
NR 228 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

283

SŁAWOMIR WRÓBEL
Zakład Nasiennictwa Ziemniaka
Instytut Hodowli i Aklimatyzacji Roślin, Oddział w Boninie

Porażenie bulw ziemniaka parchem zwykłym
i rizoktoniozą w zależności od zabiegów

stosowanych w nasiennictwie
Infection of seed potato tubers by common scab and black scurf depending

on treatments used in seed production

W latach 1999–2001 oceniano wpływ podkiełkowywania bulw, stosowania oleju mineralnego oraz
trzech metod niszczenia naci na porażenie bulw ziemniaka parchem zwykłym oraz ospowatością.
Doświadczenie przeprowadzono na dwóch średnio wczesnych odmianach ziemniaka: Mila i Balbina,
w rejonie Bonina k/Koszalina. Warunki meteorologiczne panujące w okresie wegetacji w badanych
latach były różne. Zarówno wielkość, jak i rozkład opadów oraz temperatura gleby wpłynęły na
zróżnicowane porażenie bulw ocenianymi chorobami. Zaobserwowano ponadto, że podkiełkowywanie
bulw w sposób istotny wpływało na zwiększenie liczby bulw ze sklerocjami (ospowatość) oraz
ograniczało porażenie bulw parchem zwykłym. Stosowanie podczas wegetacji oleju mineralnego
zwiększało udział bulw z ospowatością, ograniczało porażenie parchem zwykłym oraz zmniejszało
udział bulw zdrowych (bez objawów chorób) w plonie. Natomiast nie stwierdzono istotnego wpływu
stosowanych zabiegów niszczenia naci na porażenie bulw ocenianymi chorobami.

Słowa kluczowe: niszczenie naci, olej mineralny, parch zwykły, podkiełkowywanie, rizoktonioza,
ziemniak

An influence of presprouting, mineral oil application and different methods of haulm destruction
on tuber infection by common scab and black scurf was evaluated in the years 1999–2001. The trials
were carried out in the potato fields in Bonin near Koszalin. They involved mid-early potato cultivars
Mila and Balbina. The weather conditions during the growing seasons differed between the years. Both
the amount of rain and the rainfall distribution as well as soil temperatures largely influenced the
incidence of tuber diseases. Presprouting resulted in a significant increase of the proportion of black
scurf-infected tubers, but reduced the occurrence of common scab. Application of mineral oil during
the growing seasons increased the incidence of black scurf, reduced the infection with common scab
and diminished the proportion of tubers with no disease symptoms within the yield. No significant
effect of the treatments used to destroy haulm upon the occurrence of the surveyed diseases within the
tubers was found.

Key words: black scurf, common scab, haulm destruction, presprouting, mineral oil, potato

DOI: 10.37317/biul-2003-0112

Sławomir Wróbel

284

WSTĘP

Parch zwykły i rizoktonioza (ospowatość) są chorobami skórki bardzo często
występującymi na bulwach ziemniaka. Sprawcy tych chorób występują pospolicie
w glebach na terenie całego kraju. Parcha zwykłego wywołują promieniowce z rodzaju
Streptomyces, z których najbardziej rozpowszechniony jest gatunek Streptomyces scabies.
Natomiast sprawcą rizoktoniozy jest grzyb Thanatephorus cucumeris (Kochman
i Węgorek, 1997) — forma doskonała, którego formą niedoskonałą jest Rhizoctonia solani.
Tworzą się sklerocja, które są formą przetrwalnikową i porażają bulwy ziemniaka.
Rozwijająca się z tych sklerocjów grzybnia poraża kiełki i rośliny i wywołuje objawy
rizoktoniozy w okresie wegetacji.

Znanych jest wiele czynników wpływających na stopień porażenia bulw w/w
chorobami. Najbardziej poznany jest wpływ warunków meteorologicznych (opady
i temperatura). Według Rudkiewicz i Zakrzewskiej (1987) nasilenie występowania parcha
zależy w głównej mierze od sumy opadów w okresie od 20 maja do 20 czerwca, natomiast
Lapwood (1972) twierdzi, że zależność ta występuje w okresie od czerwca do początku
lipca. Głuska i Nowacki (2001) stwierdzili, że wzrost ilości opadów w czerwcu wpływa na
liniowe zmniejszenie się porażenia bulw parchem zwykłym. Stosowanie preparatów
chemicznych również może powodować zwiększenie porażenia parchem zwykłym.
Sawicka (1994) stwierdziła, że zastosowanie herbicydu Sencor 70 WP wpływa istotnie
zarówno na zwiększenie udziału bulw porażonych, jak i stopnia porażenia parchem
zwykłym; mniejszy efekt uzyskiwano, gdy preparat zastosowany był przedwschodowo.

Już w latach 70. Weber (1976) stwierdził, że duża zawartość próchnicy w glebie i obfite
nawożenie organiczne ograniczają występowanie rizoktoniozy, a zwiększone opady
w miesiącach VI–IX sprzyjają większemu gromadzeniu się sklerocji na bulwach. Wpływ
opadów (ich wielkość i rozkład) na nasilenie porażenia bulw ospowatością potwierdzili
między innymi Osowski i Kapsa (2000).

W produkcji nasiennej bardzo ważnym elementami prawidłowej agrotechniki są:
podkiełkowywanie, stosowanie oleju mineralnego oraz wczesne niszczenie naci
ziemniaka. Zabieg podkiełkowywania pozwala uzyskać szybkie i równomierne wschody,
przyczyniające się do zwiększenia odporności roślin na zakażenie chorobami wirusowymi
przy pierwszych nalotach mszyc na plantację, a także ogranicza porażenie wschodzących
kiełków ziemniaka rizoktoniozą. Poza tym szybsze wschody pozwalają na wcześniejsze
i dokładniejsze wykonanie selekcji negatywnej, jak również wykonanie zabiegu
wczesnego niszczenia naci bez większych strat w plonie.

W przypadku wirusów nietrwałych (Y, M i S), które są przenoszone na kłujce mszyc,
stosowanie ogólnie dostępnych aficydów nie przynosi tak dobrych efektów jak
w przypadku wirusa liściozwoju. Zastosowanie oleju mineralnego w postaci oprysków
nalistnych pozwala w znacznym stopniu ograniczyć skalę szerzenia się wirusów
nietrwałych oraz ograniczyć stopień porażenia sadzeniaków (Turska i Wróbel, 1999).

Na plantacjach nasiennych wczesne niszczenie naci daje duże szanse poprawienia
zdrowotności szczególnie przy prawidłowo prowadzonych innych zabiegach (Turska,

Sławomir Wróbel

285

1997; Kürzinger, 1999), wpływa również na wyrównanie wielkości bulw, gdyż wstrzymuje
wzrost bulw większych (uzyskujemy wyższy udział frakcji sadzeniakowej).

Do tej pory mało jest prac, opisujących wpływ zabiegów agrotechnicznych wykony-
wanych na plantacjach nasiennych na porażenie bulw chorobami skórki. Celem
przeprowadzonych doświadczeń było określenie wpływu owych zabiegów na porażenie
bulw ziemniaka przez parch zwykły i rizoktoniozę.

MATERIAŁ I METODY

Doświadczenia zostały przeprowadzone w latach 1999–2001 w IHAR Oddział
w Boninie, na dwóch średnio wczesnych odmianach ziemniaka — Balbina i Mila. Obie
odmiany charakteryzują się średnią odpornością na parcha (ocena 6 wg skali 1–9).
W przypadku rizoktoniozy (ospowatości) trudno mówić o odporności, czy podatności
odmian, gdyż grzyb ten wytwarza na bulwach jedynie formę przetrwalnikową (Pietkiewicz
i Choroszewski, 1983). Można mówić jedynie o większym lub mniejszym ich porażeniu
przez patogena. Oceniano wpływ następujących zabiegów na porażenie bulw rizoktoniozą
ziemniaka (ospowatość) oraz parchem zwykłym:
— podkiełkowywanie sadzeniaków,
— stosowanie oprysków olejem mineralnym roślin w okresie wegetacji,
— trzy sposoby niszczenia naci (mechaniczne rozbijanie naci, chemiczna desykacja,

mechaniczne rozbijanie + chemiczna desykacja).
Doświadczenie założono na stukrzakowych poletkach w trzech powtórzeniach. Część

sadzeniaków przed sadzeniem podkiełkowywano przez okres 6 tygodni. W okresie
wegetacji stosowano cotygodniowe opryski roślin olejem mineralnym Sunspray 850 EC.
W II dekadzie sierpnia niszczono nać. Oceniano wpływ mechanicznego niszczenia naci
(dwu-rzędowy rozdrabniacz łęcin Z 366/1), chemicznej desykacji (oprysk preparatem
Reglone Turbo 200 SL w pełnej dawce) oraz mechaniczno-chemicznej (wstępne rozbicie
łęcin przy użyciu Z 366/1, a następnie zastosowanie 1/2 dawki preparatu Reglone Turbo
200 SL). Ocenę porażenia bulw przez choroby przeprowadzano po ok. 2 tygodniach po
zbiorze, na próbach (12–15 kg) losowo pobranych podczas kopania. Oceniano procent
bulw z objawami porażenia rizoktoniozą (ospowatością) oraz parchem zwykłym jak
również bulw zdrowych tzn. bez objawów chorób. Otrzymane wyniki poddano transfor-
macji wg Blissa, a następnie przeanalizowano statystycznie.

WYNIKI I DYSKUSJA

Porażenie bulw parchem zwykłym i rizoktoniozą w badanych latach było zróżni-
cowane. Najwyższe porażenie bulw ospowatością notowano w roku 1999 na odmianie
Balbina (33,7%), natomiast najniższe w tym samym roku na odmianie Mila (5,8%).
Według Pietkiewicza i Choroszewskiego (1983) mogą istnieć pewne różnice w nasileniu
występowania ospowatości na bulwach pomiędzy odmianami. W pozostałych latach
poziom porażenia wahał się w granicach 10–20% i był zbliżony dla obydwu odmian.
Procent bulw z objawami parcha zwykłego był mniej zróżnicowany pomiędzy odmianami

Sławomir Wróbel

286

niż w przypadku rizoktoniozy. Najmniej bulw porażonych zanotowano w roku 1999 na
odmianie Mila (6,2%) oraz w latach 1999 (6,5%) i 2001 (6,2%) na odmianie Balbina.
W roku 2000 notowano ok. 17% bulw z objawami parcha zwykłego na odm. Mila oraz ok.
14% na odm. Balbina. Udział bulw zdrowych tzn. bez objawów chorób skórki wahał się
w latach pomiędzy 57% (odm. Balbina — rok 1999) a 86% (odm. Mila — roku 1999).
W pozostałych latach udział bulw zdrowych wynosił ok. 71%.

Zróżnicowane porażenie bulw chorobami skórki w latach badań związane było ze
zmiennymi warunkami meteorologicznymi panującymi w danym okresie wegetacji, a
w szczególności ilością i rozkładem opadów w okresie letnim (czerwiec — wrzesień) oraz
panującymi w tym czasie temperaturami, co potwierdzali i inni autorzy (Weber 1976;
Szutkowska, 1998; Gawińska, 2000; Osowski i Kapsa, 2000).

Warunki meteorologiczne w latach 1999–2001 były bardzo zróżnicowane. Rok 1999
i 2000 charakteryzowały się podobną sumą opadów przy różnym ich rozkładzie, natomiast
w roku 2001 suma opadów w okresie wegetacji była dwukrotnie większa niż w latach
poprzednich. Sumy opadów w miesiącach VI, VIII i IX były ponad trzykrotnie większe
w roku 2001 niż w analogicznym okresie w latach 1999 i 2000. Najcieplejszym okresem
wegetacji był sezon 1999, gdzie średnia temperatura gleby na głębokości 10 cm osiągała
w lipcu i sierpniu ponad 20°C. Podobny rozkład temperatur (paraboliczny) wystąpił
w roku 2001, jednak średnia temperatura w poszczególnych miesiącach była o ok. 2–5°C
niższa niż w roku 1999. W sezonie wegetacyjnym 2000 rozkład temperatury był mniej
zróżnicowany. Średnia temperatura gleby na głębokości 10 cm wynosił w maju 14,6°C,
w sierpniu 17,3°C, natomiast w miesiącach lipcu i sierpniu — 16,2°C (tab. 1).

Tabela 1
Warunki meteorologiczne w czasie wegetacji w latach 1999–2001 w Boninie
Meteorological conditions during vegetation period in Bonin in 1999–2001

Miesiąc
Month

Sumy opadów (mm)
Rainfall (mm)

Średnia temperatura gleby na głębokości 10 cm
(°C)

Mean soil temperature — depth 10 cm (°C)
1999 2000 2001 1999 2000 2001

Maj
May 68,0 29,3 40,8 15,9 17,6 14,4

Czerwiec
June 65,3 78,2 184,2 18,3 17,6 15,6

Lipiec
July 57,3 70,7 80,2 21,1 17,1 19,8

Sierpień
August 61,3 43,9 143,2 20,2 17,8 18,6

Wrzesień
September 44,6 63,7 196,2 18,0 14,0 13,5

Suma/Średnia
Sum/Mean 296,5 285,8 644,6 18,7 16,8 16,4

Corocznie potwierdzał się negatywny wpływ zabiegu podkiełkowywania na porażenie

bulw rizoktoniozą. Procentowy udział bulw ze sklerocjami w kombinacji, gdzie stosowano
bulwy niepodkiełkowane był istotnie niższy (8,1%) niż w kombinacji, w której sadzono
bulwy podkiełkowane (14%). Najprawdopodobniej jest to związane z fizjologicznym

Sławomir Wróbel

287

wiekiem roślin w czasie zbioru. Rośliny wyrosłe z bulw podkiełkowanych są fizjologicznie
starsze od roślin wyrosłych z bulw niepodkiełkowanych. Według Dijsta (1990) związki
hamujące osadzanie się sklerocji na bulwach są aktywne podczas całego okresu wzrostu
roślin, a ich aktywność maleje w czasie starzenia się roślin i zanika po zniszczeniu naci.
W tym czasie wzrasta udział lotnych substancji stymulujących osadzanie się form
przetrwalnikowych rizoktoniozy na bulwach.

Stwierdzono również, że wcześniejsze podkiełkowywanie bulw wpływa istotnie na
ograniczenie występowanie parcha zwykłego w porównaniu do bulw niepodkiełkowanych.
Zjawiska te potwierdzono statystycznie dla odmiany Mila (rys. 1). Ograniczenie
występowania parcha jest też związane z wiekiem fizjologicznym i być może z wcześ-
niejszym wiązaniem bulw.

a

 b

0

5

10

15

20

25

MILA BALBINA

%

rizoktonioza
black scurf

b

a

0

2

4

6

8

10

12

14

16

MILA BALBINA

podkiełkowane -
presprouting

niepodkiełkowane
- no presprouting

%

parch zwykły
common scab

 odmiany
 varieties

Wartości oznaczone tą samą literą nie różnią się istotnie (α = 0,05)
Mean values followed by the same letter are not significantly different (α = 0.05).

Rys. 1. Wpływ stosowania zabiegu podkiełkowywania na udział bulw ze sklerocjami oraz porażenie
parchem zwykłym (średnia z lat badań)

Fig. 1. Influence of initial sprouting on a proportion of tubers infected by black scurf and common scab
(average for investigated years)

Stosowanie oleju mineralnego w czasie wegetacji zwiększyło udział bulw ze sklero-

cjami rizoktoniozy. Notowano natomiast mniej bulw z objawami parcha zwykłego (tab. 2).
Obydwie zależności były słabe i nie zostały potwierdzone statystycznie. W kombinacjach,
gdzie stosowano opryski olejem mineralnym udział bulw zdrowych był istotnie niższy niż
w kombinacjach kontrolnych, co świadczy o korzystnym wpływie oleju na występowanie
chorób na bulwach ziemniaka (tab. 2).

Pomimo zróżnicowanego porażenia bulw ziemniaka ospowatością nie stwierdzono
istotnego wpływu metod niszczenia naci na wzrost liczby bulw ze sklerocjami oraz
objawami parcha zwykłego, jak również bulw zdrowych (tab. 3). Zaobserwowano jedynie,
że w roku 2000 niszczenie naci metodą mechaniczną i chemiczną powodowało nieznaczny
wzrost liczby bulw porażonych rizoktoniozą w stosunku do obiektu kontrolnego. Może to być
spowodowane spadkiem aktywności substancji hamujących tworzenie się sklerocji na bulwach
po zniszczeniu naci (Dijst, 1990), jak również opóźnionym terminem zbioru (33 dni).

Sławomir Wróbel

288

Tabela 2
Wpływ stosowania oleju mineralnego na porażenie bulw rizoktoniozą i parchem zwykłym

(średnia z lat badań)
Influence of mineral oil application on a proportion of infected by black scurf and common scab

(average for investigated years)

Zabieg
Treatment

Mila Balbina
bulwy z objawami

tubers with bulwy zdrowe
disease free

tubers

bulwy z objawami
tubers with bulwy zdrowe

disease free
tubers rizoktoniozy

black scurf

parcha
zwykłego

common scab

rizoktoniozy
black scurf

parcha
zwykłego

common scab
Kontrola
Control 9,0 12,2 76,2 a 17,7 8,9 70,7 a

Olej mineralny
Mineral oil 12,8 10,7 73,5 b 24,4 8,4 64,5 b

Wartości oznaczone tą samą literą nie różnią się istotnie (α = 0,05)
Mean values followed by the same letter are not significantly different (α = 0.05)

Tabela 3
Wpływ zabiegów niszczenia naci na procentowy udział bulw porażonych rizoktoniozą, parchem

zwykłym oraz udział bulw „zdrowych” w latach 1999–2001
Influence of haulm destruction on a proportion of tubers infected with black scarf and common scab

and on that of disease-free tubers in the years 1999–2001 (%)
Metoda
Method

Mila Balbina
1999 2000 2001 1999 2000 2001

ospowatość
black scurf

Kontrola — bez niszczenia naci
Control — without haulm destruction — 9,1 15,9 — 10,9 18,7

Chemiczna
Chemical 2,9 20,0 13,6 33,4 12,8 13,3

Mechaniczna
Mechanical 6,5 14,5 12,2 28,8 19,3 15,1

Mechaniczno-chemiczna
Mechanical-chemical 8,1 11,0 12,4 38,3 10,4 19,1

parch zwykły
common scab

Kontrola — bez niszczenia naci
Control — without haulm destruction — 16,0 9,5 — 13,2 5,8

Chemiczna
Chemical 5,7 17,1 15,4 5,0 13,4 4,9

Mechaniczna
Mechanical 6,8 15,1 13,1 8,1 12,2 7,7

Mechaniczno-chemiczna
Mechanical-chemical 6,1 18,0 10,1 6,4 16,5 6,5

bulwy zdrowe
disease-free tubers

Kontrola — bez niszczenia naci
Control — without haulm destruction — 72,4 73,1 — 72,3 73,3

Chemiczna
Chemical 89,7 58,3 69,1 58,7 72,2 80,4

Mechaniczna
Mechanical 84,5 67,7 71,8 59,8 66,2 75,7

Mechaniczno-chemiczna
Mechanical-chemical 83,4 68,7 76,2 52,7 69,5 74,4

Sławomir Wróbel

289

Wydłużenie okresu od zniszczenia naci do zbioru było spowodowane niekorzystnymi
warunkami meteorologicznymi panującymi w tym czasie. W roku 2001 zniszczenie naci
powyższymi sposobami wpłynęło natomiast na zmniejszenie liczby bulw z przetrwal-
nikami grzyba. Zależności tych nie potwierdzono statystycznie.

WNIOSKI

1. Zarówno wielkość, jak i rozkład opadów oraz temperatura gleby w badanym okresie
wpłynęły na zróżnicowane porażenie bulw ocenianymi chorobami.

2. Podkiełkowywanie bulw w sposób istotny wpłynęło na zwiększenie liczby bulw
z ospowatością oraz ograniczało porażenie bulw parchem zwykłym.

3. Stosowanie podczas wegetacji oleju mineralnego przyczyniło się do zwiększenia
udziału bulw z ospowatością, ograniczenia porażenia parchem zwykłym oraz zmniej-
szenia udziału bulw zdrowych (tj. bulw bez objawów chorób) w plonie.

4. Nie stwierdzono istotnego wpływu stosowanych zabiegów niszczenia naci na pora-
żenie bulw ocenianymi chorobami.

LITERATURA

Dijst G. 1990. Effect of volatile and unstable exudates from underground potato plant parts on sclerotium
formation by Rhizoctonia solani AG-3 before and after haulm destruction. Nedherlands Journal of Plant
Pathology 96/ 3: 155 — 170.

Gawińska H. 2000. Występowanie parcha zwykłego (Streptomyces sp.) na wybranych odmianach ziemniaka
w różnych warunkach środowiska. Roczniki Akademii Rolniczej w Poznaniu CCCXXI, Ogrodnictwo 30:
33 — 38.

Głuska A., Nowacki W. 2001. Wpływ opadów i warunków glebowych na porażenie bulw parchem zwykłym
(Streptomyces scabies). Mat. z Konf. „Ochrona Ziemniaka”, Kołobrzeg 19–20.04: 72 — 76.

Kochman J., Węgorek W. 1997. Ochrona roślin. Plantpress, Kraków: 519 — 535.
Kürzinger W. 1999. Krautminderung in Kartoffelbeständen. Kartoffelbau 50 (6): 224 — 226.
Lapwood D. H. 1972. The relative importance of weather soil and seed-borne inoculum in determining the

incidence of common scab in potato crops. Plant Pathology 3: 105 — 108.
Osowski J., Kapsa J. 2000. Występowanie ospowatości bulw ziemniaka w Polsce w latach 1987–1998. Mat.

z Konf. „Ochrona Ziemniaka”, Kołobrzeg 4–5.04: 59 — 63.
Pietkiewicz J., Choroszewski P. 1983. Wstępna ocena reakcji odmian ziemniaka na niektóre choroby skórki

bulw. Biul. Inst. Ziemn. Nr 29: 129 — 139.
Rudkiewicz F., Zakrzewska B. 1987. Wpływ niektórych elementów pogody na porażenie bulw parchem

zwykłym i ocena reakcji odmian na tę chorobę. Biul. Inst. Ziemn. 35: 91 — 102.
Sawicka B. 1994. Effect of application terms of Sencor 70 WP herbicide on salubrity of 44 potato varieties.

Part. I. Streptomyces spp. infection of potato tubers. Rocz. Nauk Roln., Seria E, T. 24, 1/2: 105 — 115.
Szutkowska M. 1998. Porażanie się bulw ziemniaka parchem zwykłym zależnie od warunków wilgotnościowo-

termicznych i składu granulometrycznego gleby. Fragm. Agron. 2 (58): 107 — 119.
Turska E. 1997. Czynniki wpływające na poziom porażenia sadzeniaków wirusami. Rozdział W: Produkcja

ziemniaków Technologia — Ekonomika — Marketing. Wyd. II, IHAR Bonin: 162 — 166.
Turska E., Wróbel S. 1999. Ograniczenie szerzenia się wirusa Y (PVY) ziemniaka przy użyciu oleju Sunspray

11 E. Progress in Plant Protection Vol. 39 (2): 841 — 844.
Weber Z. 1976. Wpływ przedplonu i innych czynników na występowanie rizoktoniozy ziemniaka (Rhizoctonia

solani K.). Rocz. Nauk Roln., Seria E, 6/2: 45 — 67.

