
NR 228 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

225

TOMASZ ERLICHOWSKI
Zakład Ochrony Ziemniaka
Instytut Hodowli i Aklimatyzacji Roślin, Oddział w Boninie

Wpływ zaprawy Prestige 290 FS na zdrowotność
i plonowanie ziemniaka

The effect of tuber treatment with Prestige 290 FS on the healthiness and yield
of potato

Badania nad skutecznością biologicznego działania zaprawy prowadzono w latach 1999–2001
w Instytucie Hodowli i Aklimatyzacji Roślin, Oddział w Boninie oraz gospodarstwie indywidualnym
w Niekłonicach k. Koszalina. Zalecana dawka Prestige 290 FS (pencykuron + imidachlopryd) po
wykonaniu wcześniejszych badań wynosi — 75 ml/100 kg bulw w ochronie ziemniaków jadalnych
i dla przetwórstwa oraz 100 ml/100 kg bulw w ochronie plantacji nasiennych. Uzyskane wyniki badań
wykazały wysoką skuteczność zaprawy w ochronie bulw przed rizoktoniozą i szkodnikami.
Zaobserwowano pozytywny wpływ zaprawy na wschody ziemniaka, średnia dla kontroli bez
zaprawiania 89% wschodów, Prestige 290 FS w dawce 100 ml — 95% wschodów. Wyliczony indeks
porażenia bulw przez rizoktoniozę wynosił na kontroli 33,8%, natomiast na kombinacji z zaprawianiem
3,2% bulw z objawami ospowatości. Najlepsze efekty zwalczania stonki ziemniaczanej uzyskano na
kombinacji z zaprawianiem. Intensywność żerowania stonki wyrażona procentem zniszczenia blaszki
liściowej (ZBL%) wynosiła na kombinacji Prestige 290 FS w dawce 100 ml/100 kg bulw — 1,5%,
natomiast na kontroli 19,3% ZBL. Wyniki badań zaprawy Prestige 290 FS wykazały także wysoką
skuteczność w ochronie bulw przed uszkodzeniami powodowanymi przez larwy drutowców
(Elateridae), na kombinacji kontrolnej średnio obserwowano 12% bulw uszkodzonych, natomiast przy
zaprawianiu 1% bulw.

Słowa kluczowe: Elateridae, imidachlopryd, Leptinotarsa decemlineata Say., pencykuron,
Rhizoctonia solani, zaprawianie, ziemniak

The evaluation of the effects of seed dressing by a fungicyde + insecticide mixture (pencycuron +
imidacloprid) was performed in 1999-2001 at the IHAR Branch Division Bonin and at a private farm
Niekłonice. The experiments involved three potato cultivars: Mila (1999), Orlik (2000) and Cedron
(2001), and were carried out in four replications under field conditions. Seed tubers were dressed using
a prototype device for seed dressing that was set up onto a planting machine. The results obtained
showed high efficacy of the dressing in protection of potato plants against colorado beetle, black scurf
and wireworms during the whole vegetation period. A positive effect of the treatment on both tuber
quality and yield was also observed.

Key words: black scurf, Colorado beetle, efficiency, imidacloprid, pencycuron, potato, seed dressing,
wireworms

DOI: 10.37317/biul-2003-0107

Tomasz Erlichowski

226

WSTĘP

Rynek zapraw jest obecnie dynamicznie rozwijającym się działem ochrony roślin na
świecie. Stosowanie zaprawiania bulw w intensywnych technologiach uprawy ziemniaka
stało się zabiegiem nieodzownym. Zaprawianie jest zabiegiem bardzo skutecznym i chro-
niącym rośliny przed agrofagami od wczesnej fazy ich rozwoju. Szczególnie ważne to jest
w przypadku rizoktoniozy, jej najgroźniejsza forma — gnicie kiełków odpowiedzialna jest
za niską obsadę na plantacji oraz osłabione rośliny produkujące zdrobniały plon (Osowski,
Kapsa, 2000). Stosowanie zapraw w ochronie ziemniaka wymaga użycia specjalistycznego
sprzętu w postaci zaprawiarek. Obecnie w produkcji ziemniaka duże znaczenie ma jakość
otrzymanego surowca. W przemyśle spożywczym preferowane są bulwy wyrównane, bez
objawów chorób na skórce oraz o nieuszkodzonym miąższu przez szkodniki. Natomiast
w nasiennictwie znaczenie mają bulwy wolne od chorób grzybowych i wirusowych.

Przy założeniu, że wykonujemy wszystkie zabiegi ochronne na plantacji w okresie
wegetacji (herbicydy, insektycydy, fungicydy) ich łączna liczba w zależności od panują-
cych warunków klimatycznych może być znaczna. W wyniku postępu technologicznego
i uwzględnieniu aspektów ochrony środowiska dąży się obecnie do zmniejszenia liczby
zabiegów przez produkcję preparatów selektywnych oraz uniwersalnych, składających się
z więcej niż jednej substancji aktywnej jako rozszerzone spektrum działania na agrofagi.
Przy zaprawianiu bulw można mówić o aspekcie ekologicznym, ponieważ na 1 ha zużywa
się tylko ok. 50 l cieczy roboczej. Otrzymuje się przy tym zadowalający stopień pokrycia
bulw preparatem w granicach 80–90%. (Erlichowski i in., 1998).

Oczekiwaniom tym może sprostać zaprawa insektycydowo-fungicydowa Prestige 290
FS, która stosowana jest do zaprawiania sadzeniaków na mokro przed sadzeniem. Zaprawa
jest mieszaniną dwóch substancji aktywnych, pencykuronu — fungicydu kontaktowego
oraz imidachloprydu — insektycydu systemicznego w formie koncentratu zawiesinowego
(Pawińska i in., 1995). W sezonie wegetacyjnym składnik fungicydowy chroni ziemniaki
przed skutkami rizoktoniozy (braki wschodów i zdrobnienie bulw), a insektycydowy
zabezpiecza rośliny przed stonką przez okres 12 tygodni od posadzenia. Długość działania
zapraw znacznie obniża koszty ochrony plantacji przez zmniejszenie ilości późniejszych
zabiegów (w programie ochrony plantacji z zaprawianiem bulw, więc oszczędzamy na 2
zabiegach insektycydowych).

Celem badań wykonywanych w latach 1999–2001 było określenie skuteczności biolo-
gicznego działania zaprawy Prestige 290 FS (pencykuron + imidachlopryd) w ograniczeniu
chorób grzybowych oraz jej wpływu na zasiedlenie roślin przez stonkę, a także możliwość
ograniczenia uszkodzeń bulw powodowanych przez drutowce.

MATERIAŁ I METODY

Doświadczenie polowe przeprowadzono w latach 1999–2001 w Instytucie Hodowli
i Aklimatyzacji Roślin Oddział w Boninie i gospodarstwie indywidualnym w Niekłoni-
cach (w 2000 r.). Ocenę skuteczności biologicznego działania zaprawy insektycydowo-
fungicydowej w ograniczaniu strat powodowanych przez rizoktoniozę (Rhizoctonia solani)

Tomasz Erlichowski

227

szkodniki glebowe (Elateridae) oraz stonkę (Leptinotarsa decemlineata) wykonano
w doświadczeniu łanowym. Przed sadzeniem sprawdzono liczebność występujących
w glebie drutowców, wykonując analizy gleby z odkrywek glebowych według metodyki
podawanej przez Wnuka (1990). Glebę przesiewano przez sito glebowe o średnicy oczek
2 mm i wybierano znajdujące się stadia larwalne. Z badanej powierzchni pola (1 ha)
pobrano po przekątnej 32 próby glebowe. Po policzeniu larwy zostawiano na polu.
W sezonie na poletkach badano liczbę roślin zasiedlonych przez stonkę ziemniaczaną,
a następnie na badanej kombinacji i kontroli wyznaczano 4 x 10 roślin, maksymalnie
zasiedlonych przez szkodnika. Zawsze na tych samych oznaczonych roślinach oceniano:
liczebność larw, liczbę chrząszczy, stopień zniszczenia blaszki liściowej w 4-stopniowej
skali: (0, 0–15, 16–30 i > 30%). Odmiany ziemniaka (Mila, Orlik, Cedron) zaprawiano
w trakcie sadzenia przy użyciu zaprawiarki (w koszu zasypowym sadzarki (S-222),
stosując dawkę 100 ml preparatu /100 kg bulw.

Doświadczenie łanowe zakładano pasowo. W trakcie sezonu wegetacyjnego wykonano
na 100 wyznaczonych roślinach obserwacje wschodów ziemniaka oraz sprawdzano
przyczyny braku wschodów. Przed zbiorem ziemniaków pobrano próby z 10 roślin, w 4
powtórzeniach. Po zbiorze oceniano wielkość i strukturę plonu (frakcje), stopień uszko-
dzenia bulw przez drutowce oraz na umytych bulwach zdrowotność bulw (rizoktonioza).
Bulwy z objawami żerowania drutowców liczono w sztukach, natomiast porażenie ospo-
watością zaliczono do 6 kategorii porażenia, w zależności od wielkości powierzchni pora-
żonej (0 — bulwy zdrowe, 1 — bulwy porażone od 0,1 do 3%, 2 — bulwy porażone od 4
do 9%, 3 — bulwy porażone od 10 do 22%, 4 — bulwy porażone od 23 do 48% i 5 —
bulwy porażone od 49 do 100%). Dla każdego testowanego genotypu wyliczono indeks
porażenia według wzoru Townsend-Heubergera

()
0% 100

i

n v
po

i N

 
× 

 = ×
× 

 
 

∑

v — klasa porażenia,
i — najwyższa klasa porażenia,
n — liczba bulw w każdej klasie,
N — całkowita liczba badanych bulw,
po — porażenie.
Uzyskane wyniki porażenia bulw przez rizoktoniozę i uszkodzeń powodowanych przez

drutowce poddano analizie wariancji (ANOVA), przy poziomie istotności α = 0,05,
a wartości średnie testowano testem t-Studenta w celu określenia istotności różnic między
kombinacjami. Dane procentowe (% porażenia rizoktoniozą) przed analizą wariancji
poddano transformacji według wzoru y = arc sin√x.

Tomasz Erlichowski

228

WYNIKI I DYSKUSJA

Uzyskane wyniki badań nad zastosowaniem zaprawy fungicydowo-insektycydowej,
wykazały wysoką jej skuteczność w ochronie bulw ziemniaka przed rizoktoniozą oraz
uszkodzeniami powodowanymi przez larwy drutowców i stonkę. Stwierdzono dodatni
wpływ na wielkość i jakość uzyskanego plonu bulw ziemniaków.

Badana zaprawa w dawce 100 ml na 100 kg bulw wyraźnie zmniejszyła straty we
wschodach, ponieważ zapobiegała gniciu kiełków (najbardziej szkodliwej formy rizokto-
niozy). Mimo iż nie stwierdzono istotnych różnic, średnie wschody na kombinacji
zaprawianej wyniosły 95,3%, natomiast w badaniu kontrolnym 89% (tab. 1).

Tabela 1
Wpływ zaprawiania na wschody roślin (%) w badanych latach 1999–2001

Influence of seed dressing on the plant emergence (%) in 1999–2001

Kombinacja
Treatment

Odmiana
Cultivar Średnia z lat

Mean of the years Mila Orlik Cedron
1999 2000 2001

Prestige 290 FS
100 ml·100 kg 99 93 94 95,3

Kontrola
Untreated 98 85 84 89,0

NIR0,05
LSD0.05

— — — 8,687 (n.i.)

Podana wartość NIR dotyczy danych transformowanych
LSD for transformed data

Tabela 2
Wpływ zaprawy na porażenie bulw ospowatością w badanych latach 1999–2001

Influence of seed dressing on the black scurf tuber infection in 1999–2001

Kombinacja
Treatment

Ospowatość bulw *
Black scurf (sclerotium formation) Średnia za lata

Mean for years 1999 2000 2001
indeks
index

transf.
transf.

indeks
index

transf.
transf.

indeks
index

transf.
transf.

Prestige 290 FS
100 ml/100 kg 3,0 5,07 a 5,5 8,93 a 1,0 5,74 a 3,16%

Kontrola
Untreated 31,0 33,65 b 37,3 35,05 b 32,9 35,01 b 33,73%

NIR0,05
LSD0.05

- 21,61 - 9,67 - 2,34

* Indeks porażenia (% porażenia) wg wzoru Townsed-Heubergera
* Infection index (% infection) according to Townsed-Heuberger formula
Podana wartość NIR dotyczy danych transformowanych
LSD for transformed data

Wyliczony po zbiorze indeks porażenia bulw ospowatością wykazał niższe porażenie
w badanych latach w kombinacji z zaprawą i wynosił średnio 3,16%, natomiast w kontroli
33,7%. Podobne wyniki otrzymała Pepelnjak (2001), gdzie tylko 1–2% bulw zaprawionych
była infekowana sklerocjami grzyba oraz Wróbel i wsp. (1998), który w kombinacji

Tomasz Erlichowski

229

z zaprawianiem stwierdził średnie porażenie bulw ospowatością (u trzech odmian)
w wysokości 2,8%, natomiast w badaniu kontrolnym 25,9% porażenia. Analiza
statystyczna na danych transformowanych wykazała istotność różnic w obrębie badanej
cechy — porażenia bulw (tab. 2). Uszkodzenie bulw przez larwy drutowców było różne
w badanych latach. Doświadczenie w 1999 roku zlokalizowano na glebie bielicowej ze
skłonnością do przesuszania. Warunki te nie sprzyjały rozwojowi szkodnika i dlatego
zaobserwowano jego niższe zasiedlenie (poniżej progu szkodliwości tzn. poniżej
11 szt./m2). Doświadczenie w 2000 i 2001 roku przeprowadzono na glebie bielicowej. Na
tych obiektach doświadczalnych poczyniono błędy agrotechniczne (duże zachwaszczenie,
szczególnie perzem Elymus repens), które sprzyjały rozwojowi szkodników. Analiza gleby
na obecność szkodników glebowych wykazała obecność drutowców w liczbie 17 larw/m2

w 2000 i 18 larw/m2 w 2001 roku. Stanowiło to znaczne przekroczenie progu szkodliwości
podawanego przez Wnuka (1990). Zastosowanie zaprawy wpłynęło w istotny sposób na
wzrost ilości bulw nieuszkodzonych przez drutowce w kolejnych latach badań i wynosił
0,35% bulw uszkodzonych w plonie ogólnym w 1999, 2% w 2000 oraz 0,6% w 2001 roku
(tab. 3).

Tabela 3
Wpływ zaprawiania na uszkodzenie bulw powodowanych przez drutowce
Influence of seed dressing on the tuber damage to caused by wireworms

Lata
Years

Kombinacja
Treatment

Uszkodzenia miąższu bulw przez drutowce
Injury of tuber pulp by wireworms

% bulw w plonie
damaged tubers in yield

(%)

średnia liczba bulw
uszkodzonych

mean number of damaged
tubers

stwierdzone gatunki
species recognized

1999

Prestige 290 FS 0,35 0,25 a Agriotes lineatus
kontrola
control 6,4 4,5 b Selatosomus aeneus

NIR0,05
LSD0,05

— 2,38

2000

Prestige 290 FS 2 0,2 a Agriotes obscurus
kontrola
control 17 2,0 b Agriotes sputator

NIR0,05
LSD0,05

— 0,672

2001

Prestige 290 FS 0,6 0,75 a Agriotes obscurus
kontrola
control 11 11,25 Agriotes sputator

NIR0,05
LSD0,05

— 2,054

Ochronne działanie zaprawy insektycydowo-fungicydowej przeciwko drutowcom i stonce
ziemniaczanej potwierdziły badania Pepelnjak (2001), Igrc-Barcic (2000) oraz Pawińskiej
(1995), gdzie imidachlopryd zabezpieczał rośliny przed szkodnikami ok. 11–12 tygodni od
daty sadzenia. Najwyższe efekty zwalczania stonki ziemniaczanej uzyskano na kombinacji
z zaprawianiem bulw. Intensywność żerowania stonki, wyrażona procentem zniszczenia
blaszki liściowej (ZBL), na kombinacji z Prestige 290 FS wynosiła średnio dla lat 1999–

Tomasz Erlichowski

230

2001 — 1,5%, natomiast na kontroli 19,3%. Pawińska (1995) na kombinacjach
chronionych imidachloprydem wykazała zniszczenie blaszki liściowej rzędu 0,3–3%,
natomiast na poletkach niechronionych od 11,3–53,2% powierzchni liści. Ponadto na
kombinacji z zaprawianiem chrząszcze ginęły (porażenie układu nerwowego przez
imidachlopryd) przed złożeniem jaj. To wyjaśnia brak postaci larwalnych na tych
roślinach. Dorosłe chrząszcze obecne na roślinach w trakcie sezonu letniego były
osobnikami nalatującymi (tab. 4).

Tabela 4
Wpływ zaprawiania na nasilenie występowania stonki ziemniaczanej i zniszczenie blaszki liściowej (%)

(sumarycznie dla 40 roślin)
Influence of seed dressing on the incidence of Colorado beetle and the degree of leaf destruction (%)

(total for 40 plants)

Rok
Year

Kombinacja
Treatment

Dni od sadzenia
Days after planting Zniszczenie

blaszki liściowej
(%)

Leaf destruction
(%)

40 50 60 70 85
liczebność stonki

population of Colorado beetle
L CH L CH L CH L CH L CH

1999
Prestige 290 FS 0 1 0 1 0 4 0 6 0 4 2
kontrola
control 25 12 49 14 58 25 38 35 36 51 21

2000
Prestige 290 FS 0 0 0 0 0 1 0 2 1 3 1
kontrola
control 22 0 89 2 45 3 39 7 38 6 19

2001
Prestige 290 FS 0 1 0 1 0 2 0 4 2 2 1,5
kontrola
control 12 2 35 6 31 12 28 22 19 19 18

Średnia
za lata

Mean for
years

Prestige 290 FS 0 0,7 0 0,7 0 2,3 0 4 1 3 1,5

 kontrola
control 19,6 4,7 58 7,3 48 13 35 21 31 25,3 19,3

L — Larwy/ larvae
CH — Chrząszcze/ beetles

Tabela 5
Wpływ zaprawy na plonowanie ziemniaka w latach 1999–2001

Influence of seed dressing on tuber yield in 1999–2001

Kombinacja
Treatment

Plon bulw (t/ha)
Tuber yield (t/ha)

Bonin — 1999 rok/year Niekłonice — 2000 rok/year Bonin — 2001 rok/year
Prestige 290 FS 31,5 a 30,5 a 35,4 a
Kontrola
Control 25,9 b 25,5 b 28,5 b

NIR0,05
LSD0.05

1,7 1,6 1,8

Zaprawianie bulw wpłynęło istotnie na zmniejszenie strat plonu. W kombinacji,

w której stosowano Prestige 290 FS w dawce 100 ml/100 kg bulw stwierdzono wzrost

Tomasz Erlichowski

231

plonu o 22% w 1999 roku, 19% w 2000 roku oraz 20% w 2001 roku w stosunku
do kontroli (tab. 5).

WNIOSKI

1. Zaprawa Prestige 290 FS w dawce 100 ml/100 kg bulw skutecznie chroniła uprawy
ziemniaka przed stonką ziemniaczaną, drutowcami oraz ospowatością bulw.

2. Długi okres działania zaprawy pozwala ograniczyć liczbę późniejszych zabiegów
nalistnych insektycydami przeciwko stonce ziemniaczanej.

3. Zastosowanie zaprawy pozwala wyeliminować zabiegi przeciw drutowcom, stosowane
przed sadzeniem ziemniaków.

4. Zaprawa Prestige 290 FS zalecana jest do stosowania w integrowanych programach
ochrony plantacji ziemniaka.

LITERATURA

Erlichowski T., Urbanowicz J., Pawińska M. 1998. Metody aplikacji a skuteczność działania zaprawy
fungicydowo-insektycydowej w uprawie ziemniaka. Progr. Plant. Prot. 38 (2): 512 — 514.

Furlan L., Toffanin F. 1998. Effectiveness of new insecticides used as seed dressing (imidacloprid and fipronil)
against wireworms. Proceedings of Giornate Fitopatologiche, 3–7 May 1998, Italy: 195 — 200.

Igrc-Barcic J., Dobronicić R., Maceljski M., Barcić J. 2000. Effects of seed potato tuber treatment with
imidacloprid on some soil and foliar insects in Croatia. Anzeiger für Schädlingskunde 73 (2): 41 — 48.

Osowski J., Kapsa J. 2000. Występowanie ospowatości bulw ziemniaka w Polsce w latach 1987–1998.
Ochrona Ziemniaka. Konferencja Kołobrzeg, 4–5.04.2000; IHAR Oddział Bonin: 59 — 63.

Pawińska M., Turska E. 1995. Zastosowanie imidaklopridu w ochronie plantacji ziemniaka. Mat. XXXV Sesji
Naukowej IOR, Cz. I. Referaty: 296 — 302.

Pepelnjak M. 2001. Treating of seed potato tubers with Prestige. Proceedings of the 5th Slovenian Conference
on Plant Protection, Catez ob Savi, 6–8 March, Slovenia: 371 — 375

Wnuk A. 1990. Entomologia dla rolników. Cz. I. Ogólna. AR Kraków, skrypty: 15.
Wróbel S., Erlichowski T. 1998. Możliwość zastosowania zaprawy fungicydowo-fungicydowej w uprawie

ziemniaka. Ochrona Ziemniaka. Konferencja Kołobrzeg, 21–22.04.1998; IHAR Oddział Bonin:
29 — 32.

