

Acta Agrophysica, 2006, 7(4), 879-884

WPŁYW NAWOśENIA AZOTOWO-POTASOWEGO NA PLON I SKŁAD
CHEMICZNY CZĄBRU OGRODOWEGO (SATUREJA HORTENSIS L.)

Katarzyna Dzida, Zbigniew Jarosz

Katedra Uprawy i NawoŜenia Roślin Ogrodniczych, Akademia Rolnicza
ul. Leszczyńskiego 58, 20-068 Lublin

e-mail: kunro@ar.lublin.pl

 St reszczenie. W latach 2004-2005 przeprowadzono doświadczenie wazonowe z cząbrem
ogrodowym (Satureja hortensis L.). Badano wpływ rodzaju nawozu potasowego: KCl, K2SO4 i KCl
+K2SO4 oraz róŜnych dawek azotu: 0,2; 0,4; 0,8 g N·dm-3 na plon, zawartość olejku eterycznego
i skład chemiczny ziela cząbru. Na podstawie przeprowadzonych analiz chemicznych stwierdzono
istotny wpływ dawki azotu na plon świeŜej masy oraz na zawartość większości składników mine-
ralnych w roślinie. NajwyŜszy plon świeŜej masy (154,1 g) otrzymano stosując średnią dawkę azotu
wraz z K2SO4. Badane czynniki nie wpłynęły w sposób jednoznaczny na zawartość olejku w zielu
cząbru, a jego zawartość w analizowanym surowcu wynosiła od 1,15 do 1,69% s.m.
 S łowa kluczowe: cząber ogrodowy, nawoŜenie, azot, potas, olejek eteryczny

WSTĘP

Cząber ogrodowy (Satureja hortensis L.), naleŜy do rodzaju Satureja, obej-
mującego ok. 130 gatunków. Większość z nich pochodzi ze wschodniej części
rejonu Morza Śródziemnego i Bliskiego Wschodu. Obecnie zadomowiony i upra-
wiany na pozostałym obszarze Krajów Śródziemnomorskich, w Europie Środko-
wej, Zachodniej, Azji Zachodniej i Południowej oraz w Ameryce Północnej. Czą-
ber jest bogaty w olejki eteryczne, których skład zaleŜy m.in. od gatunku. Surow-
cem farmakopealnym cząbru mogą być liście lub kwitnące wierzchołki pędów.
Najwięcej olejków, o najwyŜszej jakości zawiera cząber tuŜ przed kwitnieniem,
dlatego teŜ zbiór naleŜy rozpocząć wówczas, gdy rośliny mają dobrze wykształ-
cone liście, ale jeszcze nie zakwitły [3]. Pomimo swoich właściwości leczniczych
cząber stosuje się głównie jako zioło kulinarne. S. hortensis jest ceniony za swój
smak i aromat od ponad 2000 lat [1].

K. DZIDA, Z. JAROSZ

880

Celem niniejszej pracy było prześledzenie zmian zawartości olejku eteryczne-
go oraz składników mineralnych w zielu cząbru ogrodowego pod wpływem zróŜ-
nicowanego nawoŜenia azotowo-potasowego.

MATERIAŁ I METODY

Badania z cząbrem ogrodowym Satureja hortensis L. przeprowadzono w la-
tach 2004-2005 w szklarni w doniczkach o objętości 2 dm3. W kaŜdej doniczce
rosła jedna roślina. Poszczególne serie w doświadczeniu liczyły po 10 powtórzeń.
PodłoŜem w uprawie był torf przejściowy o pH 5,4, który zwapnowano węglanem
wapnia do pH 6,5. W ciągu całego okresu wegetacji zastosowano następujące
ilości składników pokarmowych w g·dm-3 podłoŜa: N 0,2; 0,4; 0,8; P 0,4; K 1,0;
Mg 0,4. UŜyto następujące nawozy mineralne: saletra amonowa, superfosfat po-
trójny granulowany, chlorek potasu, siarczan potasu, mieszanina chlorku potasu i
siarczanu potasu oraz jednowodny siarczek magnezu. Przed wysadzeniem rozsa-
dy zastosowano całą dawkę fosforu, ¼ dawki pozostałych makroskładników oraz
jednorazowo mikroelementy w mg·dm-3 torfu: Cu-10, Mo-3, Mn-3, B-2, Zn-0,65,
Fe-6,4. Pozostałe składniki (N, K, Mg) zastosowano w trzech dawkach pogłównie
co 14 dni od wysadzenia roślin na miejsce stałe.

Próbki podłoŜa do analiz pobrano w dwóch terminach: w połowie wegetacji
oraz w czasie likwidacji doświadczenia, zamieszczając w tabelach wyniki jako
średnie z dwóch lat. Materiał roślinny do analiz pobrano przy likwidacji doświad-
czenia. Zawartość olejku eterycznego w suchym zielu oznaczono zgodnie z Far-
makopeą Polską V. Analizy chemiczne podłoŜa wykonano w wyciągu 0,03 M
kwasu octowego, natomiast liści po wyekstrahowniu 2% kwasem octowym, me-
todą uniwersalną według Nowosielskiego [10]. Azot mineralny oznaczono meto-
dą Bremnera w modyfikacji Starcka, azot ogółem metodą Kjeldahla oraz po spa-
leniu na sucho w temperaturze 550°C, po rozpuszczeniu popiołu kwasem solnym
rozcieńczonym 1:2 oznaczono potas, wapń i magnez metodą spektrofotometrii
atomowej ASA.

Otrzymane wyniki poddano analizie statystycznej w oparciu o funkcję analizy
wariancji, określając istotność róŜnic testem Tukey`a na poziomie istotności α = 0,05.

WYNIKI I DYSKUSJA

Przeprowadzone obserwacje wykazały, Ŝe w pierwszym miesiącu po wysa-
dzeniu roślin na miejsce stałe wzrost cząbru we wszystkich wazonach był wy-
równany. W kolejnych tygodniach wegetacji rośliny nawoŜone najwyŜszą dawką
azotu rosły wolniej, łodygi miały krótsze, słabiej ulistnione. W obiektach, w któ-

WPŁYW NAWOśENIA AZOTOWO-POTASOWEGO NA PLON CZĄBRU

881

rych zastosowano azot w dawce 0,2 i 0,4 g·dm-3 podłoŜa, rośliny były wyŜsze
średnio o 7 cm, lepiej ulistnione niŜ w obiekcie z dawką 0,8 g·dm-3 (tab. 1).

NiezaleŜnie od rodzaju stosowanego nawozu potasowego zaobserwowano
istotny wzrost plonu nadziemnych części roślin po zastosowaniu 0,4 g N·dm-3
w porównaniu do nawoŜenia dawką 0,2 g⋅N⋅dm-3. Natomiast po zastosowaniu naj-
wyŜszej dawki azotu (0,8 g⋅N⋅dm-3) stwierdzono spadek plonu świeŜej masy roślin.

Tabela 1. Wpływ nawoŜenia na plon, wysokość roślin i zawartość olejku w zielu cząbru (średnia
 z 2004-2005)
Table 1. Effect of fertilization on the herb crop, height of plants and content of the essential oil
(mean from 2004-2005)

Nawóz potasowy
Potassium fertilizer

(A)

Dawka N
N dose
(g·dm-3)

(B)

Plon św.masy
(g·roślina-1)
Crop - fresh

matter
(g·plant-1)

Wysokość roślin
Height of plant

(cm)

Olejek
eteryczny

Essential oil
(% s.m.)

KCl

K2SO4

KCl +
K2SO4

0,2
0,4
0,8

0,2
0,4
0,8

0,2
0,4
0,8

143,9
145,8
125,0

132,5
154,2
128,1

144,2
145,9
96,8

83,7
84,0
79,0

91,4
86,7
83,2

88,7
81,5
75,3

1,29
1,32
1,15

1,69
1,61
1,32

1,48
1,65
1,46

NIR0,05 dla
LSD0.05 for

A
B

AB

r.n.
12,657
29,165

3,521
3,521
r.n.

r.n.
r.n.
r.n.

r.n. – róŜnice nieistotne, not significant.

Wysokość całkowitego plonu ziela zebranego z obiektów, w których zastoso-

wano niŜsze dawki azotu, niezaleŜnie od podawanego nawozu potasowego, waha-
ła się od 132,5 do 154,1 g świeŜej masy. Rośliny, które zasilano najwyŜszą dawką
azotu, wytworzyły niŜsze plony ziela. Otrzymane wyniki potwierdzają opinię
innych autorów, wskazujących na istotny wpływ azotu na plon roślin [8].

Po przeprowadzeniu zbioru cząbru, rośliny wysuszono, a następnie w tak
przygotowanym materiale oznaczono zawartość olejku, która wynosiła od 1,15 do
1,69% s.m. Otrzymane wyniki są wyŜsze od uzyskanych przez Kohlmünzera [6],

K. DZIDA, Z. JAROSZ

882

zbliŜone do wyników, które podają Sefidkon i Jamzad [12] oraz Rumińska [11],
a niŜsze od tych, które otrzymali Kazimierczak i Seidler-ŁoŜykowska [5].

Zastosowane w doświadczeniu warianty nawoŜenia azotowo-potasowego
wpłynęły niejednoznacznie na proces kumulacji badanych ciał czynnych. W zielu
nawoŜonym K2SO4 oraz KCl+K2SO4 odnotowano wzrost zawartości olejku ete-
rycznego (o ok. 20%) w porównaniu do obiektów badawczych z KCl. Pomimo, Ŝe
zróŜnicowane nawoŜenie azotowe nie wpłynęło w sposób istotny na zawartość
olejku w zielu cząbru, stwierdzono spadek zawartości badanych ciał czynnych w
roślinie w obiektach z najwyŜszym nawoŜeniem azotowym, niezaleŜnie od zasto-
sowanego nawozu potasowego.

Wyniki dotyczące składu chemicznego materiału roślinnego przedstawiono w
tabeli 2.

Tabela 2. Wpływ nawoŜenia na skład chemiczny ziela cząbru (% s.m.) – średnie z 2004-2005
Table 2. Effect of fertilization on chemical composition of the herb savoury (% of dry matter) -
mean from 2004-2005

Nawóz potasowy
Potassium ferti-

lizer
(A)

Dawka N
N dose
(g·dm-3)

(B)

N-og.
N-total

N-NO3 K Ca Mg

KCl

K2SO4

KCl +
K2SO4

0,2
0,4
0,8

0,2
0,4
0,8

0,2
0,4
0,8

2,86
3,99
4,28

3,27
4,09
4,54

2,82
4,11
4,41

0,11
0,12
0,20

0,08
0,12
0,32

0,08
0,14
0,28

1,80
1,96
1,70

2,27
2,14
2,12

2,14
2,65
2,43

1,01
1,28
1,89

0,73
0,93
1,80

0,72
1,21
1,71

0,32
0,42
0,44

0,34
0,36
0,46

0,32
0,42
0,39

NIR0,05dla
LSD0.05for

A
B

AB

0,606
r.n.
r.n.

0,035
r.n.

0,084

r.n.
r.n.
r.n.

0,292
r.n.
r.n.

0,081
r.n.
r.n.

r.n. – róŜnice nieistotne, not significant.

Zawartość N-NO3, jak równieŜ N-ogółem w zielu cząbru wzrastała wraz z za-

stosowaniem wyŜszego nawoŜenia azotowego. Najwięcej azotu azotanowego
(0,32% s.m.) i azotu ogółem (4,54% s.m.) stwierdzono w zielu roślin nawoŜonych
najwyŜszą dawką azotu w połączeniu z K2SO4. Między obiektem z najniŜszą
dawką azotu, a obiektem, w którym zastosowano dawkę najwyŜszą, róŜnica

WPŁYW NAWOśENIA AZOTOWO-POTASOWEGO NA PLON CZĄBRU

883

w zawartości azotu była 1,5-krotna. Golcz i in. [4] badając ziele bazylii otrzymali
podobne wyniki wpływu zróŜnicowanych dawek azotu na roślinę.

Badane czynniki nie wpłynęły w sposób istotny na zawartość potasu w zielu
cząbru. Mimo to z analiz chemicznych wynika, Ŝe zawartość oznaczanego pier-
wiastka w badanym surowcu malała na tle wzrastającego nawoŜenia azotowego.
Najwięcej potasu gromadziły rośliny nawoŜone średnią dawką azotu wraz
z KCl+K2SO4.

Wzrastającym dawkom azotu w podłoŜu towarzyszył wzrost zawartości wap-
nia i magnezu w większości analizowanych prób materiału roślinnego. Wykazano
równieŜ istotny wpływ rodzaju nawozu potasowego na koncentrację tych składni-
ków w zielu cząbru, przy czym najwięcej wapnia gromadziły rośliny nawoŜone
chlorkiem potasu. Natomiast zawartość magnezu w badanym materiale kształto-
wała się na wyrównanym poziomie.

WNIOSKI

1. Stwierdzono istotny wzrost świeŜej masy cząbru ogrodowego po zasto-
sowaniu azotu w ilości 0,4 g⋅dm-3 w porównaniu do najniŜszej dawki azotu.

2. ZróŜnicowane nawoŜenie azotowe oraz rodzaj nawozu potasowego nie
wpłynęły istotnie na zawartość olejku w zielu cząbru ogrodowego, przy czym naj-
więcej badanego olejku wykazano przy stosowaniu K2SO4 z najniŜszą dawką azotu.

3. Cząber ogrodowy wykazał zwiększoną tendencję gromadzenia składni-
ków mineralnych (N-NO3, Ca, Mg) w zielu pod wpływem wzrastającego nawo-
Ŝenia azotowego.

PIŚMIENNICTWO

1. Bown D.: Wielka encyklopedia ziół. MUZA, Warszawa, 1999.
2. Chmiel A.: Biotechnologia roślin leczniczych oraz problemy jej kobercjakizacji. Annales, IX, su-

plem., 1-18, 2001.
3. Clark R.J., Menary R.C: The importance of harvest, date and plant density on yield and quality of

Tassmanian peppermint oil. Journal of Am. Soc. Hort. Sci., 104, 5, 703-706, 1979.
4. Golcz A., Markiewicz B., Seidler-ŁoŜykowska K.: Zmiany zawartości składników mineralnych w

podłoŜu i zielu bazylii wonnej (Ocimum basilicum L.) w zaleŜności od nawoŜenia azotem. Roczniki
AR w Poznaniu, Ogrodn., 36, 15-21, 2003.

5. Kazimierczak K., Seidler-ŁoŜykowska K.: Hodowla roślin przyprawowych w IRiPZ. Annales,
IX, suplem., EEE, 307-310, 2001.

6. Kohlmünzer S.: Farmakognozja. PZWL, Warszawa, 1998.
7. Kordana S., Mordalski R., Załęcki R.: Wpływ gęstości siewu i terminu zbioru oraz nawoŜenia na

plon i jakość melisy lekarskiej (Melissa officinalis L.). Herba Polonica, XLIII, 2, 135-144, 1997.
8. Kordana S, Nowak D., DroŜdŜyńska M.: Wpływ nawoŜenia NPK na plon i zawartość aukubiny

w zielu babki lancetowatej (Plantago lanceolata L.). Herba Polonica, XLIV, 3, 183-187, 1998.
9. Lutomski J.: Znaczenie ziół w terapii i dietetyce. Herba Polonica, XLVIII, 4, 300-310, 2002.

K. DZIDA, Z. JAROSZ

884

10. Nowosielski O.: Zasady opracowywania zaleceń nawozowych w ogrodnictwie. PWRiL, Warszawa,
1988.

11. Rumińska A.: Poradnik plantatora ziół. PWRiL, Poznań, 1991.
12. Sefidkon F., Jamzad Z.: Chemical composition of the essential oil of three Iranian Satyreja species

(S. mutica, S. macrantha and S. intermedia). Food Chemistry, 91, 1-4, 2005.

INFLUENCE OF NITROGEN-POTASSIUM FERTILIZATION
ON THE YIELD AND ON THE NUTRIENTS CONTENT

IN SATUREJA HORTENSIS L.

Katarzyna Dzida, Zbigniew Jarosz

Department of Cultivation and Fertilization of Horticultural Plants, Agricultural University
ul. Leszczyńskiego 58, 20-068 Lublin

e-mail: kunro@ar.lublin.pl

 Abstract . In 2004-2005 a pot experiment with Satureja hortensis L. was carried out. The
effect of different forms of potassium fertilizer: KCl, K2SO4, KCl+ K2SO4 and various doses of
nitrogen: 0,2; 0,4; 0,8 g dm-3 on the height of herb crop, on the content of the essential oil and on
some nutrients content in the herb was investigated. The analysis showed significant effects of
nitrogen doses on the height of the herb crop and on the content of main minerals in plant. The
highest herb crop (154,1 g f.m.) was found in application of medium dose of nitrogen with K2SO4.
The investigated factors did not influence the content of the essential oil in herb, and its content in
the herb savoury varied within the limits from 1.15 to 1.69% s.m..
 Keywords: Satureja hortensis L., fertilization, nitrogen, potassium, essential oil

