
MENDELNET 2012

799

DYNAMICS OF SUGAR BEET GROW CHANGE AND QUALITY
AFTER EXTRA-ROOT NUTRITION

DYNAMIKA ZM ĚN RŮSTU A KVALITY CUKROVÉ ŘEPY PO
MIMOKOŘENOVÉ VÝŽIVĚ

Pechková J., Hřivna L.

Food technology, Institute of Food Technology, Faculty of Agronomy, Mendel
University in Brno, Zemědělská 1/1665, 613 00 Brno, Czech Republic

E-mail: pechkovajana@tiscali.cz

ABSTRACT

Within the field experiment, the effect of extra-root nutrition for the growth and quality of sugar
beet was verified. On the base of the laboratory analysis, sugar content, soluble ashes content and
alpha-aminonitrogen content were determined. The results were used for determination of
technological quality of bulbs and so their suitability for subsequent processing in sugar factory.
Also, for the whole time of vegetation period the dynamics of the growth of root and leaf area was
monitored. The leaf surface kept growing until the end of August when it reached the maximum of
1013 g. Since then there was a decrease in the weight of leaf area because of old leaves necrosis.
Concerning the weight of root, over a period of four collections we could observe regular weight
increases from 462 g in the second decade of July till 955 g at the end of September. Definitely the
biggest final weight – both of the root (1704 g) and the leaf area (1462 g) – was reached when
fertilizer called Carbonbor was applied, that means the variation when boron was applied. At the
beginning of the sampling, digestion was very low and reached only 13.7% of sugar content,
however, at the end of September it increased for the average value of 16.2%. The highest sugar
content (16.9%) was reached with the variation of application of NaCl p.a + DAM 390. Soluble
ashes content ranged between 0.4 – 0.6 %. The alpha-aminonitrogen content was high and as early
as from the end of August showed the values 42 mg. 100g-1. Both with the soluble ashes as well as
with the alpha-aminonitrogen, the differences between the variations were not large. For the whole
period of collection, MB-factor referred to insufficient ripeness of sugar beet which is showed by
the average values in the range of 37 – 55, that are considerably unsatisfactory.

Key words: sugar beet, digestion, soluble ashes, alpha-aminonitrogen, extra-root nutrition

MENDELNET 2012

800

ÚVOD

Kvalita cukrové řepy, tedy její technologická jakost se utváří již na poli. Podle všeobecně platné

definice si pod pojmem technologická jakost představíme komplex biologických, chemických,

fyzikálně chemických a mechanických vlastností řepné bulvy. Právě tyto vlastnosti rozhodují o

jejím skladování a budoucím zpracováním při získání vysoké výtěžnosti bílého cukru = rafinády

(Kulovaná, 2001). Z biologických vlastností jsou to především: tvar, velikost a hmotnost bulvy, její

vyzrálost, zdravotní stav a rezistence vůči skládkovým chorobám. Z vlastností chemických je to:

pH, turgor a barva buněčné šťávy. Z mechanických vlastností má největší význam pružnost,

pevnost a odpor k řezání (Zahradníček, 2003).

Cukrová řepa je jednou z nejnáročnějších plodin, pokud se týká příjmu živin. Je citlivá zejména na

nedostatek dusíku, draslíku, fosforu, hořčíku, bóru a manganu (Bittner, 2012). Při výnosu 50 t/ha

spotřebuje cukrová řepa cca: 257 kg N, 252 kg K, 96 kg Na, 60 kg Mg, 50 kg Ca a 35 kg P

(Kováčová a spol., 2002). Její produktivita je limitována především suchem, extrémními teplotami

a nedostatkem živin v půdě (Grzebisz a spol., 2005). Nesmíme věnovat pozornost pouze množství

použitých makro a mikro prvků, ale taktéž vhodné době a metodě aplikace. Aplikace hnojiv na list

nemůže plně nahradit hnojení do půdy, může však snížit vyplavování prvků z půdy a omezit

nepříznivý vliv na životní prostředí. Pokud však dojde v letních měsících k vysušení vrchní vrstvy

půdy, je tento způsob často až nepostradatelným (Pospíšil a spol., 2005). Při dostatečném množství

srážek stačí k dosáhnutí požadovaného výnosu menší dávky živin a naopak. Nedostatek vody může

brzdit pohyb živin v půdě a tedy i v rostlině (Kováčová, 2003).

MATERIÁL A METODIKA

Pokus byl založen dne 19. 5. 2011. Umístěný byl na pozemku patřícím do katastru ZD Agrospol

Velká Bystřice jako maloparcelový. Pozemek se nachází v klimatickém regionu mírně teplém,

mírně vlhkém. Půda je středně těžká, půdní typ hnědozem.

Dynamika změn růstu a kvality cukrové řepy byla sledována na parcelách o velikosti 1,45 x 20 m,

plocha jedné parcely tedy činila 29 m2. Celkem bylo vyměřeno 16 parcel.

Varianty hnojení použité v pokusu (viz. tab. I). První postřik byl uskutečněn dne 28. 6. 2011. Doba

postřiku byla 38 sec. Postřik byl proveden v dávce vody 300 l/ha. Výpočet hnojení na plochu 60 m2

(viz. tab. I). Dne 23. 8. 2011 proběhlo na pokusu druhé hnojení.

Celkem byly provedeny čtyři odběry v následujících termínech: 19. 7. 2011, 3. 8. 2011, 30. 8. 2011

a 27. 9. 2011. Z každé varianty se odebíralo po třech řepách.

V průběhu celé vegetace byla u odebraných vzorků stanovována hmotnost chrástu a kořene

jednotlivých rostlin.

MENDELNET 2012

801

Po předchozí homogenizaci vzorku byly u kořene stanoveny tyto parametry:

1. Stanovení digesce: obsah sacharózy byl stanoven horkou digescí po číření octanem

olovnatým, filtrát byl následně proměřen na polarimetru. Použit byl přístroj Polamat S.

2. Stanovení rozpustného popela: obsah rozpustného popela byl stanoven

konduktometricky po výluhu destilovanou vodou. Měření bylo prováděno na

konduktometru Inolab Level 1 WTW.

3. Stanovení α – aminodusíku (modrého čísla, škodlivý amidický dusík): stanovení

obsahu α – aminodusíku bylo stanoveno dle zabarvení, jaké nabude šťáva přidáním

měďnatého činidla. Stanovení je prováděno kolorimetricky na základě srovnání

s barevnými standardy etalonu. Barevně souhlasící etalon pak udává přímo množství α

– aminodusíku v mg.100 g-1 řepy.

4. Jako poslední byl dle vzorce vypočten MB faktor , který udává vyzrálost cukrové řepy.

Pro výpočet tohoto faktoru je třeba znalost předchozích parametrů: digesce, rozpustného

popela a α – aminodusíku.

Vzorce:

B faktor = výtěžnost bílého cukru.

 B = P – 4,25. Pp – αN . 25 (%)

M faktor = produkce melasy.

 M = 8 . Pp (%)

MB faktor = vyjadřuje množství vyprodukované melasy na vyrobený bílý cukr v %.

 MB = 100 . M / B (%)

kde je P – cukernatost

 Pp – obsah rozpustného popela

 αN – α-aminodusík

Zpracování výsledků:

Hodnocení získaných dat bylo provedeno metodou jednofaktorové analýzy variace

s následným testováním průkaznosti rozdílů dle Tukeye (STÁVKOVÁ, DUFEK 2005) při

využití software STATISTICA 8.0 (StatSoft, Inc.).

MENDELNET 2012

802

Tab. I Varianty pokusu

Var. hnojivo Dávka/ha Složení (g.l-1, %)

1 kontrola

2 CARBONBOR 1 l 185 g B, 90 g C

3 CARBONBOR Na 1 l 185 g B, 90 g C, 35 g Na

4 CARBONBOR K 1 l 185 g B, 90 g C, 35 g K2O

5 Bortrac 1,23 l 150 g B

6 FUMAG 6NK-SB 5 kg 12 % MgO, 6 % N, 6 % K20 , 20 % S, 1 % B, 8

% C, Na < 1 %

7 SULFIKA SB-C 5 kg (35 % S, 5 % B, 2,5 % C, 1 % Na)

8 YARAVitaBrassitrel 2,3 kg (115 g S, 83 g MgO, 80 g B, 70 g Mn, 4 g Mo)

9 Thiotrac 1 l 300 g S, 200g N

10 Magnitra L 6 kg 10 %(115 g S, 83 g MgO, 80 g B, 70 g Mn, 4 g

Mo) MgO, 7 % N

11 NaNO3 p.a. 9 kg (27 % Na, 16,5 % N)

12 NaCl p.a. 6 kg (39,7 % Na)

13 NaCl p.a. + DAM 390 6 kg + 9 kg DAM 390 (30 % N)

14 Fertiacyl Starter 1 l NPK 13/5/8; aktivované fulvo a huminové

kyseliny; Zeatin; Glycin betain

15 Fertileader Elite 1 l 125 g N, K2O 96 g/l; CaO 177 g/l; B 3 g/l;

Seactiv

16 F. Starter + F. Elite 1 + 1 l

MENDELNET 2012

803

Tab. 2 Průběh teplot a úhrn srážek

Měsíc Průměrná teplota Úhrn srážek Maxima Minima

Březen 5,1 38,4 24,8 -8,4

Duben 11,8 33,5 26,3 -0,6

Květen 15 71,5 28,3 -2

Červen 19 126,7 30,7 7,8

Červenec 18,4 136 32,3 9,4

Srpen 20,3 81,8 34,9 7

Tab. 3 Vzorkování cukrovky 27. 9. 2011

Var. Chrást Kořen Digesce Rozpustný popel Alfa-aminodusík

1 985 985 15,8 0,55 38

2 1462 1704 16,3 0,62 40

3 849 863 15,8 0,65 43

4 790 855 16,7 0,58 38

5 767 1115 16,8 0,59 43

6 559 917 16,4 0,66 48

7 929 970 15,9 0,62 48

8 637 815 16,5 0,48 40

9 584 805 16,4 0,56 38

10 669 785 16,9 0,55 38

11 668 960 17,3 0,47 40

12 817 1190 15,8 0,71 45

13 677 722 16,9 0,48 43

14 665 739 15,8 0,54 43

15 645 864 15,4 0,67 48

16 919 997 15 0,52 45

MENDELNET 2012

804

VÝSLEDKY A DISKUZE
Cukrovka prochází nejdříve pomalým počátečním růstem, který trvá 30 – 35 dní. K rozvoji listové

plochy dochází až v dalším období. Po dosažení maxima listové plochy pokračuje růst bulvy, do té

doby, kdy již přírůstek hmoty vytvořené fotosyntézou nestačí pokrýt úbytek hmoty spotřebované

dýcháním. Tedy to fyziologické zralosti porostu prvního roku (Zimolka, 2008).

Dynamika tvorby chrástu a kořene (viz. obr. 1), z grafu je zřejmé, že kořen pravidelně přirůstal

v průběhu odběrů. Od průměrné hodnoty 462 g při prvním odběru až po průměrnou hodnotu 955 g

při odběru posledním.

Cukrová řepa je citlivá na nepříznivé vlivy počasí. Je velice náročná na množství srážek (Potop,

Türkott, 2011). Naopak sucho velmi negativně ovlivňuje výnos, cukernatost se však může navýšit.

Zvyšuje se s ní bohužel i alfa-aminodusík. Při silném vodním deficitu nakonec dojde k degradaci

cukru, vzniká invertní cukr (Bittner, 2010). Klimatické podmínky (viz. tab. 2) umožnily zvýšit

hodnotu kořene až nad rozpětí 600 – 800 g. Hmotnost bulvy pohybující se v tomto rozmezí, byla

experimentálně zjištěna jakožto příznivá pro chemicko-technologické složení bulev (Zahradníček,

2003). Jelikož poslední odběr byl proveden 27. 9. 2011, nedá se předpokládat, že by tato hodnota

byla v období sklizně překonána.

Co se týká přírůstku chrástu, jeho hmotnost se výrazně zvýšila při třetím odběru (30. 8. 2011) a to

na průměrnou hodnotu 1013 g, po dosažení tohoto vrcholu již hmotnost klesala. Maximum listové

plochy je u cukrovky dosaženo v druhé polovině srpna (Pulkrábek, 2007). Z tohoto důvodu

můžeme do období sklizně očekávat z poslední průměrné hodnoty 789 g další pokles hmotnosti

chrástu v důsledku odumírání starších listů.

Jak je dále vidět na grafu, v poslední dekádě září již hmotnost kořene přesahuje hmotnost chrástu, a

to průměrně o 166 g.

Jednoznačně nejvyšší konečné hmotnosti, jak kořene (1704 g), tak chrástu (1462 g), bylo dosaženo

při aplikaci hnojiva Carbonbor, tedy u varianty 2 s aplikací bóru (viz. tab. 2). Cukrovka

spotřebovává více bóru než jiné plodiny, její spotřeba je 300 – 500 g/ha. Pokud je půda dobře

zásobená bórem, dochází ke zrychlení transportu cukru. Mimo to se účastní dělení buněk (Kristek a

spol., 2003).

MENDELNET 2012

805

Obr. 1 Dynamika tvorby kořene a chrástu

Cukernatost byla na začátku vzorkování poměrně nízká, v prvním odběru (19. 7.) bylo dosahováno

průměrných hodnot 13,8 % cukernatosti (viz. obr. 2). Dle Pulkrábka má cukrovka v poslední

dekádě července má cukrovka 1/4 cukru, 1/3 hmotnosti kořene a 9/10 hmotnosti kořene oproti

sklizňovým výnosům. Při druhém odběru (3. 8.) byla naměřena průměrná cukernatost 13,7 %. A při

třetím odběru (30. 8.) cukernatost dokonce poklesla na 11,3 %, což bylo zapříčiněno nízkými

teplotami a vysokými srážkami v průběhu července (viz. tab. 2). Nastane-li v počasí zlom a přijdou

bohaté dešťové srážky, cukrová řepa začne znovu vegetovat (retrovegetovat), tj. tvořit nové listy na

úkor cukru (Zahradníček, 2003). Lepší klimatické podmínky během měsíce srpna umožnily

dosáhnutí průměrné cukernatosti 16,2 % při posledním odběru 27. 9. To znamená měsíční přírůstek

o 4,8 %, což je velmi nadprůměrný nárůst. Dle Pulkrábka bývá měsíční nárůst v rozmezí 0,5 až 2,5

% cukernatosti (Pulkrábek, 2007).

Nejvyšší cukernatosti (16,9 %) bylo dosaženo u varianty 13, kde byl aplikován: NaCl p.a. + DAM

390. Předpokládáme, že sklizňová hodnota vzroste a bude se pohybovat v rozmezí 15 – 18 %,

maximální hodnoty pak 20 – 22 %, jak uvádí Diviš a kol., 2010.

Obsah rozpustného popela se pohyboval v průběhu téměř celé vegetační doby v rozmezí 0,6 - 0,7

%. Při třetím odběru (30. 8. 2011) se jeho obsah snížil na průměrnou hodnotu 0,4 %. Rozdíl mezi

jednotlivými variantami však nebyl výrazný. Vysoké srážky v průběhu července nejspíš způsobily

vyplavení živin do spodních vrstev mimo dosah kořenového systému, čímž se omezil jejich příjem.

Z tohoto důvodu mohla být naměřena nejnižší průměrná hodnota 0,4 při srpnovém odběru.

MENDELNET 2012

806

Obr. 2 Dynamika tvorby cukru a změny obsahu popela

Obsah α-aminodusíku naopak od druhé dekády srpna spoupal a vysoké průměrné hodnoty 42 mg.

100 g-1 se zachovaly až do konce září (viz. obr. 3). Stejně jako u obsahu rozpustného popela nebyly

mezi jednotlivými variantami velké rozdíly (viz. tab. 3). Dusík má kladný vliv na velikost listové

plochy a její fotosyntetickou činnost. Nadměrné dávky dusíkatých hnojiv však mohou mít negativní

dopad na technologickou jakost práv vlivem akumulace alfaaminodusíku. Nadměrné hodnoty pak

narušují proces krystalizace cukru (Pospišil a kol., 2005). Vysoké hodnoty při srpnovém

a zářijovém odběru si můžeme vysvětlit průběhem povětrnosti a malým množstvím srážek v srpnu

a září. Dusík se tak z půdy nevyplavoval a koncentroval se v řepné bulvě.

Obr. 3 Změny obsahu alfa-aminodusíku

Se zvyšováním obsahu rozpustného popela a α-aminodusíku se zvyšovala i hodnota MB-faktoru

(viz. obr. 4), nejvyšší průměrné hodnoty MB = 55 bylo dosaženo v druhé dekádě července. Poté

MENDELNET 2012

807

hodnoty pozvolna klesaly, přesto však byly výsledky nevyhovující a MB faktor byl nadprůměrně

vysoký z důvodu kombibace nízkého množství cukru a vysokého obsahu rozpustného popela a α-

aminodusíku.

Čím je řepa vyzrálejší, tím je jakostnější (má méně škodlivých necukrů, nižší MB faktor a vyšší

pH). Zejména MB faktor je proto hlavním kritériem pro určení doby sklizně. U jakostní řepy je MB

faktor 12 – 22, méně jakostní 30 a více (Skalický, 1997).

Obr. 4 Dynamika změn MB faktoru

ZÁVĚR

Výsledky polního pokusu byly variabilní, přesto však můžeme konstatovat, že zařazení

mimokořenové výživy je přínosné. Výsledky nám slouží především k zhodnocení technologické

kvality bulev, která významně pomáhá při průběžném monitoringu zemědělských podniků. Dále

data poslouží v rámci univerzity pro zpracování závěrečných prací a tím i propojení teorie s praxí.

Výsledky bohužel poukazovaly na nedostatečnou technologickou kvalitu bulev. Vysoký obsah

rozpustného popela a α-aminodusíku společně s nízkým obsahem cukru a výslednou vysokou

hodnotou MB-faktoru vypovídají o nevyzrálosti řepy. Pokud by se tyto parametry do sklizně

nezlepšily, znamenalo by to nižší výnos bílého cukru a vznik vyššího množství melasy.

LITERATURA

Bittner, V., Běhal, R., 2010: Škodlivé organismy cukrovky, Maribo Seed, Slavkov, 102 s. ISBN
978-80-254-8494-4.

Bittner, V., 2012: Poruchy ve výživě cukrovky, Listy cukrovarnické a řepařské, roč. 128, č. 2, s. 56.
ISSN 1210-3306.

Diviš, J., 2010: Pěstování rostlin: (učební texty pro obor provozní podnikatel a pozemkové úpravy a
převody nemovitostí), České Budějovice, 260 s. ISBN 978-80-7394-216-8.

MENDELNET 2012

808

Grzebisz, W., Musolf, R., Szczepaniak, W., 2005: Agronomická a ekonomická reakce cukrovky na
stres v obsahu draslíku a vody – polní simulační studie, Listy cukrovarnické a řepařské, roč. 121, č.
7-8, s. 222. ISSN 1210-3306.

Kováčová, M., Žáková, J., Žák, Š., 2002: Čerpanie fosforu úrodou fytomysy cukrovej repy
v priebehu vegetačního obdobia při rozdielnych agrotechnických zásahoch, Listy cukrovarnické a
řepařské, roč. 118, č. 5-6, s. 131. ISSN 1210-3306.

Kováčová, M., 2003: Účinok fosforečného a draselného hnojenia na úrodu a kvalitu cukrovej
repy, Listy cukrovarnické a řepařské, roč. 119, č. 9-10, s. 240. ISSN 1210-3306.

Kristek, A., Antunović, M., Brkić, S., Kanisek, J., 2003: Vliv hnojení bórem a hořčíkem na list a
výnosové prvky u cukrovky, Listy cukrovarnické a řepařské, roč. 119, č. 4, s. 106. ISSN 1210-3306.

Kulovaná, E., 2001: Vliv animální a minerální výživy na metabolismus a technologickou jakost
cukrovky, dostupné na: www.agroweb.cz

Pulkrábek, J., 2007: Řepa cukrová: pěstitelský rádce, Praha, 64 s. ISBN 978-80-87111-00-0.

Pospišil, M., Pospišil, A., Sito, S., 2005: Listová aplikace hnojiva Fertina B na cukrovku, Listy
cukrovarnické a řepařské, roč. 121, č. 5-6, s. 174. ISSN 1210-3306.

Potop, V., Türkott, L., 2011: Variabilita výnosů cukrovky ve vztahu k suchým a vlhkým obdobím,
Listy cukrovarnické a řepařské, roč. 127, č. 11, s. 338. ISSN 1210-3306.

Potop, V., Türkott, L., 2011: Variabilita výnosů cukrovky ve vztahu k suchým a vlhkým obdobím,
Listy cukrovarnické a řepařské, roč. 127, č. 11, s. 338. ISSN 1210-3306.

Skalický, J., 1997: Technika pro setí, pěstování a sklizeň cukrovky, Praha, 55 s. ISBN 80-7105-156-
X.

Stávková, J., Dufek, J., 2005: Biometrika, Mendelova zemědělská a lesnická univerzita v Brně,
Brno, 194 s.

Zahradníček, J., 2003: Technologická jakost cukrovky a vlivy na ni působící, Listy cukrovarnické a
řepařské, roč. 119, č. 12, s. 307. ISSN 1210-3306.

Zimolka, J., 2008: Speciální produkce rostlinná – rostlinná výroba, Mendelova zemědělská a
lesnická univerzita v Brně, Brno, 245 s. ISBN 978-80-7375-230-9.

