
IMPACT OF TRAMLINES ON SUGARBEET PRODUCTION

VLIV KOLEJOVÝCH ŘÁDKŮ NA VÝNOS CUKROVKY

Uhlíř V., Červinka J.

Ústav zemědělské, potravinářské a environmentální techniky, Agronomická fakulta,
Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká
republika.

E-mail: vituhlir@seznam.cz

ABSTRACT

Tramlines production in sugar beet cultivation deals with solidify of soil and plants damage by

crossing machine and makes orientation in place easier for staff. The basic problem of tramlines

is plants reduction per area unit and, also, the possibility of growing plants out lines adjoin

tramlines. We can offset it by added seed to adjoin line, this allows use electro-drive for

precision drill.

Keywords: sugarbeet, tramlines, sowing.

ABSTRAKT

Tvorba kolejových řádků v cukrovce řeší problematiku utužení půdy a poškození rostlin

přejezdem mechanizace a usnadňuje její obsluze orientaci v porostu. Základním problémem

kolejových řádků je snížení rostlin na jednotku plochy a také možnosti přerůstání rostlin

v řádcích sousedících s kolejovým řádkem. Tento fakt můžeme kompenzovat tzv. přísevem, což

je zahuštění sousedících řádků. Přísev umožňuje použití strojů s elektrickým pohonem

výsevních ústrojí přesných secích strojů.

.

Klíčová slova: cukrovka, kolejové řádky, setí.

ÚVOD

Vlivem postupného přechodu technologie pěstování cukrovky z mechanické ochrany

porostů proti plevelům na chemickou ochranu, dochází k častějším přejezdům zemědělské

techniky v porostech. Zemědělské podniky s větší výměrou cukrovky používají často stroje pro

chemickou ochranu porostů s větším záběrem. Tyto stroje mají velkou hmotnost a působí na

půdu vyšším měrným tlakem. V porostech cukrovky je nutné použít kultivační pneumatiky,

 1

které se vejdou do meziřádkové vzdálenosti 450 mm. Stroje s vyšší hmotností a záběrem

v kombinaci s těmito pneumatikami můžou způsobit nadměrné utužení půdy až tvorbou kolejí.

Tyto koleje mohou působit nepříznivě na samotný růst rostlin, ale také ovlivňují kvalitu sklizně.

Při sklizni může dojít k ucpávání sklízecího ústrojí krajemi kolejí, které mohou vytvořit až

několik desítek centimetrů vysoký hrůbek. Tyto hrůbky také mohou vytlačit rostliny ze směru

řádků a tím znemožnit sklizeň řádku sousedícího s kolejí. Kolejové řádky v cukrovce jsou

alternativou, která tyto rizika snižuje. Založení kolejových řádků bylo u přesných secích strojů

s mechanickým pohonem výsevních ústrojí velmi komplikované, snižovala se časová výkonnost

stroje, neboť se muselo složitě manuálně nastavovat. V současné době je tato nevýhoda

odstraněna u strojů s elektrickým pohonem jednotlivých výsevních ústrojí. U těchto přesných

secích strojů je možné nejen zakládat kolejové řádky, ale je také možno provést přísev, což je

zahuštění řádků sousedících s kolejovým řádkem. Použití přísevu má dvě hlavní výhody. První

je kompenzace počtu rostlin na jednotku plochy. Druhá je snížení úživné plochy pro rostliny

sousedící s kolejovým řádkem, čímž se omezí přerůstání bulev cukrovky. Založení kolejových

řádků s přísevem a bez přísevu je na obr. 1.

A. Kolejové řádky s přísevem B. Kolejové řádky bez přísevu

Obr. 1. Kolejové řádky

Založením kolejových řádků dochází k poklesu počtu rostlin na jednotku plochy.

V následující tabulce 1 je uveden relativní pokles počtu rostlin v závislosti na přísevu a záběru

techniky, která provádí ochranu porostu.

 2

Tab. 1. Pokles počtu rostlin cukrovky s kolejovými řádky

Výsev \ záběr stroje 12 m 18 m 24 m 30 m 36 m
bez kol. řádků 0% 0% 0% 0% 0%
kol. řádky bez přísevu -7,50% -5% -3,70% -3% -2,50%
kol. řádky s přísevem 10 % -6% -4% -3% -2,40% -2%
kol. řádky s přísevem 20 % -4,50% -3% -2,25% -1,80% -1,50%

METODIKA

Na základě těchto faktů jsme založili polně-provozní pokusy v zemědělském podniku

v Opavě Kylešovicích a v Loděnicích u Opavy. Byly založeny dvě varianty kolejových řádků.

První variantou bylo založení kolejových řádků bez přísevu. Druhou variantou bylo založení

kolejových řádků s přísevem 11%. Porosty byly založeny na konečnou vzdálenost rostlin 180

mm. Přísevem bylo provedeno zhuštění porostu na konečnou vzdálenost 160 mm. V obou

variantách byla na jeře provedena kontrola vzešlosti porostů. Před sklizní bylo provedeno

hodnocení biologického výnosu bulev a technologická jakost bulev. Z každé varianty byla

odebrána cukrovka z parcely o výměře 10 m2 v šesti opakování. Stejná plocha byla hodnocena i

v kontrole. Z technologické jakosti byla hodnocena cukernatost a podíl cukru v melase.

 VÝSLEDKY A DISKUZE

Kontrola vzešlosti porostů byla provedena 21.05.2004, ve vývojové fázi cukrovky 6 – 8

listů. Výsledky této kontroly jsou uvedeny v tab. 2. Biologická kontrola porostů.

Tab. 2. Biologická kontrola porostů

parametry Varianta A

kol. řádky bez přísevu

Varianta B

kol. řádky s přísevem

poč. výsevních míst (m2) 12,3 13,9

poč. vzešlých rostlin (m2) 12,1 13,2

relativní vzešlost porostu 97,4 % 94,0 %

prům. vzdálenost rostlin (mm) 174 167

mezerovitost* 1,4 1,6

počet dvojáků** 4,8 6,2

* mezerovitost je počet mezer širších než 400 mm.

** dvojákem se rozumí shluk dvou nebo více rostlin. Tento shluk se počítá jako jedna rostlina.

Tab. 2. ukazuje rozdílnosti biologické kontroly obou variant. Biologickou kontrolou byla

zjištěna vysoká polní vzešlost porostů. Konečný rozdíl počtu rostlin v řádku sousedícím s

kolejovým mezi variantou s přísevem a bez přísevu nebyl 11%, ale necelých 5%, což je snížení

konečné vzdálenosti o 7,3 mm.

 3

Před sklizní byly obě varianty hodnoceny ve vztahu k vlastní kontrole. Byly hodnoceny

nejen bezprostředně sousedící řádky, ale i druhé řádky od kolejového řádku. Kontrolu tvořily

řádky vzdálenější v porostu. Výnos bulev z jednoho hektaru ve variantě s kolejovými řádky bez

přísevu byl 82,33 tuny, v kontrole byl výnos 77 tun. Ve variantě s přísevem byl dosažen

průměrný výnos 79,7 tuny na hektar a v kontrole byl průměrný výnos 73 tun. Průměrná

výtěžnost bílého cukru byla 18,8 %. V tab. 3. jsou uvedeny rozdíly ve výnosech a rozdíly ve

výtěžnosti cukru v obou variantách (vztažené ke kontrole).

Tab. 3. Rozdíly výnosu a výtěžnosti cukru (vztažené ke kontrole)

varianta

rozdíl ve výnosu rozdíl ve výtěžnosti
cukru

kol. řádky bez přísevu 5,3 tuny 0,53%
kol. řádky s přísevem 6,9 tuny -0,20%

Rozdíly mezi hmotností bulev prvního a druhého řádku od kolejového řádku a kontroly

jsou u obou variant uvedeny v tab. 4.

Tab. 4. Rozdíly v průměrné hmotnosti bulev

 průměrná hmotnost bulev v kg.
 varianta 1.řádek od kol. řádku 2. řádek od kol. řádku kontrola
kol. řádky bez přísevu 0,96 0,79 0,80
kol. řádky s přísevem 1,00 0,79 0,77

Z tab. 4. vyplývá průkazné zvýšení hmotnosti bulev v řádcích bezprostředně sousedících

s kolejovým řádkem v obou variantách. V dalších řádcích není již průměrná velikost bulev

výrazně odlišná od kontroly.

V tab. 5. je přepočítán výnos bulev cukrovky ve vztahu vzdálenost kolejových řádků podle

záběru mechanizace na ochranu rostlin. Obě varianty jsou vztaženy k příslušné kontrole. Čímž

by mělo dojít k eliminaci možných chyb. Příslušná kontrola byla vždy odebrána v bezprostřední

blízkosti hodnocených řádků, vždy to byl 6 a 7 řádek od kolejového řádku. V tabulce jsou

přepočítány průměry těchto hodnot.

Tab. 5. Výnos bulev[t.ha-1] ve vztahu k záběru mechanizace na ochranu porostů

 varianta 12 18 24 30 36
kol. řádky bez přísevu 71,9 73,7 74,6 75 75,4
kontrola 77 77 77 77 77
kol. řádky s přísevem 68,4 70,0 70,8 71,2 71,5
kontrola 73 73 73 73 73

 4

Jelikož jsou obě varianty vztaženy k vlastní kontrole byl proveden výpočet relativního

poklesu množství výnosu cukrovky ve sledovaných variantách proti kontrole. Tento pokles

výnosu je uveden v tab. 6.

Tab. 6. Relativní pokles výnosu bulev cukrovky ve sledovaných variantách

 varianta 12 18 24 30 36
kol. řádky bez přísevu -6,61 % -4,24 % -3,17 % -2,6 % -2,14 %
kol. řádky s přísevem -6,27 % -4,08 % -3 % -2,45 % -2,03 %

Z tab. 6. je zřejmý intenzivnější pokles výnosu u varianty bez přísevu. Tato intenzita se

s klesajícím záběrem mechanizace zvyšuje. Relativní poklesy výnosů bulev cukrovky jsou

vyjádřeny ke kontrole (porost bez kolejových řádků) viz obr. 2.

93

94

95

96

97

98

99

100

12 18 24 30 36

záběr mechanizace [m]

re
la

tiv
ní

 v
ýn

os
 [%

]

kol. řádky bez přísevu
kol. řádky s přísevem
porost bez kol. řádků

 Obr. 2. Grafické vyjádření výnosu

ZÁVĚR

Ve výzkumu jsme potvrdily původní hypotézu, kterou byl teoretický výpočet poklesu

počtu rostlin cukrovky při založení kolejových řádků. Tento pokles byl však mírně

kompenzován vyšším výnosem bulev v řádcích sousedících s kolejovým řádkem. Je zde zřejmý

pokles výnosu se zmenšujícím se záběrem mechanizace pro ochranu rostlin. Avšak při použití

mechanizace s větším záběrem a to již od 24 metrů, dochází k méně intenzivnímu poklesu

výnosu. Předpokládali jsme, že řádky sousedící s kolejovým u nichž byl použit přísev dosáhnou

 5

vyššího výnosu než tytéž řádky bez přísevu. Tohoto bylo sice dosaženo, ale rozdíl výnosu byl

přibližně jen 0,2 %. S ohledem nejen na minimální ztráty na výnosu, ale také ve vztahu k

omezení utužení půdy a snížení možných rizik ztrát při sklizni je výhodné zakládat porosty

cukrovky s kolejovými řádky ať už s přísevem nebo bez přísevu.

SEZNAM POUŽITÉ LITERATURY

Eichhorn H., 1999: Landtechnik – 7 Auflage, GIESSEN, Ulmer 688 s.: 309 - 320.

Uhlíř V., Červinka J., 2004: Možnosti založení kolejových řádků v cukrovce In: Sborník

referátů z konference z mezinárodní účastí,VÚP Troubsko, 9-10.11.2004,s.245-249.

Chochola J., 2004: Cukrovka – průvodce pěstováním, Řepařský institut SEMČICE 76 s.

Tento projekt vznikl za podpory grantu NAZV MZe ČR číslo. 1646 038.

 6

