
NR 233 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

309

EDWARD BERNAT
Zakład Nasiennictwa i Ochrony Ziemniaka w Boninie
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie

Skuteczność wybranych fungicydów
w zwalczaniu zarazy ziemniaka w zależności

od warunków meteorologicznych
The efficacy of certain fungicides in controlling late blight depending

on metrological condition

W latach 2000–2003 i dwóch miejscowościach (Bonin — rejon północny, Stare Olesno — rejon
południowo-zachodni) przebadano wpływ warunków meteorologicznych w okresie wegetacji na
skuteczność wybranych fungicydów w ograniczeniu rozwoju zarazy ziemniaka. Badania wykazały, że
po zastosowaniu fungicydów nastąpiło wydłużenie okresu wzrostu bulw w polu i korzystny wpływ
ochrony chemicznej na wielkość plonu. Najwyższy wzrost plonu bulw stwierdzono zarówno
w Boninie, jak i Starym Oleśnie w roku 2000. Skuteczność zwalczania choroby przez badane
fungicydy była na wysokim poziomie (powyżej 90%), niezależnie od sposobu ich działania w roślinie.

Słowa kluczowe: fungicyd, ochrona chemiczna, warunki meteorologiczne, zaraza ziemniaka,
ziemniak

In the years 2000–2003 influence of meteorological conditions in potato growing season on the
efficacy of certain fungicides in controlling late blight was assessed. The experiments were carried out
in two locations: Bonin (northern Poland) and Stare Olesno (south-western Poland). Chemical
protection resulted in a longer time needed for yield gathering. Moreover, it had the positive effect on
the yield. The highest yields were obtained both in Bonin and Stare Olesno in the year 2000. The
efficacy of the fungicides was high (above 90%), irrespective of the mode of action in the plant.

Key words: chemical protection, fungicide, late blight, meteorological condition, potato

WSTĘP

W Polsce zraza ziemniaka powodowana przez patogena Phytophthora infestans jest
nadal uważana w uprawach ziemniaka za chorobę o największym znaczeniu
gospodarczym. Szkodliwość tej choroby objawia się nie tylko w czasie sezonu
wegetacyjnego (niszczenie powierzchni asymilacyjnej, a w konsekwencji spadek plonu
bulw), ale również w czasie przechowywania (gnicie bulw). Na plantacjach bez ochrony
chemicznej straty plonu mogą dochodzić do 70% (Hoffmann i Schmutterer, 1983; Oerke

DOI: 10.37317/biul-2004-0060

Edward Bernat

310

i in., 1994). W Polsce na podstawie wieloletnich badań ocenia się, że wynoszą one
przeciętnie 20%–25% (Pietkiewicz, 1989).

W warunkach klimatycznych Polski pierwsze oznaki infekcji na roślinach ziemniaka
występują przeciętnie po 60–80 dniach od sadzenia (Kapsa, 2001). Termin pojawu
pierwszych oznak wystąpienia zarazy ziemniaka jest w bardzo dużym stopniu
determinowany przez warunki meteorologiczne. Optymalne warunki dla rozwoju patogena
to wysoka wilgotność na plantacji (powyżej 85%) oraz temperatura powietrza w zakresie
16°–18°C (Borecki, 1987; Kapsa, 2000). Jeśli takie warunki meteorologiczne utrzymują
się przez dłuższy okres czasu, może dojść do bardzo szybkiego zniszczenia roślin
ziemniaka. Na polach niechronionych może ulec zniszczeniu nawet do 10% powierzchni
asymilacyjnej roślin dziennie (Borecki, 1987). Aby nie dopuścić do wysokich strat
w plonie bulw, należy stosować prawidłową agrotechnikę, uprawiać odmiany
o podwyższonej odporności na zarazę ziemniaka oraz prowadzić ochronę chemiczną.
Skuteczność chemicznej ochrony ziemniaków przed zarazą ziemniaka jest uzależniona od:
przebiegu pogody w czasie sezonu wegetacyjnego, prawidłowego doboru fungicydów oraz
ilości i częstotliwości stosowanych zabiegów ochronnych (Osowski, Bernat, 2003; Kapsa,
2001).

Celem badań przeprowadzonych w latach 2000–2003 w Zakładzie Nasiennictwa
i Ochrony Ziemniaka w Boninie było określenie wpływu warunków meteorologicznych na
skuteczność ograniczenia rozwoju zarazy ziemniaka przez wybrane fungicydy, o różnych
typach działania (powierzchniowe, wgłębne i układowe).

MATERIAŁ I METODY

Badania przeprowadzono w latach 2000–2003 w dwóch miejscowościach: Bonin (woj.
zachodniopomorskie — rejon północny) i Stare Olesno (woj. opolskie — rejon
południowo-zachodni).

Doświadczenia polowe założono w układzie losowanych bloków, w 4 powtórzeniach,
na średnio późnej odmianie jadalnej Rywal. Odmiana ta charakteryzuje się średnią
podatnością na zarazę (ocena 4 w skali 9-stopniowej).

W doświadczeniu porównywano następujące warianty ochrony przed zarazą ziemniaka:
— kontrola — bez chemicznej ochrony,
— fluazynam (Altima 500 SC) — działanie powierzchniowe — 6 × 0,4 l/ha,
— mankozeb (Dithane M-45 80 WP) — działanie powierzchniowe — 6 × 2 kg/ha,
— cymoksanil + mankozeb (Curzate M 72,5 WP) — działanie wgłębne — 5 × 2 kg/ha,
— metalaksyl-M + mankozeb (Ridomil Gold MZ 68 WP) — działanie układowe — 4 × 2

kg/ha,
— chlorowodorek promamokarbu + chlorotalonil (Tattoo C 750 SC) — działanie

układowe — 4 × 2 kg/ha.
Ziemniaki wysadzane były w optymalnym terminie agrotechnicznym (3 dekada

kwietnia lub 1 dekada maja — w zależności od warunków meteorologicznych w danym
roku) w rozstawie międzyrzędzi 75 cm i gęstości w rzędzie 30 cm.

Edward Bernat

311

Zabiegi chemicznej ochrony wykonywano w odstępach 7–10-dniowych (dla
fungicydów o działaniu powierzchniowym) lub 10–14 dniowych (fungicydy wgłębne
i układowe). Stosowano opryskiwacz ciągnikowy wyposażony w dysze płaskostrumie-
niowe 0,4 mm. Ilość wody stosowana do zabiegu — 400 l/ha.

Obserwacje porażenia roślin przez zarazę ziemniaka wykonywano w odstępach 10-
dniowych i oceniano w skali 9-stopniowej (9 — brak porażenia, 1 — całkowite zniszczenie
powierzchni asymilacyjnej rośliny ziemniaka).

Zbiór ziemniaków wykonywano w pełni dojrzałości technologicznej (połowa
września). W trakcie zbioru oceniano wielkość plonu bulw.

WYNIKI I DYSKUSJA

Warunki meteorologiczne w latach 2000–2003 były bardzo zróżnicowane (tab. 1)
zarówno w rejonie północnym (Bonin), jak i południowo-zachodnim Polski (Stare
Olesno).

Tabela 1
Miesięczne sumy opadów w latach 2000–2003 na tle danych wieloletnich (1977–2001)

The sums of monthly rainfall in the years 2000–2003 as related to multi-year data (1977–2001)

Miejscowość
Locality

Miesiąc
Month

Lata
Years

2000 2001 2002 2003 1977–2001

Bonin
VI 78,2 184,2 110,8 38,4 104,4
VII 70,7 80,2 61,9 86,4 91,1
VIII 43,9 143,2 54,2 48,6 91,8

Charakterystyka sezonu
Characteristics of season

przeciętny
typical

mokry
wet

przeciętny
typical

suchy
dry

Stare
Olesno

VI 47,5 100,9 100,3 23,4 76,1
VII 195,4 152,7 77,8 46,7 88,5
VIII 28,6 39,1 34,1 47,3 80,1

Charakterystyka sezonu
Characteristics of season

przeciętny
typical

mokry
wet

przeciętny
typical

suchy
dry

Rozkłady opadów w sezonie wegetacyjnym (czerwiec-sierpień) w Boninie w latach

2000 i 2002 nie odbiegały istotnie od średniej wieloletniej (1977–2001). Natomiast rok
2001 można uznać za „mokry”, sprzyjający rozwojowi zarazy ziemniaka, gdyż suma
opadów za okres VI–VIII była o ponad 40% wyższa w porównaniu do wielolecia, a średnia
temperatura dobowa wynosiła 13,8°–18,8°C. Niesprzyjające warunki do rozwoju patogena
wystąpiły w Boninie w roku 2003, który charakteryzował się długimi okresami wysokiej
temperatury i niedoborem wody przez cały okres wegetacji. Większe ilości opadów
wystąpiły jedynie w I i III dekadzie lipca.

W Starym Oleśnie w latach 2000–2003 odnotowano wyższą o 3%–12% temperaturę
dobową w miesiącach czerwiec-sierpień w porównaniu do średniej wieloletniej z lat 1977–
2001. W sierpniu odnotowano niższą o 50% ilość opadów. Suma opadów w czerwcu
i lipcu w latach 2000 i 2002 nie odbiegała znacznie od wielolecia. Jedynie w roku 2002
odnotowano dużą ilość opadów w II i III dekadzie lipca. Rok 2002 charakteryzował się
dużą ilością opadów w miesiącach czerwiec-lipiec, o 33%–70% wyższą w porównaniu do

Edward Bernat

312

średniej wieloletniej. Rok 2003 można nazwać „rokiem suszy” w Starym Oleśnie. Suma
opadów za okres czerwiec-sierpień wynosiła tylko 117 mm, gdy średnio w wieloleciu —
ok. 245 mm.

W latach badań skuteczność działania wszystkich rodzajów fungicydów (procentowa
różnica w porażeniu roślin przez patogena na obiektach chronionych w porównaniu do
porażenia na kontroli — bez chemicznej ochrony) była zadowalająca lub dobra (tab. 2).

Tabela 2
Zależność między sposobem działania fungicydów a ich skutecznością (2000–2003)

The relationships between a mode of action of the fungicides and their efficacy (2000–2003)

Lata
Years

Typ fungicydu
Type of fungicide

Skuteczność fungicydów w porównaniu z kontrolą
Efficacy of fungicides as compared to a control

Bonin Stare Olesno

2000

kontaktowe
contact 95 98

wgłębne
translaminar 70 89

systemiczne
systemic 96 90

2001

kontaktowe
contact 88 90

wgłębne
translaminar 87 73

systemiczne
systemic 96 89

2002

kontaktowe
contact 62 74

wgłębne
translaminar 79 68

systemiczne
systemic 87 70

2003

kontaktowe
contact 93 86

wgłębne
translaminar 93 74

systemiczne
systemic 99 87

Najwyższą skuteczność działania fungicydów zaobserwowano w Boninie w 2003

„suchym” roku, wynosiła ona ponad 93%; zaś w Starym Oleśnie (powyżej 89%) w roku
2000, który charakteryzował się przeciętnymi warunkami meteorologicznymi. Związane
to było z warunkami meteorologicznymi niesprzyjającymi rozwojowi choroby i niskiej
presji infekcyjnej patogena.

Najniższą skuteczność stwierdzono w Boninie dla preparatów o działaniu kontaktowym
(62%) w roku przeciętnym 2002.

W prowadzonych doświadczeniach polowych zaobserwowano znaczne zróżnicowanie
terminu opóźnienia zniszczenia 50% blaszki liściowej w wariantach chronionych
w stosunku do kontroli w obu miejscowościach (tab. 3). Okres ten ma kluczowe znaczenie
dla wielkości uzyskanego plonu, gdyż od tego momentu następuje zatrzymanie przyrostu
bulw pod krzakiem (Kapsa, 2001).

Edward Bernat

313

Najkrótsze opóźnienie zniszczenia 50% blaszki liściowej w porównaniu z kontrolą
zaobserwowano w Boninie w roku 2000 (o przeciętnych warunkach klimatycznych). Był
on tylko o 4 dni dłuższy dla preparatów o działaniu wgłębnym. Fungicydy kontaktowe
przedłużały ten okres o 17 dni.

Tabela 3
Wpływ wybranych preparatów na hamowanie rozwoju zarazy ziemniaka w latach 2000–2003
Influence of certain fungicides on reducing of late blight development in the years 2000–2000

Lata
Years

Typ fungicydu
Type of fungicide

Opóźnienie zniszczenia 50% blaszki liściowej w stosunku
do kontroli (liczba dni)

Delay of 50% haulm destruction compared to control (days)
Bonin Stare Olesno

2000

kontaktowe
contact 17 14

wgłębne
translaminar 4 5

systemiczne
systemic 9 6

2001

kontaktowe
contact 37 3

wgłębne
translaminar 19 0

systemiczne
systemic 35 2

2002

kontaktowe
contact 12 20

wgłębne
translaminar 20 19

systemiczne
systemic 20 28

2003

kontaktowe
contact 99 29

wgłębne
translaminar 83 16

systemiczne
systemic 102 28

W Starym Oleśnie najkrótsze opóźnienie zniszczenia 50% blaszki liściowej

stwierdzono w „mokrym” roku 2001. Opóźnienie to wynosiło 0–3 dni w porównaniu do
kontroli. Najdłuższy okres gromadzenia plonu w rejonie południowo-zachodniej Polski
(Stare Olesno) stwierdzono w latach 2002 i 2003. Ochrona przed zarazą spowodowała
przedłużenie czasu gromadzenia się plonu o 16 dni.

Ochrona chemiczna wykazywała korzystny wpływ na plon bulw we wszystkich latach
i miejscowościach, w których przeprowadzono doświadczenia (tab. 4). Najwyższy wzrost
plonu w porównaniu do kontroli zaobserwowano w roku 2000 w Boninie (+ 26%–31%),
oraz w Starym Oleśnie (+ 28%–44%). Najniższy wzrost plonu bulw (+4%) zaobserwo-
wano w Boninie w roku 2001, który charakteryzował się dużą ilością opadów w okresie
wegetacji, dla kombinacji z fungicydami o działaniu wgłębnym.

Badania przeprowadzone w latach 2000–2003 w Boninie i Starym Oleśnie nie
wykazały istotnego wpływu zróżnicowanych warunków meteorologicznych w okresie

Edward Bernat

314

wegetacji na skuteczność badanych grup fungicydów w ograniczaniu rozwoju zarazy
ziemniaka. Badane fungicydy o działaniu kontaktowym, stosowane w momencie poja-
wienia się pierwszych oznak infekcji choroby w rejonie i w odstępach 7–10-dniowych,
wykazywały podobną skuteczność działania jak fungicydy o działaniu wgłębnym
i systemicznym, które były stosowane w odstępach 10–14-dniowych. Prawdopodobnie
mało istotne różnice w skuteczności fungicydów należących do różnych grup, wynikały
z właściwego terminu pierwszego zabiegu (wszystkie stosowane były profilaktycznie). Jak
podają: Kapsa (2000) oraz Bernat i Osowski (2003) na skuteczność fugicydów wpływają:
rodzaj stosowanego fungicydu (kontaktowy, wgłębny i stystemiczny) oraz ilości
i częstotliwość wykonywania zabiegów ochronnych. Wszystkie testowane preparaty były
stosowane w sezonie wegetacyjnym co najmniej 4 razy (w każdym roku i każdej
miejscowości), co miało istotny wpływ na ich zaobserwowaną zadowalającą lub wysoką
skuteczność.

Tabela 4
Wpływ wybranych preparatów na plon bulw w latach 2000–2003

Influence of certain fungicides on tubers yield in the years 2000–2003

Lata
Years

Typ fungicydu
Type of fungicide

Kontrolna różnica plonu bulw (%)
Tubers yield in relation to a control (%)

Bonin Stare Olesno

2000

kontaktowe
contact +29 +44

wgłębne
translaminar +26 +28

systemiczne
systemic +31 +35

2001

kontaktowe
contact +28 +29

wgłębne
translaminar +4 +28

systemiczne
systemic +38 +26

2002

kontaktowe
contact +8 +48

wgłębne
translaminar +24 +23

systemiczne
systemic +19 +36

2003

kontaktowe
contact +20 +14

wgłębne
translaminar +15 +14

systemiczne
systemic +17 +15

Intensywna ochrona chemiczna prowadzona na badanych kombinacjach wykazała

korzystny wpływ na wielkość plonu bulw ziemniaka w porównaniu do kontroli (bez
chemicznej ochrony przeciw zarazie ziemniaka).

Edward Bernat

315

WNIOSKI

1. W latach 2000–2003 wszystkie badane preparaty wpływały na opóźnienie terminu
zniszczenia 50% naci (okres kluczowy dla gromadzenia się plonu bulw). Najkrótsze
opóźnienie zaobserwowano w Starym Oleśnie (0–3 dni) w roku „wilgotnym” 2001.

2. Skuteczność badanych fungicydów w badanych latach była na wysokim poziomie
(powyżej 90%), niezależnie od sposobu działania w roślinie. Nieco niższą skuteczność
(62%–87%) stwierdzono jedynie w roku „przeciętnym” 2002 w Boninie oraz w Starym
Oleśnie w roku „suchym” 2003.

3. We wszystkich badanych latach zaobserwowano korzystny wpływ chemicznej ochrony
na gromadzenie się plonu bulw. Najniższy wzrost plonu bulw (o 4%) zaobserwowano
w Boninie w roku 2001 dla kombinacji z fungicydami o działaniu wgłębnym.

LITERATURA

Borecki Z. 1987. Zaraza ziemniaka. Nauka o chorobach roślin. PWRiL, Warszawa: 211 — 215.
Hoffman G. M., Schmuterer H. O. 1983. Parasitäre Krankheiten und Schädlinge an landwirtschaftlichen

Kulturpflanzen. Verlag Eugen Ulmer, Stuttgart.
Kapsa J. 2000. Zwalczanie zarazy ziemniaka — stare i nowe problemy. IHAR Oddz. Bonin: 9 — 13.
Kapsa J. 2001. Zaraza (Phytophthora infestans Mont. de Bary) występująca na łodygach ziemniaka. Monogr.

i Rozpr. Nauk. 11 IHAR Radzików: 34 — 38.
Oerke E. C., Dehne M. W., Schonbeck F., Weber A. 1994. Crop Production and Protection. Elsevier,

Amsterdam.
Osowski J., Bernat E. 2003. Wpływ liczby zabiegów na skuteczność ochrony przed zarazą w uprawach

ziemniaka. Prog. in Plant Prot. 43 (1): 311 — 314.
Pietkiewicz J. B. 1989. Zwalczanie zarazy ziemniaka. Instrukcja upowszechnieniowa 1/89. Instytut Ziemniaka,

Bonin: 20 ss.

