

The effectiveness and the selectivity of herbicides applied in tillage blue lupin

Skuteczność i selektywność herbicydów stosowanych w uprawie łubinu wąskolistnego

Marek Gugala, Krystyna Zarzecka

Summary

In 2008–2010 at the qualification of influence was the aim of investigations tillage systems and weed control methods on effectiveness of destruction of the weed air-dry mass as well as the influence of damage herbicides applied in the blue lupine tillage.

In 2008–2010 a field experiment was carried out at the Agricultural Experimental Farm Zawady of the University of Natural Sciences and Humanities in Siedlce. The experiment was set up in split-plot design with four replications. The aim of the study was to evaluate the efficacy of weed regulation in blue lupin crops with the use of: I – different tillage systems (conventional and simplified) and II – five weed control methods. Phytotoxicity of applied herbicides to the plants of blue lupin was also taken into consideration.

The best results in weed controlling were obtained after the use of the herbicide mixture: Afalon Dyspersyjny 450 SC + Metron 700 SL + Fusilade Forte 150 EC at both dates of observations, and its efficacy amounted to 81.7 and 53.3% respectively. The results the studies revealed that the efficacy of weed regulation in blue lupin crops depended on such factors as tillage systems, applied herbicides and their mixtures and weather conditions.

Key words: effectiveness, selectivity, tillage systems, weed control methods, blue lupine

Streszczenie

Celem badań było określenie wpływu sposobów uprawy roli i pielęgnacji na skuteczność zniszczenia powietrznie suchej masy chwastów oraz oddziaływania fitotoksycznego herbicydów stosowanych w uprawie łubinu wąskolistnego. Doświadczenie polowe przeprowadzono w latach 2008–2010 w Rolniczej Stacji Doświadczalnej Zawady, należącej do Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach. Doświadczenie założono jako dwuczynnikowe w układzie split-plot w trzech powtórzeniach. Badanymi czynnikami były: I – dwie metody uprawy roli – tradycyjna i uproszczona; II – pięć sposobów pielęgnacji: 1. Obiekt kontrolny – bronowanie 3x, 2. Afalon Dyspersyjny 450 SC – 1,5 l/ha, 3. Bronowanie 3x + Metron 700 SL – 4,0 l/ha, 4. Afalon Dyspersyjny 450 SC – 1,5 dm/ha + Metron 700 SL – 4,0 l/ha, 5. Afalon Dyspersyjny 450 SC – 1,5 l/ha + Metron 700 SL – 4,0 l/ha + Fusilade Forte 150 EC – 1,5 dm/ha. Analizując sposoby pielęgnacji największą skuteczność w obu terminach oznaczeń otrzymano na obiektach, na których zastosowano herbicydy Afalon Dyspersyjny 450 SC + Metron 700 SL, stopień zniszczenia powietrznie suchej masy chwastów wynosił odpowiednio 81,7% i 53,3% oraz na obiektach, gdzie zastosowano Afalon Dyspersyjny 450 SC + Metron 700 SL + Fusilade Forte 150 EC skuteczność chwastobójcza wynosiła 89,3% i 61,5%.

Słowa kluczowe: skuteczność, selektywność, sposoby uprawy roli, sposoby pielęgnacji, łubin wąskolistny

Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach
Katedra Szczegółowej Uprawy Roślin
Prusa 14, 08-110 Siedlce
gugala@uph.edu.pl

Wstęp / Introduction

Rośliny motylkowate, w tym strączkowe, po okresie zmniejszenia powierzchni uprawy, odnotowanego na przełomie wieków, na nowo zaczynają wzbudzać zainteresowanie rolników w naszym kraju (Szwejkowska 2006).

Specyficzny rytm rozwoju roślin strączkowych szczególnie w okresie powolnego tempa wzrostu nastęca dużo trudności w ich uprawie, gdyż łatwo ulegają zachwaszczeniu (Sypniewski 1986).

Herbicydy stanowią trwałą element w technologii uprawy roślin. Ich stosowanie zapewnia wysoką skuteczność regulacji zachwaszczenia, ogranicza konkurencyjność chwastów w stosunku do rośliny uprawnej, zmniejsza nakłady pracy i ułatwia pielęgnację pól (Kucharski i Rola 2007).

Zdaniem Stupnickiej-Rodzinkiewicz i wsp. (2003) skuteczność działania herbicydów przedwzrostowych stosowanych dogłębowo może być ograniczona przez występowanie suszy wiosennej, dlatego w tym okresie większego znaczenia nabierają zabiegi wykonane herbicydami powschodowymi.

Celem badań było określenie wpływu sposobów uprawy roli i pielęgnacji na skuteczność zniszczenia powietrznie suchej masy chwastów oraz oddziaływania fitotoksycznego herbicydów stosowanych w uprawie łubinu wąskolistnego.

Materiały i metody / Materials and methods

Wyniki badań uzyskano z doświadczenia polowego przeprowadzonego w latach 2008–2010 w Rolniczej Stacji Doświadczalnej Zawady należącej do Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach. Doświadczenie założono w układzie split-plot w trzech powtórzeniach. Badanymi czynnikami były:

I – dwie metody uprawy roli:

1. Uprawa tradycyjna (agregat podorywkowy + zespół uprawek późniejszych, orka przedzimowa, wiosną włókanie, tuż przed siewem agregat uprawowy),
2. Uprawa uproszczona (agregat podorywkowy 2×, wiosną tuż przed siewem agregat uprawowy).

II – pięć sposobów pielęgnacji:

1. Obiekt kontrolny – pielęgnacja mechaniczna – od siewu do wschodów 1-krotne bronowanie, po wschodach 2-krotne bronowanie do osiągnięcia przez rośliny fazy 3 liści.
2. Pielęgnacja chemiczna – bezpośrednio po siewie opryskiwanie preparatem Afalon Dyspersyjny 450 SC (linuron); w dawce 1,5 l/ha – (T0).
3. Pielęgnacja mechaniczno-chemiczna – do wschodów 1-krotne bronowanie, po wschodach 2-krotne bronowanie do osiągnięcia przez rośliny fazy 3 liści, następnie opryskiwanie preparatem Metron 700 SL (metamitron) – 4,0 l/ha – (T1).
4. Pielęgnacja chemiczna (T3) – bezpośrednio po siewie opryskiwanie preparatem Afalon Dyspersyjny 450 SC (linuron) – 1,5 l/ha – (T0), następnie po osiągnięciu

przez rośliny fazy 3 liści opryskiwanie preparatem Metron 700 SL (metamitron) – 4,0 l/ha – (T1).

5. Pielęgnacja chemiczna (T4) – bezpośrednio po siewie opryskiwanie preparatem Afalon Dyspersyjny 450 SC (linuron) – 1,5 l/ha – (T0), następnie po osiągnięciu przez rośliny fazy 3 liści opryskiwanie mieszaniną preparatów Metron 700 SL (metamitron) – 4,0 l/ha + Fusilade Forte 150 EC (fluazyfop-P butylu) – 1,5 l/ha (T1).

W doświadczeniu uprawiano łubin wąskolistny odmiany Sonet. Skuteczność chwastobójczą wyrażono w procentach w porównaniu do obiektu kontrolnego, na którym prowadzono mechaniczne zwalczanie chwastów. Ocena prowadzono w dwóch terminach: dwa tygodnie po wykonaniu ostatniego zabiegu herbicydowego i dwa tygodnie przed zbiorem nasion. Zakres występowania uszkodzeń fitotoksycznych łubinu oznaczono według 9-stopniowej skali bonitacyjnej EWRC (1 = brak śladów działania, 9 = całkowite zniszczenie roślin) dwa tygodnie po wykonaniu ostatniego zabiegu opryskiwania.

Wyniki badań opracowano statystycznie za pomocą analizy wariancji. Istotność źródeł zmienności testowano testem „F” Fischera-Snedecora, a ocenę istotności różnic przy poziomie istotności $p = 0,05$ pomiędzy porównywanymi średnimi, za pomocą wielokrotnych przedziałów Tukeya (Trętowski i Wójcik 1991).

Warunki pogodowe w latach prowadzenia badań były zróżnicowane i przedstawiono je w tabeli 1. Największą ilość opadów zanotowano w sezonie wegetacyjnym 2010 – 349,8 mm, natomiast najmniejszą w 2008 – 308,0 mm, jednakże ich rozkład i suma w poszczególnych miesiącach była zbliżona do średniej z wielolecia i był to rok najbardziej korzystny do wzrostu i rozwoju łubinu.

Rozkład temperatur w poszczególnych latach badań był nieznacznie zróżnicowany. Najcieplejszym sezonem był 2010 rok średnia temperatura wyniosła 16,3°C, chłodniejszym – 2008 i 2009 ze średnią temperaturą – 15,2°C.

Wyniki i dyskusja / Results and discussion

Jednym z ważniejszych elementów wpływających na plony roślin uprawnych jest zachwaszczenie, dlatego istotnym elementem agrotechniki, różniącym systemy produkcji, jest sposób ograniczania zachwaszczenia roślin uprawnych (Wesołowski 2007).

Skuteczność chwastobójcza określona na podstawie powietrznie suchej masy chwastów dwa tygodnie po wykonaniu ostatniego zabiegu i przed zbiorem nasion był różnicowany przez sposoby uprawy roli, sposoby pielęgnacji oraz warunki pogodowe (tab. 2, 3). Wyższą skuteczność oznaczoną w obu terminach badań uzyskano na poletkach, na których stosowano uprawę uproszczoną. Wartość ta wyniosła średnio – 67,1% w pierwszym terminie i 52,3% w drugim, natomiast na obiektach z uprawą tradycyjną odpowiednio – 59,2 i 45,9%, co znalazło potwierdzenie w badaniach Faligowskiej i Szukały (2008).

Analizując sposoby pielęgnacji (tab. 2, 3), największą skuteczność zniszczenia powietrznie suchej masy chwastów po wykonaniu ostatniego zabiegu herbicydowego, jak

Tabela 1. Charakterystyka warunków pogodowych w latach 2008–2010 (Stacja Meteorologiczna Zawady)
Table 1. Characteristics of weather conditions in 2008–2010 (Meteorological Station Zawady)

Lata – Years	Miesiące – Months					
	IV	V	VI	VII	VIII	IV – IX
Temperatura – Temperature [°C]						średnia – mean
2008	9,1	12,7	17,4	18,4	18,5	15,2
2009	10,3	12,9	15,7	19,4	17,7	15,2
2010	8,9	14,0	17,4	21,6	19,8	16,3
Średnia z wielolecia Mean for (1987–2000)	7,8	12,5	17,2	19,2	18,5	15,0
Opady – Rainfalls [mm]						suma – sum
2008	28,2	85,6	49,0	69,8	75,4	308,0
2009	8,1	68,9	145,2	26,4	80,9	329,5
2010	10,7	93,2	62,6	77,0	106,3	349,8
Średnia suma z wielolecia Mean sum for (1987–2000)	38,6	44,1	52,4	49,8	43,0	227,9

Tabela 2. Skuteczność chwastobójcza wyrażona obniżeniem powietrznie suchej masy chwastów w stosunku do obiektu kontrolnego w % (pierwszy termin)

Table 2. Efficacy of weed regulation as a per cent of reduced weed dry weight comparing to the untreated control (first date)

Sposoby pielęgnacji Weed control methods	Sposoby uprawy roli Tillage systems		Lata Years			Średnio Mean
	tradycyjna conventional	uproszczona simplified	2008	2009	2010	
Obiekt kontrolny – Bronowanie 3x Control object – Harrowing 3x	0	0	0	0	0	0
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0)	27,7	32,1	35,5	22,2	31,9	29,9
Bronowanie 3x – Harrowing 3x + Metron 700 SL – 4,0 l/ha (T1)	41,6	61,8	54,5	47,9	52,6	51,7
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0) + Metron 700 SL – 4,0 l/ha (T1)	78,5	84,9	70,5	85,3	89,3	81,7
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0) + Metron 700 SL – 4,0 l/ha + Fusilade Forte 150 EC – 1,5 l/ha (T1)	88,9	89,7	82,3	92,6	93,1	89,3
Średnio – Mean	59,2	67,1	60,7	62,0	66,7	–

T0 – stosowanie dogłębne bezpośrednio po siewie – applying directly after sowing, T1 – stosowanie w fazie 3 liści łubinu – applying in phase 3 lupine lists

i przed zbiorem nasion, otrzymano na obiektach, na których wykonano pielęgnację mechaniczno-chemiczną z zastosowaniem herbicydów tj. Afalon Dyspersyjny 450 SC – 1,5 l/ha – (T0), następnie po osiągnięciu przez rośliny fazy 3 liści opryskiwanie preparatem Metron 700 SL – 4,0 l/ha – (T1). Stopień zniszczenia powietrznie suchej masy chwastów wynosił odpowiednio 81,7 i 53,3%.

Natomiast na obiekcie oprócz dwóch herbicydów stosowanych do zwalczania chwastów dwuliściennych Afalon Dyspersyjny 450 SC w dawce 1,5 l/ha i Metron 700 SL w dawce 4,0 l/ha zastosowano graminicyd Fusilade Forte 150 EC w dawce – 1,5 l/ha. Skuteczność chwastobójcza wynosiła 89,3 i 61,5%. Uzyskane wyniki są zgodne z doniesieniami Sekutowskiego i Badowskiego (2011) oraz Jakubiak i Adamczewskiego (2006), którzy stwierdzili, że mieszaniny herbicydów wykazują większą skuteczność

w zwalczaniu chwastów niż pojedyncze preparaty. Ponadto Jakubiak i Adamczewski (2006) oraz Kaczmarek i Adamczewski (2007) w swoich badaniach wykazali wysoką skuteczność preparatu Goltix 70 WG stosowanego pojedynczo, co znalazło potwierdzenie w badaniach własnych.

Z badań Szwejkowskiej (2006) wynika, że znaczący wpływ na skuteczność zniszczenia chwastów ma przebieg warunków pogodowych panujących w latach badań, wyniki te znalazły potwierdzenie w badaniach własnych (tab. 2, 3).

Obliczenia statystyczne nie wykazały istotnego wpływu sposobów uprawy roli na uszkodzenia roślin zarówno w tradycyjnym jak i uproszczonym sposobie uprawy. Były one jednakowe i wynosiły 2,4 według skali EWRC (tab. 4). Jakkolwiek sposoby pielęgnacji miały istotny wpływ na uszkodzenia roślin łubinu wąskolistnego

Tabela 3. Skuteczność chwastobójcza wyrażona obniżeniem powietrznie suchej masy chwastów w stosunku do obiektu kontrolnego w % (drugi termin)

Table 3. Efficacy of weed regulation as a per cent of reduced weed dry weight comparing to the untreated control (second date)

Sposoby pielęgnacji Weed control methods	Sposoby uprawy roli Tillage systems		Lata Years			Średnio Mean
	tradycyjna conventional	uproszczona simplified	2008	2009	2010	
Obiekt kontrolny – Bronowanie 3x Control object – Harrowing 3x	0	0	0	0	0	0
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0)	33,5	41,2	44,5	43,9	23,8	37,4
Bronowanie 3x – Harrowing 3x + Metron 700 SL – 4,0 l/ha (T1)	39,7	48,9	46,0	53,9	32,9	44,3
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0) + Metron 700 SL – 4,0 l/ha (T1)	49,8	56,7	54,3	55,4	50,1	53,3
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0) + Metron 700 SL – 4,0 l/ha + Fusilade Forte 150 EC – 1,5 l/ha (T1)	60,7	62,3	60,8	62,7	60,9	61,5
Średnio – Mean	45,9	52,3	51,4	54,0	41,9	–

T0 – stosowanie doglebowe bezpośrednio po siewie – applying directly after sowing, T1 – stosowanie w fazie 3 liści łubinu – applying in phase 3 lupine lists

Tabela 4. Uszkodzenia roślin powodowane przez herbicydy według skali EWRC 1–9

Table 4. Phytotoxicity of herbicides to blue lupin plants according to EWRC 1–9 scale

Sposoby pielęgnacji Weed control methods	Sposoby uprawy roli Tillage systems		Lata Years			Średnio Mean
	tradycyjna conventional	uproszczona simplified	2008	2009	2010	
Obiekt kontrolny – Bronowanie 3x Control object – Harrowing 3x	1,0	1,0	1,0	1,0	1,0	1,0
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0)	1,8	1,8	1,4	2,2	1,8	1,8
Bronowanie 3x – Harrowing 3x + Metron 700 SL – 4,0 l/ha (T1)	2,4	2,4	2,1	2,8	2,3	2,4
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0) + Metron 700 SL – 4,0 l/ha (T1)	3,1	3,1	2,9	3,4	3,0	3,1
Afalon Dyspersyjny 450 SC – 1,5 l/ha (T0) + Metron 700 SL – 4,0 l/ha + Fusilade Forte 150 EC – 1,5 l/ha (T1)	3,6	3,6	3,3	4,0	3,5	3,6
Średnio – Mean	2,4	2,4	2,1	2,7	2,3	–

NIR (0,05) dla – LSD (0.05) for: lat – years – 0,48; sposobów uprawy roli – tillage systems – r.n.; sposobów pielęgnacji – weed control methods – 1,92

T0 – stosowanie doglebowe bezpośrednio po siewie – applying directly after sowing, T1 – stosowanie w fazie 3 liści łubinu – applying in phase 3 lupine lists
r.n. – różnica nieistotna – not significant differences

(tab. 4). Największe uszkodzenia zaobserwowano na obiekcie, na którym zastosowano herbicydy po siewie Afalon Dyspersyjny 450 SC – (T0), a następnie po wschodach w fazie 3 liści Metron 700 SL + Fusilade Forte 150 EC – (T1), średnia wartość uszkodzeń według 9-stopniowej skali EWRC wyniosła 3,6; jednakże uszkodzenia te były przemijające. Wyniki te znalazły potwierdzenie w badaniach Jakubiaka i Adamczewskiego (2006). Również Sekutowski i Badowski (2011) stwierdzili, że zastosowane herbicydy w uprawie grochu siewnego są w pełni selektywne w stosunku do rośliny uprawnej. Natomiast z badań Kaczmarek i Adamczewskiego (2007) wynika, że stosowane herbicydy w uprawie facelii powodowały uszkodzenia, do których zaliczały się: zahamowanie wzrostu oraz zmniejszenie obsady roślin na jednostce powierzchni.

Wnioski / Conclusion

1. Na skuteczność w ograniczeniu zachwaszczenia plantacji łubinu wąskolistnego miały wpływ zarówno sposoby uprawy roli, stosowane w doświadczeniu herbicydy i ich mieszaniny oraz warunki pogodowe panujące w poszczególnych latach badań.
2. Reakcja na uszkodzenia herbicydowe roślin łubinu wąskolistnego istotnie zależała od stosowanych sposobów pielęgnacji powodując niewielkie uszkodzenia, zanikające wraz z upływem czasu, co świadczy o selektywności stosowanych herbicydów w stosunku do rośliny uprawnej.

Literatura / References

- Faligowska A., Szukała J. 2008. Wpływ systemów uprawy roli na zachwaszczenie łubinu żółtego i wąskolistnego. *Prog. Plant Prot./Post. Ochr. Roślin* 48 (1): 343–347.
- Jakubiak S., Adamczewski K. 2006. Ochrona przed chwastami na niektórych „małoobszarowych” uprawach rolniczych. *Prog. Plant Prot./Post. Ochr. Roślin* 46 (1): 71–80.
- Kaczmarek S., Adamczewski K. 2007. Skuteczność chwastobójcza oraz selektywność herbicydów w uprawie facelii. *Prog. Plant Prot./Post. Ochr. Roślin* 47 (3): 125–126.
- Kucharski M., Rola H. 2007. Zmianowanie roślin i herbicydów elementem ograniczającym rozwój odporności chwastów. *Prog. Plant Prot./Post. Ochr. Roślin* 47 (3): 365–370.
- Sekutowski T., Badowski M. 2011. Wpływ zachwaszczenia oraz ochrony herbicydowej na plonowanie grochu siewnego (*Pisum sativum* L.). *Prog. Plant Prot./Post. Ochr. Roślin* 51 (4): 1858–1863.
- Stupnicka-Rodzinkiewicz E., Lepiarczyk A., Pasek T. 2003. Wpływ herbicydów powschodowych na zachwaszczenie i plonowanie łubinu białego (*Lupinus albus* L.). *Zesz. Probl. Post. Nauk Rol.* 490: 249–255.
- Sypniewski J. 1986. Problemy uprawy roślin strączkowych w Polsce. *Fragm. Agron.* 1: 29–36.
- Szwejkowska B. 2006. Reakcja odmian grochu siewnego (*Pisum sativum* L.) na różne metody zwalczania chwastów. *Acta Sci. Pol., Agricultura* 5 (1): 71–82.
- Trętowski J., Wójcik R. 1991. *Metodyka Doświadczeń Rolniczych*. Wyd. WSRP, Siedlce, 500 ss.
- Wesołowski M. 2007. Stan i perspektywy badań nad systemami produkcji roślinnej w warunkach Lubelszczyzny. *Acta Agrophys.* 10 (3): 739–749.