

Biological activity of growth regulators used with adjuvants in winter wheat crops

Biologiczna aktywność retardantów stosowanych z adiuwantami w uprawie pszenicy ozimej

Wojciech Miziniak, Jacek Piszczek

Summary

The field experiments on winter wheat cultivar Alcazar were conducted in 2011 and 2013. The application of Regalis 10 WG – prohexadione-Ca, Modus 250 EC – trinexapak ethyl, Antywylegacz Płynny 675 SL – chloromequat chloride and adjuvants was done on winter wheat at the stage of BBCH 31. The height reduction of winter wheat was dependent on the active ingredients of growth regulators and weather factor and it amounted to 7.0–8.8% (2011) and 8.9–18.0% (2013), respectively. The addition of adjuvants to the spray liquid containing CCC improved efficacy of growth retardants, particularly under unfavorable weather conditions. Mixtures of trinexapak-ethyl and prohexadione-calcium with adjuvants used at reduced doses at 50% under unfavorable weather conditions provided lower reduction of stem height as compared to the retardants used at the full doses. The adjuvant type had no significant effect on the efficiency of growth retardants. The method of application of pesticides did not have an influence on yield of winter wheat and other parameters of yield component.

Key words: winter wheat; growth regulators; adjuvants; yield

Streszczenie

Doświadczenia polowe prowadzono w latach 2011 i 2013 w uprawie pszenicy ozimej odmiany Alcazar. Retardanty: Regalis 10 WG – proheksadion wapnia, Modus 250 EC – trineksapak etylu, Antywylegacz Płynny 675 SL – chlorek chloromekwatu i adiuwanty zastosowano w fazie BBCH 32 pszenicy ozimej. Efektywność działania badanych preparatów uzależniona była od substancji czynnej oraz od warunków atmosferycznych i wyniosła, w zależności od roku badań, od 7,0–8,8% (2011) do 8,0–18,0% (2013). Dodatek adiuwantów do cieczy opryskowej zawierającej chlorek chloromekwatu (CCC) wpłynął na poprawienie efektywności działania regulatora wzrostu, szczególnie w niesprzyjających warunkach atmosferycznych. Mieszanki trineksapaku etylu i proheksadionu wapnia z adiuwantami zastosowane w zredukowanych dawkach o 50%, w niesprzyjających warunkach do działania, odznaczały się gorszym działaniem niż regulatory wzrostu stosowane w pełnych dawkach. Rodzaj adiuwanta nie miał istotnego wpływu na efektywność działania retardantów. Sposób stosowania pestycydów nie miał istotnego wpływu na wybrane parametry struktury plonu.

Słowa kluczowe: pszenica ozima; retardanty wzrostu; adiuwanty; plon

Institut Ochrony Roślin – Państwowy Instytut Badawczy
Terenowa Stacja Doświadczalna
Pigwowa 16, 87-100 Toruń
w.miziniak@iorpib.poznan.pl

Wstęp / Introduction

Uzyskanie stabilnych i dobrych jakościowo plonów zbóż uzależnione jest między innymi od poziomu zastosowanej ochrony roślin w okresie wegetacji roślin. Ważnym elementem składowym tej ochrony jest przeciwdziałanie zjawisku wylegania roślin. Intensyfikacja produkcji rolniczej przyczyniła się do wzrostu zagrożenia upraw trwałym wychyleniem łanu. Ograniczeniu wylegania w nowoczesnych technologiach uprawy zbóż można zapobiegać różnymi sposobami. Jednym z nich jest hodowla roślin odpornych na to niekorzystne zjawisko związane z wprowadzeniem genów karłowatości (Kowalczyk 1997). Innym, stosowanie egzogennych związków hamujących wzrost elongacyjny zbóż, polegający na blokowaniu syntezy giberelin (Rajala i Peltonen-Sainio 2001; Kelbert i wsp. 2004). Zmniejszenie ryzyka wylegania roślin można uzyskać także za pomocą metod agrotechnicznych: obniżenie normy wysiewu, opóźnienie terminu wysiewu oraz ograniczenie wiosennego nawożenia azotowego (Gierat 1972; Berry i wsp. 2000). Jednakże Berry i wsp. (2000) stwierdzili, że wymienione praktyki, choć zwiększają odporność roślin na wyleganie, nie są równoważne z dążeniem do uzyskania wysokich plonów zbóż. Kolejnym sposobem zapobiegania wyleganiu zbóż jest wysiew mieszanin odmianowych. Doniesienia literaturowe wskazują jednak na bardziej złożoną naturę tego zjawiska. Według niektórych autorów ryzyko wylegania jest dodatkowo związane z decyzjami podjętymi podczas uprawy roli, poziomu nawożenia oraz z wystąpieniem intensywnych opadów deszczu i silnych porywów wiatru (Gierat 1972; Berry i wsp. 2000). W celu zmniejszenia ryzyka wylegania, w intensywnej uprawie zbóż powszechnie stosowane są egzogenne związki ograniczające wzrost i rozwój roślin, tzw. regulatory wzrostu zwane też retardantami. Zdaniem niektórych autorów zastosowane retardanty w okresie wegetacji, oprócz zapobiegania trwałemu wychyleniu łanu, wpływają dodatkowo na zwiększenie odporności zbóż na czynniki stresowe, np. suszę (Rozbicki i wsp. 1997; Gleń i Szempliński 2001).

W ostatnich latach, w trosce o środowisko, prowadzone są badania nad możliwością optymalizacji wykorzystania pestycydów w ochronie roślin przez stosowanie ich w dawkach dzielonych lub łącznie z adiuwantami. Dodatek adiuwantów do cieczy opryskowej zawierającej środki ochrony roślin wpływa na polepszenie efektywności ich działania (Krawczyk 2006) oraz pozwala na redukcję dawki regulatorów wzrostu od 25 do 50% bez utraty efektywności działania (Stachecki i wsp. 2004; Kwiatkowski i Wesołowski 2011).

Celem badań było określenie możliwości redukcji dawek retardantów przez łączne stosowanie z adiuwantami oraz ocena wpływu tych zabiegów na wzrost i plonowanie pszenicy ozimej.

Materiały i metody / Materials and methods

Doświadczenia polowe przeprowadzono w latach 2011 i 2013, w pszenicy ozimej odmiany Alcazar, w układzie

statystycznym losowanych bloków. Preparaty testowano w czterech powtórzeniach na poletkach o powierzchni 12 m². Obiektami badań były retardanty: Regalis 10 WG (proheksadion wapnia) w dawce 0,75 kg/ha, Moddus 250 EC (trineksapak etylu) w dawce 0,4 l/ha oraz Antywylegacz Płynny 675 SL (chlorek chloromekwatu – CCC) w dawce 2,0 l/ha. Stosowano je osobno oraz łącznie w dawkach obniżonych o 50% z adiuwantami: Slippa w stężeniu 0,1% oraz Atpolan 80 EC w dawce 1,5 l/ha. Aplikację wyżej wymienionych preparatów przeprowadzono w fazie BBCH 31 pszenicy ozimej. Zabiegi wykonano przy użyciu opryskiwacza poletkowego typu Victoria, wyposażonego w rozpylacze TeeJet 11002VP zużywając 200 l cieczy użytkowej w przeliczeniu na ha, przy ciśnieniu roboczym 0,25 MPa.

Pomiar wysokości roślin wykonano w fazie dojrzałości woskowej ziarniaków (BBCH 83), mierząc po 25 losowo wybranych roślin z każdego poletka. Określano długość źdźbła od powierzchni gleby do podstawy kłosa. W okresie wegetacji roślin przeprowadzano systematyczne, wizualne oceny wrażliwości pszenicy ozimej na zastosowane Mieszanki preparatów. Zakres występowania oraz natężenie zewnętrznych objawów uszkodzeń pszenicy określano w procentach w porównaniu do stanu roślin na poletkach kontrolnych (0% – brak objawów fitotoksyczności, 100% – całkowite zniszczenie roślin). W trakcie wegetacji roślin zastosowano nawożenie mineralne na poziomie: 150 kg N, 40 kg P₂O₅, 60 kg K₂O/ha oraz standardową ochronę przeciw chorobom i szkodnikom. Próby roślin do określenia struktury plonu pobrano z poszczególnych poletek, z powierzchni 1 m².

Analizie statystycznej poddano dane dotyczące obsady, wysokości roślin, liczby ziaren w kłosie, plonów ziarna oraz masy tysiąca ziaren. Wyniki testu Fishera oceniano na poziomie istotności 1 i 5%. Po stwierdzeniu istotnych różnic dokonano szczegółowego porównania średnich za pomocą testu t-Studenta, wyznaczając najmniejszą istotną różnicę na poziomie istotności 5%.

Wyniki i dyskusja / Results and discussion

Skuteczność działania retardantów w znacznym stopniu uzależniona jest od warunków atmosferycznych, w tym zwłaszcza od temperatury powietrza. W 2011 roku, w okresie 14 dni od aplikacji badanych preparatów odnotowano niższe średnie dobowe temperatury powietrza w porównaniu do analogicznego okresu roku 2013, które wyniosły odpowiednio 11,5 i 16,8°C (tab. 1). W związku z powyższym, w obydwu latach badań zarejestrowano różnicowane działanie retardacyjne badanych preparatów. Najlepszą skuteczność działania retardantów wzrostu stwierdzono w roku 2013. W zależności od zastosowanej substancji czynnej redukcja wysokości źdźbeł zawierała się w przedziale od 8,0 do 18% w porównaniu do kontroli. Spośród testowanych regulatorów wzrostu największe ograniczenie wzrostu pszenicy uzyskano w obydwu latach badań, gdy stosowano Antywylegacz Płynny 725 SL w dawce 2,0 l/ha, co potwierdzają badania Toboły i Muśnickiego (1998) oraz Łęgowski i Wyszumek (2000).

Tabela 1. Temperatury powietrza w okresie 14 dni po aplikacji preparatów
Table 1. Air temperature during 14 days after application of growth regulators

Lp. No.	Rok badań – Year of investigation					
	2011			2013		
	temperatura powietrza – air temperature [°C]			temperatura powietrza – air temperature [°C]		
	maksymalna maximum	minimalna minimum	średnia dobowa average daily	maksymalna maximum	minimalna minimum	średnia dobowa average daily
1	18,0	5,0	12,5	28,0	15,0	21,3
2	16,2	4,8	10,5	25,0	15,0	17,4
3	15,5	4,0	8,9	22,0	12,0	14,3
4	11,1	-1,2	4,8	15,0	9,5	11,4
5	11,2	-3,0	3,2	16,5	10,0	13,1
6	11,5	-0,4	5,6	19,0	5,0	12,6
7	17,5	0,5	10,2	22,2	7,0	16
8	17,6	1,5	10,0	25,5	9,0	16,9
9	19,6	5,5	12,4	27,0	12,0	19,8
10	22,5	4,5	14,8	26,5	15,0	20,8
11	26,0	9,5	18,0	25,0	10,0	18,5
12	25,0	8,7	18,1	22,0	12,0	17,3
13	25,0	11,5	19,5	27,5	16,0	20,9
14	22,5	10,5	14,8	21,0	9,0	14,8
Średnia Mean	–	–	11,5	–	–	16,8

Tabela 2. Wpływ łącznego stosowania retardantów z adiuwantami na wysokość pszenicy ozimej
Table 2. Influence of combined application of growth regulators with adjuvants on height of winter wheat

Lp. No.	Obiekt Treatment	Dawka Dose [l, kg/ha]	Wysokość roślin – Stem length [cm]			
			rok – year	redukcja wysokości height reduction [%]	rok – year	redukcja wysokości height reduction [%]
			2011		2013	
1	Kontrola – Check	–	54,5 a	0	65,0 a	0
2	Moddus 250 EC	0,4	50,7 bc	-7,0	58,7 bcd	-9,7
3	Moddus 250 EC + Slippa	0,2 + 0,1	53,6 ab	-1,6	58,7 bcd	-9,7
4	Moddus 250 EC + Atpolan 80 EC	0,2 + 1,5	52,3 abc	-4,0	61,1 ab	-6,0
5	Antywylegacz Płynny 725 SL	2,0	49,7 c	-8,8	53,3 d	-18,0
6	Antywylegacz Płynny 725 SL + Slippa	1,0 + 0,1	44,9 d	-17,6	55,6 bcd	-14,5
7	Antywylegacz Płynny 725 SL + Atpolan 80 EC	1,0 + 1,5	45,7 d	-16,1	55,5 cd	-14,6
8	Regalis 10 WG	0,75	50,0 c	-8,2	59,8 abc	-8,0
9	Regalis 10 WG + Slippa	0,37 + 0,1	53,2 ab	-2,4	59,6 abc	-8,3
10	Regalis 10 WG + Atpolan 80 EC	0,37 + 1,5	54,5 a	0	59,8 abc	-8,0
NIR (0,05) – LSD (0,05)		–	3,13	–	5,54	–

a, b, c, d – grupy jednorodnie – homogeneous groups

Termin aplikacji BBCH 31 – pszenicy ozimej – Time of application BBCH 31 of winter wheat

Stosując regulator wzrostu w maksymalnych dawkach, w większości wariantów badań, uzyskano istotną redukcję wysokości źdźbeł w porównaniu do kontroli (tab. 2). Porównując efektywność działania trineksapaku etylu i proheksadionu wapnia w 2011 roku stosowanych w zredukowanych o 50% dawkach łącznie z adiuwantami wyrażoną skróceniem długości źdźbeł, stwierdzono spadek skuteczności działania w porównaniu do poletek, w których aplikowano pełne dawki preparatów. Odmiennie relacje otrzymano w roku 2013. W sezonie 2013 biologiczna skuteczność działania zredukowanych dawek wymienionych retardantów stosowanych łącznie z adiuwantami kształtowała się na poziomie pełnych dawek preparatów. Szczególnie korzystny wpływ łącznego stosowania agrochemikaliów uwidocznił się po zastosowaniu CCC w 2011 roku. W porównaniu do obiektu, na którym zastosowano pełne dawki CCC, uzyskano dwukrotne zwiększenie efektywności działania (tab. 2). Uzyskane wyniki badań w 2013 roku potwierdziły możliwość obniżenia dawek preparatów bez utraty ich efektywności działania. Natomiast aplikacja zredukowanych dawek trineksapaku etylu i proheksadionu wapnia w warunkach występowania niższych średnich dobowych temperatur powietrza, pomimo dodatku adiuwantów, wpłynęła na spadek efektywności działania w porównaniu do maksymalnych dawek preparatów. Możliwość obniżenia dawek regulatorów wzrostu była przedmiotem badań prowadzonych przez Stacheckiego i wsp. (2004).

Autorzy potwierdzili możliwość redukcji o 50% dawki CCC stosowanego łącznie z adiuwantami bez utraty jego efektywności działania.

W badaniach polowych oceniano także wpływ łącznego stosowania badanych regulatorów wzrostu i adiuwantów Slippa oraz Atpolan 80 EC na wybrane elementy struktury plonu (tab. 3). Na podstawie dwuletnich badań stwierdzono, że sposób aplikacji retardantów (osobno lub w mieszaninie z adiuwantami) nie miał istotnego wpływu na obsadę źdźbeł oraz liczbę ziaren w kłosie (w porównaniu do obiektu kontrolnego). Powyższą zależność stwierdzono także analizując uzyskane średnie pomiędzy wariantami badań, w których stosowano retardanty w pełnych lub w obniżonych dawkach. W badaniach polowych nie stwierdzono istotnego wpływu badanych regulatorów wzrostu i ich mieszanin z adiuwantami na MTZ (masa tysiąca ziaren). W obydwu latach badań uwidoczniła się jednak tendencja (dla większości wariantów badań) do obniżenia omawianego parametru w porównaniu do kontroli. Sposób stosowania retardantów nie miał też istotnego wpływu na plonowanie pszenicy ozimej w obydwu latach badań.

Zdaniem wielu autorów zastosowanie retardantów wpływa na polepszenie plonowania zbóż (Starczewski i wsp. 2002; Kierzek i Głowacki 2004; Kowalczyk i Jakubczak 2008). W przypadku wpływu retardantów na obsadę oraz liczbę ziarniaków w kłosie, większość pog-

Tabela 3. Wpływ łącznego stosowania retardantów z adiuwantami na wybrane parametry struktury plonu w latach 2011 i 2013
Table 3. Influence of combined application of growth regulators with adjuvants on same parameters of yield in years 2011 and 2013

Lp. No.	Obiekt Treatment	Dawka Dose [l, kg/ha]	Obsada [szt./m ²] Stem density [pcs/m ²]		MTZ Weight of 1000 seeds [g]		Liczba ziaren w kłosie [szt./kłos] No grain per ear [pcs/ear]		Plon Yield [t/ha]	
			2011	2013	2011	2013	2011	2013	2011	2013
1	Kontrola – Check	–	471,3 a	572,0 ab	37,44 a	36,45 abc	42,8 a	38,1 a	7,29 ab	7,93 ab
2	Moddus 250 EC	0,4	515,3 a	532,0 ab	36,94 a	36,19 bc	38,8 a	36,8 a	7,38 ab	7,07 b
3	Moddus 250 EC + Slippa	0,2 + 0,1	597,3 a	581,3 ab	37,01 a	35,63 bc	35,0 a	38,3 a	7,61 ab	7,95 ab
4	Moddus 250 EC + Atpolan 80 EC	0,2 + 1,5	494,7 a	536,0 ab	36,57 a	38,85 a	38,3 a	38,5 a	6,93 ab	8,01 ab
5	Antywylegacz Płynny 725 SL	2,0	560,0 a	577,3 ab	34,82 a	36,30 c	38,9 a	39,3 a	7,57 ab	8,22 ab
6	Antywylegacz Płynny 725 SL + Slippa	1,0 + 0,1	481,3 a	584,0 ab	35,16 a	35,57 bc	38,0 a	38,4 a	6,43 b	7,98 ab
7	Antywylegacz Płynny 725 SL + Atpolan 80 EC	1,0 + 1,5	494,0 a	518,7 b	35,13 a	37,24 ab	39,9 a	41,3 a	6,92 ab	7,97 ab
8	Regalis 10 WG	0,75	523,3 a	562,7 ab	36,51 a	34,58 bc	37,9 a	40,9 a	7,20 ab	7,90 ab
9	Regalis 10 WG + Slippa	0,37 + 0,1	566,7 a	612,0 a	36,49 a	36,04 bc	37,0 a	37,5 a	7,59 ab	8,28 ab
10	Regalis 10 WG + Atpolan 80 EC	0,37 + 1,5	579,3 a	590,7 ab	36,40 a	36,64 abc	38,1 a	40,8 a	8,02 a	8,85 a
NIR (0,05) – LSD (0,05)		–	r.n.	85,56	r.n.	2,482	r.n.	r.n.	1,391	1,213

a, b, c, d – grupy jednorodne – homogeneous groups

r.n. – różnica nieistotna – not significant difference

Termin aplikacji BBCH 31 – pszenicy ozimej – Time of application BBCH 31 of winter wheat

ładów jest zgodnych. Jednak najwięcej rozbieżności w głównej mierze dotyczy wpływu preparatów na masę tysiąca ziaren (Giltrap i Garstang 1991; Woolley 1991; Starczewski i wsp. 2002). Zdaniem Gierata (1972), Krawczyka i wsp. (1995), Pietrygi i Drzewieckiego (2003) oraz Stacheckiego i Praczyka (2004), CCC wpływa na nieznaczne obniżenie masy tysiąca ziarniaków. Odmienne rezultaty z badań prowadzonych w uprawie pszenicy ozimej przedstawili Starczewski i wsp. (2002) oraz Kowalczyk i Jakubczak (2008).

W obydwu latach badań nie stwierdzono fitotoksycznego wpływu badanych retardantów i ich mieszanin z adiuwantami na pszenicę ozimą odmiany Alcazar.

Wnioski / Conclusions

1. Skuteczność działania retardantów w latach 2011 i 2013 uzależniona była od średniej dobowej temperatury powietrza.
2. W obydwu latach badań największe skrócenie długości źdźbła uzyskano w wyniku zastosowania CCC. Dodatek adiuwantów do cieczy opryskowej zawierającej CCC wpłynął na poprawienie efektywności działania regulatora wzrostu, szczególnie w warunkach niskich średnich dobowych temperatur powietrza.
3. Zastosowanie obniżonych dawek trineksapaku etylu i proheksadionu wapnia z adiuwantami w warunkach niskich dobowych temperatur powietrza wpłynęło na pogorszenie skuteczności działania.
4. Rodzaj zastosowanego adiuwanta – organosilikonowy lub mineralny nie miał istotnego wpływu na efektywność działania regulatorów wzrostu.
5. Badane retardanty i ich mieszaniny z adiuwantami nie powodowały fitotoksycznego wpływu na rośliny pszenicy ozimej odmiany Alcazar. Nie stwierdzono istotnego wpływu preparatów na wybrane parametry struktury plonu (obsadę, MTZ, liczba ziarniaków w kłosie oraz plon pszenicy ozimej).

Literatura / References

- Berry P.M., Griffin J.M., Sylvester-Bradley R., Scott R.K., Spink J.H., Baker C.J., Clare R.W. 2000. Controlling plant form through husbandry to minimize lodging in wheat. *Field Crops Res.* 67: 59–81.
- Gierat K. 1972. Możliwości zmniejszania wylegania zbóż. *Zesz. Probl. Post. Nauk Rol.* 125: 425–430.
- Giltrap N.J., Garstang J.R. 1991. Effect of PGRS and nitrogen rate on grain yield and quality of Marinka winter barley. *The BCPC – Weeds* 7C-10: 987–994.
- Gleń A., Szempliński W. 2001. Nawożenie azotem a plonowanie i wartość technologiczna ziarna żyta mieszańcowego i populacyjnego. *Pam. Puł.* 128: 83–89.
- Kelbert A.J., Spaner D., Briggs K.G., King J.R. 2004. The association of culm anatomy with lodging susceptibility in modern spring wheat genotypes. *Euphytica* 136: 211–221.
- Kierzek R., Głowacki G. 2004. Łączne stosowanie regulatorów wzrostu Moddus 250 EC i Antywylegacz Płynny 675 SL w pszenicy ozimej. [Application of plant growth regulators Moddus 250 EC and Antywylegacz Płynny 675 SL in winter wheat]. *Prog. Plant Prot./Post. Ochr. Roślin* 44 (2): 823–827.
- Kowalczyk K. 1997. Wpływ genów Rht1, Rht2 i Rht3 na niektóre właściwości fizjologiczne i morfologiczne pszenicy. *Wiad. Bot.* 41: 27–32.
- Kowalczyk K., Jakubczak A. 2008. Wpływ chlorku chloromekwatu na plon i komponenty linii izogenicznych pszenicy zwyczajnej cv. Bezostnaja z genami Rth. *Biul. IHAR* 248: 13–21.
- Krawczyk M., Irzyk M., Mikos-Bielak M. 1995. Efekt działania kombinowanych regulatorów wzrostu na retardację wzrostu i jakość plonu zbóż. *Materiały* 35. *Sesji Nauk. Inst. Ochr. Roślin*, cz. 2: 338–341.
- Krawczyk R. 2006. Badania nad możliwością łącznego stosowania florasulamu z regulatorami wzrostu roślin w zwalczaniu chwastów w pszenicy ozimej. [Studies on effectivity on application of tank-mixture florasulam with growth regulators in the weed control in winter wheat]. *Prog. Plant Prot./Post. Ochr. Roślin* 46 (2): 200–204.
- Kwiatkowski C.A., Wesołowski M. 2011. The effect of adjuvants and reduced rates of crop protection agents on weed infestation, health and lodging of spring barley (*Hordeum sativum* L.). *Acta Agrobot.* 64 (4): 227–234.
- Łęgowiak Z., Wysmulek A. 2000. Stosowanie regulatorów wzrostu w zbożach. [Plant growth regulators in cereals]. *Prog. Plant Prot./Post. Ochr. Roślin* 40 (2): 932–934.
- Pietryga J., Drzewiecki S. 2003. Wpływ regulatora wzrostu Moddus 250 EC na wzrost, plonowanie i wybrane cechy technologiczne ziarna pszenicy ozimej. [Influence of growth regulator Moddus 250 EC (trinexapak etyl) on growth, yield and grain quality of winter wheat]. *Prog. Plant Prot./Post. Ochr. Roślin* 43 (2): 859–861.
- Rajala A., Peltonen-Sainio P. 2001. Plant growth regulator effects on spring cereal root and shoot growth. *Agron. J.* 93: 936–943.
- Rozbicki J., Kozdój J., Mądry W. 1997. Rozwój kłosa pędu głównego oraz udział kłosów z pędów głównych i bocznych w plonie ziarna pszenżyta ozimego (*X Triticosecale* Wittmack) na tle wybranych czynników agrotechnicznych III. Retardant wzrostu. *Biul. IHAR* 203: 97–103.
- Setter T.L., Laureles E.V., Mazaredo A.M. 1997. Lodging reduces yield of rice by self-shading and reduction in canopy photosynthesis. *Field Crops Res.* 4: 95–106.
- Stachecki S., Praczyk T., Adamczewski K. 2004. Adjuvant effects on plant growth regulators in winter wheat. *J. Plant Prot. Res.* 44 (4): 365–371.
- Starczewski J., Bombik A., Dopka D. 2002. Plonowanie i struktura plonu pszenżyta ozimego w zależności od nawożenia azotem i wybranych retardantów. *Folia Univ. Agric. Stetin. Agricultura* 228 (91): 147–154.
- Toboła P., Muśnicki Cz. 1998. Wpływ etefonu na wzrost, rozwój i plonowanie słonecznika oleistego. *Materiały* 35. *Sesji Nauk. Inst. Ochr. Roślin*, cz. 2: 338–341.
- Woolley E.W. 1991. Recent experience of timing of growth regulators on winter wheat. *The BCPC – Weeds* 7C-10: 981–986.