

The influence of some plant protection chemical means on leaf area and their tip angle of some winter spelt wheat varieties (*Triticum aestivum* ssp. *spelta* L.)

Wpływ niektórych środków ochrony roślin na kształtowanie powierzchni liści i kąta ich nachylenia u wybranych odmian ozimych pszenicy orkisz (*Triticum aestivum* ssp. *spelta* L.)

Sylwia Andruszczak, Ewa Kwiecińska-Poppe, Piotr Kraska, Edward Patys

Summary

The aim of the study was to estimate the influence of chemical plant protection including application of growth regulator Stabilan 750 SL (CCC), fungicide Alert 375 SC as well as herbicides Mustang 306 SE (florasulam; 2,4-D) and Attribut 70 WG (sodium propoxycarbazone) on forming of LAI and MTA indexes of winter spelt wheat varieties (Frankenkorn, Badengold, Schwabenspeltz, Oberkulmer Rotkorn, Ostro, Ceralio, Schwabenkorn and Spelt I.N.Z.) in conditions of non-ploughing and plough-cultivation systems. The field experiment was conducted in 2009–2011 in Bezek near Chełm on rendzina soil. The leaf area index (LAI) and mean tip angle (MTA) were evaluated three times in the canopy of spelt wheat at shooting stage, heading and milky-wax maturity by means of LAI-2000 meter, firm LI-COR (USA).

The highest LAI index was shown by Schwabenkorn cultivar. At the same time this cultivar was characterized by more horizontal leaves position influencing on a relatively low value of MTA index. Chemical plant protection significantly decreased leaf area index of spelt wheat and increased the value of MTA index. Soil tillage system had diversified influence on examined traits.

Key words: spelt wheat, LAI, MTA, chemical protection, tillage system

Streszczenie

W pracy oceniano wpływ chemicznej ochrony roślin, uwzględniającej zastosowanie regulatora wzrostu Stabilan 750 SL (CCC), fungicydu Alert 375 SC oraz herbicydów Mustang 306 SE (florasulam; 2,4-D) i Attribut 70 WG (propoksykarbazon sodu) na kształtowanie się wskaźników: indeksu powierzchni liści (LAI – Leaf Area Index) i średniego kąta ustawienia liści (MTA – Mean Tip Angle) ozimych odmian pszenicy orkisz (Frankenkorn, Badengold, Schwabenspeltz, Oberkulmer Rotkorn, Ostro, Ceralio, Schwabenkorn i Spelt I.N.Z.) uprawianych w systemie płużnym i bezorkowym. Badania polowe przeprowadzono w latach 2009–2011 w Bezku koło Chełma na rędzinie mieszanej. Ocenę wskaźników LAI i MTA w łanie pszenicy orkisz przeprowadzono 3-krotnie w fazach strzelania w źdźbło, kłoszenia i dojrzałości mleczno-woskowej, wykonując pomiary miernikiem LAI-2000 firmy LI-COR (USA).

Największą wartością indeksu LAI odznaczała się odmiana Schwabenkorn. Jednocześnie charakteryzowała się ona bardziej poziomym ustawieniem liści względem powierzchni gleby, decydującym o stosunkowo niskiej wartości MTA. Chemiczna ochrona roślin istotnie zmniejszyła indeks powierzchni liści w łanie orkiszu oraz wpłynęła na zwiększenie wskaźnika MTA, natomiast system uprawy roli miał zróżnicowany wpływ na badane cechy.

Słowa kluczowe: orkisz, LAI, MTA, ochrona chemiczna, system uprawy

Uniwersytet Przyrodniczy w Lublinie
Katedra Ekologii Rolniczej
Akademicka 13, 20-950 Lublin
sylwia.andruszczak@up.lublin.pl

Wstęp / Introduction

Jedną z metod regulacji zachwaszczenia polecaną w integrowanej ochronie roślin jest dobór odmian wykazujących dużą konkurencyjność względem gatunków segetalnych. Spośród cech morfologicznych sprzyjających konkurencji roślin zbożowych z chwastami wymienia się między innymi dużą powierzchnię liści oraz poziome ich ustawienie (Feledyn-Szewczyk 2009). Cechy te wyrażone indeksem powierzchni liści (LAI – Leaf Area Index) oraz średnim kątem ustawienia liści (MTA – Mean Tip Angle) służą do oceny dynamiki rozwoju i akumulacji biomasy roślin uprawnych oraz opisują w szerszy sposób zmiany zachodzące w łanie (Biskupski i wsp. 2009). Techniki pomiarowe oceniające wskaźniki LAI i MTA mogą być ponadto wykorzystywane do monitorowania stanu upraw oraz oceny tolerancji roślin uprawnych na działanie substancji aktywnych środków ochrony roślin (Lepiarczyk i wsp. 2005; Gołębiowska i Sekutowski 2007).

Z literatury wynika, iż pomiędzy wielkością plonu ziarna zbóż a wartością LAI istnieje ścisły związek – im większy jest LAI, tym większa powinna być produkcja biomasy (Jaśkiewicz 2007; Oleksy i wsp. 2009). Jednocześnie podkreśla się, że zbyt duże wartości LAI mogą pogarszać warunki świetlne oraz zwiększać podatność roślin na porażenie chorobami czy szkodnikami, zaś optymalny LAI dla roślin zbożowych powinien wynosić około 4 (Czerednik i Nalborczyk 2000).

Celem pracy była ocena wpływu chemicznej ochrony roślin na kształtowanie się wskaźników LAI i MTA ozimych odmian pszenicy orkisz w warunkach uprawy w systemie płuznym i bezorkowym.

Materiały i metody / Materials and methods

Badania polowe przeprowadzono w latach 2009–2011 w Gospodarstwie Doświadczalnym Bezek koło Chełma. Doświadczenie założono na średnio ciężkiej rędzinie mieszanej wytworzonej z opoki kredowej o składzie granulometrycznym gliny średniej pylastej. Gleba ta zaliczana jest do klasy bonitacyjnej IIIb i kompleksu pszennego wadliwego.

W doświadczeniu oceniano wpływ chemicznej ochrony roślin oraz płuznego i bezpłuznego systemu uprawy roli na wartość indeksu powierzchni liściowej i średniego kąta nachylenia liści ozimych odmian pszenicy orkisz (Frankenkorn, Badengold, Schwabenspelz, Oberkulmer Rotkorn, Ostro, Ceralio, Schabenkorn i Spelt I.N.Z.), wysiewanych w monokulturze. Doświadczenie założono metodą split-plot w 3 powtórzeniach, o powierzchni poletek do zbioru 8 m². Przedplonem orkiszu była pszenica zwyczajna. Płużną uprawę roli realizowano zgodnie z ogólnie przyjętymi zaleceniami agrotechnicznymi. Po zbiorze przedplonu wykonano podorywkę i bronowanie. Orkę siewną z bronowaniem wykonano około 3 tygodnie przed siewem orkiszu. Pole zbronowano także bezpośrednio przed siewem orkiszu. W uprawie bezpłuznej po zbiorze przedplonu wykonano kultywatorowanie oraz bronowanie, następnie zabieg kultywatorowania z bronowaniem powtarzano przed siewem. Kłoski pszenicy orkisz

wysiano w połowie października w ilości 350 kg na hektar. Chemiczna ochrona roślin obejmowała zastosowanie następujących środków: Mustang 306 SE (6,25 g/l florasulam – związek z grupy triazolopirymidyn, 300 g/l 2,4-D EHE – związek z grupy fenoksy kwasów) i Attribut 70 WG (70% propoksykarbazon – związek z grupy sulfonyloamino-karbonylotriazolinonów, ester metylowy soli sodowej kwasu 2-benzoesowego), stosowane w fazie krzewienia (BBCH 24–29), w dawkach odpowiednio 0,4 l/ha i 60 g/ha, Alert 375 SC (125 g/l flusilazol – związek z grupy triazoli, 250 g/l karbendazym – związek z grupy benzimidazoli), stosowany w fazie strzelania w źdźbło (BBCH 32–34), w dawce 1 l/ha, Stabilan 750 SL (750 g/l chlorek chloromekwatu) stosowany w fazie strzelania w źdźbło (BBCH 32–34), w dawce 2 l/ha. Obiekt kontrolny stanowiły poletka, na których nie stosowano chemicznych środków ochrony roślin. Nawożenie mineralne przedstawiało się następująco (w kg czystego składnika na hektar): N – 60 (20 + 40); P – 26,2; K – 83.

Ocenę wskaźników LAI i MTA w łanie pszenicy orkisz przeprowadzono 3-krotnie w fazach strzelania w źdźbło (BBCH 32–34), kłoszenia (BBCH 55–59) i dojrzałości mleczno-woskowej (BBCH 77–85), wykonując pomiary miernikiem LAI-2000 firmy LI-COR (USA). Uzyskane wyniki opracowano statystycznie metodą analizy wariancji dla klasyfikacji poczwórnej i obliczono najmniejsze istotne różnice przy użyciu półprzedziałów ufności Tukeya z 5% ryzykiem błędu. Uzyskane wyniki przedstawiono jako średnie z 3 lat badań.

Wyniki i dyskusja / Results and discussion

Wskaźnik LAI określany jest jako stosunek powierzchni organów asymilacyjnych łanu do powierzchni gruntu zajętej przez rośliny. Jego wartość zależy od cech genetycznych oraz czynników siedliskowych i agrotechnicznych (Oleksy i wsp. 2009). Nieróbca i Faber (1996) podają, iż na wartość LAI wpływa tempo pojawiania się liści i pędów na roślinie. Autorzy wykazali, iż w łanie pszenicy ozimej wskaźnik ten wzrasta aż do końca kłoszenia, po czym następuje stopniowy spadek jego wartości, wynikający z postępującego zamierania liści. Podobne zależności uzyskała Jaśkiewicz (2007) w pszenicy ozimym oraz Woźniak (2008) w pszenicy jarej. Również w doświadczeniu własnym indeks LAI orkiszu w łanach odmian: Badengold, Schwabenspelz, Ceralio i Spelt I.N.Z., był największy w okresie kłoszenia w porównaniu z pozostałymi terminami oceny (tab. 1). W łanach odmian Oberkulmer Rotkorn i Ostro wskaźnik ten osiągnął maksymalną wartość dopiero w fazie dojrzałości mleczno-woskowej, natomiast w łanach odmian Frankenkorn i Schwabenkorn obserwowano stopniowe zmniejszanie się wartości LAI podczas kolejnych pomiarów.

Odmiany orkiszu różniły się istotnie indeksem powierzchni liściowej. Niezależnie od pozostałych czynników doświadczenia, najniższe wartości wskaźnika LAI w fazie strzelania w źdźbło, jak i kłoszenia stwierdzono w łanie odmiany Oberkulmer Rotkorn, w fazie dojrzałości mleczno-woskowej zaś w obiekcie z odmianą Badengold. Jednocześnie największym wskaźnikiem LAI we wszyst-

Tabela 1. Indeks powierzchni liściowej (LAI) i średni kąt ustawienia liści (MTA) odmian pszenicy orkisz (niezależnie od ochrony chemicznej i systemu uprawy)

Table 1. Leaf area index (LAI) and mean tip angle (MTA) of spelt wheat varieties (independently of chemical protection and tillage system)

Odmiany Varieties	LAI			MTA		
	faza rozwojowa orkisz (skala BBCH) – development stage of spelt wheat (BBCH scale)					
	32–34	55–59	77–88	32–34	55–59	77–88
Spelt I.N.Z.	3,25	3,83	3,43	51,5	49,0	46,3
Schwabenkorn	4,29	4,05	3,93	48,9	51,4	41,8
Ceralio	3,39	3,77	3,35	50,8	52,1	50,5
Ostro	3,37	3,43	3,73	48,0	52,7	45,7
Oberkulmer Rotkorn	3,13	3,14	3,37	52,1	55,3	46,3
Schwabenspeltz	3,45	3,79	3,56	48,6	52,6	50,2
Badengold	3,23	3,27	3,02	50,0	52,7	52,6
Frankenkorn	3,76	3,71	3,17	50,3	54,2	52,3
NIR (0,05) – LSD (0,05)	0,309	0,302	0,332	3,10	3,94	3,15

Tabela 2. Indeks powierzchni liściowej (LAI) i średni kąt ustawienia liści (MTA) pszenicy orkisz w zależności od chemicznej ochrony roślin (niezależnie od odmiany i systemu uprawy)

Table 2. Leaf area index (LAI) and mean tip angle (MTA) of spelt wheat depending on chemical protection (independently of variety and tillage system)

Wyszczególnienie Specification	LAI			MTA		
	faza rozwojowa orkisz (skala BBCH) – development stage of spelt wheat (BBCH scale)					
	32–34	55–59	77–88	32–34	55–59	77–88
Obiekt kontrolny bez ochrony chemicznej Control object without chemical protection	3,72	3,73	3,49	49,0	51,8	46,6
Obiekt z ochroną chemiczną Object with chemical protection	3,25	3,52	3,40	51,1	53,2	49,8
NIR (0,05) – LSD (0,05)	0,100	0,098	r.n.	1,01	1,27	1,02

r.n. – różnica nieistotna – not significant difference

Tabela 3. Indeks powierzchni liściowej (LAI) i średni kąt ustawienia liści (MTA) pszenicy orkisz w zależności od systemu uprawy (niezależnie od odmiany i chemicznej ochrony roślin)

Table 3. Leaf area index (LAI) and mean tip angle (MTA) of spelt wheat depending on tillage system (independently of variety and chemical protection)

Wyszczególnienie Specification	LAI			MTA		
	faza rozwojowa orkisz (skala BBCH) – development stage of spelt wheat (BBCH scale)					
	32–34	55–59	77–88	32–34	55–59	77–88
Uprawa płużna – Plough tillage	3,52	3,62	3,35	50,5	53,3	49,3
Uprawa bezpłużna – Ploughless tillage	3,44	3,62	3,54	49,5	51,7	47,1
NIR (0,05) – LSD (0,05)	r.n.	r.n.	0,107	r.n.	1,27	1,02

r.n. – różnica nieistotna – not significant difference

kich ocenianych fazach rozwojowych odznaczała się odmiana Schwabenkorn. Dla tej samej odmiany orkisz Feledyn-Szewczyk (2009) określiła LAI na poziomie 3,3–4,1, a więc niższym niż w omawianym doświadczeniu (3,93–4,29). Należy podkreślić, że w fazie strzelania w źdźbło orkisz wartość tej cechy była istotnie większa w porównaniu ze wszystkimi pozostałymi odmianami, w okresie kłoszenia wskaźnik LAI odmiany Schwabenkorn różnił się istotnie od odmian: Frankenkorn, Badengold, Oberkulmer Rotkorn i Ostro, w fazie dojrzałości mleczno-

woskowej zaś od odmian: Frankenkorn, Badengold, Schwabenspeltz, Oberkulmer Rotkorn, Ceralio i Spelt I.N.Z.

Według Feledyn-Szewczyk (2009) cechą, która sprzyja zacienieniu gleby i tym samym działa ograniczająco na rozwój chwastów jest bardziej poziome (horyzontalne) ustawienie liści w stosunku do powierzchni gleby. W analizowanym doświadczeniu w okresie strzelania w źdźbło orkisz wyróżniała się pod tym względem odmiana Ostro (tab. 1). Wartość MTA tej odmiany była najmniejsza i różniła się istotnie od odmian: Oberkulmer Rotkorn

i Spelt I.N.Z. W fazie kłoszenia najmniejszy kąt ustawienia liści obserwowano u odmiany Spelt I.N.Z., natomiast w fazie dojrzałości mleczno-woskowej najniższą wartość MTA osiągnęła odmiana Schwabenkorn. Kąt nachylenia liści tej odmiany różnił się w sposób istotny od pozostałych odmian.

Zdaniem Kołodziejczyka i Szmigła (2010) zastosowanie ochrony fungicydowej, retardantu oraz nawożenia azotem istotnie zwiększa wartość wskaźnika LAI pszenicy jarej. Podobnie w badaniach Oleksego i wsp. (2009) pszenica ozima uprawiana w technologii intensywnej osiągała wyższe wartości LAI niż w obiektach z uprawą standardową. W omawianym doświadczeniu, niezależnie od odmiany i systemu uprawy, łan pszenicy orkiszowej uprawianej w warunkach stosowania dwóch herbicydów, fungicydu i retardantu odznaczał się mniejszą wartością indeksu powierzchni liściowej niż rośliny w obiekcie kontrolnym bez ochrony (tab. 2). Prawdopodobnie wynikało to stąd, iż obiekty chronione chemicznie były mniej zachwaszczone w porównaniu z poletkami kontrolnymi, co mogło wpłynąć na zmniejszenie zwartości łanu i w rezultacie spadek wartości LAI. Istotne zmniejszenie tej cechy pod wpływem chemizacji zasiewów stwierdzono w fazie strzelania w źdźbło i kłoszenia, w okresie dojrzałości mleczno-woskowej zaś uzyskane różnice w odniesieniu do obiektu kontrolnego były statystycznie nieistotne. Jednocześnie w obiektach z chemiczną ochroną zasiewów obserwowano bardziej pionowe (erektoidalne) ustawienie liści orkiszu w porównaniu z wariantem kontrolnym bez ochrony, przy czym istotne różnice w wartości wskaźnika MTA względem obiektu kontrolnego stwierdzono we wszystkich ocenianych fazach rozwojowych.

Zastosowanie uproszczeń w uprawie roli miało także różnicujący wpływ na wartość wskaźnika LAI w łanie orkiszu (tab. 3). Niezależnie od odmiany i chemicznej ochrony roślin, w fazie strzelania w źdźbło nieco większy indeks LAI uzyskiwały rośliny w obiekcie z uprawą płużną. W okresie kłoszenia wartość ocenianego wskaźnika w obydwu systemach uprawy była taka sama, w fazie dojrzałości

mleczno-woskowej, zaś istotnie większy LAI stwierdzono w warunkach uprawy bezpłużnej. Lepiarczyk i wsp. (2005) wykazali, że wielkość tego wskaźnika w pszenicy ozimej na obiektach z uproszczoną uprawą roli była mniejsza średnio od 21,2 do 28,4% w porównaniu z uprawą tradycyjną. Podobnie Biskupski i wsp. (2009) stwierdzili, iż stosowanie uproszczeń w uprawie roli istotnie zmniejsza wartość indeksu LAI i jednocześnie nie ma wpływu na kąt nachylenia liści pszenicy ozimej (MTA). W badaniach własnych bardziej poziomym ustawieniem liści we wszystkich ocenianych fazach rozwojowych charakteryzowały się rośliny w obiekcie z uprawą bezorkową. Udowodnione statystycznie istotne różnice w wartości MTA w odniesieniu do obiektu z uprawą płużną stwierdzono w fazie kłoszenia i dojrzałości mleczno-woskowej.

Wnioski / Conclusions

1. Największą wartością LAI w okresie strzelania w źdźbło, kłoszenia i dojrzałości mleczno-woskowej orkiszu odznaczała się odmiana Schwabenkorn. Jednocześnie charakteryzowała się ona stosunkowo niską wartością MTA, decydującą o bardziej poziomym ustawieniu liści względem powierzchni gleby.
2. Chemiczna ochrona roślin uwzględniająca zastosowanie herbicydów Mustang 306 SE i Attribut 70 WG, fungicydu Alert 375 SC i retardantu Stabilan 750 SL, zmniejszyła indeks LAI w fazie strzelania w źdźbło i kłoszenia oraz wpłynęła na zwiększenie średniego kąta nachylenia liści we wszystkich badanych fazach rozwojowych orkiszu.
3. Zastosowanie uproszczeń w uprawie roli w porównaniu z uprawą płużną zwiększyło wartość LAI w fazie dojrzałości mleczno-woskowej orkiszu. Jednocześnie dla obiektów z uprawą bezpłużną, w okresie kłoszenia i dojrzałości mleczno-woskowej, zanotowano mniejsze wartości wskaźnika MTA niż w uprawie tradycyjnej.

Literatura / References

- Biskupski A., Włodek S., Pabin J. 2009. Wpływ zróżnicowanej uprawy roli na wybrane wskaźniki architektury łanu i plonowanie roślin. *Fragm. Agron.* 26 (4): 7–13.
- Czerednik A., Nalborczyk E. 2000. Współczynnik wykorzystania napromieniowania fotosyntetycznie aktywnego (RUE) – nowy wskaźnik fotosyntetycznej produktywności roślin w łanie. *Biul. IHAR* 215: 13–21.
- Feledyn-Szewczyk B. 2009. Porównanie konkurencyjności współczesnych i dawnych odmian pszenicy ozimej w stosunku do chwastów. *J. Res. Appl. Agric. Eng.* 54 (3): 60–67.
- Gołębiewska H., Sekutowski T. 2007. Ocena selektywności herbicydów stosowanych w monokulturze kukurydzy z wykorzystaniem wskaźnika powierzchni liści (LAI) i kąta nachylenia liści (MTA). *Inż. Rol.* 91 (3): 51–58.
- Jaśkiewicz B. 2007. Wskaźnik pokrycia liściowego (LAI) pszenicy ozimej w zależności od jego obsady i nawożenia NPK. *Acta Agrophys.* 10 (2): 373–382.
- Kołodziejczyk M., Szmigiel A. 2010. Wpływ ochrony fungicydowej, retardanta oraz poziomu nawożenia azotem na kształtowanie się architektury łanu pszenicy jarej. *Prog. Plant Prot./Post. Ochr. Roślin* 50 (2): 542–546.
- Lepiarczyk A., Kulig B., Stępnik K. 2005. Wpływ uproszczonej uprawy roli i przedplonu na plonowanie oraz kształtowanie LAI wybranych odmian pszenicy ozimej w płodozmianie zbożowym. *Fragm. Agron.* 22 (2): 98–105.
- Nieróbca A., Faber A. 1996. Indeks powierzchni liści jako wskaźnik stanu wegetacji oraz wielkości spodziewanego plonu pszenicy ozimej. *Fragm. Agron.* 13 (3): 54–66.
- Oleksy A., Szmigiel A., Kołodziejczyk M. 2009. Plonowanie oraz kształtowanie się powierzchni liści wybranych odmian pszenicy ozimej w zależności od poziomu agrotechniki. *Fragm. Agron.* 26 (4): 120–131.
- Woźniak A. 2008. Wpływ zróżnicowanego udziału pszenicy jarej w zmianowaniu na indeks powierzchni liści (LAI). *Acta Agrophys.* 12 (1): 269–276.