
PRVA GIMNAZIJA MARIBOR

Trg generala Maistra 1, Maribor

UMETNA GNOJILA – NE HVALA

Seminarska naloga pri predmetu kemija

Šolsko leto 2009/2010

Marec in april, 2010

2

VSEBINSKO KAZALO

3

UVOD

V naši seminarski nalogi se bomo posvetile umetnim in naravnim gnojilom. Predvsem

bomo iskale razloge zakaj so naravna gnojila boljša za naravo in ljudi. Pri svojem

raziskovanju pa bomo uporabile različne metode, od raziskovanja knjig, interneta, do

delanja poskusov.

4

1. UMETNA GNOJILA

Umetna gnojila so industrijsko pridobljene snovi,ki se uporabljajo za gnojenje ali

dognojevanje. Vsebujejo vse snovi, ki jih rastline potrebujejo za rast(naprimer dušikove

in fosforjeve spojine ter minerale). Razvoj umetnih gnojil se je začel po letu 1913 ko so

izumili postopek pridobivanja amoniaka iz dušika in vodika. Umetna gnojila so

omogočila intenzivno kmetijstvo in bistveno povečanje pridelave hrane, obenem pa so

pozročila tudi veliko škode na obdelovalnih površinah, prevelike količine teh gnojil pa

lahko onesnažujejo podtalnico.Z drugimi besedami ta gnojila imenujemo tudi mineralna

ali rudninska gnojila.

Umetna gnojila se glede na vsebnost hranil delijo na:

 Enostavna(enokomponentna)

 Sestavljena(kombinirana)

1.1. ENOSTAVNA UMETNA GNOJILA

Ta gnojila vsebujejo le eno izmed primarnih hranil(fosfor, dušik,kalij) in jih delimo na

dušična,fosforna in kalijeva umetna gnojila.

 DUŠIKOVA - najpogosteje se uporablja sečnina ali urea, ki je dobro topna,

delovanje uree ni takojšnje, ampak se v tleh pod vplivom mikroorganizmov

najprej razgradi in se preko procesa nitrifikacije prevede do končne, nitratne

oblike, naslednje so dušikove soli(natrijev nitrat, kalijev nitrat, kalcijev nitrat,

amonijev sulfat, amonijev nitrat in amonijev klorid.

 FOSFORNA - vsebujejo natrijeve in kalcijeve soli fosforjeve kisline) uporabljajo

se v določenih mešanicah hranil v rastlinjakih in v primerih ko znižujemo pH

namakalne vode z dodatkom kisline. Ne sme pa se uporabljati skupaj z

kalcijevimi gnojili, saj pride do oborine kalcijevega fosfata, ki lahko zamaši

namakalni sistem ali pa zmanjša njegovo delovanje.

 KALIJEVA - Kalijev klorid- je najcenejši vir kalija, njegova raba pa je omejena

zaradi prisotnosti klora, na katerega so rastline občutljive. Kalijev sulfat- je

primeren za gnojenje predvsem tam,kjer želimo tla obogatiti tudi z žveplom.

5

1.2. SESTAVLJENA UMETNA GNOJILA

So gnojila,ki imajo po dve, tri ali več hranilnih snovi. Na kratko jih imenujemo kar NPK

gnojila(N-dušik, P-fosfor, K-kalij)

Razlikujemo:

 Mešana gnojila(enostavna zmešajo med sabo)

 Kompleksna(gnojila mešajo v procesu izdelave)

Glede na agregatno stanje delimo umetna gnojila tudi na tekoča in trdna umetna gnojila.

1.2.1. Tekoča umetna gnojila

Tekoča umetna gnojila se uporabljajo na večjih obdelovalnih površinah. Ponavadi

pripravijo zmes večih umetnih gnojil, ki so potrebna za določene obdelovalne

površine.Osnovni elementi teh so: amoniak, amonijska voda, aminonitrat, sečnina,

fosforjeva kislina, kalijev klorid, kalijev sulfat in druge kalijeve soli. Pridobivanje tekočih

umetnih gnojil je dokaj enostavno; spojine pomešajo v določenih razmerjih in jih nato

skladiščijo v za to pripravljenih bazenih. Najprej nevtralizirajo fosforjevo kislino s

tekočim amoniakom, nato pa dodajo v raztopino aminonitrat in aminoklorid. Zaradi večje

varnosti pri prevozu se trudijo da pripravijo po možnosti nevtralne raztopine, ki ne

korodirajo jekla. Proizvodnja teočih umetnih gnojil je cenejša od proizvodnje gnojil v

trdnem stanju. Uporaba teh gnojil v poljedelstvu pa ni tako preprosta, saj zahteva številne

aparature s katerimi gnojimo obdelovalne površine. Tekoča umetna gnojila vstopajo v

zemljo veliko bolje in enakomerneje kot trdna.

1.2.2. Trdna umetna gnojila

Trdna umetna gnojila uporabljamo za gnojenje vseh vrst gojenih rastlin. Sestava teh

gnojil je prilagojena zahtevam posameznih vrst rastlin, zato obstajajo tudi različne

kombinacije hranilnih snovi in različna priporočila za uporabo. Trdna specialna gnojila

prihajajo na tržišče v granulirani ali praškasti obliki. Namenjena so široki potrošnji, zato

jih polnimo v manjšo embalažo, navadno v vreče po 5 ali 20 kg.

6

2. VPLJIV UMETNIH GNOJIL NA OKOLJE IN LJUDI

Osnovni namen gnojenja je tlem vrniti tista rastlinska hranila, ki smo jih s pridelkom

odnesli s kmetijske površine. Pri tem pa lahko naredimo nemalo napak. Zato se lahko kaj

hitro zgodi, da so njive pregnojene, s čimer tudi povečamo nevarnost onesnaženja vodnih

zajetij oz. podtalnice.

Strokovno podlago za gnojenje predstavlja kemična analiza tal ter poznavanje osnovnih

zakonitosti gnojenja. Osnovni namen kemične analize tal je ugotoviti stopnjo

oskrbljenosti tal z rastlinskimi hranili ter na podlagi rezultatov analiz svetovati gnojenje.

V kolikor te analize nimamo, gnojimo na pamet, saj ne vemo, katerega hranila je v tleh

premalo in katerega preveč. Optimalna oskrbljenost tal z rastlinskimi hranili je torej eden

izmed glavnih pogojev za uspešno rast in razvoj kmetijskih rastlin. Pomanjkanje

rastlinskih hranil v tleh namreč lahko zaustavi rast posevkov, po drugi strani pa se

podobno zgodi tudi v primeru njihove prekomerne oskrbljenosti v tleh.

Tla v bližini vodnih zajetij so ponavadi plitva in skeletna, zato je izpiranje hranil skozi

talni profil v takšnih tleh še toliko bolj verjetno. Pri tem predstavlja največji problem

izpiranja dušika, še posebej njegove nitratne oblike. Zlasti so nevarni nitratni (V) ioni. Po

priporočilih svetovne zdravstvene organizacije WHO človek nebi smel na dan zaužiti več

kot 4 mg nitratov (nitratnih(V) ionov NO3- in nitratnih (III) ionov NO2-) na kilogram

telesne teže. Nitrati sami po sebi niso strupeni. V ustih in želodcu bakterije pretvorijo

nitratne(V) ione v nitratne(III) ione. Ti pa zavirajo prenos kisika v krvi in lahko pri

dojenčkih povzročijo dušenje. V prebavilih se nitratni(III) ioni spajajo tudi z

beljakovinami in tvorijo rakotvorne nitrozamine.

Poleg izpiranja rastlinskih hranil uporaba gnojil povzroča tudi izpuste toplogrednih

plinov, ki prispevajo k segrevanju ozračja. Zato lahko trdimo, da gnojila posredno

onesnažujejo tudi ozračje. Najpomembnejša toplogredna plina, ki nastajata kot posledica

kmetovanja, sta metan (CH4) in dušikov(I) oksid (N2O). Njun toplogredni učinek je

razmeroma velik, saj je toplogredni učinek metana 21-krat, toplogredni učinek

7

dušikovega(I) oksida pa kar 310-krat močnejši od toplogrednega učinka ogljikovega

dioksida (CO2).

Uporaba gnojil v kmetijstvu ima torej določene obremenilne posledice za okolje.

Negativni učinki uporabe gnojil se zrcalijo predvsem v problemih prekomernega

kopičenja hranil v tleh, ter s tem povezanimi procesi izpiranja hranil (predvsem nitratov)

v globlje plasti tal ter tudi v vodna zajetja. Poleg tega uporaba gnojil vpliva tudi na

izpuste toplogrednih plinov v ozračje. Zaradi tega lahko rečemo, da gnojila lahko v večji

ali manjši meri negativno vplivajo na okolje v celoti.

Slika 1: Vrste umetnih gnojil.

8

3. ZAKAJ ORGANSKA IN NE UMETNA GNOJILA?

Pri uporabi gnojil je potrebno upoštevati dejstva, da lahko z nestrokovno uporabo le-teh

po nepotrebnem obremenjujemo okolje. To še posebej velja za gnojenje vodovarstvenih

območjih. Tla v bližini vodnih zajetij so ponavadi plitva in skeletna, zato je izpiranje

hranil skozi talni profil v takšnih tleh še toliko bolj verjetno. Strokovnjaki po svetu so

začeli ponovno posvečati vso skrb organskim snovem, ki izčrpanim tlom prinašajo novo

življenje.

Učinek organskih gnojil ni omejen le na preskrbo rastlin s potrebnimi hranili. Saj rastline

poleg hrane v zemlji potrebujejo tudi rahlo prst, v kateri sta enakomerno razporejena

tudi zrak in voda. V zbiti zemlji, kljub obilici hrane, velika večina vrtnih rastlin ne uspeva

dobro. In organske snovi v zemlji bistveno pripomorejo k rahli prsti. Nekdaj je bil hlevski

gnoj poglavitno organsko gnojilo. Danes velja za njegovo največjo pomanjkljivost že

dejstvo, da ga je na trgu premalo. Tudi kompost je odlično naravno humusno gnojilo, ki

pa ga na trgu praktično ni, doma pa ga tudi pridelamo vedno premalo. Hlevski gnoj je

včasih kar težko pripeljati ali prinesti na mesto uporabe, zlasti v terasne vrtove in korita,

pa tudi skozi stopničaste ali ozke vhode nekaterih hišnih vrtov. Tudi močan vonj ni

vsakomur všeč. Moderni človek vedno najde boljše rešitve in tako imamo danes na trgu

že kar paleto organskih gnojil z izboljšanimi lastnostmi gnoja in komposta.

3.1. VPLIV ORGANSKIH GNOJIL NA RASTLINE

Slika 1: Organska gnojila.

9

Torej že kot je lahko vidno iz te slike, organska gnojila zelo dobro vplivajo na okolje.

Predvsem drugače kot umetna gnojila.

Vsa organska gnojila, ki jih prodajajo so boljša od umetnih gnojil, vendar ne morejo

nadomestiti hlevskega gnoja ali komposta v vrtu. Če lahko prinesejo potrebne hranilne

snovi, pa ne morejo spreminjati strukture zemlje. Zato danes ljubiteljski vrtnarji

skušajo pridelati dovolj komposta za gnojenje rastlin.

Gnojila sproščajo hranila naglo in nepredvidljivo, kar povzroča naglo rast, ki ji sledi

pomanjkanje hranil.

Hranila se sproščajo postopno daljše časovno obdobje, kar pomeni, da ni ne pretirane

rasti, ne nenadnega upada razpoložljivosti hranil. Tovrstno postopno dovajanje hranil

spodbuja rast.

Uporaba gnojil v kmetijstvu ima določene obremenilne posledice za okolje.

Negativni učinki uporabe gnojil se zrcalijo predvsem v problemih prekomernega

10

kopičenja hranil v tleh ter s tem povezanih procesih izpiranja hranil (predvsem

nitratov) v globlje plasti tal in tudi v vodna zajetja. Poleg tega uporaba gnojil vpliva

na izpuste toplogrednih plinov v ozračje, zato lahko rečemo, da gnojila lahko v večji

ali manjši meri negativno vplivajo na okolje v celoti. Zaradi tega se moramo

potruditi, da bo uporaba gnojil v kmetijstvu kar se da racionalna, s čimer bomo

okoljske posledice uporabe gnojil v kmetijstvu zmanjšali na najmanjšo možno raven.

Na koncu pa ne smemo pozabiti, da se kakovost uporabe gnojil zrcali tudi v

kakovosti kmetijskih pridelkov, zaradi česar lahko zaključimo, da je pravilno

gnojenje eden izmed predpogojev tudi za zdravo pridelano hrano.

11

ZAKLJUČEK

V tej projektni nalogi smo se naučile veliko novega in koristnega. Veliko od tega nam

lahko pomaga tudi kasneje v življenju. Med projektno nalogo smo si pomagale z

internetom, knjigami, naredile pa smo tudi nekaj poskusov. Ugotovile samo da je med

uporabljanjem umetnih in drugih gnojil velika razlika, ugotovile pa smo tudi katera

gnojila so primernejša.

12

4. SLIKOVNO KAZALO

13

VIRI

* LESKOŠEK, Mirko. 1993. Gnojenje: za velik in kakovosten pridelek, za izboljšanje

rodovitnosti tal, za varovanje narave. 1. Izdaja. Ljubljana: Kmečki glas. 197 str. ISBN

961-203-035-9

* LESKOŠEK, Mirko. 1988. Gnojila in gnojenje. 1 izdaja. Ljubljana: Kmečki glas. 162 str.

* http://www.slonep.net/vrt-in-okolica/pripomocki/naravna-gnojila/

* http://www.slonep.net/vrt-in-okolica/urejanje-vrta/?view=novice&direct=7404

http://www.slonep.net/vrt-in-okolica/pripomocki/naravna-gnojila/
http://www.slonep.net/vrt-in-okolica/urejanje-vrta/?view=novice&direct=7404

