

Infections of two types of maize hybrid cultivars depending on a form of nitrogen fertilizer

Porażenie chorobami roślin dwóch typów odmian mieszańcowych kukurydzy w zależności od formy nawozu azotowego

Piotr Szulc

Summary

The aim of the study was to assess the disease infection of plants of two maize cultivar types depending on the applied form of nitrogen fertilizer. It was shown that the type of nitrogen fertilizer significantly affected maize plant infection with the pathogenic fungi of the genus *Fusarium* ssp. The use of slow-release nitrogen fertilizers decreased the percentage of maize plants infected by the fusarium diseases in comparison to the treatment with fast-release nitrogen fertilizers. The advantage of „stay-green” type cultivar was shown as compared to the classic cultivar. After the application of slow-release fertilizers, such as: ammonium sulphate and urea, was significantly greater (healthier plants) in terms of the number of plants infected with the fusarium diseases was significantly lower comparing to the treatments: without nitrogen fertilizer use, and after the use of ammonium nitrate, Canwil nitrochalk and a mixture of ammonium nitrate and urea (in a ratio of 50:50). The ES Paroli „stay-green” hybrid was characterized by a significantly lower percentage of plants infected by the fusarium diseases and corn smut in comparison with the ES Palazzo cultivar.

Key words: maize, stay-green, nitrogen fertilizer, disease

Streszczenie

Celem pracy była ocena porażenia chorobami roślin dwóch typów odmian kukurydzy w zależności od formy nawozu azotowego. Wykazano, że rodzaj nawozu azotowego w istotny sposób wpływał na porażenie roślin kukurydzy grzybami z rodzaju *Fusarium* ssp. Stosowanie nawozów azotowych wolno działających zmniejszało odsetek roślin kukurydzy porażonych przez choroby fuzaryjne w porównaniu do nawozów azotowych szybko działających. Na nawozach wolno działających, takich jak: siarczan amonu i mocznik przewaga odmiany typu „stay-green” nad odmianą klasyczną pod kątem ilości roślin porażonych przez choroby fuzaryjne była istotnie większa (rośliny zdrowsze) niż na obiektach: bez stosowania nawozu azotowego, saetrze amonowej, saetrzaku Canwil i mieszaninie saetry amonowej z mocznikiem z 50% udziałem każdego z nawozów w dawce nawozu. Mieszaniec ES Paroli typu „stay-green” charakteryzował się istotnie mniejszym odsetkiem roślin porażonych przez choroby fuzaryjne oraz głownię kukurydzy w porównaniu do odmiany ES Palazzo.

Słowa kluczowe: kukurydza, stay-green, nawozy azotowe, choroby

Uniwersytet Przyrodniczy w Poznaniu
Katedra Agronomii
Dojazd 11, 60-632 Poznań
pszulc@up.poznan.pl

Wstęp / Introduction

Zmienność osobnicza różnych typów odmian kukurydzy oraz ich reakcja na określone warunki siedliskowe jest od kilku lat przedmiotem badań w Katedrze Agronomii Uniwersytetu Przyrodniczego w Poznaniu (Szulc 2010, 2012). Wśród wielości tematycznej podejmowanych zagadnień skromną pozycję zajmują badania dotyczące analizy porównawczej zdrowotności roślin różnych typów odmian kukurydzy (Szulc 2011; Szulc i wsp. 2012b). Cecha „stay-green” jest wykazywana u niektórych gatunków roślin uprawnych, kiedy to normalny proces starzenia się jest opóźniony (Borrell i Hammer 2000). Podstawa fizjologiczna tej cechy u kukurydzy pozostaje w dużej mierze nieznana. Niedawne badania powiązały ją ze zróżnicowaniem genomu regulującego postęp starzenia się (Donnison i wsp. 2007). Szulc i wsp. (2012a) wykazali, że indeks remobilizacji (przemieszczania) azotu dla odmiany tradycyjnej jest dodatni, tzn. że w fazie wzrostu generatywnego mieszańca ten korzysta z zasobów azotu zgromadzonych w fazie wzrostu wegetatywnego. Z kolei zachowanie roślin odmiany typu „stay-green” jest odmienne. Indeks remobilizacji azotu jest ujemny. Świadczy to o tym, że głównym źródłem akumulacji azotu w fazie wzrostu generatywnego są wyłącznie zasoby glebowe. Takie zachowanie roślin kukurydzy typu „stay-green” powinno zatem implikować system nawożenia nawozami azotowymi wolno działającymi. Deficyt azotu w glebie w okresie dojrzewania kukurydzy typu „stay-green” może być zatem klasycznym przykładem prawa minimum J. von Liebiga z 1840 roku.

Hipoteza doświadczenia zakładała, że forma nawozu azotowego może w istotny sposób kształtować zdrowotność roślin kukurydzy.

Celem badań polowych była ocena porażenia chorobami dwóch typów odmian mieszańcowych kukurydzy w zależności od formy nawozu azotowego.

Materiały i metody / Materials and methods

Doświadczenie polowe wykonano w Katedrze Agronomii Uniwersytetu Przyrodniczego w Poznaniu, na polach Zakładu Dydaktyczno-Doświadczalnego w Swadziemiu, w latach 2009–2011. Prowadzono je w układzie „split-split” z dwoma czynnikami badawczymi, w czterech powtórzeniach polowych. Czynnikiem I-go rzędu były formy nawozów azotowych na sześciu poziomach: bez nawożenia, saletra amonowa (NH_4NO_3), siarczan amonu ($(\text{NH}_4)_2\text{SO}_4$), mocznik ($\text{CO}(\text{NH}_2)_2$), saletrzak Canwil ($\text{NH}_4\text{NO}_3 + \text{CaCO}_3 + \text{MgCO}_3$), saletra amonowa 50% dawki N + mocznik 50% dawki N ($\text{NH}_4\text{NO}_3 + \text{CO}(\text{NH}_2)_2$). Czynnikiem II-go rzędu były dwa typy odmian kukurydzy: ES Palazzo i ES Paroli „stay-green”.

Przed założeniem doświadczenia stosowano nawożenie mineralne w ilości: 120 kg N/ha (zgodnie z poziomem czynnika I-rzędowego), 80 kg P_2O_5 /ha w formie superfosfatu potrójnego granulowanego 46% P_2O_5 , 120 kg K_2O /ha w formie soli potasowej 60%.

Przed zbiorem kukurydzy określono występowanie fuzarioz (*Fusarium* spp.) i głowni kukurydzy (*Ustilago maydis* Corda) jako liczbę roślin, które zostały porażone przez danego patogena. Uzyskane wyniki w procentach przeliczono na stopnie kątowe Bliss'a.

Lata, w których prowadzono badania polowe były bardzo zróżnicowane pod względem warunków termiczno-wilgotnościowych. Najmniejszą sumą opadów atmosferycznych charakteryzował się rok 2011 (424,2 mm), natomiast największą rok 2010 (500,7 mm). Z kolei średnia dobowa temperatura powietrza mierzona na wysokości 2 m kształtowała się od 14,5°C (2010 rok) do 15,9°C (2011 rok).

Wyniki i dyskusja / Results and discussion

Porażenie roślin kukurydzy przez grzyby z rodzaju *Fusarium* spp. determinowane było zmiennymi warunkami pogodowymi w latach prowadzenia badań polowych (tab.1). Istotnie największy odsetek roślin porażonych tym grzybem odnotowano w roku 2011 (7,22%), natomiast najmniejszy w latach 2009 i 2010 (odpowiednio: 5,43 i 5,04%). Rozwojowi choroby w roku 2011 sprzyjała najniższa suma opadów atmosferycznych (424,2 mm) oraz jednocześnie najwyższa średnia dobowa temperatura powietrza (15,9°C) w sezonie wegetacyjnym, w porównaniu do dwóch pozostałych lat badań. Wykazano istotny wpływ rodzaju nawozu azotowego oraz typu mieszańca kukurydzy na ilość roślin kukurydzy porażonych grzybami z rodzaju *Fusarium* spp. (tab. 1). Istotnie najmniejsze porażenie roślin odnotowano na kukurydzy nawożonej nawozami wolno działającymi, tzn. siarczanem amonu (4,74%), mocznikiem (4,99%) oraz mieszaniną saletry amonowej z mocznikiem z 50% udziałem każdego z nawozów w dawce nawozu (4,70%) w porównaniu do nawozów azotowych charakteryzujących się szybkim działaniem, tzn. saletrą amonową (8,01%) oraz saletrzakiem Canwil (6,60%). Mieszańca ES Paroli typu „stay-green” był istotnie mniej porażony przez grzyby z rodzaju *Fusarium* spp. w stosunku do mieszańca ES Palazzo. Różnica pomiędzy badanymi typami odmian wynosiła 2,03 pkt. %. Uzyskany wynik w badaniach własnych jest potwierdzeniem wcześniejszych doniesień literaturowych (Szulc 2011). W pracy tej wykazano, że różne typy odmian kukurydzy różnią się podatnością na porażenie przez grzyby rodzaju *Fusarium*. Toksycznym następstwem rozwoju *Fusarium* spp. jest obecność produktów jego wtórnego metabolizmu, takich jak fumonizyny (Dilkin i wsp. 2010). Szulc i wsp. (2012b) wykazali, że odmiana ES Paroli typu „stay-green” jest zdecydowanie bardziej odporna na kumulowanie fumonizyn niż odmiana tradycyjna ES Palazzo. W badaniach własnych wielkość porażenia roślin kukurydzy grzybami z rodzaju *Fusarium* spp. zależała również od współdziałania rodzaju nawozu azotowego z typem mieszańca kukurydzy. Mieszańca typu „stay-green” traktowany każdym z badanych nawozów azotowych charakteryzował się niższym porażeniem roślin w porównaniu do odmiany tradycyjnej. Różnica pomiędzy badanymi odmianami

Tabela 1. Porażenie kukurydzy przez grzyby rodzaju *Fusarium* ssp.
Table 1. Infection of maize by *Fusarium* spp.

Czynniki doświadczenia Experimental factors		Lata – Years						Średnia Mean	
		2009		2010		2011			
		[%]	°Blissa	[%]	°Blissa	[%]	°Blissa	[%]	°Blissa
Rodzaj nawozu azotowego Type of nitrogen fertilizer	bez nawozu no fertilizer	6,28	13,26	5,90	12,81	6,84	14,49	6,34	13,52
	NH ₄ NO ₃	8,26	16,01	7,53	15,31	8,24	15,65	8,01	15,65
	(NH ₄) ₂ SO ₄	3,71	10,77	3,53	10,49	6,99	14,32	4,74	11,86
	CO(NH ₂) ₂	3,62	10,45	3,34	10,04	8,00	15,34	4,99	11,94
	NH ₄ NO ₃ + CaCO ₃ + MgCO ₃	7,18	14,72	6,63	14,13	5,99	13,63	6,60	14,16
	NH ₄ NO ₃ + CO(NH ₂) ₂	3,52	10,56	3,27	10,17	7,29	14,27	4,70	11,67
NIR (0,05) – LSD (0,05)		–	r.n.	–	r.n.	–	r.n.	–	1,098
Odmiana Cultivar	ES Palazzo	5,99	13,63	5,53	13,08	9,21	17,03	6,91	14,58
	ES Paroli „stay-green”	4,86	11,63	4,55	11,24	5,24	12,20	4,88	11,69
NIR (0,05) – LSD (0,05)		–	1,518	–	1,491	–	1,898	–	2,081
Średnia – Mean		5,43	12,63	5,04	12,16	7,22	14,61	5,90	13,13

r.n. – różnice nieistotne – not significant differences

Tabela 2. Porażenie kukurydzy przez *U. maydis*
Table 2. Infection of maize by *U. maydis*

Czynniki doświadczenia Experimental factors		Lata – Years						Średnia Mean	
		2009		2010		2011			
		[%]	°Blissa	[%]	°Blissa	[%]	°Blissa	[%]	°Blissa
Rodzaj nawozu azotowego Type of nitrogen fertilizer	bez nawozu no fertilizer	0,22	1,37	2,54	8,34	0,42	1,80	1,06	3,83
	NH ₄ NO ₃	6,09	11,17	3,73	10,87	0,00	0,00	3,27	7,34
	(NH ₄) ₂ SO ₄	2,07	6,15	2,64	8,62	0,31	1,96	1,67	5,58
	CO(NH ₂) ₂	4,32	9,78	3,31	9,63	0,21	1,31	2,61	6,91
	NH ₄ NO ₃ + CaCO ₃ + MgCO ₃	3,62	9,41	3,54	10,75	0,31	1,58	2,49	7,25
	NH ₄ NO ₃ + CO(NH ₂) ₂	5,81	10,92	3,40	9,07	0,31	1,59	3,17	7,19
NIR (0,05) – LSD (0,05)		–	r.n.	–	r.n.	–	r.n.	–	r.n.
Odmiana Cultivar	ES Palazzo	6,55	12,43	4,32	11,88	0,38	1,88	3,75	8,73
	ES Paroli „stay-green”	0,82	3,84	2,06	7,21	0,13	0,86	1,01	3,97
NIR (0,05) – LSD (0,05)		–	2,492	–	1,922	–	r.n.	–	2,045
Średnia – Mean		3,69	8,13	3,19	9,54	0,26	1,37	2,38	6,35

r.n. – różnice nieistotne – not significant differences

wahała się od 0,9 do 3,57% (rys. 1). Na nawozach wolno działających, takich jak: siarczan amonu, mocznik, przewaga odmiany typu „stay-green” nad odmianą klasyczną pod kątem zdrowotności roślin była istotnie większa niż na obiektach: bez stosowania nawozu azotowego, saletrze amonowej, saletrzaku Canwil i mieszaninie saletry amonowej z mocznikiem z 50% udziałem każdego z nawozów w dawce nawozu.

Uzyskane wyniki wskazały na istotne znaczenie warunków pogodowych zróżnicowanych pomiędzy latami badań na wielkość porażenia kukurydzy przez głównię

guzowatą (tab. 2). Średnio dla lat porażenie roślin tym patogenem, niezależnie od badanych czynników doświadczenia kształtowało się na następującym poziomie: 2009 r. 3,69%, 2010 r. 3,19%, 2011 r. 0,26%. Nie wykazano istotnego wpływu rodzaju nawozu azotowego na wielkość porażenia roślin kukurydzy tym patogenem (tab. 2). Stwierdzono wyłącznie istotny wpływ typu mieszańca kukurydzy na wielkość porażenia głównią kukurydzy. Istotnie mniejszym porażeniem roślin o 2,74 pkt. % charakteryzowała się odmiana ES Paroli typu „stay-green” w porównaniu do mieszańca tradycyjnego (tab. 2).

Rys. 1. Porażenie roślin kukurydzy przez grzyby rodzaju *Fusarium* ssp. w zależności od rodzaju nawozu azotowego oraz typu mieszańca kukurydzy (A), różnica porażenia pomiędzy badanymi typami odmian (B) (2009–2011)

Fig. 1. Infection of maize plants with the fungi of the genus *Fusarium* ssp. depending on the type of nitrogen fertilizer and the type of corn hybrid (A), differences in infection of the examined cultivar types (B) (2009–2011)

Powyższą zależność potwierdzono w każdym z lat prowadzenia eksperymentu polowego. Uzyskane wyniki w badaniach własnych są potwierdzeniem wcześniejszych doniesień literaturowych (Szulc 2011).

Wnioski / Conclusions

1. Przebieg warunków pogodowych w latach badań w istotny sposób determinował wielkość porażenia roślin kukurydzy przez grzyby z rodzaju *Fusarium* ssp. oraz głównię kukurydzy.
2. Istotnie mniejszy odsetek roślin kukurydzy porażonych przez grzyby z rodzaju *Fusarium* ssp. odnotowano na nawozach azotowych wolno działających (siarczan amonu, mocznik, mieszanina saletry amonowej z mocznikiem z 50% udziałem każdego z nawozów w dawce nawozu) w porównaniu do obiektów (bez stosowania nawozu azotowego, saletra amonowa, saletrzak Canwil).
3. Na nawozach wolno działających, takich jak: siarczan amonu i mocznik, przewaga odmiany typu „stay-green” nad odmianą klasyczną pod kątem porażenia roślin przez grzyby z rodzaju *Fusarium* ssp. była istotnie większa (rośliny zdrowsze) niż na obiektach: bez stosowania nawozu azotowego, saletrze amonowej, saletrzaku Canwil i mieszaninie saletry amonowej z mocznikiem z 50% udziałem każdego z nawozów w dawce nawozu.
4. Nie wykazano istotnego wpływu rodzaju nawozu azotowego na wielkość porażenia roślin głównię kukurydzy.
5. Mieszaniec ES Paroli typu „stay-green” charakteryzował się istotnie mniejszym odsetkiem roślin porażonych przez choroby fuzaryjne oraz głównię kukurydzy w porównaniu do odmiany ES Palazzo.

Literatura / References

- Borrell A.K., Hammer G.L. 2000. Nitrogen dynamics and the physiological basis of stay green in sorghum. *Crop Sci.* 40: 1295–307.
- Dilkin P., Direito G., Simas M.M.S., Mallmann C.A., Correa B. 2010. Toxicokinetics and toxicological effects of single oral dose of fumonisin B₁ containing *Fusarium verticillioides* culture material in weaned piglets. *Chemico-Biological Interactions* 185: 157–162.
- Donnison I.S., Gay A.P., Thomas H., Edwards K.J., Edwards D., James C.L., Thomas A.M., Ougham H.J. 2007. Modification of nitrogen remobilization, grain fill and leaf senescence in maize (*Zea mays* L.) by transposon mutagenesis in a protease gene. *New Phytologist* 173: 481–494.
- Szulc P. 2010. Effect of differentiated levels of nitrogen fertilization and the method of magnesium application on the utilization of nitrogen by two different maize cultivars for grain. *Pol. J. Environ. Stud.* 19 (2): 407–412.
- Szulc P. 2011. Różnica w stopniu porażenia roślin przez choroby dwóch typów odmian kukurydzy w zależności od poziomu zasobności gleby w azot. *Prog. Plant Prot./Post. Ochr. Roślin* 51 (2): 810–813.
- Szulc P. 2012. Differences in the accumulation and redistribution of dry matter and N_{min} content in the cultivation of two different maize (*Zea mays* L.) cultivars for grain. *Pol. J. Environ. Stud.* 21 (4): 1039–1046.
- Szulc P., Bocianowski J., Rybus-Zajac M. 2012a. Accumulation of N, P, K and Mg nutrient elements and nutrient remobilization indices in the biomass of two contrasting maize (*Zea mays* L.) hybrids. *Fres. Envi. Bull.* 21 (8): 2062–2070.
- Szulc P., Bocianowski J., Waśkiewicz A., Beszterda M. 2012b. Wpływ stosowania różnych nawozów azotowych na poziom fumonizyn w ziarnie różnych odmian mieszańcowych kukurydzy. *Prog. Plant Prot./Post. Ochr. Roślin* 52 (2): 306–309.