
N-min
osnova za racionalnu

prihranu
i prihrana ozimih useva

u Subotici 2013.

ZNAČAJ AZOTA U ISHRANI PŠENICE

Ozima pšenica koristi velike količine
mineralnih elemenata iz zemljišta i za
ostvarenje visokih prinosa traži plodna
zemljišta. Od makroelemenata pšenica

najviše usvaja azot, i na osnovu
mnogobrojnih istraživanja smatra se da je za

formiranje jedne tone zrna sa
odgovarajućom vegetativnom masom pšenici
potrebno oko 25 kg azota. Azot ulazi u sastav

mnogih jedinjenja kao što su proteini,
nukleinske kiseline, hlorofil i dr. Zbog toga je

njegova uloga u fiziološkim procesima
značajna i mnogostruka

NEDOSTATAK AZOTA

• Smanjen je porast listova
• Skraćen je period rasta i dužina fiziološke

aktivnosti lista
• Nedostaci se prvo uo čavaju na najstarijem

liš ću koje poprima svetlu boju, žuti i suši se
• Žita slabije bokore i imaju kra ći klas
• Biljke su niže i tanje
• Koren se izdužuje i slabije grana
• Redukuje se hidrauli čki pritisak korena

VIŠAK AZOTA

• Podsti če rast vegetativne mase usled čega
su biljke suviše bujne

• Tkiva biljaka postaju sun ñerasta i meka, i
time manje otporna na bolesti, povrede i
poleganje

• Koren je kra ći i deblji, a otpornost prema
suši manja

• Produžava se vegetacija i zadržava razvi će
biljaka

• Nakupljaju se nebelan čevinasta azotna
jedinjenja

Produžavanja vegetacije u klimatskim
uslovima AP Vojvodine često nepovoljno utiče
na prinos. Dešava da krajem vegetacije usled

visokih temperatura i nedostatka padavina
biljke dožive toplotni udar, nalivanje zrna se
prisilno prekida, i što ranije nastupi toplotni
udar, prinos je manji jer zrna ostaju štura i

nenalivena.

Često se u širokoj proizvodnji prihrana
ozime pšenice olako shvata i velike količine
ñubriva se bacaju napamet što opet za
posledicu može imati pothranjenost ili

prehranjenost useva.
U oba slučaja posledica je gubitak prinosa,
a u slučaju rasturanja više ñubriva od

potrebnog, javlja se i finansijski gubitak i
potencijalna opasnost od ispiranja nitrata u
podzemne i površinske vode. Zbog toga je
za potrebe racionalnog ñubrenja ozime
pšenice azotom u prolećnoj prihrani

razvijena je N-min metoda.

Ova metoda polazi od planiranog prinosa i
potrebne količine azota za ostvarenje toga
prinosa. Mnogobrojnim istraživanjima

utvrñeno je da je pšenici potrebno prosečno
oko 25 kg azota za formiranje prinosa od 1
t/ha zrna sa odgovarajućom vegetativnom
masom. Prinos je potrebno planirati u

zavisnosti od plodnosti parcele,
upotrebljenih osnovnih ñubriva i klimatskih

uslova regiona.

Tokom zime, na oko 7-10 dana prije
planirane prihrane vrši se uzimanje uzoraka

zemljišta sa parcele zasejane pšenicom.
Uzorci se uzimaju sa dubine profila zemljišta

od 0-30 cm, 30-60 cm i 60-90 cm. Ovakvi
uzorci dostavljaju se u laboratoriju isti dan, a
čuvaju se u ručnom frižideru do momenta

donošenja u laboratoriju. Ukoliko se odnose
u laboratoriju naredni dan, moraju se čuvati

na hladnom mestu. U laboratoriji se meri
količina nitratnog azota u rastvoru i

izračunava sadržaj nitratnog azota u kg/ha.
Ova količina predstavlja tzv. rezidualni azot.

Tokom prolećnog dela vegetacije dolazi do mineralizacije
odreñene količine azota iz nepristupačnih, u pristupačne

oblike za pšenicu. Kolika će se količina azota
mineralizovati zavisi od tipa zemljišta, opšte plodnosti
zemljišta i klimatskih prilika, i u proseku se uzima da je

to oko 20-30 kg/ha. Naravno da ukoliko je reč o
peskovitom zemljištu ne možemo računati na tu količinu,

a ukoliko je reč o humusnom dubokom i plodnom
zemljištu, gde se zaoravaju žetveni ostaci ili primenjuju
organska ñubriva, i ima dovoljno prolećnih padavina, ta
količina može biti i veća. Razliku azota izmeñu potreba
za odreñeni prinos, i količine rezudualnog azota i azota
koji će se mineralizovati, potrebno je dodati mineralnim
ñubrivima, vodeći računa da će se iz ñubriva iskoristiti

oko 70% azota prve godine.

N-min metoda polazi od poznavanja potreba
biljaka za azotom za postizanje odgovarajućeg

prinosa i njegovog sadržaja u zemljištu.

Rezidualni azot

(0-90 cm)

Mineralizujuća
sposobnost

(tokom vegetacije)

Doziranje
(N ñubrivima)

Utvrñivanje sadržaja N-NO3 za 216 uzoraka
u sloju od 0-90 cm,

finansirao je Grad Subotica za registrovana
poljoprivredna gazdinstva fizičkih lica sa
prebivalištem na teritoriji Grada Subotice

6,56%1663-31-66216Svega

19,44%136-09-0616Uljana repica

6,13%1334-22-06167Ozima pšenica

4,94%193-00-5433Ozimi ječam

%HaBroj uzorakaKultura

Osnovno ñubrenje ozimih useva
aktivna materija u kg/ha

64336Svega
224846Uljana repica
54131Ozima pšenica
25367Ozimi ječam

K2OP2O5NKultura

Predusevi ječmu i pšenici

Kukuruz;
849,9 ha; 56%

Pšenica;
 52,9 ha; 3%

Soja;
25,4 ha; 2%

Suncokret; 596,2
ha; 39%

Povrće;
2,9 ha; 0%

Suncokret Soja Pšenica Kukuruz Povrće

Stanje vlage u zemljištu

19,419,920,42013.

15,917,618,82012.

19,119,120,62011.

60-90 cm30-60 cm0-30 cm

Sadržaj vlage u %
Godina

69,870,569,92013.

57,262,264,42012.

68,867,870,42011.

60-90 cm30-60 cm0-30 cm

Sadržaj vode l/m2

Godina

Sadržaj vode po m2 u sloju od 0-90 cm, 2013. godine za oko 26 litara
veći nego u istom periodu prošle godine, odnosno jednak 2011. godini

Količine u N-NO3 zemljištu

87492513
Prosek

3863155714
Maksimum

21777
Minimum

Ukupno
N-NO3

60-90 cm30-60 cm0-30 cm

Količine u N-NO3 zemljištu 2011.- 2013.

17

23

37

42

48

38

13

25

49

0

20

40

60

80

100

120

140

N u kg/ha

2011 2012 2013

godina

0-30 cm 30-60 cm 60-90 cm

Pregled parcela pod ozimim ječmom prema
sadržaju N-NO3 u kg i potrebama čistog azota za

prihranu

0-376,212,14167-208

51-6414,427,83109-121

60-8446,188,91458-98

76-9233,364,31221-50

Preporuka
kg N/ha

% udeo
površina

Ukupno
ha

Broj
uzoraka

Sadržaj N-NO3
u kg

0-90 cm

Pregled parcela pod ozimom pšenicom prema
sadržaju N-NO3 u kg i potrebama čistog azota za

prihranu

0-271,317,27264-386

0-598,6114,512154-250

31-5120,1267,932102-145

65-10338,5513,76552-100

103-11531,5420,95121-50

Preporuka
kg N/ha

% udeo
površina

Ukupno
ha

Broj
uzoraka

Sadržaj N-NO3 u
kg

0-90 cm

Povoljne vremenske prilike uslovile su
jesenas bujan razvoj useva. Takvi usevi su
koji su posejani do 20. oktobra usvojili su

već 20-40 kg azota, pa to treba imati u vidu
prilikom prihrane useva. U preporukama
koje daje PSS Subotica ova činjenica je

uzeta u obzir prilikom proračuna potrebne
količine azota.

Ovako izračunata količina azota se
koriguje u zavisnosti od sortnih

karakteristika i gustine useva u proleće.
Tako sorte Arija, Zvezdana i NS 40 S,
traže oko 10% veću količinu azota u
odnosu na sorte Pobeda, Simonida i
Rapsodija, dok sorte Evropa 90,
Dragana i Ljiljana, zahtevaju 10%
manje količine azota u odnosu na

prethodne sorte.

Korekcija količine azota u zavisnosti od
gustine useva

• 100% N - kod normalne gustine useva (450-500
biljaka po kvadratnom metru),1-2 bočna
izdanka

• +10% N – za svakih 50 biljaka po kvadratnom
metru manje

• -10% N – za svakih 50 biljaka po kvadratnom
metru više

Broj prihrana

• Ukoliko potrebna količina azota za prihranu ne
prelazi 60 kg/ha, vrši se jedna prihrana

• Ukoliko potrebna količina azota za prihranu
iznosi 60-80 kg/ha, vrše se dve prihrane s tim da
se u prvoj prihrani daje 60% N, a u drugoj
prihrani 40% N

• Ukoliko potrebna količina azota za prihranu
iznosi preko 80 kg/ha, vrše se dve prihrane s tim
da se u prvoj prihrani daje 80% N, a u drugoj
prihrani 20% N

ISKUSTVA IZ PRAKSE

Poljoprivredna stručna služba Subotica ima pozitivna
iskustva u primeni ove metode na svom oglednom
polju. U zimu 2011. godine sredinom januara je
izvršeno uzorkovanje zemljišta pod zasejanim
makroogledom strnina. U jesen je pod osnovnu
obradu primenjeno 199 kg/ha mineralnog ñubriva
DAP (NP 18:46). Prva prihrana pšenice i ječma je
izvršena 11.02.2011. sa 141 kg/ha uree, a druga
prihrana pšenice je izvršena 26.03.2011. sa 112
kg/ha amonijumnitrata (druga prihrana ječma je
izostavljena). Ostvaren je prinos od 6964kg/ha

pšenice i 6967kg/ha ječma.

Tokom 2012. godine makroogled pšenice je zasejan na
drugom delu parcele i pod osnovnu obradu je

upotrebljeno 92,6 kg/ha mineralnog ñubriva MAP (NP
11:52), a predsetveno je rastureno 97 kg/ha uree. U
januaru 2012. godine izvršeno je uzorkovanje zemljišta

radi utvrñivanja sadržaja N-NO3 u zemljištu.
Prihrana pšenice i ječma izvršena je 28.02.2012. sa 40
kg uree po ha, a 27.04.2012. zajedno sa zaštitom,
folijarno je primenjeno još 3 kg/ha uree. Ostvaren je
prinos od 6121 kg/ha pšenice i 5996 kg/ha ječma. Sve
analize izvršene su u laboratoriji sa aparatom Nitraček
404, uz utvrñivanje sadržaja vlage zemljišta u sušnici.
Predusev je obe godine bio kukuruz sa prosečnim

prinosom od preko 9 t/ha.

3917,310,511,479,0579,0478,55161011

kg/ha
N-NO3

60-90
cm

30-60
cm

0-30
cm

60-90
cm

30-60
cm

0-30
cm

60-90
cm

30-60
cm

0-30
cm

UkupnoN-NO3 u kg/ha
% suve materije u

zemljištu
N-NO3 u ppm očitano

17652,250,873,484,9983,7179,69525172

kg/ha
N-NO3

60-90
cm

30-60
cm

0-30
cm

60-9
0 cm

30-60
cm

0-30
cm

60-90
cm

30-60
cm

0-30
cm

UkupnoN-NO3 u kg/ha
% suve materije u

zemljištu
N-NO3 u ppm očitano

2011. godina

2012. godina

I prihrana 141 kg/ha urea II prihrana 112 kg/ha AN

I prihrana 40 kg/ha urea + 3 kg/ha folijarno urea

Sretnu i uspešnu 2013. godinu
želi vam

