ISSN 1392-3196

Žemdirbystė=Agriculture, vol. 97, No. 4 (2010), p. 47–56
UDK 631.811.1+631.811.7]:633.853.494“321”:577.112/.115+581.13
The effect of nitrogen and sulphur fertilisation on the elemental composition and seed quality of spring oilseed rape

Gintaras ŠIAUDINIS

Vėžaičiai Branch of the Lithuanian Research Centre for Agriculture and Forestry

Gargždų 29, Vėžaičiai, Klaipėda distr., Lithuania

E-mail: gintaras@vezaiciai.lzi.lt

Abstract

The present study was aimed to examine the impact of nitrogen and sulphur fertilisation on spring oilseed rape cv. ‘Maskot’ quality parameters. The experiments were carried out at the Lithuanian Institute of Agriculture in Dotnuva during 2003–2005 on a sod gleyic, Endocalcari-Epihypogleyic Cambisol (CMg-p-w-can), light loam with moderate mineral nitrogen and low mobile sulphur contents.

An increase in nitrogen application had a positive effect on the concentration of nitrogen in the above-ground biomass during the growing season (at the stages of stem elongation and pod development), and at complete maturity – in seeds and straw. In turn, sulphur fertilisation significantly increased sulphur concentration at the above-mentioned stages; however, at complete maturity it had an obvious positive effect on total sulphur concentration in seeds and straw in 2003, only. Despite high sulphur rates used (to 40 kg ha-1), the N:S ratio (an indicator of sulphur deficiency) revealed the shortage of sulphur in seeds in 2004 and 2005.

The highest crude protein content was observed in a warmer and drier year 2003. The 150 kg ha-1 nitrogen rate was optimal for crude protein content in rape seeds, while in 2005 it was 90 kg ha-1. Crude fat content in seeds (2004 and 2005) decreased with increasing nitrogen application up to 150 kg ha-1 and was not influenced by different growing conditions during the experimental years. The application of nitrogen up to 150 kg ha-1 and sulphur up to 40 kg ha-1 tended to increase glucosinolate content. The highest glucosinolate content was obtained in 2005, more favourable for glucosinolate accumulation. Besides, glucosinolate content was positively influenced by N x S interaction in some cases.

Key words: nitrogen, sulphur, N x S interaction, N:S ratio, crude protein, crude fat, glucosinolates.

ISSN 1392-3196

Žemdirbystė=Agriculture, vol. 97, No. 4 (2010), p. 47–56
UDK 631.811.1+631.811.7]:633.853.494“321”:577.112/.115+581.13
Azoto ir sieros trąšų įtaka vasarinių rapsų elementinei sudėčiai bei sėklų kokybiniams rodikliams

G. Šiaudinis

Lietuvos agrarinių ir miškų mokslų centro Vėžaičių filialas

Santrauka

Straipsnyje aptariami 2003–2005 m. Lietuvos žemdirbystės institute Dotnuvoje, lengvo priemolio karbonatiniame sekliai glėjiškame rudžemyje (RDg8-k2), vykdytų veislės ‛Maskot’ vasarinių rapsų tręšimo tyrimų rezultatai. Jų metu vertinta azoto ir sieros trąšų įtaka rapsų kokybiniams rodikliams.

Azoto trąšų naudojimas vegetacijos metu didino suminio azoto, kai kuriais atvejais – ir sieros koncentraciją augalų antžeminėje dalyje, o pasiekus pilną brandą – sėklose bei šiauduose. Šiais tarpsniais sieros trąšos turėjo esminės teigiamos įtakos sieros koncentracijai augalų antžeminėje dalyje, tačiau esminė teigiama įtaka suminės sieros koncentracijai sėklose ir šiauduose nustatyta tik 2003 m. Sieros trąšų įtaka azoto kaupimuisi augaluose buvo nevienareikšmė. N:S santykis (aprūpinimo siera rodiklis) parodė, kad 2004 ir 2005 m. rapsų sėklose suminės sieros koncentracija galėjo būti nepakankama.

Didžiausias žalių baltymų procentas sėklose buvo šiltesniais ir sausesniais 2003 m. Baltymų kiekio kaupimuisi 2003 ir 2004 m. optimaliausia buvo 150 kg ha-1, o 2005 m. – 90 kg ha-1 norma azoto trąšų. Žalių riebalų kiekis sėklose mažėjo (2004 ir 2005 m.) azoto trąšų kiekį didinant iki 150 kg ha-1, o metų klimatinės sąlygos įtakos neturėjo. Palankiausios agrometeorologinės sąlygos gliukozinolatų kaupimuisi buvo 2005 m. Jų kiekis sėklose didėjo patręšus 150 kg ha-1 (2004 m.) bei 90 kg ha-1 (2005 m.) azoto ir 40 kg ha-1 sieros trąšų. Kai kuriais atvejais gliukozinolatų kaupimuisi pastebėta esminė N x S sąveikos įtaka.

Reikšminiai žodžiai: siera, azotas, N x S sąveika, N:S santykis, žali baltymai, žali riebalai, gliukozinolatai.

