

Effect of a concentration of vegetable and mineral oils on the development of *Diplocarpon rosae* Wolf. – a causal agent of black spot in rose

Wpływ stężenia olei roślinnych i mineralnych na rozwój *Diplocarpon rosae* Wolf sprawcę czarnej plamistości róży

Adam T. Wojdyła

Summary

A study was carried out to determine the effect of vegetable oils (rapeseed and sunflower) and a mineral oil Atpolan 80 EC used for spraying rose bushes to control the development of *Diplocarpon rosae*. After first disease symptoms, the oils being tested were used at concentrations from 0.25 to 4% to spray plants 9 times at 7-day intervals. After threefold oil treatment, the effectiveness of the rapeseed and sunflower oils ranged from 18.4 to 56.5% depending on the concentration, and that of Atpolan 80 EC from 30.6 to 64.3%. After sixfold treatment, the effectiveness of the vegetable oils ranged from 24.7 to 56.7% depending on the concentration, and that of Atpolan 80 EC from 35.4 to 61%. Finally, after spraying the plants for a total of 9 times, the effectiveness of the vegetable oils was found to range from 0.9 to 25.8%, and that of Atpolan 80 EC from 18.9 to 64.2%. A higher concentration of the tested oils resulted in an increase in their effectiveness. There was no evidence of phytotoxicity of the tested oils at any of the applied concentrations to the rose varieties on which the experiments were carried out.

Key words: *Diplocarpon rosae*, plant and mineral oil, control, rose

Streszczenie

W badaniach określano wpływ olei roślinnych (rzepakowy i słonecznikowy) oraz oleju mineralnego Atpolan 80 EC, stosowanych do 9-krotnego opryskiwania krzewów róż w stężeniu od 0,25 do 4%, co 7 dni, na rozwój *Diplocarpon rosae*. Po 3-krotnym zastosowaniu, skuteczność oleju rzepakowego oraz słonecznikowego wahała się od 18,4 do 56,5% w zależności od stężenia, a oleju Atpolan 80 EC od 30,6 do 64,3%. Z kolei po 6-krotnym zastosowaniu skuteczność olei roślinnych wahała się od 24,7 do 56,7% w zależności od stężenia, a oleju Atpolan 80 EC od 35,4 do 61%. Po 9-krotnym zastosowaniu skuteczność olei roślinnych wynosiła od 0,9 do 25,8%, a oleju Atpolan 80 EC od 18,9 do 64,2%. Wzrost stężenia badanych olei wiązał się ze wzrostem ich skuteczności. Nie stwierdzono fitotoksyczności żadnego z badanych stężeń olei w stosunku do odmian, na których prowadzono badania.

Słowa kluczowe: *Diplocarpon rosae*, oleje roślinne i mineralne, zwalczanie, róża

Instytut Ogrodnictwa
Zakład Ochrony Roślin Ozdobnych
Konstytucji 3 Maja 1/3, 96-100 Skierniewice
Adam.Wojdyla@inhort.pl

Wstęp / Introduction

Czarna plamistość powodowana przez *Diplocarpon rosae* Wolf. należy do jednej z najczęściej występujących chorób róż w uprawie polowej oraz pod osłonami. Do zwalczania *D. rosae* najczęściej polecane są fungicydy z grup chemicznych: ftalanów, triazoli oraz strobiluriny (Wojdyła i Orlikowski 1992; Wojdyła i Łyś 2000; Wojdyła 2009b). Do tego celu mogą być również polecane środki biotechniczne, oparte na soku z czosnku, chitozanie lub wyciągu z grejpfruta (Wojdyła 2001a, b; Wojdyła i Orlikowski 2008). Wykazano również ograniczanie rozwoju czarnej plamistości przez stymulator wzrostu roślin (Atonik AL) (Wojdyła 2004). Długotrwałe stosowanie fungicydów może przyczynić się do znacznego skażenia środowiska, jak również powstawania odporności pośród zwalczanych patogenów (Rongai i wsp. 2009). Dlatego rozszerzenie asortymentu środków zalecanych do zwalczania *D. rosae* o oleje może przyczynić się do istotnego wzrostu zdrowotności chronionych róż, przez zwalczanie ras patogenów odpornych na dotychczas stosowane środki oraz zapobieganie powstawaniu odporności. Badania wykazały, że oleje roślinne i mineralne mogą być stosowane jako środki wspomagające działanie substancji aktywnych herbicydów, fungicydów oraz nawozów (Matiś i wsp. 1995; Wojdyła 1998; Osnaya-Gonzales i Scholösser 2000). Wykazano wysoką skuteczność olei stosowanych do bezpośredniego zwalczania patogenów sprawców mączniaka prawdziwego (Northover i Schneider 1996; Wicks i wsp. 1999; Wojdyła 2002; Jee i wsp. 2009). W przypadku innych patogenów sprawców plamistości liści (Northover i Schneider 1993; Wojdyła 2010a), rdzy (Wojdyła i Janiewicz 2004) oraz szarej pleśni (Wojdyła 2003) dane dotyczące skuteczności są stosunkowo nieliczne, a uzyskany efekt zwalczania oscyluje wokół kilkunastu do kilkudziesięciu procent. Z uzyskanych wyników można sądzić, że oprócz fungicydów, biopreparatów i nawozów do zwalczania czarnej plamistości róży, mogą być przydatne również oleje roślinne i mineralne.

W dostępnej literaturze brakuje danych dotyczących skuteczności olei stosowanych bez mieszania z innymi związkami w zwalczaniu *D. rosae* na różach. Natomiast wykazano wysoką skuteczność olei mineralnych stosowanych z NaHCO_3 (kwaśny węgiel sodu) w zwalczaniu czarnej plamistości róży (Horst i wsp. 1992; Osnaya-Gonzales i Scholösser 1998).

Naukowcy podejmują próby wyjaśnienia mechanizmu działania olei, szczególnie roślinnych, na patogenny, przy czym najczęściej podaje się ich bezpośrednie i pośrednie działanie. Bezpośrednie działanie sprowadza się do odwodnienia komórek grzyba oraz nierzadko do rozpadu ścian komórkowych (Wojdyła 2000; Jee i wsp. 2009). Działanie pośrednie polega na indukcji odporności w chronionych roślinach (Kuć 2001). Wśród wymienianych w literaturze elicytorów systemicznej odporności roślin znalazły się również: kwas oleinowy, kwas linolowy, kwas linolenowy, główne składniki olei roślinnych użytych w badaniach (Kuć 2001) (tab. 1).

Celem badań było określenie najbardziej optymalnego stężenia olei roślinnych i Atpolanu 80 EC w zwalczaniu *D. rosae*, sprawcy czarnej plamistości róży.

Materiały i metody / Materials and methods

W badaniach użyto następujące środki: olej mineralny – Atpolan 80 EC (76% SN oleju) – produkowany przez Agromix Niepołomice, oleje roślinne: olej rzepakowy (nasiona), olej słonecznikowy (nasiona), fungicyd – Sapro 190 EC (190 g triforiny w 1 dm^3) produkowany przez American Cyanamid Company USA oraz emulgator – Tergitol (TM) 15-S-9) produkowany przez DOW Chemical C/O (tab. 1).

Doświadczenia prowadzono na różach odmiany Kardinal oraz Sandra wrażliwych na *D. rosae*, uprawianych w gruncie na polu doświadczalnym Instytutu Ogrodnictwa w Skierniewicach. W okresie wegetacji, w miarę potrzeby, róże nawadniano za pomocą systemu kapilarnego. Po stwierdzeniu pierwszych objawów chorobowych czarnej plamistości róże opryskiwano 9-krotnie w odstępach 7-dniowych, stosując oleje w stężeniu od 0,25 do 4%.

Krzewy opryskiwano w godzinach rannych stosując 1 dm^3 cieczy na 10 m^2 . W czasie opryskiwania cieczą dokładnie pokrywano górną i dolną stronę blaszki liściowej. Do cieczy zawierającej oleje roślinne dodawano emulgator Tergitol (TM) w stężeniu 0,3%. Skuteczność badanych olei określano przed rozpoczęciem doświadczenia oraz po 3 dniach od wykonania 3-, 6- i 9-krotnego opryskiwania róż, posługując się skalą (tab. 2). Następnie, posługując się uproszczonym wzorem Abbotta wyliczono procentową skuteczność środków względem kontroli (Borecki 1981).

We wszystkich doświadczeniach w okresie do 14 dni od wykonania opryskiwania codziennie prowadzono obserwacje dotyczące ewentualnej fitotoksyczności stosowanych olejów. W prowadzonych obserwacjach zwracano uwagę, czy nie wystąpiły objawy żółknięcia, zbrązowienia tkanek roślinnych lub zahamowania wzrostu.

Łącznie przeprowadzono trzy serie doświadczeń w kolejnych latach badań przy zróżnicowanym początkowym nasileniu objawów chorobowych i odmiennych warunkach atmosferycznych. Jako fungicyd standardowy zastosowano Sapro 190 EC (triforiny). Doświadczenia prowadzono w układzie losowanych bloków w 4 powtórzeniach po 5 krzewów.

Wyniki i dyskusja / Results and discussion

W 2001 roku, w pierwszej obserwacji na odmianie Sandra, po 3-krotnym opryskiwaniu roślin, procentowa skuteczność badanych olei roślinnych wahała się od 27,6% w stężeniu 0,25%, do 51,7% (olej słonecznikowy w stężeniu 4%). Natomiast skuteczność oleju mineralnego Atpolan 80 EC była od 34,5 do 60,3% (stężenie 0,4%). Również w obserwacji po 6-krotnym opryskiwaniu krzewów skuteczność badanych olei roślinnych była podobna i wahała się od 24,7% (olej rzepakowy 0,25%) do 52,9% (olej rzepakowy 4%). Skuteczność Atpolanu 80 EC była zbliżona do wcześniejszej obserwacji i wahała się od 37,6 do 57,8%. W obserwacji przeprowadzonej po 9-krotnym opryskiwaniu róż skuteczność badanych olei uległa

istotnemu obniżeniu i wahała się od 0,9 do 21,6% (oleje roślinne) oraz od 19 do 28,4% (Atpolan 80EC) (tab. 2).

W 2001 roku, w pierwszej obserwacji na odmianie Kardinal po 3-krotnym opryskiwaniu roślin procentowa skuteczność badanych olei roślinnych wahała się od 33,2%

(olej słonecznikowy w stężeniu 0,25%) do około 56,5% (olej słonecznikowy w stężeniu 4%). Natomiast skuteczność oleju mineralnego Atpolan 80 EC wynosiła od 41 do 64,3% (stężenie 0,4%). Również w obserwacji po 6-krotnym opryskiwaniu krzewów skuteczność badanych olei

Tabela 1. Skład badanych olei roślinnych – ogółem procent wagowy kwasów tłuszczowych
Table 1. Composition of the plant oils tested – per cent by weight of total fatty acids

Olej Oil	Stosunek kwasów nienasycone/nasycone Unsaturated/ saturated ratio	Kwasy nasycone Saturated		Mono- nienasycone Mono unsaturated	Kwasy wielonienasycone Poly unsaturated	
		kwas palmitynowy palmitic acid C16:0	kwas stearynowy stearic acid C18:0	kwas oleinowy oleic acid C18:0	kwas linolowy linoleic acid (ω 6) C18:2	kwas alfa linolenowy alpha linolenic acid (ω 3) C18:3
Olej rzepakowy Canola oil	15,7	4	2	62	22	10
Olej słonecznikowy Sunflower oil	7,3	11	5	28	51	5

Źródło – Source: <http://www.scientificpsychic.com/fitness/fattyacids1.html>

Tabela 2. Skuteczność olei w ochronie róż odmiany Sandra przed *D. rosae*. Średni stopień porażenia krzewów. Początek doświadczenia i porażenie wstępne: 11.06.2001 = 0,9

Table 2. Effectiveness of oils in the control of *D. rosae* on rose cultivar Sandra. Mean degree of shrub infection. Beginning of experiment and initial infection level: 11.06.2001 = 0.9

Środek Product	Stężenie Concentration [%]	Po opryskiwaniach – After treatments		
		3	6	9
Kontrola – Control	–	2,9 i	4,25 i	5,80 e
Saprol 190 EC	0,15	1,0 a	1,00 a	1,15 a
Oleje roślinne – Plant oils used as a food (cooking oil)				
Olej rzepakowy – Canola oil	0,25	2,10 gh	3,20 h	5,75 e
Olej rzepakowy – Canola oil	0,5	2,05 gh	3,00 g	5,25 d
Olej rzepakowy – Canola oil	1,0	2,00 fg	2,85 g	5,00 d
Olej rzepakowy – Canola oil	2,0	1,85 e	2,45 e	4,65 c
Olej rzepakowy – Canola oil	4,0	1,65 d	2,00 c	4,65 c
Olej słonecznikowy – Sunflower oil	0,25	2,15 h	2,95 g	5,55 e
Olej słonecznikowy – Sunflower oil	0,5	1,90 ef	2,90 g	5,20 d
Olej słonecznikowy – Sunflower oil	1,0	1,65 d	2,60 ef	4,70 c
Olej słonecznikowy – Sunflower oil	2,0	1,50 bc	2,25 d	4,55 c
Olej słonecznikowy – Sunflower oil	4,0	1,40 b	2,10 cd	4,55 c
Olej mineralny – Mineral oil				
Atpolan 80 EC	0,25	1,90 ef	2,65 f	4,70 c
Atpolan 80 EC	0,5	1,70 d	2,45 e	4,45 c
Atpolan 80 EC	1,0	1,60 cd	2,25 d	4,20 b
Atpolan 80 EC	2,0	1,40 b	2,10 cd	4,05 b
Atpolan 80 EC	4,0	1,15 a	1,80 b	4,15 b

Średnie oznaczone tą samą literą w obrębie kolumn nie różnią się istotnie (5%) według testu Duncana

Means values marked with the same letter do not differ at the significance level = 0.05 according to the Duncan's test

Skala porażenia: 0 – brak objawów, 1 – 0,1 do 25% liści z objawami chorobowymi, 2 – powyżej 25%, 3 – do 25% opadłych liści, a pozostałe z objawami chorobowymi, 4 – do 50% opadłych liści, a pozostałe z objawami chorobowymi, 5 – 50,1 do 90%, 6 – ponad 90% opadłych liści

Disease index: 0 – no symptoms, 1 – 0.1 up to 25% of plant leaves with disease symptoms, 2 – over 25% leaves with disease symptoms, 3 – up to 25% of fallen leaves and rest of the leaves with disease symptoms, 4 – up to 50% of fallen leaves and rest of the leaves with disease symptoms, 5 – from 50.1 up to 90% of fallen leaves, 6 – over 90% of fallen leaves

Tabela 3. Skuteczność olei w ochronie róż odmiany Kardinal przed *D. rosae*. Średni stopień porażenia krzewów. Początek doświadczenia i porażenie wstępne: 11.06.2001 = 1,1Table 3. Effectiveness of oils in the control of *D. rosae* on rose cultivar Kardinal. Mean degree of shrub infection. Beginning of experiment and initial infection level: 11.06.2001 = 1.1

Środek Product	Stężenie Concentration [%]	Po opryskiwaniach – After treatments		
		3	6	9
Kontrola – Control	–	3,22 h	4,62 i	5,80 f
Saprol 190 EC	0,15	1,10 a	1,00 a	1,14 a
Oleje roślinne – Plant oils used as a food (cooking oil)				
Olej rzepakowy – Canola oil	0,25	2,10 fg	3,20 h	5,75 f
Olej rzepakowy – Canola oil	0,5	2,05 e–g	3,00 g	5,25 e
Olej rzepakowy – Canola oil	1,0	1,95 ef	2,85 g	5,00 e
Olej rzepakowy – Canola oil	2,0	1,90 e	2,45 e	4,65 d
Olej rzepakowy – Canola oil	4,0	1,65 d	2,00 c	4,65 d
Olej słonecznikowy – Sunflower oil	0,25	2,15 g	2,95 g	5,55 f
Olej słonecznikowy – Sunflower oil	0,5	1,90 e	2,90 g	5,20 e
Olej słonecznikowy – Sunflower oil	1,0	1,65 d	2,60 ef	4,70 d
Olej słonecznikowy – Sunflower oil	2,0	1,50 bc	2,25 d	4,55 d
Olej słonecznikowy – Sunflower oil	4,0	1,40 b	2,10 c	4,55 d
Olej mineralny – Mineral oil				
Atpolan 80 EC	0,25	1,90 e	2,65 f	4,70 d
Atpolan 80 EC	0,5	1,70 d	2,45 e	4,45 cd
Atpolan 80 EC	1,0	1,60 cd	2,25 d	4,20 bc
Atpolan 80 EC	2,0	1,40 b	2,10 c	4,05 b
Atpolan 80 EC	4,0	1,15 a	1,80 b	4,15 b

Średnie oznaczone tą samą literą w obrębie kolumn nie różnią się istotnie (5%) według testu Duncana

Means values marked with the same letter do not differ at the significance level = 0.05 according to the Duncan's test

Tabela 4. Skuteczność olei w ochronie róż odmiany Kardinal przed *D. rosae*. Średni stopień porażenia krzewów. Początek doświadczenia i porażenie wstępne: 28.06.2002 = 0,7Table 4. Effectiveness of oils in the control of *D. rosae* on rose cultivar Kardinal. Mean degree of shrub infection. Beginning of experiment and initial infection level: 28.06.2002 = 0.7

Środek Product	Stężenie Concentration [%]	Po opryskiwaniach – After treatments		
		3	6	9
Kontrola – Control	–	2,45 k	4,10 m	6,0 m
Saprol 190 EC	0,15	0,20 a	0,80 a	0,30 a
Oleje roślinne – Plant oils used as a food (cooking oil)				
Olej rzepakowy – Canola oil	0,25	2,00 j	2,80 kl	5,15 l
Olej rzepakowy – Canola oil	0,5	1,90 ij	2,80 kl	4,90 k
Olej rzepakowy – Canola oil	1,0	1,80 hi	2,55 g–i	4,75 i–k
Olej rzepakowy – Canola oil	2,0	1,65 fg	2,45 e–g	4,60 g–i
Olej rzepakowy – Canola oil	4,0	1,55 ef	2,30 cd	4,45 g
Olej słonecznikowy – Sunflower oil	0,25	1,90 ij	2,90 l	5,10 l
Olej słonecznikowy – Sunflower oil	0,5	1,65 fg	2,75 jk	4,85 jk
Olej słonecznikowy – Sunflower oil	1,0	1,50 de	2,60 hi	4,70 h–j
Olej słonecznikowy – Sunflower oil	2,0	1,45 de	2,45 e–g	4,55 gh
Olej słonecznikowy – Sunflower oil	4,0	1,40 cd	2,35 de	4,45 g
Olej mineralny – Mineral oil				
Atpolan 80 EC	0,25	1,70 gh	2,65 ij	4,00 f
Atpolan 80 EC	0,5	1,55 ef	2,50 f–h	3,75 e
Atpolan 80 EC	1,0	1,40 cd	2,40 d–f	3,15 d
Atpolan 80 EC	2,0	1,30 bc	2,20 bc	2,70 c
Atpolan 80 EC	4,0	1,20 b	2,10 b	2,15 b

Średnie oznaczone tą samą literą w obrębie kolumn nie różnią się istotnie (5%) według testu Duncana

Means values marked with the same letter do not differ at the significance level = 0.05 according to the Duncan's test

roślinnych była podobna i wahała się od 30,7% (olej rzepakowy 0,25%) do 57,4% (olej rzepakowy 4%). Skuteczność Atpolanu 80 EC była zbliżona do wcześniejszej obserwacji i wahała się od 42,6 do 61%. W obserwacji przeprowadzonej po 9-krotnym opryskiwaniu róż skuteczność badanych olei uległa istotnemu obniżeniu i wahała się od 0,9 do 21,6% (oleje roślinne) oraz 19 do 28,4% (Atpolan 80 EC) (tab. 3).

W 2002 roku, w pierwszej obserwacji na odmianie Kardinal po 3-krotnym opryskiwaniu roślin procentowa skuteczność badanych olei roślinnych wahała się od 18,4 (olej rzepakowy w stężeniu 0,25%) do 42,9% (olej słonecznikowy w stężeniu 4%). Natomiast skuteczność oleju mineralnego Atpolan 80 EC wahała się od 30,6 do 51% (stężenie 0,4%). Również w obserwacji po 6-krotnym opryskiwaniu krzewów skuteczność badanych olei roślinnych była podobna i wahała się od 29,3% (olej słonecznikowy 0,25%) do 43,9% (olej rzepakowy 4%). Skuteczność Atpolanu 80 EC była zbliżona do wcześniejszej obserwacji i wahała się od 35,4 do 48,8%. W obserwacji przeprowadzonej po 9-krotnym opryskiwaniu róż skuteczność badanych olei uległa istotnemu obniżeniu i wahała się od 14,1 do 25,8% (oleje roślinne) oraz od 33,3 do 64,2% (Atpolan 80 EC). W każdym doświadczeniu i terminie obserwacji badane oleje wykazywały istotnie niższą skuteczność w porównaniu do fungicydu Saprool 190 EC (tab. 4).

Procentowa skuteczność badanych olei względem kontroli była uzależniona od badanego oleju, terminu obserwacji oraz doświadczenia. Ogólnie można stwierdzić, że w obserwacji przeprowadzonej po 3- oraz 6-krotnym opryskiwaniu, skuteczność badanych olei była wyższa aniżeli, po 9-krotnym zabiegu (tab. 2, 3, 4). Stwierdzono również, istotny wpływ stężenia badanych olei na ich skuteczność; w miarę wzrostu stężenia obserwowano wzrost skuteczności badanych olei. Podobną zależność w swoich badaniach stwierdzili Vawdrey i wsp. (2004). Jednak ze względów praktycznych, koszty zastosowanych olei w przeliczeniu na jednostkę powierzchni, skażenia środowiska w przypadku olei mineralnych, jak wynika z danych literaturowych oraz ewentualnej fitotoksyczności przy zbyt wysokich stężeniach najbardziej optymalnym stężeniem wydaje się 1%. Aktualnie zarejestrowane są preparaty oparte na oleju parafinowym do zwalczania szkodników, między innymi Promanal 60 EC w stężeniu

2% oraz Treol 770 EC w stężeniu 1,5%. Można więc sądzić, że stosowanie olei roślinnych, a szczególnie mineralnych, przyczyni się również do redukcji populacji szkodników występujących na plantacji w tym mszyc oraz przedziorków. W przeprowadzonych wcześniejszych doświadczeniach badane oleje istotnie ograniczały kiełkowanie zarodników powodując jednocześnie ich silną deformację oraz kurczenie się. Ponadto, użyte w doświadczeniu oleje roślinne oraz mineralny Atpolan 80 EC stosowane do zwalczania mączniaka prawdziwego róży *Sphaerotheca pannosa* var. *rosae* wykazywały prawie 100% skuteczność w jego zwalczaniu (Wojdyła 2002, 2010b). Z kolei stosowane do zwalczania szarej pleśni *Botrytis cinerea* na róży istotnie ograniczały rozwój objawów chorobowych (Wojdyła 2003). Również badania przeprowadzone na pelargonii i wierzbie wykazały wysoką skuteczność w zwalczaniu patogenów sprawców rdzy (Wojdyła i Jankiewicz 2004; Wojdyła 2005, 2009a). Z uwagi na szeroki zakres zwalczanych patogenów nalistnych oleje powinny być uwzględnione w programie ochrony róż i innych gatunków roślin przed chorobami.

Wnioski / Conclusion

1. Oleje roślinne: rzepakowy i słonecznikowy oraz olej mineralny Atpolan 80 EC zastosowane interwencyjnie w stężeniu od 0,25 do 4,0% istotnie ograniczały rozwój *D. rosae*. Po 6-krotnym zastosowaniu skuteczność olei roślinnych wahała się od 24,7 do 56,7% w zależności od doświadczenia i stężenia, a oleju mineralnego Atpolan 80 EC od 35,4 do 61%.
2. Po 9-krotnym zastosowaniu olei roślinnych stwierdzono istotny spadek ich skuteczności w porównaniu do obserwacji przeprowadzonej po 3- oraz 6-krotnym zastosowaniu. Prawdopodobnie związane to było z istotnym wzrostem nasilenia objawów chorobowych w końcowej obserwacji.
3. Wzrost stężenia badanych olei wiązał się ze wzrostem ich skuteczności.
4. Nie stwierdzono fitotoksyczności żadnego z badanych olei w stosunku do odmian róż, na których prowadzono badania.

Literatura / References

- Borecki Z. 1981. Materiały do zajęć specjalistycznych z fitopatologii. Cz. IV. Skrypt SGGW AR, Warszawa, 145 ss.
- Horst R.K., Kawamoto S.O., Porter L.L. 1992. Effect of sodium bicarbonate and oils on control of powdery mildew and black spot of roses. *Plant Dis.* 76 (3): 247–251.
- <http://www.scientificpsychic.com/fitness/fattyacids1.html>
- Jee H.J., Shim C.K., Ryu K.Y., Park J.H., Lee B.M., Choi D.H., Ryu G.H. 2009. Control of powdery and downy mildews of cucumber by using cooking oil and yolk mixture. *Plant Pathol. J.* 25 (3): 280–285.
- Kuč J. 2001. Concepts and direction of induced systemic resistance in plants and its application. *Eur. J. Plant Pathol.* 107: 7–12.
- Matysiak R., Woźnica Z., Pudelko J., Skrzypczak G. 1995. Adiuwanty do herbicydów – mechanizm działania. Materiały 35. Sesji Nauk. Inst. Ochr. Roślin, cz. 1: 67–72.
- Northover J., Schneider K.E. 1993. Activity of plant oils on disease caused by *Podosphaera leucotricha*, *Venturia inaequalis* and *Albugo occidentalis*. *Plant Dis.* 77: 152–157.
- Northover J., Schneider K.E. 1996. Physical modes of action of petroleum and plant oils on powdery and downy mildews of grapevines. *Plant Dis.* 80: 544–550.

- Osnaya-Gonzales M., Scholösser E. 1998. Effect of vegetable oils on black spot of rose. *Med. Fac. Landbouww. Univ. Gent* 63/3b: 995–998.
- Osnaya-Gonzales M., Scholösser E. 2000. Effect of inorganic salts and vegetable oils on black spot of rose. *Med. Fac. Landbouww. Univ. Gent* 65/2b: 725–729.
- Rongai D., Cerato C., Lazzeri L. 2009. A natural fungicide for the control of *Erysiphe betae* and *Erysiphe cichoracearum*. *Eur. J. Plant Pathol.* 124: 613–619.
- Vawdrey L.L., Peterson R.A., DeMarchi L., Grice K.E. 2004. Evaluation of mineral oils and plant-derived spray adjuvants, mancozeb formulations and rates of application, for the control of yellow Sigatoka leaf spot (caused by *Mycosphaerella musicola*) of bananas in far northern Queensland, Australia. *Aust. Plant Pathol.* 33 (3): 379–384.
- Wicks T.J., Hitch C., Campbell K., Hall B. 1999. Control of grapevine powdery mildew with mineral oil: an assessment of oil concentration and spray volume. *Aust. J. Grape Wine Res.* 5: 61–65.
- Wojdyła A.T. 2000. Influence of some compounds on development of *Sphaerotheca pannosa* var. *rosae*. *J. Plant Prot. Res.* 40 (2): 106–121.
- Wojdyła A.T. 2001a. Garlic juice in the control of some rose diseases. *Bull. Polish Acad. Sci. – Biol. Sci.* 49 (3): 253–263.
- Wojdyła A.T. 2001b. Grapefruit extract activity in the control of rose powdery mildew and black spot. *Med. Fac. Landbouww. Univ. Gent* 66/2a: 167–177.
- Wojdyła A.T. 2002. Oils activity in the control of rose powdery mildew. *Med. Fac. Landbouww. Univ. Gent* 67/2: 369–376.
- Wojdyła A. 2003. Biological activity of plant and mineral oils in the control of *Botrytis cinerea* on roses. *Bull. Polish Acad. Sci. – Biol. Sci.* 51 (2): 153–158.
- Wojdyła A.T. 2004. Atonik SL in the control of same plant diseases. *Folia Hort.* 16 (1): 175–181.
- Wojdyła A.T. 2005. Activity of plant and mineral oils in the control of *Puccinia pelargonii-zonalis*. *Comm. App. Biol. Sci. Ghent Univ.* 70/3: 193–198.
- Wojdyła A.T. 2009a. Effectiveness of Olejan 85 EC against chrysanthemum and willow rust. *Scientific Work of the Lithuanian Institute of Horticulture and Lithuanian University of Agriculture. Sodininkystė Ir Daržininkystė. Mokslo darbai* 28 (3): 243–248.
- Wojdyła A.T. 2009b. Wpływ związków strobilurynowych na rozwój *Diplocarpon rosae*. *Prog. Plant Prot./Post. Ochr. Roślin* 49 (1): 301–304.
- Wojdyła A.T. 2010a. Olejan 85 EC – Potential use of Olejan 85 EC for protecting some species of ornamental plants against diseases. *J. Plant Prot. Res.* 50 (2): 164–171.
- Wojdyła A.T. 2010b. Ocena skuteczności środka Olejan 85 EC w ochronie róż przed *Sphaerotheca pannosa* var. *rosae* i *Diplocarpon rosae*. *Zesz. Prob. Post. Nauk Rol.* 554: 295–303.
- Wojdyła A.T., Jankiewicz D. 2004. Oils activity against *Melampsora epitea* on willow. *Comm. App. Biol. Sci. Ghent Univ.* 69 (4): 697–703.
- Wojdyła A.T., Łyś J. 2000. Influence of chemical compounds on germination and development of *Diplocarpon rosae*. *J. Plant Prot. Res.* 40 (2): 168–172.
- Wojdyła A.T., Orlikowski L.B. 1992. New fungicides and ergosterol biosynthesis inhibitors in the control of rose black spot. *Prace Inst. Sad. i Kwiac., Seria B*, 17: 169–177.
- Wojdyła A.T., Orlikowski L.B. 2008. Możliwość wykorzystania chitozanu do ochrony roślin ozdobnych przed chorobami. s. 318–330. W: „Poszukiwanie Nowych Rozwiązań w Ochronie Upraw Ekologicznych” (E. Matyjaszczyk, red.). *Inst. Ochr. Roślin – PIB, Poznań*, 338 ss.