
NR 232 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2004

193

TADEUSZ GRUCZEK
Zakład Agronomii Ziemniaka
Instytut Hodowli i Aklimatyzacji Roślin, Oddział Jadwisin

Wrażliwość odmian ziemniaka na metrybuzynę
Sensitivity of potato cultivars to metribuzine

Celem badań było określenie wrażliwości odmian zarejestrowanych w latach 1995–2002 na
metrybuzynę, stosowaną po wschodach ziemniaka w dawce 350 gram substancji biologicznie czynnej
(0,5 kg na 1 ha preparatu Sencor 70WG). Odmiany badano w cyklu 2–3 letnim. Wrażliwość odmian
określano za pomocą 9° skali EWRC (European Weed Research Council). Na podstawie reakcji
odmian, wyrażonej skalą porażenia, zakwalifikowano odmiany do 4 grup. Określono wpływ warunków
pogody na wrażliwość odmian i spadek plonu powodowany uszkodzeniami roślin ziemniaka.

Słowa kluczowe: metrybuzyna, odmiany, opady, plon, temperatura

The aim of the experiments was determination of sensitivity of potato cultivars registered in the
years 1995–2002 to metribuzine applied after emergence in a dose of 350 g biological active substance
(0.5 kg/ha) of the herbicide Sencor 70WG. The cultivars were tested in a 2–3 year cycle. The sensitivity
of cultivars was determined according to the EWRC (European Weed Research Council). On the basis
of cultivars’ reaction expressed in the 9 degrees scale, the cultivars were classified into 4 groups. The
influence of vegetation conditions on sensitivity of cultivars and decrease of tuber yield caused by
damages of potato plants were assessed.

Key words: metribuzine, cultivar, rainfall, yield, temperature

WSTĘP

Metrybuzyna jest substancją biologicznie czynną szeregu herbicydów zalecanych do
zwalczania chwastów w ziemniakach (Dancor 70WG, Metripaz 70WP, Mistral 70WG,
Plateen 41,5WG, Sencor 70WG, Wisar 70WG). W latach 1999–2002 Sencor 70WG był
preparatem najpowszechniej stosowanym w produkcji ziemniaka (Pawińska i in. 2001,
2002, 2003). Zaletą tego preparatu jest jego szerokie spektrum działania. 22 gatunki
chwastów wykazują dużą wrażliwość, kolejne 10 gatunków średnią wrażliwość na Sencor
70WG. Jako jeden z nielicznych preparatów może być stosowany zarówno przed, jak i po
wschodach ziemniaka (Kolbe i Zimmer, 1972; Urbanowicz i Erlichowski, 1999; Gruczek,
2001). Wadą tego preparatu, stosowanego powschodowo jest niekiedy negatywna reakcja
roślin ziemniaka na metrybuzynę (fitotoksyczność) obserwowana przez Sawicką (1994),
Zarzecką (1997), Gruczka (2001), Urbanowicza (2002) i Praczyka (2002).

DOI: 10.37317/biul-2004-0083

Tadeusz Gruczek

194

Celem pracy było określenie wrażliwości odmian ziemniaka wchodzących do produkcji
w latach 1995–2002 na metrybuzynę, stosowaną po wschodach w dawce 350 g s.b.cz. na
1 ha (0,5 kg/ha preparatu Sencor 70WG), ustalenie kierunku zależności fitotoksyczności
roślin w zależności od warunków klimatycznych oraz ocena spadku plonu będącego
skutkiem fitotoksyczności roślin ziemniaka.

MATERIAŁ I METODY

Podstawą opracowania są wyniki ścisłego doświadczenia polowego, dwuczyn-
nikowego, prowadzonego w latach 1995–2002 w ZD IHAR w Jadwisinie, założonego
metodą losowanych podbloków w czterech powtórzeniach. Czynnikami I rzędu były
odmiany, czynnikami II rzędu dawki i terminy stosowania preparatu Sencor 70WG.
W latach 2001–2002 prowadzono drugie doświadczenie uzupełniające, w którym
czynnikami I rzędu były odmiany a czynnikami II rzędu terminy i dawki wnoszonego
Sencoru na tle zabiegów mechanicznych i kontroli.

Doświadczenia prowadzono na glebie pseudobielicowej wytworzonej z piasku
gliniastego lekkiego i piasku gliniastego mocnego, zalegającego na piasku gliniastym
mocnym i glinie lekkiej. Zawartość próchnicy wahała się w granicach 1,2–1,6%

W 8-letnich badaniach oceniano 68 odmian w cyklu 2–3-letnim. Uszkodzenia roślin
ziemniaka określano na podstawie skali EWRC (Roztropowicz, 1999) co 7 dni aż do
ustąpienia uszkodzeń. W tej skali 1 — oznacza brak uszkodzeń, a 9 — całkowite
zniszczenie roślin. Na tej podstawie obliczono średni stopień uszkodzenia roślin
obejmujący 6 terminów obserwacji. Badane odmiany podzielono na 4 grupy w zależności
od skali wrażliwości na metrybuzynę.

Na podstawie analizy wariancji z regresją ustalono zależności, jakie występują
pomiędzy skalą wrażliwości a spadkiem plonu oraz temperaturą i opadami w okresie
stosowania herbicydu a reakcją roślin na metrybuzynę. Dla oceny istotności różnic
stosowano test „F” Snedecora i „t „Studenta.

WYNIKI I DYSKUSJA

Uszeregowane na podstawie przedziału ufności w tabeli 1 odmiany rejestrowane
w latach 1995–2002 wykazywały różną wrażliwość na metrybuzynę, stosowaną po
wschodach ziemniaka. Największą grupę odmian (80%) stanowiły odmiany o małej
wrażliwości (wg skali EWRC 1,1–2,0), które wykazywały bardzo lekkie symptomy
wrażliwości, polegające na rozjaśnieniu brzegów liści i nerwów. Drugą grupę, znacznie
mniej liczną (13%), stanowiły odmiany, które nie wykazywały żadnych uszkodzeń na
skutek stosowanej metrybuzyny. Odmiany średnio wrażliwe i o podwyższonej wrażliwości
stanowiły w sumie tylko nieco ponad 7% wszystkich badanych odmian. Wykazywały one
silne rozjaśnienie brzegów liści, aż do wystąpienia nekroz na 25% części nadziemnych
rośliny. W poszczególnych grupach wrażliwości znajdujemy odmiany prawie wszystkich
grup wczesności i kierunków użytkowania (jadalne, skrobiowe). Wydaje się więc, że

Tadeusz Gruczek

195

reakcja ta nie może być związana ani z różną intensywnością procesów gromadzenia plonu,
ani zawartością suchej masy.

Tabela 1
Wrażliwość odmian na metrybuzynę stosowaną po wschodach ziemniaka. Jadwisin 1995–2002
The sensitivity of potato cultivars to metribuzine applied after emergence. Jadwisin 1995–2002

Grupa odmian i wrażliwość wg skali
EWRC

Group of cultivars and sensitivity
according to the EWRC scale

Odmiany
Cultivars

jadalne
table

skrobiowe
starch

Niewrażliwe (13%)
Tolerant
(1)
1,0

Denar, Balbina, Baszta, Satina,
Żagiel
Beata

Kuba, Omulew, Vistula

Mało wrażliwe (80%)
Sensitivity low
(2)
1,1–2,0

Bard, Fresco, Gloria, Lord, Molli,
Aksamitka, Albina, Cykada, Lady
Claire, Sumak, Vineta; Barycz, Bekas,
Ditta, Maryna, Mors, Muza, Oda,
Orłan, Sante, Tara, Tokaj, Triada,
Wigry, Wiking, Zebra, Zeus; Ania,
Anielka, Danusia, Fianna, Rybitwa,
Rywal, Salto, Wolfram; Wawrzyn

Gabi, Karlena, Alicja, Glada, Harpun,
Ikar, Łucja, Rumpel Klepa, Pasja,
Saturna Hinga, Jantar, Jasia, Koga,
Meduza, Nimfy, Skawa

Średnio wrażliwe (6%)
Sensitivity middle
(3–4)
2,1–4,0

Innowator, Bila Dunajec, Umiak

O podwyższonej wrażliwości (1%)
Sensitivity high
(5–6)
4,1–6,0

Aster

NIR (0,05)
LSD (0.05)

0,93

Według Praczyka (2002) reakcje odmian należy wiązać z różną intensywnością

pobierania, mobilności w roślinie oraz zdolnością do szybkiej przemiany substancji
biologicznie czynnej na drodze metabolicznej do związków nietoksycznych. Metrybuzyna
należy do grupy triazyn, których mechanizm działania polega na blokowaniu przepływu
elektronów w fotosystemie II. W wyniku tego energia świetlna nie zostaje przekształcona
w niezbędną roślinom reakcję chemiczną. Bezpośrednim powodem uszkodzeń roślin
i zniszczenia tkanek jest tworzenie się w roślinach substancji niszczących błony
komórkowe. Badania Urbanowicza (2002) prowadzone w latach 1994–2001 dla 83 odmian
w rejonie Pomorza Zachodniego potwierdzają podobny kierunek reakcji na metrybuzynę
dla szeregu odmian, chociaż nieznacznie różniący się w poszczególnych grupach
wrażliwości. Autor wyodrębnia w grupie odmian niewrażliwych — 4,8%, odmian o niskiej
wrażliwości — 26,5%, średnio wrażliwych — 32,5%, o podwyższonej wrażliwości —
31,3% i wrażliwych — 4,8%. Różnice te mogą wynikać z innych warunków glebowych
i klimatycznych, w jakich prowadzono te badania.

Kolbe i Zimmer (1972) oceniając efekty stosowania Sencoru w terminie powschodo-
wym na 32 odmianach, negatywną reakcję zanotowali tylko u jednej odmiany. Gójski

Tadeusz Gruczek

196

(1987) badał reakcję 40 odmian na metrybuzynę stosowaną powschodowo w dawce 525 g
s.b.cz. (0,75 kg Sencoru 70WG) w 3 miejscowościach Polski środkowej, wschodniej
i południowo-wschodniej. Do grupy odmian niewykazujących żadnej wrażliwości
zaliczono 27,5% ogólnej ilości badanych odmian, 50% odmian do grupy odmian mało
wrażliwych, a 17,5% do grupy średnio wrażliwych. Odmiany o podwyższonej wrażliwości
stanowiły tylko 5%. Sawicka (1994) badając 44 odmiany w warunkach Polski środkowo-
wschodniej podaje, że metrybuzyna stosowana po wschodach przynosiła negatywną
reakcję u wszystkich odmian a u 8 odmian reakcja ta była wysoka.

Różnice w intensywności reakcji odmian na metrybuzynę podawane przez autorów,
mogą też wynikać z różnych ocen metodycznych, dotyczących szczególnie terminów
obserwacji, które nie zawsze były prowadzone do czasu ustąpienia uszkodzeń.
Uszkodzenia te do całkowitego ustąpienia wymagają około 6 terminów oznaczeń (6 × 7
dni = 42 dni).

Jak wynika z przeprowadzonych obliczeń i dotychczasowych obserwacji, wrażliwość
odmian w poszczególnych latach badań ulega pewnym wahaniom i była statystycznie
udowodniona. Stopień uszkodzeń roślin ziemniaka zależał zarówno od opadów, które
występują w okresie stosowania preparatu (maj-czerwiec), jak i temperatury. Zarówno
opady, jak i temperatura powodowały istotną korelację między tymi czynnikami
a uszkodzeniami roślin ziemniaka, jakie występowały po zastosowaniu metrybuzyny.
Tendencje tu występujące wskazują na wzrost wrażliwości odmian w warunkach małych
opadów i niskiej temperatury (rys. 1 i 2). O podobnym kierunku wpływu donosi Praczyk
(2002).

y = 0,02x + 1,76

1,2

1,25

1,3

1,35

1,4

1,45

1,5

1,55

1,6

1,65

1,7

0 50 100 150 200 250 300

Suma opadów maja i czerwca (mm)
rainfall sum of May and June (mm)

us
zk

od
ze

ni
a

 ro
śl

in
 z

ie
m

ni
ak

a
da

m
ag

es
 o

f p
ot

at
o

pl
an

ts

r = - 0,65

Rys. 1. Uszkodzenia roślin ziemniaka powodowane przez metrybuzynę w zależności od sumy opadów

(V–VI). Jadwisin 1995–2002
Fig. 1. Potato plant damages caused by metribuzine depending on rainfall sum (V–VI).

Jadwisin 1995–2002

Tadeusz Gruczek

197

y = - 0,09x + 4,24

1

1,1

1,2

1,3

1,4

1,5

1,6

1,7

1,8

1,9

28 29 30 31 32 33 34 35
Suma temperatury dobowej (oC)

 day temperature sum (oC)

us
zk

od
ze

ni
a

ro
śl

in
 z

ie
m

ni
ak

a
da

m
ag

es
 o

f p
ot

at
o

pl
an

ts

r = - 0,71

Rys. 2. Uszkodzenia roślin ziemniaka powodowane przez metrybuzynę w zależności od sumy średniej

temperatury dobowej (V–VI). Jadwisin 1995–2002
Fig. 2. Potato plant damages caused by metribuzine depending on average day temperature sum

(V–VI). Jadwisin 1995–2002

20
22
24
26
28
30
32
34
36
38

0 1 2 3 4 5 6 7

uszkodzenia roślin w skali EWRC
plant damages in EWRC scale

pl
on

 t/
ha

yi

el
d

t/h
a

y = - 2,23x + 38,67

r = - 0,80

Rys. 3. Plon bulw ziemniaka w zależności od uszkodzeń roślin ziemniaka powodowanych przez

metrybuzynę. Jadwisin 2001–2002
Fig. 3. Potato yield depending on potato plant damages caused by metribuzine. Jadwisin 2001–2002

W latach 2001–2002 podjęto próbę określenia wpływu uszkodzeń roślin ziemniaka na

plonowanie roślin dla 10 odmian (Aster, Innowator, Karlena, Lady Claire, Vineta, Atlantic,
Sante, Saturna, Zeus i Panda), posiadających duże znaczenie gospodarcze m.in.
w przetwórstwie spożywczym. Ujemny współczynnik korelacji liniowej wskazuje na

Tadeusz Gruczek

198

zależność plonu bulw od uszkodzeń roślin ziemniaka wyrażonych w skali 9-stopniowej.
Wzrost skali wrażliwości o 1° powodował spadek plonu bulw o 2,2 t na 1 ha (rys. 3). Na
fakt spadku plonu, będący skutkiem powschodowego stosowania metrybuzyny zwraca
uwagę wielu autorów (Schmidt, 1974; Canshow i Thoronton, 1988; Sawicka, 1993, 1997;
Gójski, 1996; Zarzecka, 2000 i Gruczek, 2001). Sawicka (1993) podaje, że na skutek
stosowania Sencoru po wschodach u 6 odmian wystąpił istotny spadek plonu, a u 24
wystąpiły tendencje zniżkowe. Pozostali autorzy stosując Sencor po wschodach notowali
obniżki plonów w stosunku do terminu przedwschodowego wiążąc to z reakcją odmian
(uszkodzenia roślin ziemniaka), lecz nie odnoszą tego do konkretnej skali wrażliwości.

WNIOSKI

1. W latach 1995–2002 w 2–3-letnim cyklu badań przebadano 68 odmian. Małą
wrażliwość lub brak wrażliwości (skala 1–2) wykazały 54 odmiany na stosowaną po
wschodach ziemniaka metrybuzynę, co stanowiło 80% ogólnej liczby przebadanych
odmian. Tylko 4 odmiany zakwalifikowano do grupy odmian o średniej i podwyż-
szonej wrażliwości (skala 2,1–6,0), co stanowiło ponad 7%. Żadnej wrażliwości na
metrybuzynę nie wykazało 13% odmian.

2. Wrażliwość odmian na metrybuzynę uzależniona jest zarówno od średniej dobowej
temperatury powietrza, jak i sumy opadów w maju i czerwcu. Niska temperatura
i opady powodują większą wrażliwość roślin na uszkodzenia. Zależności te mają
charakter liniowy.

3. Zakłócenie procesu fotosyntezy w roślinie, na skutek wzrostu uszkodzeń roślin
ziemniaka, powoduje średnio dla 10 badanych odmian liniowy spadek plonu,
wynoszący 2,2 t na każdy 1° wzrostu uszkodzeń roślin ziemniaka na odmianach
wrażliwych.

LITERATURA

Canshow W. S., Thoronton M. K. 1988. Effects of systemic insecticides on potato growth and their interaction
with metribuzin. Am. Potato J., vol. 65: 535 — 541.

Gójski B. 1987. Reakcja 40 odmian ziemniaka na herbicyd Sencor w 1986 r. Mat. Konf. “Agrotechnika
ziemniaka i wybrane zagadnienia z przechowalnictwa”. Bonin 4–5 marca: 167 — 168.

Gójski B. 1996. Szacunek strat plonu ziemniaka w skali kraju z powodu zachwaszczenia plantacji. Mat. Konf.
“Makroproblemy produkcji ziemniaka w Polsce w okresie przemian organizacyjno-ekonomicznych”.
IHAR Jadwisin 6–7 lipca: 32 — 35.

Gruczek T. 2001. System pielęgnowania a jakość plonu. Frag. Agron. 4: 37 — 50.
Kolbe W., Zimmer K. 1972. Sencor a herbicide of the triazinone group. Pflanzenschutz — Nachr. Bayer 25 nr

2: 175 — 185.
Kolbe W., Zimmer K. 1972. Studies on chemical control of weeds with the soil — applied and foliar — acting

herbicide Sencor in potatoes and vegetables, with consideration to varietals tolerance. Pflanzenschutz —
Nachr. Bayer 25 nr 2: 210 — 217.

Pawińska M., Urbanowicz J., Gawińska-Urbanowicz H. 2001. Występowanie i zakres zwalczania głównych
agrofagów ziemniaka w sezonie wegetacyjnym 2000 na tle lat poprzednich. Mat. Konf. „Ochrona
ziemniaka”. Kołobrzeg 19–20 kwietnia. Bonin: 29 — 36.

Tadeusz Gruczek

199

Pawińska M., Urbanowicz J., Osowski J. 2002. Występowanie, szkodliwość i zwalczanie niektórych
agrofagów ziemniaka w 2001 roku w porównaniu z latami ubiegłymi. Mat. Konf. „Ochrona ziemniaka”.
Kołobrzeg 11–12 kwietnia, IHAR Bonin: 7 — 11.

Pawińska M., Urbanowicz J. 2003. Występowanie i zwalczanie chwastów oraz stonki ziemniaczanej w sezonie
wegetacyjnym 2002. Mat. Konf. „Nasiennictwo i ochrona ziemniaka”. Kołobrzeg 24–25 kwietnia, IHAR
Bonin: 29 — 31.

Praczyk T. 2002. Diagnostyka uszkodzeń herbicydowych roślin rolniczych. PWRiL, Poznań: 52 — 64.
Roztropowicz S. 1999. Metodyka obserwacji, pomiarów i pobierania prób w agrotechnicznych

doświadczeniach polowych. IHAR Jadwisin: 16 — 17.
Sawicka B. 1993. Wpływ terminów stosowania herbicydu Sencor 70WP na plon ogólny i handlowy 44 odmian

ziemniaka. Fragm. Agron. 3: 49 — 58.
Sawicka B. 1994. The response of 44 varieties of potato to metribuzine. Rocz. Nauk Rol. ser. E t. 23 z. 1/2: 103

— 123.
Sawicka B. 1997. Zachwaszczenie ziemniaka w warunkach stosowania herbicydu Sencor 70WP. Cz. II. Rocz.

Nauk Roln. ser. A. t. 112, z. 1–2: 183 — 191.
Schmidt R. R. 1974. Sencor in der Biosphere. Nachrssl. Dt. Pflanzenschutzdienst. Stuttgard., vol. 26, 5: 69 —

71.
Urbanowicz J., Erlichowski T. 1999. Zastosowanie herbicydu Sencor 70WG w różnych dawkach i terminach

aplikacji do odchwaszczania plantacji ziemniaka. Mat. Konf. “Ochrona ziemniaka”. Kołobrzeg 23–24
marca, IHAR Bonin: 131 — 135.

Urbanowicz J. 2002. Wrażliwość odmian ziemniaka na metrybuzynę w świetle dotychczasowych badań. Mat.
Konf. “Ochrona ziemniaka”, Kołobrzeg 11–12 kwietnia, IHAR Bonin: 21 — 22.

Zarzecka K. 1997. Wpływ pielęgnacji na zachwaszczenie, wysokość i jakość plonu bulw ziemniaka. Rozpr.
Nauk. WSR-P Siedlce: 82 s.

Zarzecka K. 2000. Zależność plonowania ziemniaka od zachwaszczenia. Fragm. Agron. 2: 120 — 134.

