

Received: 24.02.2015 / Accepted: 01.06.2015

The influence of various products applied during the celeriac vegetation period on soft root rot

Wpływ różnych środków stosowanych w okresie wegetacji selera na objawy miękkiej zgnilizny korzeni spichrzowych

Agnieszka Włodarek*, Ewa Badełek, Józef Robak

Summary

The investigations were conducted at the Research Institute of Horticulture in Skierniewice in 2012–2014. The aim of the research was to evaluate the effect of pre-harvest protection with products: Amistar 250 SC (reference product), Silvit and Huwa-San TR 50 on control of soft root rot and quality and storage potential of celeriac roots. Celeriac plants were protected during the growing season and the last spraying was performed 7 days before harvest. After 7 months of storage characteristic symptoms of soft rot were observed and then evaluation of percentage of infected roots and percentage of marketable and unmarketable roots and decrease of weight were conducted. In the both seasons of investigations the product Silvit showed the best efficacy against soft rot during long storage in comparison to the reference product. There was the highest percentage of marketable roots too. In contrast the influence of Huwa-San TR 50 on soft rot gave inconsistent results. In the first year of investigation its effectiveness was higher than in the control, but next year its effectiveness was significantly lower.

Key words: celeriac; soft rot; storage potential

Streszczenie

Celem badań prowadzonych w Instytucie Ogrodnictwa w latach 2012–2014 było określenie wpływu przedzbiorowej ochrony selera korzeniowego z zastosowaniem środków: Amistar 250 SC (środek referencyjny), Silvit i Huwa-San TR 50 na ograniczenie miękkiej zgnilizny oraz jakości i trwałości przechowalniczej korzeni spichrzowych w okresie długotrwałego przechowania. Selery były chronione przez cały okres wegetacji, przy czym ostatni zabieg wykonano 7 dni przed zbiorem. Po 7 miesiącach przechowania przeprowadzono ocenę porażenia korzeni przez sprawców miękkiej zgnilizny oraz określano procentowy udział korzeni handlowych i poniesione straty. W obydwu latach badań, najwyższą skutecznością ochrony korzeni spichrzowych selera przed miękką zgnilizną w czasie długotrwałego przechowywania oraz najwyższy plon handlowy w porównaniu do kombinacji kontrolnej wykazał środek Silvit. Natomiast wpływ dezzyfektantu Huwa-San TR 50 na ograniczenie miękkiej zgnilizny zobrazowały rozbieżne wyniki. W pierwszym roku badań jego efektywność była wyższa niż w kontroli, natomiast w następnym, jego skuteczność była znacznie niższa.

Słowa kluczowe: seler; miękka zgnilizna; trwałość przechowalnicza

Instytut Ogrodnictwa
Konstytucji 3 Maja 1/3, 96-100 Skierniewice
*corresponding author: agnieszka.wlodarek@inhort.pl

Wstęp / Introduction

Na trwałość przechowalniczą korzeni spichrzowych selera w okresie długotrwałego przechowania ma wpływ wiele czynników, takich jak: biologiczne (gatunek, odmiana), klimatyczne (temperatura, nasłonecznienie, opady) oraz agrotechniczne (gleba, zmianowanie, nawożenie, nawadnianie). W celu zapewnienia pełnej zdrowotności i jakości przechowywanych korzeni spichrzowych selera należy rośliny w okresie wegetacji odpowiednio chronić przed patogenicznymi organizmami (Adamicki i Czerko 2002). Jak podają Robak i wsp. (2007), prawidłowe następstwo roślin i utrzymanie plantacji wolnych od chwastów znacznie ogranicza rozwój chorób. Natomiast dokonanie zbioru we właściwym terminie, unikanie uszkodzeń mechanicznych w trakcie wykonywania zabiegów pielęgnacyjnych w czasie wegetacji oraz podczas zbioru, załadunku i transportu, pozwala na uzyskanie materiału dobrej jakości do przechowywania. Również utrzymanie w przechowalni higieny i optymalnych warunków do przechowania wpływa na utrzymanie wysokiej jakości i zdrowotności przechowywanych warzyw (Adamicki i Czerko 2002; Adamicki i wsp. 2005). Jak podają Robak i wsp. (2007), Ostrowska i Robak (2009) oraz Włodarek i wsp. (2011), największym zagrożeniem wpływającym istotnie na trwałość przechowalniczą warzyw są patogeniczne grzyby: *Botrytis cinerea* sprawca szarej pleśni, *Sclerotinia sclerotiorum* sprawca zgnilizny twardzikowej oraz *Rhizoctonia solani* sprawca rizoktoniozy korzeni, które mogą powodować wysokie straty w okresie długotrwałego przechowania, istotnie obniżając jakość i plon handlowy. Podobne wyniki badań uzyskali Pogson i Morris (1997). W Instytucie Ogrodnictwa od wielu lat prowadzone są badania nad określeniem wpływu ochrony selera korzeniowego przed chorobami infekcyjnymi w czasie wegetacji i okresie przedzbiorczym, z zastosowaniem środków konwencjonalnych, pochodzenia naturalnego i biotechnicznych na zdrowotność oraz trwałość przechowalniczą korzeni spichrzowych selera.

Dotychczas stwierdzono pozytywne działanie fungicydów z grupy strobiluryn: Amistar 250 SC (środek referencyjny), Amistar Opti 480 SC, Signum 33 WG i Zato 50 WG oraz środków pochodzenia naturalnego: Timorex Gold 24 EC (wyciąg z krzewu herbacianego) i Grevit 200 SL (ekstrakt z grejfruta) na ograniczanie rozwoju chorób i trwałość przechowalniczą warzyw (Ostrowska i Robak 2009; Ostrowska i wsp. 2010a, b, c). Niektóre z wymienionych środków są powszechnie znane i charakteryzują się szerokim spektrum grzybobójczego działania (np. Amistar 250 SC).

Celem przeprowadzonych badań była weryfikacja dotychczasowego systemu ochrony selera w oparciu o nowoczesne środki biotechniczne stosowane w okresie przedzbiorczym. Przyjęto hipotezę, że środki te spowodują ograniczenie miękkiej zgnilizny korzeni spichrzowych selera występującej w okresie długotrwałego przechowania. Zakłada się, że uzyskane wyniki mogą stanowić podstawę do opracowania skutecznego systemu ochrony selera bezpośrednio maksymalizując plonowanie przy dominacji stosowania środków przyjaznych dla środowiska.

Materiały i metody / Materials and methods

Doświadczenia prowadzono w warunkach polowych w latach 2012–2014. Obiektem badań były rośliny selera korzeniowego odmiany Edward. Rozsadę selera wysadzano zgodnie z zasadami agrotechnicznymi i dobrą praktyką ochrony roślin (Pruszyński i Wolny 2007) na poletka o powierzchni 10 m² [EPP0 PP/121(2) 2004], metodą losowanych bloków, w układzie jednoczynnikowym, w czterech powtórzeniach. Rośliny selera sadzono w rozstawie rzędów 40 cm i 30 cm w rzędzie (3 rośliny na metr bieżący rzędu). Przed sadzeniem rozsady wykonano analizy gleby, a następnie nawożono pole zgodnie z zasadami agrotechniki według uprzedniej analizy gleby. Na jej podstawie zastosowano następujące nawożenie mineralne: 55 kg/ha N, 100 kg/ha P₂O₅, 90 kg K₂O. Około 6 tygodni po wysadzeniu roślin na miejsce stałe wykonano nawożenie pogłówne nawozem azotowym w dawce 50 kg/ha N. Chwasty zwalczano ręcznie.

Do badań użyto i stosowano samodzielnie: nawóz krzemowy z dodatkiem mikroelementów (Silvit) w dawce 0,8 l/ha, stymulator rozwoju roślin i dezynfektant zawierający nadtlenek wodoru z dodatkiem srebra koloidalnego (Huwa-San TR 50) w dawce 3,0 l/ha oraz fungicyd referencyjny Amistar 250 SC (azoksystrobina) w dawce 0,8 l/ha. Amistar 250 SC zawierał 250 g/l azoksystrobiny, a badane środki biotechniczne Silvit i Huwa-San TR 50 zawierały odpowiednio: SiO₂ w ilości 150 g/l w produkcie z dodatkiem potasu, boru, cynku i aminokwasów oraz nadtlenek wodoru występujący w ilości 50% w produkcie wzbogacony o 320 ppm jonów srebra.

W obydwóch latach badań, w okresie wegetacji roślin selera obserwowano na liściach objawy septoriozy selera. Pierwsze symptomy chorobowe wystąpiły 20 sierpnia w roku 2012 i 30 sierpnia w roku 2013. Warunki pogodowe istotnie wpływające na rozwój patogenów w badanych latach determinowały liczbę zabiegów: sześć zabiegów w roku 2012 i cztery w roku 2013, w odstępach co 7–14 dni. Ostatniego zabiegu dokonano nie później niż 7 dni przed planowanym zbiorem i umieszczeniem korzeni spichrzowych selera w przechowalni. Kontrolę stanowiły korzenie niczym nietraktowane. Technika opryskiwania była prowadzona zgodnie z normami EPP0 PP 1/181(4) (2012).

Korzenie spichrzowe selera przechowywano w skrzynkach wyłożonych folią polietylenową, w komorze chłodniczej w temperaturze 0°C i wilgotności względnej powietrza 95–98%. Doświadczenie przechowalnicze założono w układzie bloków losowanych w 4 powtórzeniach (10 kg w każdym powtórzeniu). Selery przechowywano przez okres 7 miesięcy.

Po 7 miesiącach przechowania na korzeniach spichrzowych selera obserwowano objawy miękkiej zgnilizny, początkowo na fragmentach porażonych korzeni, małe, wodniste uszkodzenia, których średnica i głębokość dość szybko się powiększała. Podobne objawy choroby powodowane przez bakterie rodzaju *Erwinia* i *Pseudomonas* opisują Snowdon (1991) oraz Agrios (2004), gdzie porażone tkanki są bardzo miękkie, papkowate i śluzowate,

a ich powierzchnia odbarwiona. Na podstawie analogii symptomów choroby opisanej przez wymienionych autorów przyjmuje się, że sprawcami bakteriozy badanych selerów były bakterie rodzaju *Erwinia* i *Pseudomonas*. Po upływie okresu przechowywania określano makroskopowo procent porażonej powierzchni korzeni według 8-stopniowej skali, gdzie 0° – brak objawów chorobowych, 3° – korzeń w 15% porażony, 5° – korzeń w 50% porażony, 7° – korzeń w 100% porażony (Sobolewski i Robak 2004). Korzenie selera sortowano na korzenie niewyrośnięte, z wyrastającymi liśćmi i nowe korzenie boczne, korzenie chore, częściowo zgniłe i zgniłe. Określano procentowy udział plonu handlowego oraz jego ubytki w przechowywanym materiale roślinnym. Uzyskane wyniki opracowano statystycznie posługując się metodą analizy wariancji. Do oceny różnic między średnimi użyto testu Newmana-Keulsa, przyjmując poziom istotności 5%. Skuteczność badanych środków obliczono za pomocą wzoru Abbotta (Abbott 1925):

$$\% \text{ skuteczności} = \frac{Ca - Ta}{Ca} \times 100$$

Ca – porażenie na poletku kontrolnym po zabiegu,

Ta – porażenie na badanym poletku po zabiegu.

Wyniki i dyskusja / Results and discussion

Wprowadzenie od 2014 roku zasad integrowanej ochrony roślin uprawnych wymaga ograniczenia stosowania konwencjonalnych środków ochrony roślin, jak również konieczność podejmowania badań i wdrażania do praktyki ogrodniczej metod ochrony alternatywnej w oparciu o środki pochodzenia naturalnego (Lipa i Pruszyński 2010). W badaniach prowadzonych w Instytucie Ogrodnictwa jednym z ważnych zadań było opracowanie efektywnej metody ochrony przedzbiorczej selera korzeniowego przed chorobami z wykorzystaniem środków biotechnicznych, przyjaznych środowisku oraz określenie ich wpływu na trwałość przechowalniczą. W praktyce rolniczej od kilku lat obserwowany jest stały proces uodparniania się agrofagów na stosowane substancje czynne pestycydów. Aby temu zapobiec należy w programie ochrony stosować środki o odmiennych mechanizmach działania na występujące patogeny (Zamojska i Malinowski 2012).

Miękka zgnilizna występuje powszechnie i powoduje poważne straty w uprawach polowych, w transporcie, a zwłaszcza w trakcie przechowywania (Agrios 2004). Jakość korzeni spichrzowych selera przechowywanych przez okres 7 miesięcy była bardzo dobra w sezonie 2012/2013 i różnicowana w 2013/2014. Objawy miękkiej zgnilizny obserwowano na poziomie niskim do średniego. Różnice w wielkości porażenia powierzchni korzeni spichrzowych selera przez miękką zgniliznę były prawdopodobnie związane z odmiennym przebiegiem warunków pogodowych w badanych latach oraz stopniem porażenia roślin przez septoriozę. Jednocześnie można przypuszczać, że większa liczba zabiegów wykonanych w sezonie wegetacyjnym 2012 przyczyniła się do zmniejszenia procentowego porażenia przechowywanych korzeni przez spraw-

ców miękkiej zgnilizny. Na przechowywanym materiale roślinnym, na korzeniach niechronionych obserwowano również pojedyncze przypadki porażenia korzeni przez *S. sclerotiorum* i *B. cinerea*. Nie odnotowano obecności tych patogenów na chronionym materiale roślinnym. Przypuszcza się, że opryskiwanie roślin selera badanymi środkami w okresie wegetacji zapobiegało infekcji korzeni przez te grzyby w okresie przechowywania.

Najwyższą skuteczność (85–92%) w ochronie korzeni spichrzowych selera w obydwu sezonach przechowalniczych przed miękką zgnilizną uzyskano po zastosowaniu środka referencyjnego zawierającego azoksystrobinę. Także najwyższy procentowy udział korzeni handlowych (81,6–97,0%) i najniższe straty ogółem (3,0–18,4%) uzyskano po stosowaniu tego środka (tab. 1). Wyniki tych badań są zbliżone z uzyskanymi wcześniej przez Ostrowską i wsp. (2010b, c), gdzie fungicydy z grupy strobiluryn najskuteczniej chroniły rośliny kapusty pekińskiej w okresie wegetacji i w czasie długotrwałego przechowania przed gniciem bakteryjnym i szarą pleśnią.

Nawóz dolistny z dodatkiem krzemu – Silvit, wykazał dostateczną efektywność ochrony selera w trakcie długotrwałego przechowywania przed miękką zgnilizną (65–69% skuteczności), lecz istotnie niższą od środka referencyjnego. Jest wiele przykładów efektywnego działania związków krzemu w ograniczaniu rozwoju patogenów infekcyjnych. Lewin i Reiman (1969) oraz Marschner i wsp. (1990) obserwowali pozytywny wpływ krzemu w zapobieganiu wędnięciu roślin, w zwiększeniu zawartości chlorofilu i szywności dojrzałych liści oraz podnoszeniu odporności roślin na atak patogenów. Natomiast Menzies i wsp. (1991, 1992) oraz Schuerger i Hammer (2003) stwierdzili zahamowanie kiełkowania konidiów *Sphaerotheca fulginea* na roślinach ogórka w wyniku ich podlewania pożywką z dodatkiem krzemu w ilości 100 mg/l. Poniesione straty w przechowywanym materiale wynosiły od 6,8% w sezonie 2012/2013 do 49,9% w latach 2013/2014 (tab. 1). Wysokie straty były spowodowane głównie porażeniem korzeni przez sprawców miękkiej zgnilizny i naturalnymi ubytkami masy.

Wpływ nadtlenu wodoru – Huwa-San TR 50, zastosowanego w okresie wegetacji selera na ograniczenie rozwoju miękkiej zgnilizny w okresie długotrwałego przechowywania korzeni spichrzowych w latach 2012–2014 zobrazowały rozbieżne wyniki. W sezonie 2012/2013 procent porażenia korzeni oraz straty (w %) były niższe niż w kontroli, natomiast w sezonie następnym, 2013/2014, procent porażenia korzeni oraz straty (w %) były wyższe. Na te rozbieżności prawdopodobnie wpłynąć mogła różna liczba zabiegów ochronnych wykonanych w okresie wegetacji selerów. Niską efektywność nadtlenu wodoru wykazali Szumigaj-Tarnowska i wsp. (2012), którzy testowali środek Huwa-San TR 50 w ochronie pieczarki przed *Pseudomonas tolaasii* sprawcy rdzawej plamistości pieczarki. Z kolei Al-Mughrabi (2007) i El-Mougy i wsp. (2008) uzyskali pozytywne wyniki z nadtlaniem wodoru stosując go w celu zapobiegania występowaniu zgnilizny w okresie przechowywania pomarańczy i truskawek oraz zabezpieczania bulw ziemniaków w czasie przechowywania. Także Włodarek i wsp. (2013) potwierdzają wysoką skuteczność dezyfektantu Huwa-San TR 50 w ograniczaniu

Tabela 1. Ocena biologicznej skuteczności środków stosowanych w okresie wegetacji selera na trwałość przechowalniczą korzeni spichrzowych w latach 2012–2014

Table 1. Evaluation of biological efficiency of products applied during the celeriac vegetation on storage potential in the years 2012–2014

Badane środki Treatments	Substancja czynna Active substance	Dawka środka Rate of product [l/ha]	Miękką zgnilizna Soft rot		Korzenie handlowe Marketable roots [%]	Straty Losses [%]
			% porażenia korzeni percentage of root infected	skuteczność* effectiveness [%]		
Czas przechowania: 12.10.2012–8.05.2013 (210 dni) – Storage period: 12.10.2012–8.05.2013 (210 days)						
Kontrola Check	–	–	1,3 a	–	89,0 c	11,0 a
Amistar 250 SC (R)	azoksystrobina – azoxystrobin	0,8	0,2 d	85	97,0 a	3,0 d
Silvit	krzem + mikroelementy – silicon + microelements	0,8	0,4 c	69	93,2 b	6,8 c
Huwa-San TR 50	nadtlenek wodoru – hydrogen peroxide	3,0	0,8 b	39	90,7 c	9,3 b
Czas przechowania: 21.10.2013–27.05.2014 (219 dni) – Storage period: 21.10.2013–27.05.2014 (219 days)						
Kontrola Check	–	–	14,3 b	–	40,4 c	59,6 b
Amistar 250 SC (R)	azoksystrobina – azoxystrobin	0,8	1,1 d	92	81,6 a	18,4 d
Silvit	krzem + mikroelementy – silicon + microelements	0,8	5,0 c	65	50,1 b	49,9 c
Huwa-San TR 50	nadtlenek wodoru – hydrogen peroxide	3,0	29,5 a	–	30,9 d	69,1 a

Test Newmana-Keulsa dla $p = 0,05$ – Newman-Keul's test ($p = 0,05$)Wartości liczbowe oznaczone tą samą literą nie różnią się istotnie przy $p = 0,05$ – Values in columns followed by the same letter are not significantly different ($p = 0,05$)

*skuteczność obliczona według wzoru Abbotta – efficacy of product calculated by Abbott's formula

(R) – środek referencyjny – reference product

występowania zgnilizny twardzikowej w okresie długotrwałego przechowywania marchwi i selera.

Wnioski / Conclusions

1. Środek biotechniczny Silvit wykazał najwyższą efektywność w ograniczaniu miękkiej zgnilizny oraz najwyższy plon handlowy po okresie długotrwałego przechowywania korzeni spichrzowych selera w porównaniu do kombinacji kontrolnej (niechronionej). Skuteczność Silvitu była jednak istotnie niższa niż środka referencyjnego – Amistar 250 SC.
2. Wpływ środka Huwa-San TR 50 na ograniczenie miękkiej zgnilizny było niewystarczające i dało rozbieżne rezultaty. Porażenie korzeni oraz straty (w %) były niższe w porównaniu do kombinacji kontrolnej

w pierwszym sezonie badań – 2012/2013 i znacznie wyższe w sezonie następnym – 2013/2014.

3. Środek Amistar 250 SC i nawóz dolistny Silvit stosowane w okresie wegetacji selera istotnie ograniczały występowanie miękkiej zgnilizny oraz korzystnie wpływały na jakość i trwałość przechowalniczą korzeni spichrzowych selera.
4. Badane środki biotechniczne: Silvit i Huwa-San TR 50 wykazały niższą skuteczność ochrony korzeni spichrzowych selera w okresie długotrwałego przechowania w porównaniu do konwencjonalnego środka referencyjnego – Amistar 250 SC.
5. Doskonalenie systemu integrowanej ochrony selerów przed miękką zgnilizną wymaga dalszych badań, ze szczególnym uwzględnieniem środków, które będą przyjazne środowisku i zdrowiu człowieka.

Literatura / References

- Abbott W.S. 1925. A method for computing the effectiveness of an insecticide. *Journal of Economic Entomology* 18: 265–267.
- Agrios G.N. 2004. *Plant Pathology*. 5th ed. Elsevier Academic Press, USA: 656–662.
- Adamicki F., Czerko Z. 2002. Przechowalnictwo warzyw i ziemniaka. Czynniki wpływające na trwałość przechowalniczą warzyw. PWRiL, Poznań: 44–56.
- Adamicki F., Dobrzański A., Felczyński K., Robak J., Szwejdka J. 2005. *Metodyka integrowanej produkcji marchwi*. Państwowa Inspekcja Ochrony Roślin i Nasiennictwa, Warszawa, 34 ss.
- Al-Mughrabi K.I. 2007. Effect of treatment of potatoes in storage and pre-planting with hydrogen peroxide (H_2O_2) on emergence and yield. *Journal of Plant Sciences* 2 (6): 613–618.

- El-Mougy N.S., El-Gamal N.G., Abdalla M.A. 2008. The use of fungicide alternatives for controlling postharvest decay of strawberry and orange fruits. *Journal of Plant Protection Research* 48 (3): 385–395.
- EPPO PP 1/121(2) 2004. Efficacy evaluation of plant protection products. Fungicides and bacteriocides. Efficacy evaluation of fungicides. Leafspots of vegetables. EPPO Standards PP1 2nd ed.: 134–139.
- EPPO PP 1/181(4) 2012. Efficacy evaluation of plant protection products. Conduct and reporting of efficacy evaluation trials, including good experimental practice. *Bulletin OEPP/EPPO Bulletin* 42 (3): 382–393.
- Lewin J., Reiman B.E.F. 1969. Silicon and plant growth. *Annual Review of Plant Physiology* 20: 289–304.
- Lipa J., Pruszyński S. 2010. Stan wykorzystania metod biologicznych w ochronie roślin w Polsce i na świecie. [Scale of use of biological methods in plant protection in Poland and in the world]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 50 (3): 1033–1043.
- Marschner H., Oberle H., Cakmak I., Romheld V. 1990. Growth enhancement by silicon in cucumber (*Cucumis sativus*) plants depends on imbalance in phosphorus and zinc supply. *Plant Soil* 124: 211–219.
- Menzies J.G., Bowen P.A., Ehret D.L., Glass D.M. 1992. Foliar applications of potassium silicate reduce severity of powdery mildew on cucumber, muskmelon, and zucchini squash. *Journal of the American Society for Horticultural Science* 117: 902–905.
- Menzies J.G., Ehret D.L., Glass D.M., Helmer T., Koch C., Seywerd F. 1991. Effect of silicon on parasitic fitness of *Sphaerotheca fulginea* on *Cucumis sativus*. *Phytopathology* 81 (1): 84–88.
- Ostrowska A., Robak J. 2009. Wpływ nowych środków ochrony roślin stosowanych przedzbiorniczo w ochronie selera na zdrowotność korzeni w okresie długotrwałego przechowywania. [The effect of new products used for pre-harvest protection of root celery and their influence on long-term storage]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 49 (1): 252–255.
- Ostrowska A., Badełek E., Robak J. 2010a. The influence of new pre-harvest protectants on carrot long term storage. 2nd International Conference – Effect of pre- and post-harvest factors on health promoting components and quality of horticultural commodities. Programme & Book of Abstracts, p. 47.
- Ostrowska A., Badełek E., Robak J. 2010b. Wpływ zrównoważonej ochrony przedzbiorniczej kapusty głowiastej i pekińskiej przed chorobami na ich zdolność przechowalniczą. Ogólnopolska Naukowa Konferencja Warzywnicza – Postęp w integrowanej produkcji warzyw kapustowatych. Skierniewice, 21.10.2010: 51–52.
- Ostrowska A., Robak J., Gidelska A. 2010c. Nowe możliwości przedzbiorniczej ochrony warzyw kapustowatych z zastosowaniem nowoczesnych środków na ich trwałość przechowalniczą. [New possibilities preharvest protection of brassica vegetables using new products on their influence on long term storage]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 50 (2): 555–559.
- Pogson B.J., Morris S.C. 1997. Consequences of cool storage of broccoli on physiological and biochemical changes and subsequent senescence at 20°C. *Journal of the American Society for Horticultural Science* 122 (4): 553–558.
- Pruszyński S., Wolny S. 2009. Przewodnik dobrej praktyki ochrony roślin. Inst. Ochr. Roślin, Poznań, 80 ss.
- Robak J., Ostrowska A., Adamicki F. 2007. Nowe możliwości przed i pozbiorczej ochrony warzyw przed chorobami. [Effect of pre- and postharvest treatments on diseases control during storage of vegetable]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 47 (2): 299–305.
- Schuerger A.C., Hammer W. 2003. Suppression of powdery mildew on greenhouse-grown cucumber by addition of silicon to hydroponic nutrient solution is inhibited at high temperature. *Plant Disease* 87: 177–185.
- Snowdon A.L. 1991. A Colour Atlas of Post-harvest Diseases and Disorders of Fruits and Vegetables. Vol. 2. Wolfe Scientific, London, England, 184 pp.
- Sobolewski J., Robak J. 2004. Możliwości kompleksowej ochrony pomidora z wykorzystaniem nowych fungicydów i środków pochodzenia organicznego. [New products used for complex disease control on tomato growing in open field]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 44 (2): 1105–1107.
- Szumigaj-Tarnowska J., Uliński Z., Ślusarski C. 2012. Skuteczność wybranych preparatów dezynfekcyjnych w zwalczaniu patogenicznej bakterii *Pseudomonas tolaasii*. [Effectiveness of selected disinfectants in the control of pathogenic bacteria *Pseudomonas tolaasii*]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 52 (3): 701–706.
- Włodarek A., Badełek E., Robak J. 2011. Wpływ środków konwencjonalnych i pochodzenia naturalnego stosowanych przedzbiorniczo na trwałość przechowalniczą korzeni marchwi. [The influence of conventional and natural products used for pre-harvest protection on storage potential of carrot roots]. *Nowości Warzywnicze* 53: 37–45.
- Włodarek A., Badełek E., Robak J. 2013. Wpływ nowych środków ochrony roślin stosowanych w czasie wegetacji na trwałość przechowalniczą warzyw korzeniowych. [The influence of new products used during growing season on storage potential of root vegetables]. *Zeszyty Naukowe Instytutu Ogrodnictwa* 21: 127–137.
- Zamojska J., Malinowski H. 2012. Integrowana metoda ochrony roślin na odporność agrofagów na pestycydy w Polsce. [Integrated plant protection and pest resistance to pesticides in Poland]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 52 (4): 1222–1226.