

HANNA GAWIŃSKA-URBANOWICZ

Zakład Nasiennictwa i Ochrony Ziemniaka w Boninie
Instytut Hodowli Aklimatyzacji Roślin w Radzikowie

Nasilenie występowania głównych patogenów ziemniaka na terenie Polski w latach 2000–2002

Incidence of major potato pathogens in Poland in the years 2000–2002

Ocena nasilenia głównych chorób grzybowych i bakteryjnych (zarazy ziemniaka, alternariozy, czarnej nóżki, mokrej zgnilizny i parcha zwykłego) w uprawach ziemniaka opracowana została na podstawie danych ankietowych we współpracy Instytutu Hodowli i Aklimatyzacji Roślin w Radzikowie Zakład Nasiennictwa i Ochrony Ziemniaka w Boninie z Wojewódzkimi Inspektoratami Inspekcji Ochrony Roślin i Nasiennictwa. Podstawą oceny terminów występowania i rozpowszechnienia (wyrażonego procentem roślin porażonych) najważniejszych patogenów były cotygodniowe obserwacje wykonywane na plantacjach ziemniaka (100 roślin \times 4 powtórzenia). Notowano terminy wystąpienia pierwszych objawów oraz tempo rozwoju czarnej nóżki, alternariozy i zarazy ziemniaka. Porażenie bulw mokrą zgnilizną i parchem zwykłym oceniano po zbiorach na próbach bulw 100 bulw \times 4 powtórzenia. Stwierdzono istotne różnice w nasileniu czarnej nóżki i mokrej zgnilizny w poszczególnych województwach i w latach badań. Nie stwierdzono tego typu różnic w nasileniu alternariozy, zarazy i parcha zwykłego.

Słowa kluczowe: alternarioza, choroba, czarna nóżka, mokra zgnilizna, parch zwykły, zaraza ziemniaka, ziemniak

Assessment of the incidence of main fungal and bacterial diseases (late blight, early blight, black leg, soft rot and common scab) at potato crops was based on questionnaire data in cooperation of Plant Breeding and Acclimatization Institute in Radzików Department of Potato Protection and Seed Science in Bonin with Plant Health and Seed Inspection Service. Evaluation of occurrence date and frequency (% of plant infection) of the most important pathogens was based on weekly observations performed on potato crops (100 plants \times 4 replications), which started just after plant emergence. Dates of first symptoms appearance and rate of disease development were recorded for early blight and late blight. Natural infections of potato tuber with soft rot and common scab were assessed on tuber samples (4 \times 100 tubers) after harvesting. There were significant differences in the incidence of black leg and soft rot among voivodships and years of observations. Such differences of the incidence of early and late blight and common scab were not noted.

Key words: black leg, common scab, disease, early blight, late blight, potato, soft rot

WSTĘP

Jednym z czynników, które ograniczają wielkość i jakość plonu są choroby wywoływane przez patogeny grzybowe i bakteryjne. Do najczęściej występujących chorób powodujących straty zarówno w okresie wegetacji, jak i przechowywania należą: zaraza ziemniaka (*Phytophthora infestans*), alternarioza (*Alternaria* ssp.), czarna nóżka i mokra zgnilizna (*Erwinia carotovora*) oraz parch zwykły (*Streptomyces* ssp.). Oprócz warunków meteorologicznych w sezonie wegetacyjnym, na występowanie patogenów mają wpływ również: rodzaj gleby, zdrowotność sadzeniaków, metody ochrony i sposoby przechowywania.

Celem prowadzonych badań na terenie całego kraju było monitorowanie występowania głównych patogenów ziemniaka.

MATERIAŁ I METODY

W ramach prowadzonej współpracy Instytutu Hodowli i Aklimatyzacji Roślin w Radzikowie, Zakładu Nasiennictwa i Ochrony Ziemniaka w Boninie w latach 2000–2002 wykonane zostały przez pracowników Wojewódzkich Inspektoratów Inspekcji Ochrony Roślin i Nasiennictwa obserwacje występowania patogenów w uprawach ziemniaka. Wszystkie informacje zebrano według metodyk zawartych w instrukcjach opracowanych przez pracowników Instytutu Hodowli i Aklimatyzacji Roślin.

Instrukcja (ankieta) zawiera:

- dane ogólne (miejsce uprawy, datę sadzenia i zbioru, odmiany i ich stopień odsiewu oraz dane agrotechniczne),
- dane dotyczące terminu pojawu i tempa rozwoju choroby.

Obserwacje występowania chorób w sezonie wegetacyjnym przeprowadzono na 100 kolejnych roślinach ziemniaka z plantacji w czterech powtórzeniach.

Ocenę porażenia roślin czarną nóżką prowadzono w dwóch terminach: po wschodach roślin ziemniaka (wysokość roślin 15–20 cm) i po 4–6 tygodniach od daty pierwszego terminu obserwacji. Nasilenie choroby przedstawiano jako procent roślin chorych w stosunku do liczby roślin obserwowanych. Rozwój zarazy i alternariozy na plantacji ziemniaka oceniano według 9-stopniowej skali, gdzie: 9 — najmniejsze porażenie rośliny, a 1 — całkowite zniszczenie rośliny.

Ocenę porażenia bulw chorobami bakteryjnymi wykonano na próbach wielkości 400 bulw (4 × 100 bulw) losowo pobieranych w trakcie zbioru plonu. Udział bulw porażonych mokrą zgnilizną wyrażono jako procent bulw chorych w stosunku do wagi ocenianej próby. Porażenie parchem zwykłym oceniano w 5-stopniowej skali (gdzie: 0 — bulwy zdrowe, 4 — porażenie > 75%), następnie wyliczono indeks porażenia wg wzoru Townsenda-Heubergera. Otrzymane wyniki dla każdej z analizowanych chorób transformowano według wzoru $y = \arcsin\sqrt{x}$ i wykonano analizę wariancji.

WYNIKI I DYSKUSJA

W latach 2000–2002 zebrano 427 ankiet z terenu całej Polski. Termin pojawienia się choroby na roślinach jest ważny, im wcześniej nastąpi pojaw, tym większe może spowodować ona straty. Mimo spadku arealu uprawy ziemniaka w Polsce i dostępu do szerokiej gamy fungicydów, w dalszym ciągu producenci tej rośliny borykają się z problemem występowania zarazy — choroby wywoływanej przez *Phytophthora infestans*. W ostatnich latach (Kapsa, 2000) notowane są przypadki wcześniejszego pojawu choroby na plantacjach (40–50 dni po sadzeniu). Wpływ na to może mieć, zarówno układ warunków meteorologicznych sprzyjających wcześniejszemu rozpoczęciu infekcji, jak również chore sadzeniaki i zmiany w populacji *Phytophthora infestans*.

W wyniku analizy statystycznej nie wykazano istotnych różnic między województwami i latami obserwacji co do terminu wystąpienia pierwszych objawów zarazy. W ciągu trzech lat obserwacji choroba ta wystąpiła najwcześniej w roku 2002, bo 24.05 (średnio 66 dni po sadzeniu) na terenie województwa łódzkiego, a najpóźniej, bo 16.07. (91 dni po sadzeniu) w województwie podlaskim. W latach 2000 i 2001 pierwsze infekcje zarazy w kraju stwierdzono: po 82 i 72 dniach od momentu posadzenia ziemniaków (tab. 1).

Tabela 1

Występowanie zarazy i alternariozy ziemniaka na terenie Polski w latach 2000–2002 (dane ankietowe)
The occurrence of late and early blight in Poland in the years 2000–2002 (questionnaire data)

Województwo Voivodship	Pojaw zarazy; średnia liczba dni po sadzeniu Appearance of late blight; the average number of days after planting			Pojaw alternariozy; średnia liczba dni po sadzeniu Appearance of early blight; the average number of days after planting		
	2000	2001	2002	2000	2001	2002
Dolnośląskie	78	80	66	55	59	49
Lubelskie	71	66	64	50	44	45
Łódzkie	90	75	65	60	69	59
Mazowieckie	58	59	66	49	58	61
Opolskie	99	72	70	67	70	59
Podkarpackie	83	71	56	51	41	58
Podlaskie	90	78	75	60	69	63
Świętokrzyskie	78	78	70	60	52	55
Warmińsko-Mazurskie	91	69	66	59	71	61
Średnio dni po sadzeniu Average, days after planting	82	72	66	57	61	56
Liczba plantacji z objawami zarazy i alternariozy Number of fields with symptoms of late and early blight	56	50	63	53	48	58
NIR LSD	nieistotne not significant			nieistotne not significant		

Pierwsze objawy choroby znaleziono w województwie mazowieckim (58 i 59 dni po sadzeniu), najpóźniej zaś w opolskim, dopiero po 115 dniach w 2000 roku i dolnośląskim po 80 dniach w 2001 roku. Na wczesny termin występowania zarazy ma również wpływ

grupa wczesności uprawianej odmiany. Na obserwowanych plantacjach najczęściej uprawiano odmiany na wczesny zbiór charakteryzujące się większą podatnością na sprawcę choroby (stanowiły one w roku 2000 — 70%, w 2001 — 58%, a w 2002 — 81% ogółu uprawianych odmian — odporność 2–4 w 9-stopniowej skali), co w korzystnych dla rozwoju patogena warunkach pogodowych może doprowadzić do całkowitego zniszczenia plantacji w przypadku braku jej ochrony.

Z danych ankietowych wynika, że w Polsce coraz częściej występują objawy zarazy na łodygach roślin ziemniaka. Stwierdzono je w 2000 roku na 58,9%, w 2001 na 68,6%, a w 2002 na 71,9% obserwowanych plantacji.

Objawy pierwotnej infekcji łodyg najczęściej obserwowano na piętrze środkowym, natomiast najrzadziej w dolnej części rośliny. Zróżnicowane nasilenie choroby na poszczególnych piętrach rośliny stwierdziła w swoich badaniach Kapsa (2000) stawiając hipotezę, że infekcji sprzyja swoisty mikroklimat wytwarzający się pod liśćmi.

Celem uprawy ziemniaka jest uzyskanie zdrowego, dobrze przechowującego się plonu bulw, którego jakość i wielkość zależy od wielu czynników między innymi od prawidłowo wykonanej ochrony chemicznej. Ochrona chemiczna plantacji ziemniaka prowadzona może być według modelu tradycyjnego z minimalną liczbą zabiegów (1–3 zabiegi), oraz z nastawieniem na maksymalizację plonów, tak zwane uprawy intensywne (6–8 zabiegów) (Kapsa, 2000). Liczba zabiegów chemicznych na obserwowanych plantacjach była bardzo różna i w poszczególnych województwach wahała się od 1–5.

W ochronie chemicznej przed zarazą największy udział w ocenianych latach miały fungicydy: systemiczne (43,9%), powierzchniowe (32,6%), a najmniejszy wgłębne, do 23,4% (tab. 2).

Tabela 2

Procentowy udział w ochronie ziemniaka poszczególnych grup fungicydów w latach 2000–2002 (dane ankietowe)

Percentage share of fungicide groups in potato protection in the years 2000–2002 (questionnaire data)

Sposób działania Mode of action	Rok Year			Średnio Mean
	2000	2001	2002	
Systemiczne Systemic	44,2	46,5	41,2	44,0
Wgłębne Translaminar	18,9	24,7	26,5	23,4
Powierzchniowe Contact	36,9	28,8	32,3	32,6

Już z wcześniejszych opracowań ankietowych wynika, że największy udział w ochronie ziemniaka przed zarazą miały także fungicydy o działaniu systemicznym (Pawińska i in., 2001). Zastosowanie środków systemicznych do zabiegu przeciwko zarazie zapewnia ochronę rośliny przez okres około dwóch tygodni. Fungicydy wnikając do rośliny przemieszczają się w niej wraz z sokami zabezpieczając ją, jak i nowe jej przyrosty przed infekcją *Phytophthora infestans*. Dlatego w ochronie ziemniaka do pierwszych zabiegów proponuje się zastosowanie fungicydów systemicznych zawierających dodatkowo

w swoim składzie chlorotalonil lub mancozeb ograniczające również występowanie alternariozy.

Alternarioza powodowana przez grzyb *Alternaria* sp. atakuje rośliny osłabione, a infekcja rozpoczyna się na najstarszych, dolnych liściach. Jej obecność stwierdzono na 159 plantacjach ziemniaka. Choroba wystąpiła najwcześniej w 2002 roku, średnio 56 dni po sadzeniu (zakres 33–91 dni), co mogło być związane z przebiegiem korzystnych dla rozwoju patogena warunków meteorologicznych, dość wysokimi temperaturami i umiarkowanymi opadami deszczu na przełomie maja i czerwca (tab. 1). Najwcześniej objawy alternariozy obserwowano w województwach: dolnośląskim (10.05), świętokrzyskim (28.05) i lubelskim (5.06.), a najpóźniej w podlaskim (16.07). Późne występowanie choroby mogło być związane z grupą wczesności i genetyczną odpornością uprawianych odmian oraz niesprzyjającymi dla rozwoju grzyba warunkami atmosferycznymi. W latach 2000–2001 termin pojawu choroby był zbliżony i wynosił średnio: 57 (zakres 36–95 dni) i 61 (zakres 32–91 dni) dni po sadzeniu.

W wyniku analizy statystycznej nie wykazano istotnych różnic między województwami i latami obserwacji co do terminu wystąpienia pierwszych objawów alternariozy. Obserwacje nad występowaniem choroby przeprowadzone na plantacjach ziemniaka na terenie Polski wykazały, że pojawiała się ona najczęściej około 60 dni po sadzeniu. Również Osowski (2000) potwierdza, że średni termin jaki upłynął od sadzenia do wystąpienia choroby w uprawie ziemniaka wynosi 55–65 dni.

Czarna nóżka i mokra zgnilizna bulw to choroby bakteryjne rozpowszechnione w Polsce, a ich występowanie związane jest z panującymi warunkami w sezonie wegetacyjnym, duża ilość opadów lub uprawa na terenach podmokłych. Obserwacje dotyczące pojawu czarnej nóżki i mokrej zgnilizny wykazały istotne różnice w porażeniu roślin i bulw między województwami. W latach 2000–2002 obserwowano stosunkowo niewysokie porażenie roślin czarną nóżką (tab. 3). Było ono szczególnie niskie w sezonie 2000 i 2002, czego przyczyną były prawdopodobnie stosunkowo niskie opady w kwietniu i maju w wielu rejonach kraju. Mimo niskiego, przeciętnego porażenia roślin czarną nóżką w tych latach, lokalnie stwierdzono przypadki porażenia wyższego np. w 2000 roku porażenie roślin w województwie zachodniopomorskim sięgało 3,8%. Najwyższe przeciętne porażenie roślin czarną nóżką obserwowano w sezonie 2001, w zakresie od 0,8% w województwie mazowieckim do 4,5% w świętokrzyskim.

Nasilenie porażenia bulw mokrą zgnilizną było również najwyższe w 2001 roku. Występowanie mokrej zgnilizny w poszczególnych województwach nie zawsze było odbiciem sytuacji w sezonie wegetacyjnym. W niektórych województwach (np. łódzkim w 2001) mimo umiarkowanego występowania czarnej nóżki w sezonie (2,8%) stwierdzono duże porażenie bulw mokrą zgnilizną (5,6%), co donoszą również w zbiorowym opracowaniu autorzy (Wójtowicz i in., 2002). Przyczyną tej sytuacji mogły być złe warunki zbioru bulw, liczne uszkodzenia mechaniczne i porażenie innymi patogenami np. zarazą.

Wyniki badań ankietowych wykazały, że największe porażenie bulw parchem zwykłym wystąpiło w roku 2000 (16,4%), szczególnie w materiale pochodzącym z województw: podlaskiego (28,2%), łódzkiego (24,8%) i podkarpackiego (24,4%). W latach 2001 i 2002 następowało zmniejszenie się procentu porażonych bulw i wynosiło odpowiednio: 10,3%

i 8,2% (tab. 3). Generalnie, w latach 2000–2002 na terenie Polski nie stwierdzono dużego zagrożenia plantacji ziemniaka chorobami bakteryjnymi. O większym zagrożeniu można mówić jedynie w odniesieniu do lokalnych sytuacji.

Tabela 3

Występowanie chorób bakteryjnych na terenie Polski w latach 2000–2002 (dane ankietowe)
The occurrence of bacterial diseases in Poland in the years 2000–2002 (questionnaire data)

Województwo Voivodship	Nasilenie czarnej nóżki (%) Black leg frequency (%)			Porażenie bulw mokrą zgnilizną (%) Tuber soft rot infection (%)			Porażenie parchem zwykłym (indeks porażenia) Common scab infection (infection index)		
	2000	2001	2002	2000	2001	2002	2000	2001	2002
Dolnośląskie	1,7	2,3	1,3	1,9	3,4	2,1	8,3	12,4	4,0
Lubelskie	1,9	1,3	2,0	3,8	1,6	1,9	23,7	10,4	7,8
Łódzkie	1,7	2,8	1,4	5,2	5,6	1,9	24,8	13,9	4,7
Mazowieckie	1,4	0,8	0,9	1,2	1,2	1,4	4,9	8,6	4,6
Opolskie	1,4	2,4	1,6	1,1	2,6	1,1	13,9	15,1	18,5
Podkarpackie	0,1	0,0	0,0	0,9	0,8	0,4	24,4	6,0	8,0
Podlaskie	0,8	1,6	1,8	1,3	1,8	0,7	28,2	11,0	12,3
Pomorskie	1,5	1,9	1,6	1,5	2,9	1,4	2,6	8,9	7,2
Świętokrzyskie	0,7	4,5	0,9	2,2	3,5	1,4	12,8	5,2	6,9
Warmińsko-Mazurskie	0,3	3,3	1,0	0,6	1,9	0,8	22,4	10,7	8,6
Zachodnio-Pomorskie	3,8	2,3	1,8	1,2	2,0	3,3	14,0	11,6	7,1
	NIR — LSD _{0,01} = 3,185			NIR — LSD _{0,01} = 2,811			nieistotne not significant		
Średnio — Mean Lata — Years	1,4	2,1	1,3	1,9	2,5	1,5	16,4	10,3	8,2
Liczba plantacji z objawami czarnej nóżki, mokrej zgnilizny i parcha zwykłego Number of fields with symptoms of black leg, soft rot and common scab	95	67	75	95	67	75	95	67	75

WNIOSKI

1. W latach 2000–2002 otrzymano 427 ankiet z terenu całej Polski dotyczących występowania głównych patogenów ziemniaka, w tym 170 mówiących o występowaniu zarazy i alternariozy oraz 257 o występowaniu chorób bakteryjnych.
2. W ostatnich latach notowane są przypadki wcześniejszego występowania (ok. 40 dni po sadzeniu) zarazy i alternariozy na plantacjach ziemniaka. Wczesny pojaw chorób może świadczyć o wystąpieniu korzystnych warunków dla rozwoju patogenów lub zmianach w ich populacjach.
3. Do ochrony chemicznej przed zarazą najczęściej stosowane są w Polsce fungicydy o działaniu systemicznym, zapewniając ochronę nawet po wnikięciu patogenu do rośliny.

4. Generalnie na terenie Polski w ostatnich latach stwierdza się coraz niższe porażenie plantacji ziemniaka chorobami bakteryjnymi. O zagrożeniu można mówić jedynie w odniesieniu do lokalnych sytuacji.

LITERATURA

- Kapsa J. 2000. Wykorzystanie nowych elementów ochrony upraw ziemniaka przed zarazą. *Progress in Plant Protection / Post. Ochr. Roślin* 40 (1): 169 — 176.
- Kapsa J. 2000. Zwalczanie zarazy ziemniaka — stare i nowe problemy. *IHAR Oddz. Bonin. Bonin* 2000: 3 — 35.
- Osowski J. 2000. Występowanie alternariozy ziemniaka i wstępna ocena podatności odmian ziemniaka na tę chorobę w latach 1996–1998. *Roczniki Akademii Rolniczej w Poznaniu, Ogrodnictwo* 30. Poznań 2000: 113 — 18.
- Pawińska M., Urbanowicz J., Gawińska-Urbanowicz H. 2001. Występowanie i zakres zwalczania głównych agrofagów ziemniaka w sezonie wegetacyjnym 2000 na tle lat poprzednich. Konferencja, Ochrona ziemniaka. Kołobrzeg, 19–20.04. 2001. *IHAR Oddz. Bonin*: 29 — 36.
- Podręcznik doświadczałnictwa polowego w ochronie roślin. 1989. *PWRiL, Poznań*: 41.
- Wójtowicz A., Jakubowska M., Walczak F. 2002. Choroby i szkodniki roślin okopowych — ziemniak. Praca zbiorowa pod redakcją Walczak F. Stan fitosanitarny roślin uprawnych w Polsce oraz stopień zachwaszczenia upraw rolniczych w roku 2001 i spodziewane wystąpienie agrofagów w roku 2002. *Poznań*: 17 — 21.