

Lauku kultūraugu mēslošanas normatīvi

Sastādītāji
A. Kārklīšs, A. Ruža

Jelgava 2013

Lauku kultūraugu mēslošanas normatīvi / Sast. A. Kārklīšs un A. Ruža. Jelgava: LLU, 2013. – 55 lpp., 23 tabulas, 1 attēls, 3 pielikumi.

Izdevumā iekļautā informācija sniedz rekomendācijas lauku kultūraugu mēslošanas plānošanai. Tajā apkopoti dati par galveno Latvijā audzēto kultūraugu vajadzību pēc barības elementiem, dota aprēķinu metodika šīs vajadzības korekcijai, kā arī skaidroti pamatprincipi mēslošanas līdzekļu izvēlei. Izdevuma sagatavošanā galvenokārt izmantoti to pētījumu rezultāti, kurus finansējusi Latvijas Republikas Zemkopības ministrija.

Brošūrā iekļautajai informācijai ir rekomendējošs raksturs. Ne sastādītāji, ne arī grāmatas izdevējs nenes atbildību par pārpratumiem, kas varētu rasties šeit paustās informācijas izmantošanas gaitā.

Izdevums sagatavots un izdots Zemkopības ministrijas projekta Nr. 100413/S71 **Minerālmēsļu maksimālo normu noteikšana kultūraugiem** ietvaros.

Materiālu sagatavoja un rediģēja: profesors **Aldis Kārklīšs** un profesors **Antons Ruža**.

Recenzenti: Dr. agr. **Ināra Lipenīte** un Mg. agr. **Skaidrite Rulle**.

Literārā redaktore: **Inga Skuja**.

Fertiliser Recommendations for Agricultural Crops / Ed. by A. Karklins and A. Ruza. Jelgava: LLU, 2013. – 55 p., incl. 23 tables, 1 figure and 3 annexes.

This book provides up-to-date recommendations for fertiliser use on the major field crops grown in Latvia. The guidelines for calculating the nutrients available from manure applications have been updated. A wide range of research information has been considered mainly from the projects funded by the Ministry of Agriculture of the Republic of Latvia.

Compilation, adaptation and editing: Prof. **Aldis Karklins** and Prof. **Antons Ruza**.

Reviewers: Dr. agr. **Inara Lipenite** and Mg. agr. **Skaidrite Rulle**.

Language editor: **Inga Skuja**.

ISBN 978–9984–48–130–2

SATURS

1. AUGU BARĪBAS ELEMENTU IZNESE	7
2. AUGU BARĪBAS ELEMENTU VAJADŽĪBA	11
3. AUGU BARĪBAS ELEMENTU VAJADŽĪBAS KOREKCIJA	33
4. MĒSLOŠANAS NORMAS UN DEVAS APRĒĶINS	37
4.1. Mēslošanas normas aprēķins	37
4.1.1. Aprēķinu gaita situācijā, kad plāno lietot kūtsmēslus	37
4.1.2. Aprēķinu gaita situācijā, kad kūtsmēslus nelieto	41
4.2. Mēslošanas devas aprēķins	41
5. MĒSLOŠANAS LĪDZEKĻU IZVĒLE	43
6. KULTŪRAUGU MĒSLOŠANAS PLĀNU SASTĀDĪŠANAS PIEMĒRI	47
7. KULTŪRAUGU MĒSLOŠANAS PLĀNU KOPSAVILKUMS	50
PIELIKUMI	51
NPK saturs zaļmēsļu augos	52
Augsnes kalķošanas normatīvi	53
Lietoto mērvienību salīdzinājums	54

IEVADS

Saskaņā ar normatīvajiem aktiem par ūdens un augsnes aizsardzību no lauksaimnieciskās darbības izraisīta piesārņojuma ar nitrātiem, kā arī par lauksaimniecības produktu integrētās audzēšanas prasībām, mēslošanas plāni ir obligāti personām, kuras **Īpaši jutīgajās teritorijās**¹ apsaimnieko lauksaimniecībā izmantojamo zemi un lieto mēslošanas līdzekļus, kā arī tiem, kas saimnieko atbilstoši **integrētās kultūraugu audzēšanas metodēm**. Mēslošanas plānošanas gaitā tiek izstrādāts dokuments – mēslošanas plāns –, kurā detalizēti tiek aprakstītas veicamās darbības un tiek saplānoti vajadzīgie resursi konkrētu kultūraugu audzēšanai saimniecībā kādā noteiktā periodā (gadā, vairākiem gadiem). Nepieciešamību mēslošanas darbus veikt plānveidīgi nosaka vairāki apstākļi, taču galvenais, kāpēc tos nevar atstāt pašplūsmā, ir vides aspekti. Tāpēc arī vairāki normatīvie akti regulē darbības ar mēslošanas līdzekļiem.

Brošūrā apkopota pamatinformācija, kas noder lauku kultūraugu mēslošanas plānošanai atbilstoši tām prasībām, kuras noteiktas pašlaik spēkā esošajos normatīvajos aktos. Šeit nav atkārtotas tās prasības, kuras ir formulētas pamatdokumentos, jo tās var mainīties dokumentu pilnveides gaitā. Apkopotā informācija aptver trīs galveno augu barības elementu – slāpekļa, fosfora un kālija – lietošanas vajadzību, kā arī tās noteikšanu. Šī darba ietvaros augu barības elementu raksturošanai augsnē, augos vai mēslošanas līdzekļos vienmēr tiks izmantota šāda izteiksme: slāpeklim – N, fosforam – P₂O₅, kālijam – K₂O. Ja informācijas savstarpējai salīdzināšanai jāveic pārrēķins, tad izmantojami šādi reizinātāji (koeficienti):

No elementa par oksīdu	No oksīda par elementu
$N \times 4.429 = NO_3$	$NO_3 \times 0.226 = N$
$N \times 1.286 = NH_4$	$NH_4 \times 0.778 = N$
$P \times 2.291 = P_2O_5$	$P_2O_5 \times 0.436 = P$
$K \times 1.204 = K_2O$	$K_2O \times 0.830 = K$
$Ca \times 1.399 = CaO$	$CaO \times 0.715 = Ca$
$Mg \times 1.658 = MgO$	$MgO \times 0.603 = Mg$
$S \times 2.996 = SO_4$	$SO_4 \times 0.334 = S$

Mēslošanas (slāpekļa, fosfora, kālija vajadzības) normatīvi veidoti, balstoties uz lauku izmēģinājumu iegūtajām atziņām un pieredzi, kā arī apkopojot analogiska satura izdevumos publicētās atziņas. Mēslošanas plānošanas gaitā jāievēro trīs galvenie kritēriji: lietotai mēslošanas normai jābūt agronomiski pamatotai, ekonomiski attaisnojamai un ekoloģiski drošai. Šie principi arī ņemti vērā, veidojot šo izdevumu.

Mēslošanas plānošanas gaita ir ilustrēta ar piemēriem, kuri pamattekstā izcelti ar atbilstošu krāsojumu. Ceram, ka tie noderēs, lai veiktu vajadzīgos aprēķinus, kā arī lai labāk izprastu plānošanas

¹ Īpaši jutīgo teritoriju robežas ir Dobeles, Auces, Tērvetes, Jelgavas, Ozolnieku, Bauskas, Vecumnieku, Iecavas, Rundāles, Babītes, Mārupes, Olaines, Ķekavas, Baldones, Salaspils, Stopiņu, Ropažu, Garkalnes, Carnikavas, Saulkrastu, Sējas, Ādažu, Inčukalna, Siguldas, Krimuldas un Mālpils novada administratīvās teritorijas robežas, izņemot Vecumnieku novada Valles pagastu un Kurmenes pagastu, Krimuldas novada Lēdurgas pagastu, kā arī Jelgavas, Rīgas un Jūrmalas pilsētas administratīvās teritorijas robežas.

gaitu. Pēdējā nodaļā dots saimniecības mēslošanas plānu kopsavilkuma sastādīšanas piemērs, kas atbilst izkārtojumam, kādu to nosaka pašreizējie normatīvie akti par ūdens un augsnes aizsardzību no lauksaimnieciskās darbības izraisītā piesārņojuma ar nitrātiem.

Pielikumā iekļauti dati, kas varētu palīdzēt mēslošanas plānošanā, kā arī literatūrā sastopamās informācijas izmantošanā un adaptācijā. Kaut arī augsnes kaļķošanas tematika nav šī izdevuma mērķis, tomēr 2. pielikumā dota šo normatīvu pamattabula, ko var izmantot augsnes ielabošanas pasākumu plānošanai tām saimniecībām, kurām skābo augšņu jautājumi ir aktuāli.

Brošūras sastādītāji būs pateicīgi par jebkurām atsauksmēm un ieteikumiem, kas varētu uzlabot tās saturu un izklāstu un sekmētu turpmāko šāda rakstura atkārtota izdevuma sagatavošanu.

NODERĪGI KONTAKTI

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

1. AUGU BARĪBAS ELEMENTU IZNESE

Lai noteiktu barības elementu masu, kas kultūraugam nepieciešama noteikta ražas līmeņa veidošanai, parasti tiek izmantoti tā sauktie augu barības elementu izneses rādītāji. Par iznesi sauc to barības elementu daudzumu, ko kultūraugs augšanas laikā uzņem no augsnes un iekļauj savā organismā un ko, novācot ražu, aizvāc projām no lauka. Vispārējā gadījumā augu barības elementu iznesi (I) aprēķina, zinot biomasas daudzumu un noteikta augu barības elementa koncentrāciju biomasā:

$$I = \frac{m \times c}{100}, \quad (1)$$

kur m – biomasas vienība;

c – augu barības elementa koncentrācija šajā biomasā, %.

1. piemērs. No lauka tika novāktas 80 t kukurūzas zaļmasas, kuras ķīmiskais sastāvs bija 0.32% N, 0.15% P_2O_5 un 0.31% K_2O (dabīgi mitrā produktā). Augu barības elementu iznese ar šo ražas daudzumu no lauka veido:

$$I_N = \frac{80 \times 0.32}{100} = 0.256 \text{ t jeb } 256 \text{ kg N,}$$

$$I_P = \frac{80 \times 0.15}{100} = 0.120 \text{ t jeb } 120 \text{ kg } P_2O_5,$$

$$I_K = \frac{80 \times 0.31}{100} = 0.248 \text{ t jeb } 248 \text{ kg } K_2O.$$

Augu barības elementu izteiksmes mērvienības var būt dažādas, bet praktisku apsvērumu dēļ ērti lietot izteiksmi: kg barības elementu uz tonnu biomasas (ražas) – $kg \ t^{-1}$. Iepriekšminētajā piemērā, aprēķināto iznesi dalot ar 80 t, iegūst: $3.2 \text{ kg } t^{-1} \text{ N}$, $1.5 \text{ kg } t^{-1} \text{ } P_2O_5$ un $3.1 \text{ kg } t^{-1} \text{ } K_2O$.

Izneses noskaidrošanai praktiskos aprēķinos izmanto speciālas normatīvu tabulas (skat. 1.1. tab.). Tās veidotas, izskaitļojot kultūraugu ražas vidējo ķīmisko sastāvu, t.i., veicot ražas komponentu (graudu, salmu, stiebru u.tml.) ķīmiskās analīzes paraugiem, kas vākti dažādos gados, dažādās vietās un no dažādām šķirnēm, un pēc tam apkopojot iegūtos rezultātus. Šeit izneses dotas gan pamatprodukcijai (ražas daļa, kas ir ražošanas mērķis), gan blakusprodukcijai (produkts, kas nav ražošanas mērķis, bet nenovēršami rodas, taču tas ir saimnieciski izmantojams), tāpēc vajadzīgo informāciju var iegūt gan situācijai, kad novāc tikai pamatprodukciju, gan arī situācijai, kad novāc kā vienu, tā otru. Tiek uzrādīts arī produkcijas sausnes saturs, kas, ja nepieciešams, ļauj pārrēķināt ražas vidējo ķīmisko sastāvu vai arī precizēt iznesi, ja sausnes saturs ir atšķirīgs. Dotā attiecība starp pamatprodukciju un blakusprodukciju parāda normatīvu tabulā izmantoto pieņēmumu. To vajadzības gadījumā var mainīt, lai precizētu datus un pieskaņotos reālajai situācijai, ja, piemēram, tiek audzētas šķirnes ar citādu attiecību starp pamatprodukciju un blakusprodukciju.

Augu barības elementu iznese

Kultūraugs	Produkcija	Sausne, %	RA ²	Saturs, kg uz tonnu produkta		
				N	P ₂ O ₅	K ₂ O
Ziemas kvieši	Graudi	86		18.9	6.8	4.1
	Salmi	80		4.6	1.4	9.6
	Graudi+salmi		1.1	23.9	8.3	14.7
Ziemas kvieši (<i>augsta – > 13.5% – proteīna nodrošināšanai</i>)	Graudi	86		23.5	6.8	4.1
	Salmi	80		4.6	1.4	9.6
	Graudi+salmi		1.1	28.5	8.3	14.7
Rudzi	Graudi	86		15.0	7.4	5.1
	Salmi	80		5.2	2.0	9.1
	Graudi+salmi		1.2	21.3	9.8	16.0
Ziemas mieži	Graudi	86		17.5	8.0	5.8
	Salmi	80		5.0	1.8	15.1
	Graudi+salmi		1.0	22.5	9.8	20.9
Ziemas tritikāle	Graudi	86		16.0	7.9	4.9
	Salmi	80		3.5	1.7	10.5
	Graudi+salmi		0.6	18.1	8.9	11.2
Vasaras kvieši	Graudi	86		21.8	8.3	5.0
	Salmi	80		6.0	2.1	9.8
	Graudi+salmi		1.0	27.8	10.4	14.7
Vasaras mieži	Graudi	86		18.1	8.2	5.2
	Salmi	80		6.5	2.5	14.8
	Graudi+salmi		1.0	24.6	10.8	20.0
Auzas	Graudi	86		15.6	5.2	6.0
	Salmi	80		5.0	3.0	25.8
	Graudi+salmi		0.9	20.1	7.9	29.3
Griķi	Riekstiņi	86		17.4	6.9	4.1
	Salmi	80		7.0	5.5	10.3
	Riekstiņi+salmi		2.0	31.4	17.8	24.7
Zirņi, pupas	Sēklas	86		39.3	7.9	13.0
	Salmi	80		16.1	2.0	11.0
	Sēklas+salmi		0.8	52.2	9.5	21.7
Kartupeļi	Bumbuļi	22		2.8	1.0	5.3
	Laksti	12		3.4	0.6	7.8
	Bumbuļi+laksti		0.7	5.2	1.5	10.8
Lopbarības bietes	Saknes	15		1.6	0.8	1.4
	Lapas	11		3.2	1.0	7.2
	Lapas+saknes		0.5	3.2	1.3	5.0

Kultūraugs	Produkcija	Sausne, %	RA ²	Saturš, kg uz tonnu produkta		
				N	P ₂ O ₅	K ₂ O
Cukurbietes	Saknes	22		1.6	0.8	2.0
	Lapas	12		3.2	1.0	7.9
	Lapas+saknes		0.8	4.2	1.6	8.3
Ziemas rapsis	Sēklas	92		26.8	15.5	7.4
	Salmi	80		5.0	2.5	15.3
	Sēklas+salmi		2.0	36.9	20.5	37.9
Vasaras rapsis	Sēklas	92		35.2	17.6	8.6
	Salmi	80		5.5	2.3	12.2
	Sēklas+salmi		2.5	48.9	23.3	39.0
Lini	Sēklas	88		37.8	6.9	8.6
	Stiebrīņi	81		5.4	1.2	11.5
	Sēklas+stiebrīņi		3.0	53.9	10.6	43.1
Viengadīgā airene	Siens	84		13.4	4.5	18.9
Graudaugi	Zaļmasa	20		4.2	1.5	5.9
Graudaugu–tauriņziežu mistri	Zaļmasa	20		4.5	1.5	5.9
Kukurūza	Zaļmasa	30		3.5	1.8	3.4
Āboliņš	Siens	84		21.2	5.1	25.6
Lucerna	Siens	84		26.9	6.1	24.5
Stiebrzāles	Siens	84		17.4	6.3	23.0
Stiebrzāļu–tauriņziežu mistri	Siens	84		21.5	6.1	24.3
Pļavas	Siens	84		13.7	3.8	16.2
Ganības	Zaļmasa	25		6.1	1.7	4.9

Kopējā augu barības elementu iznese $I_{kop.}$ (pamatprodukcija + blakusprodukcija) tiek izskaitļota, izmantojot šādu formulu:

$$I_{kop.} = I_p + (I_b \times RA), \quad (2)$$

kur I_p un I_b – iznese attiecīgi ar pamatprodukciju un blakusprodukciju;

2 RA – ražas attiecības koeficients (iegūts, dalot blakusprodukcijas ražu ar pamatprodukcijas ražu).

2. piemērs. Kā mainās kālija (K_2O) iznese, ja 5 t ha^{-1} graudu ražas iegūts:

a) audzējot īsstiebru ziemas kviešu šķirni (graudu–salmu attiecība 0.8);

b) audzējot garstiebru (graudu–salmu attiecība 1.4) šķirni? No lauka paredzēts novākt gan graudus, gan arī salmus. Aprēķinu gaita:

• salmu raža: a) $5 \times 0.8 = 4 \text{ t}$, vai b) $5 \times 1.4 = 7 \text{ t}$;

• iznese ar graudiem: $5 \times 4.1 = 20.5 \text{ kg}$;

• iznese ar salmiem: a) $4 \times 9.6 = 38.4 \text{ kg}$, vai b) $7 \times 9.6 = 67.2 \text{ kg}$.

Kopējā iznese: a) $20.5 + 38.4 = 58.9 \text{ kg } K_2O$, vai b) $20.5 + 67.2 = 87.7 \text{ kg } K_2O$.

Atbilde: ja graudu ražas vienādas, tad garstiebru kviešu šķirne iznes no augsnes par 28.8 kg vairāk kālija nekā īsstiebru kvieši.

Šo piemēru var risināt arī šādi. 1.1. tabulā dota K_2O iznese ar pamatprodukciju un blakusprodukciju, ja vidējā graudu–salmu attiecība ir 1.1. Piemērā minētie rādītāji ir atšķirīgi, tāpēc veic pārrēķinu:

$$I_{kop.} = I_p + (I_b \times RA) = 4.1 + (9.6 \times 0.8) = 11.78 \text{ kg t}^{-1} \times 5 = \mathbf{58.9 \text{ kg}}$$

$$4.1 + (9.6 \times 1.4) = 17.54 \text{ kg t}^{-1} \times 5 = \mathbf{87.7 \text{ kg}}. \text{ Abos gadījumos iegūtie rezultāti ir identiski.}$$

1.1. tabulā augu barības elementu iznese ir parādīta pie tā sauktā standartmitruma jeb otrādi – pie standarta sausnes daudzuma produkcijā³. Ja reāli iegūtā raža satur atšķirīgu mitruma (sausnes) daudzumu, tad pārrēķinu var veikt, izmantojot formulu:

$$A_x = \frac{A_0 \times S_x}{S_0}, \quad (3)$$

kur A_x – iznese pie meklētā sausnes satura;

A_0 – iznese pie standarta sausnes satura (1.1. tab.);

S_x – sausnes saturs, uz kuru tiek izteikts rezultāts;

S_0 – standarta sausnes saturs (1.1. tab.).

3. piemērs. Slāpekļa iznese ar 1 t stiebrzāļu siena pie 84% standarta sausnes satura (jeb 16% standartmitruma) veido 17.4 kg N . Kāda būs slāpekļa iznese ar 1 t stiebrzāļu masas, kurā ir 60% sausnes?

$$A_x = \frac{17.4 \times 60}{84} = 12.4 \text{ kg N uz tonnu stiebrzāļu masas.}$$

Informāciju par augu barības elementu iznesi lieto, lai noteiktu kultūraugu vajadzību pēc tiem (skat. 2. nodaļu), kā arī lai aprēķinātu augu barības elementu bilanci – plānoto (prognozēto) vai arī reālo. Reālo augu barības elementu bilanci aprēķina pēc kārtējā kultūrauga novākšanas – tad, kad ir zināms izlietotais mēslošanas līdzekļu daudzums, kā arī novāktā un no lauka prom aizvestā raža. Bilances rādītāji ļauj prognozēt augu barības elementu apriti konkrētā saimniecības laukā, t.i., vai pēc ražas novākšanas augsnē paliek barības elementu pārpalikums, vai arī no augsnes ir paņemts vairāk, nekā tajā bija ienests ar mēslošanas līdzekļiem. Šāda informācija var būt noderīga, lai noteiktu nākamā šajā laukā plānotā kultūrauga mēslošanas vajadzību, kā arī lai apzinātu vides riskus, īpaši attiecībā uz slāpekli.

³ Sausne = 100 minus mitrums; mitrums = 100 minus sausne.

2. AUGU BARĪBAS ELEMENTU VAJADZĪBA

Noteikta kultūrauga vajadzība pēc slāpekļa, fosfora un kālija plānotās ražas ieguvei ir apkopota tabulās 2.1. – 2.20. Katra tabula sastāv no vairākām sadaļām. **Nosacījumi** – apstākļi, kādos rekomendē audzēt kultūraugu, lai darbotos minētais normatīvs. **Pamattabula** sastāv no divām daļām. Augšējā daļā parādīta NPK iznese ar plānoto ražu (atbilstoši 1.1. tab. apkopotajiem rādītājiem) un augu barības elementu daudzums, kas nepieciešams konkrētā ražas līmeņa sasniegšanai. Fosforam un kālijam tas ir diferencēts atkarībā no augsnes nodrošinājuma ar šiem elementiem. Ja iepretim plānotajam ražas līmenim parādās svītriņa (–), tas nozīmē, ka PK nodrošinājums augsnē ir pārāk zems izvēlētajā ražas līmeņa plānošanai. Tabulas apakšējā daļā parādīta prognozētā NPK bilance atbilstoši ražas līmenim un plānotajam mēslojumam. Tā ilustrē iespējamās augsnes auglības izmaiņas. Parasti tiek plānots, ka “normālas” ražas ieguvei slāpekļa bilance būs ar mazu pārpalikumu, lai nepaaugstinātu vides piesārņošanas risku. Savukārt augstos ražas līmeņus iegūst jau vairāk vai mazāk labi iekultivētās augsnēs, kurām ir lielākas barības elementu rezerves, tāpēc pieļaujams noteikts bilances iztrūkums. Fosfora un kālija vajadzība tiek plānota ar aprēķinu, lai augsnē ar ļoti zemu un zemu tā nodrošinājumu veidotos pozitīva bilance un PK saturs augsnē pakāpeniski palielinātos. Savukārt, ja fosfora un kālija nodrošinājums ir ļoti augsts, plānotā bilance apzināti tiek veidota negatīva, lai pilnīgāk tiktu izmantotas augsnes rezerves. **Piezīmes** – atsevišķas norādes un padomi, kas var būt noderīgi mēslošanas plānošanā.

Normatīvu tabulās lietotie apzīmējumi:

Augsnes tipa apzīmējumi⁴

- VK – velēnu karbonātaugsne
- BR – brūnaugsne
- PV – podzolaugsne
- GL – glejaugsne
- PG – podzolētā glejaugsne
- AL – aluviālā augsne
- TZ – zemā purva kūdraugsne

Augsnes granulometriskā sastāva apzīmējumi

- S – smilts
- mS – mālsmilts
- sM – smilšmāls
- M – māls

Augiem izmantojamā fosfora un kālija nodrošinājums augsnē⁵

- Ļ.z. – ļoti zems
- Z. – zems
- Vid. – vidējs
- A. – augsts
- Ļ.a. – ļoti augsts

Citi rādītāji

- OV – augsnes organiskās vielas (trūdivielas)
- pH KCl – augsnes apmaiņas reakcija
- PK nodrošinājums augsnē pārāk zems, lai plānotu augstas ražas

4 Augsnes nosaukumi atbilst izdevumam: Kārklīšs A. u.c. (2009). *Latvijas augšņu noteicējs*. Jelgava: LLU. – 240 lpp.

5 Nodrošinājums ar fosforu un kāliju tiek dots augšņu agroķīmiskās izpētes materiālos, t.sk. augšņu agroķīmiskās izpētes kartogrammās.

ZIEMAS KVIEŠI

2.1. tabula

Nosacījumi

Augsne: VK, BR, PV, GL; mS, sM, M; OV > 1.8%.

Reakcija pH KCl > 6.5.

Priekšaugi: papuve, sakņaugi vai bumbuļaugi, kas saņēmuši organisko mēslojumu, tauriņzieži, rapsis, zaļmasas augi vai augstražīgas daudzgadīgās zāles, graudaugi.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 1.5 t ha⁻¹;

labi iekultivētā augsnē – 3.0 t ha⁻¹.

Piezīmes

Plānotā raža un maksimālā slāpekļa norma atkarīgas no šķirnes. Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā rudenī – pirms sējas vai vienlaicīgi ar to; slāpekļa minerālmēslus – daļu pirms sējas (ne vairāk par 30 kg ha⁻¹), pārējo pavasārī papildmēslojumā.

Ja priekšaugi ir tauriņzieži, tad rudenī N devu samazina vai nedod.

Slāpekļa normu, ja tā pārsniedz 100 kg ha⁻¹, papildmēslojumā iesaka dot dalīti – divos vai trīs paņēmienos atkarībā no šķirnes un vēlamās graudu kvalitātes.

12

Plānotā graudu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3.0				80	60	40	30	10	65	50	40	15
4.0				100	90	55	40	20	75	65	55	25
5.0				120	110	70	45	30	90	80	65	35
6.0				130	–	90	55	40	–	90	70	40
7.0				140	–	–	65	50	–	–	80	50
8.0				150	–	–	75	60	–	–	90	60
	Ar graudiem			Plānotā bilance (mēslojums – iznese ar graudiem), kg ha⁻¹								
3.0	57	20	12	23	40	20	10	-10	53	38	28	3
4.0	76	27	16	24	63	28	13	-7	59	49	39	9
5.0	95	34	21	26	76	36	11	-4	70	60	45	15
6.0	113	41	25	17	–	49	14	-1	–	65	45	15
7.0	132	48	29	8	–	–	17	2	–	–	51	21
8.0	151	54	33	-1	–	–	21	6	–	–	57	27
	Ar graudiem un salmiem			Plānotā bilance (mēslojums – iznese ar graudiem un salmiem), kg ha⁻¹								
3.0	72	25	44	8	35	15	5	-15	21	6	-4	-29
4.0	96	33	59	4	57	22	7	-13	16	6	-4	-34
5.0	120	42	74	1	69	29	4	-12	17	7	-9	-39
6.0	143	50	88	-13	–	40	5	-10	–	2	-18	-48
7.0	167	58	103	-27	–	–	7	-8	–	–	-23	-53
8.0	191	66	118	-41	–	–	9	-6	–	–	-28	-58

RUDZI

2.2. tabula

Nosacījumi

Augsne: BR, PV, GL, PG; S, mS, sM; OV > 1.5%.
 Reakcija pH KCl > 5.5.
 Priekšaugš: papuve, tauriņzieži un to mistri, rapsis, zaļmasas augi, daudzgadīgās zāles, graudaugi.
 legūstamā raža bez mēslojuma:
 vāji iekultivētā augsnē – 1.5 t ha⁻¹;
 labi iekultivētā augsnē – 3.0 t ha⁻¹.

Piezīmes

Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā rudenī – pirms sējas vai vienlaicīgi ar to; slāpekļa minerālmēslus – daļu pirms sējas (ne vairāk par 30 kg ha⁻¹), pārējo pavasarī papildmēslojumā.
 Ja priekšaugš ir tauriņzieži, tad N devu rudenī samazina vai nedod.
 Slāpekļa normu, ja tā pārsniedz 100 kg ha⁻¹, papildmēslojumā iesaka dot dalīti divos paņēmienos.

13

Plānotā graudu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3.0				65	60	40	30	10	65	50	40	15
4.0				80	90	55	40	20	75	65	55	25
5.0				95	–	70	45	30	90	80	65	30
6.0				110	–	90	55	40	–	90	70	40
7.0				120	–	–	65	50	–	–	80	45
	Ar graudiem			Plānotā bilance (mēslojums – iznese ar graudiem), kg ha⁻¹								
3.0	45	22	15	20	38	18	8	-12	50	35	25	0
4.0	60	30	20	20	60	25	10	-10	55	45	35	5
5.0	75	37	26	20	–	33	8	-7	65	55	40	5
6.0	90	44	31	20	–	46	11	-4	–	59	39	9
7.0	105	52	36	15	–	–	13	-2	–	–	44	9
	Ar graudiem un salmiem			Plānotā bilance (mēslojums – iznese ar graudiem un salmiem), kg ha⁻¹								
3.0	64	29	48	1	31	11	1	-19	17	2	-8	-33
4.0	85	39	64	-5	51	16	1	-19	11	1	-9	-39
5.0	107	49	80	-12	–	21	-4	-19	10	0	-15	-50
6.0	128	59	96	-18	–	31	-4	-19	–	-6	-26	-56
7.0	149	69	112	-29	–	–	-4	-19	–	–	-32	-67

ZIEMAS MIEŽI. ZIEMAS TRITIKĀLE

2.3. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.8%.

Reakcija pH KCl > 6.0.

Priekšaugi: papuve, tauriņzieži un to mistri, rapsis, zaļmasas augi, daudzgadīgās zāles, graudaugi.

legūstamā raža bez mēslojuma:

 vāji iekultivētā augsnē – 1.5 t ha⁻¹;

 labi iekultivētā augsnē – 2.5 t ha⁻¹.

Piezīmes

 Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā rudenī – pirms sējas vai vienlaicīgi ar to; slāpekļa minerālmēslus – daļu pirms sējas (ne vairāk par 30 kg ha⁻¹), pārējo pavasarī papildmēslojumā.

Ja priekšaugi ir tauriņzieži, tad N devu rudenī samazina vai nedod.

 Slāpekļa normu, ja tā pārsniedz 100 kg ha⁻¹, papildmēslojumā iesaka dot dalīti divos paņēmienos.

Plānotā graudu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3.0				75	60	40	35	10	70	60	50	30
4.0				95	80	50	45	20	80	65	60	35
5.0				105	–	70	55	35	100	70	65	40
6.0				125	–	90	65	45	–	75	70	50
7.0				140	–	–	75	60	–	–	80	60
	Ar graudiem			Plānotā bilance (mēslojums – iznese ar graudiem), kg ha⁻¹								
3.0	50	27	16	25	33	13	8	-17	54	44	34	14
4.0	67	36	21	28	44	14	9	-16	59	44	39	14
5.0	84	45	27	21	–	26	11	-10	73	43	38	13
6.0	101	53	32	25	–	37	12	-8	–	43	38	18
7.0	117	62	37	23	–	–	13	-2	–	–	43	23
	Ar graudiem un salmiem			Plānotā bilance (mēslojums – iznese ar graudiem un salmiem), kg ha⁻¹								
3.0	61	28	48	14	32	12	7	-18	22	12	2	-18
4.0	81	37	64	14	43	13	8	-17	16	1	-4	-29
5.0	102	47	80	4	–	23	8	-12	20	-10	-15	-40
6.0	122	56	96	3	–	34	9	-11	–	-21	-26	-46
7.0	142	65	112	-2	–	–	10	-5	–	–	-32	-52

ZIEMAS RAPSIS

2.4. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.8%.

Reakcija pH KCl > 6.0.

Priekšaugi: lucerna, āboliņš, agrie kartupeļi, mistri zaļmasai, tauriņziežu un stiebrzāļu maisījumi, papuve, kvieši.

legūstamā raža bez mēslojuma:

 vāji iekultivētā augsnē – 1.0 t ha⁻¹;

 labi iekultivētā augsnē – 1.5 t ha⁻¹.

Piezīmes

Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā rudenī – pirms sējas vai vienlaicīgi ar to.

Slāpekļa normu dod dalīti:

 $\frac{1}{3}$ pamatmēslojumā rudenī (līdz 30 kg ha⁻¹ N);

 $\frac{2}{3}$ papildmēslojumā, tajā skaitā

 $\frac{1}{2}$ tūlīt pēc sniega nokušanas un

 $\frac{1}{2}$ stublāja augšanas fāzē.

 Vēlams sēra mēslojums – 30 – 50 kg ha⁻¹ S.

Daļu barības elementu vēlams dot ar organiskajiem mēslošanas līdzekļiem.

15

Plānotā sēklu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
2.0				90	60	50	35	15	100	70	40	20
3.0				120	–	90	50	25	120	100	70	25
4.0				150	–	120	65	35	–	130	90	35
5.0				170	–	–	80	50	–	–	130	40
	Ar sēklām			Plānotā bilance (mēslojums – iznese ar sēklām), kg ha⁻¹								
2.0	54	31	15	36	29	19	4	-16	85	55	25	5
3.0	80	47	22	40	–	44	4	-22	98	78	48	3
4.0	107	62	30	43	–	58	3	-27	–	100	60	5
5.0	134	78	37	36	–	–	3	-28	–	–	93	3
	Ar sēklām un salmiem			Plānotā bilance (mēslojums – iznese ar sēklām un salmiem), kg ha⁻¹								
2.0	74	41	76	16	19	9	-6	-26	24	-6	-36	-56
3.0	111	62	114	9	–	29	-12	-37	6	-14	-44	-89
4.0	148	82	152	2	–	38	-17	-47	–	-22	-62	-117
5.0	185	103	190	-15	–	–	-23	-53	–	–	-60	-150

VASARAS KVIEŠI

2.5. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.8%.
 Reakcija pH KCl > 6.5.
 Priekšaugi: sakņaugi vai bumbuļaugi, kas saņēmuši organisko mēslojumu, griķi, tauriņzieži, rapsis vai augstzāģis daudzgadīgās zāles, graudaugi.
 Iegūstamā raža bez mēslojuma:
 vājāk iekultivētā augsnē – 1.5 t ha⁻¹;
 labi iekultivētā augsnē – 2.5 t ha⁻¹.

Piezīmes

Slāpekļa, fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to.
 Slāpekļa normu, ja tā pārsniedz 100 kg ha⁻¹, iesaka dot dalīti divos paņēmienos: ²/₃ pirms sējas pamatmēslojumā; ¹/₃ ar papildmēslojumu cerošanas beigās vai stiebrošanas sākumā.

16

Plānotā graudu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3.0				80	60	40	30	10	65	50	40	15
4.0				105	90	55	40	20	75	65	55	25
5.0				125	–	70	45	30	90	80	65	35
6.0				140	–	90	55	40	–	90	70	40
7.0				150	–	–	65	50	–	–	80	50
	Ar graudiem			Plānotā bilance (mēslojums – iznese ar graudiem), kg ha⁻¹								
3.0	65	25	15	15	35	15	5	-15	50	35	25	0
4.0	87	33	20	18	57	22	7	-13	55	45	35	5
5.0	109	42	25	16	–	29	4	-12	65	55	40	10
6.0	131	50	30	9	–	40	5	-10	–	60	40	10
7.0	153	58	35	-3	–	–	7	-8	–	–	45	15
	Ar graudiem un salmiem			Plānotā bilance (mēslojums – iznese ar graudiem un salmiem), kg ha⁻¹								
3.0	83	31	44	-3	29	9	-1	-21	21	6	-4	-29
4.0	111	42	59	-6	48	13	-2	-22	16	6	-4	-34
5.0	139	52	74	-14	–	18	-7	-22	17	7	-9	-39
6.0	167	62	88	-27	–	28	-7	-22	–	2	-18	-48
7.0	195	73	103	-45	–	–	-8	-23	–	–	-23	-53

VASARAS MIEŽI

2.6. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.8%.

Reakcija pH KCl > 6.0.

Priekšaugi: sakņaugi vai bumbuļaugi, tauriņzieži, ziemāju graudaugi, auzas, griķi, rapsis.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 1.0 t ha⁻¹;

labi iekultivētā augsnē – 2.0 t ha⁻¹.

Piezīmes

Slāpekļa, fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to. Ja pasēj zāles, PK minerālmēslu normu palielina par 25 – 50%.

Iesaka ierobežot slāpekļa normu:

ja zem miežiem pasēj zālaugus, dod ne vairāk par 60 kg ha⁻¹ N; audzējot miežus iesalam, dod ne vairāk par 30 – 60 kg ha⁻¹ N (atkarībā no šķirnes un priekšauga).

Plānotā graudu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3.0				65	60	40	30	10	65	50	40	15
4.0				85	90	55	40	20	75	65	55	25
5.0				100	110	70	45	30	90	80	65	35
6.0				120	–	90	55	40	–	90	70	40
	Ar graudiem			Plānotā bilance (mēslojums – iznese ar graudiem), kg ha⁻¹								
3.0	54	25	16	11	35	15	5	-15	49	34	24	-1
4.0	72	33	21	13	57	22	7	-13	54	44	34	4
5.0	91	41	26	10	69	29	4	-11	64	54	39	9
6.0	109	49	31	11	–	41	6	-9	–	59	39	9
	Ar graudiem un salmiem			Plānotā bilance (mēslojums – iznese ar graudiem un salmiem), kg ha⁻¹								
3.0	74	32	60	-9	28	8	-2	-22	5	-10	-20	-45
4.0	111	42	59	-26	48	13	-2	-22	16	6	-4	-34
5.0	139	52	74	-39	58	18	-7	-22	17	7	-9	-39
6.0	167	62	88	-47	–	28	-7	-22	–	2	-18	-48

AUZAS

2.7. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL; S, mS, sM, M; OV > 1.5%.
 Reakcija pH KCl > 5.5.
 Priekšaugi: sakņaugi vai bumbuļaugi, tauriņzieži un to mistri, zaļmasas augi, griķi, graudaugi, rapsis.
 legūstamā raža bez mēslojuma:
 vāji iekultivētā augsnē – 1.5 t ha⁻¹;
 labi iekultivētā augsnē – 2.5 t ha⁻¹.

Piezīmes

Slāpekļa, fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to.
 Ja zem auzām pasēj zālaugus, iesaka ierobežot slāpekļa normu – ne vairāk par 60 kg ha⁻¹, bet PK minerālmēslu normu palielina par 25 – 50%.

18

Plānotā graudu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3.0				60	50	35	25	10	65	50	35	15
4.0				75	60	45	35	20	75	60	45	25
5.0				90	80	55	40	25	85	70	55	35
6.0				110	–	60	50	30	–	80	60	40
	Ar graudiem			Plānotā bilance (mēslojums – iznese ar graudiem), kg ha⁻¹								
3.0	47	16	18	13	34	19	9	-6	47	32	17	-3
4.0	62	21	24	13	39	24	14	-1	51	36	21	1
5.0	78	26	30	12	54	29	14	-1	55	40	25	5
6.0	94	31	36	16	–	29	19	-1	–	44	24	4
	Ar graudiem un salmiem			Plānotā bilance (mēslojums – iznese ar graudiem un salmiem), kg ha⁻¹								
3.0	60	24	88	0	26	11	1	-14	-23	-38	-53	-73
4.0	80	32	117	-5	28	13	3	-12	-42	-57	-72	-92
5.0	101	40	147	-11	41	16	1	-15	-62	-77	-92	-112
6.0	121	47	176	-11	–	13	3	-17	–	-96	-116	-136

VASARAS RAPSIS

2.8. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.8%.
 Reakcija pH KCl > 6.0.
 Priekšaugi: graudaugi, sakņaugi vai bumbuļaugi.
 Iegūstamā raža bez mēslojuma:
 vāji iekultivētā augsnē – 1.0 t ha⁻¹;
 labi iekultivētā augsnē – 1.5 t ha⁻¹.

Piezīmes

Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pirms sējas vai vienlaicīgi ar to.
 Slāpekļa normu dod dalīti:
²/₃ pamatmēslojumā;
¹/₃ papildmēslojumā lapu rozetes veidošanās fāzē.
 Vēlams sēra un bora mēslojums.

19

Plānotā sēklu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
2.0				90	–	50	35	15	–	70	40	20
3.0				120	–	90	55	30	–	90	50	30
3.5				140	–	120	65	40	–	100	60	35
4.0				160	–	–	75	50	–	–	90	40
	Ar sēklām			Plānotā bilance (mēslojums – iznese ar sēklām), kg ha⁻¹								
2.0	70	35	17	20	–	15	0	-20	–	53	23	3
3.0	106	53	26	14	–	37	2	-23	–	64	24	4
3.5	123	62	30	17	–	58	3	-22	–	70	30	5
4.0	141	70	34	19	–	–	5	-20	–	–	56	6
	Ar sēklām un salmiem			Plānotā bilance (mēslojums – iznese ar sēklām un salmiem), kg ha⁻¹								
2.0	98	47	78	-8	–	3	-12	-32	–	-8	-38	-58
3.0	147	70	117	-27	–	20	-15	-40	–	-27	-67	-87
3.5	171	82	137	-31	–	38	-17	-42	–	-37	-77	-102
4.0	196	93	156	-36	–	–	-18	-43	–	–	-66	-116

ZIRŅI. PUPAS

2.9. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.5%.

Reakcija pH KCl > 6.5.

Priekšaugi: sakņaugi vai bumbuļaugi, ziemāju un vasarāju graudaugi, kukurūza, rapsis.

Iegūstamā raža bez mēslojuma:

 vāji iekultivētā augsnē – 1.0 t ha⁻¹;

 labi iekultivētā augsnē – 2.0 t ha⁻¹.

Piezīmes

Organiskos mēslus lieto priekšaugam.

Slāpekļa, fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to.

Paredzēts, ka slāpekļa vajadzību daļēji nosegs N bioloģiskā fiksācija.

Plānotā sēklu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
2.5				20	50	40	25	10	65	50	35	15
3.0				30	60	45	30	15	75	60	45	25
4.0				35	70	55	40	25	85	70	55	35
5.0				40	–	60	50	30	–	80	65	40
	Ar sēklām			Plānotā bilance (mēslojums – iznese ar sēklām), kg ha⁻¹								
2.5	98	20	33	-78	30	20	5	-10	33	18	3	-18
3.0	118	24	39	-88	36	21	6	-9	36	21	6	-14
4.0	157	32	52	-122	38	23	8	-7	33	18	3	-17
5.0	197	40	65	-157	–	21	11	-10	–	15	0	-25
	Ar sēklām un salmiem			Plānotā bilance (mēslojums – iznese ar sēklām un salmiem), kg ha⁻¹								
2.5	131	24	54	-111	26	16	1	-14	11	-4	-19	-39
3.0	157	29	65	-127	32	17	2	-14	10	-5	-20	-40
4.0	209	38	87	-174	32	17	2	-13	-2	-17	-32	-52
5.0	261	48	109	-221	–	13	3	-18	–	-29	-44	-69

GRAUDAUGU-PĀKŠAUGU MISTRS

2.10. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL, TZ (audzējot tikai zaļmasai); S, mS, sM; OV > 1.5%.
 Reakcija pH KCl > 6.0.

Priekšaugi: sakņaugi un bumbuļaugi, graudaugi, rapsis.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 10 t ha⁻¹ zaļmasas vai 1.0 t ha⁻¹ graudu;
 labi iekultivētā augsnē – 20 t ha⁻¹ zaļmasas vai 2.0 t ha⁻¹ graudu.

Piezīmes

Par pākšaugu izvēlas zirņus vai viķus, par balstaugu – veldri izturīgas vasaras kviešu, miežu un auzu šķirnes.

Tabulā norādītās slāpekļa normas lieto, ja mistrs satur ap 20% tauriņziežu, bet ja to īpatsvars augstāks – slāpekļa normu samazina.

Ja zem mistra pasēj zālaugus, iesaka ierobežot slāpekļa normu – ne vairāk par 60 kg ha⁻¹, bet PK minerālmēsļu normu palielina par 25 – 50%.

Ja mistru audzē graudu ieguvei, tad organiskos mēslus lieto priekšaugam.

Paredzēts, ka slāpekļa vajadzību daļēji nosegs N bioloģiskā fiksācija.

21

Plānotā raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹									
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O				
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē				
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.	
Zaļmasas ieguvei													
20				70	50	35	25	10	90	75	50	25	
30				90	60	45	35	20	120	95	70	50	
40				100	–	55	40	25	–	120	90	70	
50				120	–	60	50	30	–	–	120	90	
Graudu ieguvei													
3.0				40	50	35	25	10	65	50	35	15	
4.0				60	60	45	35	20	75	60	45	25	
5.0				80	–	55	40	25	–	70	55	35	
6.0				100	–	60	50	30	–	–	60	40	
Plānotā balance (mēslojums – iznese), kg ha⁻¹													
Zaļmasas ieguvei													
20	90	30	118	-20	20	5	-5	-20	-28	-43	-68	-93	
30	135	45	177	-45	15	0	-10	-25	-57	-82	-107	-127	
40	180	60	236	-80	–	-5	-20	-35	–	-116	-146	-166	
50	225	75	295	-105	–	–	-25	-45	–	–	-175	-205	
Graudu ieguvei													
3.0	107	19	75	-67	31	16	6	-9	-10	-25	-40	-60	
4.0	142	25	100	-82	35	20	10	-5	-25	-40	-55	-75	
5.0	178	32	125	-98	–	24	9	-7	–	-55	-70	-90	
6.0	213	38	150	-113	–	22	12	-8	–	–	-90	-110	

Nosacījumi

Augsne: VK, BR, PV, GL, AL; S, mS, sM; OV > 1.5%.

Reakcija pH KCl > 5.5.

Priekšaugi: pākšaugi, sakņaugi vai bumbuļaugi, ziemāju graudaugi, zaļmasas augi.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 0.5 t ha⁻¹;

labi iekultivētā augsnē – 1.0 t ha⁻¹.

Piezīmes

Organiskos mēslus lieto priekšaugam.

Slāpekļa, fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to.

Plānotā riekstiņu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
1.0				25	60	40	25	10	75	60	35	15
1.5				35	75	45	30	15	90	75	50	25
2.0				50	80	50	40	20	100	85	60	30
2.5				60	–	60	50	30	–	95	70	40
3.0				70	–	–	60	35	–	100	85	50
	Ar riekstiņiem			Plānotā bilance (mēslojums – iznese ar riekstiņiem), kg ha⁻¹								
1.0	17	7	4	8	53	33	18	3	71	56	31	11
1.5	26	10	6	9	65	35	20	5	84	69	44	19
2.0	35	14	8	15	66	36	26	6	92	77	52	22
2.5	44	17	10	17	–	43	33	13	–	85	60	30
3.0	52	21	12	18	–	–	39	14	–	88	73	38
	Ar riekstiņiem un salmiem			Plānotā bilance (mēslojums – iznese ar riekstiņiem un salmiem), kg ha⁻¹								
1.0	31	18	25	-6	42	22	7	-8	50	35	10	-10
1.5	42	16	22	-7	59	29	14	-1	68	53	28	3
2.0	56	21	29	-6	59	29	19	-1	71	56	31	1
2.5	70	26	37	-10	–	34	24	4	–	58	33	3
3.0	83	31	44	-13	–	–	29	4	–	56	41	6

KARTUPEĻI

2.12. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL, TZ; S, mS, sM; OV > 1.8%.
 Reakcija pH KCl > 5.5.
 Priekšaugš: graudaugi, pākšaugi, zaļmasas augi, augstražīgas daudzgadīgās zāles, rapsis.
 legūstamā raža bez mēslojuma:
 vāji iekultivētā augsnē – 10 t ha⁻¹;
 labi iekultivētā augsnē – 20 t ha⁻¹.

Piezīmes

Ieteiktās mēslojuma normas norādītas, pieņemot, ka dotajā laukā periodiski tiek lietots arī organiskais mēslojums ar ilgstošu pēcietekmi, piem., salmi.
 Minerālaugsnes daļu nepieciešamo barības elementu kartupeļiem vēlams nodrošināt ar organisko mēslojumu.
 Kartupeļiem sēklas ieguvei nerekomendē lietot par 90 kg ha⁻¹ lielāku slāpekļa normu.
 Kartupeļiem cietes ieguvei lieto vidēji lielas slāpekļa un kālija normas.
 Vēlams lietot hloru nesaturošus mēslošanas līdzekļus.

23

Plānotā bumbuļu raža, t ha ⁻¹	Iznese ar plānoto bumbuļu ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
Minerālaugsnes												
20				65	50	35	20	10	110	90	60	40
30				90	60	45	30	20	160	120	90	60
40				120	–	55	40	25	–	160	120	90
50				150	–	60	50	30	–	–	160	120
Trūdaines augsnes												
20				40	60	40	25	15	120	100	70	50
30				60	70	50	35	25	170	150	100	70
40				80	–	60	45	35	–	170	130	110
50				100	–	70	55	45	–	–	170	130
Plānotā balance (mēslojums – iznese), kg ha⁻¹												
Minerālaugsnes												
20	56	20	106	9	30	15	0	-10	4	-16	-46	-66
30	84	30	159	6	30	15	0	-10	1	-39	-69	-99
40	112	40	212	8	–	15	0	-15	–	-52	-92	-122
50	140	50	265	10	–	–	0	-20	–	–	-105	-145
Trūdaines augsnes												
20	56	20	106	-16	40	20	5	-5	14	-6	-36	-56
30	84	30	159	-24	40	20	5	-5	11	-9	-59	-89
40	112	40	212	-32	–	20	5	-5	–	-42	-82	-102
50	140	50	265	-40	–	20	5	-5	–	–	-95	-135

KUKURŪZA

2.13. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.5. Zemā (zāļu) purva kūdraugsne.

Reakcija pH KCl > 6.0.

Priekšaugi: graudaugi, sakņaugi un bumbuļaugi, pākšaugi, rapsis.

legūstamā raža (zaļmasa) bez mēslojuma:

vāji iekultivētā augsnē – 15 t ha⁻¹;

labi iekultivētā augsnē – 30 t ha⁻¹.

Piezīmes

Ieteiktās mēslojuma normas norādītas, pieņemot, ka dotajā laukā periodiski tiek lietots arī organiskais mēslojums ar ilgstošu pēcietekmi, piem., salmi.

Kūdraugsnē N mēslojuma vajadzību samazina par 1/3.

Slāpekļa (daļu), fosfora un kālija minerālmēslius iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to.

Slāpekli dod dalīti:

aptuveni 30 kg ha⁻¹ N pamatmēslojumā;

papildmēslojumā pēc 5 – 6 lapu parādīšanās;

papildmēslojumā pēc 8 – 10 lapu parādīšanās.

Daļu barības elementu vēlams nodrošināt ar organiskajiem mēslošanas līdzekļiem.

Plānotā zaļmasas raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
30	105	54	102	100	75	65	55	15	130	115	100	70
40	140	72	136	120	95	85	75	25	160	145	130	100
50	175	90	170	130	–	100	90	40	–	180	160	130
60	210	108	204	140	–	120	110	50	–	215	180	160
70	245	126	238	160	–	–	125	70	–	–	200	180
80	280	144	272	180	–	–	145	85	–	–	230	210
Plānotā bilance (mēslojums – iznese), kg ha⁻¹												
30				-5	21	11	1	-39	28	13	-2	-32
40				-20	23	13	3	-47	24	9	-6	-36
50				-45	–	10	0	-50	–	10	-10	-40
60				-70	–	12	2	-58	–	11	-24	-44
70				-85	–	–	-1	-56	–	–	-38	-58
80				-100	–	–	1	-59	–	–	-42	-62

LOPBARĪBAS BIETES. CUKURBIETES

2.14. tabula

Nosacījumi

Augsne: VK, BR, PV, GL; mS, sM, M; OV > 2.0%.

Reakcija pH KCl > 6.5.

Priekšaug: labības, pākšaugi, kartupeļi vai augstāzīgas daudzgadīgās zāles, zaļmasas augi, rapsis.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 20 t ha⁻¹;

labi iekultivētā augsnē – 30 t ha⁻¹.

Piezīmes

Ieteiktās mēslojuma normas norādītas, pieņemot, ka dotajā laukā periodiski tiek lietots arī organiskais mēslojums ar ilgstošu pēcietekmi, piem., salmi.

Daļu nepieciešamo barības elementu vēlams nodrošināt ar organisko mēslojumu, iestrādājot to pamatmēslojumā.

Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pavasarī – pirms sējas vai vienlaicīgi ar to.

Rekomendē dalītu slāpekļa minerālmēslu iestrādi:

²/₃ pamatmēslojumā;

¹/₃ papildmēslojumā, taču ne vēlāk kā līdz 10. lapas izveidošanās fāzei.

Cukurbietēm svarīgs ir pietiekams bora nodrošinājums.

25

Plānotā sakņu raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
30				80	70	50	30	20	100	90	60	30
40				100	80	60	40	25	120	110	70	55
50				130	90	70	50	30	140	130	85	70
60				160	–	80	60	40	–	150	110	85
70				190	–	–	75	45	–	170	130	105
	Ar saknēm			Plānotā bilance (mēslojums – iznese ar saknēm), kg ha⁻¹								
30	48	24	51	32	46	26	6	-4	49	39	9	-21
40	64	32	68	36	48	28	8	-7	52	42	2	-13
50	80	40	85	50	50	30	10	-10	55	45	0	-15
60	96	48	102	64	–	32	12	-8	–	48	8	-17
70	112	56	119	78	–	–	19	-11	–	–	11	-14
	Ar saknēm un lapām			Plānotā bilance (mēslojums – iznese ar saknēm un lapām), kg ha⁻¹								
30	111	44	198	-31	27	7	-14	-24	-98	-108	-138	-168
40	148	58	264	-48	22	2	-18	-33	-144	-154	-194	-209
50	185	73	330	-55	18	-3	-23	-43	-190	-200	-245	-260
60	222	87	396	-62	–	-7	-27	-47	–	-246	-286	-311
70	259	102	462	-69	–	–	-27	-57	–	–	-332	-357

Nosacījumi

Augsne: VK, BR, PV, GL, PG; mS, sM; OV > 2.0%.

Reakcija pH KCl 5.5 – 6.0.

Priekšaug: daudzgadīgās zāles, mistri, graudaugi, sakņaugi vai bumbuļaugi.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 1.0 t ha⁻¹ (šķiedra) vai 0.5 t ha⁻¹ (sēklas);

labi iekultivētā augsnē – 1.5 t ha⁻¹ (šķiedra) vai līdz 1.0 t ha⁻¹ (sēklas).

Piezīmes

Organiskos mēslus lieto priekšaugam.

Fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pirms sējas vai vienlaicīgi ar to.

Slāpekļa mēslojumu (līdz 20 kg ha⁻¹ N) iestrādā pamatmēslojumā, pārējo – papildmēslojumā linu “egļītes” fāzē.

Daļa nepieciešamā slāpekļa un kālija liniem jāuzņem no augsnes, tāpēc tai jābūt labi iekultivētai.

Vēlams bora mēslojums.

Šķiedra veido vidēji 30% no salmiņu ražas.

Plānotā raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
Šķiedras ieguvei												
2.0				20	50	35	20	0	90	80	50	25
3.0				30	60	45	25	0	120	115	70	50
4.0				35	–	55	30	5	–	150	90	70
5.0				40	–	60	35	10	–	–	120	90
Ēļas ieguvei												
2.0				20	30	25	15	0	50	30	20	0
3.0				40	50	35	25	10	65	50	30	15
4.0				60	60	45	35	15	75	60	40	20
5.0				80	–	55	40	25	–	70	50	30
Plānotā balance (mēslojums – iznese), kg ha⁻¹												
Šķiedras ieguvei												
2.0	36	8	77	-16	42	27	12	-8	13	3	-27	-52
3.0	54	12	115	-24	48	33	13	-12	5	0	-45	-65
4.0	72	16	153	-37	–	39	14	-11	–	-3	-63	-83
5.0	90	20	192	-50	–	–	15	-10	–	–	-72	-102
Ēļas ieguvei												
2.0	76	14	17	-56	16	11	1	-14	33	13	3	-17
3.0	113	21	26	-73	29	14	4	-11	39	24	4	-11
4.0	151	28	34	-91	32	17	7	-13	41	26	6	-14
5.0	189	35	43	-109	–	21	6	-10	–	27	7	-13

ĀBOLIŅŠ. LUCERNA

2.16. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, AL; mS, sM, M; OV > 1.8%.

Reakcija pH KCl > 6.5.

Virsaugs: graudaugi.

legūstamā raža (siens) bez mēslojuma:

vāji iekultivētā augsnē – 1.5 t ha⁻¹;

labi iekultivētā augsnē – 3.5 t ha⁻¹.

Piezīmes

Virsaugam organiskos mēslus nelieto, bet slāpekļa normu, ko dod ar minerāl-mēsliem, samazina, nepārsniedzot 60 kg ha⁻¹ N.

Pirmajā ražas gada pavasarī, atjaunojoties veģetācijai, lieto nelielu (15 – 20 kg ha⁻¹ N) slāpekļa devu, un turpmāk slāpekļa mēslojumu nelieto.

Paredzēts, ka slāpekļa vajadzību pamatā nodrošinās N bioloģiskā fiksācija.

Fosfora un kālija minerālmēsli tiek doti virsaugam, un zālaugu pirmajā izmantošanas gadā tos nelieto.

Organiskos mēslošanas līdzekļus nelieto.

Plānotā siena raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3	72	17	75	0	40	20	15	0	100	85	75	15
4	96	22	100	0	60	40	20	10	130	105	100	25
5	121	28	126	0	75	50	25	15	160	130	125	50
6	145	34	151	15	–	60	35	20	–	155	150	75
7	169	39	176	15	–	–	45	25	–	180	175	100
8	193	45	201	20	–	–	50	30	–	–	200	125
9	217	50	226	25	–	–	55	35	–	–	225	150
10	241	56	251	30	–	–	60	40	–	–	250	175
				Plānotā bilance (mēslojums – iznese), kg ha⁻¹								
3				-72	23	3	-2	-17	25	10	0	-60
4				-96	38	18	-2	-12	30	5	0	-75
5				-121	47	22	-3	-13	35	5	-1	-76
6				-130	–	26	1	-14	–	4	-1	-76
7				-154	–	–	6	-14	–	4	-1	-76
8				-173	–	–	5	-15	–	–	-1	-76
9				-192	–	–	5	-15	–	–	-1	-76
10				-211	–	–	4	-16	–	–	-1	-76

DAUDZGADĪGO ZĀĻU (TAURINĶIEŽI > 50%) MAISĪJUMS

2.17. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL; mS, sM, M; OV > 1.6%.

Reakcija pH KCl > 6.0.

Virsaugs: graudaugi.

legūstamā raža (siens) bez mēslojuma:

vāji iekultivētā augsnē – 1.5 t ha⁻¹;

labi iekultivētā augsnē – 3.0 t ha⁻¹.

Piezīmes

Virsaugam organiskos mēslus nelieto, bet slāpekļa normu, ko dod ar minerāl-mēsliem, samazina, nepārsniedzot 60 kg ha⁻¹ N.

Paredzēts, ka slāpekļa vajadzību daļēji nodrošinās N bioloģiskā fiksācija.

Fosfora un kālija minerālmēsli tiek doti virsaugam, un zālaugu pirmajā izmantošanas gadā tos nelieto, bet turpmākajos – izsēj agri pavasarī. Kāliju (ja norma pārsniedz 100 kg ha⁻¹ K₂O) dod dalīti – pavasarī un pēc 1. plāvuma.

Organiskos mēslošanas līdzekļus nelieto.

Plānotā siena raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹									
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O				
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē				
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.	
3	65	18	73	-	40	30	25	0	100	85	70	30	
4	86	24	97	-	60	40	30	0	130	110	95	50	
5	108	31	122	20	75	50	35	15	160	130	120	70	
6	129	37	146	30	-	60	40	25	-	155	145	90	
7	151	43	170	40	-	-	45	30	-	180	165	120	
8	172	49	194	50	-	-	50	35	-	-	185	140	
9	194	55	219	70	-	-	55	40	-	-	200	160	
10	215	61	243	90	-	-	65	45	-	-	220	175	
Plānotā bilance (mēslojums – iznese), kg ha⁻¹													
3				-	22	12	7	-18	27	12	-3	-43	
4				-	36	16	6	-24	33	13	-2	-47	
5				-88	45	20	5	-16	39	9	-2	-52	
6				-99	-	23	3	-12	-	9	-1	-56	
7				-111	-	-	2	-13	-	10	-5	-50	
8				-122	-	-	1	-14	-	-	-9	-54	
9				-124	-	-	0	-15	-	-	-19	-59	
10				-125	-	-	4	-16	-	-	-23	-68	

DAUDZGADĪGO ZĀĻU (TAURINĒZIĒI < 50%) MAISĪJUMS. STIEBRZĀLES ARAMZEMĒ. PĻAVAS

2.18. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL; S, mS, sM, M; OV > 1.5%. Zemā (zāļu) purva kūdraugsne.

Reakcija pH KCl > 5.5.

legūstamā raža (siens) bez mēslojuma:

vāji iekultivētā augsnē – 1.5 t ha⁻¹;

labi iekultivētā augsnē – 3.0 t ha⁻¹.

Piezīmes

Virsaugam organiskos mēslus nelieto, bet slāpekļa normu, ko dod ar minerālmēsliem, samazina, nepārsniedzot 60 kg ha⁻¹ N.

Kūdraugsnē, kā arī ja zelmenī ir > 20% tauriņziežu, N mēslojuma normu samazina par 1/3.

Fosfora un kālija minerālmēslus dod virsaugam, un zālāja pirmajā izmantošanas gadā tos nelieto, bet turpmākajos – izsēj agri pavasarī.

Slāpekli, kā arī kāliju (ja norma pārsniedz 100 kg ha⁻¹ K₂O), dod dalīti – pavasarī un pēc 1. pjāvuma.

Stiebrzāļu zelmenim daļu barības elementu vēlams dot ar šķidriem kūtsmēsliem (vai tiem līdzīgu organisko mēslojumu).

29

Plānotā siena raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpekļis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
3	52	19	69	55	40	35	25	0	100	85	70	30
4	70	25	92	70	60	40	30	10	130	110	95	50
5	87	32	115	90	75	50	35	15	160	130	120	70
6	104	38	138	100	–	55	40	20	–	155	145	90
7	122	44	161	120	–	–	45	30	–	180	165	120
8	139	50	184	135	–	–	55	35	–	–	190	140
9	157	57	207	150	–	–	60	40	–	–	210	160
10	174	63	230	170	–	–	65	45	–	–	235	175
Plānotā bilance (mēslojums – iznese), kg ha⁻¹												
3				3	21	16	6	-19	31	16	1	-39
4				0	35	15	5	-15	38	18	3	-42
5				3	44	19	4	-17	45	15	5	-45
6				-4	–	17	2	-18	–	17	7	-48
7				-2	–	–	1	-14	–	19	4	-41
8				-4	–	–	5	-15	–	–	6	-44
9				-7	–	–	3	-17	–	–	3	-47
10				-4	–	–	2	-18	–	–	5	-55

VIENGADĪGIE ZAĻMASAS AUGI: AIRENE, GRAUDAUGI UN TO MISTRI

2.19. tabula

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL; S, mS, sM, M; OV > 1.8%. Zemā (zāļu) purva kūdraugsne.

Reakcija pH KCl > 5.5.

Priekšaugi: sakņaugi un bumbuļaugi, mistri zaļmasai, tauriņziežu un stiebrzāļu maisījumi, papuve, labības, rapsis.

legūstamā raža bez mēslojuma:

vāji iekultivētā augsnē – 1.5 t ha⁻¹;

labi iekultivētā augsnē – 2.5 t ha⁻¹.

Piezīmes

Daļu nepieciešamo barības elementu vēlams nodrošināt ar organisko mēslojumu.

Slāpekļa, fosfora un kālija minerālmēslus iestrādā pamatmēslojumā pirms sējas vai vienlaicīgi ar to.

Ja slāpekļa norma pārsniedz 100 kg ha⁻¹, tad tā mēslojumu dod dalīti:

²/₃ pamatmēslojumā;

¹/₃ papildmēslojumā stiebrošanas sākumā.

Ja mistros ir pākšaugi – slāpekļa normu samazina par ¹/₄.

Kūdraugsnē slāpekļa normu samazina par ¹/₃.

30

Plānotā raža, t ha ⁻¹		Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹									
					Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O				
siens	zaļmasa	N	P ₂ O ₅	K ₂ O		Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē				
						Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.	
4	15	54	18	76	60	60	40	30	0	115	90	80	45	
5	20	67	23	95	70	75	45	35	10	130	110	95	65	
6	25	80	27	113	85	80	50	40	15	145	130	115	85	
7	30	94	32	132	100	–	55	45	20	–	150	135	105	
8	35	107	36	151	115	–	60	50	25	–	170	155	120	
9	40	121	41	170	125	–	65	55	30	–	–	175	140	
10	45	134	45	189	140	–	–	60	35	–	–	190	160	
Plānotā bilance (mēslojums – iznese), kg ha⁻¹														
4	15				6	42	22	12	-18	39	14	4	-31	
5	20				3	53	23	13	-13	36	16	1	-30	
6	25				5	53	23	13	-12	32	17	2	-28	
7	30				6	–	24	14	-12	–	18	3	-27	
8	35				8	–	24	14	-11	–	19	4	-31	
9	40				4	–	25	15	-11	–	–	5	-30	
10	45				6	–	–	15	-10	–	–	1	-29	

Nosacījumi

Augsne: VK, BR, PV, GL, PG, AL; S, mS, sM, M; OV > 1.5%. Zemā (zāļu) purva kūdraugsne.

Reakcija pH KCl > 5.5.

legūstamā raža (zaļmasa) bez mēslojuma:

vāji iekultivētā augsnē – 15 t ha⁻¹;

labi iekultivētā augsnē – 30 t ha⁻¹.

Piezīmes

Kūdraugsnē, kā arī ja zelmenī ir > 20% tauriņziežu, N mēslojuma normu samazina par 1/3.

Slāpekļa, fosfora un kālija minerālmēslus izsēj agri pavasarī.

Slāpekli, kā arī kāliju (ja norma pārsniedz 100 kg ha⁻¹ K₂O), dod dalīti – pavasarī un pēc noteikta apganišanas cikla.

Stiebrzāļu zelmenim daļu barības elementu vēlams dot ar šķidriem kūtmēsliem (vai tiem līdzīgu organisko mēslojumu).

Minimālais laika sprādis starp mēslošanu un apganišanas uzsākšanu – 15 dienas.

Plānotā zaļmasas raža, t ha ⁻¹	Iznese ar plānoto ražu, kg ha ⁻¹			Barības elementu vajadzība, kg ha ⁻¹								
	N	P ₂ O ₅	K ₂ O	Slāpeklis, N	Fosfors, P ₂ O ₅				Kālijs, K ₂ O			
					Fosfora nodrošinājums augsnē				Kālija nodrošinājums augsnē			
					Ļ.z., Z.	Vid.	A.	Ļ.a.	Ļ.z., Z.	Vid.	A.	Ļ.a.
30	92	26	74	95	50	40	30	0	100	85	75	30
40	122	34	98	125	60	50	35	10	130	110	100	50
50	153	43	123	155	70	60	45	15	160	135	125	70
60	183	51	147	185	–	70	55	25	–	160	150	90
70	214	60	172	215	–	–	60	30	–	185	170	120
80	244	68	196	240	–	–	70	40	–	–	200	140
				Plānotā bilance (mēslojums – iznese), kg ha⁻¹								
30				4	25	15	5	-26	27	12	2	-44
40				3	26	16	1	-24	32	12	2	-48
50				3	28	18	3	-28	38	13	2	-53
60				2	–	19	4	-26	–	13	3	-57
70				2	–	–	1	-30	–	14	-2	-52
80				-4	–	–	2	-28	–	–	4	-56

3. AUGU BARĪBAS ELEMENTU VAJADZĪBAS KOREKCIJA

Atkarībā no konkrētiem apstākļiem augu barības elementu vajadzība var tikt koriģēta, t.i., 2.1 – 2.20. tabulā atrastais lielums tiek samazināts vai palielināts. Daļa iespējamo korekciju ir norādītas tabulu piezīmju sadaļā. Būtiskākās korekcijas parasti jāveic attiecībā uz slāpekli, jo tā daudzums augsnē var variēt plašās robežās atkarībā no vairākiem apstākļiem. Savukārt korekcijas faktoru pielietošana fosforam un kālijam izpaužas mazāk, jo šo barības elementu vajadzība jau tiek diferencēta atkarībā no to satura augsnē. **Informācija par augsnes nodrošinājumu ar fosforu un kāliju tiek iegūta augsnes agroķīmiskajā izpētē, kas ir būtisks priekšnoteikums racionālai mēslošanas plānošanai.**

Tabulās 2.1. – 2.20. norādīto slāpekļa vajadzību koriģē šādos gadījumos:

- tabulas piezīmju daļā norādītajās situācijās;
- ja kultūraugus audzē augsnēs, kurās 0 – 30 cm slānī organisko vielu saturs pārsniedz 30%, tad tabulā norādīto lielumu reizina ar koeficientu 0.7;
- ja iepriekšējā gadā (priekšaugam) ir lietoti kūtsmēsli;
- ja priekšaugi ir bijuši tauriņzieži;
- ja augsnē ir iestrādāti zaļmēsli;
- ja jānodrošina augsta pārtikai audzēto kviešu kvalitāte;
- ja augsnē iestrādā priekšauga pēcpļaujas atliekas;
- ja pieejami dati par minerālā slāpekļa saturu augsnē;
- citos gadījumos (kuri šeit nav minēti), kad augsnē ir nonākuši augiem izmantojami slāpekļa savienojumi.

Kūtsmēsļu pēcietekmes efekts. Slāpekļa (arī fosfora un kālija) vajadzību samazina atbilstoši lielumam, ko iegūst, aprēķinot barības elementu pieejamību kultūraugiem kūtsmēsļu lietošanas otrajā gadā jeb tā saukto kūtsmēsļu pirmā gada pēcietekmi. Aprēķina gaitu skat. 4. nodaļas 9. piemērā.

4. piemērs. Mālsmilts augsnē ziemas rapsis tiks audzēts pēc mistra zaļmasai, kuram dotas 40 t ha⁻¹ liellopu (slaucamās govīs ar izslaukumu 6000 – 8000 kg gadā) šķīdriemslu, kas satur 4.2 kg t⁻¹ N. Plānotā rapša raža – 4 t ha⁻¹ sēklu. Jāaprēķina slāpekļa koriģētā vajadzība.

Atbilstoši 2.4. tabulai slāpekļa vajadzība šādas ražas ieguvei ir 150 kg ha⁻¹ N. Tā kā priekšaugam ir doti kūtsmēsli, kuru pēcietekme būs jūtama arī nākamajā gadā, tad tiek izmantota formula:

$$V_{kor.} = V - D_{org.} \times n \times IK = 150 - 40 \times 4.3 \times 0.05 = 150 - 8.4 = 141.6 \approx 142 \text{ kg ha}^{-1} \text{ N,}$$

kur V – slāpekļa vajadzība audzējamam kultūraugam, kg ha⁻¹ N;

V_{kor.} – koriģētā slāpekļa vajadzība, kg ha⁻¹ N;

D_{org.} – kūtsmēsļu deva, t ha⁻¹;

n – slāpekļa saturs kūtsmēslos, kg t⁻¹ (4.1. tab.);

IK – slāpekļa izmantošanās koeficients (4.2. tab.).

Priekšaugi – tauriņzieži. Tā kā tauriņzieži augsnē uzkrāj augiem izmantojamus slāpekļa savienojumus, tad tā vajadzību nākamajam tajā pašā laukā audzējamam kultūraugam var samazināt. **Samazinājums, kg ha⁻¹ N**, ja mēslojamā kultūrauga priekšaugi ir bijis:

- lucerna tīrsējā – 30; lucernas–stiebrzāļu maisījums – 20;
- āboliņš tīrsējā – 20; āboliņa–stiebrzāļu maisījums (1:1) – 15;

- zirņi, pupas – 15;
- tauriņziežu-graudaugu mistri – 10;
- daudzgadīgās zāles ar nelielu (< 20%) tauriņziežu mistrojumu – 10.

Augsnē ir iestrādāti zaļmēsli. Zaļmēsli ir nozīmīgs slāpekļa, fosfora un kālija avots gan pirmajam kultūraugam, kas tiek sēts pēc to iestrādes, gan arī turpmākajos gados audzētajiem. Taču ir grūti norādīt kādus konkrētus NPK lielumus, kuri būtu izmantojami mēslošanas plānošanā, jo iestrādātā zaļmēsli masa, tās ķīmiskais sastāvs, kā arī šīs masas mineralizācija augsnē var svārstīties plašās robežās. Plašāk audzēto zaļmēsli augu ķīmiskais sastāvs, ja tos augsnē iestrādā vēl nepārkoksnējušos (tas nozīmē, ka masas sadalīšanās notiks relatīvi ātri), parādīts 1. pielikumā. Savukārt aptuvenos aprēķinus var pieņemt, ka, iestrādājot augsnē visu zaļmēsli augu ražu (ja daļa no tās netiek izmantota lopbarībai), augu barības elementu vajadzību pirmajam pēc zaļmēslojuma iestrādes audzētajam kultūraugam **var samazināt** par šādām vērtībām, **kg ha⁻¹**:

Zaļmēslojums	N	P ₂ O ₅	K ₂ O
Tauriņzieži			
1. izmantošanas gads	40	10	20
2. izmantošanas gads	20		10
Citi augi (ne tauriņzieži)			
1. izmantošanas gads	15	10	20
2. izmantošanas gads			10

Šajā gadījumā ar izmantošanas gadu tiek apzīmēts gads, kad zaļmēsli augi tiek iearts augsnē. Gan tauriņziežiem, gan citiem kultūraugiem tas var būt pirmais pilnu ražu nesošais gads (piemēram, āboliņam otrais gads pēc sējas) vai arī otrais – ja pirmajā gadā āboliņa raža tiek izmantota lopbarībai, bet nākamā gada raža tiek iearta zaļmēslojumā.

Jānodrošina augsts proteīna saturs pārtikai audzētos kviešu graudos. Koppoteīna saturam pārtikas labībai audzētu ziemas kviešu graudos, kuri atbilst augstākajām kvalitātes prasībām, jābūt vismaz 13.5%. Lai to sasniegtu, slāpekļa vajadzību šādiem sējumiem var **palielināt maksimāli par 20 kg ha⁻¹ N**, vienlaicīgi veltot vērību veldres risku mazināšanai. Koriģētā slāpekļa vajadzība nedrīkst pārsniegt to maksimālo slāpekļa daudzumu, kas noteikts normatīvajos aktos par ūdens un augsnes aizsardzību no lauksaimnieciskas darbības izraisīta piesārņojuma ar nitrātiem un ko konkrētam kultūraugam drīkst iestrādāt ar mēslojumu.

Augsnē iestrādā priekšauga pēcpļaujas atliekas. Par pēcpļaujas atliekām sauc visu, kas paliek pāri augsnē un virs tās pēc ražas novākšanas: lapas, salmi, stublāji, saknes, sēklas un citas audzētā kultūrauga un nezāļu daļas. Mēslošanas plānošanā parasti ņem vērā tikai tās pēcpļaujas atliekas, kuras arī varēja no lauka novākt, taču tika atstātas un iestrādātas augsnē kā mēslojums. Tā ir kultūraugu blakusprodukcija: salmi, stublāji, lapas. Nākamo šajā laukā audzēto kultūraugu iespēja izmantot to sastāvā esošos barības elementus ir atkarīga gan no atlieku sastāva, gan arī no to iespējamā sadalīšanās ātruma augsnē. Piemēram, biešu lapas augsnē sadalās ātri, un jau nākamais kultūraugs pozitīvi reaģēs uz šādu mēslojumu. Savukārt salmi un pārkoksnētie rapša stublāji augsnē sadalās lēni un pakāpeniski un pirmajā gadā pēc to iestrādes to sastāvā esošais slāpeklis (arī fosfors un kālijs) audzētajam kultūraugam nav pieejams. Taču šādu mēslojumu var saukt par ilgās iedarbības organiskajiem mēsliem, kas ilgtermiņā pakāpeniski gan uzlabo augsnes īpašības, gan arī nodrošina augiem izmantojamo barības elementu rezervi. Augu barības elementu daudzumu, kas nonāk augsnē ar pēcpļaujas atliekām, var izskaitļot, izmantojot 1.1. tabulas datus. Ar tās palīdzību var gan aprēķināt pēcpļaujas atlieku masu (zinot pamatprodukcijas ražas lielumu), gan arī noteikt tajā esošo slāpekļa, fosfora un kālija daudzumu.

Lai veicinātu salmu sadalīšanos, kā arī lai mikroorganismi nepatērētu kultūraugam domāto slāpekli, tā vajadzību **var palielināt par 10 – 20 kg ha⁻¹ N** (vidēji 3 – 5 kg t⁻¹ salmu). Koriģētā slāpekļa vajadzība nedrīkst pārsniegt to maksimālo slāpekļa daudzumu, kas noteikts normatīvajos aktos par ūdens un augsnes aizsardzību no lauksaimnieciskas darbības izraisīta piesārņojuma ar nitrātiem un ko konkrētam kultūraugam drīkst iestrādāt ar mēslojumu.

5. piemērs. Saimniecībā vienā laukā ir audzēti rudzi, un iegūtā graudu raža ir 5 t ha⁻¹. Otrā laukā ir audzētas lopbarības bietes, un iegūtā sakņu raža ir 50 t ha⁻¹. Abos gadījumos pēcplaujas atliekas (blakusprodukcija) tiek iestrādātas augsnē. Izmantojot 1.1. tabulā apkopotos datus, ar minēto kultūraugu blakusprodukciju augsnē iestrādāto barības elementu daudzumu var aprēķināt šādi:

- augsnē iestrādātā salmu masa: $5 \times 1.2 = 6 \text{ t ha}^{-1}$; lapu masa: $50 \times 0.5 = 25 \text{ t ha}^{-1}$;
- augsnē ar salmiem iestrādātā NPK masa, kg ha⁻¹: $6 \times 5.2 = 31.2 \text{ N}$, $6 \times 2.0 = 12.0 \text{ P}_2\text{O}_5$, $6 \times 9.1 = 54.6 \text{ K}_2\text{O}$;
- augsnē ar biešu lapām iestrādātā NPK masa, kg ha⁻¹: $25 \times 3.2 = 80 \text{ N}$, $25 \times 1.0 = 25 \text{ P}_2\text{O}_5$, $25 \times 7.2 = 180 \text{ K}_2\text{O}$.

Vērtējot iegūtos rezultātus, var secināt, ka otrā lauka augsnē ir iestrādāta masa (biešu lapas), kas spēj ātri sadalīties un kas bagātīgi satur augiem nepieciešamos barības elementus, īpaši kāliju. Tāpēc var uzskatīt, ka nākamajam šajā laukā audzētajam kultūraugam būs attiecīgs mēslojums, kura ietekme praktiski būs līdzvērtīga pakaišu kūtsmēsliem, un līdz ar to būs iespējams samazināt šī kultūrauga mēslošanas vajadzību. Pirmā lauka augsnē iestrādātā NPK masa ir mazāka, un šie barības elementi kultūraugiem būs izmantojami pakāpeniski un tikai turpmākajos gados. Konkrēto lielumu prognozi var veikt, tikai labi pārzinot šī lauka specifiskos apstākļus, kā arī ņemot vērā salmu iestrādes tehnoloģiju.

Slāpekļa vajadzības korekcija, ņemot vērā N_{min} saturu augsnē. Korekcijas iespējams veikt divos gadījumos:

- ja attiecīgajā saimniecības laukā tieši pirms mēslošanas darbu veikšanas ir noteikts minerālais slāpekļis augsnē;
- ja saimniecība var izmantot Valsts Augu aizsardzības dienesta (VAAD) veiktā augsnes minerālā slāpekļa monitoringa rezultātus.

Atkarībā no minerālā slāpekļa daudzuma augsnes 0–60 cm slānī, pēc kura nosaka tā nodrošinājumu, veic šādu N vajadzības korekciju:

Nodrošinājums	N vajadzības korekcija, kg N
Zems	ne vairāk kā +20
Vidējs	0
Augsts	-10
Ļoti augsts	-20

Koriģētā slāpekļa vajadzība nedrīkst pārsniegt to maksimālo slāpekļa daudzumu, kas noteikts normatīvajos aktos par ūdens un augsnes aizsardzību no lauksaimnieciskas darbības izraisīta piesārņojuma ar nitrātiem un ko konkrētam kultūraugam drīkst iestrādāt ar mēslojumu.

4. MĒSLOŠANAS NORMAS UN DEVAS APRĒĶINS

Mēslošanas norma – uz noteiktu platības vienību (piem., ha) lietojamais mēslošanas līdzekļu kopējais daudzums, kas jādod visā auga augšanas laikā (viengadīgiem un divgadīgiem augiem) vai veģetācijas periodā (daudzgadīgiem kultūraugiem).

Mēslošanas deva – uz noteiktu platības vienību lietojamais mēslošanas līdzekļu daudzums, kas jādod vienā paņēmiņā (pielietošanas reizē).

Mēslošanas norma un deva organiskiem mēsliem tiek izteikta fiziskās vienībās, t.i., kā attiecīgā mēslošanas līdzekļa masa. Minerālmēsliem to sākotnēji izsaka kā augu barības elementu (N, P₂O₅ vai K₂O) masu, bet pēc tam, ņemot vērā tīrvielas⁶ saturu minerālmēslos, pārrēķina fiziskās vienībās (kg vai t).

4.1. Mēslošanas normas aprēķins

Augu barības elementu vajadzība rāda kopējo NPK daudzumu, kas kultūraugam jāsaņem noteikta ražas līmeņa ieguvei. Šo vajadzību var nodrošināt ar dažādiem mēslošanas līdzekļiem, tāpēc turpmākajā mēslošanas plānošanas gaitā jāizvēlas to piemērotākie veidi un jāaprēķina katra izvēlēta veida devums, t.i., NPK daudzums, ko ar tiem iedod. Aprēķinu gaita būs atšķirīga gadījumā, ja:

- laukā, kurā audzēs paredzamo kultūraugu, jau ir iestrādāti kūtsmēsli (pakaišu kūtsmēsli, šķidrmēsli, virca) vai arī tiek plānota to lietošana;
- iepriekšminētie kūtsmēsli nav lietoti un tos arī šim kultūraugam neplāno lietot.

4.1.1. Aprēķinu gaita situācijā, kad plāno lietot kūtsmēslus

Ja attiecīgajā laukā jau ir doti vai arī plānots dot kūtsmēslus (pakaišu kūtsmēslus, šķidrmēslus vai vircu), tad izskaitļo to slāpekļa, fosfora un kālija daudzumu, kas ar tiem jau iedots vai tiek plānots dot. Orientējošs kūtsmēsļu sastāvs parādīts 4.1. tabulā. Ja normatīvie akti uzrāda atšķirīgus rādītājus – aprēķinam jāizmanto tie. Jāatceras, ka ar kūtsmēsliem iestrādātais slāpekļa daudzums vienā lauksaimniecībā izmantojamās zemes hektārā nedrīkst **pārsniegt 170 kg N gadā**⁷.

Apzīmējumi:

PK –pakaišu kūtsmēsli – kūtsmēsli, kas uzkrāti, lietojot nepieciešamo daudzumu salmu, kūdras, zāģu skaidu vai jauktu materiālu pakaišus.

ŠM –šķidrie kūtsmēsli (šķidrmēsli) – dzīvnieku izdalījumi, kas atšķaidīti ar ūdeni; pakaišu materiāla praktiski nav.

BK –bezpakaišu kūtsmēsli – tvirti, svaigi vai daļēji apžuvuši dzīvnieku ekskrementi.

6 Tīrviela – slāpekļa (N), fosfora (P₂O₅) un/vai kālija (K₂O) masa mēslošanas līdzeklī, izteikta absolūtās (kg t⁻¹) vai relatīvās (%) vienībās.

7 Minētais kritērijs attiecas arī uz digestāta lietošanu.

Kūtsmēslu ieguve un sastāvs

Lauksaimniecības dzīvnieki	Kūtsmēslu		Sausne, %	Viena tonna dabīgi mitru mēslu satur, kg			MPN ⁸ , t ha ⁻¹
	veids	ieguve gadā, t ⁹		N	P ₂ O ₅	K ₂ O	
Slaucama govys (< 6000 kg piena gadā)	PK	13.0	20	5.4	2.6	3.9	31
	ŠM	17.0	10	4.1	1.4	2.8	41
Slaucama govys (6000 – 8000 kg piena gadā)	PK	15.0	20	5.9	3.2	5.3	29
	ŠM	19.0	10	4.2	2.1	2.9	40
Slaucama govys (> 8000 kg piena gadā)	PK	20.0	20	6.0	2.9	4.3	28
	ŠM	26.0	10	4.4	2.2	3.3	39
Zidītājgovys ar teļu	PK	11.0	22	5.5	2.6	8.2	31
Vaislas bullis	PK	14.0	20	4.3	5.5	4.2	40
Tele (līdz 6 mēn.)	PK	5.0	22	4.7	2.3	5.7	36
Tele (6 mēn. un vecāka)	PK	8.0	18	4.7	1.8	3.9	36
Nobarojams jaunlops (6 mēn. un vecāks)	PK	9.0	18	4.7	3.0	6.9	36
	ŠM	13.0	10	3.7	2.7	1.8	46
Atšķirts sivēns (līdz 30 kg)	PK	0.25	25	6.4	6.2	2.6	26
	ŠM	0.4	7	3.8	3.3	2.2	45
Sivēnmāte ar sivēniem	PK	1.5	26	9.7	8.5	4.7	17
	ŠM	2.5	9	5.9	5.1	2.8	29
Sivēnmāte bez sivēniem un kuilis	PK	1.5	22	7.1	7.6	2.3	24
	ŠM	2.5	9	4.6	3.5	2.0	37
Nobarojama cūka (> 30 kg) un jauncūka	PK	1.0	21	6.3	4.3	3.0	27
	ŠM	2.0	8	3.4	2.3	1.6	50
Kaza ar kazlēniem	PK	2.4	25	5.4	3.1	8.3	31
Aita ar jēriem	PK	2.4	25	5.4	3.7	7.0	31
Zirgs	PK	10.0	25	4.7	2.4	3.8	36
Dējējvīsta	BK	0.03	30	21.0	11.3	7.8	8
	ŠM	0.10	10	6.4	4.7	2.2	27
Broilers	PK	0.01	55	27.6	12.1	13.8	6
Briedis	BK	1.2	26	7.8	5.5	4.8	22

Piezīme. Liellopu vircas¹⁰ aptuvenš sastāvs (vienā tonnā vircas): 4 kg N, 0.1 kg P₂O₅ un 7 kg K₂O; cūku vircā – attiecīgi 2, 0.1 un 3.5 kg.

8 MPN – maksimāli pieļaujamā lietošanas norma, lai netiktu pārsniegts pieļaujamais slāpekļa daudzums, ko var gada laikā lietot ar kūtsmēsliem.

9 Pieņemts, ka dzīvnieki novietnē atrodas 365 dienas.

10 Virca – mājdzīvnieku urīns ar niecīgu ūdens, tvirtu ekskrementu un/vai pakaišu materiāla piejaukumu; satur vairāk nekā 3% sauses.

6. piemērs. Uz noteikta saimniecības lauka paredzēts izkliedēt 50 t ha⁻¹ šķidrmēsli, kas uzkrāti no nobarojamām cūkām. Iedoto augu barības elementu daudzums ar šo šķidrmēsli masu būs: N = 3.4 × 50 = 170 kg ha⁻¹, P₂O₅ = 2.3 × 50 = 115 kg ha⁻¹ un K₂O = 1.6 × 50 = 80 kg ha⁻¹. Šī ir arī maksimālā pieļaujamā šāda sastāva šķidrmēsli lietošanas deva, ko gada laikā var iestrādāt augsnē.

Ja vienā mēsli krātuvē nonāk kūtsmēsli no dažādiem dzīvniekiem (piem., slaucamām govīm, tēlēm, nobarojamiem jaunlopiem u.tml.), tad izskaitļo vidējo rādītāju.

7. piemērs. Saimniecībā vienā mēsli krātuvē tiek uzkrāti pakaišu kūtsmēsli no dažādiem dzīvniekiem. Vidējo kūtsmēsli sastāvu, izmantojot 4.1. tabulas datus un dzīvnieku skaitu, var aprēķināt šādi:

Lauksaimniecības dzīvnieki	Skaitis	Kūtsmēsli ieguve gadā, t	1 t kūtsmēsli, kg			Kopā kūtsmēslos, kg		
			N	P ₂ O ₅	K ₂ O	N	P ₂ O ₅	K ₂ O
Slaucama govys (< 6000 kg piena gadā)	20	260	5.4	2.6	3.9	1404	676	1014
Vaislas bullis	1	14	4.3	5.5	4.2	60	77	59
Nobarojams jaunlops (> 6 mēn.)	35	315	4.7	3.0	6.9	1481	945	2174
Kopā	56	589	x	x	x	2945	1698	3247
Vidēji	x	x	5.0	2.9	5.5	x	x	x

Šajā piemērā vidējo sastāvu iegūst, dalot kopējo NPK daudzumu (kg) ar kopējo kūtsmēsli ieguvi (t): N = 2945 : 589 = 5.0, P₂O₅ = 1698 : 589 = 2.88 ≈ 2.9 un K₂O = 3246 : 589 = 5.51 ≈ 5.5 kg.

Savukārt, ja kūtsmēsli satur tādu sausnes daudzumu, kas atšķiras no 4.1. tabulā uzrādītā, tad ķīmiskā sastāva pārrēķinu var veikt, izmantojot 3. formulu.

8. piemērs. Saimniecībā no slaucamām govīm (izslaukums 6000 – 8000 kg piena gadā) iegūst šķidrmēsli, kuru sausnes saturs ir mazāks (7%) par 4.1. tabulā uzrādīto (10%). Šķidrmēsli ķīmiskā sastāva pārrēķins būs šāds:

$$A_x = \frac{4.2 \times 7.0}{10} = 2.9 \text{ kg N}, \quad A_x = \frac{2.1 \times 7.0}{10} = 1.5 \text{ kg P}_2\text{O}_5, \quad A_x = \frac{2.9 \times 7.0}{10} = 2.0 \text{ kg K}_2\text{O}.$$

Ja saimniecībā par organisko mēslošanas līdzekli izmanto notekūdeņu dūņas vai no tām gatavotus kompostus, tad jāievēro prasības, kas noteiktas normatīvajos aktos par notekūdeņu dūņu un to kompostu izmantošanu. Atbilstoši tām maksimālais amonija slāpekļa (N-NH₄) daudzums, ko vienā reizē var iestrādāt augsnē ar dūņām, ir 150 kg ha⁻¹ N, bet kopējā fosfora daudzums ir 458 kg ha⁻¹ P₂O₅, kas atbilst 5 gadu mēslošanas normai ar šo mēslojumu¹¹.

Tā kā daļa no kūtsmēslos esošajiem augu barības elementiem zūd iestrādes laikā vai atrodas augiem pakāpeniski izmantojamā formā, tad jāaprēķina tā augu barības elementu masa, kas būs pieejama kultūraugam, kuru sēs (stādīs) pēc kūtsmēsli iestrādes, vai arī ja kūtsmēsli lieto papildmēslojumā – tad tā augu barības elementu daļa, ko varēs izmantot mēslotais kultūraugs. Kopsakarību starp kūtsmēslos esošajiem barības elementiem un to izmantojamo daļu raksturo izmantošanas koeficients, ko var izteikt kā daļskaitli, t.i., izmantojamais augu barības elementu daudzums tiek dalīts ar šo elementu kopējo daudzumu mēslošanas līdzeklī. Aptuvenie slāpekļa, fosfora un kālija izmantošanās koeficienti no lietotajiem kūtsmēsliem ir doti 4.2. tabulā.

11 Par notekūdeņu dūņu izmantošanu skat.: Gemste I., Vucāns A. (2010). *Notekūdeņu dūņas*. Jelgava. 276 lpp.

**NPK izmantošanās no kūtsmēsliem pirmajā to lietošanas gadā
(kārtējam kultūraugam) un pirmā gada pēcietekme**

Kūtsmēsļu veids	Liet. gads	Augsne								
		māls, smilšmāls			mālsmilts, smilts			kūdra		
		N	P ₂ O ₅	K ₂ O	N	P ₂ O ₅	K ₂ O	N	P ₂ O ₅	K ₂ O
Pak. kūtsmēsli: liellopu, cūku	1	0.15	0.25	0.55	0.20	0.20	0.40	0.10	0.25	0.35
	2	0.10	0.10	0.25	0.05	0.10	0.20	0.05	0.05	0.15
Šķidrmēsli: liellopu, cūku	1	0.40	0.55	0.60	0.45	0.55	0.50	0.35	0.35	0.30
	2	0.10	0.25	0.25	0.05	0.20	0.20	0.20	0.25	0.20
Virca	1	0.25	–	0.75	0.25	–	0.60	0.20	–	0.30
Pak. kūtsmēsli: putnu	1	0.20	0.40	0.40	0.25	0.40	0.50	0.20	0.25	0.35
	2	0.10	0.15	0.20	0.05	0.10	0.15	0.15	0.20	0.30
Šķidrmēsli: putnu	1	0.40	0.50	0.60	0.45	0.55	0.60	0.35	0.45	0.35
	2	0.10	0.20	0.25	0.05	0.15	0.20	0.20	0.10	0.20

Aprēķinam var izmantot formulu:

$$B = D_{\text{org.}} \times n \times \text{IK}, \quad (4)$$

- kur B – slāpekļa, fosforā vai kālija masa, kas izmantojama kultūraugiem, kg;
 D_{org.} – kūtsmēsļu deva, t ha⁻¹;
 n – slāpekļa, fosforā vai kālija saturs mēslošanas līdzeklī, kg t⁻¹ (4.1. tab.);
 IK – NPK izmantošanās koeficients (4.2. tab.).

9. piemērs. Augsnē iestrādātas 25 t ha⁻¹ nobarājamo cūku pakaišu kūtsmēsli. Viena tonna šādu kūtsmēsli satur 6.3 kg N, 4.3 kg P₂O₅ un 3.0 kg K₂O. Ar kūtsmēsliem augsnē nonācis: 25 × 6.3 = **158 kg N**, 25 × 4.3 = **108 kg P₂O₅** un 25 × 3.0 = **75 kg K₂O**. Barības elementu daudzums, kas būs pieejams kārtējam kultūraugam (audzētajam pirmajā gadā pēc kūtsmēsli došanas) un nākamajā gadā audzētajam (pirmā gada pēcietekme), būs šāds, kg ha⁻¹:

Kultūraugs	Māls, smilšmāls			Mālsmilts, smilts			Kūdra		
	N	P ₂ O ₅	K ₂ O	N	P ₂ O ₅	K ₂ O	N	P ₂ O ₅	K ₂ O
Kārtējais	24	27	41	32	22	30	16	27	26
Pirmā gada pēcietekme	16	11	19	8	11	15	8	5	11

Aprēķina piemērs slāpeklim:

$$B_N = 25 \times 6.3 \times 0.15 = 23.63 \approx 24 \text{ kg.}$$

Turpmākajā aprēķinā gaitā no kopējās augu barības elementu vajadzības atskaita to daudzumu, kas jau iedots (vai plānots dot) ar kūtsmēsliem un ko audzētais kultūraugs varēs izmantot pirmajā gadā. Iegūtais rezultāts būs augu barības elementu daudzums, kas jādod ar minerālmēsliem jeb minerālmēsli norma. Apvienojot iepriekš izmantotās formulas, šo lielumu var izskaitļot šādi:

$$R = V_{\text{kor.}} - D_{\text{org.}} \times n \times \text{IK}, \quad (5)$$

- kur R – ar minerālmēsliem iestrādājamā NPK norma, kg ha⁻¹;
 V_{kor.} – koriģētā augu barības elementu vajadzība;
 D_{org.}; n; IK – skat. 4. formulu.

10. piemērs. Mālsmilts augsnē ziemas rapsis tiks audzēts pēc graudaugiem. Ziemas rapsim pavasarī papildmēslojumā plānots lietot liellopu (slaucamās govīs ar izslaukumu 6000 – 8000 kg gadā; mēsli satur $4.2 \text{ kg t}^{-1} \text{ N}$ – 4.1. tab.) šķidrmēslus – 40 t ha^{-1} . Plānotā rapša raža – 4 t ha^{-1} sēklu. Jāaprēķina slāpekļa minerālmēsli lietošanas norma.

Atbilstoši 2.4. tabulai slāpekļa vajadzība šādas ražas ieguvei ir $150 \text{ kg ha}^{-1} \text{ N}$. Tā kā priekšaugam kūstmēsli nav lietoti, kā arī nav citu slāpekļa vajadzību koriģējošu faktoru, tad $V = V_{\text{kor}}$ un aprēķinam tiek izmantota formula:

$$R_N = 150 - 40 \times 4.2 \times 0.45 = 150 - 75.6 = 74.4 \approx 75 \text{ kg ha}^{-1} \text{ N}.$$

Tādējādi, papildus šķidrmēsliem rapsim vēl jālieto slāpekli saturoši minerālmēsli, kuriem kopējā tirvielas norma ir aprēķinātie $75 \text{ kg ha}^{-1} \text{ N}$.

Tā kā šķidrmēsli satur arī fosforu un kāliju, tad jāaprēķina PK daudzums, kas ar šo mēslojumu tiks ienests augsnē:

$$R_p = 40 \times 2.1 \times 0.55 = 46.2 \approx 46 \text{ kg ha}^{-1} \text{ P}_2\text{O}_5 \text{ un } R_k = 40 \times 2.9 \times 0.5 \text{ N}_k = 58 \text{ kg ha}^{-1} \text{ K}_2\text{O}.$$

Šie lielumi būs jāatskaita no fosfora un kālija vajadzības, un starpība būs PK minerālmēsli lietošanas norma.

Fosfora un kālija vajadzība un līdz ar to minerālmēsli norma mainās atkarībā no augsnes nodrošinājuma ar šiem barības elementiem, taču aprēķina gaita tiem ir līdzīga slāpekļa aprēķina gaitai.

4.1.2. Aprēķinu gaita situācijā, kad kūstmēslus nelieto

Aprēķinu gaita ir vienkāršāka, jo minerālmēsli lietošanas norma atbilst koriģētai (skat. 3. nod.) augu barības elementu vajadzībai. Šajā gadījumā minerālmēsli ir vienīgais augu barības elementu avots, lai nodrošinātu plānotā ražas līmeņa NPK vajadzību.

11. piemērs. Mālsmilts augsnē ar vidēju fosfora un kālija nodrošinājumu vasaras mieži ar daudzgadīgo zāļu pasēju tiks audzēti pēc ziemas kviešiem. Plānotā miežu raža – 5 t ha^{-1} graudu. Jāaprēķina slāpekļa, fosfora un kālija minerālmēsli lietošanas norma.

Atbilstoši 2.6. tabulai NPK vajadzība šādas miežu ražas ieguvei ir $100 \text{ kg ha}^{-1} \text{ N}$, $70 \text{ kg ha}^{-1} \text{ P}_2\text{O}_5$ un $80 \text{ kg ha}^{-1} \text{ K}_2\text{O}$. Tabulas piezīmju daļā ir norādes, ka slāpekļa deva, ja zem miežiem ir pasētas zāles, jāsamazina, nepārsniedzot $60 \text{ kg ha}^{-1} \text{ N}$, bet PK daudzums jāpalielina, piemēram, par 50%. Šajā piemērā tas būs:

$$\text{P}_2\text{O}_5 = 70 + 35 = 105 \text{ kg un K}_2\text{O} = 80 + 40 = 120 \text{ kg ha}^{-1}.$$

4.2. Mēslošanas devas aprēķins

Aprēķināto mēslojuma daudzumu gan ar kūstmēsliem, gan arī ar minerālmēsliem var dot vienā paņēmienā (reizē) vai arī dalīti, t.i., noteikto normu sadalīt vairākās daļās un lietot ar zināmu laika intervālu. Piemēram, ziemāju graudaugiem daļu slāpekļa minerālmēsli dod rudenī pamatmēslojumā, bet pārējo – pavasarī viena vai vairāku papildmēslojumu veidā. Mēslojuma normas sadala devās, pamatojoties uz katra kultūrauga bioloģiskajām īpašībām, pielietotās agrotehnikas, vēlamajiem ražas kvalitātes rādītājiem u.c. aspektiem. Atsevišķas norādes ir dotas 2.1. – 2.20. tabulu paskaidrojumu

daļā. Augu barības elementu kopējais daudzums, ko dod (plāno dot) ar atsevišķām devām, nedrīkst pārsniegt lietošanas normu.

12. piemērs. Paredzēts audzēt ziemas kviešus, iegūstot 7 t ha⁻¹ graudu ražu. Slāpekļa vajadzība šādas ražas ieguvei veido 155 kg ha⁻¹ N (2.1. tab.), un ja nekādi šīs vajadzības korigējošie faktori netiek piemēroti, kā arī ja kūtsmēslus neplāno lietot, tad minerālmēslu lietošanas norma arī būs tā pati – 155 kg ha⁻¹ N. Atbilstoši 2.1. tabulā apkopotajiem ieteikumiem norma tiks dalīta šādi:

- rudenī – pirms kviešu sējas (pamatmēslojums) vai vienlaicīgi ar to – 30 kg ha⁻¹ N;
- papildmēslojums agri pavasarī, atjaunojoties veģetācijai – 50 kg ha⁻¹ N;
- papildmēslojums kviešu cerošanas fāzes beigās–stiebrošanas sākumā – 50 kg ha⁻¹ N;
- papildmēslojums īsi pēc ziedēšanas – 25 kg ha⁻¹ N.
- Kopējais slāpekļa daudzums, ko pielietos 4 došanas reizēs (devās), būs 155 kg ha⁻¹, kas atbilst noteiktajai N normai.

Darbību secība, kādu lieto mēslošanas līdzekļu vajadzības aprēķinam, parādīta 4.1. att. Atkarībā no tā, vai tabulās (2.1. – 2.20.) norādītā augu barības elementu vajadzība tiek korigēta vai nē, vai mēslojamam kultūraugam tiek lietoti kūtsmēsli vai arī nē, darbību (aprēķinu) skaits ir atšķirīgs. Katrā gadījumā jāatceras, ka 2.1. – 2.20. tabulās norādītā un turpmākajā gaitā korigētā (vai arī nekorigētā) **NPK vajadzība ir kopēja – attiecināta uz barības elementu nepieciešamo ienesi augsnē gan ar kūtsmēsliem, gan arī ar minerālmēsliem.**

4.1. att. Mēslošanas līdzekļu lietošanas vajadzības plānojums.

5. MĒSLOŠANAS LĪDZEKĻU IZVĒLE

Konkrētos mēslošanas līdzekļus augu barības elementu vajadzības nodrošināšanai izvēlas šādi: vispirms attiecībā uz kūtsmēsli lietošanu, pēc tam – attiecībā uz minerālmēsliem.

Lēmumu par organisko mēsli (kūtsmēsli) izvēli audzētā kultūrauga mēslošanai pieņem, balsoties uz agronomiskiem apsvērumiem, kā arī ņemot vērā šāda mēslojuma pieejamību. Plānojot to izmantošanu, jāieņem, ka maksimālais slāpekļa daudzums, ko drīkst iestrādāt augsnē ar kūtsmēsliem, gadā nedrīkst pārsniegt $170 \text{ kg ha}^{-1} \text{ N}$. **Tiek uzskaitīts kopējais slāpekļa daudzums kūtsmēslos.** To veic vai nu atbilstoši 4.1. tabulā apkopotajiem datiem, vai arī pamatojoties uz konkrētas kūtsmēsli partijas analīžu rezultātiem. Aprēķinu gaita, izmantojot kūtsmēsli normatīvu tabulas datus, dota 6. piemērā.

Minerālmēsli izvēli mēslošanas normas vai devas nodrošināšanai nosaka daudzi faktori, un lēmums tiks veikts pēc to kompleksa izvērtējuma. Daži faktori, kuri varētu būt svarīgi lēmuma pieņemšanā:

- mēslošanas līdzekļa galvenā komponenta ķīmiskais sastāvs – kādi augu barības elementi un kādu ķīmisku savienojumu veidā tajā atrodas;
- mēslošanas līdzekļa piemērotība noteiktam kultūraugam;
- kādas vēl piedevas minerālmēsli satur, to nozīme un nepieciešamība, piemēram, sekundārie elementi un mikroelementi, nitrifikācijas inhibitori u.c.;
- kādas ir mēslošanas līdzekļa fizikālās īpašības un kāda ir to nozīme, piemēram, vai tie ir viegli vai grūti šķīstoši, granulēti, bez atlikuma šķīstoši, maz higroskopiski utt.;
- augu barības elementu koncentrācija un attiecība mēslošanas līdzeklī;
- nevēlamu elementu (piem., hlora) vai savienojumu klātbūtne mēslošanas līdzeklī;
- citas būtiskas īpašības, kas ietekmē augu barošanu vai mēslošanas līdzekļa lietošanas tehnoloģiju, piemēram, augsnes strauja paskābināšanās;
- mēslošanas līdzekļa cena, kas izteikta uz tā tīrvielu, un patērētāja vēlme un iespēja mēslošanas līdzekli iegādāties.

Lai pārrēķinātu mēslojuma normu vai devu no tīrvielas fiziskās vienībās, lieto formulu:

$$R_k = \frac{R}{BE} \times 100, \quad (6)$$

bet lai aprēķinātu, cik tīrvielas tiek dots ar noteiktu minerālmēsli daudzumu, lieto formulu:

$$R = \frac{R_k}{100} \times BE, \quad (7)$$

kur R – mēslojuma norma vai deva, izteikta tīrvielā;

R_k – konkrēta minerālmēsli veida norma vai deva, izteikta fiziskās vienībās;

BE – barības elementa koncentrācija (tīrvielu) mēslošanas līdzeklī, %.

13. piemērs. Jāaprēķina, cik vienkāršā superfosfāta ($20\% \text{ P}_2\text{O}_5$) nepieciešams, lai nodrošinātu $80 \text{ kg ha}^{-1} \text{ P}_2\text{O}_5$ mēslošanas normu:

$$R_k = \frac{80}{20} \times 100 = 400 \text{ kg ha}^{-1} \text{ superfosfāta.}$$

14. piemērs. Kartupeļu mēslošanai izlietoti 150 kg ha⁻¹ kālija hlorīda (60% K₂O). Jāaprēķina iestrādātā kālija tīrviela:

$$R = \frac{150}{100} \times 60 = 90 \text{ kg ha}^{-1} \text{ K}_2\text{O}.$$

Lietojot kompleksos minerālmēslus, mēslošanas normu vai devu aprēķina atsevišķi katram barības elementam. Aprēķinu sāk ar to elementu, kura saturs mēslošanas līdzeklī ir visaugstākais un kura pilnas normas nodrošināšanai vienlaicīgi netiek pārdozēts pārējo barības elementu daudzums. Ja ar šādi aprēķinātu komplekso minerālmēsli normu nav iespējams pilnībā nodrošināt kultūrauga vajadzību pēc pārējiem barības elementiem, tad papildus jālieto atbilstoši vienkāršie minerālmēsli.

15. piemērs. Mēslojuma norma, ko paredzēts iestrādāt pamatmēslojumā lopbarības bietēm, ir 125 kg ha⁻¹ N, 90 kg ha⁻¹ P₂O₅ un 130 kg ha⁻¹ K₂O. Plānots izmantot kompleksos minerālmēslus, kuru pamatsastāvs ir 18–9–15¹². Jāaprēķina kompleksā mēslojuma norma fiziskās vienībās, kā arī jānoskaidro, vai papildus nepieciešams lietot kādu no vienkāršajiem minerālmēsliem (ja jā, tad cik):

- aprēķina mēslojuma normu pilnam slāpekļa nodrošinājumam:

$$R_k = \frac{125}{18} \times 100 = 695 \text{ kg ha}^{-1};$$

- aprēķina, cik ar šo komplekso minerālmēsli daudzumu augsnē vienlaicīgi iestrādā fosfora un kālija tīrvielas:

$$R = \frac{695}{100} \times 9 = 63 \text{ kg ha}^{-1} \text{ P}_2\text{O}_5,$$

$$R = \frac{695}{100} \times 15 = 104 \text{ kg ha}^{-1} \text{ K}_2\text{O};$$

- jānoskaidro, kāds fosfora un kālija daudzums augsnē papildus jāiestradā ar vienkāršajiem minerālmēsliem:

$$90 - 63 = 27 \text{ kg P}_2\text{O}_5 \text{ un } 130 - 104 = 26 \text{ kg ha}^{-1} \text{ K}_2\text{O};$$

- jāaprēķina augsnē papildus iestrādājamā P₂O₅ un K₂O norma ar vienkāršajiem minerālmēsliem – vienkāršo superfosfātu (20% P₂O₅) un kālija sulfātu (50% K₂O):

$$R_k = \frac{27}{20} \times 100 = 135 \text{ kg ha}^{-1} \text{ superfosfāta,}$$

$$R_k = \frac{26}{50} \times 100 = 52 \text{ kg ha}^{-1} \text{ kālija sulfāta.}$$

Izvēloties piemērotākos minerālmēslus, interesi var radīt arī to cenu salīdzinājums. Tā kā mēslošanas līdzekļos ir atšķirīgs tīrvielas daudzums, tad minerālmēsli cena jāpārēķina uz tīrvielu. Lai to veiktu, var izmantot formulu:

$$C_t = \frac{C_f}{BE_{NPK}} \times 100, \quad (8)$$

kur C_t – minerālmēsli tīrvielas cena;
 C_f – minerālmēsli cena;
 BE_{NPK} – tīrvielas saturs mēslošanas līdzeklī.

¹² Minerālmēsli pamatsastāvs jeb marka – skaitļu kombinācija, kur pirmais skaitlis vienmēr norāda N, otrs – P₂O₅, trešais – K₂O saturu mēslošanas līdzeklī. Ja kombinācijā ir vēl kāds skaitlis, to precīzē ar ķīmiskā elementa simbolu, piem., 10–34–0–0.2(Zn).

16. piemērs. Kultūraugam var lietot jebkuru no šādiem slāpekļa minerālmēsliem: amonija nitrātu (34% N), kalcija nitrātu (15.5% N), kalcija amonija nitrātu (23% N), amonija sulfātu (21% N) vai urīnvielu (46% N). Minerālmēsļu cenas attiecīgi ir šādas: 397, 499, 334, 352 un 481 € t⁻¹. Slāpekļa tīrvielas cenas attiecīgi būs:

$$C_t = \frac{397}{34} \times 100 = 1168 \text{ € t}^{-1} \text{ tīrvielas (amonija nitrātā),}$$

$$C_t = \frac{499}{15.5} \times 100 = 3219 \text{ € t}^{-1} \text{ tīrvielas (kalcija nitrātā),}$$

$$C_t = \frac{334}{23} \times 100 = 1452 \text{ € t}^{-1} \text{ tīrvielas (kalcija amonija nitrātā),}$$

$$C_t = \frac{352}{21} \times 100 = 1676 \text{ € t}^{-1} \text{ tīrvielas (amonija sulfātā),}$$

$$C_t = \frac{481}{46} \times 100 = 1046 \text{ € t}^{-1} \text{ tīrvielas (urīnvielai).}$$

Iepriekšminētajā piemērā vēriba tika veltīta tikai minerālmēsļu sastāvā esošajam slāpeklim. Salīdzinātie minerālmēsli agronomiskajā ziņā nav gluži līdzvērtīgi. Piemēram, amonija sulfāts satur arī augiem nepieciešamo sēru, bet kalcija nitrāts – kalciju. Atšķirīgas ir arī citas īpašības, kas noteiktā situācijā minēto minerālmēsļu lietošanu varētu padarīt izdevīgāku. Vienā gadījumā šie faktori, iespējams, būs noteicošie minerālmēsļu veida izvēlē, bet citā – ja salīdzināmiem minerālmēsliem agronomiskās un tehnoloģiskās īpašības ir līdzvērtīgas – tiks meklēts lētākais variants.

Cenu starpība, izteikta uz trīs galveno augu barības elementu (slāpekļa, fosfora un kālija) tīrvielu, pastāv arī, ja salīdzina kompleksos minerālmēsļus. Šādā gadījumā tiek summēta visu trīs elementu koncentrācija mēslošanas līdzeklī, un pēc tam tiek izdarīts aprēķins. Arī šeit cenu atšķirība var būt saistīta ar minerālmēsļu kvalitatīvajiem rādītājiem – gan agronomiskajiem, gan tehnoloģiskajiem. Komplekso minerālmēsļu cena būtiski palielinās, ja to sastāvā ir mikroelementi.

17. piemērs. Tiek salīdzinātas trīs komplekso minerālmēsļu cenas. Mēslojums 15–15–15 maksā 580 € t⁻¹, mēslojums 8–15–30 – 625 € t⁻¹, bet mēslojums 16–16–16 – 490 € t⁻¹. Tīrvielas saturs minerālmēsļos (saskaitot kopā visu trīs elementu procentuālo saturu) ir: 45, 53 un 48%. Veicot pārrēķinu, iegūst šādu rezultātu:

$$C_t = \frac{580}{45} \times 100 = 1289 \text{ € t}^{-1} \text{ tīrvielas,}$$

$$C_t = \frac{625}{53} \times 100 = 1179 \text{ € t}^{-1} \text{ tīrvielas,}$$

$$C_t = \frac{490}{48} \times 100 = 1021 \text{ € t}^{-1} \text{ tīrvielas.}$$

6. KULTŪRAUGU MĒSLOŠANAS PLĀNU SASTĀDĪŠANAS PIEMĒRI

Šajā nodaļā doti piemēri, kā sastādīt mēslošanas plānus, lai tie atbilstu Latvijas Republikā pastāvošo normatīvo aktu prasībām. Ja LR normatīvie akti attiecībā uz mēslošanas plānu sastādīšanu tiek mainīti, tad jāņem vērā tajos noteiktās prasības.

Ziemas kviešu mēslošanas plāns (*variants A*)

1. Lauka numurs vai nosaukums:	10 (<i>Jaunbērzi</i>)
2. Platība (ha):	18
3. Priekšaugš:	<i>Rapsis</i>
4. Kultūraugs, plānotā raža (t ha ⁻¹):	<i>Ziemas kvieši 'Bussard', 6.0 t ha⁻¹ graudu</i>
5. Aprēķinātā vai saskaņā ar normatīviem noteiktā slāpekļa (N), fosfora (P ₂ O ₅) un kālija (K ₂ O) vajadzība (kg ha ⁻¹):	<i>N 145, P₂O₅ 55 un K₂O 60 kg ha⁻¹ (skat. 1. komentāru)</i>
6. Plānotie mēslošanas līdzekļi:	
6.1. organiskie mēslošanas līdzekļi:	<i>Cūku šķīdirmēsli – 30 t ha⁻¹ (540 t uz lauku) (skat. 2. komentāru)</i>
6.2. minerālmēsli:	<ul style="list-style-type: none"> • <i>amonija nitrāts (34% N) – 306 kg ha⁻¹ (5508 kg uz lauku)</i> • <i>vienkāršais superfosfāts (20% P₂O₅) – 85 kg ha⁻¹ (1530 kg uz lauku)</i> • <i>kālija hlorīds (60% K₂O) – 52 kg ha⁻¹ (936 kg uz lauku)</i> <i>(skat. 3. komentāru)</i>
7. Cita informācija:	<i>Slāpekļa papildmēslojuma iestrādes laiks un deva tiks precizēti, ņemot vērā VAAD prognozes attiecībā uz N_{min} augsnē, kā arī laika apstākļus pavasarī</i>

1. komentārs. Augu barības elementu vajadzība noteikta atbilstoši 2.1. tabulai. Pieņemts, ka fosfora saturs šī lauka augsnē ir augsts, bet kālija – vidējs. Tomēr kālija vajadzība ir samazināta (no 90 kg līdz 60 kg ha⁻¹), jo iepriekšējos gados augsnē ir iestrādāti salmi, un tas tiks darīts atkal pēc mēslojamā kultūrauga – ziemas kviešu – novākšanas. Slāpekļa vajadzība ir koriģēta, palielinot tā vērtību līdz 145 kg ha⁻¹ N (+15 kg), jo rudenī augsnē tiek iestrādāti rapša salmi un kviešu graudiem nepieciešams nodrošināt augstu proteīna saturu.

2. komentārs. Atbilstoši 4.1. tabulai 1 tonna nobarojamo cūku šķīdirmēsli satur 3.4 kg N, 2.3 kg P₂O₅ un 1.6 kg K₂O. Tātad vienā lauka ha ar šķīdirmēsliem tiks iestrādāti 102 kg N, 69 kg P₂O₅ un 48 kg K₂O. Pieņemot, ka laukā ir smilšmāla augsne, pirmajā gadā pēc šķīdirmēsli iestrādes kviešiem būs izmantojams: 102 × 0.40 = 41 kg N, 69 × 0.55 = 38 kg P₂O₅ un 48 × 0.60 = 29 kg K₂O (skat. 4.2. tab.). Šķīdirmēsli tiks lietoti rudenī – pirms kviešu sējas.

3. komentārs. Ar minerālmēsliem kviešiem ir jādod 104 kg ha⁻¹ N, 17 kg ha⁻¹ P₂O₅ un 31 kg ha⁻¹ K₂O. Normas pārrēķins konkrētiem minerālmēsliem parādīts 13. piemērā. Amonija nitrātu sēs pavasarī divos paņēmienos: ½ – atjaunojoties veģetācijai, un ½ – stiebrošanas fāzē. Vienkāršo superfosfātu paredzēts iestrādāt kopā ar sēju (startera mēslojums), kālija hlorīdu – izsēt pirms kviešu sējas.

Kartupeļu mēslošanas plāns (variants B)

1. Lauka numurs vai nosaukums:	5 (Lapas)
2. Platība (ha):	12
3. Priekšaugš:	Zirņi
4. Kultūraugs, plānotā raža (t ha ⁻¹):	Kartupeļi 'Brasla', 40 t ha ⁻¹ bumbuļu
5. Aprēķinātā vai saskaņā ar normatīviem noteiktā slāpekļa (N), fosfora (P ₂ O ₅) un kālija (K ₂ O) vajadzība (kg ha ⁻¹):	N 105, P ₂ O ₅ 55 un K ₂ O 160 kg ha ⁻¹ (skat. 1. komentāru)
6. Plānotie mēslošanas līdzekļi:	
6.1. organiskie mēslošanas līdzekļi:	Pakaišu kūtsmēsli (nobarojamie jaunlopi) – 35 t ha ⁻¹ (420 t uz lauku) (skat. 2. komentāru)
6.2. minerālmēsli:	<ul style="list-style-type: none"> kompleksie minerālmēsli (4–18–30) – 189 kg ha⁻¹ (2268 kg uz lauku) urīnviela (46% N) – 140 kg ha⁻¹ (1680 kg uz lauku) (sk. 3. komentāru)
7. Cita informācija:	Vajadzības gadījumā veģetācijas periodā tiks lietoti ārpussakņu mēslošanas līdzekļi

1. komentārs. Augu barības elementu vajadzība noteikta atbilstoši 2.12. tabulai. Pieņemts, ka šajā laukā ir minerālaugsne (mālsmilts); fosfora un kālija saturs augsnē – vidējs. Slāpekļa vajadzība ir koriģēta (-15 kg N), jo priekšaugš ir bijuši zirņi.

2. komentārs. Atbilstoši 4.1. tabulai 1 tonna nobarojamo jaunlopu pakaišu kūtsmēsli satur 4.7 kg N, 3.0 kg P₂O₅ un 6.9 kg K₂O. Tātad uz vienu ha ar kūtsmēsliem tiks iestrādāti 165 kg N, 105 kg P₂O₅ un 242 kg K₂O. Pieņemot, ka laukā ir mālsmilts augsne, pirmajā gadā pēc kūtsmēsli iestrādes kartupeļiem būs izmantojams: 165 × 0.20 = 33 kg N, 105 × 0.20 = 21 kg P₂O₅ un 242 × 0.40 = 97 kg K₂O (skat. 4.2. tab.). Kūtsmēsli tiks lietoti pavasarī – pirms kartupeļu stādīšanas.

3. komentārs. Ar minerālmēsliem kartupeļiem ir jādod 72 kg ha⁻¹ N, 34 kg ha⁻¹ P₂O₅ un 63 kg ha⁻¹ K₂O. Mēslošanai tiks izmantoti kompleksie minerālmēsli. Būtu ideāli, ja varētu iegādāties tādu mēslošanas līdzekli, kurā N:P₂O₅:K₂O attiecība būtu 1:0.47:0.88. Reāli tas nav iespējams, tāpēc turpmākajā plānojumā notiks nelielas atkāpes no noteiktās minerālmēsli normas. Ja tiks izvēlēti kompleksie minerālmēsli ar pamatsastāvu 4–18–30, tad atbilstoši fosfora nodrošinājumam tā lietošanas norma būs 189 kg ha⁻¹. Vienlaicīgi ar šādu minerālmēsli daudzumu tiks iedoti 7.6 kg N un 56.7 kg K₂O. Ja var uzskatīt, ka kālija daudzums ir pietiekams (-6.3 kg no sākotnēji plānotā), tad slāpekļa starpība (72 – 7.6 = 64.4 kg N) tiks nodrošināta, dodot 140 kg ha⁻¹ urīnvielas. Normas pārrēķins konkrētiem minerālmēsliem parādīts 13. – 15. piemērā. Urīnvielu un kompleksos minerālmēsli izsēs un iestrādās augsnē pirms kartupeļu stādīšanas.

Kultūraugu mēslošanas plāns (variants C)

Mēslošanas plāna sastādīšanai ir izveidota tabula, piemēram, MS EXCEL darba burtnīca ar iestrādātām aprēķinu formulām. Mēslojamais kultūraugs – kukurūza; lauka platība – 6.0 ha; plānotā raža – 60 t ha⁻¹ zaļmasas. Kukurūza tiks audzēta minerālaugsnē (smilšmāls), kuras nodrošinājums ar fosforu un kāliju ir augsts. Priekšaugš – ziemas rapsis, kura salmi tiek iestrādāti augsnē.

Kukurūzas mēslošanas plāns

Nr. p.k.	Rādītāji	Daudzums	Augu barības elementi, kg		
			N	P ₂ O ₅	K ₂ O
1.	Augu barības elementu vajadzība, kg ha ⁻¹ (2.13. tab.)	×	140	110	180
2.	Barības elementu vajadzības korekcija, kg ha ⁻¹				
2.1.	Organiskām vielām bagāta augsne	×	-	-	-
2.2.	Kūtmēsļu pēcietekme	×	-	-	-
2.3.	Priekšauga ietekme	×	-	-	-
2.4.	Zaļmēsļu iestrāde	×	-	-	-
2.5.	Pēcplaujas atliekas	×	+15	-	-
2.6.	N _{min.} augsnē	×	-	-	-
2.7.	Citi faktori	×	-	-	-
3.	Koriģētā vajadzība, kg ha ⁻¹	×	155	110	180
4.	Koriģētā vajadzība 6.0 ha laukam (p. 3 × 6.0), kg	×	930	660	1080
5.	Šķīdumēsli no slaucamām govīm (izslauk. > 8000 kg), t ha ⁻¹ (4.1. tab.)	35	154	77	116
6.	Augu barības elementu izmantošanās no šķīdumēsliem (4.2. tab.)	×	0.40	0.55	0.60
7.	Kukurūzai pieejamais augu barības elementu daudzums no kūtmēsliem (p. 5 × p. 6), kg	×	62	42	70
8.	Starpība, kas jādod ar minerālmēsliem (p. 3 – p. 7), kg ha ⁻¹	×	93	35	46
9.	Lietotie minerālmēsli un to sastāvā esošie barības elementi, kg ha ⁻¹				
9.1.	Kompleksie minerālmēsli (10–19–25)	184	18	35	46
9.2.	Amonija sulfāts (21 % N)	355	75	0	0
9.3.				
10.	Mēslojuma vajadzība visa lauka platībā, tonnas				
10.1.	Liellopu šķīdumēsli	210			
10.2.	Kompleksie minerālmēsli (10–19–25)	1.10			
10.3.	Amonija sulfāts (21% N)	2.13			
10.4.				
11.	Cita informācija (pēc izvēles)	Šķīdumēsli un kompleksie minerālmēsli tiks doti pavasarī pamatmēslojumā. Amonija sulfātu izsēs papildmēslojumā vienā vai divos paņēmienos atkarībā no laika apstākļiem.			

Kultūraugu mēslošanas plānu kopsavilkums par 2014. gada ražu

(piemērs)

1. Juridiskās personas nosaukums vai fiziskās personas vārds, uzvārds: Z.s. «*Liepas*».
2. Juridiskās personas juridiskā adrese vai fiziskās personas deklarētā dzīvesvieta:
Carnikavas novads, Carnikava, «Liepas», LV-2163.
3. Faktiskā saimniecības (zemes) adrese: *Carnikavas novads, Carnikava, Kalngale, Garciems.*
4. Kontaktinformācija:
Carnikavas novads, Carnikava, «Liepas», LV-2163; tālr.: 7993881; E-pasts: janis.liepa@inbox.lv.
5. Informācija par atbildīgo personu: *Jānis Liepa, saimniecības īpašnieks.*

Nr. p.k.	Norādāmā informācija	Mērvienība	Kopā	t. sk. rudenī	t. sk. pavasarī
1.	Lauksaimniecībā izmantojamā zeme	ha	102	×	×
2.	Mēslošanas platība	ha	69	23	65
3.	Plānotie organiskie mēsli	t	×	×	×
3.1.	<i>Zirgu mēsli</i>	t	80	–	80
3.2.	<i>Nobarojamo cūku pakaišu kūtsmēsli</i>	t	30	30	–
3.3.	<i>Putnu mēsli–kūdras komposts</i>	t	75	–	75
4.	Plānotie minerālmēsli	t	×	×	×
4.1.	<i>Amonija nitrāts</i>	t	7.5	–	7.5
4.2.	<i>Amoniju sulfāts</i>	t	8.0	–	8.0
4.3.	<i>Vienkāršais superfosfāts</i>	t	12.5	–	12.5
4.4.	<i>Kompleksie 16–16–16</i>	t	12.0	4.6	7.4
4.5.	<i>Kālija hlorīds</i>	t	10.0	–	10.0
5.	Lauksaimniecības dzīvnieki pa sugām, vecuma grupām; govīs – pa izslaukuma grupām	gab.	×	×	×
5.1.	<i>Zirgi</i>	gab.	8	×	×
5.2.	<i>Nobarojamās cūkas (30 – 100 kg)</i>	gab.	20	×	×
6.	Dzīvnieku vienības	DV	5.44	×	×
7.	Dzīvnieku vienības uz vienu hektāru lauksaimniecībā izmantojamās zemes	DV ha ⁻¹	0.05	×	×
8.	Kūtsmēsli iestrādei nepieciešamā lauksaimniecībā izmantojamās zemes platība (p. 6. : 1.7) ¹³	ha	3.2	×	×

Informācija par audzētajiem kultūraugiem

Nr. p.k.	Kultūraugs	Platība, ha	Plānotā raža, t ha ⁻¹
1.	<i>Ziemas rudzi</i>	23.0	3.5
2.	<i>Kartupeļi</i>	7.5	30
3.	<i>Vasaras mieži</i>	12.0	3.5
4.	<i>Auzas</i>	7.3	3.0
5.	<i>Kukurūza zaļmasai</i>	19.2	45
6.	<i>Daudzgadīgie zālāji (siens)</i>	20.0	6.0
7.	<i>Ganības</i>	13.0	25

Atbildīgā persona:

Jānis Liepa (paraksts)

15.04.2014.

¹³ Ja izmanto tikai no saimniecībā esošajiem lauksaimniecības dzīvniekiem uzkrātos kūtsmēslus.

Slāpekļa, fosfora un kālija saturs zaļmēslu augos (ziedēšanas fāzē)

Kultūraugi	Saturs, kg t ⁻¹ zaļmasas		
	N	P ₂ O ₅	K ₂ O
Dzeltenā lupīna	5.5	1.2	3.2
Baltā lupīna	4.8	1.0	3.2
Baltais amoliņš	6.0	1.1	6.2
Zirņi	7.5	1.4	4.6
Viķi	2.5	0.9	2.8
Sarkanais āboliņš – attāls	5.0	1.2	4.1
Seradella	3.2	1.6	3.9
Facēlija	3.1	1.1	7.3
Ziemas rapsis, pasēts pavasarī	6.0	1.6	9.9
Ziemas rapsis, sēts rugainē	4.9	1.1	8.7
Baltās sinepes, sētas rugainē	3.6	0.9	6.0
Eļļas rutks	3.6	1.3	4.5
Griķi	2.9	1.2	4.2
Daudzziedu (viengadīgā) airene	0.7	0.5	0.2

Tirumu, pļavu un ganību augšņu kalķošanas normatīvi (CaCO₃, t ha⁻¹)

pH KCl	Organisko vielu saturs augsnē, %																						
	Smilts, grants					Mālsmilts					Smilšmāls					Māls					Kūdra		
	<1.0	1.1–2.0	2.1–3.0	3.1–10	10–50	<1.0	1.1–2.0	2.1–3.0	3.1–10	10–50	<1.0	1.1–2.0	2.1–3.0	3.1–4.0	4.1–10	10–50	<1.0	1.1–2.0	2.1–3.0	3.1–4.0	4.1–10	10–50	>50
3.9	5.0	6.0	7.0	8.0	6.0	7.0	8.0	9.0	10.0	8.0	8.0	9.0	10.0	11.0	12.0	10.0	9.0	10.0	11.0	12.0	13.0	11.0	8.0
4.0	4.8	5.8	6.7	7.7	5.8	6.8	7.7	8.7	9.7	7.7	7.8	8.8	9.7	10.7	11.7	9.7	8.8	9.8	10.7	11.7	12.7	10.7	7.5
4.1	4.6	5.6	6.4	7.4	5.6	6.6	7.4	8.4	9.3	7.4	7.6	8.6	9.4	10.4	11.4	9.4	8.6	9.6	10.4	11.4	12.4	10.4	7.0
4.2	4.4	5.4	6.1	7.1	5.4	6.3	7.1	8.1	8.9	7.1	7.4	8.3	9.1	10.1	11.1	9.1	8.4	9.4	10.1	11.1	12.1	10.1	6.5
4.3	4.2	5.1	5.8	6.8	5.1	6.0	6.8	7.8	8.5	6.8	7.2	8.0	8.8	9.8	10.8	8.8	8.2	9.1	9.8	10.8	11.8	9.8	6.0
4.4	4.0	4.8	5.5	6.4	4.8	5.7	6.5	7.5	8.1	6.5	7.0	7.7	8.5	9.5	10.5	8.5	8.0	8.8	9.5	10.5	11.5	9.5	5.5
4.5	3.8	4.5	5.2	6.0	4.5	5.4	6.2	7.2	7.7	6.2	6.8	7.4	8.2	9.2	10.2	8.2	7.8	8.5	9.2	10.2	11.2	9.2	5.0
4.6	3.6	4.2	4.9	5.6	4.2	5.1	5.9	6.8	7.3	5.9	6.6	7.1	7.9	8.9	9.8	7.9	7.6	8.2	8.9	9.9	10.8	8.9	4.5
4.7	3.4	3.9	4.6	5.2	3.9	4.8	5.6	6.4	6.9	5.6	6.4	6.8	7.6	8.6	9.4	7.6	7.4	7.9	8.6	9.6	10.5	8.6	4.0
4.8	3.1	3.6	4.3	4.8	3.6	4.5	5.3	6.0	6.5	5.3	6.2	6.5	7.3	8.3	9.0	7.3	7.1	7.6	8.3	9.3	10.2	8.3	3.5
4.9	2.8	3.3	3.9	4.4	3.3	4.2	5.0	5.6	6.1	5.0	6.0	6.2	7.0	8.0	8.6	7.0	6.8	7.3	8.0	9.0	9.8	8.0	2.8
5.0	2.5	3.0	3.5	4.0	3.0	3.9	4.7	5.2	5.7	4.7	5.8	5.9	6.7	7.7	8.2	6.7	6.5	7.0	7.7	8.7	9.5	7.7	2.0
5.1	2.2	2.7	3.1	3.6	2.7	3.6	4.4	4.8	5.3	4.4	5.6	5.6	6.4	7.4	7.8	6.4	6.2	6.7	7.4	8.4	9.1	7.4	–
5.2	1.9	2.4	2.7	3.2	2.4	3.3	4.1	4.4	4.9	4.1	5.3	5.3	6.1	7.1	7.4	6.1	5.9	6.4	7.1	8.1	8.7	7.1	–
5.3	1.6	2.1	2.3	2.8	2.1	3.0	3.8	4.0	4.5	3.8	5.0	5.0	5.8	7.0	7.0	5.6	5.6	6.1	6.8	7.8	8.3	6.8	–
5.4	1.3	1.8	1.9	2.4	1.8	2.7	3.5	3.6	4.1	3.5	4.7	4.7	5.5	6.5	6.6	5.5	5.3	5.8	6.5	7.4	7.9	6.4	–
5.5	1.0	1.5	1.5	2.0	1.5	2.4	3.2	3.2	3.7	3.2	4.4	4.4	5.2	6.2	6.2	5.2	5.0	5.5	6.2	7.0	7.5	6.0	–
5.6	–	–	–	–	–	2.1	2.8	2.8	3.3	2.8	4.1	4.1	4.9	5.8	5.8	4.8	4.7	5.2	5.9	6.6	7.1	5.6	–
5.7	–	–	–	–	–	1.8	2.4	2.4	2.9	2.4	3.8	3.8	4.6	5.4	5.4	4.4	4.4	4.9	5.6	6.2	6.7	5.2	–
5.8	–	–	–	–	–	1.5	2.0	2.0	2.5	2.0	3.5	3.5	4.3	5.0	5.0	4.0	4.1	4.6	5.3	5.8	6.3	4.8	–
5.9	–	–	–	–	–	–	–	–	–	–	3.2	3.2	4.0	4.6	4.6	3.6	3.8	4.3	5.0	5.4	5.9	4.4	–
6.0	–	–	–	–	–	–	–	–	–	–	2.9	2.9	3.7	4.2	4.2	3.2	3.5	4.0	4.7	5.0	5.5	4.0	–
6.1	–	–	–	–	–	–	–	–	–	–	2.6	2.6	3.3	3.8	3.8	2.8	3.2	3.7	4.4	4.6	5.1	3.6	–
6.2	–	–	–	–	–	–	–	–	–	–	2.3	2.3	2.9	3.4	3.4	2.4	2.9	3.4	4.1	4.2	4.7	3.2	–
6.3	–	–	–	–	–	–	–	–	–	–	2.0	2.0	2.5	3.0	3.0	2.0	2.6	3.1	3.8	3.8	4.3	2.8	–
6.4	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	2.3	2.8	3.4	3.4	3.9	2.4	–
6.5	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–	2.0	2.5	3.0	3.0	3.5	2.0	–

Avots: Metodiskie norādījumi augšņu agroķīmiskajai izpētei un izpētes rezultātu novērtēšanai. LR ZM instrukcija Nr.11, Rīgā, 2005. g. 16. maijā.

Agroķīmijā lietoto mērvienību salīdzinājums**Garums**

Pamatvienība – metrs, m
 $m = 100 \text{ cm} = 1000 \text{ mm}$
 Kilometrs, km = 1000 m

Platība

Pamatvienība – kvadrātmets, m²
 $m^2 = 10\,000 \text{ cm}^2 = 1\,000\,000 \text{ mm}^2$
 $ha = 10\,000 \text{ m}^2$
 $km^2 = 100 \text{ ha} = 1\,000\,000 \text{ m}^2$

Tilpums

Pamatvienība – kubikmets, m³
 $m^3 = 1000 \text{ dm}^3 = 1000 \text{ L} = 1\,000\,000 \text{ mL}$
 Litrs, L = dm³ = 1000 mL

Masa

Pamatvienība – grams, g
 $g = 1000 \text{ mg} = 0.001 \text{ kg}$
 $kg = 1000 \text{ g} = 0.001 \text{ t}$
 Tonna, t = 1000 kg = megagrams, Mg

Raža, norma, deva

Pamatvienība – grams uz kvadrātmetru, g m⁻²
 $g \text{ m}^{-2} = 0.001 \text{ kg m}^{-2} = 10 \text{ kg ha}^{-1}$
 $kg \text{ m}^{-2} = 1000 \text{ g m}^{-2} = 10 \text{ t ha}^{-1}$
 $kg \text{ ha}^{-1} = 0.1 \text{ g m}^{-2} = 0.001 \text{ t ha}^{-1}$
 $t \text{ ha}^{-1} = 1000 \text{ kg ha}^{-1} = 100 \text{ g m}^{-2}$

Tilpuma masa, masas tilpums

Pamatvienība – grams uz kubikmetru, g m⁻³
 $g \text{ m}^{-3} = 0.001 \text{ kg m}^{-3} = 0.001 \text{ g L}^{-1} = 0.001 \text{ g dm}^{-3} = 0.000001 \text{ g cm}^{-3}$
 $g \text{ cm}^{-3} = t \text{ m}^{-3} = 1000 \text{ kg m}^{-3}$

Koncentrācija, masas daļa (masa masas vienībās)

$g \text{ kg}^{-1} = 1000 \text{ mg kg}^{-1} = 100 \text{ mg } 100 \text{ g}^{-1} = 0.1\%$
 $\% = g \text{ } 100 \text{ g}^{-1} = kg \text{ } 100 \text{ kg}^{-1} = 10 \text{ g kg}^{-1}$
 $mg \text{ kg}^{-1} = 0.001 \text{ g kg}^{-1} = 0.0001 \text{ g } 100 \text{ g}^{-1} = 0.0001\%$

Tilpumkoncentrācija (tilpums tilpuma vienībās)

$\text{mL L}^{-1} = \text{L m}^{-3} = 0.001 \text{ mL mL}^{-1}$

Masas koncentrācija (masa tilpuma vienībās)

$g \text{ L}^{-1} = g \text{ dm}^{-3} = kg \text{ m}^{-3} = 1000 \text{ mg L}^{-1}$
 $g \text{ m}^{-3} = mg \text{ L}^{-1}$

Mērvienību pārrēķini

$$\begin{aligned}
\text{mg } 100 \text{ g}^{-1} \times 0.001 &= \% \\
\text{mg kg}^{-1} \times 0.0001 &= \% \\
\% \times 1000 &= \text{mg } 100 \text{ g}^{-1} \\
\% \times 10000 &= \text{mg kg}^{-1} \\
\text{mg } 100 \text{ g}^{-1} \times 10 &= \text{mg kg}^{-1} \\
\text{mg kg}^{-1} \times 0.1 &= \text{mg } 100 \text{ g}^{-1} \\
\text{ppm (part per million)} &= \text{mg kg}^{-1}
\end{aligned}$$

Koncentrācijas pārrēķins no masas daļas par tilpuma daļu un otrādi veic, pamatojoties uz sakarību starp masu un tilpumu:

$$m = V \times d \text{ vai } V = \frac{m}{d},$$

kur m – masa, t;
 V – tilpums, m³;
 d – augsnes tilpummasa, t m⁻³.

levērojot šo sakarību, pārrēķina kārtība ir:

$$\begin{aligned}
\text{mg kg}^{-1} &= \text{mg L}^{-1} : d \\
\text{mg } 100 \text{ g}^{-1} &= 0.1 \text{ mg L}^{-1} : d \\
\text{mg L}^{-1} &= \text{mg kg}^{-1} \times d \\
\text{mg L}^{-1} &= 10 \text{ mg } 100 \text{ g}^{-1} \times d, \text{ utt.}
\end{aligned}$$

Koeficienti kalcija un magnija savienojumu pārrēķinam CaCO₃ veidā

Ca × 2.497 =	CaCO ₃
Mg × 4.117 =	
CaO × 1.784 =	
MgO × 2.483 =	
Ca(OH) ₂ × 1.351 =	
Mg(OH) ₂ × 1.716 =	
MgCO ₃ × 1.187 =	

Lauku kultūraugu mēslošanas normatīvi

Pamanītās kļūdas

- 12. piemērs, 42. lpp. 2. un 4. rinda no augšas un 2. rinda no apakšas – 155 kg ha⁻¹ N vietā ir jābūt 140 kg ha⁻¹ N. Attiecīgi mainās skaitļi 5. – 8. rindā no augšas – jābūt 20, 50, 50 un 20 kg ha⁻¹ N.
- Tabulas beigu daļai 49. lpp. ir jābūt šādā redakcijā:

8.	Starpība, kas jānodod ar minerālmēsliem (p. 3 – p. 7), kg ha ⁻¹	×	93	68	110
9.	Lietotie minerālmēsli un to sastāvā esošie barības elementi, kg ha ⁻¹				
9.1.	Kompleksie minerālmēsli (10–19–25)	358	36	68	90
9.2.	Amonija sulfāts (21% N)	271	57	0	0
9.3.	Kālija magnēzijs (28% K ₂ O)	71	0	0	20
10.	Mēslojuma vajadzība visa lauka platībā, tonnas				
10.1.	Liellopu šķidrmēsli	210			
10.2.	Kompleksie minerālmēsli (10–19–25)	2.15			
10.3.	Amonija sulfāts (21% N)	1.63			
10.4.	Kālija magnēzijs (28% K ₂ O)	0.43			
11.	Cita informācija (pēc izvēles)	Šķidrmēsli un kompleksie minerālmēsli tiks doti pavasarī pamatmēslojumā. Amonija sulfātu izsēs papildmēslojumā vienā vai divos paņēmienos, atkarībā no laika apstākļiem.			

Valsts augu aizsardzības dienests (VAAD)

<http://www.vaad.gov.lv/>; adrese: Lielvārdes iela 36/38, Rīga, LV-1006
tālr. 67027098, 67027406; e-pasts: info@vaad.gov.lv

Agroķīmijas departaments

Augšņu agroķīmiskās izpētes daļa.

Augšņu agroķīmiskā izpēte, tehniskā novērtējuma sagatavošana skābo augšņu kaļķošanai.

Tālr. 67552996; 67553347; e-pasts: info@vaad.gov.lv

Agroķīmijas laboratorija.

Augsnes agroķīmiskās analīzes un mēslošanas līdzekļu un kaļķošanas materiālu testēšana.

Tālr.: 67553539; e-pasts: laboratorija@vaad.gov.lv

Augsnes minerālā slāpekļa monitorings Īpaši jutīgajā teritorijā. Minerālā slāpekļa satura noteikšana augsnē, atjaunojoties kultūraugu veģetācijai, un ieteikumu sagatavošana slāpekļa mēslojuma normu korekcijai (tiek publicēti dienesta mājas lapā).

Pakalpojumu cenrādis publicēts VAAD mājas lapā.