

Influence of insecticide acetamipride in tank-mix with fungicides flutriafol and tebuconazole and their effect on the pods health and yielding of winter oilseed rape

Wpływ mieszanin insektycydu acetamiprydu z fungicydami flutriafol i tebukonazol na zdrowotność łuszczyn i poziom plonowania rzepaku ozimego

Gustaw Seta, Anna Gałuszka

Summary

In 2010–2011, the Sośnicowice Branch of the Institute of Plant Protection – National Research Institute conducted field and laboratory evaluations designed to test the potential use of insecticide Mospilan 20 SP (acetamipride) in tank mixtures with fungicides Impact 125 SC (flutriafol), Sparta 250 EW (tebuconazole) and Tebu 250 EW (tebuconazole) to protect forming pods and seeds of winter oilseed rape. In relation to the control, both the tested insecticide and its tank mixtures with the fungicides provided a significantly better control against *Ceutorhynchus assimilis*, caused an increase in the number of fully-formed pods and reduced the number of winter rape pods damaged by larvae of *C. assimilis* and *Dasyneura brassicae*, the fungus *Botrytis cinerea* and *Alternaria*-genus fungi. Two tank mixtures tested in 2010 and all tank mixtures tested in 2011 caused significant increases of seed yield in relation to the control yield. The results of the physical and chemical analysis and a lack of visible phytotoxic effects allow for use of the tank mixtures in a broad range of agricultural practices.

Key words: oilseed rape, pods control, tank-mixtures, insecticides, fungicides

Streszczenie

Badania polowe i laboratoryjne, dotyczące możliwości zastosowania mieszanin insektycydu Mospilan 20 SP (acetamipryd) w mieszaninach z fungicydami Impact 125 SC (flutriafol), Sparta 250 EW (tebukonazol) i Tebu 250 EW (tebukonazol) w ochronie zawiązujących się łuszczyn i nasion rzepaku ozimego, przeprowadzono w latach 2010–2011, w Oddziale Instytutu Ochrony Roślin – Państwowego Instytutu Badawczego w Sośnicowicach. Zarówno badany insektycyd, jak i jego mieszaniny z fungicydami, statystycznie istotnie w porównaniu do kontroli, zwalczały chrząszcze *Ceutorhynchus assimilis*, wpłynęły na wzrost liczby wykształconych łuszczyn oraz ograniczyły liczbę łuszczyn uszkodzonych przez larwy *C. assimilis* i *Dasyneura brassicae*, a także przez grzyb *Botrytis cinerea* oraz grzyby z rodzaju *Alternaria*. W przypadku dwóch mieszanin w roku 2010 oraz wszystkich mieszanin w roku 2011, uzyskano istotne wzrosty plonów nasion ponad plon kontrolny. Analiza fizyko-chemiczna, jak również brak widocznych objawów fitotoksyczności na roślinach, pozwalają calejść stosowanie badanych mieszanin w praktyce rolniczej.

Słowa kluczowe: rzepak, ochrona łuszczyn, mieszaniny, insektycydy, fungicydy

Instytut Ochrony Roślin – Państwowy Instytut Badawczy
Oddział Sośnicowice
Gliwicka 29, 44-153 Sośnicowice
g.seta@ior.gliwice.pl

Wstęp / Introduction

W rejonie Śląska, gdzie prowadzono badania, o wysokości plonów nasion rzepaku ozimego, w coraz większym stopniu decydują szkodniki i choroby. Obok słodyszka rzepakowego i chowacza czterozębego, które uszkadzają rośliny w okresie pąkowania, można obserwować coraz większe nasilenie występowania szkodników i chorób uszkadzających zawiązujące się łuszczyzny i nasiona wewnątrz nich. Szkodnikami tymi są chowacz podobnik *Ceutorhynchus assimilis* Payk. i przyszczarek kapustnika *Dasyneura brassicae* Winn., których larwy uszkadzają łuszczyzny lub nasiona, jak również przyczyniają się do ich silniejszego porażenia przez patogeniczne grzyby z rodzaju *Alternaria* (*Alternaria brassica*, *A. brassicicola*, *A. alternata*) oraz *Botryotinia fuckeliana* (st. kon. *Botrytis cinerea*), będące przyczyną takich chorób jak: czern krzyżowych i szara pleśń.

Larwy, zarówno chowacza podobnika, jak i przyszczarka kapustnika, żerują w łuszczyznach w tym samym okresie, stąd wykonywane zabiegi powinny zwalczać oba te szkodniki jednocześnie (Skrocki 1972, 1979; Czajkowska 1978). Zaniechanie zwalczania larw chowacza podobnika, może doprowadzić do zmniejszenia plonu nasion o 30% (Skrocki 1972). Znaczny spadek plonu nasion obserwowano, gdy liczba uszkodzonych łuszczyzn przez larwy przyszczarka kapustnika przekroczyła poziom 23% (Buntin 1999). Z badań własnych wynika, że przez zwalczanie tych szkodników uzyskano wzrost plonu nasion na poziomie od 9 do 50% (Mrówczyński i wsp. 1987; Seta i wsp. 2008, 2009, 2011).

W pracy przedstawiono wyniki badań przeprowadzonych w latach 2010–2011 w Oddziale Instytutu Ochrony Roślin – Państwowego Instytutu Badawczego (IOR – PIB) w Sońnicowicach. Doświadczenia były kontynuacją wcześniejszych badań dotyczących możliwości zastosowania mieszanin insektycydów i fungicydów zalecanych do zwalczania szkodników i chorób zawiązujących się łuszczyzn i nasion rzepaku ozimego.

Materiały i metody / Materials and methods

Badania na rzepaku ozimym odmiany Digger przeprowadzono w doświadczeniach ścisłych na poletkach wielkości 25 m², rozlokowanych metodą losowanych bloków z czterema powtórzeniami. Insektycyd Mospilan 20 SP, zawierający w swoim składzie acetamipryd jako substancję aktywną, w zalecanej fazie opadania starszych płatków kwiatowych (BBCH 65), stosowano samodzielnie i w mieszaninach z następującymi fungicydami: Impact 125 SC – z substancją aktywną flutriafol oraz Sparta 250 EW i Tebu 250 EW – z substancją aktywną tebukonazol, zalecanymi do zwalczania chorób łuszczyzn w tym okresie.

Stosowane na poletkach doświadczalnych mieszaniny poddano badaniom laboratoryjnym w Laboratorium Badania Jakości Środków Ochrony Roślin w Sońnicowicach, dla określenia ich właściwości fizykochemicznych – pH i trwałość emulsji lub zawiesiny, które decydują o ich przydatności w praktyce rolniczej.

Skuteczność działania badanego insektycydu i jego mieszanin z fungicydami w zwalczaniu chowacza podobnika oceniano, przeprowadzając kontrolę średniej liczby chrząszczy na roślinach rzepaku bezpośrednio przed oraz jeden dzień po wykonanym zabiegu opryskiwania.

Ocenę całkowitej liczby łuszczyzn zawiązanych na pojedynczej łodydze rzepaku oraz uszkodzonych i zniszczonych przez larwy chowacza podobnika i przyszczarka kapustnika, jak również liczbę łuszczyzn porażonych przez choroby, przeprowadzono 28 dni po wykonanym zabiegu. Parametry te posłużyły do wyliczenia procentowej ilości uszkodzonych łuszczyzn.

Dla wyliczenia najmniejszych różnic pomiędzy średnimi wynikami poszczególnych parametrów posłużono się testem t-Studenta na poziomie istotności 0,05%.

Wyniki i dyskusja / Results and discussion

Badania dotyczące możliwości łącznego stosowania insektycydów przeciwko szkodnikom łuszczyznowym z fungicydami do zwalczania chorób rzepaku w okresie kwitnienia roślin, zapoczątkowano w latach 80 XX wieku. (Bonin i Mrówczyński 1986; Bonin i wsp. 1989a, b). Przeprowadzone badania wykazały, że niektóre mieszaniny insektycydowo-fungicydowe miały niższą skuteczność w zwalczaniu chorób łuszczyznowych, jednakże skutecznie zwalczały szkodniki łuszczyznowe.

Badania własne, prowadzone w latach 2001–2007 (Seta 2003; Seta i Mrówczyński 2006a, b; Seta i wsp. 2007, 2008, 2009, 2011) wskazują, że każdy wykonany zabieg opryskiwania roślin rzepaku ozimego w okresie kwitnienia, niezależnie od użytego insektycydu czy też jego mieszaniny z fungicydem, w każdym przypadku, statystycznie istotnie w porównaniu do kontroli, zwalczał chrząszcze chowacza podobnika, a także, w większości przypadków, statystycznie istotnie ograniczał liczbę łuszczyzn uszkodzonych przez larwy chowacza podobnika i przyszczarka kapustnika na poletkach doświadczalnych. Jednocześnie, z tak chronionych obiektów, zawsze otrzymano mniejsze lub większe zwwyżki plonu w porównaniu do kontroli.

Z badań Mączyńskiej i wsp. (2001), przeprowadzonych w latach 1998–2000 wynika, że ochrona łuszczyzn przy 1,4 do 10,4 procentowym porażeniu ich przez te choroby, może wpłynąć na wzrost plonu nasion rzepaku wielkości od 26 do 27% w porównaniu do kontroli.

Wyniki dotyczące rezultatów stosowania insektycydu Mospilan 20 SP oraz jego mieszanin z fungicydami w zwalczaniu chowacza podobnika i przyszczarka kapustnika w latach 2010–2011 zamieszczono w tabelach 1. i 2.

Wszystkie badane mieszaniny insektycydów i fungicydów otrzymały pozytywny atest Laboratorium Badania Jakości Środków Ochrony Roślin IOR – PIB w Sońnicowicach do ich stosowania w szerokiej praktyce rolniczej.

Średnie nasilenie występowania na roślinach rzepaku chrząszczy chowacza podobnika w kombinacji kontrolnej kształtowało się na poziomie 1,5 sztuk w roku 2010 oraz 0,48 sztuk w roku 2011.

W roku 2010 w obiektach opryskiwanych badanym insektycydem i jego mieszaninami z fungicydami, liczba

Tabela 1. Wpływ łącznego stosowania insektycydu Mospilan 20 SP z fungicydami na efektywność zwalczania chowacza podobnika (*C. assimilis*), przyszczarka kapustnika (*D. brassicae*) oraz chorób łuszczyń rzepaku ozimego w latach 2010–2011Table 1. The influence of tank-mix mixtures of insecticide Mospilan 20 SP and fungicides on cabbage seed weevil (*C. assimilis*), brassica pod midge (*D. brassicae*) and some pods diseases (*Alternaria* spp., *B. cinerea*) control effectiveness of winter oilseed rape in 2010–2011

Kombinacje Treatments	Dawka Dose [l, kg/ha]	<i>C. assimilis</i> 1 dzień po zabiegu 1 day after spraying		Uszkodzone łuszczyzny – Damaged siliques					
		[szt./m ²] [pcs/m ²]	skuteczność effectiveness [%]	<i>C. assimilis</i> <i>D. brassicae</i>		<i>Alternaria</i> spp.		<i>B. cinerea</i>	
				[%]	skuteczność effectiveness [%]	[%]	skuteczność effectiveness [%]	[%]	skuteczność effectiveness [%]
Rok 2010 – Year 2010									
Kontrola Untreated	–	1,50 c	–	26,02 c	–	12,90 f	–	–	–
Mospilan 20 SP	0,6	0,15 ab	90,5	3,82 ab	85,3	–	–	–	–
Mospilan 20 SP + Impact 125 SC	0,6 + 1	0,16 ab	89,7	5,30 a-d	79,6	1,25 ab	90,3	–	–
Mospilan 20 SP + Sparta 250 EW	0,6 + 1,25	0,18 ab	88,9	5,20 a-d	80,0	2,48 a-d	80,8	–	–
Mospilan 20 SP + Tebu 250 EW	0,6 + 1,25	0,02 a	98,9	5,32 a-d	79,5	0,90 a	93,0	–	–
NIR (0,05) – LSD (0,05)		0,20				3,73		–	
Rok 2011 – Year 2011									
Kontrola Untreated	–	0,48 d	–	8,85 d	–	1,15 d	–	1,28 b	–
Mospilan 20 SP	0,6	0,06 a-c	88,1	4,42 b	50,1	–	–	–	–
Mospilan 20 SP + Impact 125 SC	0,6 + 1	0,10 bc	82,8	5,36 bc	39,4	0,10 ab	91,1	0,0 0 a	100,0
Mospilan 20 SP + Sparta 250 EW	0,6 + 1,25	0,13 c	77,7	5,60 bc	36,7	0,06 ab	94,6	0,00 a	100,0
Mospilan 20 SP + Tebu 250 EW	0,6 + 1,25	0,04 ab	89,2	6,25 c	29,4	0,18 b	84,2	0,03 a	97,9
NIR (0,05) – LSD (0,05)		0,07		1,66		0,13		0,28	

Wartości oznaczone tą samą literą nie różnią się istotnie – Values followed by the same letter are not significantly different

Tabela 2. Wpływ łącznego stosowania mieszanin insektycydów z fungicydami na plon i masę nasion rzepaku ozimego w latach 2010–2011

Table 2. The influence of tank-mix mixtures of some insecticides and fungicides on seed yield and thousand seed weight of winter oilseed rape in 2010–2011

Kombinacje Treatments	Dawka Dose [l, kg/ha]	Plon nasion – Seed yield			Masa tysiąca nasion Thousand seed weight	
		[t/ha]	wzrost w stosunku do kontroli increased yield		[g]	kontrola untreated 100%
			[t/ha]	[%]		
1	2	3	4	5	6	7
Rok 2010 – Year 2010						
Kontrola – Untreated	–	2,70 a	–	100,0	5,66 d	100,0
Mospilan 20 SP	0,6	2,97 a-d	0,27	110,3	5,58 a-d	98,5
Mospilan 20 SP + Impact 125 SC	0,6 + 1	2,92 a-c	0,22	108,2	5,346 a-d	96,3
Mospilan 20 SP + Sparta 250 EW	0,6 + 1,25	3,33 de	0,63	123,6	5,46 a-d	96,5
Mospilan 20 SP + Tebu 250 EW	0,6 + 1,25	3,12 bc	0,42	115,8	5,46 a-d	96,5
NIR (0,05) – LSD (0,05)		0,39		0,22		

1	2	3	4	5	6	7
Rok 2011 – Year 2011						
Kontrola – Untreated	–	2,54 a	–	100,0	5,26 a	100,00
Mospilan 20 SP	0,6	3,00 b	0,46	118,2	5,22 a	99,4
Mospilan 20 SP + Impact 125 SC	0,6 + 1	3,68 e	1,14	145,1	5,24 a	99,7
Mospilan 20 SP + Sparta 250 EW	0,6 + 1,25	3,46 c-e	0,92	136,1	5,18 a	98,7
Mospilan 20 SP + Tebu 250 EW	0,6 + 1,25	3,28 b-d	0,74	128,9	5,08 a	96,6
NIR (0,05) – LSD (0.05)			0,35			0,38

Wartości oznaczone tą samą literą nie różnią się statystycznie istotnie – Values followed by the same letter are not significantly different

ta, w zależności od zastosowanego fungicydu w badanej mieszance, kształtowała się na poziomie od 0,02 sztuki do 0,18 sztuk.

Odpowiadająca tym wartościom skuteczność samego insektycydu lub jego mieszaniny z fungicydami wynosiła 90% – Mospilan 20 SP z fungicydami Sparta 250 EW lub Impact 125 SC oraz 99% – Mospilan 20 SP + Tebu 250 EW.

W roku 2011, analogicznie te liczby przedstawiały się następująco: od 0,04 do 0,13 sztuk dla liczby osobników chowacza na pojedynczej roślinie oraz od 78% – Mospilan 20 SP + Sparta 250 EW do 89% – Mospilan 20 SP + Tebu 250 EW, w przypadku skuteczności działania.

Liczba zasiedlonych łuszczyń oraz zniszczonych nasion rzepaku przez larwy chowacza podobnika i przyszczarka kapustnika w kontroli wynosiła 26% w roku 2010 oraz 8,8% w roku 2011. W obiektach opryskiwanych wartości te kształtowały się na poziomie od 3,8 do 5,3% w roku 2010 oraz od 4,4 do 6,2% w roku 2011.

Wyliczona skuteczność dla tych wartości przedstawiała się następująco: od 79% – Mospilan 20 SP + Tebu 250 EW do 85% – Mospilan 20 SP w roku 2010 oraz od 29% – Mospilan 20 SP + Tebu 250 EW do 50% – Mospilan 20 SP w roku 2011.

Liczba uszkodzonych łuszczyń rzepaku przez grzyby z rodzaju *Alternaria* spp. w kontroli wynosiła 12,9% w roku 2010 i 1,1% w roku 2011. W obiektach opryskiwanych kształtowała się na poziomie od 0,9 do 2,5% w roku 2010 oraz od 0,06 do 0,18% w roku 2011.

Wyliczona skuteczność dla tych wartości przedstawiała się następująco: od 81% – Mospilan 20 SP + Sparta 250 EW do 93% – Mospilan 20 SP + Tebu 250 EW w roku 2010 oraz od 84% – Mospilan 20 SP + Tebu 250 EW do 95% – Mospilan 20 SP + Sparta 250 EW w roku 2011.

Grzyba wywołującego szarą pleśń obserwowano tylko na łuszczyinach, które wcześniej uszkodzone były przez szkodniki łuszczyńowe. Większe nasilenie występowania tej choroby odnotowano w roku 2011, gdzie porażenie w kontroli wynosiło 1,28%. Porażenie łuszczyń w obiektach chronionych było na poziomie 0%, a skuteczność działania dla wszystkich obiektów była równa 100%.

Literatura / References

Bonin K., Mrówczyński M. 1986. Wyniki Doświadczeń nad Łącznym Stosowaniem Fungicydów i Insektycydów w Okresie Kwitnienia Rzepaku Ozimego. Wyniki Badań nad Rzepakiem Ozimym za Rok 1985. IHAR, Radzików: 255–261.

Odnotowany wpływ, zarówno samego insektycydu, jak i jego mieszanin z fungicydami, na zwalczanie szkodników i chorób łuszczyńowych, w przypadku każdego obiektu był statystycznie istotny w porównaniu do kontroli.

W tabeli 2. zamieszczono plony nasion i masę tysiąca nasion z poszczególnych obiektów doświadczalnych w latach 2010 i 2011.

W przypadku wszystkich obiektów uzyskano wzrost plonu nasion ponad plon kontrolny, przy czym, w roku 2010 statystycznie istotnymi były te, w których insektycyd Mospilan 20 SP stosowano w mieszaninach z fungicydem Sparta 250 EW (124%) lub Tebu 250 EW (116%). W roku 2011 statystycznie istotny wzrost plonu otrzymano z każdego obiektu badawczego. Zawierały się one w granicach od 118% – Mospilan 20 SP do 145% – Mospilan 20 SP + Impact 125 SC.

We wszystkich chronionych obiektach, niezależnie od roku badań, pomimo uzyskania znacznego wzrostu plonu nasion w porównaniu do kontroli, odnotowano nieznacznie niższe masy tysiąca nasion. Dowodzi to, iż chronione rośliny wykształcały większą liczbę nasion na roślinie.

Wnioski / Conclusions

1. Fizyko-chemiczne testy laboratoryjne potwierdziły trwałość badanych mieszanin cieczy opryskowych, a tym samym możliwość ich zastosowania w praktyce rolniczej, a podczas oceny fitotoksyczności tych mieszanin na poletkach doświadczalnych nie odnotowano żadnego ujemnego wpływu na rośliny rzepaku ozimego.
2. Zarówno sam insektycyd Mospilan 20 SP, jak i jego mieszaniny z fungicydami Impact 125 SC, Sparta 250 EW oraz Tebu 250 EW, statystycznie istotnie w stosunku do kontroli, zwalczały chrząszcze chowacza podobnika oraz ograniczyły liczbę łuszczyń rzepaku zniszczonych przez szkodniki i choroby.
3. W przypadku wszystkich obiektów uzyskano wzrost plonu nasion w porównaniu do kontroli (8–36%), przy czym dla dwóch obiektów w roku 2010 oraz wszystkich obiektów w roku 2011 wzrost ten był istotny.

- Bonin K., Mrówczyński M., Urban M. 1989a. Badania nad łącznym stosowaniem fungicydów z insektycydami w rzepaku ozimym. Materiały 29. Sesji Nauk. Inst. Ochr. Roślin, cz. 2: 229–234.
- Bonin K., Mrówczyński M., Urban M. 1989b. Badania nad łącznym stosowaniem fungicydów z insektycydami w rzepaku ozimym. Zesz. Probl. IHAR, Rośliny Oleiste, Wyniki badań, rok 1989: 329–333.
- Buntin G.D. 1999. Damage loss assessment and control of cabbage seedpod weevil (Coleoptera; Curculionidae) in winter canola using insecticides. J. Econ. Entomol. 92 (1): 220–227.
- Czajkowska M. 1978. Badania nad przyszczarkiem kapustnikiem (*Dasyneura brassicae* Winn.). III. Metoda oceny stopnia porażenia roślin. Roczn. Nauk Rol., Seria E – Ochrona Roślin 17 (2): 169–170.
- Mączyńska A., Krzyżińska B., Drzewiecki S. 2001. Wpływ różnych terminów stosowania fungicydów na zdrowotność łuszczyń rzepaku ozimego. Prog. Plant Prot./Post. Ochr. Roślin 41 (2): 638–642.
- Mrówczyński M., Ciesielski F., Witkowski W. 1987. Application of new insecticides in the control of *Ceutorhynchus assimilis* and *Dasyneura brassicae* in winter rape. Proc. 7th Intern. Rapeseed Congress. Poland, Poznań, 11–14.05.1987: 1170–1176.
- Seta G. 2003. Łączne stosowanie insektycydów i fungicydów w ochronie rzepaku ozimego w okresie kwitnienia i zawiązywania łuszczyń. Rośliny Oleiste – Oilseed Crops 24 (1): 183–191.
- Seta G., Mrówczyński M. 2006a. Control of oilseed rape pests during flowering and pod development with combined application of insecticides and fungicides in 2003–2005. IOBC/WPRS Bull. 29 (7): 51–57.
- Seta G., Mrówczyński M. 2006b. Wpływ łącznego stosowania insektycydów i fungicydów w okresie kwitnienia i zawiązywania łuszczyń na efektywność zwalczania szkodników łuszczyńowych rzepaku ozimego w latach 2003–2005. Rośliny Oleiste – Oilseed Crops 27 (2): 311–322.
- Seta G., Wolski A., Mrówczyński M. 2007. Zastosowanie nowych insektycydów i ich mieszanin z fungicydami w programie ochrony łuszczyń rzepaku ozimego. Rośliny Oleiste – Oilseed Crops 28 (2): 283–292.
- Seta G., Wolski A., Mrówczyński M. 2008. Badania nad wpływem szkodników łuszczyńowych na plon nasion rzepaku ozimego i możliwość ich zwalczania. Prog. Plant Prot./Post. Ochr. Roślin 48 (1): 134–138.
- Seta G., Stobiecki S., Wolski A., Mrówczyński M. 2009. Efektywność ochrony rzepaku ozimego w okresie zawiązywania łuszczyń z wykorzystaniem insektycydu Mavrik 240 EW (tau-fluwanilat) łącznie z wybranymi fungicydami. Prog. Plant Prot./Post. Ochr. Roślin 49 (4): 1650–1655.
- Seta G., Stobiecki S., Mrówczyński M. 2011. Badania nad efektywnością zwalczania szkodników i chorób łuszczyńowych rzepaku ozimego z wykorzystaniem mieszanin insektycydu Proteus 110 OD z fungicydami. Prog. Plant Prot./Post. Ochr. Roślin 51 (3): 1376–1382.
- Skrocki Cz. 1972. Zwalczanie chrząszczy na rzepaku ozimym ze szczególnym uwzględnieniem chowacza podobnika (*Ceutorhynchus assimilis* Payk.). Roczn. Nauk Rol., Seria E – Ochrona Roślin 2 (2): 21–32.
- Skrocki Cz. 1979. Zależność składania jaj przyszczarka kapustnika (*Dasyneura brassicae* Winn.) od występowania chowacza podobnika (*Ceutorhynchus assimilis* Payk.) na rzepaku ozimym. Roczn. Nauk Rol. Seria E, Ochrona Roślin 9 (2): 149–157.