
INTENZIVNÍ PĚSTOVÁNÍ ŘEPKY OZIMÉ
VE VZTAHU K ROČNÍKU

INTENSIVE WINTER RAPESEED CULTIVATION RELATED TO THE YEAR´S CROP

DAVID BEČKA, JAN VAŠÁK, PŘEMYSL ŠTRANC
Česká zemědě lská univerzita v Praze

Summary, Keywords
The yield factors and seed yield was studied in seven enterprises (with 12 varieties per one

enterprise) in dependence on growing intensity (Experimental - higher and Economical -
standard). At the higher intensity of cultivation more branches per 1 m2, more pods on the ter-
minal, less peduncles on the terminal were created and a higher seed yield was reached. In the
successful rapeseed years the yield differences among intensities were low, but in critical years
the differences increased. Therefore, the returns of the invested investments into the intensive
technology need not be economically positive.

Key words: winter rapeseed, intensity, growing technology, yield

Souhrn, klíčová slova
Na sedmi podnicích (s 12-ti odrůdami na podnik) jsme sledovali výnosové ukazatele a vý-

nos semene v závislosti na intenzitě pěstování (Experimentální – vyšší a Ekonomická – stan-
dardní). Při vyšší intenzitě pěstování se vytvořilo více větví na m2, více šešulí na terminálu, mé-
ně stopek na terminálu a byl dosažen vyšší výnos semene. V úspěšných řepkových letech jsou
výnosové rozdíly mezi intenzitami malé, naopak v kritických letech pro řepku se výnosové rozdí-
ly prohlubují. Návratnost vložených investic při intenzivním pěstování řepky se proto nemusí
ekonomicky vyplatit.

Klíčová slova: řepka ozimá, intenzita, technologie pěstování, výnos

Úvod
Vážným problémem pěstování řepky ozimé v ČR jsou nízké výnosy ve vztahu k jiným

státům EU. Intenzivní pěstování řepky zvyšuje výnosy semene, integrované a low input
technologie jsou málo výkonné (o 14-36 %) (JANKOWSKI, 2001). Intenzivní pěstitelský
systém pro řepku ozimou vychází z teorie tvorby výnosu a je cíleně orientován na posílení
mohutnosti a aktivity kořenového systému, udržení dlouhé doby asimilace, omezení re-
dukce generativních orgánů a zlepšení distribuce asimilátů (VAŠÁK, 2000).

Materiál a metody
V roce 2003/04 jsme na osmi podnicích založili odrůdové pokusy s ozimou řepkou:

Dub nad Moravou (okres Olomouc), Hrotovice (okres Třebíč), Humburky (okres Hradec
Králové), Chrášťany (okres Rakovník), Kelč (okres Vsetín), Měřín (okres Žďár nad Sáza-
vou), Petrovice (okres Benešov) a Vstiš (okres Plzeň jih). Do pokusů jsme vybrali 21 vý-

 - 21 - Sborník „Řepka, mák, slunečnice a hořčice“, 2005

nosných a perspektivních odrůd řepky ozimé. Na každém podniku jsme vyseli 12 odrůd.
Odrůdy Embleme, Extra, Jesper, Navajo, Space a Spirit byly vysety na všech podnicích
jako kontroly. Z nových liniových odrůd jsme do pokusů zařadili: Ella, Eleonore, Labra-
dor, Ontario a Smart z hybridů: Executive a Eldo. Novinkou byla také odrůda Space
s vyšší kvalitou oleje (nízký obsah kyseliny linolenové v oleji). Odrůdy jsme pěstovali na
dvou intenzitách (vyšší intenzita - Experimentální a standardní intenzita - Ekonomická)
s velikostí variant pro jednu odrůdu 0,25 - 0,5 ha. Do Experimentální intenzity jsme zařa-
dili řadu novinek především z vlastních pokusů. Zjednodušený přehled agrotechnických
zásahů během vegetace je uveden v tabulce 1.

Tabulka 1: Přehled požadavků na agrotechnické zásahy u dvou intenzit pěstování
 (Experimentální - vyšší a Ekonomická - standardní).

Operace - podzim Experimentální Ekonomická
Hnojení K, Mg 300 kg/ha DS + 200kg/ha Kieserit ne
Orba čerstvá podmítka + orba
Hnojení N, P, S 200 kg/ha Amofos + 200 kg/ha SA ne
Herbicidy Treflan 48EC + Devrinol 45F Teridox 500EC + Command 4EC

nebo Butisan Star aj.
Výsevek (semen na m2) 60 70 - 80
Insekticid (dřepčík) + fungicid Karate 2,5EC nebo Marshal 25EC

+ Sportak Alpha HF nebo Alto
Combi

ne

Graminicid ano ano
Regulátor růstu CCC + Horizon 250EW ne
Listová hnojiva Campofort nebo Retafos ne

Operace - jaro Experimentální Ekonomická

Hnojení N (kg/ha) 60+60+60+30 = 210 70+60 = 130
Regulátor růstu Caramba nebo Horizon 250EW ne
Listové hnojivo Campofort special B ne
Stimulátor růstu Atonik a Rexan (Sunagreen) Atonik
Insekticid 4 – krát (Nurelle D, Talstar 10EC,

Mospilan 20SP, Calypso 480SC,
Karate Zeon 5CS aj.)

3 – krát (Nurelle D, Talstar 10EC,
Mospilan 20SP, Calypso 480SC,

Karate Zeon 5CS aj.)
Fungicid Amistar nebo Alto Combi aj. ne
Regulace zrání Basta 15SL + Spodnam DC + Ato-

nik
jen pokud je potřeba

Pozn. Náklady u Experimentální intenzity cca 22 tis. na ha, u Ekonomické intenzity cca 18 tis. na ha.

Výsledky a diskuse
Největším úskalím řepkového roku 2003/04 byl suchý podzim 2003. V našich poku-

sech byly podzimním suchem nejvíce postiženy lokality Hrotovice, Chrášťany a Vstiš.
V Hrotovicích jsme pozorovali u odrůdy Extra vyšší odolnost k suchu při vzcházení ve

 - 22 - Sborník „Řepka, mák, slunečnice a hořčice“, 2005

srovnání s ostatními odrůdami. U Experimentální intenzity byl na podzim průměrný počet
rostlin u odrůdy Extra 32 ks na m2, zatímco průměr za zbylých 11 odrůd činil 15 ks na m2.

Optimální průběh zimy a předjaří příznivě ovlivnily přezimování řepky. Redukce po-
čtu rostlin během zimního období byla velmi nízká do 5 %. Jednalo se především o slabé
rostliny, které na podzim v důsledku sucha opožděně vzešly. Pouze v Hrotovicích byl úby-
tek rostlin podstatně vyšší (kolem 35 %). A protože se počet rostlin pohyboval kolem
20 ks na m2 (většinou velmi slabých) s řadou holých míst, byly pokusy na této lokalitě
zlikvidovány.

Jarní období se vyznačovalo mimořádně dlouhou dobou kvetení až 6 týdnů oproti
standardním 4 týdnům. Delší období kvetení se pozitivně projevilo především na vyšším
počtu větví na jednotku plochy, šešulí na terminálu a nižším počtu stopek na terminálu.
V průměru se v roce 2003/04 vytvořilo o 23 % (tj. o 52,3 ks na m2) více větví než v roce
2002/03. Na terminálu bylo v roce 2003/04 v průměru o 34 % (tj. 11, 5 ks na terminál) ví-
ce šešulí a o 73 % (tj. o 5,8 ks na terminál) méně stopek než v roce 2002/03. Ve výnosu
semene pak překonal rok 2003/04 o 74 % (tj. o 2,12 t/ha) rok 2002/03 (viz. graf 1).

Graf 1. Porovnání dvou extrémních let 2002/03 a 2003/04 podle výnosových ukazatelů
a výnosu (průměr za všechny podniky a obě intenzity- Experimentální i Ekonomická).

100 100 100 100 100

148

123

27

134

174

0

20

40

60

80

100

120

140

160

180

200

Počet rostlin Větve na
plochu

Stopky na
terminál

Šešule na
terminálu *

Výnos
semene

% 2002/03 2003/04

Pozn. Údaje pokusného roku 2002/03 = 100 % (tj. 29,5 rostlin na m2, 229,6 větví na m2, 8,0 stopek

na terminál, výnos semene = 2,87 t/ha).
* průměr odrůdy Navajo

 - 23 - Sborník „Řepka, mák, slunečnice a hořčice“, 2005

V roce 2002/03 po zimě zeslabená řepka velmi dobře reagovala na intenzifikační opat-
ření. Na Experimentální intenzitě řepka v tomto roce vytvořila o 34 % více větví na m2, o
17 % více šešulí na terminálu, o 21 % méně stopek na terminálu a ve výnosu o 25 % před-
stihla standardně ošetřovanou řepku (Ekonomická varianta). Naopak v úspěšném řepko-
vém roce 2003/04 intenzivně pěstovaná řepka (Experimentální) měla o 5 % méně větví na
m2 (vliv nižšího počtu rostlin na plochu), o 2 % více šešulí na terminálu, o 12 % nižší po-
čet stopek na terminálu a o 11 % vyšší výnos semene než standardně ošetřovaná řepka
(Ekonomická varianta). V dvouletém průměru představuje rozdíl ve výnosu 16 % (tj. 0,57
t na ha) (tabulka 2).

Tabulka 2: Porovnání výnosových ukazatelů a výnosu u Experimentální (vyšší) a Eko-
nomické (standardní) intenzity pěstování řepky ozimé (průměry za 7 podniků s 10-ti odrůdami

na podnik - 2002/03, resp. průměry za 7 podniků s 12-ti odrůdami na podnik – 2003/04).

Experimentální Ekonomická
 abs. % abs. %

2002/03 262,9 134 196,2 100
2003/04 274,0 95 289,8 100 Počet větví (ks na m2)

průměr 268,5 110 243,0 100
2002/03 7,0 79 8,9 100
2003/04 2,0 88 2,3 100 Stopky na terminálu (ks)

průměr 4,5 81 5,6 100
2002/03 36,5 117 31,3 100
2003/04 45,9 102 44,9 100 Počet šešulí na terminálu (ks) *
průměr 41,2 108 38,1 100
2002/03 3,19 125 2,55 100
2003/04 5,24 111 4,74 100 Výnos semene (t/ha)

průměr 4,22 116 3,65 100
Pozn. 100 % = Ekonomická intenzita, * průměr odrůdy Navajo

Pěstitelsky úspěšné roky pro řepku se vyznačují nižší odezvou intenzifikačních opat-

ření (BEČKA, 2004). V praxi to znamená, že výnosové rozdíly mezi intenzivním a stan-
dardním (popř. minimalizačním) pěstováním řepky se snižují. Největší rozdíl mezi intenzi-
tami tj. 0,64 t/ha byl dosažen v kritickém roce 2002/03, kdy průměrný výnos za ČR dosáhl
pouze 1,55 t/ha (tabulka 3). Za posledních pět let představuje výnosový rozdíl mezi Inten-
zivní a Standardní technologií pěstování řepky 0,49 t/ha (14 %). Tento přírůstek výnosu
při současných cenách za řepkové semeno nepokryje nárůst nákladů, který představuje cca
4 tis. Kč na ha. S růstem realizační ceny za řepkové semeno roste i návratnost vložených
investic (tabulka 4). BARANYK a kol. (2004) v pokusech dosáhly výnosového rozdílu

 - 24 - Sborník „Řepka, mák, slunečnice a hořčice“, 2005

mezi Intenzivní a Základní agrotechnikou 4 % (Intenzivní agrotechnika – 4,69 t/ha, Zá-
kladní agrotechnika – 4,51 t/ha).

Je potřeba si ale uvědomit, že Standardní varianta vykazuje ve srovnání s průměrem
ČR výrazně vyšší výnosy semene. V roce 2002/03 byla Standardní varianta o 1,00 t/ha (tj.
o 65 %) výnosnější než průměr ČR. V úrodném roce 2003/04 byla Standardní varianta
o 1,16 t/ha (tj. o 32 %) nad průměrem ČR. Z toho vyplývá, že pokud vztáhneme výnosy
Intenzivní varianty k průměru ČR je výnosový přírůstek podstatně větší a tato technologie
pak vysoce rentabilní (tabulka 4). V roce 2002/03 byla Intenzivní varianta o 1,64 t/ha (tj. o
106 %) a v roce 2003/04 o 1,66 t/ha (tj. o 46 %) výnosnější než průměr ČR.

Tabulka 3: Porovnání výnosu semene řepky ozimé (t/ha) při různé intenzitě pěstování
podle pokusných let (1999/00-2003/04).

Vegetační rok Průměrný výnos
semene v ČR

(t/ha)

Výnos semene –
Intenzivní varian-

ta (t/ha)

Výnos semene –
Standardní vari-

anta (t/ha)

Rozdíl obou inten-
zit (t/ha)

1999/00 2,61 3,55* 3,20* 0,35
2000/01 2,84 4,15* 3,75* 0,40
2001/02 2,27 3,25* 2,70* 0,55
2002/03 1,55 3,19 2,55 0,64
2003/04 3,58 5,24 4,74 0,50
průměr 2,57 3,88 3,39 0,49

Pozn. * výsledky pocházejí z pokusů na Výzkumné stanici ČZU v Červeném Újezdě, jedná se o prů-
měry dvou odrůd hybrid Pronto a linie Lirajet (1999/00-2000/01), resp. hybrid Embleme a linie
Navajo (2001/02).

Tabulka 4: Ekonomické zhodnocení výnosového přírůstku u Intenzivní varianty
v závislosti na různé realizační ceně za řepkové semeno.

Cena řepky (Kč za tunu)
6000 7000 8000 9000

Rozdíl v nákladech (Kč na
ha) Intenzita (22 tis. Kč) –
Standard (18 tis. Kč)

4000 4000 4000 4000

Rozdíl ve výnosu (Kč na ha)
Intenzita (3,88 t/ha) – Stan-
dard (3,39 t/ha) *

2940 3430 3920 4410

Rozdíl ve výnosu (Kč na ha)
Intenzita (3,88 t/ha) – prů-
měr ČR (2,57 t/ha1)) **

7860 9170 10480 11790

* rozdíl ve výnosu tj. 0,49 t násobeno cenou epkového semene ř
ř** rozdíl ve výnosu tj. 1,31 t násobeno cenou epkového semene

1) průměrný výnos ČR 1999/00-2003/04

 - 25 - Sborník „Řepka, mák, slunečnice a hořčice“, 2005

 - 26 - Sborník „Řepka, mák, slunečnice a hořčice“, 2005

Závěr a doporučení
Intenzivní pěstování řepky zvyšuje výnosy semene. Intenzita nemusí ekonomicky vy-

cházet lépe než Standardní technologie, ale pokud výsledky vztáhneme k průměrnému vý-
nosu v ČR je již ekonomicky zajímavá. V úspěšných řepkových letech se efektivita inten-
zifikačních zásahů snižuje. V těchto letech jsou pak výnosové rozdíly mezi různými in-
tenzitami pěstování řepky minimální. Naopak ve stresových letech pro řepku (sucho nebo
vlhko na podzim, špatné přezimování aj.) je výnosová odezva na intenzifikaci podstatně
vyšší a zvyšují se i rozdíly ve výnosu mezi jednotlivými intenzitami.

Použitá literatura
BARANYK, P., KAZDA, J., MARKYTÁN, P. (2004) Výsledky poloprovozních odrůdových pokusů

POP IA SPZO s řepkou ozimou 2003/04. (39-44) – In: Sborník referátů z 21. vyhodnoco-
vacího semináře. Hluk, 23.-25.11.2004, SPZO, Praha, 370s.

BEČKA, D. (2004) Pěstitelské technologie geneticky modifikované ozimé řepky. [disertační práce]
ČZU, Praha, 282 s.

ČSÚ (Český statistický úřad), dostupný z: <http://www.czso.cz>.
JANKOWSKI K. (2001) Economic efficiency of different technologies of production of raw materi-

als for oil production. (38-43) – In: Sborník Intenzivní olejniny, 11-12.12. 2001, ČZU, Pra-
ha, 155s.

VAŠÁK, J. (2000) Řepka olejná. (9-31) - In: VAŠÁK, J. a kol. (2000) Řepka. Agrospoj, Praha,
322 s.

Řešeno za finanční podpory grantu NAZV QF3246 „Pěstitelské technologie pro hlavní linio-
vé a hybridní odrůdy řepky ozimé při různé intenzitě vstupů“ a za přispění společností ori-
entovaných na pesticidy a osiva.

Kontaktní adresa
Ing. David Bečka, Ph.D., Katedra rostlinné výroby, ČZU v Praze, Kamýcká 129, 165 21 Praha 6-

Suchdol, tel. 22438 2531, e-mail: becka@af.czu.cz

