
NR 237/238 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2005

169

BOŻENA CWALINA-AMBROZIAK
EDWARD WRÓBEL 1
Katedra Fitopatologii i Entomologii, Uniwersytet Warmińsko-Mazurski w Olsztynie
1 Katedra Produkcji Roślinnej, Uniwersytet Warmińsko-Mazurski w Olsztynie

Wpływ nawożenia azotem na występowanie
ważniejszych chorób na bulwach ziemniaka
Influence of nitrogen fertilization on the occurrence of important diseases

on potato tubers

Badania nad zdrowotnością bulw prowadzono na trzech odmianach ziemniaka jadalnego: bardzo
wczesnej Bard, średnio późnej Rybitwa i późnej Wawrzyn. Bulwy pochodziły ze ścisłego
doświadczenia poletkowego, założonego w latach 2000–2002 w Tomaszkowie przez Katedrę
Produkcji Roślinnej UW-M w Olsztynie. W doświadczeniu uwzględniono kombinacje z nawożeniem
azotem w dawce 30, 60 i 90 kg⋅ha-1 w postaci mocznika 46%, który zaaplikowano po wschodach
ziemniaka. Oceny zdrowotności bulw dokonywano po 5-miesięcznym okresie przechowywania.
Objawy parcha zwykłego i rizoktoniozy oceniano na 100 bulwach pobranych losowo z poszczególnych
kombinacji nawożenia według 9° skali, a wyniki podano w % jako indeks porażenia. Nasilenie mokrej
zgnilizny, zarazy ziemniaka i suchej zgnilizny ziemniaka określano w 5 kg próbie bulw z każdej
kombinacji i przedstawiono w procentach masy porażonych bulw. Najbardziej intensywnie na bulwach
ziemniaka w badanym okresie rozwijały się parch zwykły i ospowatość na ziemniaku nawożonym
azotem w dawce 60 kg⋅ha-1. Rozwojowi tych chorób sprzyjały sezony wegetacyjne 2000 i 2001 roku,
a zanotowane średnie indeksy porażenia na odmianie Rybitwa wynosiły kolejno 20% i 24%.
Najmniejsze porażenie przez Streptomyces scabies i Rhizoctonia solani stwierdzono na bulwach
odmiany Bard. Nasilenie mokrej zgnilizny bulw nie przekraczało 6%, a zarazy ziemniaka i suchej
zgnilizny bulw — 3%. Największe porażenie bulw przez Erwinia carotovora var. carotovora
zanotowano na odmianie Bard i Wawrzyn, a przez Phytophthora infestans na odmianie Bard. Nie
stwierdzono objawów zarazy ziemniaka w 2002 roku na bulwach odmiany Wawrzyn we wszystkich
trzech kombinacjach nawożenia i na bulwach pozostałych odmian w kombinacji z nawożeniem azotem
w najniższej dawce. Sucha zgnilizna w podobnym stopniu wystąpiła na bulwach wszystkich badanych
odmian ziemniaka. Wyższe dawki nawożenia azotem spowodowały zwiększenie nasilenia mokrej
zgnilizny bulw, zarazy ziemniaka i suchej zgnilizny bulw.

Słowa kluczowe: choroby bulw, nawożenie azotem, odmiany ziemniaka

The studies on tuber health were conducted on three table potato cultivars: very early Bard,
medium-late Rybitwa and late Wawrzyn. The tubers were obtained in a precise plot trial, performed in
the years 2000–2002 by the Department of Plant Production, University of Warmia and Mazury in
Olsztyn, in Tomaszkowo. The experimental factors were combinations with nitrogen fertilization at
a rate of 30, 60 and 90 kg⋅ha-1, in the form of 46% urea, applied after plant emergence. Tuber health

DOI: 10.37317/biul-2005-0019

Bożena Cwalina-Ambroziak ...

170

was determined after five-month storage. The symptoms of common scab and black scurf were
evaluated on 100 tubers selected at random from particular fertilization combinations, according to
a nine-grade scale. The results are shown as the percentage infection index. A rate of tubers infestation
by soft rot, late blight and dry rot was estimated in 5 kg samples for each combination, and presented
in % of mass of infected tubers. The tubers were found to be infested at the level by common scab and
black scurf in plants fertilized with nitrogen at a rate of 60 kg⋅ha-1. Climatic conditions in the vegetation
seasons of 2000 and 2001 were conducive to the development of these diseases. The mean infection
indices recorded for cv. Rybitwa were as high as 20% and 24%, respectively. The lowest level of
infection by Streptomyces scabies and Rhizoctonia solani was observed in tubers of cv. Bard. The
infestation of tubers by soft rot did not exceed 6%, and that by late blight and dry rot 3% only. The
highest level of infection by Erwinia carotovora var. carotovora was recorded for cvs Bard and
Wawrzyn, and that by Phytophthora infestans — for cv. Bard. In 2002 no symptoms of late blight were
found on tubers of cv. Wawrzyn, irrespective of the level of fertilization, nor on tubers of the other
cultivars at the lowest nitrogen rate. The incidence of dry rot was similar in all potato cultivars. Higher
nitrogen rates resulted in a higher intensity of soft rot dry rot and late blight.

Key words: cultivars, diseases, nitrogen fertilization, tubers, potato

WSTĘP

Patogeny porażają bulwy ziemniaka w okresie wegetacji i podczas przechowywania.
Choroby bakteryjne i grzybowe są przyczyną znacznych strat w plonie bulw (Czajka, 1988;
Fiedorow i Weber, 1994).

Stosowanie nawozów organicznych oraz mineralnych pozwala uzyskać wysoki plon
bulw. Szczególnie plonotwórczą rolę odgrywa azot (Czajka, 1988; Czajka i in., 1991).
Autorzy dowiedli jednak, że wysokie dawki nawożenia tym makroelementem wpływały
ujemnie na zdrowotność bulw. Ciećko i wsp. (1999) stwierdzili dodatnie oddziaływanie
azotu na zawartość białka w bulwach ziemniaka.

Celem przeprowadzonych badań było uzyskanie odpowiedzi na pytanie, jak nawożenie
azotem wpływając dodatnio na wielkość plonu, wpływa na zdrowotność bulw ziemniaka
po 5-miesięcznym okresie przechowywania.

MATERIAŁ I METODY

W badaniach nad zdrowotnością bulw uwzględniono trzy jadalne odmiany ziemniaka:
bardzo wczesną Bard, średnio późną Rybitwa i późną Wawrzyn oraz 3 poziomy nawożenia
azotem: 30, 60 i 90 kg⋅ha-1. Badane bulwy pochodziły z prowadzonego w latach 2000–
2002 przez Katedrę Produkcji Roślinnej UW-M w Olsztynie ścisłego doświadczenia
poletkowego w Tomaszkowie. Doświadczenie założono metodą losowanych podbloków
(odmiany traktowano jako bloki, a kombinacje nawozowe jako podbloki), w czterech
powtórzeniach. Doświadczenie założono na glebie lekkiej, piaszczystej, 5 klasy
bonitacyjnej, kompleksu żytnio-ziemniaczanego słabego (6) o składzie mechanicznym
piasek gliniasto-pylisty, w podłożu piaski luźne pylaste. Przedplonem ziemniaka
w kolejnych latach badań było pszenżyto ozime. Do wysadzenia użyto bulw
kwalifikowanych w klasie A. Na wszystkich poletkach zastosowano jednakowe zabiegi
agrotechniczne oraz ochronę ziemniaka przed agrofagami według zaleceń IOR
w Poznaniu. Jesienią glebę nawożono obornikiem w dawce 25 t⋅ha-1. Wiosną, przed

Bożena Cwalina-Ambroziak ...

171

wysadzaniem bulw na wszystkich poletkach zastosowano nawożenie polifoską 6 — 500
kg⋅ha-1, a nawożenie azotem (mocznik 46%) zaaplikowano zgodnie ze schematem po
wschodach ziemniaka.

Ocenę zdrowotności bulw przeprowadzono po 5-miesięcznym okresie przechowy-
wania. Objawy parcha zwykłego i rizoktoniozy najpierw określano w 9o skali (gdzie 1°—
oznacza brak objawów choroby, a 9° — największe porażenie) na 100 losowo pobranych
bulwach z poszczególnych kombinacji nawożenia, a następnie wyliczono indeks porażenia
według następującego wzoru:

() 100%)
p

a b
I

N I
× ×

=
×

∑

Σ (a × b) – suma iloczynów otrzymanych przez pomnożenie liczby zbadanych bulw
w każdym stopniu porażenia przez stopień ich porażenia

N — liczba ogólnie zbadanych bulw,
I — najwyższy stopień skali (tj. największe porażenie),
Nasilenie mokrej zgnilizny bulw, zarazy ziemniaka i suchej zgnilizny bulw ziemniaka

oceniano na podstawie 5 kg próby bulw z każdej kombinacji i przedstawiono w procentach
masy bulw z objawami chorób. Celem oceny statystycznej wyników doświadczenia
wykorzystano metodę analizy wariancji wg układu losowanych podbloków. W celu
porównania średnich zastosowano test T-Tukeya, przyjmując poziom istotności 0,05.
W analizach wykorzystano pakiet statystyczny STATISTICA® 6.0 2000.

Sezony wegetacyjne 2000 i 2001 roku charakteryzowały się wysokimi opadami w lipcu
i sierpniu oraz temperaturami utrzymującymi się w normie w porównaniu z okresem
z wielu lat. Natomiast ostatni rok badań był suchy i ciepły (rys 1).

0
20
40
60
80

100
120
140
160

M
aj

 M
ay

Cz
er

w
ie

c
 Ju

ne

Li
pi

ec
 J

ul
y

Si
er

pi
eń

 A
ug

us
t

M
aj

 M
ay

Cz
er

w
ie

c
 Ju

ne

Li
pi

ec
 J

ul
y

Si
er

pi
eń

 A
ug

us
t

M
aj

 M
ay

Cz
er

w
ie

c
 Ju

ne

Li
pi

ec
 J

ul
y

Si
er

pi
eń

 A
ug

us
t

M
aj

 M
ay

Cz
er

w
ie

c
 Ju

ne

Li
pi

ec
 J

ul
y

Si
er

pi
eń

 A
ug

us
t 0

5

10

15

20

25

opady rainfall temperatura temperature

mm oC

2000 2001 2002 1961-1995

Rys. 1. Dane meteorologiczne według Stacji Meteorologicznej w Tomaszkowie

Fig. 1. Meteorological data according to Meteorological Station in Tomaszkowo

Bożena Cwalina-Ambroziak ...

172

WYNIKI

Podczas badań na bulwach stwierdzono występowanie takich chorób jak: parch zwykły
(Streptomyces scabies /Taxt./ Waksman et Henrici), ospowatość bulw (Rhizoctonia solani
Kühn), mokra zgnilizna bulw (Erwinia carotovora var. carotovora Hall.), zaraza
ziemniaka (Phytophthora infestans /Mont./ de Bary) i sucha zgnilizna bulw (Fusarium
solani subsp. coeruleum /Sacc./ Booth i F. sulphureum Schlecht.).

Spośród analizowanych chorób w najwyższym stopniu występował parch zwykły oraz
ospowatość bulw. Największe nasilenie objawów tych chorób stwierdzono na bulwach
odmiany Rybitwa i Wawrzyn w 2000 i 2001 roku. Analizując średnie z całego okresu
badawczego, największe porażenie przez Streptomyces scabies (Ip = 17,3%) i Rhizoctonia
solani (Ip = 25,7%) zanotowano na bulwach odmiany Rybitwa w kombinacji
z nawożeniem azotem w dawce 60 kg⋅ha-1 (tab. 1). Najniższe porażenie omawianymi
patogenami stwierdzono na bulwach odmiany Bard w 2002 roku, a zanotowane indeksy
porażenia wynosiły 4,2 i 3,8% odpowiednio dla parcha zwykłego i ospowatości bulw.
Wyższe dawki nawożenia azotem istotnie nasilały występowanie parcha zwykłego na
bulwach badanych odmian ziemniaka, z wyjątkiem odmiany Bard i Wawrzyn w 2000
roku. W przypadku ospowatości bulw istotnie większe porażenie bulw stwierdzono
w kombinacji z nawożeniem 60 kg N⋅ha-1.

Tabela 1
Porażenie bulw ziemniaka przez Streptomyces scabies i Rizoctonia solani (indeks porażenia bulw w %)

Infection of potato tubers by Streptomyces scabies and Rhizoctonia solani (index of tubers infection in %)

Dawka N
Dose of

N

Streptomyces scabies
Bard Rybitwa Wawrzyn

2000 2001 2002 średnio
mean 2000 2001 2002 średnio

mean 2000 2001 2002 średnio
mean

30 13,1g 1 12,0h 2,5m 9,2g 14,2f 17,4d 2,1m 11,2e 16,8d 14,5f 3,8l 11,7e
60 15,6e 17,3d 6,7jk 13,2d 17,7d 22,1a 12,0h 17,3a 18,7c 18,5c 8,9i 15,4b
90 12,3gh 14,5f 3,5l 10,1f 15,4e 20,8b 7,5j 14,6c 17,3d 16,8d 6,3k 13,5d
Średnio
Mean 13,7f 14,6e 4,2i 15,8d 20,1a 7,2g 17,6b 16,6c 6,3h

Rhizoctonia solani
30 15,4jk 15,6jk 3,4qr 11,5e 22,7cd 21,8de 10,3m 18,3b 18,5gh 17,5hi 5,5p 13,8d
60 20,8ef 19,8fg 6,0no 15,5c 32,5a 30,3b 14,2kl 25,7a 21,9de 23,8c 7,5n 17,7b
90 13,8kl 10,7m 1,9r 8,8g 16,1ij 14,5jk 5,8o 12,1e 14,3jh 12,8l 3,7q 10,3f
Średnio
Mean 16,7d 15,4e 3,8h 23,8a 22,2b 10,1f 18,2c 18,0c 5,6g

1 a, b, c, .. Grupy jednorodne według testu Tukeya do porównania średnich w obrębie czynników i ich interakcji
1 a, b, c - Homogeneous groups according to Tukey test for comparison of means within factors and their interactions

W trakcie 3-letniego okresu badań na bulwach stwierdzano objawy mieszanej infekcji

powodowanej przez grzyby z rodaju Fusarium i bakterię Erwinia carotovora var.
carotovora. Częściej obserwowano objawy mokrej zgnilizny bulw niż zarazy ziemniaka
i suchej zgnilizny bulw. Największe nasilenie mokrej zgnilizny bulw (około 6%)
zanotowano u odmiany Bard i Wawrzyn w 2000 i 2001 roku (tab. 2). Najmniejsze
porażenie bulw (0,5%) stwierdzono u odmiany Rybitwa w 2002 roku. Spośród

Bożena Cwalina-Ambroziak ...

173

testowanych w doświadczeniu dawek azotu, najwyższa z nich istotnie zwiększała
porażenie przez sprawcę mokrej zgnilizny bulw.

Tabela 2
Porażenie bulw ziemniaka przez: Erwinia carotovora var. carotovora, Phytophthora infestans, Fusarium

sulphureum i F. solani var. coeruleum (% masy porażonych bulw)
Infection potato tubers by: Erwinia carotovora var. carotovora, Phytophthora infestans, Fusarium

sulphureum and F. solani var. coeruleum (percentage of mass of infected tubers)
Erwinia carotovora var. carotovora

Dawka
N

Dose of
N

Bard Rybitwa Wawrzyn

2000 2001 2002 średnio
mean 2000 2001 2002 średnio

mean 2000 2001 2002 średnio
mean

30 2,8bc 3,8b 1,0d 2,5de 2,4c 2,8bc 0,5d 1,9e 2,9bc 3,2bc 0,8d 2,3de
60 3,7b 4,2ab 1,4cd 3,1cd 2,8bc 3,3b 0,9d 2,3de 4,8ab 4,4ab 1,3cd 3,5bc
90 5,7a 5,0a 2,1c 4,3ab 4,8ab 4,2ab 1,8c 3,6bc 6,0a 5,6a 2,5bc 4,7a
Średnio
Mean 4,1abc 4,3ab 1,5d 3,3c 3,4bc 1,1d 4,6a 4,4ab 1,5d

Phytophthora infestans
30 0,9bcd 0,6cd 0d 0,5c 0,5cd 0,2cd 0d 0,2c 0,4cd 0,2cd 0d 0,2c
60 1,4bc 1,3bcd 1,4bc 1,4b 1,0bcd 0,6cd 0,9bcd 0,8bc 1,2bcd 0,9bcd 0d 0,7bc
90 2,2ab 2,7a 2,2ab 2,4a 0,9bcd 0,9bcd 0,6cd 0,8bc 1,4bc 1,2bcd 0d 0,9bc
Średnio
Mean 1,5a 1,5a 1,2ab 0,8b 0,6bc 0,5bc 1,0ab 0,8b 0c

Fusarium sulphureum, F. solani var. coeruleum
30 0,7b 1,5b 1,0b 1,1c 1,0b 1,3b 1,2b 1,2bc 1,2b 1,7ab 1,2b 1,4bc
60 1,7ab 2,3a 2,4a 2,1abc 1,6ab 1,9ab 2,6a 2,0abc 1,5b 2,0ab 2,2a 1,9abc
90 2,1ab 1,9ab 3,1a 2,4ab 2,0ab 2,2a 2,8a 2,3ab 2,4a 1,8ab 3,5a 2,6a
Średnio
Mean 1,5a 1,9a 2,2a 1,5a 1,8a 2,2a 1,7a 1,8a 2,3a

Objaśnienia jak w tabeli 1; Explanations as in Table 1

Zaraza ziemniaka i sucha zgnilizna bulw wystąpiły w niewielkim nasileniu;

zanotowano zaledwie 3% porażenie bulw (tab. 2). Największe porażenie bulw przez
Phytophthora infestans (2,7%) zanotowano u odmiany Bard w 2001 roku w kombinacji
z nawożeniem azotem w dawce 90 kg⋅ha-1. W 2002 roku objawy zarazy ziemniaka
stwierdzono na bulwach tylko u odmiany Bard i Rybitwa nawożonych azotem w dawce 60
i 90 kg⋅ha-1. W największym nasileniu choroba wystąpiła na bulwach badanych odmian
ziemniaka nawożonych azotem w dawce 90 kg⋅ha-1, jednak istotne różnice wystąpiły tylko
u odmiany Bard w 2001 i 2002 roku.

Podczas badań stwierdzono niewielkie zróżnicowanie w nasileniu objawów suchej
zgnilizny bulw pomiędzy odmianami w poszczególnych latach. Porażenie bulw wynosiło
od 1,5% w 2000 roku do niewiele ponad 2% w 2002 roku. Jedynie w 2002 roku wyższe
dawki nawożenia azotem, tj. 60 i 90 kg⋅ha-1 istotnie nasilały występowanie suchej zgnilizny
bulw.

Analizując średnie z całego okresu badawczego zauważamy, że największe porażenie
bulw przez Streptomyces scabies i Rhizoctonia solani zanotowano u odmiany Rybitwa,
przez Erwinia amylovora var. carotovora u odmiany Bard i Wawrzyn, a przez
Phytophthora infestans u odmiany Bard. Sucha zgnilizna w jednakowym stopniu wystąpiła

Bożena Cwalina-Ambroziak ...

174

na bulwach wszystkich badanych odmian (rys. 2 a). Stwierdzono zróżnicowanie
w porażeniu bulw ziemniaka patogenami, uwarunkowane poziomem nawożenia azotem.
Dawka azotu w wysokości 60 kg⋅ha-1 zwiększała występowanie parcha zwykłego
i rizoktoniozy. Wyższe dawki nawożenia azotem spowodowały wzrost nasilenia mokrej
zgnilizny bulw, zarazy ziemniaka i suchej zgnilizny bulw (rys. 2 b).

a
Ip— indeks porażenia w % - infection index in % Porażenie w % - infection in %

0

5

10

15

20

Bard Rybitwa Wawrzyn

 parch zwykły ospowatość bulw
 common scab black scurf

Ip (%)

0

1

2

3

4

Bard Rybitwa Wawrzyn

mokra zgnilizna bulw zaraza ziemniaka sucha zgnilizna bulw
soft rot of tubers late blight dry rot of tubers

%

b
Indeks porażenia w % - Infection index in % Porażenie w % - infection in %

0

5

10

15

20
N 30
N 60
N 90

 parch zwykły ospowatość bulw
 common scab black scurf

Ip (%)

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5 N 30

N 60

N 90

mokra zgnilizna bulw zaraza ziemniaka sucha zgnilizna bulw
soft rot of tubers late blight dry rot of tubers

%

Rys. 2. Nasilenie chorób w zależności od: a. odmiany, b. dawki N (średnia z lat 2000–2002)
Fig. 2. Intensity of diseases in relation to: a. cultivar, b. dose of N (mean for 2000–2002)

DYSKUSJA

O dużym zagrożeniu bulw chorobami bakteryjnymi i grzybowymi w czasie
przechowywania ziemniaków (a w tym i sadzeniaków) dowiadujemy się z wcześniejszych
doniesień w literaturze (Wojciechowska-Kot i in., 1987 a, b; Czajka i in., 1991). Wyniki
badań własnych dowiodły, że w latach 2000–2002 w największym nasileniu na bulwach
ziemniaka wystąpiły parch zwykły i ospowatość bulw. Najbardziej porażoną przez

Bożena Cwalina-Ambroziak ...

175

sprawców tych chorób okazała się odmiana Rybitwa. We wcześniejszych badaniach
autorka niniejszego opracowania (Cwalina-Ambroziak, 2002) dowiodła, że gatunek
Rhizoctonia solani dość łatwo jest wyizolować z bulw bezpośrednio po zbiorze, rzadziej
natomiast z bulw po 4-miesięcznym przechowywaniu. Pozostałe spośród rozpatrywanych
w pracy chorób rozwijały się mniej intensywnie. Nasilenie mokrej zgnilizny bulw
u odmian Bard i Wawrzyn nie przekraczało 6%. W najmniejszym nasileniu (3%) wystąpiła
zaraza ziemniaka i sucha zgnilizna bulw. Wojciechowska i wsp. (1987 b) oraz
Choroszewski (1988) za głównych sprawców suchej zgnilizny najczęściej podają gatunki:
F. sulphureum i F. solani var. coeruleum, rzadziej F. culmorum i F. oxysporum. Według
tych autorów, grzyby te są zdolne do samodzielnej penetracji tkanek ziemniaka, jak
również wnikają do bulw przez uszkodzenia w czasie zbioru i dają początek chorobom
podczas przechowywania. Kuczyńska (1993) uznaje grzyby z rodzaju Fusarium za
powszechne czynniki chorobotwórcze, powodujące suche zgnilizny bulw ziemniaka
w Polsce. Autorka podaje dalej, że także takie gatunki grzybów jak: Alternaria alternata,
Colletotrichum coccodes i Geotrichum candidum biorą udział w wywoływaniu
mieszanych zgnilizn bulw ziemniaka. Alternarioza bulw ziemniaka nie ma jednak
większego znaczenia gospodarczego w kraju, chociaż jej szkodliwość wzrasta w lata ciepłe
na odmianach wrażliwych. Omawiane wyżej gatunki z rodzaju Fusarium, obok Alternaria
alternata i Colletotrichum coccodes, to najczęściej izolowane grzyby z bulw ziemniaka
przez wielu badaczy (Zarzycka, 1990; Choroszewski, 1993; Kurzawińska, 1997).

Nawożenie mineralne, w tym nawożenie azotem, pozwala na uzyskanie wysokiego
plonu bulw (Czajka, 1988; Czajka i in., 1991). Jednak autorzy w swoich badaniach
wykazali, że wyższe poziomy nawożenia azotem przyczyniły się do większego porażenie
bulw patogenami wywołującymi parcha zwykłego, mokrą i suchą zgniliznę bulw oraz
zarazę ziemniaka. W badaniach własnych nawożenie azotem różnicowało nasilenie
analizowanych chorób na przechowywanych bulwach ziemniaka. Największe porażenie
przez Streptomyces scabies i Rhizoctonia solani zanotowano na ziemniaku odmiany
Rybitwa uprawianym na poletkach nawożonych azotem w dawce 60 kg⋅ha-1 w pierwszych
dwóch latach badań. Najsłabsze objawy powyższych chorób zanotowano na odmianie Bard
w 2002 roku. W wszystkich latach nawożenie azotem w najwyższej dawce ograniczało
rozwój ospowatości bulw. Na bulwach ziemniaka nawożonych azotem w dawce 60 i 90
kg⋅ha-1 stwierdzono zwiększenie nasilenia mokrej zgnilizny, zarazy ziemniaka i suchej
zgnilizny.

WNIOSKI

1. Największe porażenie bulw ziemniaka przez Streptomyces scabies i Rhizoctonia solani
zanotowano u odmiany Rybitwa w kombinacji z nawożeniem azotem w dawce 60
kg⋅ha-1. Bulwy odmiany Bard uległy znacznie słabszej infekcji.

2. Występowanie mokrej i suchej zgnilizny bulw oraz porażenie przez Phytophthora
infestans było niewielkie. Wyższe dawki azotu powodowały nasilenie objawów tych
chorób.

Bożena Cwalina-Ambroziak ...

176

3. Mokra zgnilizna bulw w największym stopniu wystąpiła u odmiany Bard i Wawrzyn,
a infekcja bulw patogenem, wywołującym zarazę ziemniaka u odmiany Bard. Grzyby
z rodzaju Fusarium w jednakowym stopniu zaatakowały bulwy badanych odmian
ziemniaka.

LITERATURA

Ciećko Z., Krajewski W., Zabielska J. 1999. Charakterystyka składu aminokwasowego bulw ziemniaka
w zależności od nawożenia azotowo-potasowego i fosforowego. Konf. Nauk. Ziemniak jadalny dla
przetwórstwa spożywczego-czynniki agrotechniczne i przechowalnicze warunkujące jakość. Radzików,
23–25 lutego 1999: 90 — 92.

Choroszewski P. 1988. Warunki infekcji bulw ziemniaka przez grzyby z rodzaju Fusarium. Biul. Inst. Ziemn.
43: 105 — 112.

Choroszewski P. 1993. Wpływ warunków klimatycznych na porażenie bulw ziemniaka sprawcami chorób
w latach 1979–1988. Biul. Inst. Ziemn., 43: 113 — 129.

Cwalina-Ambroziak B. 2002. Grzyby zasiedlające bulwy ziemniaka (Solanum tuberosum L.) bezpośrednio po
zbiorze i po przechowywaniu. Acta Agrobot. 56 (2): 133 — 140.

Czajka W. 1988. Badania nad występowaniem ważniejszych bakteryjnych i grzybowych chorób ziemniaka na
tle wybranych czynników agrotechnicznych oraz zabiegów chemicznych. Acta Acad. Agricult., Tech.
Olst. Agricultura Supl. C 44: 1 — 58.

Czajka W., Majchrzak B., Kurowski T. 1991. Wpływ nawożenia azotem na zdrowotność przechowywanych
bulw ziemniaka. Acta Acad. Olst., Agricultura, 52: 219 — 228.

Fiedorow Z., Weber Z. 1994. Diagnostyka chorób roślin. Choroby buraka i ziemniaka. Wyd. AR Poznań.
Kuczyńska J. 1993. Rola grzybów Alternaria alternata (Fr.) Keissler, Colletotrichum coccodes (Wallr) Hughes

i Geotrichum candidum Link. w wywoływaniu mieszanych zgnilizn bulw ziemniaka. Biul. Inst. Ziemn.,
Bonin 42: 91 — 105.

Kurzawińska H. 1997. Fungi occurring in potato tubers with dry rot symptoms. Phytopathol. Pol. 13: 79 — 84.
Zarzycka H. 1990. Grzyby jako pasożyty okolicznościowe na materiałach hodowlanych ziemniaków

w Młochowie. Phytopathol. Pol. 11: 40 — 44.
Wojciechowska-Kot H., Czajka W., Wiwart M. 1987 a. Stan zdrowotny ziemniaka w uprawie ciągłej. Acta

Acad. Agricult., Tech. Olst., Agricultura 44: 191 — 204.
Wojciechowska-Kot H., Kiszczak E., Markiewicz E. 1987 b. Patogeniczność izolatów Fusarium sulphureum

Schl. Zesz. Probl. Post. Nauk Roln. 307: 323 — 334.

