
NR 223/224 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

351

JÓZEFA KAPSA
JERZY OSOWSKI
Instytut Hodowli i Aklimatyzacji Roślin, Oddział w Boninie

Wprowadzanie i ocena systemu decyzyjnego
NegFry w strategii ochrony przed zarazą

ziemniaka w warunkach polskich
Implementation and evaluation of NegFry decision support system in late blight

control strategy under Polish conditions

Celem stosowania różnorodnych systemów prognozowania i monitorowania w strategii zwalczania
zarazy ziemniaka jest precyzyjne określenie pojawienia się choroby i podjęcie decyzji o terminach
zalecanych aplikacji fungicydowych w sezonie. Wszystkie systemy stosowane w Europie wymagają
podstawowych danych meteorologicznych (temperatura powietrza, wilgotność względna, opady) i
wprowadzenia podstawowych danych biologicznych (odmiana i jej odporność na zarazę, data
wschodów, termin zakończenia sezonu). Wyniki doświadczeń wykonanych w 2001 roku na polach
produkcyjnych potwierdziły użyteczność systemu NegFry w ochronie pól ziemniaczanych przed
zarazą, w polskich warunkach pogodowych. Dzięki zastosowaniu systemu NegFry można było
zmniejszyć o 1–2 zabiegi fungicydowe w porównaniu z intensywną, rutynową ochroną. Pomimo
zmniejszenia liczby aplikacji obserwowano istotne hamowanie rozwoju choroby i uzyskano dobrą
skuteczność ochrony.

Słowa kluczowe: system decyzyjny w ochronie, ziemniaki, zwalczanie zarazy

The purpose of various forecasting and monitoring systems using in the late blight control strategy
is to define precisely the disease appearance and undertake decision about dates of recommended
fungicide applications during the season. All the running in Europe systems needs basic meteorological
data (air temperature, relative humidity, precipitation) and implementation of basic biological data
(variety and variety resistance against late blight, crop emergence, end of season). Results of trials
carried out at commercial fields in 2001 have confirmed usefulness of the NegFry system for potato
field protection against late blight under Polish weather conditions. By using the NegFry system,
number of fungicide applications could be reduced for 1–2, compared to intensive, routine protection.
In spite of decreasing the number of sprays, significant inhibition of disease development and good
control effectiveness were observed.

Key words: late blight control, decision support systems, potato

DOI: 10.37317/biul-2002-0033

Józefa Kapsa ...

352

WSTĘP

W większości krajów Europy Zachodniej ochrona plantacji przed zarazą ziemniaka
(Phytophthora infestans) polega przede wszystkim na ochronie chemicznej uprawianych
ziemniaków. Przeciętna liczba wykonywanych w ciągu sezonu zabiegów fungicydowych
waha się w granicach 5–20, w zależności od presji infekcyjnej patogenu (tab. 1).

Tabela 1
Szacunkowe stosowanie zabiegów fungicydowych w zwalczaniu zarazy w wybranych krajach Europy

(lata 1996–2000). Źródło Schepers, 2001
The estimated use of fungicides to potato late blight control in various European countries

(Year 1996–2000). Acc. Schepers, 2001

Kraj
Country

Lata
Years

1996 1997 1998 1999 2000
Austria — Austraia 4–6 5–6 4–6 4–12 4
Belgia — Belgium 8–12 14–15 12— 14 10 12–20
Dania — Denmark 5,5 5,5 8 7,5 7–8
Finlandia — Finland 3–4 4–5 3–8 2–6 5–9
Francja — France 9–11 11–14 ? 15 16–17
Hiszpania — Spain 3 5–6 3 4–5 2–6
Holandia — Holland 5–12 7–15 7–15 7–16 15–20
Niemcy — Germany 5–6 7–9 3–10 4–5 2–14
Norwegia — Norway 2,9 4 5 5–6 6–7
Polska — Poland 1,6 1,7 1,7 2 2
Szwajcaria — Switzerland 6–7 7–9 5–7 6–10 7
Szwecja — Sweden 4–7 4–7 4–12 4–11 ?
Wlk. Brytania (Anglia/Walia) — UK 2–10 4–18 8–15 4–16 ?
Włochy — Italy 6–8 6–8 4–5 8–10 6–8

Zastosowanie w ochronie przed zarazą różnych systemów decyzyjnych (DSS =

Decision Support Systems) ma na celu precyzyjne określenie daty pierwszego i kolejnych
zabiegów ochronnych oraz koniecznej ich liczby. Pozwala to nie tylko obniżyć koszty
ochrony, ale i chronić środowisko przed nadmiernym wprowadzaniem do niego aktywnych
substancji chemicznych.

W Europie, w ochronie plantacji ziemniaka przed zarazą najczęściej stosowane są
następujące systemy decyzyjne: Plant-Plus, ProPhy, NegFry, Milsol, Guntz Diveau i
SimPhyt. Wszystkie oparte są na podstawowych parametrach pogodowych. Najważniejsze
czynniki meteorologiczne to te, które mają największy wpływ na rozwój patogenu —
wilgotność względna i temperatura powietrza oraz opady. Niektóre z systemów wymagają
dodatkowych informacji pogodowych, np. o szybkości i kierunku wiatru czy nasło-
necznieniu (Kapsa, 2002). Na podstawie parametrów pogodowych można ustalić okresy
krytyczne i terminy epidemicznego wystąpienia choroby, nasilenie presji infekcyjnej
sprawcy oraz wyznaczyć krzywe postępu choroby (Ullrich, Schrödter, 1966; Fry i in.,
1983; Forrer i in., 1993; Hansen, 1997; Gutsche, 1998; Schepers, 1998). Większość
systemów oprócz podstawowych danych meteorologicznych wymaga także wprowadzenia
danych agrotechnicznych, takich jak wczesność uprawianej odmiany i jej odporność na

Józefa Kapsa ...

353

zarazę, terminy wschodów i zakończenia sezonu wegetacyjnego, informacje o stosowanym
nawadnianiu plantacji.

W Polsce brak jest jednolitego systemu decyzyjnego w ochronie upraw ziemniaka przed
zarazą. Ochronę chemiczną rozpoczyna się najczęściej w momencie wystąpienia
pierwszych objawów choroby w polu. Pierwszy zabieg bywa więc najczęściej spóźniony,
co obniża skuteczność ochrony. Także liczba stosowanych zabiegów chemicznych jest
najczęściej niewystarczająca. W naszym kraju średnia liczba zabiegów fungicydowych,
wykonywanych rutynowo na plantacjach chronionych nie przekracza 2 (Kapsa, 2000). Z
drugiej strony zdarza się, że rolnicy wykonują lokalnie (zgodnie z zawartymi kontraktami)
10–12 zabiegów nawet wtedy, gdy nie ma takiej potrzeby.

W ostatnich latach podjęto prace nad wprowadzeniem w Polsce ogólnie dostępnego
systemu decyzyjnego NegFry, stosowanego w ochronie upraw ziemniaka przed zarazą, w
ramach międzynarodowej współpracy z naukowcami duńskimi. Zaletą tego systemu jest
możliwość wyznaczania (na podstawie warunków meteorologicznych i w oparciu o
wprowadzone dane biologiczne) wartości progowych temperatury, wilgotności, opadów i
zakumulowanych jednostek infekcyjnych oraz jednostek dziennego ryzyka. Z polskiej
strony w pracach uczestniczą organizacje państwowe i instytuty naukowe: GIOR, IUNG,
IOR, IHAR, IMiGW.

MATERIAŁ I METODY

W sezonie 2001 przeprowadzono pięć różnych doświadczeń polowych, których celem
było sprawdzenie przydatności systemu decyzyjnego NegFry w ochronie produkcyjnych
plantacji ziemniaka przed zarazą. Dwa doświadczenia zostały wykonane w Instytucie
Hodowli i Aklimatyzacji Roślin w Boninie. Trzy pozostałe wykonano u rolników indywi-
dualnych we wsi Osiny, pod nadzorem pracowników ODR Końskowola.

Doświadczenia prowadzone w Instytucie założono w Boninie na poletkach doświad-
czalnych odmiany Rywal (wielkość poletek 60 m2) i w miejscowości Raduszka na polach
produkcyjnych odmiany Danusia (wielkość poletek 0,54 ha). Porównywano skuteczność
ochrony ziemniaka prowadzonej tradycyjnie w Instytucie (= rutynowa ochrona plantacji
od końca czerwca do połowy sierpnia) i ochrony wg systemu NegFry (prognozującego
termin pierwszego zabiegu na podstawie danych meteorologicznych i terminu wschodów
ziemniaka, a pozostałych zabiegów w zależności od układu warunków meteorologicznych
i podatności uprawianych odmian). W wariancie badań z ochroną tradycyjną zastosowano
6 aplikacji fungicydowych (6 razy fluazinam w dawce 0,3 l⋅ha-1), w wariancie ochrony
prowadzonej według systemu NegFry zastosowano 4 opryskiwania (2 razy cymoksanil +
mankozeb w dawce 2 kg⋅ha-1 i 2 razy fluazinam w dawce 0,3 l⋅ha-1). W sezonie oceniano
stopień zniszczenia roślin ziemniaka przez zarazę, krzywe postępu choroby, wysokość
uzyskanego plonu bulw oraz jego zdrowotność. Wyniki porównano z wynikami
uzyskanymi na poletkach kontrolnych (niechronionych).

Doświadczenia w Osinach zostały wykonane na różnych polach produkcyjnych odmian
Bzura, Irga i Ania. Wielkość poletek wahała się od 0,2 do 0,7 ha. W sezonie porównywano
rozwój choroby i wysokość uzyskanego plonu na poletkach chronionych według własnych

Józefa Kapsa ...

354

programów rolników oraz z zastosowaniem systemu decyzyjnego NegFry. W przypadku
tych doświadczeń porównywano jedynie skuteczność różnych systemów ochrony, bez
poletek kontrolnych (niechronionych).

WYNIKI

Warunki meteorologiczne występujące na terenie Polski w sezonie wegetacyjnym 2001
były na ogół bardzo sprzyjające rozwojowi zarazy. Na wszystkich prowadzonych
doświadczeniach zaraza pojawiła się jednak stosunkowo późno. W doświadczeniach na
północy kraju (Bonin) pierwsze objawy zarazy obserwowano 7 lipca (odmiana Rywal) i 20
lipca (odmiana Danusia).

Bonin 2001, odmiana Rywal

0

20

40

60

80

100

02.07 07.07 17.07. 25.07. 03.08. 14.08. 24.08.

Po
ra

że
ni

e
za

ra
zą

 (%
)

B
lig

ht
 se

ve
rit

y
(%

) Kontrola
Standard
NegFry

Raduszka 2001, odmiana Danusia

0
10
20
30
40
50
60
70

26.06. 03.07. 20.07. 30.07. 08.08 14.08. 21.08.

Po
ra

że
ni

e
za

ra
zą

 (%
)

B
lig

ht
 se

ve
rit

y
(%

) Kontrola
Standard
NegFry

Rys. 1. Rozwój zarazy ziemniaka na poletkach chronionych wg różnych systemów ochrony

Fig. 1. Development of potato late blight at plots with various protection programs

Józefa Kapsa ...

355

Wyniki doświadczeń prowadzonych w Instytucie (Bonin i Raduszka) przedstawiono w
tabelach 2 i 3 oraz na rysunkach 1 i 2. W obu doświadczeniach zastosowanie programów
ochrony skutecznie zahamowało rozwój choroby w porównaniu z epidemicznym jej
rozwojem na poletkach kontrolnych.

Tabela 2
Porównanie skuteczności programów ochrony przed zarazą ziemniaka w doświadczeniach IHAR,

(Raduszka, 2001)
Comparison of efficacy of protection programs against potato late blight in the trials of PBAI,

(Raduszka, 2001)

Odmiana
Variety

Ochrona
Treatment

Data wystąpienia zarazy
Date of late blight

appearance

Liczba
opryskiwań

Number of sprays

Porażenie zarazą na końcu
wegetacji (%)*

Disease severity at the end of
season (%)*

AUDPC**
AUDPC**

Danusia

kontrola —
control 20.07. — 41,7 0,0925

Standard 30.07. 6 8,5 0,0026
NegFry 30.07. 4 3,5 0,0064

* Danusia — obserwacje 21.08.2001 ** Powierzchnia względna pod krzywą rozwoju choroby
* Danusia — observation at 21.08.2001 ** Relative area under disease progress curve

Rys. 2. Plony bulw i ich jakość (zaraza bulw) uzyskane z poletek chronionych wg różnych systemów
Fig. 2. Tuber yields and their quality (tuber blight) originating from plots with various protection

programs

Zniszczenie roślin odmiany Danusia pod koniec okresu wegetacyjnego (21 sierpnia)

wynosiło na poletkach kontrolnych 66,7%, na poletkach chronionych w sposób tradycyjny
8,0%, a na chronionych wg systemu NegFry tylko 3,5% (tab. 2). Plon bulw odmiany
Danusia był ogólnie wysoki. Nie stwierdzono istotnych różnic w wysokości plonu
otrzymanego ze wszystkich poletek (rys. 2). Obserwowano niższe porażenie bulw pocho-

Józefa Kapsa ...

356

dzących z poletek kontrolnych w porównaniu z poletkami chronionymi. Tak niskie pora-
żenie zarazą plonu pochodzącego z poletek niechronionych spowodowane zostało
wcześniejszym zniszczeniem (zasuszeniem) roślin przez chorobę wraz ze źródłem infekcji
bulw. Na takie przypadki zwracano już uwagę we wcześniejszych pracach (Bain, Möller,
1999).

Na poletkach kontrolnych odmiany Rywal, 24 sierpnia obserwowano całkowite
zniszczenie roślin sięgające 99,8%; na poletkach chronionych wg obu systemów rośliny
zostały zniszczone w 53,6% (tab. 3). Plony bulw odmiany Rywal uzyskane z poletek
chronionych wg systemu NegFry były istotnie wyższe w porównaniu z wariantem
kontrolnym (rys. 2). Nie stwierdzono istotnych różnic w plonie bulw między porówny-
wanymi systemami. Nie stwierdzono także istotnych różnic w porażeniu bulw zarazą
pomiędzy poszczególnymi wariantami doświadczenia.

Tabela 3
Porównanie skuteczności programów ochrony przed zarazą ziemniaka w doświadczeniach IHAR,

(Bonin, 2001)
Comparison of efficacy of protection programs against potato late blight in the trials of PBAI,

(Bonin, 2001)

Odmiana
Variety

Ochrona
Treatment

Data wystąpienia zarazy
Date of late blight

appearance

Liczba opryskiwań
Number of sprays

Porażenie zarazą koniec wegetacji
(%)*

Disease severity at the end of
season (%)*

AUDPC**
AUDPC**

Rywal

kontrola —
control 07.07. — 99,8 0,423

Standard 17.07. 6 53,6 0,102
NegFry 17.07. 4 53,6 0,063

*Rywal —obserwacje 24.08.2001
*Rywal — observation at 24.08.2001
** Powierzchnia względna pod krzywą rozwoju choroby
** Relative area under disease progress curve

W obu doświadczeniach skuteczność ochrony prowadzonej intensywnie i z zastoso-

waniem systemu decyzyjnego NegFry była podobna. Zastosowanie systemu NegFry
pozwoliło jednak zmniejszyć liczbę stosowanych zabiegów chemicznych.

Wyniki doświadczeń nad porównywaniem skuteczności różnych systemów ochrony
prowadzone pod nadzorem ODR Końskowola przedstawiono w tabeli 4.
Na polach chronionych wg systemu NegFry obserwowano większe hamowanie rozwoju
choroby w porównaniu z ochroną tradycyjną, stosowaną przez rolników. Efekt hamowania
rozwoju choroby był szczególnie widoczny na odmianie Bzura. Porażenie roślin
chronionych tradycyjnie (obserwowane 20 września) wynosiło 95%, według systemu
NegFry — 50%. Tak silne porażenie zarazą odmiany Bzura, odpornej na tę chorobę, było
prawdopodobnie spowodowane stanem sadzeniaków tej odmiany, a nie presją infekcyjną
patogenu w sezonie wegetacyjnym. Na odmianie Ania porażenie roślin wynosiło
odpowiednio: 75 i 50%.

Józefa Kapsa ...

357

Plon bulw wszystkich odmian chronionych według systemu NegFry był wyższy w
porównaniu z plonem uzyskanym z poletek chronionych tradycyjnie. Z powodu sprzedaży
ziemniaków przez rolników, w doświadczeniu nie została oceniona zdrowotność bulw.

W przypadku doświadczeń produkcyjnych dobra skuteczność ochrony prowadzonej wg
systemu NegFry wymagała zwiększenia liczby zabiegów fungicydowych o jeden (odmiana
Ania) i o dwa (odmiana Bzura) w porównaniu z ochroną prowadzoną przez rolników.

Tabela 4
Skuteczność programów ochrony przed zarazą ziemniaka w doświadczeniach ODR Końskowola

(Osiny, 2001)
Effectiveness of late blight protection programs in the trials of ODR Końskowola (Osiny, 2001)

Odmiana,
odporność — stopnie

Variety,
resistance — degree

Ochrona
Treatment

Data wystąpienia
zarazy

Date of late
blight appearance

Liczba
aplikacji

Number of
applications

Porażenie zarazą koniec
wegetacji (%)*

Disease severity at the end
of season (%)*

AUDPC**
AUDPC**

Plon
(t⋅ha-1)
Yield
(t⋅ha-1)

Bzura
(8)

Standard 02.08. 2 95 0,079 20,5
NegFry 02.08. 4 50 0,155 31,0

Irga
(2)

Standard 25.07 4 20 0,047 25,5
NegFry 25.07. 4 20 0,047 28,5

Ania
(6)

Standard 02.08. 2 75 0,079 20,0
NegFry 02.08 3 50 0,105 26,0

* Koniec wegetacji (= desykacja), różny dla każdej odmiany (Bzura 20.09., Ania 20.09., Irga 3.09.)
* End of vegetation (= desiccation), different for each variety (Bzura 20.09., Ania 20.09., Irga 3.09.)
** Powierzchnia względna pod krzywą rozwoju choroby
** Relative area under disease progress curve

DYSKUSJA

Przydatność systemu NegFry w polskich warunkach została sprawdzona już wcześniej
w doświadczeniach mikropoletkowych (Wójtowicz i Piekarczyk, 1998). Autorzy wykazali
dużą przydatność kilku różnych systemów stosowanych w ochronie ziemniaka przed
zarazą i opłacalność ekonomiczną ochrony z zastosowaniem systemu decyzyjnego NegFry.
Według autorów dla poprawienia precyzyjności prognozowania wystąpienia zarazy w
warunkach polskich konieczne są jednak pewne modyfikacje (obniżenie progowych
wartości zakumulowanych jednostek infekcyjnych).

Doświadczenia prowadzone w 2001 roku na polach produkcyjnych potwierdziły
przydatność systemu decyzyjnego NegFry do określania terminu pierwszego i kolejnych
zabiegów i uzyskaną dzięki niemu dobrą skuteczność ochrony pól ziemniaczanych przed
zarazą. Zastosowanie tego systemu pozwoliło zmniejszyć liczbę zabiegów fungicydowych
o 1–2 w porównaniu z intensywną ochroną prowadzoną rutynowo w Instytucie. Mimo
zmniejszenia liczby aplikacji fungicydów uzyskano znaczne zahamowanie rozwoju
choroby i dobrą skuteczność ochrony.

Wyniki doświadczeń prowadzonych przez ODR Końskowola również wykazały lepszą
skuteczność ochrony plantacji z wykorzystaniem systemu decyzyjnego NegFry. Wskazują
jednak na potrzebę niewielkiego zwiększenia liczby zabiegów w tzw. tradycyjnej praktyce
rolniczej. Nasze polskie warunki klimatyczne nie wymagają jednak aż takiej dużej liczby
opryskiwań fungicydowych jaka stosowana jest w Europie (Schepers, 2001).

Józefa Kapsa ...

358

Dotychczasowe badania wskazują na duże możliwości wykorzystania systemu decy-
zyjnego NegFry, dzięki któremu można uzyskać skuteczną ochronę przed zarazą, z
uwzględnianiem aspektów ochrony środowiska. W sezonie 2002 badania będą kontynuo-
wane w różnych punktach Polski.

WNIOSKI

1. Wstępne doświadczenia prowadzone w 2001 roku na polach produkcyjnych w Boninie
i Raduszce potwierdziły przydatność systemu decyzyjnego NegFry do określania
terminu pierwszego i kolejnych zabiegów w zwalczaniu zarazy ziemniaka w
warunkach polskich.

2. Zastosowanie tego systemu w ochronie plantacji ziemniaka przed zarazą pozwoliło
zmniejszyć liczbę zabiegów fungicydowych o 1–2 w porównaniu z intensywną
ochroną prowadzoną rutynowo. Mimo zmniejszenia liczby aplikacji fungicydów
uzyskano znaczne zahamowanie rozwoju choroby i dobrą skuteczność ochrony.

3. Wyniki doświadczeń prowadzonych przez ODR Końskowola na polach rolników
indywidualnych potwierdziły skuteczność ochrony plantacji z wykorzystaniem
systemu decyzyjnego NegFry. Koszty niewielkiego zwiększenia liczby zabiegów w
tzw. tradycyjnej praktyce rolniczej zostały zrekompensowane zwyżką plonu bulw.

4. Zastosowanie systemu decyzyjnego NegFry w ochronie plantacji ziemniaka przed
zarazą pozwala obniżyć koszty ochrony, ale i chronić środowisko przed nadmiernym
wprowadzaniem do niego aktywnych substancji chemicznych.

LITERATURA

Bain R. A., Möller K. 1999. Factors influencing potato tuber infection by Phytophthora infestans. PAV —
Special Report 5/1999. Proc. Workshop on the European Network for Development of an Integrated
Control Strategy of Potato Late Blight. Sweden, Uppsala 9–12. 09.1998: 210 — 228.

Forrer H. R., Gujer H. U., Fried P. M. 1993. PhytoPRE — A comprehensive information and decisions support
system for late blight in potatoes. Proc. Workshop on Computer-based DSS on Crop Protection, Parma
Italy: 173 — 181.

Fry W. E., Apple A. E., Bruhn J. A. 1983.Evaluation of potato blight forecasts modified to incorporate host
resistance and fungicide weathering. Phytopathology 73: 1054 — 1059.

Gutsche V. 1998. Usage of model Simphyt in frame of the project Paso in Germany from 1994 to 1997. PAV
— Special Report 3/1998. Proc. Workshop on the European Network for Development of an Integrated
Control Strategy of Potato Late Blight. Carlow, Ireland 24–27.09.1997: 104 — 110.

Hansen J. G. 1997. Report of the discussions of the subgroup Decision Support Systems. PAV — Special
Report 1/1997. Proc. Workshop on the European Network for Development of an Integrated Control
Strategy of Potato Late Blight. Lelystad, Netherlands 30.09-3.10.1996: 15 — 19.

Kapsa J. 2000. Porównanie różnych programów zwalczania zarazy ziemniaka (Phytophthora infestans).
Konferencja. Ochrona ziemniaka. Kołobrzeg, 4-5. 04. 2000. IHAR Oddz. Bonin: 44 — 51.

Kapsa J. 2002. Zastosowanie systemów decyzyjnych w ochronie plantacji ziemniaka przed zarazą. Progress in
Plant Protection 42 (1): 1 — 7.

Schepers H. T. A. M. 1998. Epidemiological parameters in decision support systems for Phytophthora
infestans. PAV — Special Report 3/1998. Proc. Workshop on the European Network for Development of
an Integrated Control Strategy of Potato Late Blight. Carlow, Ireland 24–27. 09. 1997: 30 — 36.

Józefa Kapsa ...

359

Schepers H. T. A. M. 2001. The development and control of Phytophthyora infestans in Europe in 2000. PAV
— Special Report 7/2001. Proc. Workshop on the European Network for Development of an Integrated
Control Strategy of Potato Late Blight. Germany, Munich, 6–10. 09. 2000: 9 — 18.

Ullrich J., Schrödter H. 1966. Das Problem der Vorhersage des Auftretens der Kartoffelkrautfäule
(Phytophthora infestans) und die Möglichkeit seiner Lösung durch eine “Negativprognose”.
Nachrichtenblatt Deut. Planzenschutz 3: 33 — 40.

Wójtowicz A., Piekarczyk J. 1998. Porównanie skuteczności wybranych systemów wspierających
podejmowanie decyzji w zwalczaniu zarazy ziemniaka. Progress in Plant Protection / Postępy w Ochronie
Roślin 38 (2): 358 — 361.

