

Influence of frequency and way of application of bio-preparate (*Trichoderma asperellum*) on limitation of potato late blight and yield of organic potato

Wpływ częstotliwości i sposobu stosowania biopreparatu (*Trichoderma asperellum*) na ograniczenie występowania zarazy ziemniaka oraz na plon ziemniaków uprawianych systemem ekologicznym

Jolanta Kowalska, Dorota Remlein-Starosta

Summary

In field trials a possibility of limitation of potato late blight by *Trichoderma asperellum* as well as its influence on vitality of plants and yielding was assessed. In experiments the tested fungus to soil and leaves was applied. Degree of infection was noted as area of infected parts of plant. One application to the soil and four foliar treatments resulted in the efficacy comparable with two copper treatments. Many foliar treatments (10x) reduced by 30% of infected area of plant comparing to the level of infection on untreated plants. The yield from microbial treated fields revealed a higher number of small tubers, the total yield was significantly higher.

Key words: *Trichoderma asperellum*, organic farming, potato late blight, protection, yield

Streszczenie

W badaniach oceniono zdolności ograniczania objawów *Phytophthora infestans* przez konkurencyjnego grzyba *Trichoderma asperellum* oraz jego wpływ na zdrowotność i plonowanie roślin. Wykonano doświadczenia z doglebowym i nalistnym stosowaniem mikroorganizmu. Stopień porażenia roślin chorobą oceniano jako procent powierzchni liści i łodyg wykazujących objawy zarazy. Jednokrotne doglebowe stosowanie preparatu (1 kg/ha) wraz z czterokrotnym opryskiwaniem (100 g/ha) nalistnym pozwoliło na ograniczenie objawów zarazy ziemniaka w stopniu porównywalnym do skuteczności dwóch zabiegów środkiem zawierającym miedź. Wielokrotne opryskiwanie nalistne (10x) ograniczyło o 30% zarazę ziemniaka w porównaniu do kontroli. W plonie obserwowano zwiększenie liczby bulw małych i istotne zwiększenie jego masy porównując z kontrolą.

Słowa kluczowe: *Trichoderma asperellum*, plon ziemniaków, rolnictwo ekologiczne, ochrona, zaraza ziemniaka

Institut Ochrony Roślin – Państwowy Instytut Badawczy
Zakład Metod Biologicznych
Władysława Węgorka 20, 60-318 Poznań
J.Kowalska@iorpib.poznan.pl

Wstęp / Introduction

Uprawa roślin w systemie ekologicznym jest trudna i wymaga zarówno dokładnej wiedzy rolniczej, jak i terminowości wykonywania zabiegów pielęgnacyjnych, agrotechnicznych i ochronnych. Jednym z ważniejszych problemów w uprawach ziemniaków jest zaraza ziemniaka. Obecnie jedyną możliwością jej ograniczenia jest zapobiegawcze stosowanie dopuszczonych fungicydów miedziowych. Ponadto należy pamiętać, że stosowanie preparatów miedziowych w uprawach ekologicznych będzie ograniczane. Dotychczas nie ma odmian ziemniaka całkowicie odpornych na tę chorobę. W związku z tym poszukiwanie środków alternatywnych jest wyjątkowo pożądane, szczególnie tych zawierających konkurencyjne mikroorganizmy. W pracy omówiono doświadczenia polowe, których celem była:

1. Ocena zdolności ograniczania przez grzyba *Trichoderma asperellum* objawów *Phytophthora infestans*,
2. Ocena wpływu *T. asperellum* na plonowanie roślin,
3. Ocena skuteczności mikroorganizmu w zależności od sposobu aplikowania biopreparatu i odmiany ziemniaka.

Materiały i metody / Materials and methods

W doświadczeniach dwuletnich (2010–2011) stosowano dwie odmiany o różnym poziomie wrażliwości na zarazę ziemniaka. Schemat zabiegów zamieszczono w tabeli 1.

Doświadczenie wykonywano systemem łanowym na powierzchni 0,23 i 0,6 ha, odpowiednio dla odmiany Impala i Tajfun. W celu zachowania ulistnienia plantacji doświadczalnej zwalczano stonkę ziemniaczaną poprzez wykonanie jednego zabiegu preparatem opartym na spinosadzie (24 g substancji aktywnej (s.a./ha)). Odchwaszczanie prowadzono mechanicznie. Jako produkt mikrobiologiczny zastosowano Trifender WP oddziałyujący antagonistycznie na patogena. Preparat ten należy do grupy stymulatorów wzrostu, które zgodnie z art. 5 ustawy o nawozach i nawożeniu z dnia 5.07.2007 roku mogą być wprowadzane do obrotu i stosowania w Polsce pod warunkiem ich rejestracji w przynajmniej jednym kraju należącym do Unii Europejskiej.

Na powierzchni z odmianą Impala mikroorganizm wprowadzano jednorazowo przed sadzeniem, poprzez opryskiwanie gleby (w dawce 1 kg/ha) i następnie jej wymieszanie, w trakcie wegetacji wykonano cztery zabiegi nalistne w odstępie 10 dni. Na powierzchni z odmianą Tajfun nie wprowadzano grzyba dogłębowo, a jedynie wykonano 10 zabiegów nalistnych w dawce 100 g produktu/ha w trakcie wegetacji, w odstępie 7 dni. W doświadczeniu z odmianą Impala – kontrolę stanowiła powierzchnia, gdzie w momencie zagrożenia chorobą dwukrotnie zastosowano opryskiwanie fungicydem Miedzian 50 WP w dawce 5 kg/ha, jednocześnie była to kwatery, gdzie nie wprowadzano wcześniej preparatu mikrobiologicznego. W przypadku odmiany Tajfun kontrolę stanowiła powierzchnia, gdzie nie wykonywano żadnych zabiegów przeciwko zarazie ziemniaka, ani nie

wprowadzono produktu Trifender. W doświadczeniu oceniano stopień porażenia (zgodnie z metodyką EPPO) nadziemnych części dziesięciu roślin ziemniaka, wytypowanych w pięciu lokalizacjach ($n = 10 \times 5$) każdej kombinacji oraz dla każdej z odmian ziemniaka. Określono plon i wielkość bulw zebranych z ocenianych roślin. Istotność różnic oznaczono statystycznie przy pomocy analizy wariancji, a średnie porównywano przy pomocy testu t-Studenta przy poziomie istotności $p > 0,05$.

Wyniki i dyskusja / Results and discussion

Poziom porażenia roślin w kombinacji, gdzie stosowano dwukrotne zabiegi z miedzią, jak i w kombinacji z czterema mikrobiologicznymi zabiegami nalistnymi, okazał się podobny (tab. 2). W przypadku słabej presji patogenu, zabiegi mikrobiologiczne chroniły plantację w stopniu podobnym do preparatu miedziowego. Ponadto uzyskano wyższy plon z powierzchni chronionej mikrobiologicznie, niż kontrolnej, co było związane z większym udziałem bulw małych (tab. 3).

Na plantacji z odmianą Tajfun, gdzie wykonano 10 zabiegów nalistnych z *T. asperellum* stwierdzono, że ograniczono zarazę ziemniaka do poziomu 15%, podczas kiedy w kontroli notowano poziom porażenia wynoszący około 50% (rys. 1). Zwielokrotnienie zabiegów zwiększyło ich skuteczność ochronną, ale niestety i koszty ochrony. Mając na uwadze, że w połowie września notowano porażenie powierzchni kontrolnej jedynie na poziomie 50% należy przypuszczać, że presja patogenu w trakcie wegetacji była niewielka.

Wartości oznaczone różnymi literami są różne statystycznie na poziomie $p > 0,05$
With different letters are statistical significant different at $p > 0,05$

Rys. 1. Stopień porażenia roślin ziemniaka odmiany Tajfun przez *Phytophthora infestans* po zabiegach nalistnych z *T. asperellum* w zależności od daty obserwacji

Fig. 1. Percentage of potato plant area infected of plant (variety Tajfun) by *P. infestans* after foliar treatments with *T. asperellum* in relation to observation

Wielokrotne zabiegi mikrobiologiczne istotnie zwiększyły plon bulw ziemniaków odmiany Tajfun w porównaniu do plonu zebranego z powierzchni kontrolnej (tab. 4). Uzyskane wyniki oraz dane literaturowe sugerują, że grzyby rodzaju *Trichoderma* spp. mogą być konkurencyjne w stosunku do wielu patogenów roślin (Kowalska

Tabela 1. Schemat zabiegów z *T. asperellum* na plantacji dwóch odmian ziemniaka
Table 1. Schedule of *T. asperellum* treatments on the plants of two potato varieties

Odmiana ziemniaków Potato variety	Stosowanie doglebowe Soil application [1 kg/ha]	Stosowanie nalistne Foliar application [100 g/ha, 600 l wody/ha] [100 g/ha, 600 l water/ha]
Odmiana bardzo wczesna – Variety early maturity – Impala Skala 2 – liście – Degree 2 – leaves	bezpośrednio przed sadzeniem before planting	4 zabiegi w okresie VI–VII 4 treatments in months VI–VII
Odmiana średnio wczesna – Variety medium maturity – Tajfun Skala 5 – liście – Degree 5 – leaves	nie stosowano not used	10 zabiegów w okresie VI–VIII 10 treatments in months VI–VIII

Tabela 2. Porażenie ziemniaka odmiany Impala przez zarzę ziemniaka w zależności od stosowania grzyba *T. asperellum* i preparatu miedziowego

Table 2. Percentage of plant area infected by potato late blight in relation to application of *T. asperellum* and copper

Produkt ochronny Plant protection product	Zbiór z ocenianych 10 roślin [kg] Yield from assessed 10 plants [kg]	Bulwy małe [szt.] Small tubers [pcs]	Bulwy średnie [szt.] Medium tubers [pcs]	Bulwy duże [szt.] Big tubers [pcs]
Trifender WP	23,80	162	84	41
Miedzian 50 WP (kontrola – untreated)	21,78	121	83	59

Tabela 3. Wpływ stosowania mikroorganizmu *T. asperellum* i fungicydu Miedzian 50 WP na zebrany plon i wielkość bulw ziemniaka (odmiana Impala)

Table 3. Influence of *T. asperellum* and copper treatment on yield and size of tubers (variety Impala)

Produkt ochronny Plant protection product	Procent nadziemnych części roślin ziemniaka porażonych przez <i>P. infestans</i> Percentage of above ground parts of plants infected by <i>P. infestans</i> [%]	
	termin obserwacji – date of observation 30.07.10	termin obserwacji – date of observation 16.08.10
Trifender WP	6,2	7,6
Miedzian 50 WP (kontrola – untreated)	6,7	8,0

Brak różnic statystycznych – No statistical differences

Tabela 4. Wpływ stosowania mikroorganizmu *T. asperellum* na plon całkowity ziemniaków odmiany Tajfun oraz wielkość bulw

Table 4. Influence of *T. asperellum* treatments on total yield and size of tubers (variety Tajfun)

Kombinacja Combination	Plon całkowity [t/ha] Total yield [t/ha]	Bulwy małe [szt.] Small tubers [pcs]	Bulwy średnie [szt.] Medium tubers [pcs]	Bulwy duże [szt.] Big tubers [pcs]
Trifender WP	12 a	121	108	69
Kontrola Untreated	6,5 b	142	83	49

Wartości oznaczone różnymi literami są różne statystycznie na poziomie $p > 0,05$ – With different letters are statistical significant different at $p > 0,05$

2011a, b), np. *Phytophthora palmivora*, *Rhizoctonia solani*, *Fusarium* spp., *Sclerotium rolfsii* i *Pythium* spp. (Tran 2010). Skuteczność *Trichoderma* spp. w stosunku do patogenów występujących w glebie jest wyższa niż fungicydów (Tran 2010). Inne badania poszukujące metod alternatywnych w stosunku do miedzi wykazały, że preparaty oparte na *Bacillus subtilis* i *Trichoderma* spp. determinują poziom infekcji liści przez *P. infestans*. Czynnikiem decydującym o skuteczności jest czas, jaki może upłynąć (24–72 h) przed inokulowaniem patogenem (Stephen i wsp. 2005).

Produkty mikrobiologiczne oparte na pożytecznych mikroorganizmach, głównie organizmach glebowych wykazują własności stymulujące rozwój i plonowanie roślin (Hýsek i wsp. 2002). Takie same tendencje zaobserwowano w badaniach własnych. W innych badaniach,

gdzie stosowano grzyby z rodzaju *Trichoderma*, np. *T. harzianum* i *T. virens* oraz wykorzystano ich metabolity do ograniczania chorób w takich uprawach, jak ziemniak i pomidor (gdzie problemem może być *Phytophthora erythroseptica*), stwierdzono zwiększoną zdrowotność roślin pomidora i bulw ziemniaka oraz zwiększone plonowanie (Etebarian i wsp. 2000).

Wnioski / Conclusions

1. Jednokrotne doglebowe (1 kg/ha) stosowanie grzyba *T. asperellum* wraz z czterokrotnym opryskiwaniem nalistnym (100 g/ha) pozwoliło na ograniczenie objawów zarazy ziemniaka na odmianie Impala w stopniu porównywalnym do dwóch zabiegów środkiem Mie-

dzian 50 WP (odpowiednio 7,6 i 8,0% powierzchni liści porażonych objawami zarazy). W przypadku słabej presji patogenu, *T. asperellum* może zabezpieczyć plantację przed zarazą ziemniaka.

2. Na plantacji odmiany Tajfun, gdzie grzyb *T. asperellum* był wprowadzany poprzez regularne opryski-

wanie roślin, stwierdzono około 30% ograniczenie zarazy ziemniaka w porównaniu do roślin niechronionych. Uzyskany plon z powierzchni chronionej preparatem Trifender WP był wysoki w porównaniu do powierzchni kontrolnej (wzrost plonu o 95%).

Literatura / References

- Hýsek J., Vach M., Brožová J., Sychrová E., Cívínová M., Nedělník J., Hrubý J. 2002. The influence of the application of mineral fertilizers with the biopreparation Supresivit (*Trichoderma harzianum*) on the health and the yield of different crops. Arch. Phytopathol. Plant Prot. 35 (2): 115–124.
- Etebarian H.R., Scott E.S., Wicks T.J. 2000. *Trichoderma harzianum* T39 and *T. virens* DAR 74290 as potential biological control agents for *Phytophthora erythroseptica*. Eur. J. Plant Pathol. 106 (4): 329–337.
- Kowalska J. 2011a. The possibility of use of *Trichoderma asperellum* in organic field production. p. 80–84. Proc. 3rd Scientific Conference Theme: new findings in organic farming research and their possible use for Central and Eastern Europe (B. Sarapatka, ed.). Praga, 14–15 November 2011, 116 pp.
- Kowalska J. 2011b. Ochrona roślin uprawianych w systemie ekologicznym ze szczególnym uwzględnieniem poszukiwania metod zastąpienia miedzi jako środka grzybobójczego. s. 195–204. W: Wyniki z zakresu rolnictwa ekologicznego w 2010 roku. Ministerstwo Rolnictwa i Rozwoju Wsi, Wydawnictwo ITP, Warszawa – Falenty, 307 ss.
- Stephen S., Schmitt A., Carvalho S.M., Seddon B., Koch E. 2005. Evaluation of biocontrol preparations and plant extracts for the control of *Phytophthora infestans* on potato leaves. Eur. J. Plant Pathol. 112 (3): 235–246.
- Tran N.H. 2010. Using *Trichoderma* species for biological control of plant pathogens in Vietnam. J. Issaas 16 (1): 17–21.