

Kiváló gyümölcsminőség

Információk a gyümölcsfélék talaj- és levéltrágyázásához

A kálium és magnézium szakértője

Tartalom

<i>Kálium a talajban.....</i>	<i>4</i>
<i>Magnézium a talajban.....</i>	<i>6</i>
<i>Kén a talajban.....</i>	<i>7</i>
<i>Talajviszonyaink</i>	<i>8</i>
<i>Tápanyag a növényben.....</i>	<i>11</i>
<i>Kálium</i>	<i>11</i>
<i>Magnézium</i>	<i>13</i>
<i>Kén.....</i>	<i>14</i>
<i>Bór</i>	<i>15</i>
<i>Mangán és cink</i>	<i>16</i>
<i>Levéltrágyázás és tápoldatozás.....</i>	<i>17</i>
<i>Ökotermesztés.....</i>	<i>18</i>
<i>Kálium és magnézium műtrágyák előállítása.....</i>	<i>19</i>
<i>Gyümölcsfélék káliumtrágyázása</i>	<i>20</i>
<i>K+S kálium- és magnéziumtrágyák.....</i>	<i>23</i>

Kálium a talajban

Az ásványi talajokban a kálium – ellentétben a nitrogénnel és a foszforral – szinte teljes egészében szervesetlen kötésben, ásványokhoz kötődött formában fordul elő. A növények a káliumot a talajoldatból hasznosítják, csak a talajoldatból képesek azt gyökereik segítségével felvenni. Mivel a talajoldat káliumtartalma a növények káliumigényéhez képest csekély, mindössze 5–45 kg/ha K_2O -t tartalmaz fontos, hogy a kolloidok illetve az ásványok felületéről folyamatosan kerüljön a talajoldatba. A talajnak azt a tulajdonságát, hogy a talajoldatból elfogyó káliumot folyamatosan pótolja, kálium-pufferoló képességének nevezzük, amely függ a talaj agyagásvány összetételétől és mennyiségétől. Káliumtartalom tekintetében jelentős agyagásvány a klorit, a kaolinit, a vermikulit, a montmorillonit és az illit. Ez utóbbi ugyan nagy mennyiségben tartalmaz káliumot, de csak igen nehezen felvehető formában.

A talajban lévő kálium felvehetőség szerint három formában fordul elő:

- gyorsan felvehető
- lassan felvehető és
- gyakorlatilag felvehetetlen kálium

A három káliumforma a talajban egyensúlyban van, az egyes formák mennyiségi változása kihat a másik két forma mennyiségére. A növény által könnyen (gyorsan) felvehető kálium a talajoldatban vízoldható formában van, míg a lassan felvehető kálium az agyagásványok bomlásával hosszú idő után válik a növények számára hasznosíthatóvá.

Különböző káliumformák átalakulása a talajban

A talajoldat magas káliumtartalma következtében a növények folyamatosan, könnyen felvehető káliummal vannak ellátva. Ez feltétele a jó minőségnek, a termésbiztonságnak és a nagy termésnek.

A lazább, agyagban szegényebb talajok káliumszolgáltató képessége kisebb. A talajoldat káliumtartalmát, azaz a növény által felvehető mennyiséget jelentős mértékben befolyásolja a talaj nedvessége, illetve kiszáradása, hőmérséklete és az egyéb kicserélhető ionok (pl. ammónia, kalcium) jelenléte.

Agyagtalajokon alacsony felvehető káliumtartalom esetén fennáll a káliumfixálás veszélye, azaz a talajoldatban lévő, növények által könnyen hasznosítható kálium felvehetetlenné válik. A kitágult rácsú agyagásvány nagy K-fixáló képességgel rendelkezik.

Az agyagban gazdag talajok összességében több káliumot tartalmaznak, ebből adódóan nagyobb a pufferoló képességük. Az agyagtartalomon kívül az agyagásványok minősége is befolyásolja a felvehető kálium mennyiségét.

Magnézium a talajban

A talajokban átlagosan 0,5–0,8 % magnézium található, jelentős része karbonátok és szilikátok formájában van jelen. Míg a szilikátokból a magnézium nehezen hasznosítható, addig a karbonátokból viszonylag könnyen szabaddá válik. Növényi táplálkozás szempontjából a kicserélhető és a vízoldható magnézium mennyiség a meghatározó. A magnéziumtartalmat egyéb talajtulajdonságok is befolyásolják. A magas humusz és kolloidtartalmú talajok esetén kismértékű a

kilúgozódás, ebből adódóan magasabb a magnéziumtartalom, szemben a savanyú homok és erősen kilúgozott barna erdőtalajokkal.

A csernozjom, a réti és a láptalajok esetében magasabb magnéziumtartalomról beszélhe-

tünk, hasonlóan kedvező a szikesek magnézium-ellátottsága is.

A közvetlenül hasznosítható Mg-tartalom szoros összefüggésben van a talajtulajdonságokkal és a talajok képződési viszonyaival. A talajoldatban lévő magnéziumsók (kloridok, nitrátok, karbonátok, szulfátok, stb.) dinamikus egyensúlyban vannak az adszorbeált és a kicserélhető magnéziummal. Tekintettel arra, hogy a magnéziumsók oldékonysága jobb, mint a kalciumsóké, ezért esetükben nagyobb a kilúgozódás veszélye.

A talajok magnézium-ellátottságának megítélése (Mg ppm)

K _A	Mg ppm		
	gyenge	Közepes	jó
< 30	40	40 – 60	60
31 – 42	60	60 – 100	100
> 43	100	100 – 200	200

A káliumban vagy a kalciumban nagyon gazdag talajoldatban, annak ellenére, hogy a magnézium töménysége megfelelő, a növényeken hiánytünet léphet fel. Ezt az esetet nevezzük relatív hiánynak, ami meszezéskor vagy nagyobb adagú káliumtrágyázáskor is kialakulhat.

Kén a talajban

A kén – ellentétben a káliummal – túlnyomórészt (70–90 %) szerves kötésekben fordul elő. A növényi maradványok és a humusz lebomlik, és a felszabaduló kén a fémionokkal aerob viszonyok között szulfáttokká, anaerob körülmények között szulfidokká alakul át. Ásványokban, szulfátok és szulfidok formájában 0,02–0,2 % töménységben található.

A kősóban a nátriumklorid (NaCl), a káliumklorid (KCl) mellett előforduló kieserit (MgSO_4) jelentős mennyiségben tartalmaz ként is.

A talajok kéntartalma általában megfelelő (0,02–0,2 %), ez különösen elmondható a szerves anyagokban, humuszban különösen gazdag kertészeti talajokról. Az utóbbi években ásványi talajokon, bizonyos növények esetében többször megfigyeltek kénhiányt. Ennek okai általában a következők:

- a kénmentes műtrágyák fokozott mértékű használata,

- a kénnek, mint növényvédő szernek a kisebb mértékű alkalmazása,
- a kénvegyületek koncentrációjának csökkenése a légkörben és,
- a terméseredmények növekedése, amivel nem járt együtt a kéntartalmú műtrágyák fokozott használata.

Talajviszonyaink

Magyarország talajtérképe igen változatos, növénytermesztési szempontból kiváló és kevésbé alkalmas talajtípusok egyaránt előfordulnak. Viszonylag kis körzeten belül is nagy a változatosság, a kiváló csernozjom jellegű talajok mellett, termeszésre alkalmatlan

szikések is megtalálhatók. A tápanyag-gazdálkodás tervezésénél a talajviszonyok meghatározóak, a talaj pontos ismerete nélkül a talajművelés vagy a tápanyag-utánpótlás elképzelhetetlen.

Magyarországon a trágyázási szaktanácsadásban a talajok kálium ellátottságát az ammóniumlaktát-ecetsav (AL) oldószerrel kivont káliumtartalom alapján értékelik, és oxidban (K_2O)

adják meg. Az értékelésnél figyelembe veszik a talaj kötöttségét, a táblázatokból kiderül, hogy a kötöttséggel nő az ellátottsági határérték.

A talajok kálium ellátottsági határértékei káliumigényes növényfajok számára, az 1960 és 2000 közötti hazai szabadföldi kukorica K-trágyázási kísérletek alapján becsülve (Csathó et al 2003)

K-ellátottsági kategóriák						
Fizikai féleség	Igen gyenge	Gyenge	Közepes	Jó	Igen jó	Túlzott
	(mg/kg AL- K_2O)					
Homok	≤ 60	61 – 90	91 – 120	121 – 160	161 – 200	≥ 201
Homokos vályog	≤ 100	101 – 140	141 – 170	171 – 220	221 – 270	≥ 271
Vályog	≤ 120	121 – 150	151 – 180	181 – 230	231 – 290	≥ 291
Agyagos vályog	≤ 130	131 – 160	161 – 190	191 – 250	251 – 310	≥ 311
Agyag	≤ 140	141 – 170	171 – 200	201 – 260	261 – 320	≥ 321

A talajok kálium ellátottsági határértékei kevésbé igényes növényfajok számára, az 1960 és 2000 közötti hazai őszi búza K-trágyázási kísérletek alapján becsülve (Csathó et al 2003)

K-ellátottsági kategóriák						
Fizikai féleség	Igen gyenge	Gyenge	Közepes	Jó	Igen jó	Túlzott
	(mg/kg AL- K_2O)					
Homok	≤ 40	41 – 60	61 – 90	91 – 120	121 – 160	≥ 161
Homokos vályog	≤ 80	81 – 100	101 – 140	141 – 170	171 – 230	≥ 221
Vályog	≤ 100	101 – 120	121 – 150	151 – 180	181 – 230	≥ 231
Agyagos vályog	≤ 110	111 – 130	131 – 160	161 – 190	191 – 250	≥ 251
Agyag	≤ 120	121 – 140	141 – 170	171 – 200	201 – 260	≥ 261

Tekintettel arra, hogy talajaink agyagban gazdagok, nagy általánosságban elmondható, hogy káliumellátottságuk jó. Ugyanakkor a talajtípusokhoz hasonlóan jelentős különbségek vannak, amit a káliumtrágyázásnál messzemenően figyelembe kell venni.

Korábban rendszeresen, napjainkban csak időszakosan történnek talajvizsgálatok és felmérések a talajok tápanyag-ellátottságára vonatkozóan.

Míg Csongrád és Békés megyében túlnyomó többségben káliumban gazdag talajok vannak, addig kertészeti szempontból fontos Duna-Tisza köze, Szabolcs-Szatmár megye vagy a gyümölcstermesztéséről ismert Zala megye szegény.

Megye	Talajol AL – K ₂ O-tartalma											
	< – 50	51 – 100	101 – 150	151 – 200	201 – 250	251 – 300	301 – 350	351 – 400	401 – 450	451 – 500	501 – 550	> 551
Baranya	0,9	10,4	16,5	25,2	20,5	12,2	6,0	2,5	1,4	0,7	1,1	2,6
Bács-Kiskun	3,3	15,8	20,6	19,1	15,3	10,8	7,1	4,3	2,5	1,1	0,1	-
Békés	-	0,3	0,9	4,6	10,8	13,0	15,6	19,0	17,0	13,4	3,8	1,6
Borsod – A. – Z.	0,3	1,4	9,0	19,5	24,7	17,9	11,4	6,9	4,9	3,1	0,9	-
Csongrád	1,5	11,7	11,4	8,0	9,3	13,0	12,6	11,6	10,3	7,8	2,8	-
Fejér	0,6	2,8	8,9	17,1	21,0	19,0	13,6	7,9	4,8	3,4	0,9	-
Győr-Sopron	3,3	13,0	21,1	21,8	17,8	10,3	6,1	3,2	2,0	1,0	0,4	-
Hajdú-Bihar	0,6	4,9	9,1	17,4	23,2	18,5	11,1	8,1	4,6	2,2	0,3	-
Heves	0,3	0,6	3,7	12,0	21,5	20,5	14,1	11,6	8,7	5,6	1,2	0,2
Komárom	0,2	4,5	15,5	24,8	21,5	13,7	9,5	5,7	3,0	1,0	0,4	0,2
Nógrád	-	1,7	9,0	22,7	28,1	17,4	9,4	6,0	2,9	1,7	0,8	0,3
Pest	0,6	7,8	19,3	20,4	18,7	12,8	8,3	5,3	3,7	2,4	0,6	0,1
Somogy	2,0	11,5	29,3	30,5	15,6	5,6	3,0	1,2	0,8	0,4	1,9	-
Szabolcs-Sz.	1,0	11,3	21,8	24,3	18,0	10,4	6,1	3,3	2,3	1,0	0,5	-
Szolnok	0,5	1,6	2,7	5,2	9,5	11,7	14,7	19,0	18,7	12,8	3,5	0,1
Tolna	-	1,2	7,1	25,1	32,7	19,7	8,5	3,1	1,4	0,8	0,4	-
Vas	1,1	9,7	24,4	26,5	19,1	9,4	4,9	2,5	1,4	0,8	0,2	-
Veszprém	0,7	9,1	27,3	24,1	13,1	8,7	5,7	4,9	3,2	2,3	0,7	0,2
Zala	1,0	15,9	36,4	25,8	11,6	4,6	1,9	1,4	0,8	0,6	-	-
Országos átlag	1,1	8,0	16,8	20,3	18,1	12,4	8,4	6,2	4,6	3,0	0,9	0,2

Tápanyag a növényben – Kálium

Növeli a termésmennyiséget

- az optimális káliumellátás elősegíti a zavartalan növényi anyagcserét, ezen keresztül magas termést eredményez
- a gyümölcs és a zöldségfélék káliumigénye nagy, magas termésátlagok esetén a 300–500 kg/ha K_2O -t is meghaladja

Javítja a termésminőséget

- a kálium fokozza a fotoszintézist és az enzimreakciókat, ezáltal magasabb a termés cukor-, fehérje- és vitamintartalma
- növeli a termés szárazanyag-tartalmát és a sejtfalak vastagságát, ezáltal javítja a tárolhatóságot, a szállíthatóságot, csökkenti a betárolt termés apadását
- elősegíti az aroma-, az íz- és a színanyagok kialakulását
- javítja a piacosságot azáltal, hogy fokozza a színanyagképződést

Fokozza a termésbiztonságot

- a kálium fokozza a növények hidegtűrő képességét
- javítja a növény abiotikus stresszekkel szembeni ellenállóképességét, így a szárazságtűrő-képességet
- a kálium növeli a betegség-ellenálló képességet azáltal, hogy elősegíti a vastagabb sejtfalképződést
- kedvezőtlen körülmények között csökkenti a termés kiesést, javítja a termésbiztonságot

Kimutatható, hogy a kedvezőtlenebb évjáratokban a káliummal jól ellátott talajokon kisebb a termés kiesés.

A káliumhiány – tekintettel arra, hogy a kálium reutilizálódó tápelem, azaz hiány esetén átépül a fiatalabb növényi részekbe – mindig az alsó, idősebb leveleken jelentkezik először.

Súlyos káliumhiány esetén a levél hegyétől érkező klorózis indul meg a főér irányába. A vastagabb levélerek és a közvetlen közelükben lévő szövetek még akkor is élénk zöld színt mutatnak, amikor már a szövetelhalás is megkezdődik. Idővel a tünetek a középtáji, majd a fiatal leveleket is elérik.

Optimális káliumellátás esetén az alma, a meggy és a bogyósok színe élénkebb.

Különböző káliumtrágyák hatása a köszméte terméshozamára Újfehértó, 2001–2003

Tápanyag a növényben – Magnézium

Magnézium a növényben számos fontos szerepet tölt be. Mint enzimaktivátor elősegíti a foszforilálási folyamatokat. Azáltal, hogy a klorofill fontos, központi része, növeli a fotoszintetikus aktivitást, de a fehérjeszintézisben is részt vesz. Hiánya következtében növekszik a nem fehérjeszerű anyagok mennyisége, és csökken a fehérje frakció. Ha a növény magnéziumtartalma 0,5 % alá csökken, várható a magnéziumhiány jelentkezése.

A magnézium hiánya a káliumhoz hasonlóan érközi sárgulást idéz elő. A magnézium esetében a klorotikus tüneteknek sárgás-narancsvörös elszíneződése van. A klorózis a levélnyel felől indul, és a levél hegye irányába tart. Általában nem a legalsó leveleken, hanem középtájon, a növény lombzatának alsó kétharmadán figyelhető meg először.

Mikor és hol lép fel a magnéziumhiány?

- magnéziumszegény váztalajokon
- humuszoszegény homokon
- a talajvíztartalom jelentős ingadozásakor
- meszezés után, magas pH esetén
- erős ammóniumtrágyázás alkalmával
- a talaj kedvezőtlen K:Mg aránya esetén

Tápanyag a növényben – Kén

14

A növény a kén jelentős részét gyökerei segítségével a talajból veszi fel, de képes a levélen keresztül a levegő kéndioxid-tartalmát is hasznosítani, ami a szerves vegyületekbe épül be. Fontos szerepe van az enzimreakciókban és a fehérje szintézisben. Fontos építőelem, stabilizálja a fehérjék szerkezetét.

A kénhiány ritkán figyelhető meg a zöldség- és gyümölcsféléken. Tünetei emlékeztetnek a nitrogénhiányéra, de nem az alsó, idősebb leveleken jelentkeznek először, hanem a hajtáson okoz sárgulást.

Mikor és hol várható a kénhiány fellépése?

- humuszban szegény termőterületen
- tömődött, rossz szerkezetű levegőtlen talajokon
- erős esőzések, nagyadagú (túl) öntözések után
- rossz gyökérfejlődés, fejletlen gyökérzet esetén
- nagyadagú N-trágyázást követően, kedvezőtlen N:S arány
- rendszeres kénmentes műtrágyák használata esetén
- nagy kénigényű növényeket követő vetésciklus szakaszban

Tápanyag a növényben – Bór

A bór nélkülözhetetlen növényi mikroelem, számos fontos szerepet tölt be a növény életében. Hiánya esetén gátolt a sejtosztódás, és akadályozott a kambiumsejtek fejlődése. Nagymértékben segíti a sejtfalak stabilitását. Főleg a vegetatív részekben halmozódik fel. Mozgékonyasága a növényen belül korlátozott, ezért a hiánytünetek a fiatal növényi részekben, hajtásokon jelentkeznek először.

Hol és mikor várható a bórhiány megjelenése?

- laza talajokon, ahol nagy a kimosódás veszélye
- erősen meszes talajokon, meszeztést követően
- hosszantartó szárazság hatására
- alacsony talaj-bórtartalom esetén:
< 0,4 mg/kg laza talajoknál
< 0,6 mg/kg közép- és kötött talajoknál

A bór hiánya gyakran előfordul a gyümölcsféléken, aminek következtében romlik a termés kötődés, gyengébb a hajtásképződés.

Bórtrágyázás

Tápanyag a növényben – Mangán és cink

A mangán fontos mikroelem, noha a növények viszonylag kis mennyiséget vesznek fel belőle (0,5–1,5 kg/ha). Elsősorban az enzimek aktiválásában játszik fontos szerepet, de részt vesz a növekedés szabályozásában is.

Mikor és hol várható a megjelenése?

- laza homoktalajokon
- tőzegtalajokon
- meszes és lúgos talajokon
- hosszantartó szárazság következtében
- magas vastartalmú talajokon

A cink élettani hatása nagyon hasonlít a mangánéhoz. Elsősorban az enzimek aktiválásában játszik fontos szerepet, de a mangánhoz hasonlóan szabályozza a növények növekedését is.

Mikor és hol várható a megjelenése?

- meszes, lúgos talajokon
- alacsony hőmérséklet és hosszantartó szárazság hatására
- tápanyagszegény, humusznélküli homoktalajokon
- erős meszezés után
- lezáratlan, erősen átszellőztetett talajon
- nagymennyiségű, nehezen bomló szerves anyag leszántását követően

Levéltrágyázás és tápoldatozás

A növények a tápanyagokat elsősorban a talajból, gyökereik segítségével veszik fel, de föld feletti részeiken keresztül is képesek hasznosítani. Valamennyi tápanyag ilyen formán is hasznosul, azonban a mikroelemek (mangán, cink, réz, bór, molibdén) és a félmikroelemek (vas, magnézium, kén) különösen hatékonyan adhatók így. A levélen keresztül felvett tápanyagok kiemelkedő hatásukat az anyagcsere folyamatokba való közvetlen bekapcsolódásuk révén fejtik ki.

A növények tápanyagigényét a levéltrágyázással csak kiegészíthetjük, mennyiséget kizárólag talajon keresztül lehet pótolni. Olyan esetben, amikor a talajból történő tápanyagfelvétel valamilyen növényi vagy környezeti tényező zavarja (relatív tápanyaghiány) a levéltrágyázás igen hatékonyan alkalmazható.

A lombtrágyák hatékonyságát nagymértékben befolyásolja a növény fejlettsége, a lombzat nagysága, egészségi állapota, a levelek állása, az oldat koncentrációja.

A lombtrágyák a legtöbb növényvédő szerrel jól keverhetők és egy menetben kijuttathatók.

Ökotermesztés

18

A kálium a földkéreg természetes anyaga, az egyik legnagyobb mennyiségben előforduló elem, a kőzetek 2,6%-át képezi. (1–sós tengervíz; 2–tengerszoros; 3–mélyebb síkság; 4–vízpárolgás, 5–lerakódott sókristály)

Az Európában található káliumlelő helyek megközelítően 200 millió évvel ezelőtt alakultak ki, amikor a jelenlegi szárazföldről a tenger visszahúzódott. A meleg hatására a víz elpárolgott, a tengerben található oldott anyagok, így a kálium és más kísérő elemek is koncentráálódtak, majd kikristályosodtak. Idővel ezek a rétegek a földmozgások következtében mélyebbre kerültek (400–1500 méter), ahonnan napjainkban bányásszák.

A káliumtrágyák természetes anyagok, a bányászatuk, dúsításuk és előállításuk olyan módszerekkel történik, amelyek lehetővé teszik felhasználásukat az ökotermesztésben. Az EU-ban a K+S termékeiből az alábbi készítményeket széles körben használják a biotermesztők:

- Káliumszulfát
- Hortisul®
- Patentkali®
- Magnesia-Kainit®
- ESTA® Kieserit
- EPSO Top®
- EPSO Microtop®
- EPSO Combitop®

Kálium és magnézium műtrágyák előállítása

Gyártás a felszínen

A felszínen történik a nyersanyag finomraőrlése, és végezetül a nyersó összetételének megfelelően a műtrágya gyártása átkristályosítással, flotációval vagy elektrosztatikus elválasztás (ESTA) módszerével. A gyártási mód függ a nyersanyag összetételétől és a tervezett végterméktől. Ezeket az eljárásokat kombináltan is használják.

ESTA®-eljárás

Flotációs eljárás

Átkristályosítás

Gyümölcsfélék káliumtrágyázása

A kálium az egyik legnagyobb mennyiségben hasznosított tápanyag, a gyümölcsstermő növények esetében különösen nagy jelentőséggel bír. A termésmennyiség mellett jelentős szerepe van a termés minőségének alakulásában is, a magas cukortartalom mellett, a szín- és az íz-anyagok képződését is elősegíti a harmonikus káliumellátás. A káliummal jól ellátott ültetvények kevésbé érzékenyek a szárazságra, és a betegségekkel szemben is ellenállóbbak. Káliumhiány esetén nem megfelelő a fásszárú növények téli nyugalomra való felkészülése, ilyen esetben nagyobb a fagykár a hajtásokban és a rügyekben.

Ültetvények feltöltő trágyázása (depótrágyázás)

- A telepítés előtt talajvizsgálati eredmények alapján végezzük.
- Elsősorban a lassan mozgó, a talajhoz erősebben kötődő tápanyagokat adjuk, így a foszfort és a káliumot, továbbá a szerves anyag tartalomtól függően szerves trágyát is dolgozunk a talajba.
- A káliumot a táblázat alapján adjuk, a telepítéshez a „jó” kategóriát kell elérni, amit úgy kapunk meg, ha ppm-ként 9,3 kg/ha hatóanyag (K₂O) megfelelő mennyiségű káliumtrágyát juttatunk ki.
- A számított műtrágyaértéket a talaj szerkezete, kémiai tulajdonságai alapján célszerű korrigálni (pl. agyagtartalom, mésztartalom, szervesanyag-tartalom).
- A tápanyagokat mélyen a gyökérszónában helyezjük el, és előnyben részesítjük a klorid tartalmúakkal szemben a szulfát típusú káliumtrágyákat.

A talajok kötöttségtől függő káliumellátottsága (AL-K₂O ppm).
MÉM-NAK 1981

Kötöttség K _A	Gyenge	Közepes	Jó
< 25	41 – 70	71 – 100	101 <
27 – 30	61 – 90	91 – 120	121 <
31 – 36	81 – 120	121 – 160	161 <
37 – 42	121 – 160	161 – 200	201 <
43 – 50	151 – 190	191 – 230	231 <
> 50	161 – 210	211 – 250	251 <

Fenntartó trágyázás

- A fenntartó trágyázás az ültetvény folyamatos, kiegyenlített és harmonikus tápanyag-ellátását biztosítja.
- A kiadandó műtrágyaadag meghatározásánál a tervezett termésmennyiségből, azaz az 1 tonna termés előállításához szükséges tápanyagmennyiségből (fajlagos tápanyagigény) kell kiindulni. Az 1 tonna által kivont tápanyagmennyiséget felszorozzuk a várható termésmennyiséggel (t/ha).
- Az így kapott értékeket a talaj típusától függően – homok talajok esetében 20–30 %-kal, erősen kötött talajoknál 30–60 %-kal kell megnövelni.
- A tenyészidőben vett levélanalízis eredményei a pillanatnyi tápanyag-ellátottság állapotát tükrözi, ami fejtrágyázással (lombtrágyázással) korrigálható.

Egy tonna termés előállításához szükséges tápanyagmennyiség (t/ha)

Gyümölcsfaj	Nitrogén (N)	Foszfor (P ₂ O ₅)	Kálium (K ₂ O)
Alma	1,5	0,5	2,0
Körte	1,5	0,5	2,0
Őszibarack	2,5	1,0	5,0
Kajszi	3,0	0,8	5,0
Szilva	3,0	1,0	5,0
Meggy	4,0	1,0	4,0
Cseresznye	4,0	1,0	4,0
Mandula	10,0	1,5	12,0
Dió	9,0	1,5	10,0
Gesztenye	10,0	1,5	6,0
Szamóca	5,0	1,0	5,0
Ribizli	6,0	1,5	7,0
Köszméte	6,0	1,5	7,0
Málna	7,0	1,0	8,0

A talajvizsgálati eredmények többnyire csak a talajban előforduló tápanyagok mennyiségére adnak választ, hogy abból a növények mennyit tudnak hasznosítani, csak következtethetünk, pontos képet akkor kapunk, ha a leveleket is megvizsgáljuk. Így a levélanalízis eredményei

alapján jól korrigálható a lombtrágya formájában adott fejtrágyázással az ültetvény tápanyagellátása. További nagy előnye a lombtrágyázásnak, hogy az így kijuttatott tápanyagok gyorsan, órák alatt kifejtik hatásukat.

Gyümölcsfélék optimális levélanalízis értékei (sza%)

Növényfaj	N	P	K
Alma	2,1–2,6	0,12–0,16	1,2–1,6
Körte	2,0–2,5	0,18–0,23	1,2–1,6
Őszibarack	2,8–3,6	0,19–0,25	2,1–2,9
Kajszi	2,1–2,6	0,18–0,23	2,2–3,0
Szilva	2,4–3,1	0,18–0,23	2,1–2,9
Cseresznye	2,4–3,1	0,25–0,35	1,4–2,0
Meggy	2,4–3,2	0,1–0,3	1,0–1,9
Dió	2,4–3,2	0,18–0,24	1,8–2,4
Mandula	2,2–2,5	0,1–0,3	1,4–1,8
Málna	2,6–3,0	0,2–0,3	1,0–1,5
Szamóca	2,5–3,0	0,2–0,3	1,0–1,5
Szeder	2,4–3,1	0,2–0,3	1,5–2,0
Fekete ribizli	2,6–3,0	0,25–0,3	1,5–1,7
Piros ribizli	2,4–2,7	0,2–0,3	2,0–2,6

(Papp és Porpáczy, 1999)

Lombtrágyázással gyorsan és hatásosan gyógyítható a tápanyaghiány, a makro- és a mikroelemek hiánya. A megismételt lombtrágyázással jobb hatásfok érhető el, mintha a per-

metlé töménységét növelnénk. A legtöbb lombtrágya készítmény növényvédő szerekkel keverve is adható.

Mg lombtrágyázás

K+S kálium- és magnéziumtrágyák

SOLUMOP®

EK-műtrágya

Káliumklorid 60

60 % K_2O vízoldható kálium

SOLUMOP értékes káliumklorid műtrágya, amely elsősorban tápoldatozáshoz javasolható. Megnövelt káliumtartalmú, gyakorlatilag teljesen vízoldható, gyorsított oldódású műtrágya. Ennek ellenére felhasználáskor javasoljuk a más műtrágyákkal való keverhetőségét megvizsgálni, és a belőle készült tápoldatot szűrni.

Káliumszulfát granulátum

EK-műtrágya

Káliumszulfát 50 (+18)

50 % K_2O vízoldható káliumoxid

18 % S vízoldható kén

A káliumszulfát granulátum egy magas koncentrációjú szulfát bázisú műtrágya, amely kiváltképpen minőségjavításra javasolható a dohányiparban és a kertészeti kultúrákban.

A káliumszulfát az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben is engedélyezett.

HORTISUL®

EK-műtrágya

Káliumszulfát 52 (+18)

52 % K_2O vízoldható káliumoxid

18 % S vízoldható kén

A Hortisul egy erősen koncentrált, vízben tökéletesen oldódó szulfátalapú műtrágya. Kifejezetten alacsony klórtartalma miatt egy ideális műtrágya a kloridérzékeny kultúrák számára.

A Hortisul speciálisan a tápoldatozáshoz és a lombtrágyázáshoz lett kifejlesztve, ezáltal ideális műtrágyája a fólia alatt termesztett zöldségféléknek, dísznövényeknek és gyümölcsöknek.

Az oldékonyságát és keverhetőségét a felhasználás előtt célszerű ellenőrizni.

A Hortisul az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben engedélyezett.

Patentkali®

EK-műtrágya

Káliumszulfát magnéziummal 30 (+10+17)

30 % K₂O vízoldható káliumoxid

10 % MgO vízoldható magnéziumoxid

17 % S vízoldható kén

A Patentkali egy speciális káliumműtrágya, magnéziummal és kénnel kombinálva. Felhasználása elsősorban a kloridérzékeny kultúráknál javasolt, így például a burgonyánál, a gyümölcsféléknél, a szőlőnél, a komlónál és a napraforgónál.

A Patentkali az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben engedélyezett.

ESTA® Kieserit por

EK-műtrágya

Kieserit 27+22

27 % MgO vízoldható magnéziumoxid

22 % S vízoldható kén

ESTA® Kieserit granulátum

EK-műtrágya

Kieserit 15+25

25 % MgO vízoldható magnéziumoxid

20 % S vízoldható kén

Az ESTA® Kieserit egy magas magnézium és kéntartalmú műtrágya, amelyben a magnézium és a kén a növények számára közvetlen felvehető formában van, és minden talajtípuson – független a pH értéktől – gyorsan és hatékonyan értékesül.

Az ESTA® Kieserit az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben engedélyezett.

EPSO Top®

EK-műtrágya

Magnéziumszulfát 16+13

16 % MgO vízoldható magnéziumoxid

13 % S vízoldható kén

Az EPSO Top egy gyorsan ható magnézium és kéntartalmú levéltrágya. Egy jól bevált készítmény a modern szántóföldi termesztésben a magnézium és a kénhiánytünetek gyógyítására. Az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben engedélyezett.

EPSO Microtop®

EK-műtrágya

Mikroelemtartalmú magnéziumszulfát 15+12

15 % MgO vízoldható magnéziumoxid

12 % S vízoldható kén

1 % B vízoldható bór

1 % Mn vízoldható mangán

Az EPSO Microtop egy gyorsan ható magnézium-, kén-, bór- és mangántartalmú lombtrágya. Hatékonyan fedezi a növények magasabb mikroelemigényét, gyorsan és megbízhatóan megszünteti a növekedés idején a hiánytüneteket. Az EPSO Microtop az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben engedélyezett.

EPSO Combitop®

Magnéziumszulfát mangánnal és cinkkel 13+13

13 % MgO vízoldható magnéziumoxid

13 % S vízoldható kén

4 % Mn vízoldható mangán

1 % Zn vízoldható cink

Az EPSO Combitop a mangán- és cinkigényes kultúrák mikrotápelem-igényének biztosítására készült. Valamennyi tápanyagot vízoldható formában tartalmazza. Az EPSO Combitop az EK 834/2007 és 889/2008 rendelete alapján ökológiai termesztésben alkalmazható.

Szaktanácsadás és további információ:
SZÍRIUSZ TRADE BT. · 1126 Budapest, Dolgos u. 2.
Tel. 30 / 232 01 54 · Fax 1 / 225 86 41
zsom.eszter@t-online.hu

Gyártja: K+S KALI GmbH
www.kali-gmbh.com · Németország

A K+S csoport tagja