plonowanie i wartość technologiczna ziarna
Ŝyta mieszańcowego i populacyjnego. Pam. Puł., 128, 83-89.

Jaskulski D., Piasecka J., 2007. Reakcja Ŝyta i pszenŜyta ozimego na uprawę po zboŜach jarych i
ugorze. Acta Sci. pol., Agricultura, 6, 2007, 17-25.

Kopiński J., Nieściór E., Sułek A., 2002, Wykorzystanie moŜliwości produkcyjnych zbóŜ w woj.
lubelskim. Pam. Puł., 130, 371-377.

Kraska P., Pałys E., 2002, Wpływ sposobów uprawy roli, poziomów nawoŜenia i ochrony roślin na
niektóre elementy plonowania Ŝyta ozimego w płodozmianie na glebie lekkiej. Pam. Puł., 130,
393-402.

Mazurek J., Noworolnik K., 2001, Wpływ nawoŜenia azotem na plonowanie Ŝyta uprawianego w
róŜnych warunkach glebowych. Pam. Puł., 128, 189-195.

Mercik S., 2001, Plonowanie Ŝyta, pszenicy i ziemniaków w zaleŜności od wieloletniego zróŜnico-
wanego nawoŜenia i zmianowania. Część I. Ŝyto. Rocz. Gleb., 40, 1, 191-201.

Parylak D., Sebzda J., 2001, Zachwaszczenie Ŝyta ozimego w płodozmianach specjalistycznych.
Pam. Puł., 128, 203-209.

S. DRESLER i in. 90

Zawiślak K., Sadowski T., 1992. The tolerance of cereals to continuous cultivation. Acta Acad.
Agricult. Tech. Olst. Agric. 55, 137-147.

YIELDS OF WINTER RYE IN DEPENDENCE ON SOME SOIL PROPERTIES

AND AGRICULTURAL MEASURES

Sławomir Dresler1, Wiesław Bednarek2, Przemysław Tkaczyk3

1Department of Plant Physiology, Institute of Biology, Maria Curie-Skłodowska University
ul. Akademicka 19, 20-033 Lublin

e-mail: slawomir.dresler@poczta.umcs.lublin.pl
2Department of Agricultural and Environmental Chemistry, University of Life Sciences in Lublin

ul. Akademicka 15, 20-950 Lublin
3Regional Agrochemical Station in Lublin, ul. Sławinkowska 5, 20-810 Lublin

Abstract . In the years 1997-2006 environmental research concerning crops of winter rye was

carried out in the Lublin region. At 118 farms observations concerning yields of rye, depending on
agrotechnology used and soil factors, were performed. Influence of dose of N fertilization, forecrop,
crop rotation and soil properties on obtained amount of grain yield was investigated. It was estab-
lished that out of assessed factors the dose of nitrogen influenced the most the mass of obtained
grain. Average yield, depending on the year, amounted to 2.3-3.3 t ha-1. Lower yields of rye culti-
vated in monoculture or in crop rotation with big share of cereal was noted.

Keywords: winter rye, yield, soil properties, agricultural practices, relationship

