

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

RESULTS OF AN EXPERIMENT WITH MUSTARD VARIETIES

By:
SZABÓ, LAJOS – FODOR, LÁSZLÓ

The 2003 weather conditions did not favour the growth and development of mustard. As

a result of the long, cold winter, followed almost without transition by torrid heat and
drought, we were able to harvest only very modest crops (0.3-0.4 tonnes/ha.).

In a comparison of types, the Zlata variety proved to be the best in all three sowing pe-
riods. The standard, yellow Budakalász variety produced an average yield of 0.35 ton-
nes/ha, in keeping with the average for the experiment.

As for sowing periods, the late March (28.03) sowing was the most successful. Early
sowing results in long-drawn-out sprouting and produces an uneven stand. In the case of
late sowing, flowering and crop growth is shifted into the drought period, reducing the re-
liability of the harvest.

MUSTÁR FAJTAKISÉRLET EREDMÉNYEI

SZABÓ LAJOS dr. – FODOR LÁSZLÓ dr.

ÖSSZEFOGLALÁS

A 2003-as év idıjárása nem kedvezett a mustár növekedésének, fejlıdésének.
A hosszú hideg téli idıjárás után szinte átmenet nélkül beköszöntı forróság és
aszály miatt csak szerény terméseket tudtunk betakarítani (0,3-0,4 t/ha).

A fajták összehasonlításában mindhárom vetésidı esetében a Zlata fajta bi-
zonyult a legjobbnak. A Budakalászi sárga standard fajta a kísérleti átlagnak
megfelelı 0,35 t/ha körüli termésátlagot produkált.

A vetésidı kísérletben a március végei (03.28.) vetés volt a legjobb. A túl ko-
rai vetés miatt a kelés elhúzódik és az állomány egyenetlenné válik. Megkésett
vetés esetén a virágzás és termésképzés az aszályos idıszakra tolódik és csökken
a termésbiztonság.

BEVEZETÉS

A mustár gazdasági jelentıségét el-

sısorban az élelmiszeriparban betöltött
szerepe adja. Olajos magját hazánkban a
konzervipar főszerként és feldolgozva,
mint kiegészítı nyersanyagot használja
(pl.: húskészítmények adalékanyaga). A
Magyarországon megtermelt mustármag

jól értékesíthetı a külföldi piacokon. Fı-
leg a keleti országokban fontos élelme-
zési cikk. A viszonylag hidegtőrı és jó
tápanyagfeltáró gyökérzettel rendelkezı
mustár zöldtrágyanövényként és zöldta-
karmányként is termeszthetı (Szabó et
al., 2002). Fehér, sárga (vagy barna) és
fekete magvú változatát ismerjük. Itthon
és Északnyugat Európa hővösebb, csa-

Gazdálkodás XLIX. évfolyam 13. különkiadása 75

padékosabb tájain a fehér mustárt ter-
mesztik. Hazánkban a kontinentális klí-
ma alatt a vízhiány korlátozhatja az elter-
jedését, de rövid tenyészideje lehetıvé
teszi, hogy még a száraz évszak bekö-
szönte elıtt beérjen és betakarítható le-
gyen a mustármag (Fodor, 2004). Több
szakirodalom foglalkozik a mustár fajok
nehézfém és toxikus elem akkumuláló
képességével és ennek révén a
fitoremediációs talajtisztítási eljárások-
ban betöltött szerepével (Simon et al.,

1998; Simon 1999; Lehoczky et al.,

2002). Az indián mustár, a fehér mustár
és a szareptai mustár szerveiben jóval
több ólmot, kadmiumot, krómot, cinket
és rezet képes felhalmozni, mint az élet-
tani szükséglet. A mustár jól beilleszthe-
tı hazánk szántóföldi növénytermesztés-
ének szerkezetébe. A gabonatermesztés
gépsorával megoldhatók a talajmővelés,
tápanyagellátás, növényvédelem és nö-
vényápolás és a betakarítás munkamőve-
letei. Termesztése jól társítható a gabo-
nafélék termesztésével. Gazdasági és ag-
ronómiai elınyei ellenére sem terjedt el
termesztése, a gazdálkodók nem szíve-
sen foglalkoznak e növénnyel. A ter-
mesztési kedv elmaradása elsısorban az
alacsony hozamokkal magyarázható. A
Károly Róbert Fıiskola Környezetgaz-
dálkodási és Agronómiai Tanszékén
2002-ben indítottunk egy öt éves K + F
programot a mustármag termesztés új
ökologikus és gazdaságos technológiájá-
nak kidolgozására és bevezetésére. Kuta-
tó munkánkat a NKFP 2002 (Széchenyi-
terv) keretén belül végezzük az Oktatási
Minisztérium anyagi támogatásával.

ANYAG ÉS MÓDSZER

Technológiafejlesztési munkánk ré-

sze a Károly Róbert Fıiskola Tass-

pusztai Tangazdaságában 2003-ban
végzett fajtakísérlet és vetésidı kísérlet.
Egy adott tájban legeredményesebben

termeszthetı fajták csakis objektív ösz-
szehasonlító kísérlet beállításával vá-
laszthatók ki. Kísérletünk beállításánál
és értékelésénél az alábbiak szerint jár-
tunk el:

� vizsgált mustárfajták: Budakalá-
szi sárga (standard), Tilney, Viscount,
Zlata, LM-1;

� kísérlet típusa: 4 ismétlésben be-
állított, véletlen elrendezéső kisparcellás
kísérlet;

� parcellaméret: bruttó parcella
32,25 m2 (2,88 m x 11,20 m), nettó par-
cella 26,5 m2 (2,88 m x 9,20 m), parcel-
laköz min. 50 cm;

� a kísérlet szegélyparcellával kez-
dıdött és végzıdött, az egész kísérletet
köpenyvetés vette körül 5-10 m széles-
ségben;

� az LM-1 fajta vizsgálata elkülöní-
tetten történt a többi fajtától, az izolációs
távolság min. 300 m;

� fenológiai és morfológiai megfi-
gyelések, mérések: kelési erély (1-10);
kezdeti fejlıdés (1-10); a virágzás kezde-
te; a teljes virágzás idıpontja; növény-
magasság (cm); oldalhajtások, elágazá-
sok száma (db/növény); állóképesség (1-
10); pergési hajlam (1-10); legalsó becı
magassága (cm); termésátlag (t/ha);
betakarításkori szemnedvesség (%);
ezerszemtömeg (g);

� a kísérletben szereplı fajtákat há-
rom idıpontban vetettünk el (03.21.-én,
03.28.-án és 04.03.-án). A vetésidı kísér-
let értékelésénél is a fajtakísérletben
végzett megfigyeléseket, méréseket al-
kalmaztunk.

A KÍSÉRLETI IDİSZAK
HİMÉRSÉKLET ÉS CSAPADÉK

VISZONYAI

A tenyészidıszak idıjárása a mustár
számára rendkívül kedvezıtlen volt. A
hideg téli idıjárás március közepéig tar-
tott. Márciusban a sokévi átlaghoz képest
igen kevés csapadék hullott és a hónap

SZABÓ – FODOR: Mustár fajtakísérletek 76

mindvégig hideg-hővös volt. Április kö-
zepétıl a téliesen hideg napok után át-
menet nélkül kitört a nyár. A tavaszi
aszály gyakorlatilag már áprilisban kez-
detét vette és május közepén, végén már
komoly légköri aszályról beszéltünk. A
száraz és szokatlanul meleg idıjárás jú-
niusban tovább folytatódott. Az idei má-
jus az utolsó 100 év legmelegebb májusa
volt. Az átlaghımérséklet 4-5 °C-kal ha-
ladta meg a sokévi átlagot és 20-25 na-
pon keresztül a hımérsékleti maximum
elérte, illetve meghaladta a 25 °C-ot (1.
táblázat).

EREDMÉNYEK

Az Országos Mezıgazdasági Minısí-
tı Intézet országos fajtakísérleti hálóza-
tában a fehér mustár nem szerepel, így az
általunk végzett fajtakísérlet hiánypótló
és értékes információkat szolgáltat a
technológiai kidolgozáshoz. Kísérle-
tünkben két államilag minısített fajta
szerepelt: a Budakalászi sárga, amely
több mint 30 éve van köztermesztésben
és standard fajtaként szerepelt, valamint
a Tilney, amely angol fajta és 1999 óta
szerepel a fajtalistán. Továbbá három új,
perspektivikus fajtát is vizsgáltunk:
Viscount (angol fajta), Zlata (cseh fajta)
és az LM-1, mely csökkentett erukasav
tartalmú magyar fajta. A kísérleti ered-
ményeket a 2. és 3. táblázat tartalmazza.

1. táblázat
Meteorológiai adatok

Gyöngyös, 2003

Csapadék
Hónap

Havi középhımérséklet
°C mm

csapadékos napok
száma

Január -3,2 60,4 13
Február -5,8 37,2 4
Március 4,6 6,2 3
Április 10,2 22,5 10
Május 19,4 27,0 9
Június 23,2 7,2 3

Gazdálkodás XLIX. évfolyam 13. különkiadása 77

2. táblázat

Fehér mustár fajtaösszehasonlító és vetésidı kísérlet
Gyöngyös, 2003

A tenyészidıszakban végzett megfigyelések

1. vetésidı (03.21.)

Fajta
Kelés
napja

Kelési
erély
1-10

Kezdeti
fejlıdés
1-10

Teljes vi-
rágzás
hó/nap

Növény-
magasság

cm

Állóké-
pesség
1-10

Elágazások
száma
db/növ.

Legalsó becı
magassága

cm

Pergési
hajlam
1-10

Budakalászi sárga 04.21. 5 6 05.30. 63 10 10,2 35,2 8
Tinley 04.20. 4 7 05.30. 52 10 12,1 22,2 8
Viscount 04.22. 4 6 05.30. 54 10 9,6 22,5 7
Zlata 04.20. 5 6 05.30 54 10 11,5 33,2 10
LM-1 04.24. 3 5 05.30. 48 10 10,5 26,5 7
Átlag 04.21. 4,2 6 05.30. 54 10 10,8 27,9 8

2. vetésidı (03.28.)

Fajta
Kelés
napja

Kelési
erély
1-10

Kezdeti
fejlıdés

1-10

Teljes
virágzás
hó/nap

Növény-
magasság

cm

Állóké-
pesség
1-10

Elágazások
száma
db/növ.

Legalsó becı
magassága

cm

Pergési
hajlam
1-10

Budakalászi sárga 04.22. 6 7 06.01. 70 10 9,6 36,2 9
Tinley 04.22. 7 8 06,01. 58 10 8,0 27,7 9
Viscount 04.25. 6 7 06.01. 68 10 8,9 29,4 7
Zlata 04.22. 7 8 05.30. 74 10 9,5 32,2 9
LM-1 04.25. 6 6 05.31. 55 10 7,3 24,4 7
Átlag 04.23. 6,4 7,2 06.01 65 10 8,7 30,0 8,2

3. vetésidı (04.03.)

Fajta
Kelés
napja

Kelési
erély
1-10

Kezdeti
fejlıdés

1-10

Teljes virág-
zás

hó/nap

Növény-
magasság

cm

Állóképes-
ség
1-10

Elágazások
száma
db/növ.

Legalsó becı
magassága

cm

Pergési
hajlam
1-10

Budakalászi sárga 04.27. 7 6 06.07. 56 10 9,0 36,9 10
Tinley 04.28. 7 6 06.05. 50 10 9,1 34,1 8
Viscount 04.27. 6 5 06.06. 60 10 8,9 ,5,0 8
Zlata 04.26. 7 7 06.06. 65 10 9,9 38,6 10
LM-1 04.30. 4 4 06.05. 45 10 8,6 32,8 8
Átlag 04.27. 6,4 5,6 06.06. 55 10 9,1 35,5 8,8

3. táblázat

SZABÓ – FODOR: Mustár fajtakísérletek 78

Fehér mustár fajtaösszehasonlító és vetésidı kísérlet
Gyöngyös, 2003

Terméseredmények

Betakarítás ideje: 2003. 07.

1. vetésidı (03.21.)

Magtermés
Fajta

t/ha %
Szemnedvesség

%
Ezermagtömeg

g

Budakalászi sárga 0,290 98,4 6,5 4,38
Tilney 0,314 106,5 6,1 4,23
Viscount 0,306 103,7 6,4 3,91
Zlata 0,324 109,9 6,4 4,63
LM-1 0,240 81,5 6,2 4,42
Átlag 0,295 100,0 6,3 4,31

2. vetésidı (03.28.)

Magtermés Fajta
t/ha %

Szemnedvesség
%

Ezermagtömeg
g

Budakalászi sárga 0,386 100,4 6,4 5,35
Tilney 0,402 104,6 6,7 4,88
Viscount 0,392 102,0 6,2 4,30
Zlata 0,418 108,7 7,0 5,08
LM-1 0,324 84,3 6,7 4,76
Átlag 0,384 100,0 6,6 4,87

3. vetésidı (04.03.)

Magtermés Fajta
t/ha %

Szemnedvesség
%

Ezermagtömeg
g

Budakalászi sárga 0,356 100,6 7,3 5,17
Tilney 0,368 104,0 7,5 5,00
Viscount 0,374 105,5 7,1 3,90
Zlata 0,408 115,3 9,4 5,14
LM-1 0,264 74,6 6,7 4,23
Átlag 0,354 100,0 7,6 4,69

A megkésett vetésidı és a száraz ta-
lajállapot miatt elhúzódó és egyenlıtlen
kelés a gyöngyösi termıhelyen kifejezett
volt. Az állomány kezdeti fejlıdése, a
fejlıdés egyenletessége nem volt kielégí-
tı. A száraz és meleg májusi idıjárás
miatt a növénymagasság mintegy felét,
harmadát érte csak el a fajtákra jellemzı
értékeknek. A nagy hıség miatt korai vi-
rágzás volt megfigyelhetı a kísérletben.
Az alacsony állomány miatt az alsó be-
cık közel helyezkedtek el a talajfelszín-

hez, ami nehezítette a betakarítást. A faj-
ták állóképessége kiváló volt, megdılést
a kísérletben nem észleltünk. Ez az ala-
csony növénymagasság miatt volt elsı-
sorban. A becıt hozó oldalhajtások szá-
ma fajtánként 7-12 oldalhajtás/növény
értékek között alakult. Éréskor a becık
felnyílása, a magvak pergése a Zlata faj-
tánál volt legkevésbé észlelhetı. A beta-
karított termés mennyisége a tartós
aszály miatt jóval a fajtákra jellemzı
terméspotenciál alatt maradt. A tenyész-

Gazdálkodás XLIX. évfolyam 13. különkiadása 79

idıszakban kialakult idıjárási anomáli-
ákra a fajták eltérıen reagáltak, de a ve-
tésidı hatása még markánsabban jelent-
kezett a kísérletben. A fajták összehason-
lításában mindhárom vetésidı esetén a
Zlata adta a legnagyobb termést. A kí-
sérleti átlagnál 8-15%-kal termett többet.
A második (03.28.) és a harmadik
(04.03.) vetésidı esetén 0,4 t/ha feletti
termésátlagot mértünk ennél a fajtánál. A
második helyen a Tilney végzett. Ez a
fajta a március végei vetés esetén adta a
legtöbb termést. A standardként szereplı
Budakalászi sárga esetében a kísérleti
átlagnak megfelelı 0,35 t/ha közüli ter-
mésátlagot mértünk. A júniusi aszály
miatti kényszerérés következtében a
szemek nem tudtak teljesen kifejlıdni,
így a mustármag ezerszemtömege kb.
30-35 %-kal alatta maradt a fajra jellem-
zı 6-8 g közötti értékeknek. Fajtánként
és vetésidınként a mustármag ezerszem-
tömege 3,9-5,35 g között alakult. A
03.28.-án elvetett kísérletben mértük a
legmagasabb ezerszemtömegeket, átlag-

ban 4,87 g-ot. A betakarításkori szem-
nedvesség mindhárom vetésidı esetén és
mindegyik vizsgált fajtánál 10% alatt
volt. Az LM-1 csökkentett erukasav tar-
talmú fajta terméseredménye mindegyik
vetésidı esetén a leggyengébb volt a kí-
sérletben. A három vetésidı eredményeit
összehasonlítva elmondható, hogy a 2.
vetésidı (03.28.) bizonyult a legjobbnak
a növényállomány fejlettsége és a ter-
méseredmények vonatkozásában is. Ez
látszólag ellentmond az irodalmi adatok-
nak, melyek szerint a korábbi vetés ered-
ményesebb a termés szempontjából. A
2003 tavaszán tapasztalt szárazság miatt
az 1. és 2. vetésidı parcellái egyidıben
keltek a 2. vetésidıt követıen lehullott 7
mm csapadék hatására. Azonban a ko-
rábbi vetés egyenetlenebb kelést és rit-
kább állományt eredményezett. A 3. ve-
tésidı parcelláin a növények kezdeti fej-
lıdése már a májusi kánikula idejére
esett, így a mustár nem tudott megnıni,
idı elıtt virágzott, emiatt csökkent a
termés.

FORRÁSMUNKÁK JEGYZÉKE

(1) Fodor, L. (2004): Some agronomic aspects of mustard (Synapis alba) production.
Proc. of the III. Alps-Adria Scientific Workshop (Ed: Gyuricza, Cs.), Dubrovnik,
Croatia. – (2) Lehoczky É. – Németh T. – Kiss Zs. – Szalai T. (2002): Cadmium and
lead uptake by ryegrass, lettuce and white mustard plants on different soils. Agroké-
mia és Talajtan. Vol. 51. Nos 1-2. 201-210. pp. – (3) Simon L. (1999): Heavy metal
pytoextraction capacity of several aricultural crop plant species. In: 5th Int. Conf. on
the Biogeochemistry of Trace elements. (Ed. Wenczel. W.W. et al.). Vol. II. Vienna,
Austria. 892-893. pp. – (4) Simon L. – Prokisch J. – Kovács B. – Gyıri Z. (1998):
Pytoextraction of heavy metals from a galvanic und contraminated soil. In: Soil
Pollution (Ed.: Filop, Gy.) Agricultura Univ., Debrecen. 274-286. pp. – (5) Szabó L.
– Fodor L. – Pethes J. – Vági A. M. (2002): Integrált növénytermesztés II. Fıiskolai
jegyzet. SZIE Gazdálkodási és Mezıgazdasági Fıiskolai Kar, PHARE-HU 9705-02-
01A 084/N program, Gyöngyös. 276. p.

