
 
Acta Agrophyisca, 2006, 8(3), 559-568 

WPŁYW SYSTEMU PRODUKCJI ROŚLINNEJ NA SUBSTANCJĘ 
ORGANICZNĄ ORAZ AKTYWNOŚĆ ENZYMATYCZNĄ  

ASPARAGINAZY I UREAZY GLEBY PŁOWEJ 

Maria Flis-Bujak1, Małgorzata Dąbek-Szreniawska2, GraŜyna śukowska1 

1Instytut Gleboznawstwa i Kształtowania Środowiska, Akademia Rolnicza 
ul. Leszczyńskiego 7, 20-069 Lublin 

e-mail: grazyna.zukowska@ar.lublin.pl 
2Instytut Agrofizyki im. Bohdana Dobrzańskiego PAN, ul. Doświadczalna 4, 20-290 Lublin  

Streszczenie. W pracy oceniano wpływ trzech systemów produkcji roślinnej na substancję or-
ganiczną i aktywność enzymów biorących udział w przemianach substancji azotowych (asparagina-
za, ureaza). Materiał do badań pobrano z 11-letniego doświadczenia polowego, z warstwy 0-20 cm 
spod pszenicy ozimej uprawianej w monokulturze, systemie ekologicznym i systemie konwencjo-
nalnym. Na podstawie uzyskanych wyników stwierdzono, Ŝe oceniane systemy produkcji roślinnej 
zaznaczyły zróŜnicowany wpływ na substancję organiczną i aktywność analizowanych enzymów. 
Pod monokulturą pszenicy stwierdzono tendencję zmniejszenia zawartości Corg. i Nog. oraz 
zmniejszenie stabilnych form substancji organicznej (humin). W systemie ekologicznym stwierdzo-
no zmniejszenie w składzie związków próchnicznych frakcji wolnych i luźno związanych z R2O3. 
Zwiększoną aktywność ureazy stwierdzono w glebie uprawianej w systemie konwencjonalnym, 
a asparaginazy w systemie ekologicznym. 

S ło wa  k l u czo we:  system produkcji roślinnej – ekologiczny, konwencjonalny, monokultu-
ra, substancja organiczna, aktywność enzymatyczna asparaginazy i ureazy 

WSTĘP 

 Substancja organiczna stanowi w glebie układ dynamiczny, ulegający ciągłym 
przemianom [1]. Charakter i nasilenie tych przemian zaleŜą od szaty roślinnej, 
działalności mikroorganizmów i fauny glebowej, warunków hydrotermicznych 
oraz fizykochemicznych i chemicznych właściwości gleby [5,7]. 

Zawartość i właściwości substancji organicznej determinowane są takŜe czyn-
nikami agrotechnicznymi [2,5,15,18], a systemy gospodarowania w rolnictwie do 


M. FLIS-BUJAK i in. 

 

560

takich czynników naleŜą. W praktyce specjalizacji systemów produkcji roślinnej 
istnieje konieczność ciągłego śledzenia zmian zachodzących w glebie, a zwłasz-
cza prowadzenia badań dotyczących substancji organicznej i aktywności enzyma-
tycznej gleb. 
 Celem niniejszej pracy było określenie wpływu systemów produkcji roślinnej 
(ekologiczny, konwencjonalny i monokultura) na zawartość substancji organicz-
nej, skład frakcyjny próchnicy a takŜe aktywność wybranych enzymów (aspara-
ginazy i ureazy) gleby płowej. 

MATERIAŁ I METODY BADA Ń 

 Badania przeprowadzono w oparciu o próbki glebowe pobrane z pól róŜ-
nych systemów produkcji roślinnej: ekologicznego, konwencjonalnego i mon-
okultury, wieloletnich doświadczeń uprawowych prowadzonych przez IUNG 
w Puławach (tab. 1).  

Pola te zlokalizowane były w Stacji Doświadczalnej Osiny (woj. lubelskie) na 
glebie płowej (Orthic luvisol) wytworzonej z gliny zwałowej o składzie granulo-
metrycznym piasku gliniastego przechodzącego w glinę lekką. Doświadczenie 
załoŜono na glebie silnie zakwaszonej, jednak w pierwszych latach odczyn do-
prowadzono do stanu zbliŜonego do optymalnego (pH w KCl 6,0-6,5), a zasob-
ność gleby w przyswajalny fosfor i potas była średnia [13].  

Próbki glebowe pobrano w 11 roku trwania doświadczenia spod pszenicy 
ozimej z warstwy ornej (0-20 cm), trzykrotnie w sezonie wegetacyjnym 2004 
roku, w terminach odpowiadających: wiosennemu ruszeniu wegetacji (kwiecień – 
I termin), dojrzałości zbiorczej ziarna (lipiec – II termin), po zbiorze roślin (ko-
niec sierpnia – III termin). 

Próbki do badań enzymatycznych, po przywiezieniu do laboratorium, przesia-
no przez sito o φ oczek 3,5 mm i przechowywano w chłodni. Badano aktywność 
asparaginazy i ureazy – enzymów biorących udział w przemianach substancji 
azotowych. Aktywność badanych enzymów glebowych oznaczono według nastę-
pujących metod: asparaginazę (EC 3.5.1.1) zmodyfikowaną metodą Amura, Sato, 
Hayono; ureazę (EC 3.5.1.5) zmodyfikowaną metodą Hoffmann, Teicher [za 19]. 

Analizę przemian substancji organicznej przeprowadzono w próbkach powietrz-
nie suchych oznaczając zawartość Corg. metodą Tiurina, Nog. metodą Kjeldahala 
z wykorzystaniem zestawu Kjeltec System 10002 Distilling Unit i skład frakcyjny 
według Kononowej i Bielczikowej [7]. 


WPŁYW SYSTEMU PRODUKCJI ROŚLINNEJ NA SUBSTANCJĘ ORGANICZNĄ 

 

561

Tabela 1. NawoŜenie poletek, płodozmian i wybrane elementy agrotechniki pszenicy ozimej [za 13] 
Table 1. Plot fertilization, crop rotation, and chosen elements of winter wheat cultivation [13] 
 

System gospodarowania – Farm system 

Ekologiczny 
Ecological 

Konwencjonalny 
Conventional 

Monokultura 
Monoculture 

Elementy agrotechniki 
Elements  

of cultivation  
Z-Jj-Kc-Kc-Po 
P-Sb-Rt-Rt- Sb 

Rz-Po-Jj 
R-Ww-Sb 

Po 
Ww 

Zaprawianie nasion 
Seed dressing  – + + 

N – 140 120-140 

P2O5 
– 80  

NawoŜenie mineralne 
Mineral feritlization 
(kg.ha-1) 

K2O – 100  
NawoŜenie organiczne 
Organic fertilization  

Kompost 33 t.ha-1 
Compost  33 t ha-1 1) 2) 

Herbicydy 
Herbicides  – 1-2 razy 

1-2 times 
1-3 razy 
1-3 times 

Fungicydy 
Fungicides  – 2-3 razy 

2-3 times 
2-3 razy 
2-3 times 

Antywylegacz CCC 
Antilodging agent  – 1-2 razy 

1-2 times 
1-2 razy 
1-2 times 

Bronowanie 
Harrowing  

2 lub 3 razy 
2 or 3 times 

1 raz 
once 

1 raz 
once 

 
Z – ziemniaki, Jj – jęczmień jary, Kc – koniczyna czerwona, Po –  pszenica ozima, Rz – rzepak,  
P – potato, Sb – spring barley, Rt – red trefoil, Ww – winter wheat, R – rape, 
1) nawoŜenie organiczne – przyoranie słomy rzepaku i pszenicy, 
1)  organic fertilization  – rape and wheat straw ploughing; 2) nawóz organiczny  –  przyorywana co 
drugi rok słoma; 2) organic manure – straw ploughing every 2 years . 

  
W prezentowanej pracy interpretację uzyskanych wyników oparto głównie na 

średnich z trzech terminów dla poszczególnych systemów produkcji roślinnej – 
ekologicznego, konwencjonalnego i monokultury. 

WYNIKI 

 Analizy ilości i jakości substancji organicznej oraz aktywność enzymatyczną 
asparaginazy i ureazy w glebach badanych systemów produkcji roślinnej wyko-
nano w poziomach wierzchnich jako podlegających najsilniej presji stosowanych 
zabiegów agrotechnicznych. 


M. FLIS-BUJAK i in. 

 

562

Tabela 2. Zawartość Corg. Nog. oraz udział C-frakcji labilnych 
Table 2. Content of Corg., Ntot and labile C factions participation 
 

C – labilny – C – labile System uprawy 
Farm system 

Termin 
Time 

Corg. 
g⋅kg-1 

Nog. 
g⋅kg-1 C:N 

g⋅kg-1 % Corg. 

I 10,70 1,00 10,70 2,52 23,55 

II 9,60 0,89 10,78 2,65 27,60 

III 11,50 0,94 12,23 2,76 24,00 
Ekologiczny 

Ecological 
Średnia 

Mean 
10,60 0,96 11,24 2,64 25,05 

I 7,40 0,86 8,60 2,70 36,49 

II 7,10 0,80 8,75 2,46 34,65 

III 7,20 0,85 8,94 2,65 36,81 
Monokultura 

Monoculture 
Średnia 

Mean 
7,20 0,83 8,76 2,60 35,98 

I 8,40 0,85 9,88 3,18 37,86 

II 9,60 0,89 10,78 3,48 35,63 

III 9,60 0,90 10,66 3,12 32,50 
Konwencjonalny 

Conventional 
Średnia 

Mean 
9,20 0,90 10,44 3,26 35,33 

 

Z analizy średnich zawartości węgla organicznego wynika, Ŝe najmniejsza 
zawartość Corg. wystąpiła w glebie pod monokulturą pszenicy (7,20 g⋅kg-1) zaś 
największa w glebie uprawianej w systemie ekologicznym (10,60 g⋅kg-1).  
 Zawartość azotu ogółem kształtowała się w badanych systemach uprawowych 
podobnie do ilości Corg. NajniŜszą zawartością Nog. charakteryzowała się gleba 
na której uprawiano pszenicę w monokulturze. Stosunek C:N w glebach ocenia-
nych systemów produkcji roślinnej przyjmował wartości od 8,7 pod monokulturą 
do ponad 11 w systemie ekologicznym. 
 W obrębie badanych systemów produkcji roślinnej stwierdzono tendencję 
zróŜnicowania składu związków próchnicznych. Przejawiło się to między innymi 
znacznym zmniejszeniem w składzie związków próchnicznych gleby uprawianej 
w systemie ekologicznym połączeń próchnicznych wolnych i luźno związanych 
z R2O3 (wydzielonych 0,1 mol NaOH⋅dm-3). Pod monokulturą pszenicy i w sys-
temie konwencjonalnym udział omawianych połączeń próchnicznych był zbliŜo-
ny i wynosił około 35% Corg. (tab. 2). 
 

 


Tabela 3. Skład frakcyjny substancji organicznej 
Table 3. Factional composition of organic substance 

C wydzielony 
C extracted 
0,05 mol 

H2SO4
.dm-3 

C wydzielony 
C extracted 

0,1 mol 
Na4P2O7

.dm-3 + 0,1 
mol NaOH.dm-3 

C-KH 
HA-C 

C-KF 
FA-C 

C-KH:C-KF 
HA-C:FA-C 

KH 
związane  

z Ca 
HA 

bonded 
with Ca 

Huminy 
Humins 

System 
uprawy 

Farm system 
Termin – Time 

*g .kg-1, **% Corg. . 

I 
0,60* 
5,61** 

4,60* 
42,99** 

2,20* 
20,56** 

2,40* 
22,43** 

0,92 
2,08* 

19,44** 
6,10* 

57,00** 

II 
0,48 
5,00 

4,40 
45,83 

2,10 
21,88 

2,30 
23,96 

0,91 
1,75 
18,23 

5,20 
54,16 

III 
0,60 
5,22 

4,90 
42,61 

2,20 
19,13 

2,70 
23,48 

0,81 
2,14 
18,62 

6,60 
57,39 

Ekologiczny 
Ecological 

Średnia – Mean 5,27** 43,81** 20,52** 23,29** 0,88 18,76** 56,18** 

I 
0,48 
6,49 

4,30 
58,11 

2,20 
29,73 

2,10 
28,38 

1,05 
1,60 
21,62 

3,10 
41,92 

II 
0,54 
7,61 

3,20 
45,07 

1,65 
23,24 

1,55 
21,83 

1,06 
0,86 
10,42 

3,90 
54,92 

III 
0,48 
6,67 

3,60 
50,00 

1,80 
25,00 

1,80 
25,00 

1,00 
0,95 
13,19 

3,60 
50,00 

Monokultura 
Monoculture 

Średnia – Mean 6,92 51,06 25,99 25,07 1,03 15,07 48,94 

I 
0,48 
5,71 

4,30 
51,19 

1,80 
21,43 

2,50 
29,79 

0,72 
1,12 
13,33 

4,10 
48,80 

II 
0,48 
5,00 

4,20 
43,75 

1,80 
18,75 

2,40 
25,06 

0,75 
0,78 
8,11 

5,40 
56,25 

III 
0,48 
5,00 

5,30 
55,21 

2,20 
22,29 

3,10 
32,21 

0,71 
2,18 
22,71 

4,30 
44,79 

Konwencjo-
nalny 
Conventional 

Średnia – Mean 5,23 50,05 21,00 29,00 0,73 14,72 50,17 


M. FLIS-BUJAK i in. 

 

564

W obrębie grupy połączeń próchnicznych ekstrahowanych mieszaniną 
0,1 mol Na4P2O7⋅dm-3 + 0,1 mol NaOH⋅dm-3 na połączenia związane z Ca w gle-
bie na której uprawiano pszenicę w monokulturze i systemie konwencjonalnym 
przypadało ok.15% Corg., a w glebie uprawianej w systemie ekologicznym ponad 
18% Corg. (tab. 3). W obrębie grupy połączeń wydzielanych 0,1 mol Na4P2O7⋅dm-3 + 
0,1 mol NaOH⋅dm-3 przewaŜały kwasy fulwowe nad kwasami huminowymi (sys-
tem konwencjonalny i ekologiczny) zaś pod monokulturą udział kwasów humi-
nowych i fulwowych był zbliŜony (tab.3). Odpowiednio wartości wskaźnika C-
KH:C-KF wahały się od 0,73 do 1,03. NajwyŜszym stopniem humifikacji (C-
KH:Corg.⋅100%) charakteryzowała się substancja organiczna gleby pod monokul-
turą pszenicy (ponad 26%). W pozostałych systemach uŜytkowania stopień humi-
fikacji był niŜszy i wahał się na poziomie ok. 21%. 

Udział połączeń próchnicznych, którym przypisuje się podobieństwo do kwa-
sów fulwowych, (połączenia wydzielane 0,05 mol H2SO4⋅dm-3) wahał się od ok. 
5 % Corg. w systemie ekologicznym i konwencjonalnym do ok. 7 % Corg. pod 
monokulturą pszenicy (tab.3). 

Niehydrolizująca reszta stanowiła frakcję dominującą  (ponad 56 %Corg.) w skła-
dzie substancji organicznej gleby uprawianej w systemie ekologicznym. W gle-
bach pozostałych systemów uŜytkowania udział humin wahał się na poziomie 49-
50% Corg. (tab. 3). 

Ocenę aktywności enzymatycznej gleb analizowanych systemów produkcji 
roślinnej oparto na wynikach badań aktywności ureazy i asparaginazy i zestawio-
no w tabeli 4. Analiza uzyskanych wyników wykazała, Ŝe aktywność ureazy była 

wysoka i znacząco związana 
z systemem uprawy. Na aktyw-
ność ureazy najintensywniej 
oddziaływał konwencjonalny 
system produkcji roślinnej, co 
związane było najprawdopo-
dobniej z dostarczeniem nawo-
zów pochodzenia przemysłowe-
go. NajniŜszą aktywność ureazy 
stwierdzono w glebie  pod mo-
nokulturą pszenicy. 
 Wyniki aktywności aspa-
raginazy (średnie dla termi-
nów) gleb poszczególnych sy-

stemów uprawowych wskazują, Ŝe aktywność była stosunkowo niska – nie prze-
kracza 0,5 mg N-NH4 w przeliczeniu na 1 kg gleby. Aktywność asparginazy była 
wyraźnie zróŜnicowana w zaleŜności od systemu uprawy. Największą aktywność 

Tabela 4. Aktywność asparginazy i ureazy (wartości śred-
nie dla okresu badań) 
Table 4. Activity of asparaginase and urease (mean values 
for investigated period) 

 

System uprawy 
Farm system 

Asparginaza 
Asparginase 
mgN-NH4

+ 

Uraza 
Urease 

mgN-NH4
+ 

Ekologiczny 
Ecological 0,37 3,50 

Monokultura 
Monoculture 0,23 3,08 

Konwencjonalny 
Conventional 0,12 3,60 


WPŁYW SYSTEMU PRODUKCJI ROŚLINNEJ NA SUBSTANCJĘ ORGANICZNĄ 

 

565

asparaginazy wykazywała gleba uprawiana w systemie ekologicznym zaś najniŜ-
szą gleba w systemie konwencjonalym. 

DYSKUSJA 

 Substancja organiczna w glebie stanowi układ dynamiczny ulegający ciągłym 
przemianom. Charakter i nasilenie tych przemian zaleŜą od szaty roślinnej, dzia-
łalności mikroorganizmów i fauny glebowej, warunków hydrotermicznych oraz 
fizykochemicznych i chemicznych właściwości gleb [5,7]. Kierunki zmian zawar-
tości węgla organicznego i azotu ogólnego w glebie w duŜej mierze determino-
wane są właściwościami materii organicznej, gatunkiem uprawianej rośliny oraz 
stosowanym nawoŜeniem [15]. 

Uzyskane wyniki badań wykazały, Ŝe oceniane systemy uprawy kształtowały 
zawartość i jakość substancji organicznej oraz aktywność asparaginazy i ureazy. 
Ich 11-letnie oddziaływanie przejawiało się między innymi tendencją zmniejsze-
nia zawartości Corg. i Nog.  w glebie pod monokulturą pszenicy zaś wzrostu w 
glebie uprawianej w systemie ekologicznym. Uzyskane wyniki dowodzą, Ŝe przy 
bilansowaniu próchnicy naleŜy uwzględniać gatunek uprawianej rośliny oraz 
system produkcji roślinnej. 
 Zmianom zawartości substancji organicznej towarzyszą zmiany jej jakości 
wyraŜone składem grupowym próchnicy. O jakości substancji organicznej decy-
duje skład frakcyjny. Wskaźnikiem jakości związków próchnicznych jest między 
innymi udział połączeń wolnych i luźno związanych z mineralną częścią gleby 
(połączenia wydzielane 0,1 mol NaOH⋅dm-3). NajniŜszy udział tych połączeń 
stwierdzono w składzie substancji organicznej gleby uprawianej w systemie eko-
logicznym. Świadczy to o dodatnim wpływie ekologicznego systemy produkcji 
roślinnej na substancję organiczną gleby. W porównaniu z systemem ekologicz-
nym, w systemie konwencjonalnym i monokulturze odnotowano niŜszy udział 
stabilnych frakcji próchnicy (humin). W systemie ekologicznym zauwaŜa się 
takŜe większy udział połączeń humusowych związanych z Ca. 
 Na podstawie zauwaŜalnych zmian w zawartości substancji organicznej i w 
składzie grupowym próchnicy najbardziej preferowanym systemem produkcji 
roślinnej jest system ekologiczny. ZuboŜenie gleb w substancję organiczną pod 
monokulturą pszenicy moŜe być niebezpieczne dla agroekosystemu a takŜe dla 
plonowania roślin. Mniejsze ilości humin w glebie  uprawianej w systemie kon-
wencjonalnym i pod monokulturą pszenicy  wskazują na degradujące ich oddzia-
ływanie na skład związków humusowych badanych gleb. 

Z wcześniejszych badań Flis-Bujak [2], Turskiego [18], Goneta [4] i Kusiń-
skiej [12] wynika, Ŝe płodozmian o zróŜnicowanym udziale zbóŜ, monokulturowa 


M. FLIS-BUJAK i in. 

 

566

uprawa roślin, nawoŜenie mineralne i herbicydy mają zróŜnicowany wpływ na 
zawartość i jakość próchnicy.  
 Badane systemy uprawy modyfikowały nie tylko zawartość i jakość substan-
cji organicznej ale takŜe wpłynęły na zmiany aktywności asparaginazy i ureazy. 
 W badaniach enzymatycznych gleby poszukuje się enzymów, których aktyw-
ność moŜe słuŜyć jako wskaźnik Ŝyzności gleby, które obok analiz chemicznych 
pozwoliłyby ocenić dostępność w glebie związków pokarmowych dla roślin [17]. 
Wysoka aktywność enzymów glebowych jest wskaźnikiem intensywnej aktywno-
ści procesów biochemicznych w glebie. KaŜda zmiana aktywności enzymów mo-
Ŝe być czułym wskaźnikiem zachodzących w glebie przemian [8]. 
 Badania prowadzone przez Kucharskiego [10], Furczak i Szwed [3], Balicką 
i Sochacką [1] wykazały, Ŝe jako uŜyteczne wskaźniki Ŝyzności gleby wymienia 
się między innymi asparaginazę i ureazę, których aktywność jest skorelowana 
z zawartością substancji organicznych w glebie. 
 Według badań Pawluczuka i Pocha [16] uprawa rośli w monokulturze odbija 
się negatywnie na aktywności enzymatycznej gleby. Znalazło to potwierdzenie w 
niniejszych badaniach w przypadku ureazy (najniŜsza aktywność pod monokultu-
rą pszenicy). Stwierdzona (średnio) niŜsza aktywność ureazy pod monokulturą 
pszenicy nie znajduje potwierdzenia w badaniach Kucharskiego i Niewolaka [11], 
w których monokulturowa uprawa zbóŜ stymulowała aktywność dehydrogenazy 
i urazy. NiŜsza aktywność ureazy pod monokulturą pszenicy znajduje natomiast 
potwierdzenie w badaniach Gostkowskiej i Furczak [6]. 
 Uzyskane wyniki aktywności asparaginazy w glebie są zbieŜne z danymi Mil-
ler i Dick [14] natomiast nie potwierdzają doniesień m.in. Kopera i Piotrkowskiej 
[9] oraz Pawelczuka i Pecka [16], Ŝe uprawa pszenicy w monokulturze wyraźnie 
inhibitowała aktywność asparaginazy. 

WNIOSKI 

1. W glebie pod monokulturową uprawą pszenicy ozimej wystąpiło zmniej-
szenie zawartości Corg. i Nog. w stosunku do gleb w uprawie konwencjonalnej 
i ekologicznej. 

2. Skład frakcyjny próchnicy zmienia się w zaleŜności od systemu uprawy. 
Świadczy o tym znaczne zmniejszenie w systemie ekologicznym (w porównaniu 
do pól z monokultury i sytemu konwencjonalnego) frakcji wolnych i luźno zwią-
zanych z R2O3.  

3. W stosunku do systemu konwencjonalnego i ekologicznego pod monokul-
turą pszenicy wystąpiło zmniejszenie frakcji najbardziej stabilnych tj. humin. 


WPŁYW SYSTEMU PRODUKCJI ROŚLINNEJ NA SUBSTANCJĘ ORGANICZNĄ 

 

567

4. Aktywność enzymów – asparaginazy i ureazy powiązana była z systemem 
uprawy gleby. NajniŜszą aktywność asparaginazy  odnotowano w systemie kon-
wencjonalnym, a ureazy pod monokulturą pszenicy. 
 

PIŚMIENNICTWO 

1. Balicka N., Sochacka Z.: Biological activity in light soils. Zesz. Probl. Post. Nauk Roln., 21, 
257-265, 1959. 

2. Flis-Bujak M.:  Przemiany związków próchnicznych w glebach wytworzonych z lessu pod 
wpływem zmianowań o zróŜnicowanym udziale zbóŜ. Wyd. AR w Lublinie, Rozprawy 56, 
1978. 

3. Furczak J., Szwed A.: Aktywność ureazowa i fosfatazowa róŜniących się właściwościami 
gleb zlewni jeziora Piaseczno i Głębokie (pojezierze Lęczyńsko-włodawskie). Acta Agrophy-
sica, 38, 69-79, 2000. 

4. Gonet S.S.: Właściwości kwasów huminowych gleb o zróŜnicowanym nawoŜeniu. Wyd. AT-
R, Bydgoszcz, 1989. 

5. Gonet S.S.: Habitat and anthropogenic factors determining status of soil organic matter. Humic 
Substances in the Environment, 1, 17-24, 1997. 

6. Gostkowska K., Furczak J.: Biological activity of soil under monocultures with applied 
herbicide. Part I: Effects of long-term applications of Gesatop 50 in the soil under maize 
monoculture. Polish J. Soil Sci., 14, 151-158, 1982. 

7. Kononowa M.: Substancje organiczne gleby, ich budowa, właściwości i metody badań. 
PWRiL, Warszawa, 1968. 

8. Koper J., Piotrowska A., Siwik-Ziomek A.: Wartość enzymatycznego wskaźnika Ŝyzności w 
zaleŜności od zróŜnicowanego zmianowania i nawoŜenia. Zesz. Probl. Post. Nauk Roln., 501, 
219-225, 2004. 

9. Koper J., Piotrowska A.: Aktywność enzymatyczna gleby płowej w zaleŜności od uprawy 
roślin w zmianowaniu i monokulturze. Roczn. Glebozn., t. XLVII, ¾, 89-100, 1996. 

10. Kucharski J.:  Relacje między aktywnością enzymów a Ŝyznością gleby. [W:] Barabasz W. 
(red.) Drobnoustroje w środowisku. Występowanie, aktywność i znaczenie. AR, Kraków, 327-
347, 1997. 

11. Kucharski J., Niewolak T.: Wpływ uprawy roślin w zmianowaniu i monokulturze na przemiany 
mocznika i siarczanu amonu w glebie. Zesz. Probl. Post. Nauk Roln., 440, 207-215, 1996. 

12. Kusińska H.: Wpływ systemu uprawy roślin na zawartość substancji organicznej w glebie, 
skład frakcyjny próchnicy, strukturę i właściwości fizykochemiczne kwasów huminowych. 
Wyd. SSGW,s.72 Warszawa, 1993. 

13. Kuś J.: Wstępne porównanie trzech systemów produkcji roślinnej (konwencjonalny, integro-
wany i ekologiczny)Roczniki Akademii Rolniczej w Poznaniu, CCCVII, 119-126, 1998. 

14. Miller M., Dick R.P.:  Thermal stability and activities of soil enzymes as influence by crop 
rotations. Soil Biol. Biochem., 27, 9, 1161-1167, 1995. 

15. My śków W., Zięba S.: The influence of long term fertilization on the biological activity and 
organic substances of soil. Polish J. Soil Sci., 14 (2), 141-150, 1981. 

16. Pawluczuk Z., Pach K: Wpływ roślin uprawianych w monokulturze i zmianowaniu na aktyw-
ność enzymatyczną warstwy uprawnej gleby. Zesz. Nauk. AR Kraków, 277, 143-152, 1993. 

17. Russel S.: Drobnoustroje a Ŝyzność gleby. PWN, Warszawa 1974. 


M. FLIS-BUJAK i in. 

 

568

18. Turski R.:  Substancja organiczna i jej znaczenie w ekosystemach. Zesz. Probl. Post. Nauk 
Roln., 437, 375-381, 1996. 

19. Wyczółkowski A.I., Dąbek-Szraniawska M.: Enzymy biorące udział w mineralizacji azotu 
organicznego. Acta Agrophysica, 120, 37-61, 2005. 

 
 

INFLUENCE OF AGRICULTURAL PRODUCTION SYSTEM ON ORGANIC 
SUBSTANCE AND ENZYMATIC ACTIVITY OF ASPARGINASE  

AND UREASE IN ORTHIC LUVISOL  

Maria Flis-Bujak1, Małgorzata Dąbek-Szreniawska2, GraŜyna śukowska1 

1Insitute of Soil Science and Environmental Management, Agricultural University 
ul. Leszczyńskiego 7, 20-069 Lublin 

e-mail: grazyna.zukowska@ar.lublin.pl 
2Insitute of Agrophysics, Polish Academy of Science, ul. Doświadczalna 4, 20-290 Lublin  

 
 

Ab s t rac t .  In this paper three systems of plant production and their effect on organic sub-
stance and activity of enzymes taking part in nitrous substance transformations (asparaginase, ure-
ase) were investigated. Materials to be analysed were sampled form an 11-year field experiment, 
form 0-20 cm layer of soil on which winter wheat was cultivated in: monoculture, ecological and 
conventional system. Basing on the obtained results, it was found that evaluated plant production 
systems had diverse effect on organic substance and activity of analysed enzymes. In soil under 
wheat monoculture, decrease tendency for C organic and N total, as well as decrease of stable forms 
of organic substances (humins) was noted. In ecological system of production, decrease of free and 
lightly bonded with R2O3 factions of organic compounds was observed. Greater urease activity was 
noted in soil cultivated in the conventional system, and that of asparaginase – in the ecological one. 

Ke ywo rd s :  plant production system – ecological, conventional, monoculture, organic sub-
stance, asparaginase and urease enzymatic activity. 
 
 
 
 
 
 
 
 
 
 
 
 


