
NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

201

ELŻBIETA PRZYBYSZ 1

MARIA PAWIŃSKA 2

STEFAN PRUSZYŃSKI 3

PAWEŁ WĘGOREK 3

MAREK MRÓWCZYŃSKI 3

1 Instytut Przemysłu Organicznego, Warszawa
2 Zakład Nasiennictwa i Ochrony Ziemniaka w Boninie, Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie
3 Instytut Ochrony Roślin, Poznań

Wrażliwość larw stonki ziemniaczanej
(Leptinotarsa decemlineata Say) z różnych

rejonów Polski na wybrane insektycydy
w badaniach laboratoryjnych w 2002 roku

Komunikat
The susceptibility of Colorado potato beetle larvae from different regions of Poland

to some insecticides in laboratory tests of the year 2002
Short communication

Celem badań była ocena poziomu wrażliwości larw stonki ziemniaczanej (Leptinotarsa
decemlineata Say) na najczęściej stosowane w praktyce rolniczej insektycydy: Decis 2,5 EC (s.a.
deltametryna), Karate 025 EC (s.a. λ-cyhalotryna), Fastac 100 EC (s.a. α-cypermetryna) oraz
Bancol 50 WP (s.a. bensultap). Badania laboratoryjne wykonywane były w trzech instytutach:
Instytucie Przemysłu Organicznego w Warszawa, Instytucie Hodowli i Aklimatyzacji Roślin
w Radzikowie, Zakładzie Nasiennictwa i Ochrony Ziemniaka w Boninie oraz Instytucie Ochrony
Roślin w Poznaniu, a bioindykatorem były larwy pochodzące z pól ziemniaczanych, z trzech rejonów
Polski: centralnego, północnego i zachodniego. Doświadczenia laboratoryjne wykonano zgodnie
z metodyką nr 7 zalecaną przez Komitet ds. Odporności Owadów (IRAC). Stwierdzono w rejonach
Polski centralnej i północnej tendencję do lokalnej, zmniejszonej wrażliwości larw stonki
ziemniaczanej na pyretroidy oraz lokalnie zmniejszoną wrażliwość na bensultap we wszystkich
badanych obszarach.

Słowa kluczowe: bensultap, monitoring, poziom wrażliwości, pyretroidy, stonka ziemniaczana

The susceptibility level of Colorado potato beetle (CPB) larvae (Leptinotarsa decemlineata Say) to
insecticides most often used in Poland was studied. Bancol 50 WP (a.i. bensultap), Decis 2.5 EC (a.i.
deltamethrin), Karate 025 EC, (a.i. λ-cyhalothrin) and Fastac 100 EC (a.i. α-cypermethrin) were tested.
In the laboratory tests, the standard dipping method was used as recommended by the Insecticide

DOI: 10.37317/biul-2004-0084

Elżbieta Przybysz ...

202

Resistance Action Committee (IRAC method no. 7). Bioassays of insecticide for resistance monitoring
were performed in central, northern and western regions of Poland (Institute of Industrial Organic
Chemistry in Warsaw, Plant Breeding and Acclimatization Institute in Bonin and Institute of Plant
Protection in Poznań, respectively). The susceptibility level was expressed by percent of mortality. The
susceptibility of larvae to pyrethroids was lower in some localities of the central and northern regions,
and for bensultap it was locally lower in all the tested districts.

Key words: bensultap, Colorado potato beetle, monitoring, pyrethroids, susceptibility level

WSTĘP

Stonka ziemniaczana (Leptinotarsa decemlineata Say) jest nadal groźnym szkodnikiem
w uprawie ziemniaka, a podstawą ograniczania jej populacji jest w dalszym ciągu
stosowanie środków chemicznych (Pawińska i in., 2000). Ciągła presja selekcyjna może
spowodować rozwój populacji szkodnika o początkowo zmniejszonej wrażliwości, a
w konsekwencji osobników odpornych na stosowane środki. Taka sytuacja zaistniała pod
koniec lat osiemdziesiątych, gdy stwierdzono w rejonach zachodnich Polski odporność na
Enolofos (substancja aktywna (s.a.) chlorfenwinfos). Konsekwencją tego zjawiska był
całkowity zakaz stosowania środka w rejonach Polski zachodniej oraz ograniczenie do
jednego zabiegu na pozostałych obszarach kraju (Węgorek i in., 1988, 1999; Przybysz i in.,
1996). W tym czasie dużą popularność zyskał Bancol 50 WP (s.a. bensultap) oraz preparaty
z grupy pyretroidów. Środki te od ponad 15 lat należą do najczęściej stosowanych przez
rolników do zwalczania stonki (Pawińska M. i in. 2000).

Celem badań wykonanych w ramach projektu badawczego P 06 R 12621 była ocena
stopnia wrażliwości larw stonki ziemniaczanej na Decis 2,5 EC (s.a. deltametryna),
Karate 025 EC (s.a. λ-cyhalotryna), Fastac 100 EC (s.a. α-cypermetryna) oraz
Bancol 50 WP (s.a. bensultap). Są to środki stonkobójcze najczęściej stosowane przez
rolników (tab. 1).

MATERIAŁ I METODY

Badania wykonano w trzech rejonach Polski (przez trzy Instytuty): centralnym (Instytut
Przemysłu Organicznego w Warszawie), północnym (Instytut Hodowli i Aklimatyzacji
Roślin Oddział w Boninie) i zachodnim (Instytut Ochrony Roślin w Poznaniu) (rys. 1).
Bioindykatorem były larwy zbierane z pól ziemniaczanych nie traktowanych
insektycydami. Do wykonania testów laboratoryjnych wybierano wyrównany pod
względem wielkości materiał w obrębie podstadium L2–L3. Wybór stężeń do badań był
rezultatem wcześniejszych doświadczeń laboratoryjnych. Testowane w 2002 roku
najwyższe stężenie środka powodowało w latach ubiegłych około 95% śmiertelności larw
(tab. 1).
Badania laboratoryjne wykonywano w oparciu o metodę nr 7 Komitetu ds. Odporności
Owadów (IRAC). Temperatura otoczenia wynosiła 22°C (± 2°C). Do testu używano liści
ziemniaka nie traktowanych chemicznie. Liście kąpano w wodnych roztworach
insektycydów. Po osuszeniu liści na bibule filtracyjnej obok kładziono 10 larw i przykry-
wano szalką Petriego o średnicy 20 cm. Każde stężenie wykonywano w 10 powtórzeniach

Elżbieta Przybysz ...

203

(10 × 10 szt.). Równolegle wykonywano próby kontrolne (larwy naniesione na liście nie
moczone i moczone w wodzie destylowanej w ilości analogicznej jak w teście
zasadniczym). Bensultap jest środkiem działającym wolniej, dlatego obserwacje
śmiertelności bioindykatorów wykonywano po 120 godzinach, natomiast pyretroidy
działają szybciej stąd kontrolę ich skuteczności prowadzono po 72 godzinach od
wykonania testu. Larwy w kontroli liczone były po czasie odpowiednim dla danego
insektycydu. Wrażliwość larw stonki na wybrane insektycydy wyrażano procentem
śmiertelności. Gdy śmiertelność w kontroli wynosiła powyżej 10% procent śmiertelności
korygowano wzorem Abbotta. W przypadku, gdy śmiertelność w kontroli wynosiła
powyżej 30% test odrzucano.

Rys. 1. Lokalizacja badań wrażliwości larw stonki ziemniaczanej

Fig. 1. Localization of trials of CPB larvae susceptibility

Tabela 1
Zastosowane stężenia insektycydów w testach laboratoryjnych

Insecticide concentrations used in the laboratory tests

Insektycyd
Insecticide

Substancja biologicznie
czynna

Active ingredient

Stężenia polowe
Field concentration

(ppm)

Stężenia laboratoryjne
Concentration in laboratory (ppm)

Karate 025 EC λ-cyhalotryna 25 10 5 2,5
Fastac 100 EC α-cypermetryna 30 20 10 5
Decis 2,5 EC deltametryna 25 20 10 5 2,5
Bancol 50 WP bensultap 667 20 10

Elżbieta Przybysz ...

204

WYNIKI

Poziom wrażliwości larw stonki na λ-cyhalotrynę i alfa-cypermetrynę w badanych
rejonach przedstawiono w tabeli 2.

Tabela 2
Wrażliwość larw stonki ziemniaczanej na λ-cyhalotrynę i α-cypermetrynę w 2002 roku wyrażona

procentem śmiertelności
Susceptibility of CPB larvae to λ-cyhalothrin and α-cypermethrin in 2002, expressed by percent

of mortality

Miejscowość
Locality

Procent śmiertelności
Percentage of mortality

λ–cyhalotryna
λ-cyhalothrin

α-cypermetryna
α-cypermethrin

10 ppm 5 ppm 2,5 ppm 20 ppm 10 ppm 5 ppm
Bielawy 50 10 0 92 84 52
Rudka 60 14 2 100 92 88
Radachówek b.d b.d b.d 80 70 60
Górzno 94 90 84 96 74 66
Chobot 44* 0 0 91* 86* 72*
Rąbież b.d b.d b.d 95* 97* 89*
Czarnoszyce 50 28 16 84 86 64
Bonin 28 10 10 88 78 72
Zamarte 50 42 40 94 82 66
Winna Góra 99 94 88 100 97 88
Rogalinek 95 93 82 98 96 90
Plewiska 95 90 77 100 95 90
Skoki 95 90 68 100 98 90
Bolewice 94 90 59 98 96 91
* % śmiertelności skorygowany wzorem Abbotta; % of mortality after correction by Abbott’s formula

Zakładając, że uzyskanie śmiertelności poniżej 90% świadczy o zmniejszonej

skuteczności środka stwierdzono, że w wypadku lambda λ-cyhalotryny (Karate 025 EC),
w 50% populacji badanych w 2002 roku wrażliwość larw stonki była mniejsza. Dotyczy to
Polski centralnej i północnej, natomiast w Wielkopolsce wrażliwość utrzymywała się na
wysokim poziomie.

Obserwując reakcję bioindykatorów na α-cypermetrynę (Fastac 100 EC), stwierdzono
że w 21% testowanych szczepów skuteczność tego preparatu była poniżej 90%, głównie
w rejonach Polski centralnej i północnej.

Wrażliwość larw na deltametrynę (Decis 2,5 EC) oraz bensultap (Bancol 50 WP)
przedstawiono w tabeli 3. Jedynie larwy pochodzące z pól ziemniaczanych w Boninie
i Zamartem słabo reagowały na deltametrynę, w najwyższym z badanych stężeń
(śmiertelność poniżej 80%), natomiast w pozostałych miejscowościach uzyskano
skuteczność powyżej 80%.

Obniżenie wrażliwości larw stonki na bensultap stwierdzono w 71% testowanych
obiektów. Na środek Bancol 50 WP najsłabiej reagowały larwy pochodzące z uprawy
ziemniaka w Polsce centralnej — Rudka, Radachówek i Chobot.

Elżbieta Przybysz ...

205

Tabela 3
Wrażliwość larw stonki na deltametrynę i bensultap w 2002 roku wyrażona procentem śmiertelności
Susceptibility of CPB larvae to deltamethrin and bensultap in 2002, expressed by percent of mortality

Miejscowość
Locality

Procent śmiertelności
Percent of mortality

Deltametryna
Deltamethrin

Bensultap
Bensultap

20 10 ppm 5 ppm 2,5 ppm 20 ppm 10 ppm
Bielawy 88 82 74 52 79 39
Rudka 98 70 72 52 32 60
Radachówek 96 72 84 56 33 34
Górzno 92 92 76 74 86 67
Chobot 91* 74* 55* 41* 49* 36*
Rąbież 92* b.d. 92* 81* 85* 42*
Czarnoszyce 92 90 86 82 82 80
Bonin 72 70 70 42 84 74
Zamarte 64 52 48 44 100 86
Winna Góra 99 94 89 80 90 56
Rogalinek 98 95 88 68 90 75
Plewiska 97 96 90 75 89 70
Skoki 95 90 90 79 90 65
Bolewice 95 90 88 80 80 75
* % śmiertelności skorygowany wzorem Abbotta; % of mortality after correction by Abbott’s formula

Prezentowane wyniki są efektem jednorocznych badań laboratoryjnych wykonanych

w trzech ośrodkach badawczych. Świadczą one, że dalsza presja selekcyjna (np.
kilkakrotne wykonywanie zabiegów tym samym środkiem lub zawyżanie dawek) może
doprowadzić do rozwoju populacji stonki ziemniaczanej odpornej na te substancje
aktywne. Jest to niepokojące, ponieważ podobne zmiany wrażliwości obserwowano
punktowo (lokalnie) we wszystkich badanych obszarach. Identyczne doświadczenia
planowane są w roku następnym, pozwoli to na pełniejsze wyjaśnienie zjawiska zmiany
wrażliwości (odporności) stonki ziemniaczanej na stosowane insektycydy.

WNIOSKI

1. W rejonach Polski centralnej i północnej stwierdzono tendencję do lokalnie zmniej-
szonej wrażliwości larw stonki ziemniaczanej na pyretroidy

2. Odnotowano zmniejszoną wrażliwość larw stonki ziemniaczanej pochodzącej ze
wszystkich trzech badanych obszarów na bensultap.

LITERATURA

Pawińska M., Mrówczyński M. 2000. Występowanie i zwalczanie stonki ziemniaczanej (Leptinotarsa
decemlineata Say.) w 1978–1999. Prog. Plant Prot. 40, 1: 292 — 299.

Węgorek P., Pruszyński S., Kroczyński J., Szczęsna E. 1988. Zmiany we wrażliwości stonki ziemniaczanej
(Leptinotarsa decemlineata Say.) na chlorfenwinfos w Polsce w świetle badań 1987 r. Materiały 28 Sesji
Nauk. IOR. Cz. I: 185 — 201.

Przybysz E., Pawińska M., Węgorek P. 1996. Monitoring odporności stonki ziemniaczanej na niektóre
stosowane w Polsce insektycydy. Prog. Plant Prot. IOR. 36, 1: 338 — 342.

Węgorek P., Przybysz E., Kroczyński J., Morytz B. 1999. Znaczenie monitoringu odporności owadów na
insektycydy na przykładzie stonki ziemniaczanej. Prog. Plant Prot. 39, 1: 351 — 359.

