

Metodyka integrowanej ochrony pora

(materiały dla producentów)

OPRACOWANIE ZBIOROWE
pod redakcją dr Marii Rogowskiej

AUTORZY METODYKI:

Dr Maria Rogowska
Dr Zbigniew Anyszka
Prof. dr hab. Stanisław Kaniszewski
Prof. dr hab. Józef Robak
Mgr Robert Wrzodak

ZDJĘCIA WYKONALI:

Maria Rogowska, Zbigniew Anyszka, Józef Robak, Robert Wrzodak

Projekt okładki: Instytut Ochrony Roślin - PIB w Poznaniu.

ISBN 978-83-89800-46-6

© Instytut Ogrodnictwa, Skierniewice 2013, **aktualizacja 2017**

© Ministerstwo Rolnictwa i Rozwoju Wsi

Wszelkie prawa zastrzeżone. Żadna część niniejszej książki nie może być reprodukowana w jakiegokolwiek formie i w jakiegokolwiek sposób bez pisemnej zgody wydawcy.

SPIS TREŚCI

I. WSTĘP	4
II. AGROTECHNIKA W INTEGROWANEJ OCHRONIE PORA.....	4
III. OCHRONA PRZED ORGANIZMAMI SZKODLIWYMI	6
IV. INTEGROWANA OCHRONA PORA PRZED CHWASTAMI	7
4.1. Występowanie i szkodliwość chwastów dla pora	7
4.2. Gatunki chwastów częściej występujące w uprawach pora	8
4.3. Zapobieganie i zwalczanie chwastów	11
V. INTEGROWANA OCHRONA PORA PRZED CHOROBYMI	15
5.1. Opis chorób i ich sprawców, profilaktyka i zwalczanie	15
5.2. Niechemiczne metody ograniczania chorób pora	17
5.3. Chemiczne zwalczanie chorób w uprawie pora	18
VI. INTEGROWANA OCHRONA PORA PRZED SZKODNIKAMI	19
6.1. Opis szkodliwych gatunków, profilaktyka i zwalczanie	19
6.2. Metody ograniczania szkodników w integrowanej ochronie pora.....	27
6.3. Chemiczne zwalczanie chorób w polowej uprawie pora	30
6.4. Ochrona organizmów pożytecznych i stwarzanie warunków sprzyjających ich rozwojowi	32
VII. DOBÓR TECHNIK APLIKACJI ŚRODKÓW OCHRONY ROŚLIN	35
VIII. PRZECHOWYWANIE ŚRODKÓW OCHRONY ROŚLIN	39
IX. EWIDENCJA ZABIEGÓW ŚRODKAMI OCHRONY ROŚLIN	40
X. FAZY ROZWOJOWE ROSLIN PORA W SKALI BBCH.....	40
XI. LITERATURA.....	42

I. WSTĘP

Nowoczesne technologie stosowane w produkcji rolniczej mają za zadanie dostarczenie odpowiedniej jakości żywności, zapewnienie bezpieczeństwa jej wytwórcom i konsumentom, a także ochronę środowiska przyrodniczego. Jednym z podstawowych elementów technologii produkcji warzyw jest integrowana ochrona roślin przed organizmami szkodliwymi.

Integrowana ochrona roślin (z ang. Integrated Pest Management – IPM) jest sposobem ochrony przed organizmami szkodliwymi, polegającym na wykorzystaniu wszystkich dostępnych metod, w szczególności nie chemicznych, w sposób minimalizujący zagrożenie dla zdrowia ludzi, zwierząt oraz dla środowiska. Integrowana ochrona roślin wykorzystuje wiedzę o organizmach szkodliwych, w szczególności o ich biologii i szkodliwości, w celu określenia optymalnych terminów zwalczania. Wykorzystuje też naturalnie występujące organizmy pożyteczne, w tym drapieżców i pasożytów organizmów szkodliwych, a także posługuje się ich introdukcją.

Obowiązek stosowania zasad integrowanej ochrony przez profesjonalnych użytkowników środków ochrony roślin wprowadzono od 2014 roku. Narzędziami pomocnymi w stosowaniu integrowanej ochrony roślin są: - metodyki integrowanej ochrony; - progi ekonomicznej szkodliwości; - systemy wspomaganie decyzji; - dostęp do odpowiedniej wiedzy fachowej i odpowiednio wykwalifikowanej kadry doradczej.

Informacje z zakresu ochrony roślin i doboru odmian, w tym metodyki integrowanej ochrony przed organizmami szkodliwymi oraz informacje o dostępnych systemach wspomaganie decyzji w ochronie, zamieszczane są na następujących stronach internetowych:

www.minrol.gov.pl – Ministerstwo Rolnictwa i Rozwoju Wsi,

www.inhort.pl – Instytut Ogrodnictwa w Skierniewicach,

www.ior.poznan.pl – Instytut Ochrony Roślin – PIB w Poznaniu,

www.piorin.gov.pl – Państwowa Inspekcja Ochrony Roślin i Nasiennictwa,
Główny Inspektorat w Warszawie,

www.coboru.pl – Centralny Ośrodek Badania Odmian Roślin Uprawnych
w Słupi Wielkiej.

www.ios.edu.pl – Instytut Ochrony Środowiska – PIB

www.imgw.pl – Instytut Meteorologii i Gospodarki Wodnej – PIB

Informacje o dopuszczonych w Polsce środkach ochrony roślin oraz możliwości ich stosowania w uprawach warzyw zamieszczane są w programach ochrony przed agrofagami, zawieszonych na stronie internetowej Instytutu Ogrodnictwa (**www.inhort.pl**) oraz dostępne są w wyszukiwarce środków ochrony roślin MRiRW:

(**www.minrol.gov.pl/informacje-branzowe/wyszukiwarka-srodkow-ochrony-roslin**)

II. AGROTECHNIKA W INTEGROWANEJ OCHRONIE PORA

Stanowisko i płodozmian

- Por można uprawiać w stanowiskach po grochu, fasoli, buraku, pomidorze, kapuście wczesnej, kalafiorze, ogórku i innych dyniowatych, marchwi a także roślinach zbożowych z wyjątkiem owsa.
- Najlepszymi przedplonami są rośliny możliwie wcześnie schodzące z pola i pozostawiające stanowiska wolne od chwastów.
- Nie należy uprawiać pora po roślinach cebulowych tj. po cebuli, czosnku i porach, oraz na polach porażonych przez niszczyka zjadliwego.
- Ze względów fitosanitarnych nie poleca się uprawy pora na tym samym polu częściej niż raz na 3-4 lata.

Uprawa roli i przygotowanie gleby do sadzenia i siewu

- Zasadniczą uprawką jest głęboka orka przedzimowa, którą wykonuje się na pełną głębokość warstwy ornej czyli na około 25-30 cm. Jeżeli po roślinach późno schodzących z pola nie wykonano podorywki lub gdy pod orkę zimową daje się obornik, wskazane jest użycie pługa z przedplużkiem.
- Wiosenne uprawki należy rozpocząć jak najwcześniej zwłaszcza przy uprawie pora z siewu ze względu na stosunkowo krótki czas do wysiewu nasion pora. Do przygotowania gleby wiosną najlepiej używać agregatów uprawowych. Jako pierwszy stosuje się agregat składający się z brony i wału strunowego a następnie po wysiewie nawozów agregat, w skład którego wchodzi kultywator z wałem strunowym.
- Uprawki przedsiewne mogą składać się z systemu kolejnych zabiegów wykonywanych w miarę potrzeby różnymi narzędziami (włoka, brona, kultywator) i jednoczesnym mieszaniem nawozów z glebą. Powinny być one wykonane tak, aby górna warstwa była dobrze wyrównana i spulchniona w wierzchniej - około 5 cm warstwie, z umiarkowanie zwartym spodem, dobrze rozbrylona, ale nie rozpylona.

Dobór odmian

- Odmiany pora powinny się charakteryzować długą łodygą rzekomą, dużą tolerancją na tworzenie pędów kwiatowych i choroby plamistości liści.
- Odmiany wczesne odznaczają się bardzo silnym wzrostem i wytwarzają długą łodygę rzekomą i posiadają jasnozieloną barwę. Odmiany wczesne przeznaczone są na zbiór pęczkowy, do produkcji suszu lub jako składnik mieszanek mrożonych warzyw.
- Odmiany średnio-wczesne przeznaczone są na zbiór jesienny i charakteryzują się wzniesionym pokrojem ciemnych, niebiesko-zielonych liści, grubą i długą łodygą rzekomą, bez tolerancji do tworzenia zgrubień cebulowych.
- Odmiany późne w porównaniu do wczesnych i średnio-wczesnych mają krótszą łodygę rzekomą, posiadają ciemnozieloną barwę z niebieskim nalotem, wolniej rosną, ale są odporne na niskie temperatury i mogą zimować w gruncie. Po przezimowaniu odznaczają się szybkim przyrostem masy.

Metody i terminy uprawy

- **Uprawa z siewu.** Nasiona siewu się w końcu marca lub na początku kwietnia w rzędy co 45 cm. Norma wysiewu przy użyciu siewników tradycyjnych wynosi 2-3 kg/ha, a przy użyciu siewników precyzyjnych 1-1,5 kg/ha. Głębokość wysiewu nasion wynosi 2 cm.
- **Uprawa z rozsady.** Do obsadzenia 1 ha pola potrzeba jest 170 do 200 tys. sztuk rozsady pora. Rozstawa w rzędzie wynosi 8-15 cm w zależności od przeznaczenia. Przy uprawie na zbiór wczesny sadi się w rzędzie co 8-10 cm, na zbiór jesienny co 10-12 cm, a na wiosenny co 12-15cm. Rozsadę sadi się na głębokość 6-8 cm.

Tabela 1. Terminy produkcji rozsady i rozpoczęcia uprawy

Rodzaj produkcji	Wysiew	Sadzenie	Ilość roślin/ha	Termin zbioru
Wczesno-letni	pocz. I	pocz. IV	250 tys.	pocz. VII
Letnio-jesienny	pocz. III	pocz. V	200 tys.	IX - X
Jesienny dla przemysłu	pocz. IV	pocz. VI	145 tys.	X – XI
Jesienny na zbiór i przechowanie	koniec III	koniec V	145 tys.	XI

Produkcja ozima na zbiór wczesno-wiosenny	pocz. IV	pocz. VI	145 tys.	III – IV
Produkcja ozima na zbiór późno-wiosenny	pocz. V	koniec VI	145 tys.	V – VI

Nawożenie

- Por korzystnie reaguje na nawożenie organiczne, zwłaszcza obornik. Dawka obornika powinna wynosić około 30–40 t/ha.
- Optymalne pH gleby wynosi 6,5–7,0. Dawka nawozów wapniowych w przeliczeniu na tlenek wapnia nie powinna przekraczać 1,5–2,0 t/ha.
- Optymalny zakres dawek azotu wynosi 150–250 kg N/ha. Przyjmuje się zasadę dzielenia dawki. Zwykle połowę dawki azotu wysiewa się przedwegetacyjnie i połowę pogłównie.
- Fosforem nawozi się wczesną wiosną, wysiewając nawozy fosforowe wraz z innymi nawozami i mieszając je z glebą przy pomocy kultywatora. Orientacyjne dawki fosforu wynoszą około 100–150 kg P₂O₅ na 1 ha. Nawozy fosforowe najlepiej stosować w postaci superfosfatu potrójnego.
- Nawozy potasowe wysiewa się wiosną wraz nawozami fosforowymi i przedwegetacyjną dawką azotu. Orientacyjna dawka potasu wynosi 200 – 250 kg K₂O/ha.
- Nawożenie należy prowadzić w oparciu o analizę gleby, którą można wykonać w stacjach chemiczno-rolniczych, a także w Instytucie Ogrodnictwa w Skierniewicach (Laboratorium Analiz Chemicznych).

Nawadnianie

- Plantacje pora powinny być nawadniane w okresach niedoborów wody w glebie, zwłaszcza w okresach największego zapotrzebowania roślin na wodę. Nawadnianie uzupełnia braki wody w glebie i poprawia warunki wzrostu roślin, ma też różnorodny wpływ na organizmy szkodliwe.
- Pod wpływem nawadniania następuje silniejszy wzrost chwastów, dlatego też pole przygotowane do sadzenia rozsady pora można nawodnić małą dawką wody, by pobudzić kiełkowanie i przyspieszyć wschody chwastów, a następnie po około 7 dniach wykonać bronowanie lub zastosować płytko agregat uprawowy. W trakcie tych zabiegów chwasty pobudzone do kiełkowania giną i zmniejsza się zachwaszczenie pola po sadzeniu rozsady.
- Rośliny nawadniane są w lepszej kondycji i bardziej atrakcyjne dla szkodników. Gatunki owadów, które odżywiają się sokami roślinnymi pobieranymi za pomocą kłujki (wciornastki) chętniej i liczniej przebywają na roślinach nawadnianych. Na takich roślinach obserwuje się też więcej organizmów pożytecznych.

III. OCHRONA PRZED ORGANIZMAMI SZKODLIWYMI

Profilaktyka pełni istotną rolę w ograniczaniu organizmów szkodliwych pora. Obejmuje takie elementy jak: właściwe zmianowanie, staranną uprawę gleby, dobór odmian dostosowanych do lokalnych warunków glebowo-klimatycznych, nawożenie dostosowane do wymagań pokarmowych rośliny uprawnej, właściwe terminy siewu lub sadzenia, odpowiednie zagęszczenie roślin, nawadnianie w okresach niedoborów i dużego zapotrzebowania na wodę, staranną pielęgnację roślin.

Środki higieny fitosanitarnej w uprawie pora - umożliwiają zapobieganie występowaniu i rozprzestrzenianiu się organizmów szkodliwych:

- Staranny zbiór rośliny przedplonowej, który zapobiega pozostawieniu na polu nasion roślin uprawnych i chwastów lub ich organów wegetatywnych.
- Usuwanie z pola resztek poźniwnych porażonych przez choroby pochodzenia grzybowego, bakteryjnego i wirusowego.
- Unikanie stosowania źle przefermentowanego obornika.
- Produkcja rozsady w podłożach wolnych od organizmów szkodliwych.
- Kontrola zdrowotności rozsady i usuwanie roślin ze sprawcami chorób i uszkodzeń.
- Używanie ziemi kompostowej wolnej od chorób, szkodników i nasion chwastów.
- Systematyczne czyszczenie i usuwanie resztek roślinnych z pojazdów, maszyn i narzędzi, wykorzystywanych do produkcji pora, które mają największy udział w przenoszeniu organizmów szkodliwych (np. nicienie, nasiona chwastów, wirusy).
- Zapobieganie przedostawaniu się nasion chwastów na plantacje pora z terenów sąsiednich i nie dopuszczanie do kwitnienia i wydania nasion przez chwasty na miedzach, skarpach, poboczach.
- Lustracje plantacji pora i rozpoznawanie występujących organizmów szkodliwych oraz określanie nasilenia i obszaru ich występowania.
- Wsadzanie roślin chwytnych na obrzeżach plantacji

IV. INTEGROWANA OCHRONA PORA PRZED CHWASTAMI

4.1. Występowanie chwastów w uprawach pora

Por jest gatunkiem o długim okresie wegetacji, narażonym na silną konkurencję chwastów przez cały okres wegetacji. Wrażliwość pora na zachwaszczenie zależy w dużym stopniu od sposobu uprawy. Por uprawiany z siewu, długo i zwykle nierównomiernie wschodzi, zwłaszcza w okresie suszy lub okresowego niedoboru wody. W niesprzyjających warunkach okres wschodów może przedłużyć się nawet do 3 tygodni. Po wschodach wzrost pora jest bardzo powolny, słabo też zacieńa glebę, co sprzyja rozwojowi chwastów. Najsilniejszy wpływ na rozwój pora ma zachwaszczenie występujące od wschodów do 3–5 liści i w tym okresie należy zapewnić roślinom pole wolne od chwastów. Chwasty pojawiające się po tym okresie są mniej groźne, tym niemniej niekorzystnie wpływają na jakość pora, opóźniają dojrzewanie i mogą powodować obniżenie skuteczności środków do zwalczania chorób i szkodników. Por w uprawie z rozsady krócej rośnie w obecności chwastów, które łatwiej usuwać w czasie wegetacji, a straty jakie powoduje zachwaszczenie są mniejsze. Wymagany okres wolny od chwastów dla tego sposobu uprawy trwa do 7–8 tygodni po posadzeniu rozsady.

Źródłem zachwaszczenia są nasiona znajdujące się w glebie, przenoszone z sąsiednich plantacji, a także z pól położonych w znacznej odległości. Nasiona chwastów mogą być przenoszone: przez wiatr, z wodą, przez zwierzęta, samorzutnie, przez człowieka. Dynamika pojawiania się gatunków chwastów w porach zależy od ich biologicznych właściwości, temperatury i wilgotności, terminu siewu lub sadzenia oraz agrotechniki uprawianej rośliny. Wczesną wiosną pojawiają się gatunki chwastów kielkujące w niskich temperaturach (średnia dobowo 1-5°C), takie jak: komosa biała, gwiazdnica pospolita, chwasty rumianowate, rdesty, tasznik pospolity, tobołki polne, gorczyca polna, jasnota różowa, maruna nadmorska bezwonna, perz właściwy. W wyższej temperaturze wschodzą m.in. żółtlica drobnokwiatowa, szarłat szorstki, chwastnica jednostronna, rdestówka powojowata, psianka czarna. Wymienione gatunki mogą występować w obu systemach uprawy pora, przy czym w porze z siewu częściej występują gatunki o mniejszych wymaganiach termicznych. Wiele gatunków chwastów może pojawiać się w różnych okresach sezonu wegetacyjnego, od wiosny aż do

zbiorów, niezależnie od warunków atmosferycznych. Gatunki te stanowią zachwaszczenie wtórne. Można do nich zaliczyć: komosę białą, gorczycę polną, tobołki polne, fiołka polnego, iglicę pospolitą, przetacznik perski.

4.2. Gatunki chwastów częściej występujące w uprawach pora

Komosa biała (*Chenopodium album*)

Żółtlica drobnokwiatowa (*Galinsoga parviflora*)

Gwiazdnica pospolita (*Stellaria media*)

Jasnota różowa (*Lamium amplexicaule*)

Pokrzywa żegawka (*Urtica urens*)

Starzec zwyczajny (*Senecio vulgaris*)

Rdestówka powojowata (*Fallopia convolvulus*)

Tobolki polne (*Thlaspi arvense*)

Szarłat szorstki (*Amaranthus retroflexus*)

Przytulica czepna (*Galium aparine*)

Tasznik pospolity
(*Capsella bursa-pastoris*)

Rzodkiew świrzepa
(*Raphanus raphanistrum*)

Iglica pospolita
(*Erodium cicutarium*)

Chwastnica jednostronna (*Echinochloa crus-galli*)

4.3. Zapobieganie i zwalczanie chwastów

Zapobieganie i zwalczanie chwastów metodami agrotechnicznymi

W integrowanej ochronie ważną rolę pełnią metody agrotechniczne. Zaliczamy do nich m.in. właściwe zmianowanie, zapobiegające zjawisku kompensacji gatunków chwastów, dobór odpowiedniej odmiany dostosowanej do lokalnych warunków glebowo-klimatycznych, staranną uprawę gleby, nawożenie w oparciu o analizy potrzeb nawozowych rośliny uprawnej, nawadnianie w okresach niedoborów wody, staranną pielęgnację roślin.

- Plantacje pora najlepiej zakładać na polach w dobrej kulturze, o niewielkim zachwaszczeniu.
- Należy unikać pól zachwaszczonych chwastami wieloletnimi (np. skrzyp polny, powój polny, rzepicha leśna i in.). Szczególnie istotne jest to dla pora z siewu, gdyż wczesny termin siewu nie pozwala na ograniczenie zachwaszczenia zabiegami mechanicznymi. Dużym zagrożeniem dla pora jest skrzyp polny, który korzeni się bardzo głęboko i łatwo odrasta z pociętych fragmentów, a nie ma herbicydów skutecznie niszczących ten gatunek. Zabiegi mechaniczne uszkadzają rośliny skrzyphu i pobudzają go do rozrastania się.
- Plantacji pora nie powinno zakładać się na polach po uprawie rzepaku, ponieważ samosiewy tej rośliny, występujące często w dużych ilościach, mogą stanowić duży problem, gdyż ich zwalczanie w trakcie uprawy porach jest praktycznie niemożliwe.
- Nie można dopuścić do zakwitnięcia i wydania nasion przez chwasty, gdyż zwiększony zapas nasion w glebie powoduje wzrost zachwaszczenia w latach następnych, a kwitnące chwasty wabią szkodniki zasiedlające pory.
- Uprawa międzyplonów lub poplonów ścierniskowych takich roślin jak: gorczyca biała, żyto ozime, facelia błękitna, rzodkiew oleista, gryka ogranicza występowanie niektórych gatunków chwastów.

Mechaniczne zwalczanie chwastów w uprawach pora

- W uprawie pora do mechanicznego zwalczania chwastów w międzyrzędziach można wykorzystywać narzędzia bierne z nożami kątowymi i gęsiostópkami, najlepiej w połączeniu z międzyrzędowymi wałkami strunowymi lub inne narzędzia, np. międzyrzędowe glebogryzarki wolnoobrotowe, których części robocze pracują w odległości nie mniejszej niż 5 cm od roślin pora.
- Nowe rozwiązanie techniczne, stosowane obecnie przy opracowywaniu narzędzi, umożliwiają niszczenie chwastów blisko rośliny uprawnej, a także w rzędach roślin. Do

takich narzędzi zaliczamy pielniki szczotkowe (brush weeder), palcowe (finger weeder) czy szczotkowo–palcowe, a także pielnik torsyjny (torsior weeder).

- Nowoczesne i funkcjonalne pielniki zwykle zbudowane są z różnych elementów pielących. Pielniki takie można stosować na plantacjach pora z rozsady po wschodach chwastów, gdy mają one do 2-4 liści właściwych. W uprawie z siewu najlepiej stosować je po wytworzeniu przez por 3-4 liści. Do tego czasu można niszczyć chwasty w międzyrzędziach zwykłymi pielnikami.
- W uprawie pora z rozsady dobrym sposobem ograniczania zachwaszczenia jest deszczowanie pola, które pobudza chwasty do kiełkowania, a po ok. 7–10 dniach wykonanie bronowania lub zastosowanie agregatu uprawowego, które niszczą kielki nasion i siewki chwastów, a jednocześnie przygotowują glebę do sadzenia.
- Ręczne i mechaniczne pielienia można wykonywać już w 2–3 tygodnie po posadzeniu rozsady pora, po pojawieniu się chwastów, najlepiej po deszczu lub nawadnianiu i po przeschnięciu gleby. W uprawie z siewu zabiegi mechaniczne można wykonywać, gdy widoczne są rzędy roślin.
- W uprawach pora z siewu i z rozsady można wykonywać wznoszenie międzyrzędzi, z jednoczesnym podsypywaniem roślin u podstawy, co niszczy siewki chwastów.
- Zabiegi mechaniczne należy wykonywać możliwie płytko, na jednakową głębokość w poszczególnych zabiegach (zwykle 2–3 cm), gdy chwasty są małe i trudniej się ukorzeniają. Zabiegi wykonywane zbyt głęboko są energochłonne, mogą uszkadzać korzenie pora i powodować przemieszczenie do górnej warstwy gleby nasion chwastów.
- Liczba zabiegów mechanicznych zależy od dynamiki pojawiania się chwastów i warunków atmosferycznych. W uprawie pora z siewu możliwe jest wykonanie nawet 4-5 zabiegów, a w uprawie z rozsady z reguły wykonuje się do 3-4 pieleń mechanicznych.
- Po zastosowaniu herbicydów, zabiegi mechaniczne i ręczne należy wykonywać wtedy, gdy chwasty nie są skutecznie zniszczone. Zwykle konieczne jest wykonanie 1–2 zabiegów. Nakłady pracy w takim systemie ochrony są mniejsze niż w uprawie bez herbicydów.

Zastosowanie ściółek.

- Ściółkowanie gleby czarną folią polietylenową ogranicza dostęp światła do powierzchni gleby i uniemożliwia kiełkowanie i wschody chwastów. Chwasty występujące między pasami włókniny czy folii należy zwalczać mechanicznie, ręcznie lub chemicznie.
- Ściółkowanie ma pozytywny wpływ na mikroklimat w strefie systemu korzeniowego pora, powoduje podwyższenie temperatury gleby i przyspieszenie wzrostu roślin.
- Ściółkowanie dobrze chroni pory przed chwastami, jednak w nacięciach folii czy włókniny, obok roślin, mogą pojawiać się chwasty. Ich ilość jest niewielka i można je łatwo usunąć ręcznie, najlepiej gdy są jeszcze małe.
- Uprawa pora w mulczu z roślin okrywowych (ściółki martwe), takich jak: gorczyca, mieszanka żyta ozimego z wyką i inne ogranicza zachwaszczenie. Aby efektywnie chronić roślinę uprawną przed chwastami warstwa ściółki powinna mieć grubość ok. 10–15 cm.

Chemiczne zwalczanie chwastów

Przed uprawą pora chwasty wieloletnie można zwalczać herbicydami zawierającymi substancję czynną glifosat, stosowanymi w okresie letnio-jesiennym, po zbiorze przedplonu. Środki te niszczą prawie wszystkie gatunki chwastów, z wyjątkiem skrzypu polnego, chociaż stosuje się je głównie do zwalczania perzu właściwego i chwastów wieloletnich. W czasie zabiegu chwasty powinny być w okresie intensywnego wzrostu. Większość herbicydów zawierających glifosat zalecana jest w dawkach, przeznaczonych do stosowania w ilości wody 200–300 l/ha lub w dawkach niższych, stosowanych w ilości wody 100–150 l/ha. Do zwiększenia

skuteczności tych środków, do cieczy użytkowej można dodawać siarczan amonowy w ilości 5 kg/ha lub odpowiedni adiuwant (np. AS 500 SL).

Dobór herbicydów w uprawie pora

Dobór herbicydów do odchwaszczania pora, a także liczba zabiegów zależą od stopnia zachwaszczenia, składu gatunkowego i dynamiki pojawiania się chwastów, a także od warunków atmosferycznych i wilgotności gleby. Stosowanie herbicydów na plantacjach pora jest konieczne, z uwagi na długi okres wschodów i powolny wzrost tej rośliny. Do odchwaszczania pora z siewu zaleca się herbicydy przed wschodami i po wschodach. Przed wschodami dopuszczone są środki zawierające substancje czynne pendimetalinę i glifosat, a po wschodach pendimetalinę, prosulfokarb, pyridat i linuron. W ochronie pora bardzo istotne są herbicydy doglebowe, których substancją czynną jest pendimetalina, stosowane po siewie nasion. Zabieg środkami zawierającymi glifosat ma duże znaczenie w eliminowaniu chwastów w okresie wschodów pora, a także pozwala utrzymać chwasty w odpowiedniej fazie rozwojowej do czasu wykonania opryskiwania powschodowego. Do zwalczania chwastów jednoliściennych w uprawach pora zalecane są m.in. chizalofop-P-etylowy, fluazyfop-P-butyłowy, cykloksydym. Dwie pierwsze można stosować od fazy 1-2 liści pora, zaś cykloksydym od fazy 2 liści pora, w odpowiedniej fazie wzrostu zwalczanych chwastów. W uprawie pora z rozsady do niszczenia chwastów dwuliściennych zalecane są pendimetalina, proulfokarb, linuron, a do zwalczania chwastów jednoliściennych chizalofop-P-etylowy i fluazyfop-P-butyłowy. Ograniczone możliwości stosowania herbicydów w uprawach pora wymuszają stosowanie innych metod ochrony, głównie zabiegów mechanicznych.

Zasady stosowania środków w uprawie pora:

- Należy stosować herbicydy zarejestrowane i dopuszczone do odchwaszczania pora, zgodnie z zaleceniami zamieszczonymi w etykiecie środka.
- Każdy środek ma określony optymalny zakres temperatur, w których działa najskuteczniej i nie stanowi zagrożenia dla rośliny uprawnej. Optymalna temperatura dla większości herbicydów mieści się w przedziale 10–20°C, dla niektórych jest wyższa, np. graminicydów nie należy stosować w temperaturze powyżej 27°C. W okresie wysokich temperatur zabiegi należy przeprowadzać w godzinach popołudniowych lub wczesnym rankiem.
- Wilgotność gleby ma duży wpływ na działanie herbicydów doglebowych, w glebie o niskiej wilgotności ich skuteczność obniża się. Wilgotność powietrza ma większy wpływ na herbicydy nalistne. Przy bardzo niskiej wilgotności powietrza ciecz na liściach szybciej wysycha i wnikanie środków do roślin jest ograniczone, a przy bardzo wysokiej wilgotności może dochodzić do spływania cieczy użytkowej po liściu.
- Herbicydy należy stosować podczas bezdeszczowej pogody. Mały opad po użyciu herbicydów doglebowych jest korzystny, natomiast intensywne opady mogą spowodować przemieszczenie się środka w glebie i doprowadzić nawet do uszkodzeń rośliny uprawnej. Po zabiegu nalistnym opad może powodować zmywanie środka z liści i osłabienie jego działania. Okres od zabiegu do wystąpienia opadów jest różny dla różnych środków, a długość tego okresu jest często podawana w etykietach środków.
- Długość okresu działania herbicydów i utrzymywania się w środowisku należy brać pod uwagę przy układaniu zmianowania i planowaniu upraw następczych.

Podejmowanie decyzji o stosowaniu herbicydów oraz progi szkodliwości

Zabiegi środkami ochrony roślin należy wykonywać na podstawie rzeczywistego zagrożenia rośliny uprawnej przez organizmy szkodliwe. Decyzje o wykonaniu zabiegów środkami ochrony roślin powinny być podejmowane w oparciu o monitoring występowania organizmów szkodliwych, z uwzględnieniem dostępnych progów szkodliwości.

Progi szkodliwości służą do określania efektów konkurencji i stopnia zagrożenia przez chwasty oraz uzasadnienia celowości wykonania zabiegów środkami ochrony roślin. Wyróżnia się **próg szkodliwości biologicznej**, który określa jaka liczba chwastów na jednostce powierzchni lub stopień pokrycia gleby przez chwasty powoduje istotne obniżenie plonu oraz **próg szkodliwości ekonomicznej**, który określa przy jakiej liczbie chwastów na jednostce powierzchni lub stopniu pokrycia gleby przez chwasty wartość spodziewanej utraty plonu jest równa łącznym kosztom zastosowanych zabiegów ochrony roślin. Wartości te ustala się na podstawie szczegółowych i wieloletnich badań.

Progi szkodliwości ułatwiają podejmowanie decyzji o rozpoczęciu walki z chwastami, jednak mają one charakter szacunkowy, gdyż nie ma prostej relacji pomiędzy wzrastającą liczbą chwastów, a spadkiem plonu rośliny uprawnej. Szkodliwość chwastów zależy w dużym stopniu od warunków atmosferycznych i niekiedy nawet niewielka liczba chwastów może spowodować takie samo obniżenie plonu jak przy większym nasileniu. Dlatego też w podejmowaniu decyzji dotyczących metod regulowania zachwaszczenia należy kierować się przede wszystkim „wymaganym okresem wolnym od chwastów” lub „krytycznym okresem konkurencji chwastów”, czyli przedziałem czasowym, w którym chwasty z ekonomicznego punktu widzenia powodują największe straty w plonach. Wymagany okres wolny od chwastów dla pora z siewu rozciąga się od wschodów do 3-5 liści, a w uprawie z rozsady od sadzenia do 7-8 tygodni po posadzeniu rozsady. W tym czasie powinno być jak najmniejsze zachwaszczenie pora, i nie można dopuścić do wydania nasion przez chwasty.

Następstwo roślin po zastosowaniu herbicydów

- Herbicydy różnią się między sobą długością okresu działania i utrzymywania się w glebie i należy to uwzględniać przy planowaniu upraw następczych.
- W etykietach stosowania herbicydów wymieniane są gatunki roślin, które mogą być uprawiane w roku stosowania środka, po pełnym okresie uprawy rośliny przedplonowej.
- Większość herbicydów nie stanowi zagrożenia dla upraw następczych, ale niektóre dłużej utrzymują się w glebie i mogą być przyczyną wystąpienia objawów fitotoksyczności na uprawianych następnie roślinach.
- W razie konieczności wcześniejszej likwidacji plantacji traktowanej herbicydem, należy uprawiać rośliny, w których zaleca się ten środek lub gatunki, które nie wykazują negatywnych reakcji na substancję czynną stosowanego środka.
- Uprawę roślin powinno jednak poprzedzić wykonanie orki średniej lub głębokiej. Po zastosowaniu mieszanin herbicydów należy przestrzegać zaleceń następstwa roślin dla środków wchodzących w skład mieszaniny.

Odporność chwastów na herbicydy i metody jej ograniczania

- Powszechne stosowanie herbicydów sprzyja zwiększaniu się liczby odpornych osobników danego gatunku w populacji chwastów, a w konsekwencji prowadzi do uodpornienia się tego gatunku na herbicydy. Szybkość i trwałość tego procesu zależy od częstotliwości stosowania herbicydów, należących do tych samych grup chemicznych. Zagrożenie uodpornienia się chwastów w uprawach warzyw jest jednak mniejsze niż w innych gatunkach roślin. Do grup herbicydów narażonych w większym stopniu na wytworzenie odporności należą graminicydy.
- Wystąpieniu lub znacznemu opóźnieniu uodpornienia się chwastów na herbicydy zapobiegają m.in.: zmianowanie, przemienne stosowanie środków z różnych grup chemicznych, stosowanie mieszanin herbicydów o różnych mechanizmach działania, stosowanie herbicydów na chwasty w okresie ich największej wrażliwości, stosowanie herbicydów w dawkach gwarantujących całkowite zniszczenie chwastów, stosowanie adiuwantów do cieczy użytkowej w przypadku obniżenia dawek, uwzględnienie w systemie zwalczania chwastów zabiegów mechanicznych, stosowanie herbicydów nieselektywnych przed wschodami rośliny uprawnej.

V. INTEGROWANA OCHRONA PORA PRZED CHOROBYMI

5.1. Najważniejsze choroby występujące na porze

Rdza pora (*Puccinia porri*)

Rdza pora zimuje głównie na porach zimujących w gruncie, ale także na resztkach roślinnych. Zakażeniu roślin sprzyja wysoka wilgotność powietrza oraz umiarkowana temperatura. Cały proces infekcji przebiega w zaledwie kilka godzin objawy tej choroby ukazują się w maju lub czerwcu w postaci małych żółtych plamek. Od lipca na zamierających liściach pojawiają się czarne plamki, które są złożami zarodników przetrwalnikowych.

Najbardziej podatne na tą chorobę są odmiany wysokie typu Lincoln. Przenawożenie roślin azotem zwiększa ich podatność na rdzę. Szkodliwość choroby w stosunku do większości odmian krótkich jest mała. Najbardziej podatne na tą chorobę są odmiany wysokie typu Lincoln. Przenawożenie roślin azotem zwiększa ich podatność na rdzę. Szkodliwość choroby w stosunku do większości odmian krótkich jest mała.

Profilaktyka i zwalczanie

- Zbieranie i palenie resztek roślinnych lub głębokie ich przyoranie, a także przestrzeganie zasad zmianowania.
- Z chwilą pojawienia się rdzawych plamek na pojedynczych roślinach należy przystąpić do ochrony z zastosowaniem środków z grupy strobilurin. Należy wykonać 1–2 zabiegi w odstępach 7–10 dni.

Objawy rdzy na porach

Alternaria pora (*Alternaria porri*)

Choroba występuje wtórnie na liściach i pędach kwiatowych opanowanych przez inne choroby. Grzyb atakuje zwykle w drugiej połowie lata w okresach ciepłej i wilgotnej pogody. Szybki rozwój i rozprzestrzenianie się patogena następuje w dni wietrzne, podczas opadów deszczu, nawadniania lub opryskiwań pestycydami. Grzyb może rozwijać się w temperaturze 6-32°C, przy optimum 21-23°C i wilgotności powietrza 90%. Do infekcji dochodzi w drugiej połowie lata. Szybkie rozprzestrzenianie się patogena następuje w wietrzne dni oraz podczas opadów lub nawadniania.

Objawem alternariozy są brązowo-fioletowe plamy, zmieniające barwę na brunatno-czarną, pokryte aksamitnym nalotem grzybni i trzonków konidialnych z zarodnikami. Choroba przyspiesza zamieranie liści, a na plantacjach nasiennych powoduje załamywanie się pędów

kwiatowych. Następuje pęknięcie liści wzdłuż nerwu głównego co daje możliwość do infekcji bakteryjnej.

Profilaktyka i zwalczanie

- Alternariozę pora zwalczana jest zwykle równoległe ze zwalczaniem rdzy.

Objawy alternariozy na porze

Biała zgnilizna pora (*Sclerotium cepivorum*)

Głównym źródłem choroby jest zakażona gleba oraz porażony materiał wysadkowy (dymka, ząbki czosnku, wysadki cebuli i pora). Optymalną dla jej rozwoju temperaturą jest 17-21°C. W temperaturze około 5°C i powyżej 25°C następuje zahamowanie procesów chorobowych. W latach suchych i upalnych objawy są niezauważalne.

Na porażonych porach po ich wyrwaniu, widać białą watową grzybnię z obecnością licznych sklerocjów przypominających wyglądem nasiona maku. Jest to ważna cecha diagnostyczna tej choroby. Pory porażone w początkowym okresie wegetacji, tj. w czerwcu i lipcu, zamierają placowo.

Profilaktyka i zwalczanie

- Groźna choroba w porach uprawianych z siewu.
- Na polach silnie zasiedlonych grzybem zaleca się przerwać uprawę warzyw cebulowych nawet na okres 8–10 lat.
- Zaprawiać nasion środkami grzybobójczymi.
- Występowaniu choroby zapobiega stosowanie środków z grupy strobiluryn. Środki te są też skuteczne w ochronie pora przed innymi chorobami.

Objawy białej zgnilizny

Różowa zgnilizna korzeni pora (korkowatość korzeni pora) (*Pyrenochaeta terrestris*)

Źródłem choroby jest zakażona gleba. Porażenie młodych korzeni zdarza się rzadko, natomiast w miarę starzenia się roślin, wzrasta podatność na tą chorobę. Optimum termiczne gleby sprzyjające szybkiemu zakażeniu i rozwojowi choroby to 24-26°C. Choroba częściej występuje na glebach zlewnych, o małej zawartości substancji organicznej.

W drugiej połowie okresu wegetacji zakażone korzenie przebarwiają się na różowo, z czasem na czerwono-fioletowo i stopniowo zamierają. Niektóre korzenie zamierają bez zmiany zabarwienia. Przy wczesnym i silnym porażeniu roślin, w latach suchych i bardzo ciepłych, już od połowy lipca może nastąpić przyspieszone zakończenie wegetacji.

Profilaktyka i zwalczanie

- Kilkuletnia przerwa w uprawie pora, cebuli, czosnku na tym samym polu.
- Wskazany jest wcześniejszy wysiew nasion do gleby starannie uprawionej, nawiezionej i zaopatrzonej w odpowiednią ilość materii organicznej.

- Szkodliwość choroby ogranicza nawożenie obornikiem, kompostem lub nawozami zielonymi jesienią w roku poprzedzającym uprawę cebuli.
- Konieczne jest przedsiewne zaprawianie nasion.

Różowienie korzeni pora (korkowatość korzeni pora)

5.2. Niechemiczne metody ograniczania chorób pora

Metoda agrotechniczna

- Zmianowanie.
- Lokalizacja plantacji.
- Wykonywanie uprawek mechanicznych gleby.
- Regulowanie terminów siewu, sadzenia i zbiorów.
- Nawożenie.
- Zachwaszczenie.
- Stosowanie higieny fitosanitarnej.

Metoda hodowlana

W przypadku pora tzw. odmiany wysokie typu ‘Lincoln’ są bardziej podatne na rdzę pora w porównaniu do odmian pora krótkiego.

Metoda biologiczna

Ochrona biologiczna jest bardziej efektywna i powszechnie stosowana w uprawach warzyw pod osłonami, a mało wykorzystywana w uprawach polowych. Perspektywicznie w ochronie biologicznej pora będzie można używać środki oparte na organizmach: *Pythium oligandrum*, *Trichoderma* spp, *Coniothyrium minitans* i *Bacillus subtilis*.

Odkazanie gleby i podłoży ogrodniczych do produkcji rozsady

- **Odkazanie termiczne.** Polega na podgrzaniu podłoża gorącą parą wodną do temperatury 90°C przez okres 20-30 minut. **Parowanie zwiększa zawartość azotu amonowego w podłożu** nawet do poziomu toksycznego dla kiełkujących nasion pora, który utrzymuje się na tym poziomie przez okres 4 tygodni po parowaniu, i dopiero po tym okresie można bezpiecznie używać parowane podłoża.
- **Odkazanie chemiczne.** Do najczęściej stosowanych należy dazomet i cyjanamid wapnia, które zwalczą wszystkie agrofagi glebowe i nasiona chwastów.

5.3. Chemiczne zwalczanie chorób w uprawie pora

Zaprawianie nasion

Nasiona porów należy przed siewem zaprawić przeciwko chorobom, niezależnie od terminu uprawy. Aktualnie, nasiona porów zaprawiane są odpowiednimi środkami chemicznymi przez producentów nasion, a informacje o ich zaprawieniu podawane są na opakowaniach. Dalsze postępowanie z nasionami uzależnione jest rodzaju zastosowanych zapraw. Gdy nasiona nie są wcześniej zaprawione, należy je zaprawić zgodnie z obowiązującymi zaleceniami, programu ochrony. Niezależnie od zaprawiania nasion, wskazane jest także profilaktyczne podlewanie siewek porów odpowiednimi środkami grzybobójczymi.

Zasady stosowania środków ochrony roślin w uprawie pora przed chorobami

- **metoda profilaktyczna:** polega na zastosowaniu środka przed pojawieniem się chorób na polu (zaprawianie nasion).
- **metoda interwencyjna:** polega na stosowaniu środków w okresie występowania chorób lub według wskazań urzędów sygnalizacyjnych.

Charakterystyka środków ochrony stosowanych w uprawie pora przed chorobami

Metoda integrowanej ochrony przed chorobami nie wyklucza stosowania fungicydów, fumigacji i dezynfekcji – do zwalczania chorób pochodzenia infekcyjnego. Jednak zalecane w integrowanym systemie ochrony środki te powinny spełniać następujące warunki: charakteryzować się niską toksycznością w stosunku do ludzi i zwierząt, szybszą dynamiką rozkładu i nie kumulowaniem się w środowisku, selektywnością w stosunku do owadów pożytecznych oraz bezpieczniejszą formą użytkową. Bardzo ważny jest okres karencji. Krótki okres karencji powinny mieć środki stosowane do zabiegów interwencyjnych w okresie osiągnięcia przez warzywa dojrzałości konsumpcyjnej. Fungicydy z grupy strobilurin należą do środków nowoczesnych, bezpiecznych i skutecznych do kompleksowej ochrony pora.

Odporność sprawców chorób na fungicydy i metody jej ograniczania

- Efektem stosowania środków chemicznych jest wywieranie presji selekcyjnej na powstawanie odpornych lub tolerancyjnych nowych ras lub szczepów. Proces ten może zachodzić po krótszym lub dłuższym okresie stosowania takich samych substancji czynnych, z tej samej grupy chemicznej lub środków o podobnym mechanizmie działania.
- Zapobieganie lub znaczne opóźnianie uodparniania się sprawców chorób na środki ochrony roślin wymaga stałej reguły - ich przemiennego stosowania.
- Zasadą jest stosowanie w kolejnych zabiegach środków z różnych grup chemicznych. Stosowanie mniejszych od zalecanych dawek środka, jeśli nie zapewniają one pełnej skuteczności, zbliżonej do efektów po użyciu pełnej dawki, może przyspieszać wystąpienie odporności.

VI. INTEGROWANA OCHRONA PORA PRZED SZKODNIKAMI

6.1. Najważniejsze szkodniki występujące w porze

Ze względu na częste zmiany w wykazie środków ochrony roślin, przy opisach poszczególnych gatunków szkodników i metod ich zwalczania nie zamieszczano nazw konkretnych zoocydów. Aktualne wykazy środków zarejestrowanych do zwalczania poszczególnych fitofagów znajdują się w programach ochrony warzyw, publikowanych przez czasopisma branżowe lub na stronie internetowej Ministerstwa Rolnictwa i Rozwoju Wsi (<http://www.minrol.gov.pl>).

Wciornastek tytoniowiec (*Thrips tabaci*)

Rośliny żywicielskie. Jest polifagiem, groźnym szkodnikiem ponad 300 gatunków roślin uprawnych i dziko żyjących. Spośród warzyw najczęstsze występowanie wciornastka obserwuje się na cebuli, porze, szczypiorku, czosnku oraz warzywach kapustnych.

Szkodliwość. Osobniki dorosłe wciornastka jak i jego aktywne stadia larwalne odżywiają się sokiem komórkowym roślin. W miejscu pobierania soku komórkowego, do uszkodzonych komórek dostaje się powietrze powodując powstawanie drobnych, białosrebrzystych plamek, początkowo usytuowanych wzdłuż nerwów głównych, a później obejmujących całą powierzchnię liścia. Uszkodzone liście bieleją i zasychają.

Morfologia. Osobniki dorosłe to niewielkie owady, długości 0,8-1,2 mm o wydłużonym ciele, 7-członowych czułkach i charakterystycznych, wąskich skrzydłach zaopatrzonych w długą strzępinę. Samice owada są różnie zabarwione - od jasnożółtych do szaro-brązowych, przy czym jasne formy posiadają znacznie krótsze szczecinki niż ciemne. Larwy są podobne do postaci dorosłych, ale bezskrzydłe, zielono-żółte i mniej ruchliwe. Poczwardki są nieco większe i ciemniejsze od larw, z zaczątkiem skrzydeł.

Larwy wciornastka tytoniowca

Objawy żerowania wciornastków

Biologia. Wciornastki zimują w stadium dorosłego owada, w wierzchniej warstwie ziemi (do głębokości 10 cm), na porach zostawionych w polu na zimowanie, w zeschniętych resztkach roślin, a także na miedzach, nieużytkach, na plantacjach roślin wieloletnich oraz w przechowalniach i szklarniach.

Z kryjówek wychodzą wczesną wiosną. Początkowo żerują i rozmnażają się na roślinach dziko rosnących w miejscu zimowania, a później przechodzą na uprawy, żerując do późnej jesieni. Po likwidacji uprawy wciornastki pozostają na polu na zimowanie lub przelatują na inne uprawy. W ciągu roku wciornastek tytoniowiec może mieć od 4 do 6 pokoleń. Larwy, po okresie żerowania, schodzą do ziemi, skąd po 7-14 dniach wychodzą dorosłe osobniki dając początek następnemu pokoleniu. Rozwój jednego pokolenia trwa od 18 do 30 dni. Wciornastki należą do owadów ciepłolubnych. Z tego względu najkorzystniejsze warunki rozwoju osiągają przy stabilnej, cieplej i suchej pogodzie.

Profilaktyka i zwalczanie

- Rozprzestrzenianiu się wciornastków zapobiega zbieranie i niszczenie resztek poźniowych oraz głęboka orka przeprowadzona niezwłocznie po zbiorze roślin.
- Wskazane jest usuwanie chwastów nie tylko na plantacji, ale również w bezpośrednim sąsiedztwie upraw ponieważ wciornastki żerują również na roślinach dziko rosnących.
- W miarę możliwości unikać sąsiedztwa upraw porów, kapusty czy ogórków, ponieważ należą one do podstawowych roślin żywicielskich wciornastków i mogą stanowić źródło rozprzestrzeniania się szkodnika.

- Należy zachować izolację przestrzenną od upraw porów, cebuli ozimej i upraw szklarniowych.
- Plantację powinno się lustrować raz w tygodniu, a przy suchej i upalnej pogodzie co 3 dni. Szczególną uwagę należy zwrócić na rośliny znajdujące się na obrzeżach pola, zasiedlane przez wciornastki jako pierwsze.
- Do śledzenia nalotu wciornastków na plantację można także wykorzystać niebieskie tablice lepowe. Zabiegi należy przeprowadzać po przekroczeniu progu szkodliwości, który wynosi od 6 do 10 osobników na 1 roślinie w fazie 3-5 liści (przy wykonaniu minimum 3-5 obserwacji, w zależności od powierzchni uprawy).
- Należy wykonać 2-3 cykle zabiegów. Każdy cykl to 2 zabiegi co 7 dni. Pierwszy cykl zabiegów należy wykonać po stwierdzeniu obecności wciornastków lub uszkodzeń. Drugi cykl, jeśli wciornastki wystąpią ponownie. Trzeci cykl gdy 50 % szczypioru jest załamana.
- Szkodliwość wciornastków jest częściowo ograniczana przez deszczowanie roślin.

Miniarka porówka (*Napomyza gymnostoma*)

Rośliny żywicielskie. Żeruje na roślinach cebulowych z rodziny czosnkowatych (dawne liliowate). Z warzyw atakuje pory, cebulę, szczypiorek i czosnek.

Uszkodzenia wyrządzone przez samice w celu pobrania pokarmu lub złożenia jaj

Larwa miniarki porówki

Zniszczony por przez larwy miniarki porówki z zimującymi w nim bobówkami

Szkodliwość. Samice nakłuwają pokładelkiem liście i wypijają wypływający sok lub składają w liść jaja. W miejscach nakłuc tworzą się białe plamki ułożone w rzędy biegnące wzdłuż liścia. Larwy, które podczas żerowania kierują się w dół roślin, wyzerają wąskie tunele (miny). Larwy pierwszego pokolenia powodują deformację liści, które pękają i rozwijają się nienaturalnie utrudniając wzrost liściom sercowym. Powoduje to deformację całej rośliny oraz chwilowe zahamowanie jej wzrostu. Objawy żerowania z czasem ustępują, a rośliny rozwijają się z pozoru normalnie. Uszkodzenia spowodowane przez larwy drugiego pokolenia

początkowo są niedostrzegane, dopiero po przekrojeniu porów widoczne są długie "miny" ze zbrązowiałą tkanką. Larwy uszkadzają często miękisz kilku kolejnych liści. Uszkodzone rośliny pora mają znacznie obniżoną wartość handlową oraz są atakowane przez bakterie i grzyby powodujące gnicie.

Morfologia. Dorosłe osobniki osiągają rozmiary od 3,3-4,2 mm. Samce są najczęściej mniejsze od samic. Owady dorosłe są szare, z żółtą głową i ciemnym odwłokiem, na którego bokach widoczny jest żółty pasek. Jaja są mlecznobiałe, podłużne, wielkości 0,5 x 0,2 mm. Larwy dorastają do 5 mm długości, początkowo są białe, w miarę rozwoju żółkną. Ciemnobrązowa poczwarka, zwana bobówką, ma 3–4 mm.

Biologia. W ciągu roku rozwijają się dwa pokolenia szkodnika. Zimują bobówki drugiego pokolenia w roślinach pora pozostawionych na polu lub złożonych w przechowalniach. Mogą zimować również larwy, które przepoczwarczają się wiosną następnego roku. W zależności od warunków pogodowych wiosenny wylot muchówek zaczyna się w drugiej lub trzeciej dekadzie kwietnia. Ostatnie samice występują w końcu maja lub na początku czerwca. Muchówki letniego pokolenia pojawiają się od sierpnia i latają do października. Samice składają jaja w liście pora, cebuli i szczypiorku. Żerowanie larw trwa do połowy listopada.

Profilaktyka i zwalczanie.

- Plantacje położone na otwartej przestrzeni są atakowane w mniejszym stopniu, gdyż muchówka ta wybiera miejsca osłonięte od wiatru.
- Po wykopaniu roślin, jesienią, pole należy głęboko zorać, a resztki poźniwne, w których mogą znajdować się bobówki, zebrać i zniszczyć.
- Nie należy pozostawiać na zimowanie w gruncie porażonych porów, ponieważ mogą znajdować się w nich larwy i bobówki.
- Wysadzanie zdrowej, mocnej oraz dobrze wyrosniętej rozsady osłabia szkodliwość wiosennego pokolenia - rośliny łatwiej się regenerują.
- Przy sadzeniu odmian wczesnych na zbiór letni poleca się nakrywanie uprawy agrowłókniną, co zabezpiecza rośliny w okresie nalotu samic i składania jaj.
- Dla porów na zbiór jesienny, o planowanym terminie sadzenia między 15 maja a 15 czerwca, zalecane jest maksymalne opóźnienie tego terminu. Na początku czerwca samice pierwszego pokolenia kończą loty i następuje rozminięcie się terminu sadzenia z okresem zagrożenia przez pierwsze pokolenie miniarki.
- Pojawienie się osobników dorosłych na plantacji oraz zauważenie pierwszych nakłuc powstałych w wyniku składania jaj lub odżywiania się samic powinno być sygnałem do rozpoczęcia zwalczania.
- Zaleca się wykonanie 2-3 zabiegów w odstępie co 7-10 dni środkami zarejestrowanymi do zwalczania miniarek na porze. Środki stosowane do zwalczania śmietki cebulanki chronią również częściowo rośliny przed miniarkami.

Śmietka cebulanka (*Delia antiqua*)

Rośliny żywicielskie. Osobniki dorosłe żywią się nektarem kwiatów. Larwy żerują na roślinach uprawnych (głównie cebuli, szalotce i czosnku), ozdobnych i dziko żyjących z rodziny czosnkowatych.

Szkodliwość. Gatunek ten w uprawie porów ma mniejsze znaczenie niż w przypadku upraw cebuli czy czosnku. Stadium szkodliwym są larwy. Pierwsze pokolenie żeruje w młodej rozsadzie uszkadzając wiosną dolną część rośliny (korzenie i piętke). Żerowanie prowadzi do zahamowania wzrostu rozsady. Uszkodzone rośliny słabo rosną, więdną i można je łatwo wyciągnąć z ziemi. Larwy drugiego pokolenia żerują również w częściach nadziemnych roślin, drążąc korytarze w części jadalnej pora. Tak uszkodzone rośliny tracą wartość handlową, gniją i nie nadają się do przechowania.

Pory uszkodzone przez larwy I pokolenia śmietki cebulanki

Morfologia. Muchówka jest popielato szara, długości 6-7 mm, o żółtawych skrzydłach. Na ciele widać czarne szczecinki, szczególnie na tułowiu. Na odwłoku widać wyraźne, ciemne, trójkątne plamy. Jaja są białe, długości 1,2 mm, o siateczkowatej powierzchni. Larwy mają długość 10 mm, są walcowate, białawo żółte i beznogie. Bobówki są koloru ciemnobrunatnego, jajowatego kształtu, o długości 4-7 mm.

Biologia. Śmietka cebulanka ma 2 pokolenia w ciągu roku. Zimują bobówki w glebie na głębokości 10-20 cm. Osobniki dorosłe wylatują w maju. Samice składają jaja na ziemi lub bezpośrednio u podstawy rośliny. Lot poszczególnych muchówek trwa 7-10 dni i w tym czasie każda z samic składa po kilkaset jaj. Samice przywabiane są zapachem uszkodzonych i gnijących roślin. Po 3-8 dniach wylęgają się larwy, które wgryzają się do roślin. Muchy pokolenia letniego pojawiają się na przełomie czerwca i lipca, a ich lot trwa aż do końca sierpnia. Żerowanie larw tego pokolenia rozpoczyna się pod koniec lipca i trwa do września. Po zakończeniu żerowania larwy pozostają w roślinie lub schodzą do gleby na głębokość około 15 cm, gdzie przepoczwarczają się i zimują.

Profilaktyka i zwalczanie.

- Należy przestrzegać minimum 3-4-letnich przerw w uprawie cebuli i innych warzyw cebulowych na tym samym stanowisku.
- W miarę możliwości należy zachować izolację przestrzenną od pól, na których w ubiegłym roku uprawiano pory, cebulę, cebulę ozimą.
- Nie należy zakładać plantacji w sąsiedztwie długo kwitnących upraw rzepaku, lucerny, koniczyny lub innych roślin bobowatych (motylkowych) - muchówki są zwabiane przez skupiska kwitnących roślin.
- Nie można dopuszczać do kwitnienia chwastów, szczególnie na obrzeżach plantacji.
- Po zbiorze powinno się w miarę dokładnie sprzątnąć resztki roślin i wykonać głęboką orkę. Część bobówek jest wówczas wyrzucana na powierzchnię gleby, gdzie jest zjadana m.in. przez ptactwo lub ginie w okresie zimowym pozostając na powierzchni ziemi.
- Sygnałem do rozpoczęcia zwalczania jest zauważenie dorosłych muchówek na plantacji (można posłużyć się żółtymi tablicami lepowymi, ale konieczna jest dobra znajomość morfologii szkodnika) lub jaj składanych przez śmietkę na roślinach. Zaleca się wykonanie 1-2 zabiegów w odstępie 7-10 dni środkami zarejestrowanymi do zwalczania śmietki na porze.

Wgryzka szczypiorka (*Acrolepiopsis* = *Acrolepia assectella*)

Rośliny żywicielskie. Gąsienice żerują na warzywach cebulowych, głównie cebuli, szalotce, porze i czosnku.

Szkodliwość. Na porach gąsienice żerują na młodych, wewnętrznych liściach. Wgryzają się do tkanki i wyjadają miękisz liści powodując powstawanie podłużnych jasnych smug. Pozostała skórka zasycha i pęka. Na liściach powstają długie, nieregularne dziury, a liście skręcają się. Gąsienice najczęściej uszkadzają liście sercowe porów, co przyczynia się do zahamowania wzrostu zwłaszcza młodych roślin. Rośliny zaatakowane przez tego szkodnika tracą wartość handlową i są porażane przez patogeny. Pozostawione na zimowanie w gruncie przemarzają.

Uszkodzenie spowodowane żerowaniem gąsienic wgryzki szczypiorki

Gąsienica wgryzki szczypiorki

Morfologia. Motyle osiągają długość 6-8 mm i rozpiętość skrzydeł 10-12 mm. Przednia para skrzydeł jest szaro-brunatna z białymi plamkami, tylna - szara z długą strzępiną na brzegach. Jaja są białe, owalne, długości 0,3 mm. Gąsienice osiągają długość 10-12 mm, są zielonokremowe, rzadko pokryte ciemnymi brodawkami. Brunatna poczwarka ma 6-8 mm długości i jest otoczona kokonem z delikatnej siateczki.

Biologia. Zimują samice trzeciego pokolenia na porach pozostawionych na polu, na miedzach w sąsiedztwie plantacji, w spękaniach kory drzew, w przechowalniach. Wiosną, gdy średnia temperatura powietrza przekroczy 7°C (czasem już od połowy kwietnia), zaczynają nalatywać na uprawy nasienne porów, cebuli, na uprawy cebuli ozimej. Zasiedlają głównie rośliny na brzegach pól. Motyle są aktywne nocą, w dzień kryją się na roślinach żywicielskich lub chwastach w pobliżu plantacji. Samice składają jaja pojedynczo, przeważnie na górnej stronie najmłodszych liści porów. Jedna samica może złożyć do 100 jaj. Samice drugiego pokolenia składają jaja w końcu czerwca i na początku lipca. Składanie jaj przez samice trzeciego pokolenia następuje w III dekadzie lipca i w sierpniu, a żerowanie gąsienic w sierpniu i wrześniu. Przepoczwarczenie odbywa się na roślinach pora.

Profilaktyka i zwalczanie

- Po zbiorach należy wykonać głęboką orkę celem zniszczenia gąsienic i poczwarek w resztkach roślinnych.
- Należy sprzątać i niszczyć wyschnięte chwasty.
- Porażonych roślin nie zostawiać w przechowalniach, ponieważ wiosną będą stanowić źródło szkodnika na nowe uprawy.
- Zakładając uprawę należy, w miarę możliwości zachować izolację przestrzenną od nieużytków i upraw cebuli ozimej, a także od upraw porów zostawionych na zimowanie w gruncie.

- Do monitorowania obecności motyli w gryzki można posłużyć się pułapkami feromonowymi. Pojawienie się samców w pułapkach oraz stwierdzenie pierwszych objawów żerowania gąsienic powinno być sygnałem do rozpoczęcia zwalczania.
- Samice składają jaja najczęściej na rośliny rosnące na obrzeżu pola, stąd też, przy niewielkim nasileniu szkodnika, zabieg można ograniczyć do zewnętrznych pasów plantacji. W rejonach licznego występowania szkodnika zaleca się wykonanie 2, 3 zabiegów w odstępie co 10-14 dni środkami zarejestrowanymi do zwalczania w gryzki na porze.

Na porach sporadycznie można również zaobserwować uszkodzenia powodowane przez chrząszcze i larwy **chowacza szczypioraka** (*Ceutorhynchus suturalis*). Na uprawach pojawiają się wczesną wiosną w kwietniu – maju (zwykle przed w gryzką szczypiorką). Uszkodzenia powodowane przez chowacza wyglądem bardzo przypominają te powodowane żerowaniem w gryzki. Zwalczanie chowaczy należy przeprowadzić po zaobserwowaniu pierwszych uszkodzeń na liściach. Próg zagrożenia raz środki zarejestrowane do zwalczania chowaczy są praktycznie takie same jak w przypadku w gryzki.

Rolnice

Rośliny żywicielskie. Rolnice są polifagami, żerującymi na wielu gatunkach roślin uprawnych i dziko rosnących z wielu rodzin botanicznych..

Szkodliwość. Młode gąsienice żerują na nadziemnych częściach roślin, uszkadzając liście lub podcinając wschodzące rośliny, co prowadzi do spotykanego najczęściej wiosną, placowego wypadania roślin. Jedna gąsienica może zniszczyć do kilkunastu roślin. Starsze stadia gąsienic w ciągu dnia kryją się w glebie. Nocą wychodzą na powierzchnię, podgryzają rośliny, które przewracają się. Uszkadzają również podziemne części roślin. Warzywa takie mają mniejszą wartość handlową i nie nadają się do dłuższego przechowywania.

W Polsce występuje około 50 gatunków rolnic. Do powodujących największe szkody w warzywnictwie i najliczniej występujących zaliczane są:

Rolnica zbożówka (*Agrotis segetum*). Powszechna na terenie całego kraju, jest sprawcą ponad 90% uszkodzeń powodowanych przez rolnice. Gąsienice są ciemnooliwkowe, z ciemniejszymi liniami wzdłuż ciała. Mają długość 45–50 mm. Najchętniej żerują na zbożach ozimych, ziemniakach i warzywach korzeniowych. Gąsienice po zimowaniu żerują od połowy kwietnia do końca maja. Drugie pokolenie jest sprawcą uszkodzeń w lipcu i sierpniu.

Rolnica czopówka (*Agrotis exclamationis*). Licznie występuję na terenach centralnych i wschodnich województw. Gąsienice są brunatno-szare, z jasną linią wzdłuż ciała, długości od 35 do 50 mm. Wyrządzają szkody w zbożach ozimych, ziemniakach, burakach, warzywach korzeniowych i kapustnych przez cały sezon wegetacyjny. Może wystąpić jedno lub dwa pokolenia w ciągu roku.

Rolnica panewka (*Agrotis c-nigrum*). Jest to rolnica występująca w Polsce pospolicie, ale mniej licznie niż rolnica zbożówka. Gąsienice są szaro-zielone lub brązowe, długości do

Gąsienica rolnicy

Rolnica

35 mm. Spotyka się je w zbożach i warzywach korzeniowych. Występują dwa pokolenia w ciągu roku.

Rolnica gwoździówka (*Agrotis ypsilon*). Występuje na terenie całego kraju. Gąsienica jest ciemno-zielona, matowa, z rudawą linią od strony grzbietowej, długości do 50 mm. Występuje na kukurydzy, burakach, tytoniu, grochu, marchwi, kapuście. Najliczniej pojawia się w sierpniu. Występuje jedno lub dwa pokolenia w ciągu roku.

Pory uszkodzone przez gąsienice rolnic

Morfologia. Motyle są średniej wielkości, o rozpiętości skrzydeł 25-45 mm. Skrzydła są jasnobezwowe do szaro-brunatnych z przeważnie dobrze widoczną, charakterystyczną dla tej rodziny, nerkowatą plamką. Gąsienice są walcowate, szare, brunatne lub oliwkowe z połyskiem. Ich długość zależy od gatunku i wynosi od 30-60 mm. Charakterystyczną cechą wszystkich rolnic jest zwijanie się gąsienic w “kłębuszek” w czasie spoczynku lub w razie zaniepokojenia. Poczwarła jest zamknięta czerwobrunatna.

Biologia. Zimują w stadium gąsienicy lub poczwarki w miejscu żerowania, w ziemi do głębokości 20–30 cm. Zaczynają żerować wczesną wiosną, kiedy temperatura gleby przekracza 10°C, od połowy kwietnia do końca maja. Przepoczwarczają się w glebie. W końcu maja i w czerwcu wylatują motyle. Są aktywne o zmierzchu i w nocy. Samice składają jaja (do 2000 sztuk) do gleby lub na rośliny. Młode gąsienice żerują na roślinie w dzień, a starsze głównie w nocy, w dzień chowając się pod ziemią. W zależności od warunków klimatycznych mogą rozwinąć 1–2 pokolenia w ciągu roku.

Profilaktyka i zwalczanie

Podstawową metodą ograniczania liczebności rolnic jest prawidłowo prowadzona agrotechnika. Jeżeli na okolicznych uprawach stwierdzano wcześniej uszkodzenia spowodowane przez rolnice to przed założeniem uprawy, wiosną należy wykonać kilka odkrywek glebowych o powierzchni około 1m² (10–16 szt./ha) na głębokość do 25 cm. Progiem zagrożenia jest obecność 4-6 gąsienic na 1m². Jeżeli ich liczebność jest większa, należy liczyć się z koniecznością przeprowadzenia zabiegów chemicznych i stratami w plonie. Przy stwierdzeniu dużej liczby gąsienic na danym polu lepiej zaniechać uprawy pora ze względu na trudności w zwalczaniu rolnic.

Zabiegami ograniczającym liczebność rolnic są uprawki mechaniczne: podorywka wykonana bezpośrednio po zbiorze roślin przedplonowych oraz głęboka orka jesienna. Podczas tych zabiegów znaczna część gąsienic ginie uszkodzona mechanicznie lub jest zjadana przez ptaki, drapieżne chrząszcze biegaczowatych itp.

W rejonach, gdzie stwierdzono występowanie rolnic, należy zaorywać nieużytki stwarzające doskonałe warunki do rozmnażania się rolnic.

W sezonie wegetacyjnym na plantacjach i w ich pobliżu należy niszczyć kwitnące chwasty będące źródłem pokarmu dla dorosłych motyli.

Zwalczanie chemiczne. W przypadku stwierdzenia uszkodzeń na roślinach spowodowanych żerowaniem rolnic należy zastosować opryskiwanie interwencyjne insektycydami zarejestrowanymi do zwalczania rolnic.

Pędraki

Są to larwy chrząszczy z rodziny żukowatych.

Rośliny żywicielskie. Pędraki są polifagami, żerującymi na wielu gatunkach roślin uprawnych i dziko rosnących z wielu rodzin botanicznych.

Szkodliwość. Pędraki są wielożerne, uszkadzają podziemne pędy i korzenie. Mogą także niszczyć siewki i młode rośliny. Bardziej żarłoczne są starsze stadia larwalne. Szkodliwe są również dorosłe chrząszcze, które żerują na liściach roślin, wygryzając nieregularne dziury.

Morfologia. Larwy (pędraki) opisanych gatunków są do siebie podobne, różnią się tylko rozmiarami ciała. Są one koloru białego, łukowato wygięte, ze zgrubiałym niebiesko-sinym końcem, z brązową głową i trzema parami odnóży.

Najważniejsze gatunki :

Chrabąszcz majowy (*Melolontha melolontha*) - osiąga długość 20-30 mm, przód ciała czarny, pokrywy skrzydeł brunatne, z białymi trójkątami na bokach odwłoka. Larwy długości do 50 mm. Rozwój jednego pokolenia trwa 3-5 lat (najczęściej 4).

Guniak czerwcyk (*Amphimallon solstitialis*) - długości 14-18 mm, jasnobrązowy, pokryty żółtymi włoskami. Larwy do 30 mm. Rozwój 1 pokolenia trwa 2 lub 3 lata.

Ogrodnica niszczylistka (*Phyllopertha horticola*) - długości 8,5-12 mm, koloru brunatnego metalicznie błyszczącego z głową i przedpleczem w odcieniu niebieskim lub zielonym. Pokrywy skrzydeł brązowe. Ciało pokryte żółtymi włoskami. Larwy długości do 20 mm. Rozwój jednego pokolenia trwa jeden rok.

Biologia. Wychodzące masowo po zimowaniu chrząszcze tworzą tzw. „rójki”. Rójka chrabąszczy ma miejsce w okresie od końca kwietnia do końca maja, a guniaka i ogrodnicy w czerwcu i lipcu. Po 3-6 tygodniach od złożenia jaj wylęgają się pędraki, które najpierw żerują gromadnie, a potem rozchodzą się w glebie. Pędraki żerują na głębokości do 25 cm. Rozwój stadiów larwalnych u chrabąszczy trwa najczęściej 4 lata, u guniaka - 2, a u ogrodnicy 1 rok. Larwy po osiągnięciu stadium L₄, pod koniec lata lub jesienią, schodzą na głębokość 30-40 cm, gdzie następuje ich przepoczwarczenie.

Profilaktyka i zwalczanie

- Jeżeli na okolicznych uprawach stwierdzano wcześniej uszkodzenia spowodowane przez pędraki to przed założeniem uprawy, wiosną należy wykonać kilka odkrywek glebowych wielkości około 100x100x25 cm (16 szt./ha) i dokładnie przejrzeć wykopaną glebę. Progiem zagrożenia jest obecność 2-3 pędraków na 1m².
- Podstawową metodą ograniczania liczebności pędraków jest prawidłowo prowadzona agrotechnika. Zabiegami ograniczającym liczebność pędraków są uprawki mechaniczne: podorywka oraz głęboka orka jesienna. Podczas tych zabiegów znaczna część szkodników ginie mechanicznie lub jest zjadana przez ptaki. Kultywatorowanie lub wzniesienie ziemi przy słonecznej i suchej pogodzie znacznie ogranicza liczebność pędraków w stadium jaja i młodych larw, ponieważ są one wrażliwe na brak wilgoci i giną wyrzucone na powierzchnię gleby. Bardziej wrażliwe na przesuszenie są pędraki mniejszych gatunków, m.in. ogrodnicy niszczylistki i guniaka czerwcyka, które nie potrafią tak głęboko zagrzebywać się w ziemi jak chrabąszcz majowy (do 80 cm).

Pędrak

- Można również w płodozmianie uwzględnić gatunki roślin działające odstraszająco lub wręcz szkodliwie na pędraki, jak np. gorczyca lub gryka. Stwierdzono, że jeśli na dokładnie odchwaszczonym polu zasieje się grykę, pędraki nie mając innego pożywienia, będą żywić się jej korzeniami, co prowadzi do podtrucia toksycznymi dla tych szkodników związkami (głównie taninami). Uprawa gryki nie jest metodą, która powoduje śmiertelność pędraków w bardzo krótkim czasie, ale jej działanie jest długotrwałe i zaburza rozwój owadów.
- W przypadku zaobserwowania uszkodzeń powodowanych przez pędraki, po stwierdzeniu przekroczenia progu zagrożenia można zastosować zabieg opryskiwania lub podlewania środkami biologicznymi, zawierającymi entomopatogeniczne nicienie z gatunków: *Heterorhabditis bacteriophora*, *Heterorhabditis megidis* i *Steinernema kraussei*. W zależności od liczebności szkodników zaleca się dawkę od 0,5 do 1 mln nicieni/m². Zabieg dobrze jest przeprowadzać na wilgotną glebę i utrzymywać podwyższoną wilgotność przez okres kilku dni, co zwiększa przeżywalność nicieni w glebie i ułatwia im poszukiwanie ofiar.

6.2. Metody ograniczania szkodników w integrowanej ochronie pora

Metoda agrotechniczna

Lokalizacja plantacji

- Plantacje porów powinny być lokalizowane z zachowaniem izolacji przestrzennej.
- Należy unikać bezpośredniego sąsiedztwa pól, na których w poprzednim roku była uprawiana cebula, pory czy rosnąca w polu cebula ozima. Są to miejsca zimowania wciornastków, wgryzki szczypiorzki czy miniarki porówki, które wychodząc wiosną po diapauzie zimowej będą stanowić poważne zagrożenie dla sadzonej w polu rozsady porów.
- Porów nie należy uprawiać w bezpośrednim sąsiedztwie wieloletnich plantacji z koniczyną, lucerną oraz innych nektarodajnych upraw, także jednorocznych, ponieważ na nich koncentrują się szkodniki przywabione kolorem kwiatów i nektarem. Po pobraniu pokarmu samice m.in. muchówek i motyli (śmietki, miniarki, wgryzka, rolnice) składają masowo jaja na pobliskich uprawach będącymi roślinami żywicielskimi dla ich larw.
- Wieloletnie plantacje stanowią doskonałe miejsce zimowania i bazę pokarmową dla szkodników glebowych.

Płodozmian.

Zmianowanie jest ważnym elementem płodozmianu, którego jedną z zasad jest zachowanie zdrowotności gleby przez unikanie uprawy bezpośrednio po sobie roślin spokrewnionych lub atakowanych przez te same szkodniki. W ochronie przed szkodnikami płodozmian jest podstawowym elementem obniżania ich liczebności, przede wszystkim nicieni i szkodników glebowych (pędraki i drutowce). Ma również wpływ na szkodliwe owady, które przechodzą swój cykl rozwojowy w miejscu żerowania lub w jego bezpośrednim sąsiedztwie, m.in. wciornastki, chowacze. W zmianowaniu należy uwzględnić następujące czynniki:

- przerwa w uprawie porów i cebuli po sobie - minimum 4 lata.
- niewskazana jest uprawa porów po wieloletnich roślinach bobowatych (motylkowatych), ze względu na ryzyko występowania szkodników wielożernych (rolnice, pędraki).
- przy dużej liczebności pędraków i drutowców należy uwzględnić w płodozmianie gatunki roślin mało atrakcyjne pod względem pokarmowym, jak np. gorczyca, gryka, rzepak, len, groch, fasola.

Uprawa mechaniczna gleby

- Terminowe wykonywanie zabiegów agrotechnicznych (m.in. orki, kultywatorowania, bronowania), które ograniczają liczebność szkodników.
- Orka głęboka niszczy znaczny procent pędraków, drutowców, gąsienic rolnic.
- Głębokie przyoranie resztek poźniwnych ogranicza liczebność wciornastków, miniarki porówki, wgryzki szczypiorki i śmietki cebulanki, które mogą zimować na resztkach porów.
- Płytkie uprawki mechaniczne wykonywane przy słonecznej i suchej pogodzie znacznie ograniczają liczebność pędraków i drutowców w stadium jaja i młodych larw, ponieważ są one wrażliwe na brak wilgoci i giną wyrzucone na powierzchni gleby.
- Zachwaszczenie pól sprzyja pojawom wielu szkodników, pogarsza, a nawet całkowicie eliminuje korzyści jakie powinniśmy uzyskać stosując prawidłowe zmianowanie. Niektóre gatunki chwastów zwłaszcza kwitnące są również roślinami żywicielskimi dla form dorosłych wielu gatunków zoofagów (drapiezców i pasożytów).

Regulowanie terminów siewu, sadzenia i zbiorów

- Dobór odpowiedniego terminu sadzenia roślin sprzyja zmniejszaniu szkód wyrządzanych przez szkodniki we wczesnej fazie rozwojowej upraw.
- Opóźnienie terminu sadzenia rozsady porów na zbiór jesienny ogranicza ryzyko porażenia uprawy przez miniarkę porówkę.
- Zbiór we właściwym terminie i w odpowiednich warunkach oraz staranne przygotowanie warzyw do przechowywania zapobiegają szkodom powodowanym podczas przechowywania.

Nawożenie

- Właściwe nawożenie ma wpływ na zdrowotność roślin i zwiększa jej potencjał obronny oraz zdolności regeneracyjne.
- Nadmierne nawożenie azotem prowadzi do słabego wykształcenia się tkanki mechanicznej, co powoduje, że soczysta tkanka jest chętniej atakowana przez szkodniki (np. wciornastki).
- Nawożenie fosforowe i potasowe sprzyja silnemu rozwojowi tkanki mechanicznej, co utrudnia szkodnikom żerowanie (np. wciornastki).

Zwalczanie chwastów

- Zachwaszczenie pól sprzyja pojawom wielu szkodników, gdyż niektóre chwasty są roślinami żywicielskimi dla wielu gatunków zoofagów.
- Chwasty pogarszają, a nawet niweczą efekty prawidłowego zmianowania.
- Zachwaszczone plantacje są silniej atakowane przez śmietkę cebulankę niż plantacje odchwaszczone, a kwitnące chwasty są źródłem nektaru dla osobników dorosłych.

Metoda fizyczna

- Ma zastosowanie w monitorowaniu nalotu śmietki cebulanki, przy pomocy żółtych naczyń Moerick'a.

Metoda mechaniczna

- Może być wykorzystywana w ochronie roślin uprawianych na niewielkich areałach.
- Do najczęstszych czynności należy zbieranie lub odławianie szkodników z roślin lub ich otoczenia.
- W celu ograniczenia szkód wyrządzanych przez drutowce, rolnice, pędraki lub ślimaki zaleca się rozkładanie przynęt pokarmowych.
- Do odławiania chowacza szczypioraka można użyć rośliny pułapkowe (cebula dymka) sadzone na obrzeżach plantacji.

Metoda biotechniczna

Polega na odstraszeniu, przywabianiu, zniechęcaniu do żerowania i składania jaj lub monitorowaniu szkodników. Wykorzystywane są atraktanty, arestanty (zatrzymują szkodnika w obrębie rośliny) oraz chemiczne informatory owadów: feromony - informatory wewnątrzgatunkowe. Syntetycznie uzyskane związki feromonowe służą do wabienia m.in. rolnic: zbożówki, panewki, czopówki i gwoździówki oraz wgryzki szczypioriki. Dyspenser feromonowy umieszcza się w pułapce kominowej lub trójkątnej z lepową podłogą. W ustalonych terminach – najczęściej dwa razy w tygodniu kontroluje się obecność i liczbę odłowionych owadów. Z powodu wietrzenia substancji zapachowej dyspenser należy wymieniać średnio co 4-5 tygodni.

Pułapka feromonowa

Metoda biologiczna

Na plantacjach wśród wrogów szkodników dużą grupę stanowią owady. W okresie letnim redukują one liczebność mszyc nawet o 90%. Istotne znaczenie w obniżaniu liczebności szkodników, których cykl rozwojowy jest związany z podłożem, np. połyśnicy marchwianki, rolnic, odgrywają drapieżne chrząszcze z rodziny biegaczowatych i kusakowatych a także liczne gatunki drapieżnych pająków, szczególnie kosarze. Z biegaczowatych duże znaczenie mają: niestrudki, zwinniki, szykonie oraz latacze. Z kusakowatych dominującym gatunkiem jest rydzenica. Zoofagi te atakują i zjadają szkodniki w każdym stadium rozwojowym, od jaja do postaci dorosłej.

Biedronka siedmiokropka

Larwa biedronki

Złotook pospolity

Larwa złotooka

Mumie – mszyce spasożytowane przez mszycarza

Larwa bzyga

Drapieżny chrząszcz z rodziny biegaczowatych

6.3. Chemiczne zwalczanie chorób w polowej uprawie pomidora

Metoda chemiczna

- Decyzję o zastosowaniu zoocydów należy podjąć w oparciu o progi szkodliwości i według lustracji lub monitoringu.
- Jest to metoda nadzorowanego zwalczania.
- W lustracji należy uwzględnić stopień porażenia przez pasożyty i obecność drapieżców.

Jeżeli na okolicznych uprawach stwierdzano wcześniej uszkodzenia spowodowane przez pędraki to przed założeniem uprawy, wiosną należy wykonać kilka odkrywek glebowych wielkości ok. 100x100x 20 cm (16 szt./ha) i dokładnie przejrzeć (przesiać) wykopaną glebę.

Monitoring szkodników w uprawach pora. W uprawie pora do monitorowania nalotu szkodników na plantacje są stosowane różne metody. Często są to metody pracochłonne i wymagające posiadania specjalistycznej wiedzy z zakresu biologii owadów. Dotyczy to przede wszystkim metody hodowlanej polegającej na zbieraniu form przetrwalnikowych szkodnika (bobówki, poczwarki) i umieszczeniu ich w izolatorach.

Tabela 2. Progi szkodliwości dla najważniejszych gatunków szkodników występujących na porze (wg Szwejdy)

Gatunek rośliny i szkodnika	Próg zagrożenia	Termin lustracji i zwalczania	Szkodliwe stadium
Miniarka porówka	nakłuwanie liści przez muchówki: od 8 do 10 punktów żerowania na 1m ² uprawy*	lipiec, sierpień	larwa

Wciornastek tytoniowiec	od 6 do 10 osobników na 1 roślinie w pachwinie liści*	czerwiec, lipiec	owad dorosły, larwa
Wgryzka szczypiorka;	od 2 do 5 wygryzionych „okienek” w szczypiorze na kolejnych 10-ciu roślinach*	czerwiec	gąsienica
Chowacz szczypiorak			larwa
Rolnice	6 gąsienic lub uszkodzone rośliny na 1 m ² uprawy***	kwiecień- maj marzec - wrzesień	gąsienica
Drutowce	5-6 drutowców na 1 m ² uprawy do głębokości 20 cm**	marzec - wrzesień	larwa
Pędraki	od 5 do 10 pędraków na 1m ² uprawy do głębokości 20 cm**	marzec – wrzesień	larwa

* liczba obserwacji: od 3 do 5 w zależności od powierzchni uprawy

** wykonanie analizy w 2-3 miejscach z widocznymi uszkodzeniami roślin

Termin rozpoczęcia zabiegów ochronnych ustalany jest na podstawie wylotu osobników dorosłych. Inną metodą jest okresowe odławianie owadów przy użyciu różnego rodzaju pułapek chwytynych, w których wykorzystuje się zdolność owadów do reagowania na długość fal świetlnych oraz reagowanie na różnego rodzaju zapachy.

Pułapki barwne. Do sygnalizacji pojawu śmietki cebulanki, miniarek można używać żółte tablice lepowe. Tablice o rozmiarach 20x20 cm powinny być tak umocowane aby 1/3 tablicy wystawała ponad wierzchołki roślin. Wadą tej pułapki jest równoczesne odławianie innych, licznych gatunków owadów, oraz konieczność identyfikacji odłowionych gatunków. Do odławiania wciornastków stosuje się tablice koloru niebieskiego.

Pułapki zapachowe. Łatwiejsze w stosowaniu oraz skuteczniejsze w odławianiu szkodników są pułapki, zawierające różne chemiczne substancje wabiące, jak atraktanty, stymulanty czy feromony (wykorzystana jest zdolność owada reagowania na zapach). Najprostszymi pułapkami zapachowymi są pułapki pokarmowe. Zakopane w ziemi na głębokość 10-15 cm, w odległości co 2 m kawałki ziemniaka lub marchwi skutecznie wabią drutowce, pędraki i rolnice. Pułapki należy kontrolować co 3-4 dni, a gnijące wymieniać na świeże. Świeży obornik koński wabi turkucie.

Pułapki feromonowe. Najczęściej wykorzystywane w ochronie są feromony płciowe - wydzielane przez osobniki jednej płci wabią osobniki płci przeciwnej oraz feromony agregacyjne, które powodują gromadzenie osobników w określonym celu np. żerowania, zimowania itp. Feromony te zostały zidentyfikowane chemicznie, a w pułapkach są wykorzystywane ich syntetycznie zamienniki. W uprawach warzyw przy pomocy pułapek feromonowych określany jest termin rozpoczęcia nalotu szkodnika na rośliny, jego przebieg oraz maksimum lotu. Monitoring pojawu szkodników przy użyciu pułapek feromonowych jest podstawą do precyzyjnego ustalenia terminów zagrożenia plantacji przez określone gatunki szkodników. Wykorzystanie feromonów do sygnalizacji umożliwia wykonywanie zabiegów, które są ekonomicznie uzasadnione.

Obecnie dostępne są pułapki feromonowe do odłowu rolnic – zbożówki, panewki, czopówki, gwoździówki i błyszczki jarzynówki. W ustalonych terminach – najczęściej dwa razy w tygodniu kontroluje i liczy odłowione owady. Z powodu wietrzenia substancji zapachowej dispenser należy wymieniać średnio co 4-5 tygodni.

Zasady stosowania zoocydów.

- Wszystkie zabiegi ochrony roślin należy wykonywać w warunkach optymalnych dla ich działania i w taki sposób, aby w maksymalnym stopniu wykorzystać ich biologiczną aktywność, przy jednoczesnej minimalizacji dawek.

- Sposób przeprowadzania zabiegów jak najbezpieczniejszy dla organizmów pożytecznych, np. ograniczając użycie pestycydów do okresu, gdy rośliny są jeszcze młode, stosując je w formie zapraw nasiennych lub podlewanie rozsady.
- Precyzyjne stosowanie, tylko w miejscu występowania szkodnika.
- Unikać corocznego stosowania tych samych substancji aktywnych w danym obiekcie, gdyż może to powodować wystąpienie „zjawiska kompensacji”, lub też pojawienia się biotypów uodpornionych.
- Podczas wykonywania zabiegu temperatura powietrza w czasie opryskiwania, dla większości środków, powinna wynosić 10-20°C. W dniach o wyższej temperaturze, zabieg należy wykonać w późnych godzinach popołudniowych.
- Zabiegi zwalczające mszyce należy wykonać w okresie do 10 dni po pojawieniu się pierwszych mszyc na roślinach – po tym okresie pojawiają się jej wrogowie naturalni, dla których insektycydy są zabójcze.

6.4. Ochrona organizmów pożytecznych i stwarzanie warunków sprzyjających ich rozwojowi

Ochrona pożytecznych organizmów, m.in. pasożytniczych i drapieżnych owadów, pająków (sieciowe i kosarze), nicieni, ptaków polega na stworzeniu im korzystnych warunków do rozwoju, m.in. na zapewnieniu biologicznej bioróżnorodności wokół gospodarstwa. Dobre efekty uzyskuje się tworząc środowiska zwane refugiami, gdzie obok rośliny uprawnej uprawia się gatunki roślin dostarczających owadom duże ilości nektaru i pyłku, które zapewniają potrzebne do prawidłowego rozwoju cukry i białko roślinne. Namnażaniu wrogów naturalnych szkodników sprzyja pozostawienie remiz dla entomofagów w postaci drzew i krzewów w otulinie pól oraz wieszanie skrzynek lęgowych dla ptaków. Znajomość biologii szkodnika i jego wrogów naturalnych pozwala na ustalenie takiego terminu zwalczania, by zabijając szkodnika nie szkodzić jego wrogom. Należy pamiętać, że jajo i larwy owadów pasożytniczych, oraz jajo i poczwarka owadów drapieżnych są mniej wrażliwe niż pozostałe ich formy rozwojowe.

Zabiegi zwalczające mszyce należy wykonywać w okresie do 10 dni po pojawieniu się pierwszych mszyc na roślinach – po tym okresie pojawiają się jej wrogowie naturalni dla których insektycydy są zabójcze. W ciągu 2 tygodni mszyce tworzą małe kolonie i pojawia się pasożytnicza błonkówka *Diaeretiella rapae*.

Wśród zoocydów stosowanych w zwalczaniu szkodników pierwszeństwo mają środki biologiczne i środki selektywne, czyli takie, które działają na określoną grupę organizmów. W uprawach warzyw zarejestrowane są biopreparaty zawierające patogeny pochodzenia bakteryjnego (bakterie zarodnikujące – *Bacillus thuringiensis*, np. przeciwko gąsienicom stosuje się Dipel WG), oraz nicienie – *Steinernema feltiae*.

W rejonach gdzie występuje barylkarz bieliniak, gąsienice bielinka kapustnika należy zwalczać środkami bakteryjnymi lub stosować insektycydy w terminach bezpiecznych dla tego pasożyta. Należy unikać zabiegów w formie opryskiwania, ponieważ mają bezpośredni wpływ na organizmy pożyteczne. Bardziej bezpieczne dla organizmów pożytecznych są środki stosowane w formie podlewania, granulatów, zaprawiania, zatrutych przynęt.

Kierunki działań ochronnych. Introdukcja zoofagów stosowana jest przede wszystkim w uprawach pod osłonami. Na polach uprawnych występują liczne gatunki drapieżnej i pasożytniczej fauny. Z gatunków drapieżnych owadów najliczniej występują m.in. chrząszcze biegaczowatych, kusakowatych), biedronkowatych i omomiłkowatych, z sieciarek - złotooki oraz pluskwiaki różnoskrzydłe z rodziny tasznikowatych i zażartkowatych, muchówki z rodziny bzygowatych, rączycowatych, pryszczarkowatych, i łowikowatych, Do drapieżców należą również pająki. Wśród pasożytniczych gatunków pospolicie występują: błonkówki z rodziny gąsienicznikowatych, męczelkowatych i bleskotkowatych. Liczebność

bielinków ogranicza baryłkarz bieliniak, a śmietki kapuścianej - błonkówki oraz drapieżne chrząszcze z rodzaju rydzenic. Szereg gatunków roślinożerców m.in. śmietki, chowacze, pszczołki, gąsienice redukowana jest przez patogeniczne grzyby - owadomorki.

Zasady ochrony gatunków pożytecznych

- Stosowanie środków ochrony roślin w oparciu o realne zagrożenie uprawy przez szkodniki, oceniane na podstawie monitoringu ich występowania i nasilenia. Należy unikać insektycydów o szerokim spektrum działania i zastępować je środkami selektywnymi.
- Rezygnacja z zabiegu w przypadku małej liczebności szkodników, gdy nie zagrażają one wyraźnemu obniżeniu plonów, a występują z nimi liczne gatunki pożyteczne.
- Stosowanie zabiegów brzegowych lub punktowych, jeżeli szkodnik nie występuje na całej plantacji.
- Ograniczanie liczby wjazdów na pole i zmniejszenie mechanicznego uszkodzenia roślin, poprzez zalecanie przebadanych mieszanin środków ochrony roślin i nawozów płynnych.
- Termin zabiegu dobierać tak, aby nie powodować zatruc i wysokiej śmiertelności owadów pożytecznych.
- Stosowanie zapraw nasiennych, które nie są groźne, ale często eliminują konieczność opryskiwania roślin w początkowym okresie wegetacji.
- Świadomość faktu, że chroniąc zapylacze oraz wrogów naturalnych szkodników, chroni się także inne obecne na polu gatunki pożyteczne.
- Pozostawienie miedz, remiz śródpolnych i innych użytków ekologicznych w krajobrazie rolniczym, gdyż są one miejscem bytowania wielu gatunków owadów pożytecznych.
- Przed opryskiwaniem należy dokładnie zapoznawać się z treścią etykiety, dołączonej do każdego środka ochrony roślin oraz przestrzegać informacji w niej zawartych.

Odporność szkodników na insektycydy i metody jej ograniczania

Powstawanie potencjalnej odporności u szkodników zależy od wielu czynników. Każda populacja zawiera osobniki genetycznie odporne, których nasilenie może się w odpowiednich warunkach zwiększać. Szkodniki występują w większej liczbie pokoleń w ciągu roku, dlatego też częściej narażone są na stosowanie insektycydów. Powstawanie odporności zależy m.in. od toksyczności zoocydu i jego dawki, występowania grubej kutykuli i wosku, stosowania zoocydów w niepełnych (subletalnych) dawkach, pobierania i szybkości wydalania trucizny w niezmienionej postaci, gromadzenia przez szkodniki trujących związków w ciałach tłuszczowych i ściankach przewodu pokarmowego, obecności enzymów hydrolitycznych utleniających lub rozkładających trucizny, częstotliwości zabiegów i brak rotacji stosowanych zoocydów. Proces powstawania odporności przebiega szybciej u owadów roślinożernych niż zoofagów, gdyż mają one więcej enzymów zdolnych do rozkładania trucizn. Powstawaniu odpornych ras sprzyja też wyższa temperatura.

Metody przeciwdziałania odporności na insektycydy. Związane są z właściwościami insektycydów, sposobami ich stosowania. Można je podzielić na trzy grupy: metody umiarkowane, radykalne i wielokierunkowej presji.

Metody umiarkowane to: - obniżanie dawek insektycydów; - mniejsza częstotliwość zabiegów; - nie stosowanie środków persystentnych (długotrwałych); - unikanie wolno, ale długotrwanie działających form użytkowych; - zwalczanie jednego stadium, przede wszystkim imago; - nie stosowanie insektycydów na dużych powierzchniach; - nie zwalczanie mało licznych pokoleń; - ochrona refugium (miejsca schronienia i zimowania dla wielu gatunków wrogów naturalnych szkodników), - stosowanie zabiegu tylko po przekroczeniu progu szkodliwości. Metody umiarkowane są bardzo korzystne dla środowiska, są mniej szkodliwe dla wrogów naturalnych szkodników, ale są bardzo trudne do zaakceptowania przez producentów, gdyż mogą powodować zmniejszenie plonów lub pogorszyć ich jakość.

Metody radykalne to: - stosowanie wysokich dawek insektycydów w celu zniszczenia odpornych genotypów; - stosowanie insektycydów w rotacji (przemiennie).

Metody wielokierunkowej presji to przede wszystkim stosowanie insektycydów zawierających kilka substancji aktywnych (mieszaniny). Mieszaniny powinny być stosowane przed wystąpieniem odporności na którykolwiek ze składników.

Zasady ochrony roślin bezpiecznych dla pszczół i innych owadów zapylających

Rozporządzenie Ministra Zdrowia z 29.10.2004 roku klasyfikuje środki ochrony roślin ze względu na zagrożenie stwarzane dla pszczół na podstawie oceny poziomu ryzyka, zgodnie z wytycznymi Europejskiej i Śródziemnomorskiej Organizacji Ochrony Roślin (EPPO) PP 3/10. Są one klasyfikowane na dwie grupy toksyczności:

1. Bardzo toksyczne dla pszczół (w przypadku wysokiego ryzyka)
2. Toksyczne dla pszczół (w przypadku średniego ryzyka)

Pestycydy (środki do zwalczania agrofagów), które nie są zakwalifikowane do 1. lub 2. grupy toksyczności, nie są klasyfikowane pod względem toksyczności dla pszczół z powodu niskiego lub nieistotnego dla nich zagrożenia i stosowane w warunkach polowych są dla nich bezpieczne. Do tych środków należą takie, z którymi pszczoły nie mają kontaktu np. zaprawy nasienne, środki doglebowe (za wyjątkiem środków systemicznych), środki stosowane w pomieszczeniach zamkniętych lub pod osłonami, jeśli nie są wykorzystywane owady zapylające oraz środki stosowane jako przynęty gryzoniobójcze. Podział zależy od tego do jakiej grupy chemicznej należy substancja aktywna. O stopniu toksyczności dla pszczoły miodnej informuje podany na etykiecie okres prewencji dla pszczół:

PREWENCJA DLA PSZCZÓŁ - jest to okres jaki musi upłynąć od zabiegu do momentu, kiedy kontakt pszczoły z opryskaną rośliną jest bezpieczny

Należy pamiętać, że nie ma środków ochrony roślin, które byłyby całkowicie bezpieczne dla pszczół. Zasady ochrony roślin bezpiecznej dla pszczół i innych owadów zapylających:

1. Nie stosować środków w okresie kwitnienia roślin. Zasada dotyczy również środków mało toksycznych dla pszczół (okres prewencji pszczół – nie dotyczy) oraz nawozów dolistnych. Każdy środek (nawet ten „bezpieczny” dla pszczół) ma specyficzny zapach i pszczoła pokryta taką substancją jest nie wpuszczana przez strażniczki do ula ponieważ pachnie inaczej niż pszczoły z tej rodziny.
2. Nie wykonywać zabiegów ochronnych na plantacjach, na których występują kwitnące chwasty, które chętnie są odwiedzane przez pszczoły. Dotyczy to również plantacji zbóż i roślin okopowych.
3. Stosować środki mało toksyczne dla pszczół, (z wyłączeniem okresu kwitnienia roślin).
4. Przestrzegać okresów prewencji.
5. Stosować osłony zapobiegające znoszeniu cieczy podczas zabiegu.
6. Zabiegi wykonywać późnym wieczorem lub nocą gdy owady zakończyły loty.

Jeśli istnieje zagrożenie dla uli podczas wykonywania zabiegu należy je zabezpieczyć. Pszczoły podlegają ochronie, dlatego producenci, którzy przez nierozmyślnie lub celowe działanie powodują śmierć pszczół podlegają karze. Kontrolę nad poprawnym stosowaniem środków ochrony roślin sprawują Oddziały Państwowej Inspekcji Ochrony Roślin i Nasiennictwa, które muszą reagować na każde zgłoszenie informujące o zagrożeniu dla pszczół. Producent, który nieprawidłowo wykonał zabieg podlega karze mandatem lub jest zobowiązany do pokrycia strat w przypadku wytrucia rodzin pszczoł.

Bardzo niebezpieczne są zatrucia dzikich owadów zapylających (trzmiele, pszczoły samotnice, murarki) wiosną, kiedy samice zakładają gniazda. Śmierć samicy jest przyczyną braku następnego pokolenia owada. Czasem niewłaściwie wykonany jeden zabieg insektycydem niszczy pożyteczną entomofaunę w okolicy na wiele lat.

VII. DOBÓR TECHNIK APLIKACJI ŚRODKÓW OCHRONY ROŚLIN

- Opryskiwana powierzchnia powinna być dokładnie i równomiernie pokryta cieczą użytkową. Efektywność zabiegów chemicznych w uprawach polowych warzyw zależy od użytego środka ochrony roślin, terminu wykonania, doboru i sprawności aparatury użytej do opryskiwania, a także precyzji wykonania zabiegu.
- Środki stosowane dogłębowo przedostają się na powierzchnię gleby prawie w całości, a krople cieczy użytkowej dobrze pokrywają jej powierzchnię. Jedynie niewielka ilość cieczy jest znoszona lub podlega parowaniu. Duże straty powstają w przypadku środków stosowanych nalistnie, gdyż na roślinę naniesiona zostaje część cieczy. Niekiedy tylko 3% środka pokrywa powierzchnię rośliny chronionej, pozostała część zostaje na powierzchni gleby. Ilość utraconej cieczy zależy od wielkości opryskiwanych roślin i ich pokroju.
- Znoszenie cieczy użytkowej przez wiatr na sąsiednie plantacje lub jej przenoszenie przez prądy konwekcyjne powietrza, w okresie bezwietrznym, nawet na znaczne odległości może powodować uszkodzenia roślin uprawnych na sąsiednich polach.
- Coraz większą uwagę zwraca się obecnie na **skażenia miejscowe**, które powstają najczęściej w miejscach przechowywania środków, przygotowywania cieczy użytkowej i mycia opryskiwaczy, składowania opakowań oraz w mniejszym stopniu w miejscach nieprawidłowo przeprowadzanych zabiegów chemicznych.
- Wykonywanie zabiegów środkami ochrony roślin wymaga odpowiedniego opryskiwacza i właściwego ustawienia parametrów jego pracy. Wybór opryskiwacza dla gospodarstwa i jego wyposażenia zależą od gatunków chronionych roślin uprawnych, wielkości plantacji i zwalczanych agrofagów.
- Szerokość robocza opryskiwacza powinna obejmować swym zasięgiem parzystą liczbę rzędów i zapewniać równomierne pokrycie cieczą użytkową opryskiwanego pasa.
- Najlepsze pokrycie traktowanej powierzchni uzyskuje się przez wytworzenie drobnych kropel cieczy, jednak przy zmiennym, a zwłaszcza zbyt silnym wietrze może dochodzić do znoszenia cieczy i nierównomiernego jej rozłożenia na glebie lub roślinie. Zastosowanie opryskiwaczy z pomocniczym strumieniem powietrza (PSP), zapobiega tym niekorzystnym efektom, jak również umożliwia zmniejszenie ilości cieczy zużywanej na hektar (wytwarzają drobne krople), zwiększenie szybkości przejazdu ciągnika.
- PSP polepsza rozpylenie cieczy i zwiększa jej prędkość po wypływie z rozpylaczy, dzięki czemu przeciwdziała znoszeniu na sąsiednie uprawy. Zabieg opryskiwaczami bez PSP można wykonywać przy sile wiatru do 3 m/s, a z PSP przy wietrze dochodzącym do 8 m/s.

Kalibracja opryskiwacza

- Ustalanie parametrów opryskiwania w czasie regulacji określane jest jako kalibrowanie opryskiwacza. Umiejętność kalibracji opryskiwacza ma podstawowe znaczenie dla prawidłowego stosowania środków ochrony roślin.
- Kalibrację opryskiwacza należy obowiązkowo przeprowadzić przed rozpoczęciem sezonu opryskiwań, a także w przypadku wymiany elementów i podzespołów opryskiwacza (np. rozpylacze, manometr, urządzenie sterujące), zmiany rodzaju stosowanych środków (np. z herbicydu na fungicyd), zmiany dawki cieczy użytkowej, oraz ustawienia parametrów pracy opryskiwacza (ciśnienie, wysokość belki polowej).
- Kalibracja opryskiwacza ma za zadanie ustalenie takich parametrów pracy, które zapewnią równomierne pokrycie gleby lub powierzchni roślin cieczą użytkową w czasie zabiegu. W czasie kalibracji należy ustalić typ i wielkość rozpylaczy oraz ciśnienie robocze, uwzględniając przyjętą dawkę cieczy na hektar oraz prędkość roboczą opryskiwania.

Kalibracja opryskiwacza obejmuje wykonanie następujących czynności:

1. Określenie rodzaju planowanego zabiegu (np. nalistny, doglebowy) oraz wybór typu i rozmiaru rozpylaczy oraz wartości ciśnienia roboczego.
2. Ustalenie dawki środka oraz dawki wody na hektar, na podstawie etykiety środka, w zależności od rodzaju opryskiwania (drobnokroplisty, średniokroplisty, grubokroplisty).
3. Ustalenie prędkości przejazdu opryskiwacza na polu, poprzez pomiar czasu przejazdu określonego odcinka, np. 100 m (dla wybranych biegów ciągnika i obrotów silnika) i obliczenie prędkości według następującego wzoru (dla przejazdu 100 m):

$$V = \frac{360}{t}$$

gdzie: V – prędkość jazdy ciągnika w km/godz.

t – czas przejazdu odcinka 100 m w sekundach;

4. Obliczenie natężenia wypływu cieczy z jednego rozpylacza, który zapewni uzyskanie planowanej ilości cieczy na hektar, według następującego wzoru:

$$q = \frac{Q \cdot V \cdot S}{600 \cdot n}$$

gdzie: q – wydatek cieczy z jednego rozpylacza w l/min

Q – dawka cieczy użytkowej w l/ha

V – prędkość jazdy ciągnika w km/godz.,

S – szerokość robocza opryskiwacza w metrach,

n – liczba rozpylaczy na belce polowej.

5. Wybór rozpylacza, którego wydatek cieczy jest najbardziej zbliżony do wyniku uzyskanego w obliczeniach. Wydatek cieczy poszczególnych rozpylaczy, przy określonym ciśnieniu podany jest w tabeli 3.
 6. Montaż wybranych rozpylaczy na belkę polową, uruchomienie opryskiwacza i sprawdzenie w czasie pracy natężenia wypływu wody z rozpylaczy, przy ustalonym ciśnieniu. Wypływającą ciecz z rozpylaczy zbierać do podstawionych pod każdy rozpylacz zbiorniczków i zmierzyć jej objętość. Różnice między natężeniem wypływu cieczy z poszczególnych rozpylaczy nie mogą przekraczać 5%, a średnia ze wszystkich rozpylaczy powinna być zbliżona do wydatku cieczy z jednego rozpylacza, jaką przyjęto przed kalibrowaniem. W przypadku wyraźnych różnic należy zmienić jeden z parametrów opryskiwania, najczęściej ciśnienie i ponownie wykonać pomiar natężenia wypływu cieczy, przynajmniej z 3 rozpylaczy. Pomiar należy powtarzać do czasu uzyskania założonego wypływu cieczy.
- Rozpylacze różnią się kolorami i mają określone kody cyfrowe, które określają wydatek jednostkowy rozpylacza (intensywność wypływu cieczy w jednostce czasu. Intensywność wypływu cieczy opisana jest cyframi: 015; 02; 03; 04; 05 itd. Przy wymianie rozpylaczy należy zawsze zakładać ten sam numer i kolor rozpylacza, gdyż jest to podstawowy warunek poprawnego dawkowania cieczy na hektar.
 - Z rodzajem rozpylaczy wiąże się też zalecana wielkość kropli cieczy użytkowej. Do stosowania fungicydów i zoocydów zaleca się najczęściej opryskiwanie drobnokropliste (ponad 10% kropel o średnicy poniżej 100 μ) lub średniokropliste (5-10% kropel o średnicy poniżej 100μ), dla herbicydów doglebowych – średniokropliste i grubokropliste (mniej niż 5% kropel o średnicy poniżej 100 μ), a dla nalistnych - średniokropliste.

Tabela 3. Wydatek cieczy standardowych rozpylaczy płaskostrumieniowych

Kolor rozpylacza		Oznaczenie*	Wydatek cieczy w l/min. przy ciśnieniu			
			2 bary	3 bary	4 bary	5 barów
Pomarańczowy	
	01	0,32	0,39	0,45	0,51
Zielony	
	015	0,48	0,59	0,68	0,76
Żółty	
	02	0,65	0,80	0,92	1,03
Fioletowy	
	025	0,81	0,99	1,15	1,28
Niebieski	
	03	0,97	1,19	1,38	1,53
Czerwony	
	04	1,30	1,59	1,83	2,05
Brązowy	
	05	1,61	1,97	2,28	2,55
Szary	
	06	1,94	2,37	2,74	3,05
Biały	
	08	2,60	3,20	3,70	4,10
Jasno-niebieski	
	10	3,27	4,00	4,62	5,16

* do oznaczania rozpylaczy stosuje się międzynarodowe kody ISO

Źródła danych: informatory firm produkujących

Przygotowywanie cieczy użytkowej środków ochrony roślin

- Ciecz użytkową środków ochrony roślin należy przygotowywać bezpośrednio przed zabiegiem. Można to robić bezpośrednio na polu lub na terenie gospodarstwa, na podłożu nieprzepuszczalnym, uniemożliwiającym skażenie środowiska, w przypadku rozlania cieczy czy rozsypania środka.
- Do przygotowania cieczy użytkowej, napełniania opryskiwacza i jego mycia po zabiegu, można wykorzystać stanowisko typu biobed lub inne, z aktywnym biologicznie podłożem, w którym następuje biodegradacja środków ochrony roślin.
- Przed zabiegiem należy przygotować taką ilość cieczy użytkowej, jaka jest niezbędna do opryskiwania plantacji. Należy dokładnie ustalić potrzebną ilość środka, odmierzyć ją i wlać do zbiornika opryskiwacza, częściowo napełnionego wodą (z włączonym mieszałem), uzupełnić wodą do potrzebnej ilości i dokładnie wymieszać, a opróżnione opakowania przepłukać wodą i popłuczyny wlać do zbiornika opryskiwacza z cieczą użytkową.
- W przypadku przerw w opryskiwaniu, przed ponownym przystąpieniem do pracy, ciecz użytkową należy dokładnie wymieszać w zbiorniku opryskiwacza. Ciecz użytkowa nie powinna być przetrzymywana w zbiornikach opryskiwacza, gdyż mogą wytrącić się poszczególne składniki lub powstać związki szkodliwe dla rośliny.
- **Obliczanie ilości środka jaką należy wlać do zbiornika opryskiwacza, według wzoru:**

$$P = \frac{G \cdot C}{Q}$$

gdzie: P – oznacza ilość środka jaka ma być dodana do wody w opryskiwaczu

G – dawka środka na hektar

C – objętość cieczy w zbiorniku

Q – dawka cieczy na hektar (l/ha)

Dawki cieczy użytkowej.

- Dawki cieczy użytkowej na hektar należy dobierać w zależności od stosowanych środków, rodzaju opryskiwacza, zwalczanego agrofaga, terminu zabiegu.

- Zakresy dawek cieczy użytkowej dla opryskiwaczy konwencjonalnych i z pomocniczym strumieniem powietrza (PSP), różnią się dla poszczególnych grup środków. Najczęściej zalecana obecnie ilość cieczy użytkowej dla herbicydów doglebowych wynosi 200-300 l/ha dla opryskiwaczy konwencjonalnych i 100-150 l/ha dla opryskiwaczy z pomocniczym strumieniem powietrza (PSP), a dla herbicydów nalistnych odpowiednio 150-250 l/ha i 75-150 l/ha. Do opryskiwania fungycydami i zoocydami roślin nie zakrywających międzyrzędzi, zaleca się dla opryskiwaczy konwencjonalnych 200-400 l/ha cieczy, a z PSP - 100-150 l/ha, natomiast w późniejszym okresie, gdy rośliny są silniej rozrósnięte, odpowiednio 400-600 i 100-200 l/ha.

Technika i warunki opryskiwania w uprawach polowych warzyw

- Opryskiwanie zaleca się wykonywać w warunkach sprzyjających wysokiej skuteczności działania stosowanych środków - w temperaturze do 20°C, wilgotności powietrza powyżej 50% i dopuszczalnej prędkości wiatru (5 m/s)
- Do ograniczenia znoszenia cieczy użytkowej można wykorzystać rozpylacze przeciwnoszeniowe (antydryftowe).
- Fungicydy i zoocydy można stosować przy użyciu rozpylaczy wirowych, natomiast herbicydy stosuje się opryskiwaczami wyposażonymi w standardowe belki polowe z niskociśnieniowymi lub średnociśnieniowymi rozpylaczami płaskostrumieniowymi.
- Belka polowa opryskiwacza powinna być prowadzona na jednakowej wysokości nad opryskiwaną powierzchnią. Niektóre opryskiwacze wyposażone są w stabilizatory belki polowej, które zapewniają jej utrzymywanie w poziomie, nawet na niewyrównanej powierzchni pola.
- Zabieg należy wykonywać ze stałą prędkością jazdy. Zmiana prędkości w czasie zabiegu powoduje zmianę dawki środka na hektar. Zbyt duża prędkość przejazdu opryskiwacza może spowodować nierównomierne pokrycie cieczą użytkową opryskiwanej powierzchni i zwiększyć jej znoszenie.
- Dla opryskiwaczy bez pomocniczego strumienia powietrza (PDSP) optymalna prędkość robocza mieści się w przedziale 4-7 km/godz., a dla opryskiwacza z rękawem i PSP optymalny zakres przyjmuje się 8-12 km/godz.
- Należy pozostawić nie opryskiwaną część pola lub na części pola wykonać opryskiwanie z większą prędkością, aby rozprowadzić na niej ciecz użytkową, pozostała po zabiegu oraz popłuczyny.

Warunki bezpiecznego stosowania środków ochrony roślin

- Środki ochrony roślin powinny być stosowane na rośliny suche, w dobrej kondycji, bez objawów uszkodzeń czy stresu wywołanego niekorzystnymi warunkami atmosferycznymi.
- Zabiegi środkami ochrony roślin należy wykonywać w odpowiedniej odzieży ochronnej, rękawicach ochronnych i okularach. Podczas zabiegu nie wolno jeść, pić ani palić tytoniu. Należy unikać zanieczyszczenia skóry i oczu i nie wdychać rozpylonej cieczy użytkowej. W razie połknięcia środka należy niezwłocznie zasięgnąć porady lekarza, a dla identyfikacji wchłoniętej substancji pokazać opakowanie lub etykietę środka. W etykiecie środka podane są adresy ośrodków toksykologicznych, do których należy się zwrócić, jeśli wymagana jest specjalistyczna pomoc medyczna.
- Po zakończeniu opryskiwania resztki cieczy użytkowej należy rozcieńczyć wodą i wypryskać na nie opryskiwanym pasie pola, pozostawionym do pozbycia się resztek cieczy. Niedopuszczalne jest wylewanie pozostałej po zabiegu cieczy na glebę, czy do systemu ściekowo-kanalizacyjnego oraz wylewanie w jakimkolwiek innym miejscu uniemożliwiającym jej zebranie.

- Opryskiwacz po zabiegu powinien być dokładnie umyty, zwłaszcza przed jego użyciem w innych roślinach lub przed zabiegami innymi środkami. Do mycia najlepiej stosować specjalne środki, produkowane na bazie fosforanów lub podchlorynu sodowego.
- Najlepszym sposobem zużycia resztek cieczy jest ich wylewanie na stanowisku typu biobed, które może służyć też do napełniania opryskiwacza, przygotowania cieczy użytkowej i mycia opryskiwaczy.
- Stanowisko biobed to odpowiednio przygotowane miejsce, z aktywnym biologicznie podłożem, z którego resztki cieczy czy środków nie przedostają się do środowiska.
- Niezużyte środki ochrony roślin i opakowania należy traktować jako odpad niebezpieczny. Opróżnione opakowania po środkach należy zwrócić sprzedawcy, u którego został zakupiony środek. Zabrania się spalania opakowań po środkach we własnym zakresie, wykorzystywania opróżnionych opakowań po środkach do innych celów, w tym także do traktowania ich jako surowce wtórne.
- Przeteterminowane środki wraz z opakowaniami należy poddać utylizacji przez specjalistyczne firmy, które mają odpowiednio przygotowane spalarnie odpadów niebezpiecznych lub dostarczają środki do takich spalarni.

VIII. PRZECHOWYWANIE ŚRODKÓW OCHRONY ROŚLIN

- Do zapewnienia właściwych warunków przechowywania środków chemicznych konieczne są odpowiednie pomieszczenia, spełniające określone wymagania, a także ustalony tryb postępowania w zakresie sposobu rozładunku środków, przygotowywania cieczy użytkowych, napełniania zbiornika opryskiwacza, postępowania po wykonaniu zabiegu.
- Warunki przechowywania środków ochrony roślin określa rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 24 czerwca 2002 r. w *sprawie bezpieczeństwa i higieny pracy przy stosowaniu i magazynowaniu środków ochrony roślin oraz nawozów mineralnych i organiczno-mineralnych* (Dz. U. Nr 99, poz. 896).
- Środki należy przechowywać w magazynie, który powinien być dobrze zabezpieczony, zamykany na kłódkę i wewnętrzny zamek w drzwiach oraz oznakowany tablicą ostrzegawczą.
- Pomieszczenie magazynowe powinno być ogrzewane, a utrzymywana w nim temperatura nie mniejsza niż 10⁰C. Magazyn musi mieć też zamontowany wymuszony (aktywny) system wentylacji, włączany na czas przebywania użytkownika w magazynie. Zabezpieczenie przeciwpożarowe magazynu środków ochrony roślin i pomieszczeń, w których wykonuje się prace ze środkami, stanowią gaśnice przeciwpożarowe, okresowo kontrolowane i poddawane legalizacji.
- Środki ochrony roślin lub inne substancje chemiczne, powinny być przyjmowane do magazynu i przechowywane w oryginalnych, szczelnie zamkniętych opakowaniach.
- Powinna być prowadzona ewidencja środków przyjmowanych i zużywanych.
- Systematycznie sprawdzać ważność środków. Przeteterminowane środki ochrony roślin muszą być odpowiednio zabezpieczone i umieszczane w metalowych szafach lub pojemnikach drewnianych. Środki te powinny być okresowo przekazywane do utylizacji.
- Aby ustrzec się przed **środkami podrobionymi** należy: - kupować je w sprawdzonych punktach sprzedaży; - żądać dowodu zakupu; - sprawdzać opakowanie i etykietę produktu (etykieta musi być w języku polskim i trwale przytwierdzona do opakowania); - unikać specjalnych ofert cenowych.

IX. EWIDENCJA ZABIEGÓW ŚRODKAMI OCHRONY ROŚLIN I ORGANIZMÓW SZKODLIWYCH

- Właściciele i użytkownicy gruntów zobowiązani są do prowadzenia ewidencji wykonywanych zabiegów środkami ochrony roślin, niezależnie od tego czy zabiegi wykonują sami, czy wykonuje je uprawniona jednostka, rozumiana jako użytkownik profesjonalny pestycydów.
- Ewidencji podlegają wszystkie zabiegi ochrony roślin wykonywane w gospodarstwie, które muszą być systematycznie zapisywane.
- Dokumentacja dotycząca zabiegów środkami ochrony roślin musi być przechowywana przez okres co najmniej 3 lat.
- Przykładowa tabela do prowadzenia ewidencji zabiegów środkami ochrony roślin przedstawiona poniżej jest w tabeli 4.

Tabela 4. Przykładowa tabela do prowadzenia ewidencji zabiegów środkami ochrony roślin w gospodarstwie

L.p.	Data zabiegu	Roślina uprawna (odmiana)	Powierzchnia na której wykonano zabieg [ha]	Numer pola	Użyty środek ochrony roślin			Przyczyna użycia środka (nazwa choroby, szkodnika lub chwastu)	Faza rozwojowa rośliny uprawnej	Warunki pogodowe podczas zabiegu	Skuteczność zabiegu
					Nazwa handlowa	Nazwa substancji czynnej	Dawka [l,kg/ha]; Stężenie [%]				
1.											
2.											
3.											

X. FAZY ROZWOJOWE ROŚLIN PORA W SKALI BBCH

Określanie faz rozwojowych roślin uprawnych i chwastów w formie opisowej często jest mało precyzyjne i stanowi utrudnienie przy dokonywaniu dokładnych opisów roślin czy np. podawaniu precyzyjnych zaleceń stosowania środków ochrony roślin, w ściśle określonym terminie. W końcu lat 90. XX wieku opracowano uniwersalną skalę BBCH, w której kody liczbowe przypisano poszczególnym etapom wzrostu i rozwoju rośliny. Skala BBCH jest skalą dziesiętną, w której cały okres rozwoju rośliny w okresie wegetacyjnym został podzielony na dziesięć głównych, wyraźnie różniących się faz rozwojowych i podrzędne fazy rozwojowe. Główne fazy wzrostu i rozwoju opisano stosując numerację od 0 do 9. Kody te są takie same dla każdego gatunku rośliny uprawnej, a w przypadku braku występowania określonej fazy, są pomijane. Skala dziesiętna BBCH oparta jest w dużym stopniu na skali Zadoks'a, która została opracowana dla zbóż. Obecnie Skala BBCH jest najbardziej popularną skalą opisującą rozwój roślin. Aby dokładnie wyznaczyć termin zabiegu lub datę wykonania oceny czy pomiarów należy podać numer głównej i numer podrzędnej fazy rozwojowej, np. 09. Do określenia kilku faz rozwojowych w ramach tej samej fazy głównej, można je zapisać używając znaku [-], np. BBCH 12-14, a do określenia faz zaliczanych do dwóch faz głównych należy je zapisać ze znakiem [/], np. BBCH 09/10.

Rozpoznawanie chwastów oraz precyzyjne określanie faz rozwojowych rośliny uprawnej i chwastów mają duże znaczenie w integrowanej ochronie, są bowiem pomocne przy podejmowaniu decyzji o potrzebie i terminie wykonania zabiegu herbicydami. Dzięki temu możemy uzyskać większą skuteczność działania środka, stosując go w fazie największej wrażliwości chwastów, i zapobieganie uszkodzeniom roślin uprawnych. Oprócz użycia skali przy stosowaniu herbicydów, może ona być wykorzystywana przy stosowaniu fungicydów i insektycydów do określania faz rozwojowych rośliny uprawnej.

Klucz do określenia wybranych faz rozwojowych pora

KOD	OPIS
Główna faza rozwojowa 0: Kielkowanie	
00 000	Suche nasiona ¹ .
01 000	Początek pęcznienia nasion ¹
03 003	Koniec pęcznienia nasion ¹
05 005	Korzeń zarodkowy wydostaje się z nasienia ¹
07 007	Liścień przebija okrywą nasienną ¹
09 009	Liścień wyrasta na powierzchnię gleby ¹
010	Liścień przypomina zgięte kolanko ¹
011	Liścień zgięty barwy zielonej ¹
012	Faza flagi (kolanka): liścień przybiera formę kolanka ¹
Główna faza rozwojowa 1: Rozwój liści (główny pęd)	
10 100	Zaawansowana faza wyprostowanego liścienia Zgięty liścień zaczyna zamierać ¹
11 101	Wyraźnie widoczny pierwszy liść (>3 cm)
12 102	Wyraźnie widoczny 2 liść (>3 cm)
13 103	Wyraźnie widoczny 3 liść (>3 cm)
1. 10.	Fazy trwają aż do ...
19 109	Wyraźnie widoczne 9 lub więcej liści
Główna faza rozwojowa 4: Rozwój części roślin przeznaczonych do zbioru	
41 401	Podstawa liści grubieje lub rozszerza się
43 403	Cebula osiąga 30% typowej średnicy
45 405	Cebula osiąga 50% typowej średnicy
47 407	Początek powstawania pędu generatywnego (kwiatowego); 10% liści rośliny `położy się` ³ . Osiągnięte 70% typowej długości i średnicy pędu kwiatonośnego ⁴
48 408	50% liści rośliny zgina się ³
49 409	Liście zamierają, szczyt cebuli usycha; przejście w stan spoczynku, Okres zbioru ³ Wzrost zakończony; długość i średnica łodygi typowa dla odmiany ⁴
Główna faza rozwojowa 5: Rozwój kwiatostanu (dotyczy drugiego roku uprawy)	
51 501	Cebula zaczyna się wydłużać
53 503	Pęd kwiatowy osiąga 30% typowej długości
55 505	Pęd kwiatowy typowej długości, pochwa zamknięta
57 507	Pochwa otwiera się przez pęknięcie
59 509	Widoczne pierwsze płatki kwiatków, kwiaty nadal zamknięte

Główna faza rozwojowa 6: Kwitnienie

- 60 600 Otwarte pierwsze kwiaty (sporadycznie)
- 61 601 Początek fazy kwitnienia, 10% kwiatów otwartych
- 62 602 20% kwiatów otwartych
- 63 603 30% kwiatów otwartych
- 64 604 40% kwiatów otwartych
- 65 605 Pełnia fazy kwitnienia, 50 % kwiatów otwartych
- 67 607 Końcowa faza kwitnienia, większość płatków opadła i zaschła
- 69 609 Koniec fazy kwitnienia

Główna faza rozwojowa 7: Rozwój owoców

- 71 701 Powstają pierwsze torebki
- 72 702 Wytworzonych 20% torebek
- 73 703 Wytworzonych 30% torebek
- 74 704 Wytworzonych 40% torebek
- 75 705 Wytworzonych 50% torebek
- 76 706 Wytworzonych 60% torebek
- 77 707 Wytworzonych 70% torebek
- 78 708 Wytworzonych 80% torebek
- 79 709 Wytworzone wszystkie torebki, nasiona jasnej barwy

Główna faza rozwojowa 8: Dojrzewanie owoców i nasion

- 81 801 Początek dojrzewania: 10% torebek dojrzeła
- 85 805 Pierwsze torebki pękają
- 89 809 Pełna dojrzałość, nasiona czarne i twarde

Główna faza rozwojowa 9: Zamieranie

- 92 902 Liście i pędy zaczynają się przebarwiać
- 95 905 50% liści żółknie i zamiera
- 97 907 Cała roślina lub części nadziemne zamierają
- 99 909 Zebrane cebule i nasiona, stan spoczynku

¹Z siewu

²Cebula, szalotka, czosnek

³Cebula, czosnek

⁴Por

XI. LITERATURA

- Adamczewski K. 2000. Rozwój metod zwalczania i perspektywy ograniczania chwastów. Prog. Plant Prot./Post. Ochr. Roślin 40 (1): 101–112.
- Adamczewski K., Dobrzański A. 1997. Regulowanie zachwaszczenia w integrowanych programach uprawy roślin. Prog. Plant Prot./Post. Ochr. Roślin 37 (1): 58-65.
- Adamczewski K., Dobrzański A. 2008. Znaczenie i możliwości wykorzystania metod agrotechnicznych i niechemicznych do regulowania zachwaszczenia w ekologicznej uprawie roślin. W: „Poszukiwanie nowych rozwiązań w ochronie roślin ekologicznych” (E. Matyjaszyk, red.). IOR – PIB, Poznań: 221–241.

- Boczek J. 1992. Wrażliwość wrogów naturalnych na insektycydy. Niechemiczne metody zwalczania szkodników roślin. Wydawnictwo SGGW, Warszawa: 243.
- Boczek J. 2001. Nauka o szkodnikach roślin uprawnych. Wydanie IV, Wydawnictwo SGGW, Warszawa: 432.
- Boczek J., Lipa J.J. (red.) 1978. Ekologiczne podstawy biologicznego zwalczania szkodników. Biologiczne metody walki ze szkodnikami roślin. PWN, Warszawa:594.
- COBORU 2012. Lista odmian roślin rolniczych. Centralny Ośrodek Badania Odmian Roślin Uprawnych, Słupia Wielka.
- Dobrzański A. 1973. Wpływ nawożenia i płodozmianu na występowanie zachwaszczenia w uprawach warzyw. Mat. Ogólnopolskiego Zjazdu Warzywniczego, Skierniewice Instytut Warzywnictwa. 14-15.06.1973: 165-167.
- Dobrzański A. 1994. Wpływ niektórych czynników środowiska ze szczególnym uwzględnieniem wilgotności, na zachwaszczenie upraw warzyw. XVII Krajowa Konf. "Przyczyny i źródła zachwaszczenia pól uprawnych ". ART Olsztyn: 117-124.
- Dobrzański A. 1996. *Galinsoga parviflora* Cav. w uprawie warzyw i jej zwalczanie. Zesz. Nauk. Akad. Tech.-Roln. w Bydgoszczy. Nr 196 - Rolnictwo 38: 137-143.
- Dobrzański A. 1996. Krytyczne okresy konkurencji chwastów, a racjonalne stosowanie herbicydów w uprawie warzyw. Prog. Plant Prot./Post. Ochr. Roślin, 36 (1): 110-116.
- Dobrzański A. 1977. Wpływ herbicydów na agrotechnikę roślin warzywnych. Ogrodnictwo, nr 2: 33-36.
- Dobrzański A. 1998. Rola różnych metod ochrony przed chwastami w integrowanym systemie produkcji warzyw. Mat. Ogólnopol. Konf. Nauk. „Ekologiczne aspekty produkcji ogrodniczej”, 17-18 listopad, Poznań: 85-93.
- Dobrzański A., Adamczewski K. 1998. Fazy rozwojowe roślin, a racjonalne zwalczanie chwastów. Prog. Plant Prot./Post. Ochr. Roślin 38 (1): 56-63.
- Dobrzański A., Anyszka Z., Pałczyński J. 2002. Udział *Chenopodium album* w strukturze zachwaszczenia w zależności od gatunków warzyw i jego reakcja na niektóre herbicydy. Pam. Puławski: Zeszyt specjalny 129: 141-149.
- Dobrzański A., Anyszka Z., Pałczyński J. 2004. Biomasa chwastów w zależności od gatunku roślin warzywnych i sposobu uprawy. Pam. Puławski: 134: 51-58.
- Dobrzański A., Pałczyński J. 1996. Wpływ światła podczas uprawy roli na kiełkowanie nasion chwastów i możliwości ograniczenia herbicydów. Now. Warzywn. 29: 27-35.
- Doruchowski G., Dobrzański A. 2000. Rozpylacze do zabiegów chemicznych w uprawach warzyw. Owoce Warz. Kwiaty, nr 11: 14-15.
- Doruchowski G., Dobrzański A. 2000. Technika stosowania środków ochrony roślin w cebuli. V Ogólnopolska Konf. Naukowa "Uprawa, ochrona i przechowywanie cebuli". Skierniewice 2000, Instytut Warzywnictwa: 49-59.
- Golinowska M., 2009. Ekonomia ochrony roślin w teorii i praktyce. Prog. Plant Prot./Post. Ochr. Roślin 49 (1): 23-33
- Kryczyński S., Weber Z. 2011. Fitopatologia, t.2 PWRiL: 457.
- Lipa J.J., Zych A. (red.) 1994. Kwarantannowe Agrofagi Europy. Inspektorat Kwarantanny Roślin, Warszawa: 1069.
- Praca zbiorowa, 1999. Cebula. Technologia uprawy i przechowywania. Wyd. Inst. Warz., Skierniewice: 291 (Szwejdą J.: rozdziały: XII. Ochrona cebuli przed szkodnikami: 190-220, XIII. Czynniki wpływające na skuteczność działania insektycydów: 221-228).
- Pruszyński G. 2007. Ochrona entomofauny pożytecznej w integrowanych technologiach produkcji roślinnej. Prog. Plant Prot./Post. Ochr. Roślin 47 (1): 103-107.
- Pruszyński S., Wolny S. 2007. Dobra Praktyka Ochrony Roślin. Inst. Ochr. Roślin, Poznań, Krajowe Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich, Oddział w Poznaniu. Poznań:56.

- Pruszyński S. i współ. 2012. Naukowe i praktyczne podstawy zwalczania szkodników w integrowanej ochronie roślin. Prog. Plant Prot./Post. Ochr. Roślin 52 (4): 843–848.
- Robak J., Wiech K. 1998. Choroby i szkodniki warzyw. Plantpress. ss.352
- Rogowska M. 2005. Skuteczność insektycydu SpinTor 480 SC zastosowanego w formie zaprawy do ochrony cebuli przed śmietką cebulanką (*Delia antiqua* Meig.). Prog. Plant Prot./Post.Ochr. Roślin. Vol. 45(2):1029-1031.
- Sierpińska A. 1997. *Bacillus thuringiensis* – stan obecny i perspektywy wykorzystania w ograniczaniu liczebności owadów liściożernych. Sylwan 9: 63-70.
- Sionek R. 1999. Wpływ terminów sadzenia pora na uszkodzenia roślin przez wiosenne pokolenie miniarki porówki (*Napomyza gymnostoma* Loew). Prog. Plant Protection/Post. Ochr. Roślin 39 (2):517-519.
- Sionek R.; Wiech K. 2002. Metody sygnalizacji terminów zwalczania miniarki porówki (*Napomyza gymnostoma* Loew) (*Diptera, Agromyzidae*) w uprawie pora (*Allium porrum* L.). Zesz.Nauk. AR Krak. Sesja Nauk. 2002 z.82(387:277-281,
- Szwejdą J. 1998. Stan zagrożenia przez szkodniki ze szczególnym uwzględnieniem muchówek (*Diptera*). Biul. Warz. Skierniewice, 48 : 57-63.
- Szwejdą J. 1998. Aktualny stan zagrożenia cebuli przez szkodniki - strategia ochrony. Mat. Konf. "Technologia uprawy i przechowywania cebuli". Instytut Warzywnictwa Skierniewice: 8.
- Szwejdą J. 1999. Stan i potrzeby badań entomologicznych w zakresie ochrony roślin warzywnych przed szkodnikami. Prog. Plant Prot./Post. Ochr. Roślin 39 (1):44-51.
- Szwejdą J. 2005. Aktualny stan ochrony roślin warzywnych przed szkodnikami w gospodarstwach ekologicznych. Prog. Plant Prot./Post. Ochr. Roślin 45 (1): 469–476.
- Weston L.A. 1996. Utilization of allelopathy for weed management in agroecosystems. Agronomy Journal 88: 860-866.
- Wilkaniec B. (red.), 2010. Entomologia. Entomologia ogólna 1., PWRiL, Poznań: 280.
- Wilkaniec B. (red.), 2010. Entomologia. Entomologia szczegółowa 2., PWRiL, Poznań: 388.
- <http://www.eppo.int/QUARANTINE/listA2.htm> - Lista szkodników kwarantannowych wg EPPO: dostępność na dzień 01.03.2013.
- <http://www.iop.krakow.pl/gatunkiobce> - Lista gatunków obcych i inwazyjnych w faunie Polski: dostępność na dzień 01.03.2013.