

VPLIV SUŠE 1992 NA PRIDELEK KMETIJSKIH RASTLIN (KORUZA)

Iztok Matajc*

UDK 632.112

Pričujoče delo obravnava vpliv kmetijske suše na pridelek koruze v dveh severovzhodnih predelih Slovenije leta 1992.

Primerjali smo pridelek koruze leta 1991 (ko med vegetacijo rastlin ni bilo suše) in leta 1992, ko je bil pridelek manjši za 15 do 97 odstotkov, in sicer zaradi evapotranspiracijskega deficita in kot njegove posledice pomanjkanja talne vlage v dolgem obdobju. Analizirali smo vremenske razmere in bilanco talne vlage, za dva tipa tal, kjer je rasla koruza obe omenjeni leti, ter namakanje, ki bi bilo leta 1992 potrebno za koruzo.

Vreme v vegetacijskem obdobju v letu 1992 za kmetijske rastline ni bilo ugodno. Kmetijska suša, ki je zajela predvsem severovzhodni del Slovenije – Štajersko in Prekmurje, je z malenkostnimi prekinitvami trajala od konca junija pa vse do začetka oktobra.

Največ škode je prizadela poljščinam, deloma je vplivala na pridelek sadja, precej škode pa so utrpeli številni travniki in pašniki v gričevnatih in hribovitih predelih na južnih in jugozahodnih pobočjih omejenega območja.

Prispevek obravnava vpliv lanske kmetijske suše na pridelek devetih kultivarjev koruze na Štajerskem – koruza je bila posejana na težkih rjavih tleh z veliko kapaciteto tal za vodo v okolici Maribora – in

enakih devetih kultivarjev koruze v Prekmurju – v Rakičanu pri Murski Soboti na rjavih tleh s srednjo kapaciteto tal za vodo. Pri Kmetijskem inštitutu Slovenije že dolgo vrsto let preverjajo primernost pridelovanja poljščin in vrtnin glede stalnosti in višine pridelka ter njegovo kakovost pri intenzivnem načinu pridelovanja. Obenem ugotavljajo tudi odpornost teh rastlin proti škodljivcem in boleznim ter njihovo odzivnost na stresne situacije, med katere prav gotovo sodi tudi odpornost rastlin proti pomanjkanju vode v tleh – proti suši. Primerjan je bil pridelek koruze za zrnje v letu 1991, ko so bile vremenske razmere za pridelavo v kritičnih fenoloških fazah razvoja ugodne, in pridelek enakih kultivarjev koruze v letu

1992, ko je rastline v dveh najbolj kritičnih obdobjih v vegetaciji prizadelo večje pomanjkanje padavin, rastline so ob visokih temperaturah in nizkih vrednostih relativne zračne vlage hitro izčrpale talno vlago in na rjavih tleh v Prekmurju doživele večji sušni stres. Na težkih rjavih tleh na Štajerskem je koruza dobro prenesla sušo, pri enem od devetih kultivarjev je bil pridelek zrnja celo večji od optimalnega v letu 1991.

Kultivarji koruze, fenofaze in pridelek

Za proučevanje in vrednotenje je bilo izbranih devet kultivarjev koruze za zrnje, in sicer trije zgodnji, trije srednje zgodnji in trije srednje pozni kultivarji (4):

1. zgodnji kultivarji koruze:
DEA, poltrdinka, ZDA
BC 272 Eta, poltrdinka, Hrvaška
HELGA, zobanka, ZDA
2. srednje zgodnji kultivarji koruze:
EVA, zobanka, ZDA
CARLA, zobanka, ZDA
BC 3786, zobanka, Hrvaška
3. srednje pozni kultivarji koruze:
BC 492, zobanka, Hrvaška
BC 484, zobanka, Hrvaška
BC 408 E, zobanka, Hrvaška

Koruza mora biti dobro preskrbljena s talno vlago v obdobju od sedmega do enajstega lista pa vse do metličenja in cvetenja ter najmanj dva do tri tedne po cvetenju (prašenju metlic). Po tem obdobju se občutljivost koruze na pomanjkanje talne vlage močno zmanjša in tudi pridelek zrnja je do največ 5 odstotkov manjši (1). V tabelah 1 in 2 sta prikazani dve pomembni fenološki fazi razvoja koruze – setev in metličenje – ter pridelek koruznega zrnja za vseh devet kultivarjev v letih 1991 in 1992 za Maribor in Rakičan pri Murski Soboti. Ti podatki so bili osnova za proučitev vplivov vremenskih parametrov na končni pridelek v vegetaciji leta 1992, primerjava vremenskih dejavnikov in določitev talnih vodnih zalog v območju

Tabela 1. Setev in metličenje ter pridelek koruze v Mariboru v letih 1991 in 1992.

kultivarji koruze	setev 1991	(dan v letu) 1992	metličenje 1991	(dan v letu) 1992	pridelek 1991	(t/ha) 1992
1. zgodnji						
DEA	128.	125.	214.	198.	9,64	8,15
BC 272 Eta	128.	125.	213.	188.	9,3	8,27
HELGA	128.	125.	214.	192.	9,27	9,64
2. srednje zgodnji						
EVA	128.	125.	216.	201.	10,26	8,83
CARLA	128.	125.	214.	203.	10,19	8,62
BC 3786	128.	125.	217.	201.	9,26	8,25
3. srednje pozni						
BC 492	128.	125.	217.	203.	11,78	7,73
BC 484	128.	125.	214.	203.	10,09	8,52
BC 408 E	128.	125.	216.	203.	9,76	6,52

Tabela 2. Setev in metličenje ter pridelek koruze v Rakičanu v letih 1991 in 1992.

kultivarji koruze	setev 1991	(dan v letu) 1992	metličenje 1991	(dan v letu) 1992	pridelek 1991	(t/ha) 1992
1. zgodnji						
DEA	126.	125.	194.	186.	10,5	2,51
BC 272 Eta	126.	125.	196.	186.	8,92	2,7
HELGA	126.	125.	201.	189.	10,07	2,69
2. srednje zgodnji						
EVA	126.	125.	206.	193.	12,54	2,71
CARLA	126.	125.	208.	194.	11,78	2,95
BC 3786	126.	125.	210.	194.	11,64	2,82
3. srednje pozni						
BC 492	126.	125.	212.	198.	12,88	0,95
BC 484	126.	125.	212.	197.	11,8	2,04
BC 408 E	126.	125.	210.	197.	13,22	0,43

* Mag., Hidrometeorološki zavod Republike Slovenije, Vojkova 1 b, Ljubljana.

koreninjenja rastlin v letih 1991 in 1992 pa sta količinsko ovrednotili sušni stres pri koruzi v letu 1992.

Pridelek koruznega zrnja v Mariboru v letu 1991 je bil za zgodnje kultivarje, srednje zgodnje in srednje pozne kultivarje koruze v mejah optimalnih pridelkov in se je gibal od 9,27 t/ha do 11,78 t/ha, v sušnem 1992. letu pa je bil pridelek od 6,52 t/ha do 9,64 t/ha. Prav pri kultivarju HELGA je bil pridelek v letu 1992 celo za 4 odstotke večji od preteklega leta. V splošnem so bili pridelki v suhem 1992. letu od 11 do 17 % manjši, le pri dveh srednje poznih kultivarjih (BC 492 in BC 408 E) je bilo zrnja za tretjino manj kot leto prej.

V Rakičanu pri Murski Soboti so v 1991. letu pridelali veliko koruznega zrnja, saj so bili pridelki od 8,92 t/ha do 13,22 t/ha. Lani pa je suša v kritičnem obdobju vegetacije koruze povzročila velik izpad pridelka. Koruznega zrnja je bilo le od 0,43 t/ha do 2,95 t/ha, kar pomeni od 70- do 97-odstotni izpad pridelanega zrnja. Koruzni storži so bili praktično prazni, v mnogih so bila le tri do štiri polna zrna. Pridelek kultivarjev koruze in primerjavo pridelka v letih 1991 in 1992 v Mariboru in v Rakičanu prikazujeta sliki 1 in 2.

Kmetijska suša v letu 1992 in primerjava z vegetacijo v letu 1991

Setev koruze je bila v obeh obravnavanih letih med 5. in 8. majem, zato so bili tudi vremenski podatki analizirani za enako obdobje v vegetacijah 1991 in 1992, to je od 1. julija do 10. avgusta. V tem času je koruza za pomanjkanje padavin in posredno za pomanjkanje talne vlage najbolj občutljiva in tudi količina pridelka je najbolj odvisna od vremena v juliju in v začetku avgusta.

Temperatura

Srednja dnevna temperatura v Mariboru je bila od 17. julija pa vse do 10. avgusta višja od 20° C, njena vrednost se je gibala med 21° C in 27,4° C. Maksimalne dnevne temperature v tem obdobju so kar štiri- najstkrat presegle 33° C. Podobno je bilo v Rakičanu v Prekmurju, kjer so bile maksimalne dnevne temperature devetnajstkrat v istem obdobju višje od 30° C. Na slikah 3 in 4 je prikazana primerjava poteka srednjih dnevni temperatur v obdobju od 1. julija do 10. avgusta 1991 in 1992 za Maribor in Rakičan. V obdobju do sredine julija so bile srednje dnevne temperature v sušnem 1992. letu nekoliko nižje od tistih v preteklem letu na obeh lokacijah, po 25. juliju pa do 10. avgusta pa so bile kar za nekaj stopinj višje od srednjih dnevni temperatur v letu 1991.


Slika 1a. Pridelek koruze, Maribor, 1991 in 1992, zgodnji kultivarji.


Slika 1b. Pridelek koruze, Maribor, 1991 in 1992, srednje zgodnji kultivarji.


Slika 1c. Pridelek koruze, Maribor, 1991 in 1992, srednje pozni kultivarji.

Padavine

Polnjenje talnega vodnega zbiralnika v območju koreninjenja koruznih rastlin s padavinami v času od 1. julija do 10. avgusta 1992 je bilo skromno. Posledica tega pomanjkanja padavin je bila slaba oplodnja storžev in končno zmanjšan pridelek predvsem v Prekmurju in manj na Štajerskem. V juliju in v prvi dekadi avgusta je v Mariboru padlo le 48 mm dežja, v Rakičanu pa v istem obdobju le 26,1 mm padavin. Ta količina padavin na obeh območjih je praktično zanemarljiva, saj v nobenem od obeh primerov dnevne padavine niso presegle 20 mm na dan. V virih različni avtorji navajajo kot učinkovite padavine v poletnih mesecih le tiste, katerih dnevna količina je večja od 20 mm

(2). Na slikah 5 in 6 je prikazana primerjava padavin za že omenjeno obdobje v Mariboru in v Rakičanu. Od 20. julija do 10. avgusta 1992 padavin na Štajerskem in v Prekmurju ni bilo.

Talna vlaga in sušni stres pri koruzi v letu 1992

Koruzni kultivarji so v Mariboru rasli na težkih rjavih tleh, to je na globokih, rahlo oglejenih tleh, kjer je bila kot predhodna


Slika 2a. Pridelek koruze, Murska sobota, 1991 in 1992, zgodnji kultivarji.


Slika 2b. Pridelek koruze, Murska sobota, 1991 in 1992, srednje zgodnji kultivarji.


Slika 2c. Pridelek koruze, Murska sobota, 1991 in 1992, srednje pozni kultivarji.


Slika 3. Srednja dnevna temperatura (°C) od 1. 7. do 10. 8. v letih 1991 in 1992, Maribor.

kultura travnik. Po analizah je bila ocenjena lahko dostopna količina vlage v tleh za posamezna obdobja rasti in razvoja koruze. Tako je bila določena količina rastlinam dostopne vlage glede na koreninski splet koruze od 10 mm v prvi razvojni fazi do 80 mm tik pred metličenjem v začetku julija. Taka tla so na Štajerskem predvsem v rečnih dolinah, kjer so bile v preteklih letih izvedene hidrotehnične melioracije – osušitev zemljišč s cevno drenažo. Danes so to intenzivne poljedelske površine, kjer so kmetijske rastline »vzdržale« prejšnje kmetijske suše zaradi visoke sposobnosti zadrževanja zadovoljivih količin talne vlage.

Rjava tla v Rakičanu so sicer globoka, kapaciteta tal za vodo pa je v primerjavi s tlemi v Mariboru manjša. Količina lahko dostopne vlage v tleh je bila glede na globino koruznih korenin med 10 in 50 mm. Taka tla so v Prekmurju precej pogosta in obsegajo več kot polovico poljedelskih površin v tem območju.

Ob upoštevanju najpomembnejših vremenskih dejavnikov, fenofaz kultivarjev koruze in vodnoretencijskih lastnosti obeh vrst tal je bila izvedena simulacija namakanja koruze, ugotovljena so bila sušna obdobja od maja do konca septembra 1992. Skupno število dni, ko je suša trajala dalj kot tri dni, je bilo v Mariboru 90, v Rakičanu pa 101 dan. Če bi koruzo v preteklem letu namakali, bi v Mariboru potrebovali 5400 m³ vode na hektar ali 540 mm vode na kvadratni meter, v Rakičanu pa bi v enem obdobju potrebovali 6600 m³ vode na hektar za dosego optimalnega pridelka koruznih kultivarjev. Vse potrebne količine vode za namakanje so prikazane na tabelah 3 in 4.

Za ovrednotenje vpliva suše v letu 1992 na pridelek koruze na obeh lokacijah sta bili analizirani obdobji od 400° C efektivnih temperatur nad 6° C pred prašenjem metlic koruze in 400° C efektivnih temperatur nad 6° C po prašenju koruznih metlic (1).

Tako so bili kultivarji koruze v Mariboru v sušnem stresu 19 dni v 35-dnevem obdobju pred cvetenjem oz. prašenjem metlic in 10 do 15 dni v 17-dnevem obdobju po cvetenju. Pridelek se v obdobju po cvetenju zmanjšuje od 2 do 5 % na dan, odvisno od trajanja sušnih dni in od kapacitete talnega rezervoarja za vodo. Suša pred prašenjem metlic lahko zmanjša pridelek za največ 5 odstotkov. Glede na visoko kapaciteto tal za vodo smo za kultivarje koruze v Mariboru ugotovili naslednje zmanjšanje pridelkov zrnja zaradi suše: pri zgodnjih kultivarjih naj bi bil pridelek koruznega zrnja manjši za 20 do 28 %, pri srednje zgodnjih in srednje poznih kultivarjih pa naj bi suša zreducirala pridelek za 30 %. Iz tabele 1 je razvidno, da je bilo dejansko zmanjšanje pridelka v Mariboru pri zgodnjih kultivarjih 11 do 15 %, razen pri HELGI, kjer je bil pridelek 4 % večji, pri srednje poznih kultivarjih pa se je pridelek zrnja zmanjšal za 16 do 34 %. Za izračun predvidenega zmanjšanja pridelka koruze smo ovred-

Tabela 3. Sušna obdobja in namakanje koruze, Maribor, maj–september 1992.

mesec	S U Š A		N A M A K A N J E		
	obdobje	št. dni	datum	količina (mm)	št. namakanj
MAJ	7.–9.	3	7.	10	
	16.–19.	4	16.	30	
	27.–31.	5			
vsota		12		40	2
JUNIJ	1.–3.	3	1.	30	
	27.–30.	4	27.	70	
		7		100	
vsota		7		100	2
JULIJ	1.–11.	11	7.	100	
	15.–31.	17	28.	100	
		28		200	
vsota		28		200	2
AVGUST	1.–22.	22	9.	100	
	25.–31.	7	26.	100	
		29		200	
vsota		29		200	2
SEPTEMBER	1.	1			
	18.–30.	13			
		14			
vsota		14			
VSOTA		90		540	8

Tabela 4. Sušna obdobja in namakanje koruze, Murska Sobota maj–september 1992.

mesec	S U Š A		N A M A K A N J E		
	obdobje	št. dni	datum	količina (mm)	št. namakanj
MAJ	7.–9.	3	7.	10	
	16.–18.	3	16.	30	
	28.–31.	4			
vsota		10		40	2
JUNIJ	1.–3.	3	24.	60	
	24.–30.	7			
		10			
vsota		10		60	1
JULIJ	1.–31.	31	2.	80	
			18.	80	
			27.	80	
				240	
vsota		31		240	3
AVGUST	1.–31.	31	5.	80	
			14.	80	
			26.	80	
				240	
vsota		31		240	3
SEPTEMBER	1.	1	18.	80	
	12.–29.	18			
		19		80	
vsota		19		80	1
VSOTA		101		660	10


Slika 4. Srednja dnevna temperatura (°C) od 1. 7. do 10. 8. v letih 1991 in 1992, Murska Sobota.

notili evapotranspiracijski deficit, ki vključuje tudi zmanjšano količino dostopne talne vlage ob sušnih obdobjih. Le-ta je bil v Mariboru v vegetaciji 1992 30- do 50-odstoten, kar dejansko zmanjšuje pridelek koruznega zrnja 20 do 40 % (3).

V Rakičanu je obdobje sušnega stresa pri koruznih kultivarjih pred prašenjem metlic in po njem povzročilo bistveno večji izpad pridelka zrnja. Enako ovrednotenje kot pri koruzi v Mariboru je pokazalo pri zgodnjih kultivarjih 73-odstotni izpad pridelka zrnja, pri srednje zgodnjih in srednje poznih kultivarjih pa 83- do 85- odstotni izpad pridelka zrnja. Dejanski pridelek koruznega zrnja pri zgodnjih in srednje zgodnjih kultivarjih je bil za 69 do 78 % manjši od normalnega, pri srednje poznih kultivarjih pa se je pridelek zrnja zmanjšal za 83 do 97 %. Tako velik izpad pridelka v Rakičanu je pripisati bistveno manjši kapaciteti tal za vodo, saj je bil evapotranspiracijski deficit ves čas med 50 in 70 %, kar lahko povzroči popoln izpad pridelka.

Zaključek

Analizirali smo vpliv suše na pridelek zrnja devetih kultivarjev koruze za območje Štajerske (na težkih rjavih tleh) in Prekmurja (na rjavih tleh). Ob intenzivni pridelavi, ob pravilnih agrotehničnih ukrepah ter ob pravilni predpripravi tal za setev je bil pridelek koruznega zrnja na težkih rjavih tleh na Štajerskem zmanjšan za 15 do 34 % (naša teoretična ocena je bila 20 do 30 %), pridelek zrnja koruze v Rakičanu pa je bil pri enakih devetih kultivarjih koruze dejansko manjši za 69 do 97 % (naša teoretična ocena je bila 73 do 85 %). Iz rezultatov analize in dejansko ugotovljenih pridelkov na obeh lokacijah lahko sklepamo, da je bil odstotek predvidenega izpada pridelka ob upoštevanju vrednotenja meteoroloških in talno hidroloških parametrov ter njihovih izvedenih vrednosti dobro ocenjen. Eden od najpomembnejših dejavnikov je prav gotovo talna vlaga, ki jo lahko rastlinske korenine črpajo iz večje površine v globokih strukturnih tleh, kjer je količina te vlage neprimerno večja. Korenine v takih tleh se globje vkoreninjajo in morebitni kratki sušni stres jim ne škoduje. V lahkih plitvih tleh pa so količine dostopne talne vlage neprimerno manjše, rastline zato relativno zgodaj trpijo pomanjkanje vode in se posledično slabše razvijajo, končni rezultat pa so zmanjšani pridelki.

Le z namakanjem ob pravem času in v primernih količinah se lahko izognemo takim gospodarskim škodam ter lahko zagotavljamo stalno in visoko pridelavo kmetijskih rastlin. Severnovzhodni del Slovenije, predvsem prekmursko območje, je kljub zadostnim kapacitetam srednje globokih in globokih tal za vodo s talno vlago deficitaren, ker je količina padavin v vegetacijskih obdobjih premajhna za polnjenje talnega rezervoarja z vodo.


Slika 6. Padavine od 1. 7. do 10. 8. v letih 1991 in 1992, Murska Sobota.

1. Centre Commun de Recherche: Agrometeorologie et physiologie de mais grain dans la Communaute Europeenne, Luxembourg 1992.
2. Duclos, G., 1987. Le sol et l'eau, Eau Amenagement.
3. FAO: Yield response to water. Rome 1986.
4. Hidrometeorološki zavod Republike Slovenije, Arhivski podatki.
5. Kmetijski inštitut Slovenije: Prikazi in informacije št. 153, 1992.

Iztok Matajc

The influence of 1992 Drought on the Production of Crops (Corn)

This paper discusses the influence of drought on yield of nine corn cultivars in

two northeastern regions of Slovenia in 1992. The comparison of crop yields in 1991 (when there was no drought during the vegetation of plants) and in 1992 when the yield was diminished by 15 to 97 percent due to evapotranspiration deficit and followed by lack of soil water during a long period is discussed. Weather conditions and soil water balance for two soil types where corn was growing in 1991 in 1992 is analysed and irrigation water requirements for corn in 1992 are given.