
NR 233 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

295

JERZY OSOWSKI
Zakład Nasiennictwa i Ochrony Ziemniaka w Boninie
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie

Skuteczność różnych fungicydów zawierających
mankozeb w ograniczaniu rozwoju alternariozy

ziemniaka w badaniach polowych
i laboratoryjnych

The effectiveness of different fungicides containing mancozeb in reducing
development of early blight in field and laboratory investigations

W latach 1999 i 2001–2003 w doświadczeniach polowych i laboratoryjnych oceniano skuteczność
wybranych fungicydów w zwalczaniu alternariozy ziemniaka. W doświadczeniu oceniano skuteczność
różnych mieszanin substancji aktywnych fungicydów o działaniu powierzchniowym: mankozeb
(Dithane NeoTec 75 WG), zoksamid + mankozeb (Unikat 75 WG); wgłębnym: fenamidon + mancozeb
(Pyton 60 WG) i systemicznym: metalaksyl M + mankozeb (Ridomil Gold MZ 68 WG). Wszystkie
oceniane w doświadczeniu polowym fungicydy istotnie ograniczyły rozwój choroby w porównaniu do
kontroli (brak ochrony chemicznej). W wyniku zastosowania fungicydów uzyskano wzrost plonu od
4,8 t/ha (metalaksyl M + mankozeb) do 6,4 t/ha (zoksamid + mankozeb). W doświadczeniu
laboratoryjnym efekt hamujący rozwój grzyba Alternaria alternata stwierdzono tylko dla substancji
aktywnych: mankozeb i fenamidon.

Słowa kluczowe: Alternaria solani, Alternaria alternata, alternarioza, ochrona chemiczna, substancja
aktywna

In the years 1999 and 2001–2003, the efficiency of different fungicides in controlling early blight
was evaluated in field and laboratory experiments. Two contact fungicides: mancozeb (Dithane NeoTec
75 WG and zoxamide + mancozeb (Unikat 75 WG), a translaminar fungicide fenamidon + mancozeb
(Pyton 60 WG) and a systemic fungicide metalaxyl M + mancozeb (Ridomil Gold MZ 68 WG) were
compared. The results showed that all tested fungicides significantly reduced early blight development
in the field trials. The control of early blight resulted in the increase of potato yield by 4.8 t/ha
(metalaxyl M + mancozeb) to 6.2 t/ha (zoxamide + mancozeb). In the laboratory experiments only
mancozeb and fenamidon reduced the development of Alternaria alternata fungus.

Key words: active ingredient, Alternaria solani, Alternaria alternata, early blight, chemical control

DOI: 10.37317/biul-2004-0058

Jerzy Osowski

296

WSTĘP

Jednym z groźniejszych sprawców powodujących plamistości liści na roślinach
ziemniaka są dwa gatunki saprofitycznych grzybów należących do rodzaju Alternaria:
Alternaria solani i Alternaria alternata. Alternarioza jest chorobą powszechnie
występującą na roślinach ziemniaka we wszystkich rejonach uprawy, a szczególnie
w gorącym klimacie na plantacjach, które są nawadniane (Harrison, 1974; Rotem, 1981;
Holm, 2002).

W warunkach Polski obserwuje się rosnące znaczenie tej choroby, chociaż jest uważana
za chorobę ekstensywnej uprawy ziemniaka. Straty powodowane przez alternariozę są
trudne do oszacowania. Jak podaje Fry (1994) wynoszą one 20–30% lub według Dennera
i Therona (1999) mogą dochodzić do 50%.

Szkodliwy wpływ alternariozy można skutecznie ograniczać poprzez prawidłową
agrotechnikę, używanie odmian odpornych oraz ochronę chemiczną. Wśród substancji
aktywnych zarejestrowanych do zwalczania alternariozy, mankozeb należy do najczęściej
stosowanych. Na 22 środki zarejestrowane do zwalczania alternariozy (zalecenia IOR
2002–2003) połowa z nich zawiera mankozeb jako składnik główny lub uzupełniający.

Celem tej pracy było sprawdzenie skuteczności działania wybranych fungicydów
(różniących się zawartością mankozebu) w ograniczaniu rozwoju sprawcy choroby
w doświadczeniach laboratoryjnych i polowych.

MATERIAŁ I METODY

W latach 1999 i 2001–2003 w dwóch miejscowościach na terenie Polski: Bonin (woj.
zachodniopomorskie) i Stare Olesno (woj. opolskie) prowadzono doświadczenia,
w których oceniano skuteczność zwalczania alternariozy za pomocą wybranych
fungicydów zawierających w swoim składzie mankozeb (tab. 1).

Tabela 1
Fungicydy oceniane w latach 1999 i 2001–2003

Fungicides assessed in the years 1999 and 2001–2003

Fungicyd
Fungicide

Substancja aktywna
Active ingredient

Zawartość mankozebu (%)
Contents of mancozeb (%)

Rok
Year

1999 2001 2002 2003
Dithane Neo Tec 75 WG mankozeb 75,00 x x x x
Unikat 75 WG zoksamid + mankozeb 68,85 x x x x
Ridomil Gold MZ 68 WG metalaksyl-M + mankozeb 64,00 x x x x
Pyton 60 WG fenamidon + mankozeb 50,00 x x

Doświadczenia polowe prowadzono w układzie losowanych bloków. Ochronę

chemiczną rozpoczynano w momencie wystąpienia pierwszych objawów choroby. Środki
o działaniu powierzchniowym (kontaktowym) aplikowano co 7–10 dni, a o działaniu
układowym i wgłębnym co 10–14 dni. Ocenę tempa rozwoju choroby wykonywano, co 10
dni według 9-stopniowej skali porażenia, gdzie 9 oznacza najmniejsze porażenie, a 1 —
całkowicie zniszczoną roślinę. Obliczenia statystyczne przeprowadzono za pomocą

Jerzy Osowski

297

dwuczynnikowej analizy wariancji na wynikach transformowanych według wzoru Blissa
(dla wartości procentowych).

W warunkach laboratoryjnych przeprowadzono doświadczenie na szalkach Petriego
w dwóch wariantach.
— Wariant pierwszy — do pożywki agarowo-ziemniaczanej dodano testowane fungicydy

w stężeniu odpowiadającym dawce zarejestrowanej do zwalczania alternariozy
w warunkach polowych.

— W wariancie drugim zastosowano 10-krotnie niższe stężenie badanego środka.
Dodatkowo w każdym z testowanych wariantów doświadczenia laboratoryjnego

przebadano skuteczność następujących substancji aktywnych: metalaksyl M, zoksamid
i fenamidon w hamowaniu rozwoju grzyba Alternaria alternata. Pierwszy pomiar rozwoju
grzyba przeprowadzono po 3 dniach od momentu założenia doświadczenia i prowadzono
go w odstępach 2-dniowych, do całkowitego zarośnięcia przez grzyb płytek w kombinacji
kontrolnej (bez dodatku fungicydu). Otrzymane wyniki opracowano statystycznie za
pomocą analizy wariancji.

WYNIKI

W przeprowadzonych w latach 1999 i 2001–2003 doświadczeniach polowych
testowane fungicydy wykazały wysoką skuteczność w ograniczaniu rozwoju alternariozy
na liściach ziemniaka (tab. 2).

Tabela 2
Skuteczność fungicydów testowanych w ochronie ziemniaków przeciwko alternariozie w Boninie

i Starym Oleśnie (lata 1999 i 2001–2003)
The efficiency of fungicides tested in potato protection against early blight at Bonin and Stare Olesno

(years 1999 and 2001–2003)
Miejscowość

Locality
Wariant ochrony

Variant of protection
Procent zniszczenia

Damage caused by the disease (%)

Bonin

kontrola
control 78,3 c

Mankozeb 40,4 b
Metalaksyl M + mankozeb 36,8 b
Zoksamid + mankozeb 43,8 b

Stare Olesno

kontrola
control 73,2 c

Mankozeb 22,7 a
Metalaksyl M + mankozeb 21,6 a
Zoksamid + mankozeb 15,1 a

NIRα = 0,05 — LSDα = 0.05 14,5
Kontrola
Control 75,7 b

Mankozeb —Mankozeb 31,5 a
Metalaksyl M + mankozeb — Metalaxyl-M + mankozeb 29,2 a
Zoksamid + mankozeb — Zoksamide + mankozeb 29,4 a
NIRα = 0,05 — LSDα = 0.05 7,4
Bonin 49,8 b
Stare Olesno 33,1 a
NIRα = 0,05 — LSDα = 0.05 3,8

Jerzy Osowski

298

Procent zniszczenia blaszki liściowej przez sprawcę choroby na kontroli w ocenianym
okresie wynosił średnio 75,7% (73,2% — Stare Olesno; 78,3% — Bonin). Zniszczenie
roślin przez alternariozę na poletkach chronionych wahało się w zakresie 36,8–43,8%
w Boninie i 15,1–22,7% w starym Oleśnie. Nie stwierdzono statystycznie istotnych różnic
w porażeniu roślin na poletkach chronionych różnymi fungicydami.

Oceniane preparaty wykazały wyższą skuteczność zwalczania alternariozy (tab. 3)
w miejscowości Stare Olesno (zakres od 62,4% do 75,5%) w porównaniu z Boninem
(zakres od 48,6% do 55,3%).

Tabela 3
Skuteczność kilku fungicydów w zwalczaniu alternariozy w Boninie i Starym Oleśnie (lata 1999 i 2001–

2003)
The effectiveness of some fungicides in early blight control at Bonin and Stare Olesno (years 1999 and

2001–2003)

Fungicyd
Fungicide

Skuteczność (%)
Effectiveness (%)

Bonin Stare Olesno średnio — mean
Mankozeb 51,6 62,4 57,0
Metalaksyl M + mankozeb 55,3 64,3 59,8
Zoksamid + mankozeb 48,6 75,5 62,0
Fenamidon + mankozeb* 72,3 76,0 74,1
* Średnia z dwóch lat; Mean for two years

W obu miejscowościach stwierdzono najwyższą średnią skuteczność (procentowa

różnica między zniszczeniem powierzchni liści na poletkach niechronionych a traktowa-
nych fungicydem) dla mieszaniny zoksamid + mankozeb (Unikat 75 WG) — 62,0%.
Wyniki uzyskane dla pozostałych wariantów układały się następująco: 57,0% — mankozeb
(Dithane Neo Tec 75 WG) i 59,8% — metalaksyl-M + mankozeb (Ridomil Gold MZ 68
WG). Średnia skuteczność mieszaniny fenamidon + mankozeb (Pyton 60 WG), którą
oceniano w dwóch sezonach wynosiła 74,1%.

W doświadczeniu prowadzonym w warunkach polowych oceniano także wielkość
plonów uzyskanych na różnie chronionych poletkach. Istotnie wyższe plony uzyskano
w Boninie. Najwyższe plony 33,1 t/ha (średnia z dwóch miejscowości) otrzymano z pole-
tek chronionych mankozebem (tab. 4). Plony uzyskane na poletkach chronionych przez
pozostałe fungicydy były nieznacznie niższe (metalaksyl M + mankozeb — o 1,6 t;
zoksamid + mankozeb — o 0,5 t) i nie różniły się statystycznie.

Istotną zwyżkę plonu zaobserwowano na wariantach, gdzie zastosowano chemiczną
ochronę przeciwko alternariozie ziemniaka w porównaniu do kontroli. Wzrost plonu
wynosił od 4,8 t/ha (mieszanina metalaksyl M + mankozeb) do 6,4 t/ha (mieszanina
zoksamid + mankozeb).

W części laboratoryjnej doświadczenia oceniano wpływ testowanych fungicydów i ich
substancji aktywnych na ograniczanie przyrostu grzyba na płytkach Petriego.
W warunkach laboratoryjnych stwierdzono bardzo wysoką skuteczność wszystkich
badanych fungicydów (98,3%–100%) w hamowaniu rozwoju grzybni zastosowanych
w stężeniu polowym (tab. 5). Wśród ocenianych pojedynczych substancji aktywnych

Jerzy Osowski

299

jedynie fenamidon (składnik fungicydu Pyton 60 WG) wykazał się właściwościami
ograniczającymi wzrost grzyba (27% skuteczności).

Tabela 4
Wpływ ochrony przeciwko alternariozie na plon bulw w Boninie i Starym Oleśnie (lata 1999 i 2001–2003)
The influence of protection against early blight on tuber yield at Bonin and Stare Olesno (years 1999 and

2001–2003)
Wariant ochrony

Variant of protection
Plon t/ha
Yield t/ha

Kontrola
Control 26,7 a

Mankozeb 33,1 b
Metalaksyl M + mankozeb 31,5 b
Zoksamid + mankozeb 32,6 b
NIRα = 0,05 — LSDα = 0.05 3,6
Bonin 35,9 b
Stare Olesno 26,1 a
NIRα = 0,05 — LSDα = 0.05 2,5

Tabela 5
Wpływ fungicydów na ograniczanie rozwoju grzyba Alternaria alternata w warunkach laboratoryjnych
The influence of fungicides on inhibition of Alternaria alternata development in laboratory conditions

Wariant Fungicyd
Fungicide

Pomiar (mm)
Measurement (mm) Skuteczność

Effectiveness (%) I II III IV V średnio
average

Stężenie
polowe
Field

concentration

kontrola
control 24,8 42,4 59,8 78,8 81,0 57,4 c —

Dithane 0 0 0 0 0 0 a 100,0
Ridomil 0,1 0,1 0,5 1,0 1,4 0,6 a 98,3
Pyton 0 0 0 0 0 0 a 100,0
Unikat 0 0 0 0 0 0 a 100,0
Metalaksyl M 30,0 46,2 61,7 73,2 81,0 58,4 c 0,0
Fenamidon 11,7 21,3 33,0 47,7 59,2 34,6 b 26,9
Zoksamid 19,8 37,9 55,3 76,9 81,0 54,2 c 0,0

Stężenie 10 ×
niższe

10 × lower
concentration

kontrola
control 24,8 42,4 59,8 78,8 81,0 57,4 c —

Dithane 2,6 10,9 21,2 37,0 47,4 23,8 b 41,5
Ridomil 3,4 13,0 23,9 39,2 48,7 25,6 b 39,9
Pyton 5,2 12,6 22,4 34,6 44,3 23,8 b 45,3
Unikat 1,0 3,6 9,2 18,9 25,6 11,7 b 68,4
Metalaksyl M 37,2 56,0 73,5 80,2 81,0 65,6 c 0,0
Fenamidon 12,7 22,2 33,6 47,6 58,4 34,9 b 27,9
Zoksamid 20,3 38,9 57,0 77,0 81,0 54,8 c 0,0

NIRα = 0,05 — LSDα = 0.05 22,2
NIRα = 0,05 dla fungicydów
LSDα = 0.05 for fungicides 17,5

Przy stężeniu 10-krotnie niższym skuteczność ocenianych fungicydów była znacznie

niższa i wynosiła od 68,4% — zoksamid + mankozeb (Unikat 75 WG) do 45,3% —
fenamidon + mankozeb (Pyton 60 WG). Tak jak w wariancie pierwszym metalaksyl M

Jerzy Osowski

300

i zoksamid nie wykazały się skutecznością w ograniczaniu przyrostu grzybni na płytce
Petriego. Skuteczność fenamidonu wynosiła 27,9% i była na poziomie uzyskanym
w wariancie pierwszym.

DYSKUSJA

Alternarioza ziemniaka powodowana przez grzyby z rodzaju Alternaria jest jedną
z ważniejszych chorób liści ziemniaka, która powodując przedwczesne zniszczenie
powierzchni asymilacyjnej ogranicza możliwość rozwoju roślin i gromadzenia plonu.
W Polsce na niektórych odmianach ziemniaka alternarioza jest chorobą o dużym znaczeniu
gospodarczym. Jednym z czynników wpływających na szkodliwość alternariozy jest
wczesny termin wystąpienia choroby średnio 50–70 dni po sadzeniu (Osowski, 2001).
Wczesny termin wystąpienia i sprzyjające warunki do rozwoju choroby występujące
w Polsce powodują, że poszukiwane są metody skutecznego eliminowania jej z plantacji
ziemniaczanych.

W strategii ochrony roślin ziemniaka przed alternariozą ważne miejsce zajmuje ochrona
chemiczna prowadzona od momentu wystąpienia pierwszych objawów choroby na
plantacjach ziemniaka (Holm, 2002). Wyniki uzyskane w doświadczeniach polowych
wykazały, że ochrona chemiczna jest nie zawsze zabiegiem skutecznym (Stewart
i Bradshaw, 1993; Johnson i Teng, 1990).

Testowane w latach 1999 i 2001–2003 fungicydy wykazały się wysoką skutecznością
w ograniczaniu rozwoju choroby na liściach ziemniaka w okresie wegetacji.
W porównaniu z wariantem kontrolnym uzyskano po zastosowaniu ocenianych
fungicydów spadek zniszczenie blaszki liściowej (od 44,2% do 46,5%) i wzrost plonu
od 18% do 22,1%. Wyniki uzyskane w przeprowadzonym doświadczeniu potwierdzają
doniesienia innych autorów (Christ 1990; Sthienberg i in. 1994; Holm 2002; Khan i in.
2003: Kapsa, Osowski 2003; Osowski 2003) o przydatności ocenianych fungicydów do
zwalczania alternariozy.

Na niższą skuteczność fungicydów ocenianych w Starym Oleśnie mogły mieć wpływ
zmienne warunki meteorologiczne panujące w okresie wegetacji. Przebieg pogody jest
według Broggio i Ranucciego (1991) oraz Wnękowskiego i Błaszczaka (1997) jednym
z ważniejszych czynników sprzyjających występowaniu epifitozy i mających wpływ na jej
rozwój.

Johnson i Teng (1990), Holm (2002), Khan i wsp. (2003) uważają, że na skuteczność
prowadzonej ochrony chemicznej może również wpływać termin zastosowania pierwszych
zabiegów ochronnych. Według nich ochronę chemiczną należy rozpocząć po wystąpieniu
pierwszych objawów choroby na roślinach ziemniaka lub w okresie kwitnienia. Według
Christa (1990), Sthienberga i wsp. (1994) oraz Sthienberga i wsp. (1995) efektywność
stosowanej ochrony chemicznej wzrasta przy uprawie odmian odpornych lub
o podwyższonej odporności.

Na wysoką skuteczność mankozebu w ocenianych fungicydach mógł mieć wpływ
termin ich zastosowania, który przypadł przed kwitnieniem roślin ziemniaka. Według
Christa i Maczugi (1989) po zastosowaniu mankozebu w tym terminie stwierdzono

Jerzy Osowski

301

najmniejszą liczbę porażeń liści. W doświadczeniu laboratoryjnym wszystkie fungicydy
w każdym z ocenianych wariantów doświadczenia istotnie hamowały rozwój grzybni
w porównaniu z kontrolą, potwierdzając wysoką skuteczność mankozebu stosowanego
zarówno w mieszaninach, jak i pojedynczo (Osowski, 2000).

W fungicydach obecnie stosowanych do zwalczania chorób grzybowych w coraz
większym zakresie, stosuje się mieszaniny różnych substancji aktywnych, których
wielokierunkowe działanie zwiększa ich skuteczność i obniża poziom ryzyka związany
z uodpornieniem się zwalczanych patogenów na stosowane środki ochrony roślin. Wśród
testowanych w doświadczeniu fungicydów zarejestrowanych do zwalczania alternariozy
są trzy nowe substancje aktywne (metalaksyl M, fenamidon, zoksamid) o nieznanym
działaniu na patogeny powodujące tą chorobę. Według Boreckiego (1987) grzyby
z rodzaju Alternaria są oporne na wiele ze stosowanych do ich zwalczania środków
chemicznych w tym także na fungicydy systemiczne.

Wyniki uzyskane w doświadczeniu laboratoryjnym potwierdziły brak skuteczności
metalaksylu M i zoksamidu do zwalczania grzybów powodujących alternariozę.
W przypadku fenamidonu trzeciej ocenianej substancji aktywnej uzyskano w warunkach
laboratoryjnych efekt ograniczający rozwój grzybni na pożywce agarowej potwierdzający
jej przydatność do zwalczania alternariozy.

WNIOSKI

1. Oceniane w doświadczeniu fungicydy istotnie ograniczyły wielkość zniszczenia
blaszki liściowej w skutek porażenia przez alternariozę w porównaniu z kontrolą (bez
chemicznej ochrony).

2. Mniejsze zniszczenie powierzchni asymilacyjnej chronionej przez testowane
fungicydy wpłynęło na wzrost plonu o 4,8 t/ha do 6,4 t/ha.

3. W doświadczeniu przeprowadzonym na płytkach Petriego stwierdzono brak
skuteczności metalaksylu M i zoksamidu w hamowaniu rozwoju grzyba Alternaria
alternata.

4. Na wysoką skuteczność fungicydu Pyton 60 WG ocenianego w okresie dwóch lat
mogło mieć wpływ współdziałanie substancji aktywnych znajdujących się w składzie
tej mieszaniny.

LITERATURA

Borecki Z. 1987. Nauka o chorobach roślin. PWRiL, Warszawa: 306 — 307.
Broggio M., Ranucci A. 1991. A comparison of two infection methods for potato early blight (Alternaria solani

Sorauer). Adv. Hort. Sci. 5: 18 — 22.
Christ B. J. 1990. Influence of potato cultivars on the effectiveness of fungicide control of early blight. Am.

Potato J. 67/ 7: 419 — 425.
Christ B. J., Maczuga S. A. 1989 The effect of fungicide schedules and inoculum levels on early blight severity

and yield of potato. Plant Disease 73/ 8: 695 — 698.
Denner F. D. N., Theron D. J. 1999. Voorkoms en beheer van swamsiektes by aartappels. In: Handleiding vir

aartappelverbouing in South-Africa. Steyn, P. J. (Ed.) Agricultural Research Council, Roodeplaat,
Pretoria: 117 — 132.

Jerzy Osowski

302

Fry W. E. 1994 Role of early and late blight suppression in potato pest management. p. 166 — 177. In:
Advances in Potato Pest Biology and Management. G. W. Zehnder, M. L. Powelson, R. K. Jansson, K. V.
Raman (eds.). APS Press. The American Phytopathology Society St. Paul, Minnesota, USA: 655 pp.

Harrison M. D. 1974. Interactions between foliar sprays and soil fumigation in yield responses of potatoes.
Phytopathology 64: 860-864

Holm A. L. 2002. Early blight www.ndsu.nodak.edu/instruct/gudmesta/lateblight1/blight1.html.
Johnson K. B., Teng P. S. 1990. Coupling a disease progress model for early blight to a model potato growth.

Phytopathology, 80: 4, 416-425.
Kapsa J., Osowski J. 2003. Efficacy of some selected fungicides against early blight (Alternaria spp.) on potato

crops. J. Plant Protection Research 43, No. 2: 113 — 120.
Khan A. M., Rashid A., Jawed Iqubal M. 2003. Evaluation of foliar applied fungicides against early blight of

potato under field conditions. Intern. J. Agric. Biol. vol. 5, No 4: 543 — 544.
Osowski J. 2000. Możliwości zwalczania alternariozy Alternaria spp. w badaniach laboratoryjnych i polowych.

W: Ochrona Ziemniaka. Konferencja Naukowa, Kołobrzeg 4–5 kwietnia 2000: 37 — 41.
Osowski J. 2001. Potrzeba i możliwości zwalczania alternariozy. Ziemniak Pol. 2: 19 — 22.
Osowski J. 2003. Effectiveness of some chemical strategy protection of potato against early blight (Alternaria

solani). J. Plant Protection Research 43, 4: 361 — 368.
Rotem J. 1981. Fungal diseases of potato and tomato in the Negev. Plant Disease 65: 315 — 318.
Stewart H. E., Bradshaw J. E. 1993. A glasshouse test for assessing resistance to early blight (Alternaria solani).

Potato Research 36: 1: 35 — 42.
Sthienberg D., Blachinsky D., Kremer Y., Ben-Hador G., Dinoor A. 1995. Integration of genotype and age-

related resistances to reduce fungicide use in management of Alternaria diseases of cotton and potato.
Phytopathology, 85, 9: 995 — 1002.

Sthienberg D., Raposo R., Bergeron S. N., Legard D. E., Dyer A. T., Fry W. E. 1994. Incorporation of cultivar
resistance in a reduced-sprays strategy to suppress early and late blights on potato. Plant Disease 78, 1: 23
— 26.

Wnękowski S., Błaszczak W. 1997. Choroby ziemniaka. W: Ochrona Roślin. Red. Kochman J., Węgorek W.
Plantpress, Kraków: 505 — 535.

Zalecenia Ochrony Roślin na lata 2002/03. 2001. IOR Poznań, t. 2: 327.

