

GNOJIDBA VINOGRADA

REDOVITA GNOJIDBA VINOGRADA

U redovitoj gnojidbi vinograda razlikuje se gnojidba prema starosti vinove loze te godišnja gnojidba, prema vremenu obavljanja.

Prema starosti vinove loze razlikuje se gnojidba vinove loze prilikom sadnje, gnojidba mladog vinograda i gnojidba vinograda u rodu.

Prema roku obavljanja gnojidbe razlikuje se osnovna jesenska gnojidba, proljetna gnojidba i prihrana vinove loze u vegetaciji.

Osnovna gnojidba obavlja se u jesen, odmah iza berbe grožđa, s kompleksnim NPK gnojivom koje sadrži malo dušika, više fosfora, a najviše kalija, poput formulacije NPK 7-20-30.

Gnojidba rano u proljeće obavlja se prije kretanja vegetacije. Za tu gnojidbu koriste se NPK gnojiva s više dušika, a manje fosfora i kalija. Najčešće se koristi NPK 20-10-10 i NPK 15-15-15.

Ako je ukupna potreba za fosforom i kalijem podmirena u jesenskoj gnojidbi, ova rana proljetna gnojidba obavlja se jednim od dušičnih gnojiva (**UREA, KAN ili Petrokemijas**).

Prihrana vinove loze obavlja se prije završetka cvatnje. Za prihranu se koristi **UREA, KAN, Petrokemijas ili ASN**.

Prihrana Ureom poslije završene cvatnje ne preporuča se, jer bi se kasnim dodavanjem dušika produžila vegetacija, što bi nepovoljno utjecalo na dozrijevanje i kvalitetu grožđa, te sazrijevanje rozgve.

GNOJIDBA MLADOG VINOGRADA

Gnojidba u sadnu jamu

Gnojidba loznog cijepa mineralnim i organskim gnojivima obavlja se kada nije obavljena meliorativna gnojidba ili se obavlja pojedinačno potsađivanje u vinogradu. Preporučuje se koristiti treset kao organsku tvar i to 5 - 10 litara po sadnoj jami izmiješan sa zemljom i mineralnim NPK gnojivom. Treset djeluje poput stimulatora rasta, a ima i zaštitno djelovanje na biljku i okoliš jer veže na sebe hranjiva i mineralna gnojiva stvarajući organo mineralne spojeve bolje pristupačne biljci. U praksi se pokazao izvrstan primitak loznih cijepova sađenih sa tresetom.

Količina mineralnih gnojiva po sadnoj jami iznosi 100 grama **NPK 15-15-15** ili 50 grama **NPK 7-20-30** ili 70 g **NPK (Mg) 8-16-24 (2)** i 40 - 50 grama **KAN-a**.

Gnojidba druge godine nije potrebna jer mladi trs s porastom korijena koristi biljna hranjiva i mineralna gnojiva koja su već primijenjena.

Treće godine gnoji se po cijeloj površini. Prinos nije visok pa se koristi polovica planiranog gnojiva potrebnog za gnojidbu rodnog vinograda.

Potrebe u hranjivima u trećoj godini:

Dušik (N) = 30-50 kg/ha

Fosfor (P₂O₅) = 35-70 kg/ha

Kalij (K₂O) = 60-80 kg/ha

Primjer gnojidbe 1. (vinograda u 3. godini)

Koncem zime ili rano u proljeće zaorati ili rasipati

260 kg/ha NPK 7-20-30 (26 g/m²)

40 kg/ha UREE N 46 (4 g/m²)

U svibnju zaorati ili rasipati 70 kg/ha KAN - a (7 g/m²)

Primjer gnojidbe 2. (vinograda u 3. godini)

Koncem zime ili rano u proljeće zaorati ili rasipati

400 kg/ha NPK NPK (MgO) 8 -16-24 (2)

40 kg/ha UREE (4 g/m²)

U svibnju zaorati ili rasipati 50 kg/ha KAN - a (5 g/m²)

Prihrana putem lista

Fertina B – 1 % otopina, 1 - 2 puta, ako se javlja nedostatak bora i više puta

Fertina G - 1-2 % otopina, 2 - 4 puta

Fertina V - 1-2 % otopina, barem 2 - 3 puta (kod izraženog nedostatka fosfora u listu i tlu)

UREA - 0,5 – 1 % otopina

GNOJIDBA VIENOGRADA U RODU

Osnovna gnojidba vinograda obavlja se u jesen, odmah nakon berbe grožđa, prilikom jesenske duboke obrade tla. Prednost jesenske obrade je u tome što se fosfor i kalij unose u dublje slojeve i približe više korijenu. Ako se osnovna gnojidba ne obavi u jesen, iz bilo kojeg razloga, treba je obaviti zimi kada dopusti vrijeme, a svakako prije početka vegetacije.

Prihrana se obavlja u dva roka. Prvi je rano u proljeće (ožujak - travanj) s količinom od oko dvije trećine planiranih gnojiva za prihranu, dok se druga prihrana obavlja neposredno iza cvatnje s preostalim trećinom gnojiva.

Količine gnojiva za redovnu gnojidbu određujemo temeljem tri najznačajnija kriterija:

kemijskom analizom tla, kemijskom analizom lista i prosudbom očekivanog ili željenog prinosa.

Za siguran, kvalitetan i visok prinost potrebno je ne samo skrbiti o dovoljnoj količini pojedinih hranjiva već i o međusobnom odnosu pojedinih hranjiva. Tako se na tlima koji prirodno obiluju kalijem (crvenice) često javljaju simptomi nedostatka magnezija uslijed nepovoljnog odnosa u tlu. Smatra se da je za vinovu lozu najpovoljniji odnos kalija i magnezija u tlu 2,5-3:1. U listu vinove loze poželjno je da taj odnos bude manji ili oko 6. Ukoliko je veći bez obzira na dovoljnu količinu u tlu mogu se pojaviti i njegovi nedostaci.

Isto tako važno je voditi računa o odnosu fosfora i cinka. Odnos fosfora i cinka u listu vinove loze trebao bi biti između 150-190:1. Prevelike količine fosfora u tlu vrlo često imobiliziraju cink i talože ga oko žila, pa je cink takav beskoristan. Odnos dušika i kalija u listu trebao bi se kretati u rasponu 1,9-2,4:1.

Na vapnenim tlima čest je nedostatak fosfora, magnezija, bora, pa se preporučuje gnojidba putem lista sa otopinama koje sadrže potrebna mikro i makrohranjiva (Fertine). Ukoliko prihranjujemo samo dušikom tada koristimo 0,5 -1 % otopinu Uree.

GNOJIDBA ZA PRINOS MANJI OD 10 TONA GROŽĐA

Za visoko kvalitetno grožđe potrebno je:

40-80 kg/ha dušika (N)

20-50 kg/ha fosfora (P_2O_5)

60-100 kg/ha (K_2O)

Primjer gnojidbe 1.

U rano proljeće unijeti u tlo:

500 kg/ha NPK (MgO) 8-16-24 (2) (50 g/m²) i

115 kg/ha UREE ili 250 kg/ha Petrokemijas-a

U svibnju unijeti u tlo ili rasipati po površini:

80 kg/ha KAN-a ili ASN-a (8 g/m²)

GNOJIDBA VIENOGRADA U RODU

Primjer gnojidbe 2.

U rano proljeće unijeti u tlo:

300 kg/ha NPK 7-20-30 (30 g/m²) i

115 kg/ha UREE ili 250 kg/ha Petrokemijas-a (12 g/m²)

U svibnju unijeti u tlo ili rasipati po površini:

80 kg/ha KAN-a ili ASN-a (8 g/m²)

Prihrana putem lista:

- prije cvatnje:

Fertina B - 1 % otopina

UREA - 0,5 - 1% otopina jedanput

Fertina G - 1 - 2 % otopina, 1 - 2 puta do cvatnje; kada izbojci dosegnu 20 cm

- nakon cvatnje:

Fertina B – 1 % otopina, jedanput, ako se javlja nedostatak bora i više puta

Fertina G – 1 - 2 % otopina, 1 - 2 puta

Fertina V – 1 - 2 % otopina, barem 1 - 2 puta

UREA - 0,5% otopina

GNOJIDBA ZA PRINOS OD 10 TONA PO HEKTARU

Za prinos od 10 t/ha potrebno je unijeti:

100-120 kg/ha dušika (N)

50-80 kg/ha fosfora (P₂O₅)

85-150 kg/ha (K₂O)

Primjer gnojidbe:

U jesen ili krajem zime zaorati ili rasipati po travi:

500 kg/ha NPK 7-20-30 (50 g/m²)

130 kg/ha UREE (13 g/m²) ili

250 kg/ha Petrokemija-a (25 g/m²)

U svibnju:

100 kg/ha KAN-a ili ASN-a (10 g/m²)

GNOJIDBA VIINOGRADA U RODU

Prihrana putem lista:

-prije cvatnje:

Fertina B – 1 % otopina

Fertina G - 1 - 2 % otopina, 1-2 puta u razmaku od 14 dana

UREA - 0,5-1 % otopina

Fertina Fe - 0,1 % otopina – na karbonatnim tlima

-nakon cvatnje:

Fertina B – 1 % otopina, jedan puta

Fertina G – 1 - 2 % otopina, 1-2 puta u razmaku od 14 dana

Fertina V – 1 - 2 % otopina, 1-2 puta u razmaku od 14 dana

Fertina Fe - 0,1 % otopina – na karbonatnim tlima

UREA - 0,5 -1% otopina

U jesen se upotrebljava NPK gnojivo s naglašenim sadržajem fosfora i kalija, a u proljeće NPK gnojiva s naglašenim dušikom. Ako se potrebe vinove loze na fosforu i kaliju podmire u jesen na proljeće gnojimo samo dušičnim gnojivima (KAN, UREA, Petrokemijas ili ASN). Preporuča se poslije svakog prihranjivanja gnojivo unijeti u tlo oranjem, tanjuranjem, frezanjem ili kopanjem motikom, tako će gubici hranjiva biti najmanji, a učinak gnojidbe najveći.

Vinograde koji su zatravnjeni (trava se kosi i ostaje u vinogradu, tlo se ne obrađuje) treba također gnojiti istim vrstama NPK i dušičnim gnojivima, ali s povećanim količinama, prve godine oko 30 % tako da bude dovoljno hranjiva za vinovu lozu i travnati pokrov.

Regionalni voditelji prodaje u našoj tvrtci:

Jadranka Rapljan dipl. ing.

područja: Koprivničko-križevačka, Bjelovarsko-bilogorska, Virovitičko-podravska

tel. 044/647-006

mob. 099/21-88-716

Vlatka Krstanović, univ. spec. oec.

područja: Ličko-senjska, Zadarska, Šibensko-kninska, Splitsko-dalmatinska, Dubrovačko-neretvanska

tel. 044/ 647-004

mob. 099/21-88-733

Ivana Vajnaht Masnikosa, ekonomist

područja: Zagrebačka, Sisačko-moslavačka, Karlovačka, Primorsko-goranska, Istarska

tel. 044/ 647-025

mob. 099/267-22-76

Marijan Lušičić, dipl. ing.

područja: Požeško-slavonska, Brodsko-posavska, Vukovarsko-srijemska

tel. 044/ 647-005

mob. 099/21-88-714

Branko Hanzec, dipl. ing.

područja: Međimurska, Varaždinska, Osječko-baranjska, Krapinsko-zagorska

tel. 044/647-007

mob. 099/21-88-712

Direktor Prodaje za Republiku Hrvatsku:

Željko Špoljarić, dipl. ing.

PETROKEMIJA
K U T I N A

Specijalisti za primjenu gnojiva u našoj tvrtci:

Mr.sc. Sanja Biškup

Specijalist za primjenu gnojiva za vinograde, voćnjake, maslinike, povrće i cvijeće

Ruža Vukadin, dipl.ing.

Specijalist za primjenu gnojiva za ratarske kulture

Višnja Mikoč, dipl.ing.

Specijalist za primjenu gnojiva za ratarske kulture

Voditeljica Primjene

Mirela Trdenić, dipl.ing.

Specijalist za primjenu gnojiva za vinograde, voćnjake, povrće i cvijeće

Imate pitanje? Trebate savjet?

Slobodno nas kontaktirajte!

Besplatni telefon:

0800 647 647