

JANUSZ URBANOWICZZakład Nasiennictwa i Ochrony Ziemniaka w Boninie
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie

Zastosowanie herbicydu Sencor 70 WG w produkcji ziemniaka wczesnego

The use of herbicide Sencor 70 WG in early potato production

Przedstawiono wyniki doświadczeń przeprowadzonych w Boninie w latach 1996–1998. Badano skuteczność zwalczania chwastów na plantacji ziemniaka herbicydem Sencor 70 WG stosowanym w różnych dawkach i terminach aplikacji (przed i po wschodach roślin ziemniaka). Najwyższą skuteczność zwalczania chwastów odnotowano po zastosowaniu Sencoru 70 WG w dawce dzielonej (0,3 kg przed wschodami + 0,2 kg po wschodach) dla odmiany Lotos, która wynosiła 93,7%. W przypadku odmiany Aster skuteczność ta wynosiła 92,4% i była zbliżona do skuteczności na obiekcie z pełną dawką Sencoru 70 WG (1,0 kg przed wschodami) — 92,5%. Największą fitotoksyczność stwierdzono na obiekcie, gdzie stosowano Sencor 70 WG po wschodach w dawce 0,5 kg/ha.

Słowa kluczowe: chwasty, fitotoksyczność, metrybuzyna, plon, ziemniak

The results of experiments carried out in Bonin in the years 1996–1998 to assess the efficacy of a herbicide Sencor 70 WG in controlling weeds in potato crops are presented. The herbicide was applied in different doses either prior to potato emergence or after emergence. The greatest efficacy of Sencor 70 WG application was observed when the herbicide was used in a single dose of 1 kg/ha in the preemergence period or in a divided dose, including 0.3 kg/ha and 0.2 kg/ha in the preemergence and after emergence periods, respectively. The phytotoxic effects of plants treatment with Sencor 70 WG were largely diminished when the herbicide was applied in divided doses.

Key words: metribuzin, phytotoxic effects, potato, tuber yield, weeds

WSTĘP

Współczesne tendencje w rolnictwie dążą do zmniejszenia stosowanych dawek herbicydów, by ograniczyć stopień zachwaszczenia do poziomu nieszkodliwego dla rośliny uprawnej, a nie całkowitego wyeliminowania chwastów, co również ma znaczenie dla ochrony środowiska. Regulacja zachwaszczenia powinna opierać się na doborze właściwych herbicydów w odpowiednich dawkach i terminach stosowania (Rola i in., 1997). Zabieg herbicydem w dawkach dzielonych jest jednym z elementów tej regulacji i pozwala lepiej wykorzystać właściwości herbicydów przy obniżeniu zalecanych dawek.

Terminy zabiegów można dostosować do okresów największej konkurencji chwastów w stosunku do rośliny uprawnej (Adamczewski i in., 1997). Korzyścią wynikającą z takiego sposobu stosowania herbicydów jest również zmniejszenie fitotoksycznej reakcji roślin na stosowane herbicydy, obniżenie kosztów pielęgnacji upraw i zmniejszenie pozostałości substancji biologicznie czynnych w produktach rolniczych, z jednoczesnym zachowaniem ich wysokiej skuteczności chwastobójczej (Torstenson, 1996).

Celem badań było określenie reakcji roślin ziemniaka odmian Aster i Lotos na metrybuzynę, zastosowaną w dawkach dzielonych, w terminie przed i po wschodach ziemniaków.

MATERIAŁ I METODY

W latach 1996–1998 w Zakładzie Nasiennictwa i Ochrony Ziemniaka w Boninie przeprowadzono badania nad skutecznością herbicydu Sencor 70 WG aplikowanego w różnych dawkach i terminach w uprawie ziemniaka wczesnego.

Doświadczenia poletkowe założono metodą losowanych bloków w czterech powtórzeniach na glebie bielicznej wytworzonej z gp — gl, klasy IVa–IVb, kompleksu żytniego dobrego. Zawartość próchnicy wynosiła 1,7–2,1, pH gleby oznaczone w KCl wahała się w granicach od 4,9 do 5,5 (kwaśny). Wykaz badanych obiektów przedstawia tabela 1. Badania wykonano na bardzo wczesnej odmianie Aster i wczesnej Lotos. Obydwe charakteryzują się podwyższoną wrażliwością na metrybuzynę — substancję aktywną zastosowanego herbicydu.

Tabela 1

Wykaz badanych kombinacji
List of treatment combinations

Dawka herbicydu Sencor 70 WG (kg/ha) Dose of Sencor 70 WG (kg/ha)	Termin aplikacji Time of application	Symbol Type
Jednorazowa Single	1,0 kg przed wschodami preemergence	T – O
Dzielona Divided	0,3 kg przed wschodami preemergence	T – O
	0,2 kg po wchodach after emergence	T – 1
Jednorazowa Single	0,5 kg po wchodach after emergence	T – 1
Kontrola Control	—	—

Objawy fitotoksycznej reakcji na roślinach ziemniaka oceniono w skali 9-stopniowej (tab. 2). Skuteczność zwalczania chwastów określono na podstawie świeżej masy dominujących gatunków chwastów zebranych z powierzchni 1 m², przed zbiorem bulw i porównywano je z kontrolą — bez zabiegów herbicydowych. Po zbiorze bulw określono ich masę i porównano z plonem uzyskanym z kombinacji kontrolnej.

Uzyskane wyniki masy chwastów poddano analizie wariancji (ANOVA), przy poziomie istotności $\alpha = 0,05$, a wartości średnie testowano testem Tukeya w celu stwierdzenia istotności różnic między badanymi kombinacjami.

Ocenę efektywności ekonomicznej odchwaszczania wykonano w oparciu o metodykę stosowaną przez M. Golinowską (2002) oraz IOR (Łuszczak, 1998; Pruszyński, 1999).

Tabela 2

Skala EWRS do oceny wpływu herbicydu na rośliny ziemniaka	
Evaluation of herbicide effects on potato plants (in European Weed Research Society scale)	
Skala Scale	Określenie uszkodzeń Phytotoxic effects
1	brak uszkodzeń — no damage
2	lekkie rozjaśnienie brzegów liści lub przy nerwach — slight clearing of leaf margins or veins
3	silne rozjaśnienia brzegów liści lub przy nerwach — severe clearing of leaf margins or veins
4	rozjaśnienia i lekkie nekrozy blaszek liściowych - do 2% — leaf clearing and slight spotting — up to 2%
5	rozjaśnienia i nekrozy blaszek liściowych – do 10% — leaf clearing and slight spotting — up to 10%
6	rozjaśnienia i nekrozy blaszek liściowych – do 25% — leaf clearing and slight spotting — up to 25%
7	rozjaśnienia i nekrozy blaszek liściowych – do 50% — leaf clearing and slight spotting — up to 50%
8	rozjaśnienia i nekrozy blaszek liściowych – do 75% — leaf clearing and slight spotting — up to 75%
9	całkowite zniszczenie części nadziemnych roślin — entire destruction of above-ground part of plant

Analizę ekonomiczną wykonano przyjmując: koszty zabiegów herbicydowych — stanowiły koszt herbicydu (średnia cena z 10 hurtowni) oraz koszt jego zastosowania (przyjęto średnią cenę usługi w rejonie Koszalina); koszt herbicydu (iloczyn dawki preparatu i jego ceny). Kalkulację wykonano na plonie handlowym, przyjmując średnią cenę ziemniaków (na podstawie średnich cen z lat badań).

WYNIKI I DYSKUSJA

Substancją biologicznie czynną herbicydu Sencor 70 WG jest metrybuzyna, która należy do grupy triazyn. Ze względu na sposób działania jest zaliczana do inhibitorów fotosyntezy, gdyż blokuje przepływ elektronów w fotosystemie II (Praczyk, 2002). W wyniku jej działania, u roślin wrażliwych, najpierw na liściach starszych występują chlorozy, a później nekrozy. O sile uszkodzeń powodowanych przez metrybuzynę w dużym stopniu decydują niekorzystne warunki pogodowe (Urbanowicz, 2003), a zwłaszcza niska temperatura i niska wilgotność, gdyż wówczas spowalnia się jej metabolizm (Różański, 1998). Metrybuzyna pobierana jest głównie przez korzenie, ale również w mniejszym stopniu przez liście.

Reakcja roślin ziemniaka na stosowane herbicydy ma szczególne znaczenie w produkcji nasiennej, bowiem nawet krótkotrwałe odbarwienia czy też deformacje liści mogą utrudnić, a nawet uniemożliwić wykonanie selekcji negatywnej w wyniku równoczesnego wystąpienia objawów porażenia wirusami z fitotoksycznością.

Ilość opadów po wykonaniu zabiegów również mogła mieć wpływ na wzmożenie fitotoksycznej reakcji roślin. Herbicydy wraz z wodą przemieszczają się w pobliże włóśników korzeni roślin, skąd mogą zostać pobrane (Gruczek, 1980). Zmniejsza się wówczas selektywność ich działania, zwłaszcza na glebach o mniejszej zawartości

próchnicy. W trakcie badań największą sumę opadów odnotowano w 1998 roku, wynosiła ona 343,3 mm, najniższą zaś w 1997 — 198,9 mm (rys. 1). W roku 1996 odnotowano 237,2 mm.

Rys. 1. Przebieg warunków pogodowych w sezonie wegetacyjnym 1996–1998 w Boninie
Fig. 1. Weather conditions in the vegetation seasons in 1996–1998 in Bonin

Nie odnotowano nasilenia, ani też zmniejszenia fitotoksycznej reakcji na roślinach ziemniaka w poszczególnych latach badań (zróżnicowana ilość opadów). Jednak najdłużej objawy te utrzymywały się w roku 1988, do 33 dni, natomiast w latach 1996 i 1997 — do 26 dni od wykonania ostatniego zabiegu.

Zastosowany przed wschodami ziemniaka herbicyd Sencor 70 WG w pełnej dawce 1,0 kg/ha nie powodował objawów fitotoksycznej reakcji roślin ziemniaka zarówno na odmianie Aster, jak i Lotos (tab. 3).

Tabela 3

Wpływ różnych dawek i terminów aplikacji herbicydu Sencor 70 WG na fitotoksyczną reakcję roślin ziemniaka (średnia z lat 1996–1998)
Influence of different doses and time of application of herbicide Sencor 70 WG on phytotoxic effects on potato plants (mean for 1996–1998)

Odmiana Aster — Cultivar Aster					
dawka w kg/ha termin aplikacji doses in kg per hectare/ times application		dni od ostatniego zabiegu days after last application			
przed wschodami preemergency	po wschodach after emergence	7	14	21	28
1,0	—	1	1	1	1
0,3	0,2	4	3	2	1
—	0,5	6	4	2	1
odmiana Lotos — cultivar Lotos					
1,0	—	1	1	1	1
0,3	0,2	3	3	2	1
—	0,5	5	3	2	1

Największy efekt fitotoksyczności zaobserwowano po zastosowaniu Sencoru 70 WG w dawce 0,5 kg/ha po wschodach ziemniaka. Objawy te ustąpiły średnio po około 28 dniach od wykonania ostatniego zabiegu, jednak do końca okresu wegetacji rośliny były mniejsze i słabsze w porównaniu do roślin na obiekcie kontrolnym. Mniejszą reakcję zaobserwowano na kombinacji, gdzie zastosowano Sencor 70 WG w dawce dzielonej 0,3 kg/ha przed wschodami i 0,2 kg/ha po wschodach ziemniaka (mniejsza ilość metrybuzyny oddziaływała na części zielone roślin).

Na poletkach doświadczalnych przed wykonaniem zabiegów herbicydowych dominowały następujące gatunki chwastów dwuliściennych: maruna bezwonna *Matricaria inodora* L., fiołek polny *Viola arvensis* Murr., rdest powojowy *Polygonum convolvulus* L. i komosa biała *Chenopodium album* L., które zostały zwalczone. Skuteczność zwalczania chwastów po zastosowaniu po wschodach ziemniaka Sencoru 70 WG w dawce 0,5 kg/ha wynosiła dla odmiany Aster 86,3% i 90,7% dla odmiany Lotos, zaś po zastosowaniu jego pełnej dawki przed wschodami odpowiednio: 92,5% i 86,2%. Po aplikacji Sencoru 70 WG w dawce 0,3 kg/ha przed wschodami i 0,2 kg/ha po wschodach skuteczność była największa i wynosiła 92,4% dla odmiany Aster i 93,7% dla odmiany Lotos. Świeża masa chwastów zebranych z poletek doświadczalnych różniła się istotnie w porównaniu z kontrolnymi, a także między masą chwastów uzyskanych z poletek traktowanych Sencorem 70 WG w różnych dawkach i terminach aplikacji (tab. 4).

Tabela 4

Świeża masa chwastów i skuteczność ich zwalczania (średnia z lat 1996–1998)
Fresh weight of weeds and the efficacy of weed control (mean for 1996–1998)

Dawka Sencoru 70 WG (kg/ha) Dose of Sencor 70 WG (kg/ha)		Świeża masa chwastów Fresh weight of weeds (g/m ²)		Skuteczność Efficacy (%)	
przed wschodami preemergence	po wschodach after emergence	odmiana cultivar			
		Aster	Lotos	Aster	Lotos
1,0	0	34,4	46,5	92,5	86,2
0,3	0,2	35,1	21,7	92,4	93,7
0	0,5	63,0	31,3	86,3	90,7
Kontrola Control		460,5	336,3	—	—
NIR		1,69	4,25	—	—
LSD					

Najwyższy plon bulw uzyskano po zastosowaniu Sencoru 70 WG przed wschodami ziemniaka w pełnej, zalecanej dawce (1,0 kg/ha), a najniższy — po jego aplikacji w dawce 0,5 kg/ha po wschodach. Było to związane z długo utrzymującymi się objawami fitotoksycznej reakcji na roślinach ziemniaka. Odmiany Aster i Lotos są wrażliwe na metrybuzynę i mają krótki okres wegetacji. Z tych względów czas na pokonanie stresu wywołanego obecnością herbicydu i odbudowę chlorofilu okazał się niewystarczający, co w konsekwencji doprowadza do znacznego obniżenia plonu (tab. 5).

Wielkość plonu handlowego oraz jego przyrost w stosunku do plonu uzyskanego z poletek kontrolnych był najwyższy po zastosowaniu Sencoru 70 WG w dawce 1,0 kg/ha

przed wschodami, a także w dawce dzielonej 0,3 kg/ha przed wschodami i 0,2 kg/ha po wschodach ziemniaków. Wskaźnik pokrycia kosztów E określa stosunek wartości uratowanego plonu do kosztów poniesionych na zwalczanie chwastów i powinien być wyższy od jedności, by zabieg był opłacalny (Pruszyński, 1999). Zarówno w przypadku odmiany Aster i Lotos wartość współczynnika E była wyższa od 1, ale tylko dla dawki Sencoru 1,0 kg/ha stosowanego przed wschodami oraz dla dawki dzielonej (tab. 6).

Tabela 5

Dawka Sencoru 70 WG (kg/ha) Dose of Sencor 70 WG (kg/ha)		Średni plon bulw (%) Average tuber yield	
przed wschodami preemergence	po wschodach after emergence	odmiana cultivar	
		Aster	Lotos
1,0	0	129	113
0,3	0,2	121	102
0	0,5	99	96
Kontrola Control		100	100

Tabela 6

Oplacalność chemicznego zwalczania chwastów w ziemniaku
Profitability of chemical weeds control in potatoes

dawka Sencoru 70 WG (kg/ha) dose of Sencor 70 WG (kg/ha)		plon ogólny total yield (t/ha)	plon handlowy commercial yield (t/ha)	przyrost plonu increase of yield (t/ha)	wartość zwyżki plonu value of commercial yield increase (PLN)	E	Q ₁ (dt)	Q ₂ (%)
przed wschodami preemergence	po wschodach after emergence							
1,0	0	36,4	29,8	6,7	1876	9,4	7,1	2,0
0,3	0,2	34,2	28,0	4,9	1372	8,4	5,8	1,7
0	0,5	27,9	22,9	—	—	—	—	—
Kontrola Control		28,2	23,1	—	—	—	—	—
NIR LSD		3,7	1,9					
dawka Sencoru 70 WG (kg/ha) dose of Sencor 70 WG (kg/ha)		plon ogólny total yield (t/ha)	plon handlowy commercial yield (t/ha)	przyrost plonu increase of yield (t/ha)	wartość zwyżki plonu value of commercial yield increase (PLN)	E	Q ₁ (dt)	Q ₂ (%)
przed wschodami preemergence	po wschodach after emergence							
1,0	0	38,8	31,8	3,7	1036	5,2	7,1	1,8
0,3	0,2	35,0	28,7	0,6	168	1,1	5,8	1,6
0	0,5	33,0	27,1	—	—	—	—	—
Kontrola Control		34,3	28,1	—	—	—	—	—
NIR LSD		2,3	1,2	—	—	—	—	—

E — Wskaźnik pokrycia kosztów; Coefficient of defrayal index

Q₁ — Wskaźnik opłacalności; Profitability index

Q₂ — Wskaźnik opłacalności zabiegów; Profitability index

Wskaźnik opłacalności — Q_1 , określa jaką ilością kwintali produktu chronionego zostaną zrównoważone koszty zabiegów (Łuszczak, 1998). Koszt zwalczania chwastów dla tych dwóch kombinacji wymaga przeznaczenia na ten cel (dla obydwu odmian) odpowiednio 7,1 dt i 5,8 dt plonu handlowego (Q_1). Wskaźnik opłacalności zabiegów — Q_2 , określa jaki procent wartości chronionego plonu stanowią koszty zabiegów. Dla ziemniaka wartość graniczna tego wskaźnika wynosi 10%, po przekroczeniu tej wartości ochrona jest nieopłacalna (Juszczak, 1998; Pruszyński, 1999; Golinowska, 2002; Gruczek, 2003). Koszty te są równoważone średnio przez 2,0% plonu (Q_2). Z analizy ekonomicznej wynika, że zastosowanie herbicydu Sencor 70 WG w dawce 0,5 kg/ha po wschodach roślin ziemniaka, pomimo wysokiej skuteczności chwastobójczej nie jest opłacalne, ponieważ uzyskany plon nie równoważy kosztów poniesionych na ochronę plantacji przed chwastami. Ma to ścisły związek z fitotoksyczną reakcją odmiany Aster i Lotos na Sencor 70 WG stosowany po wschodach, co w konsekwencji doprowadziło do obniżenia plonu (tab. 6).

Zastosowanie w praktyce dawek dzielonych herbicydu Sencor 70 WG nie wpływa na obniżenie jego wysokiej skuteczności w niszczeniu zachwaszczenia. Poza tym podzielenie zalecanej dawki preparatu, zmniejsza jego fitotoksyczne oddziaływanie na rośliny ziemniaka (Urbanowicz, 2003).

WNIOSKI

1. Zastosowanie herbicydu Sencor 70 WG w dawkach dzielonych obniżało uszkodzenia roślin ziemniaka i nie wpłynęło na zmniejszenie jego wysokiej skuteczności chwastobójczej w porównaniu do dawki jednorazowej zastosowanej po wschodach.
2. Najwyższą skuteczność zwalczania chwastów odnotowano po zastosowaniu Sencoru 70 WG w dawce dzielonej (0,3 kg przed wschodami + 0,2 kg po wschodach) dla odmiany Lotos, która wynosiła 93,7%. W przypadku odmiany Aster skuteczność ta wynosiła 92,4% i była zbliżona do skuteczności na obiekcie z pełną dawką Sencoru 70 WG (1,0 kg przed wschodami) — 92,5%.
3. Wysoką efektywność zapewnia stosowanie herbicydu Sencor 70 WG w dawce pełnej przed wschodami (1,0 kg/ha) i dzielonej (0,3 kg/ha przed i 0,2 kg/ha po wschodach).
4. Na plantacjach nasiennych i w uprawie odmian o podwyższonej wrażliwości na metrybuzynę bezpieczne jest stosowanie tego herbicydu w zalecanych dawkach w terminie przed wschodami.

LITERATURA

- Adamczewski K., Dobrzański A. 1997. Regulowanie zachwaszczenia w integrowanych programach uprawy roślin. Prog. Plant Prot. / Post. w Ochr. Roślin. 37 (1): 58 — 65.
- Golinowska M., Pytlarz-Kozicka M. 2002. Plonowanie ziemniaków a efektywność zabiegów ochrony roślin. Zesz. Nauk. AR Wrocław, Rolnictwo LXXXIII (444): 81 — 94.
- Gruczek T. 1980. Wpływ niektórych czynników agrotechnicznych na efektywność działania Afalonu w uprawie ziemniaków. Ziemiak: 79 — 112.

- Gruczek T. 2003. Zastosowanie Plateenu 41,5 WG do zwalczania chwastów w ziemniakach. Nasiennictwo i ochrona ziemniaka. Konferencja. Kołobrzeg, 24–25.04.2003. IHAR ZNiOZ Bonin: 37 — 42.
- Juszczak M. 1998. Rachunek ekonomiczny chemicznej ochrony wybranych upraw polowych. Łączne stosowanie agrochemikaliów w uprawach rolniczych. Chronić czy nie? Ekonomiczne aspekty ochrony roślin. Konferencja. Poznań, 21–22. 09. 1998. IOR Poznań: 90 — 118.
- Praczyk T. 2002. Diagnostyka uszkodzeń herbicydowych roślin rolniczych. PWRiL Poznań: 144 ss.
- Pruszyński S. 1999. Łączne stosowanie agrochemikaliów w uprawach rolniczych. Praca zbiorowa IOR Poznań: 142 ss.
- Rola J., Rola H. 1997. Strategia postępu w herbologii. Prog. Plant Prot. / Post. w Ochr. Roślin. 37 (1): 66 — 71.
- Różański L. 1998. Przemiany pestycydów w organizmach żywych i środowisku. Agro-Environ. Lab. Poznań, 382 ss.
- Torstenson L. 1996. Herbicides in the environment. Proc. Second Inter. Weed Control Congress, 25–28. 06. 1996. Copenhagen, Denmark (I): 267 — 274.
- Urbanowicz J. 2003. Zastosowanie różnych dawek i terminów aplikacji herbicydu Sencor 70 WG do zwalczania chwastów w ziemniaku. Ochrona ziemniaka. Konferencja. Kołobrzeg, 24– 25.04.2003. IHAR ZNiOZ Bonin: 42 — 44.
- Urbanowicz J. 2003. Reakcja odmian ziemniaka na metrybuzynę stosowaną po wschodach. Prog. Plant Prot. 43 (1): 436 — 441.