
24.08.2012

Apneni dušik – PERLKA

Uporaba v oljni ogrščici

Uporaba, delovanje in prednosti

8/24/2012

APNENI DUŠIK – sestavljen iz naravnih materialov:

Apnenec (lapor) Premog Zrak

Živo apno

Električna
energija

Kalcije karbid Zračni dušik

APNENI DUŠIK (kalcijev cianamid) - PERLKA

Frakcioniranje

apnenica

8/24/2012

Razgradnja Apnenega dušika (kalcijev cianamid) v tleh

Kalcijev cianamid

CaCN2

Cianamid

H2CN2

Urea

CO(NH2)2

Amonij

NH4

Nitrat

NO3

Diciandiamid

(H2N)2C=N–CN

Upočasni

nitrifikacijo

Apno

Ca(OH)2

8/24/2012

Neposredno

dostopen vir

Kalcija

Delovanje Apnenega dušika-PERLKA v tleh

Poveča

talno

mikrobiološko

aktivnost

Izboljša

koreninjenje

 Delovanje na

talnih bolezni Delovanje na plevele

Počasno

sproščanje dušika

Delovanje na strune polže slinarje

in lazarje

Delovanje na
 APNENI DUŠIK -

PERLKA

8/24/2012

Vrednost apnenja* dušikovih gnojil:

* v kg CaO na 100 kg dušika

Gnojilo Dodan kalcij

na 100 kg gnojila na 100 kg N

Apneni dušik 19,8 % N + 30 + 152

Kalcijev nitrat 15,5 % N + 13 + 80

KAN 27 % N - 16 - 58

Urea 46 % N - 46 - 100

NPK npr. 13-13-21 -13 -100

Amonsulfat 21 % N - 63 - 300

Diamonfosfat (DAP) 18-46 - 37 - 205

Iz preglednice je razvidno, da če gnojimo z apnenim dušikom v količini 100 kg N/ha dodamo tudi
152 kg kalcija (kot kalcijev oksid). Nobeno drugo dušikovo gnojilo ne vsebuje toliko hitro
delujočega kalcija kot apneni dušik.

8/24/2012

Teoretično število potomcev dveh odraslih polžev v enem letu:

Generacija

Teoretično število polžev v

primeru 100 % preživitvene

stopnje

Teoretično število polžev v

primeru 20 % preživitvene

stopnje

 1. 2 polža x 300 potomcev

= 600 polžev

2 polža x 60 potomcev

= 120 polžev

 2. 600 polžev x 300 potomcev

= 180.000 polžev

120 Slugs x 60 descendants

7.200 Slugs

120 polžev x 60 potomcev

= 7.200 polžev

8/24/2012

Samo 5 odraslih polžev na m2 naredi 100 % škodo

na mladih kalečih rastlinah oljne ogrščice!

8/24/2012

Razvoj populacije polžev po gnojenju z Apnenim dušikom

Število polžev 2 dni po gnojenju

 z Apnenim dušikom - PERLKA

Poskus opravil: Raziskovalni inštitut Gembloux, Belgija

0

20

40

60

80

100

Kontrolal 300 kg/ha PERLKA 500 kg/ha PERLKA

100 %

24 %

11 %

8/24/2012

Spredaj: 1 x limacid, brez PERLKA

Zadaj: brez limacida, 250 kg/ha PERLKA pred setvijo

Oljna ogrščica, Poskus vodil Saaten-Union,

Poskusna postaja Gruenseiboldsdorf, jesen 2001

8/24/2012

Zakaj se limacidi in Apneni dušik odlično dopolnjujeta

drug drugega?

 Limacidi v glavnem zatirajo odrasle polže

 Apneni dušik prav tako uniči jajčeca in mlade polže

 Limacidi delujejo na polže samo na površini tal

 Apneni dušik prav tako uniči polže, ki se nahajajo v tleh

8/24/2012

Bela zrnata gniloba (Sclerotinia sclerotiorum) na oljni

ogrščici - bolezen tal!

8/24/2012

Tvorba apotecijev Sclerotinie v oljni ogrščici po gnojenju

z različnimi dušikovimi gnojili
Povprečja 4 ponovitev

Poskus opravil: Technical University Zürich-Reckenholz, 1990

Število apotecijev na parcelo (= 8,25 m2)

18.04.1990 27.04.1990 21.05.1990
0

1

2

3

4

5

1,25

4,25

0,5

1,0

0

0,5
0,25

0

Amonijev nitrat Apneni dušik

14.05.1990

8/24/2012

Vpliv apnenega dušika na belo zrnato gnilobo

(Sclerotinia sclerotiorum) v oljni ogrščici
Gojenje: 400 kg/ha Apnenega dušika v začetku rasti zgodaj spomladi

15,2

3,8

0

2

4

6

8

10

12

14

16

Kontrola (KAN) Apneni dušik

Okužene rastline v %

Poskus opravil: Techn. University Zürich-Reckenholz, 1991

8/24/2012

Vpliv Apnenega dušika na kapusovo muho v oljni ogrščici na

dveh lokacijah (Kemnitz, Groß Kiesow)
Gnojenje z apnenim dušikom: 250 kg/ha pred setvijo (Kemnitz) in

 250 kg/ha v fazi 4 pravih listov (Groß Kiesow)

40

28

8

16

0

5

10

15

20

25

30

35

40

45

Kemnitz Groß Kiesow

Kontrola Apneni dušik

Poskus opravil: Public Plant Protection Agency Greifswald, 2002; poljski poskus

Napadene rastline v %

8/24/2012

Vpliv apnenega dušika na suho trohnobo stebla oljne

ogrščice (Phoma lingam)
 Gnojenje z apnenim dušikom: 250 kg/ha pred setvijo (Kemnitz)

 250 kg/ha fazi 4 pravih listov (Groß Kiesow)

36

48

12

28

0

10

20

30

40

50

60

Kemnitz Groß Kiesow

Kontrola Apneni dušik

Obolele rastline v %

Poskus opravil: Public Plant Protection Agency Greifswald, 2002; poljski poskus

8/24/2012

Golšavost oljne ogrščice

8/24/2012

Pogoji, ki pospešujejo razvoj okužbe z golšavostjo:

 Temperatura tal nad 16 oC

 pH tal pod pH 7

 Mokra tla

 Nizka vsebnost organske snovi in slaba struktura

 25 % ali več križnic v kolobarju

 Več posamičnih okužb z golšavostjo na polju v

 zadnjih 10 letih

 17

8/24/2012

Tipičen razvoj temperature (oC) v zgornji plasti tal po

setvi oljne ogrščice

-10,0

-5,0

0,0

5,0

10,0

15,0

20,0

25,0

1
.9

6
.9

1
1
.9

1
6
.9

2
1
.9

2
6
.9

1
.1

0

6
.1

0

1
1
.1

0

1
6
.1

0

2
1
.1

0

2
6
.1

0

3
1
.1

0

5
.1

1

1
0
.1

1

1
5
.1

1

2
0
.1

1

2
5
.1

1

3
0
.1

1

5
.1

2

1
0
.1

2

1
5
.1

2

2
0
.1

2

2
5
.1

2

3
0
.1

2

Kritično obdobje: Visoko tveganje okužbe z golšavostjo!!

 Visoko tveganje za okužbe z golšavostjo je samo v zadnji dekadi Septembra!

Kritična temperatura: >16°C !

8/24/2012 19

Golšavost na oljni ogrščici, Mielenhausen 2011.
Desna in leva stran: sorta “Mendel” (odporna)

Sredina: sorta “Visby” (občutljiva) gnojeno in negnojeno z apnenim dušikom

Kontrola

250 kg/ha Apneni dušik

8/24/2012

Okuženost z golšavostjo na oljni ogrščici
Mielenhausen 2011, sorta “Visby”, vrednoteno: 31.10.2011

81,5

48,7

0

10

20

30

40

50

60

70

80

90

Kontrola Apneni dušik

Okužene rastline v %

8/24/2012

Glošavost v oljni ogrščici po gnojenju z različnimi

dušičnimi gnojili
Indeks bolezni v % (Burnett et al. 2010), SAC Edinburgh.

12,5

0,4

0

2

4

6

8

10

12

14

Kontrola (KAN) Apneni dušik

Indeks bolezni

250 kg/ha pred setvijo

ni bil vdelan v tla

8/24/2012

Uporaba Apnenega dušika v prezimni oljni ogrščici

Pred setvijo:

 200 to 300 kg/ha apnenega dušika potrosimo malo pred setvijo.

 Gnojilo ni potrebno vdelati v tla in ni potrebna čakalna doba.

 Dodan dušik (40 – 60 kg N) se lahko v celoti upošteva pri

 spomladanskem gnojenju.

Po setvi:

 200-300 kg/ha apnenega dušika v stadiju 4-6 pravega lista. Gnojilo

 trosimo samo na suhe rastline.

Spomladi:

 300-400 kg/ha apnenega dušika dodamo kot drugi odmerek dušika

 spomladi, 10 -14 dni po prvem dognojevanju. Prvo gnojenje naj bo

 opravljeno z gnojilom v sestavi dušik/žveplo. Gnojilo trosimo samo na

 suhe rastline.

8/24/2012

Poskus gnojenja z dušikom na oljni ogrščici
Burgkirchen, Zgornja Austria 2010, Poskus opravil Agro-Linz-Melamin (AMI)

Sorta: Mendel, Apnenje: 1200 kg/ha živo apno pred oranjem

3,18

3,99
3,81

4,3

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

Jesen: KAN 50 N NPK 50 N KAN 50 N Apneni dušik 50 N

Pomlad: KAN 81 + 49 KAN 81 + 51 NPK 80 + KAN 49 NPK 45 + KAN 95

kg/ha N skupaj: 180 177 179 190

Pridelek zrnja v tonah

8/24/2012

Prednosti Apnenega dušika kot gnojilo pri setvi oljne

ogrščice

 Zdrava rast zaradi enakomernega in dolgotrajnega sproščanja

dušika

 Izboljšanje talnih lastnosti zaradi vpliva kalcija

 Delovanje na polže in polžja jajčeca (in delno na kapusovo

koreninsko muho)

 Manj golšavosti in zmanjšano kaljenje semenskih plevelov

 Pomaga zaščititi rastline pred talnimi boleznimi kot so suha

trohnoba stebla oljne ogrščice, bela zrnata gniloba in Verticilium

