

Acta Agrophysica, 2006, 7(3), 671-679

WPŁYW DOKARMIANIA POZAKORZENIOWEGO WAPNIEM
NA PLONOWANIE I SKŁAD CHEMICZNY PAPRYKI SŁODKIEJ

Zenia M. Michałojć, Krzysztof Horodko

Katedra Uprawy i NawoŜenia Roślin Ogrodniczych Akademia Rolnicza
 ul. Leszczyńskiego 58, 20-068 Lublin
e-mail: zenia.michalojc@ar.lublin.pl

S t reszczen ie . Badania z papryką przeprowadzono w szklarni w latach 2002-2003. Miały
one na celu określenie wpływu zróŜnicowanych preparatów wapniowych, które zastosowano poza-
korzeniowo, na plonowanie i skład chemiczny liści oraz owoców papryki. Stwierdzono brak istot-
nego wpływu zastosowanego dokarmiania wapniem na wielkość plonu owoców papryki, natomiast
wykazano istotnie mniej owoców poraŜonych suchą zgnilizną wierzchołkową u roślin dokarmia-
nych Ca w porównaniu do kontroli. Zastosowane dokarmianie nie miało jednoznacznego wpływu na
skład chemiczny owoców i liści papryki.

S ło wa k l u czo we: papryka, dokarmianie pozakorzeniowe, wapń, plonowanie, skład chemiczny

WSTĘP

W uprawach warzyw pod osłonami, według najnowszych technologii obser-
wuje się tendencję przeznaczania dla kaŜdej rośliny coraz mniejszej ilość podłoŜa
[2]. Takie postępowanie wymaga od producenta dodatkowych umiejętności oraz
szybkiego rozwiązywania zaistniałych problemów. W warunkach klimatycznych
Polski papryka jest uprawiana przede wszystkim pod osłonami. W okresie inten-
sywnego wzrostu owoców obserwuje się na nich objawy suchej zgnilizny wierz-
chołkowej. Główną przyczyną występowania tej choroby jest zmniejszenie ilości
pobranej wody przez rośliny, co bardzo ściśle powiązane jest z transportem wap-
nia [1,4,8,11]. Wapń jako składnik mało mobilny w roślinie przemieszcza się do
owoców w małych ilościach, zatem istnieje potrzeba szybkiego uzupełnienia tego
składnika drogą pozakorzeniową.

Dostarczone tą drogą składniki pokarmowe muszą pokonać barierę w postaci
warstwy kutykuli, a następnie ścianę komórkową, aby dotrzeć do wnętrza ko-

Z.M. MICHAŁOJĆ, K. HORODKO

672

mórki [7,12,14]. Wapń jako kation Ca2+ charakteryzuje się mniejszą siłą przeni-
kania do wnętrza tkanek niŜ azot czy potas, poniewaŜ ma większą średnicę jonu.
Szereg obrazujący szybkość przenikania jonów poszczególnych pierwiastków
przedstawia się następująco: NH4

+ > K+ > Na+ > Ca2+ > Mg2+ > Fe3+, > Al3+ [13].
Dlatego nadal pozostaje problem skutecznego i szybkiego dostarczenia wapnia do
tych części roślin gdzie jego transport jest ograniczony.

Celem przeprowadzonych badań było określenie wpływu zróŜnicowanych
pod względem chemicznym preparatów zawierających wapń na plonowanie i skład
chemiczny papryki słodkiej.

MATERIAŁ I METODY

 Badania z papryką słodką (Capsicum annuum L.) odmiany ’Rebeka’ F1 prze-
prowadzono w szklarni w Gospodarstwie Doświadczalnym Felin w latach 2002-
2003. Okres wegetacji od siewu nasion do likwidacji doświadczenia w oby-
dwóch latach badań wynosił około 7 miesięcy (3.03.-13.09.).
 Rośliny uprawiano w cylindrach o pojemności 10 dm3 w zagęszczeniu 4 ro-
śliny na m2 w torfie ogrodniczym o pH początkowym 4,6, który zwapnowano
CaCO3 do pH 6,5. Doświadczenia załoŜono w układzie kompletnej randomizacji
w 8 powtórzeniach. Jedno powtórzenie stanowiła jedna roślina.
 NawoŜenie w g·roślinę-1 wynosiło: N – 10 w postaci KNO3, NH4NO3; P – 6 jako
Ca(H2PO4)2·H2O o zawartości 20,2% P; K – 15 w postaci KNO3 37,3% K, 15,5%
N; Mg - 7,0 jako MgSO4·H2O 17,4% Mg. Mikroelementy uŜyto w postaci EDTA
– Fe, CuSO4·5 H2O, ZnSO4·7 H2O, MnSO4·H2O, H3BO3, (NH4)6Mo7O24·4 H2O
w ilościach jak do podłoŜy torfowych. Mikroelementy dostarczono do podłoŜa
jednorazowo przed wysadzeniem roślin na miejsce stałe. Fosfor zastosowano
w połowie przed wysadzeniem roślin oraz w szóstym tygodniu wegetacji. Nato-
miast azot, potas i magnez zastosowano w 1/7 przed wegetacją, a pozostałe ilości
pogłównie w odstępach co 10 dni.
 Badano wpływ dwóch czynników:

1. Rodzaj preparatu wapniowego: CaCl2 – 36,4% Ca, 63,4% Cl; Ca(NO3)2
19% Ca, 15,5% N; Insol Ca – o składzie 9,8% Ca, 1,2% Mg, 0,02% B,
0,1% Mn, 0,02% Zn; Wapnowit – o zawartości 11,9% Ca, 10% N, 0,48%
Mg, 0,05% B, 0,02% Cu, 0,02% Zn.

2. Dawki wapnia: 0,3; 0,6 g Ca · roślinę-1.
Dokarmianie wapniem rozpoczęto od momentu, gdy owoce na pierwszym piętrze
osiągnęły wielkość orzecha włoskiego. Wykonując dokarmianie co 7 dni nanie-
siono na roślinę w ciągu całego okresu 0,6 g Ca (12 zabiegów), natomiast co
14 dni 0,3 g Ca (6 zabiegów).

WPŁYW DOKARMIANIA POZAKORZENIOWEGO WAPNIEM

673

Kontrolę stanowiły rośliny, które w odpowiednich terminach opryskiwano wodą
destylowaną. StęŜenie robocze poszczególnych preparatów wynosiło (% wagowy):
CaCl2 – 0,5%; Ca(NO3)2, – 1%; Insol Ca – 1,2%; Wapnowit – 0,8%, co odpowie-
dało zawartości 2000 mg Ca·dm-3.
 Próby owoców, liści i podłoŜa pobrano do analiz chemicznych w połowie okresu
owocowania. Liście pochodziły ze środkowej części roślin, owoce zaś były w pełni
wybarwione. W liściach i owocach po mineralizacji oznaczono N-ogółem metodą
Kjeldahla oraz po spaleniu na sucho: P – kolorymetrycznie, K, Ca, Mg – ASA. Po-
nadto w liściach oznaczono w wyciągu 2% CH3COOH azot azotanowy metodą de-
stylacyjną oraz chlorki metoda neflometryczną z AgNO3 i siarczany z BaCl2.
W świeŜych owocach oznaczono: suchą masę metodą suszarkowo – wagową, wita-
minę C wg Tillmansa, cukry wg Schoorl – Rogenbogen.
 W podłoŜu w wyciągu 0,03 M CH3COOH oznaczono: N-NH4, N-NO3 metodą
destylacyjną Bremnera w modyfikacji Starcka, P kolorymetrycznie z wanady-
nianem amonu, S-SO4 z BaCl2, Cl z AgNO3, natomiast K, Ca i Mg metodą ASA,
pH w H2O, zaś stęŜenie soli (EC) konduktometrycznie.
 Wyniki dotyczące plonu opracowano statystycznie metodą analizy wariancji dla
podwójnej klasyfikacji krzyŜowej. Istotność róŜnic oceniono za pomocą przedziałów
ufności Tukey’a oraz dokonano obliczeń NIR na poziomie istotności α = 0,05.

WYNIKI I DYSKUSJA

 Uzyskane wyniki dotyczące plonu ogólnego i handlowego wykazały brak
istotnego wpływu zastosowanych preparatów wapniowych na jego wielkość, na-
tomiast wykazano istotny wpływ tych preparatów na liczbę owoców poraŜonych
suchą zgnilizną wierzchołkową papryki (tab. 1). Stwierdzono istotnie mniejszą
liczbę owoców chorych z roślin dokarmianych badanymi preparatami wapnio-
wymi niŜ z kontrolnych. Ponadto na liczbę poraŜonych owoców miała wpływ
dawka zastosowanego wapnia. Istotnie mniej owoców poraŜonych odnotowano
po zastosowaniu 0,3 g Ca niŜ 0,6 g Ca·roślinę -1. Nie wykazano róŜnic w plonie
owoców jak i ich liczbie pomiędzy zastosowanymi preparatami wapniowymi.
W badaniach [3,6,9,12] stwierdzono korzystny wpływ wapnia na plonowanie
i jakość owoców pomidora i papryki.
 O wartości biologicznej owoców papryki decyduje zawartość w nich między
innymi witamin i cukrów. W niniejszych badaniach wykazano brak jednozna-
cznego wpływu badanych czynników na zawartość witaminy C i cukrów w owo-
cach papryki. Podobnie w niewielkim stopniu zmieniła się zawartość: N-og., P,
K, Mg, zaś zawartość suchej masy była nieco wyŜsza w owocach dokarmianych
wapniem w porównaniu do kontroli (tab. 2).

Tabela 1. Wpływ dokarmiania pozakorzeniowego wapniem na plonowanie papryki słodkiej odmiany ’Rebeka’ F1

Table 1. Effect of foliar fertilization with calcium on yielding of sweet pepper cultivar ’Rebeka’ F1

Masa owoców (g⋅roślina−1)
Weight of fruits (g plant−1)

Liczba owoców (sztuk⋅roślina−1)
Fruits number (per plant−1)

Ogółem
Total

Handlowy
Marketable

Zdrowe
Healthy

PoraŜone
Sore

Rodzaj
preparatu

Ca
Kind of Ca
fertilizer

Dawka Ca
(g⋅roślina−1)

Ca dose
(g⋅plant−1)

2002 2003

Srednia
z lat

Means
in years 2002 2003

Średnia
z lat

Means
in years 2002 2003

Średnia
z lat

Means
in years 2002 2003

Srednia
z lat

Means
in years

CaCl2
0,3
0,6

1,93
1,93

2,02
1,84

1,98
1,89

1,70
1,71

1,86
1,64

1,78
1,68

23
26

30
28

26,5
27,0

3,0
4,0

2,2
3,4

2,6
3,7

Średniao dla CaCl2
Average for CaCl2

1,93 1,73 26,5 3,2

Ca(N03)2
0,3
0,6

1,96
1,70

1,94
1,86

1,95
1,78

1,90
1,52

1,88
1,68

1,89
1,60

24
21

30
26

27,0
23,5

2,0
3,1

2,2
3,1

2,1
3,1

Średnio dla Ca(N03)2
Average for Ca(N03)2

1,87 1,75 25,3 2,6

Insol Ca
0,3
0,6

1,80
1,60

1,76
1,78

1,78
1,69

1,70
1,50

1,58
1,62

1,64
1,56

26
26

26
26,2

26,0
26,1

3,0
4,0

2,9
3,9

3,0
4,0

Średnio dla Insol Ca
Average for Insol Ca

1,74 1,60 26,1 3,5

Wapnowit
0,3
0,6

1,80
1,80

1,52
1,50

1,66
1,65

1,56
1,54

1,30
1,34

1,43
1,44

23
21

24
18

23,5
19,5

2,0
2,7

1,8
2,9

1,9
2,8

Średnio dlaWapnowitu
Average for Wapnowit

1,66 1,44 21,5 2,4

Kontrola
0,0
0,0

1,80
1,80

1,74
1,64

1,77
1,72

1,60
1,60

1,58
1,46

1,59
1,53

20
20

23
20,4

21,5
20,2

5,0
4,9

5,3
5,1

5,2
5,0

Średnio dla Kontroli
Average for Control

1,75 1,56 20,9 5,1

NIR0,05 – LSD0.05
dla nawozu Ca, for Ca
fertilizer
dla dawki Ca
for Ca dose

róŜnice nieistotne –
non-significant differences

 róŜnice nieistotne –
non-significant differences

róŜnice nieistotne
non-significant differences

 róŜnice nieistotne
non-significant differences

róŜnice nieistotne
non-significant differences

róŜnice nieistotne
non-significant differences

1,406

0,963

WPŁYW DOKARMIANIA POZAKORZENIOWEGO WAPNIEM

675

Tabela 2. Wpływ dokarmiania pozakorzeniowego wapniem na wartość biologiczną i zawartość N-og, P,
K, Mg w owocach papryki słodkiej (średnia z lat 2002- 2003)
Table 2. Effect of foliar fertilization with calcium on biological value and content of N-total, P, K,
Mg in sweet pepper fruits (means for the years 2002-2003)

P K Mg
Rodzaj

preparatu
Ca

Kind of
fertilizer

Ca

Dawka Ca
(g⋅roślinę−1)

Ca dose
(g⋅plant−1)

Sucha
masa
Dry

matter
(%)

Witamina
C

Vitamin C
mg·100−1g
św masy

fresh mass

Cukry
ogółem
Total
sugars
(%)

N-
og.
N-

total
(%) (%_

CaCl2

Ca(NO3)2

Insol Ca

Wapnowit

Kontrola
Control

 0,3

0,6

0,3
0,6

0,3
0,6

0,3
0,6

0,3
0,6

11,55
11,06

11,40
11,42

11,15
10,83

11,59
10,51

10,41
10,15

137,50
131,25

132,50
132,50

141,25
137,50

137,50
138,75

131,25
135,00

5,60
6,09

5,69
5,71

5,83
5,55

5,87
5,26

6,05
5,84

2,63
2,69

2,64
2,54

2,86
2,66

2,55
2,76

2,52
2,44

0,22
0,20

0,21
0,22

0,21
0,20

0,21
0,21

0,20
0,19

2,75
2,77

2,95
2,87

2,68
2,71

2,60
2,82

2,71
2,73

0,08
0,09

0,11
0,12

0,07
0,07

0,06
0,09

0,13
0,10

Zawartość wapnia w owocach i liściach papryki zamieszczono na rysunku 1 i 2.
Stwierdzono, Ŝe zastosowane preparaty i dawki Ca powodowały wzrost jego za-
wartości zarówno w liściach jak i w owocach w porównaniu do kontroli. Naj-
większe ilości wapnia przeniknęły przez blaszkę liściową zastosowane w postaci
chlorku wapnia i Wapnowitu, a przez skórkę owoców w postaci saletry wapnio-
wej. Jednocześnie zwraca uwagę róŜnica pomiędzy zawartością wapnia w liściach
i owocach papryki. W roślinach niedokarmianych wapniem zawartość wapnia
w liściach była 30-krotnie większa niŜ w owocach, natomiast w roślinach do-
karmianych wapniem liście zawierały tylko 20-krotnie więcej wapnia niŜ owoce.
Mając na względzie istotnie mniejszą liczbę owoców poraŜonych suchą zgnilizną
wierzchołkową, zabieg ten wydaje się być w pełni uzasadniony. Wapń w roślinie
przemieszczany jest prawie wyłącznie przez ksylem [5]. W badaniach [3,6] wy-
kazano, Ŝe w późniejszej fazie rozwoju owoce papryki i pomidora były odŜy-
wiane wapniem wyłącznie z floemu i to właśnie wskazuje na to, Ŝe pierwiastek
ten ma małe szanse na dotarcie do owoców, poniewaŜ tą drogą jest on transporto-
wany w śladowych ilościach [10].

Z.M. MICHAŁOJĆ, K. HORODKO

676

0

200

400

600

800

1000

1200

1400

Insol Ca Wapnowit Kontrola

Rodzaj preparatu - kind of preparat

m
g

 C
a

kg
 s

.m
. -

 d
.m

.

0,3 g Ca rośl.- plant 0,6 g Ca rośl. - plant

Ca(NO3)2CaCl2

Rys. 1. Wpływ dokarmiania pozakorzeniowego wapniem na jego zawartość w owocach papryki
słodkiej (średnia z lat 2002-2003)
Fig. 1. Effect of foliar fertilization with calcium on its content in sweet pepper fruits (means for
the years 2002-2003)

0

0,5

1

1,5

2

2,5

3

Insol Ca Wapnowit Kontrola

Rodzaj preparatu - kind of preparat

% Ca

0,3 g rośl.-1 g . plant -1 0,6 g rośl.-1 g . plant -1

CaCl2 Ca(NO3)2

Rys. 2. Wpływ dokarmiania pozakorzeniowego wapniem na jego zawartość w liściach papryki
słodkiej (średnia z lat 2002-2003)
Fig. 2. Effect of foliar fertilization with calcium on its content in sweet pepper leaves (means for
the years 2002-2003)

WPŁYW DOKARMIANIA POZAKORZENIOWEGO WAPNIEM

677

 W ciągu okresu wegetacji składniki pokarmowe w podłoŜu utrzymywano
w zakresie luksusowego odŜywiania papryki. W składzie chemicznym liści stwier-
dzono niewielkie zmiany w zawartości N-og., N-NO3, P, K, Mg, S-SO4 ale kilka-
krotnie wyŜszą zawartość chloru. ZaleŜność ta wynikała z obecności chloru, który
zastosowano w postaci chlorku wapnia (tab. 3).

Tabela 3. Wpływ dokarmiania pozakorzeniowego wapniem na zawartość N-og., N-NO3, P, K, Mg
Ca, Cl, S-SO4 (% s.m.) w liściach papryki słodkiej (średnia z lat 2002- 2003)
Table 3. Effect of foliar fertilization with calcium on content of N- total, N-NO3, P , K , Mg Cl, S-SO4 (%
d. m.) in sweet pepper leaves (means for the years 2002-2003)

Rodzaj
preparatu

Ca
Kind of

Ca fertil-
izer

Dawka
Ca

g⋅roślina−1
Ca dose
g⋅plant−1

N-og.
N-total

N-NO3 P K Mg Cl S-SO4

CaCl2

Ca(NO3)2

Insol Ca

Wapnowit

Kontrola
Control

 0,3

0,6

0,3
0,6

0,3
0,6

0,3
0,6

0,3
0,6

3,15
3,07

3,20
3,33

3,05
3,35

3,02
3,41

3,30
3,31

0,36
0,26

0,29
0,35

0,31
0,29

0,26
0,38

0,25
0,27

0,22
0,16

016
0,23

0,21
0,18

0,18
0,22

0,16
017

4,65
4,85

4,40
4,70

4,84
5,31

4,40
4,41

4,80
4,85

0,66
0,74

0,64
0,62

0,66
0,60

0,82
0,69

0,73
0,73

0,13
0,27

0,05
0,07

0,03
0,06

0,02
0,05

0,04
0,05

0,20
0,15

0,12
0,14

0,15
0,15

0,15
0,14

0,11
012

 Według Golcz [2] za optymalną zawartość składników pokarmowych w liś-
ciach papryki w okresie owocowania podaje się (% s.m.): 2,6-4% N-og; 0,15 N-
NO3; 0,2-0,35 P; 2,5-5,4 K. W niniejszych badaniach poza zawartością fosforu
pozostałe składniki pokarmowe mieściły się w tych zakresach.
 Analizy chemiczne podłoŜa dokumentują optymalny zakres poszczególnych
składników pokarmowych jak równieŜ odczyn i stęŜenie soli. (tab. 4). Według
Mengel [6] oraz Szewczuk i Michałojć [12] dokarmianie pozakorzeniowe moŜe
przynieść dodatkową zwyŜkę plonu oraz poprawę jego jakości jeŜeli rośliny mają
zabezpieczone w podłoŜu (glebie) odpowiednią ilość składników pokarmowych.

Z.M. MICHAŁOJĆ, K. HORODKO

678

Tabela 4. Zawartość N-NH4, N- NO3, P-PO4, K, Ca, Mg, Cl, S-SO4 (mg·dm-3) oraz pH (H2O) i stę-
Ŝenie soli (EC) w podłoŜu papryki (średnia z lat 2002-2003)
Table 4. Content of N-NH4 ,N- NO3 ,P-PO4, K, Ca, Mg, Cl, S-SO4 (mg dm-3) and pH (H2O) and
electrical conductivity (EC) in peppers substrates (means for the years 2002-2003)

Rodzaj
preparatu

Ca
Kind
of Ca

fertilizer

Dawka Ca
g⋅roślina−1
Dose Ca
g⋅plant−1

N-
NH4

N-
NO3

P-
PO4

K Ca Mg Cl S-SO4 pHH2O
EC
mS·
cm-1

CaCl2

Ca(NO3)2

Insol Ca

Wapnowit

Kontrola
Control

0,3
0,6

0,3
0,6

0,3
0,6

0,3
0,6

0,3
0,6

50
56

30
33

22
20

29
30

23
25

388
376

375
296

357
363

339
321

218
254

116
114

120
144

108
100

151
124

142
120

386
391

380
362

380
373

333
368

361
361

2385
2346

2371
2350

2759
2249

2285
2263

2549
2441

228
222

224
297

262
286

225
281

252
233

40
20

20
30

20
10

30
25

28
32

225
200

250
200

230
200

210
200

200
200

6,85
6,91

6,93
6,87

6,89
6,80

6,78
6,92

6,91
6,97

2,19
2,26

2,09
2,15

1,92
2,32

2,60
2,51

1.78
1,98

WNIOSKI

1. Zastosowane preparaty wapniowe: chlorek wapnia, saletra wapniowa, In-
sol Ca i Wapnowit nie miały istotnego wpływu na wielkość plonu owoców pa-
pryki słodkiej.

2. Stwierdzono istotnie mniej owoców poraŜonych suchą zgnilizną wierzchoł-
kową u roślin dokarmianych preparatami wapniowymi w porównaniu do kontroli.

3. Wykazano istotnie mniej poraŜonych owoców po zastosowaniu 0,3 g Ca
na roślinę niŜ 0,6 g Ca na roślinę.

4. Zastosowane dokarmianie pozakorzeniowe wapniem nie miało jedno-
znacznego wpływu na wartość biologiczną owoców papryki.

5. Stwierdzono wyŜszą zawartość wapnia w liściach i owocach z roślin dokar-
mianych pozakorzeniowo preparatami wapniowymi niŜ z roślin kontrolnych.

WPŁYW DOKARMIANIA POZAKORZENIOWEGO WAPNIEM

679

PIŚMIENNICTWO

1. Cobanero F., J., Martinez V., Carvajal M.: Does calcium determine water under saline conditions
in pepper plants, or is it water flux which determines calcium uptake? Plant Sci., 166, 443-540, 2004.

2. Golcz A.: Uprawa i nawoŜenie papryki słodkiej (Capsicum annuum L.) pod osłonami w ograniczo-
nej ilości podłoŜa. Rozp. Nauk AR w Poznaniu, 298,1999.

3. Ho L. C., Hand D. J., Fussel M.: Improvement of tomato fruit quality by calcium nutrition. Acta
Hort., 481, 463-468, 1999.

4. Kobryń J, Zielony T.: Wpływ nawoŜenia na plon i występowanie suchej zgnilizny owoców w u-
prawie papryki w wełnie mineralnej. Zesz. Nauk. ART w Bydgoszczy, 234, 73-81, 2001.

5. Kopcewicz J., Lewak S.: Fizjologia roślin. PWN, Warszawa, 2002.
6. Mengel K.: Alternative or Complementary Role of Foliar Supply in Mineral Nutrition. Acta Hort.,

594, 33-48, 2002.
7. Michałoj ć Z., Szewczuk C.: Teoretyczne aspekty dolistnego dokarmiania roślin. Acta Agrophysica,

85, 9-17, 2003.
8. Morard P., Locaste L., Silvestre J.: Effect of calcium deficiency on nutrient concentration of

xylem sap of excised tomato plants. J. of Plant Nutri., 23 (8), 1051-1062, 2000.
9. Nurzyński J., Michałojć Z., Kalbarczyk M.: Plonowanie i skład chemiczny papryki w zaleŜności

od nawoŜenia azotowego i rodzaju podłoŜa. Zesz. Nauk. ART w Bydgoszczy, 234, 93-99, 2001.
10. Starck Z.: Transport i dystrybucja substancji pokarmowych w roślinach. Wyd. SGGW, Warszawa,

2003.
11. Suzuki K., Shono M., Egawa Y.: Localization of calcium in the pericarp cells of tomato fruits

during the development of blossom-end rot. Protoplasma, 222, 149-156, 2003.
12. Szewczuk C., Michałojć Z.: Praktyczne aspekty dolistnego dokarmiania roślin. Acta Agrophysica,

85, 19-29, 2003.
13. Warchołowa M.: Fizjologiczne podstawy dolistnego dokarmiania roślin. Mat. Sem. Nauk. Dolistne

dokarmianie w świetle badań i doświadczeń praktyki rolniczej. Wyd. IUNG Puławy, 5-23, 1988.
14. Wójcik P.: Pobieranie składników mineralnych przez części nadziemne roślin z nawoŜenia pozko-

rzeniowego. Post. Nauk Roln., 1, 49-64, 1998.

EFFECT OF CALCIUM FOLIAR NUTRITION ON YIELD END CHEMICAL
COMPOSITION OF SWEET PEPPER

Zenia M. Michałojć, Krzysztof Horodko

Department of Soil Cultivation and Fertilization of Horticultural Plants, Agricultural University
ul. Leszczyńskiego 58, 20-068 Lublin
e-mail: zenia.michalojc@ar.lublin.pl

 Ab s t rac t . The research on pepper was conducted in a glasshouse in 2002/2003. It was aimed
at analysing the influence of different calcium fertilizers, used in foliar fertilization, on yielding and
chemical composition of pepper leaves as well as fruits. It was observed that calcium fertilization
had no significant influence on yielding. However, it was confirmed that significantly fewer fruits
were infected with blossom-end rot, compared to control plants. No influence was observed with
respect to chemical composition of pepper leaves and fruits that were treated with the fertilizer.
 Ke ywo rd s : sweet pepper, foliar fertilization, calcium, yielding, chemical composition

