

Metodyka integrowanej ochrony pomidora pod osłonami

(materiały dla doradców)

OPRACOWANIE ZBIOROWE

pod redakcją dr hab. Czesława Ślusarskiego

Recenzent:

prof. dr hab. Adam T. Wojdyła

AUTORZY METODYKI:

dr Zbigniew Anyszka

dr Jacek Dyśko

dr Maria Rogowska

dr hab. Czesław Ślusarski

mgr Robert Wrzodak

ZDJĘCIA WYKONALI:

C. Ślusarski, R. Wrzodak

Projekt okładki: Instytut Ochrony Roślin - PIB w Poznaniu.

ISBN 978-83-60573-87-7

© Instytut Ogrodnictwa, Skierniewice 2013, **aktualizacja 2016**

© Ministerstwo Rolnictwa i Rozwoju Wsi

Aktualizację wykonano w ramach Programu Wieloletniego Instytutu Ogrodnictwa w Skierniewicach, Zadanie 2.1. „Aktualizacja i opracowanie metodyk integrowanej ochrony roślin i Integrowanej Produkcji Roślin oraz analiza zagrożenia fitosanitarnego ze strony organizmów szkodliwych dla roślin.”

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

SPIS TREŚCI

I. WSTĘP	5
II. AGROTECHNIKA W INTEGROWANEJ OCHRONIE POMIDORÓW POD OSŁONAMI.....	6
2.1. Ogólne wymagania agrotechniczne	6
2.2. Nowe technologie uprawy- uprawy bezglebowe	6
2.3. Optymalizacja parametrów klimatycznych	7
2.4. Nawożenie	8
2.4.1. Nawożenie płynne, czyli fertygacja upraw w podłożach mineralnych	8
2.4.2. Nawożenie upraw w podłożach organicznych	11
2.5. Dobór odmiany	11
2.6. Szczepienie pomidorów na podkładkach	12
2.7. Naturalne zapylenie kwiatów przy wykorzystaniu trzmiela ziemnego.....	13
2.8. Fitomonitoring.....	13
III. INTEGROWANA OCHRONA POMIDORA PRZED CHOROBYMI.....	14
3.1. Choroby wirusowe	14
3.2. Choroby bakteryjne	15
3.3. Choroby grzybowe.....	18
3.4. Zaburzenia fizjologiczne.....	24
IV. INTEGROWANA OCHRONA POMIDORA PRZED SZKODNIKAMI.....	25
4.1. Biologia szkodników, charakterystyka wywoływanych uszkodzeń i metody zwalczania	25
4.2. Podejmowanie decyzji o zwalczaniu szkodnika.....	37
V. OCHRONA PRZED ORGANIZMAMI SZKODLIWYMI	38
5.1. Wprowadzenie	38
5.2. Integrowana ochrona roślin	38
5.3. Zasady higieny fitosanitarnej.....	40
5.4. Zasady obserwacji organizmów szkodliwych	41
5.5. Ochrona organizmów pożytecznych i stwarzanie warunków sprzyjających ich rozwojowi.....	42
5.6. Powstawanie odporności organizmów szkodliwych na środki ochrony roślin i metody jej ograniczania	43
5.7. Metody zwalczania organizmów szkodliwych w uprawach pomidora pod osłonami	44
5.7.1. Metoda agrotechniczna	44
5.7.2. Metoda hodowlana	44
5.7.3. Kwarantanna	45
5.7.4. Metoda mechaniczna	45
5.7.5. Metoda fizyczna	46
5.7.6. Metoda biotechniczna	46
5.7.7. Metoda biologiczna.....	46
5.7.8. Metoda chemiczna	47
5.7.9. Internetowe programy pomocowe on-line	47

VI. TECHNIKA STOSOWANIA ŚRODKÓW OCHRONY ROŚLIN.....	49
6.1. Zasady stosowania środków ochrony roślin	49
6.2. Dobór techniki aplikacji środków ochrony roślin w uprawach pod osłonami.....	50
6.2.1. Opryskiwanie roślin	50
6.2.2. Zamgławianie roślin	51
6.2.3. Podlewanie roślin.....	52
6.3. Wybór i przygotowanie aparatury do stosowania środków	52
6.3.1. Przygotowanie opryskiwacza.....	53
6.3.2. Przygotowywanie cieczy użytkowej środków ochrony roślin.....	53
6.4. Warunki bezpiecznego stosowania środków ochrony roślin	53
6.5. Zasady bezpiecznej ochrony roślin dla pszczoł i innych owadów zapylających	54
VII. PRZECHOWYWANIE ŚRODKÓW OCHRONY ROŚLIN.....	55
VIII. ZASADY PROWADZENIA EWIDENCJI STOSOWANYCH ŚRODKÓW OCHRONY ROŚLIN ORAZ WYSTĘPOWANIA ORGANIZMÓW SZKODLIWYCH	56
IX. FAZY ROZWOJOWE ROŚLIN POMIDORA W SKALI BBCH	56
X. LITERATURA.....	60

I. WSTĘP

Nowoczesne technologie stosowane w produkcji rolniczej mają za zadanie dostarczenie żywności o odpowiedniej jakości, zapewnienie bezpieczeństwa jej wytwórcom i konsumentom, a także ochronę środowiska przyrodniczego. Poszczególne elementy procesu produkcji mają zróżnicowany wpływ na jakość żywności, zdrowie ludzi i zwierząt oraz czystość środowisko, dlatego też ograniczanie negatywnych skutków działalności rolniczej jest obecnie ważnym wyzwaniem współczesnego człowieka.

Jednym z podstawowych elementów technologii produkcji warzyw jest ochrona przed organizmami szkodliwymi. Metody zapobiegania i zwalczania agrofagów oraz podejście do tych metod zmieniały się na przestrzeni lat, jak też następowały zmiany w ustawodawstwie z zakresu ochrony roślin. Integrowana Ochrona przed organizmami szkodliwymi, która ma obowiązywać od roku 2014. Koncepcja integrowanej ochrony powstała w latach 50. ubiegłego wieku i z czasem została uznana jako narzędzie uzyskiwania zdrowej żywności i ochrony środowiska.

Integrowana ochrona (IO) stanowi podstawowy dział integrowanej produkcji i technologii gospodarowania, uwzględniający wykorzystanie w sposób zrównoważony postępu technologicznego i biologicznego w uprawie, ochronie i nawożeniu roślin przy jednoczesnym zapewnieniu bezpieczeństwa środowiska przyrodniczego. Istotą integrowanej ochrony roślin warzywnych jest otrzymanie optymalnych plonów warzyw uzyskiwanych w sposób niezagrażający naturalnemu środowisku i zdrowiu człowieka. W procesie integrowanej ochrony, w możliwie największym stopniu, wykorzystuje się naturalne mechanizmy biologiczne i fizjologiczne rośliny wspierane przez racjonalne wykorzystanie konwencjonalnych, naturalnych i biologicznych środków ochrony roślin.

W nowoczesnej technologii produkcji rolniczej stosowanie nawozów i środków ochrony roślin jest konieczne i niezmiernie korzystne, ale ich nadmierne użycie powoduje zagrożenie dla środowiska. W integrowanej ochronie szczególną uwagę przywiązuje się do zmniejszenia roli pestycydów, nawozów i innych niezbędnych środków potrzebnych do wzrostu i rozwoju roślin tak, aby tworzyły one system bezpieczny dla środowiska, a jednocześnie zapewniały uzyskanie plonów o wysokiej jakości, wolnych od pozostałości substancji uznanych za szkodliwe (metale ciężkie, azotany, środki ochrony).

Uprawa warzyw stanowi ważny dział produkcji rolniczej. Warzywa mają duży udział w sektorze żywnościowym, z uwagi na ich wartości odżywcze i smakowe oraz rolę, jaką spełniają w odżywianiu człowieka.

Pomidor jadalny (*Lycopersicon esculentum* Mill.) jest to jednoroczna roślina warzywna, należąca do rodziny psiankowatych. Plon z upraw pod osłonami przeznaczony jest w głównej mierze do bezpośredniego spożycia. Średnia powierzchnia uprawy pomidora pod osłonami w Polsce wynosi obecnie około 1500 hektarów. Spożycie pomidorów w kraju kształtuje się na dość wysokim poziomie. Ze względu na możliwość uprawiania ich pod osłonami, pomidory na rynku są dostępne praktycznie przez cały rok, stąd też nabiera znaczenia ich jakość i brak pozostałości szkodliwych substancji chemicznych. Zmiany w ochronie warzyw przed patogenami, zwłaszcza systematyczne zmniejszanie się asortymentu środków do ochrony chemicznej, mają zasadniczy wpływ na rozwój nowych metod ochrony i doskonalenie stosowanych dotychczas oraz ich wykorzystanie w produkcji.

Ochrona pomidorów przed organizmami szkodliwymi ma podstawowe znaczenie w technologii produkcji. Obligatoryjne wprowadzenie zasad ochrony integrowanej w polskim rolnictwie jest wypełnieniem zobowiązań wynikających z członkostwa Polski w Unii Europejskiej, a ponadto ma wymiar zdrowotny, gdyż pozwala na stopniowe ograniczanie zużycia syntetycznych pestycydów, na podstawie badań naukowych i postępów w opracowywaniu nowych rozwiązań technicznych, służących do wykrywania i zwalczania organizmów szkodliwych. Metody biologiczne, fizyczne i agrotechniczne są preferowanymi sposobami regulowania poziomu zagrożenia chorobami, szkodnikami i chwastami do poziomu niezagrażającego roślinom uprawnym, przy jednoczesnym stworzeniu optymalnych warunków dla wzrostu i rozwoju uprawianych roślin. Metody chemiczne powinny być stosowane tylko wtedy, gdy nastąpi zachwianie równowagi w ekosystemie lub gdy stosując inne, polecane w integrowanej ochronie metody nie uzyskujemy zadawalających rezultatów. Stosowanie środków chemicznych powinno być prowadzone w oparciu o zasadę – tak mało, jak to jest możliwe i tak dużo jak tego wymaga sytuacja.

II. AGROTECHNIKA W INTEGROWANEJ OCHRONIE POMIDORA POD OSŁONAMI

2.1 Ogólne wymagania agrotechniczne

Podstawą integrowanej uprawy pomidorów pod osłonami jest uzyskiwanie wysokich, dobrej jakości plonów, przy ograniczeniu do niezbędnego minimum – środków ochrony roślin, nawozów mineralnych, regulatorów wzrostu oraz umiejętnym wykorzystaniu w procesie produkcji postępu biologicznego, agrotechnicznego i technologicznego.

Integrowaną ochronę pomidorów pod osłonami można realizować między innymi poprzez wprowadzenie: optymalnych parametrów klimatu obiektów uprawowych, systemów nawożenia płynnego – fertygacji umożliwiających podawanie w sposób zlokalizowany wody i roztworów nawozowych w ilościach odpowiadających właściwemu okresowemu zapotrzebowaniu roślin, nowych technologii uprawy, szczególnie upraw bezglebowych na podłożach mineralnych i organicznych, wolnych od patogenów glebowych, pozwalających na sterowanie wzrostem roślin, odmian tolerancyjnych na choroby i szkodniki, naturalnego zapylenia kwiatów przy wykorzystaniu trzmiela ziemnego, podkładek odpornych na niekorzystne warunki uprawowe oraz choroby i szkodniki oraz fitomonitoringu – oceny wzrostu i rozwoju roślin jako elementu integrowanej uprawy.

2.2 Nowe technologie uprawy – uprawy bezglebowe

Uprawy bezglebowe zdominowały produkcję ogrodu niczą pod osłonami. Wszystkie uprawy bezglebowe zaliczane są do upraw hydroponicznych. Wśród upraw bezglebowych występują hydroponiki: głęboka, stagnująca, cienkowarstwowe kultury przepływowe, areoponika oraz uprawy podłożowe. W tego typu uprawach stosowane są podłoża mineralne (wełna mineralna, wełna szklana, keramzyt, perlit, lawa wulkaniczna, żwir, piasek, wermikulit, zeolit), syntetyczne (pianka poliuretanowa, polifenolowa i aminowa) oraz organiczne (torf, włókno kokosowe, kora, słoma, węgiel brunatny, trociny, włókno drzewne, łuska kakaowa, łuska kawowa, plewy ryżowe). Zasadniczą wadą czystych hydroponik, szczególnie z pożywką stagnującą, jest niedostateczne natlenienie środowiska korzeniowego. Zastosowane w hydroponikach podłoża mają na celu optymalizację warunków

powietrzno-wodnych w strefie korzeniowej oraz mechaniczne utrzymanie systemu korzeniowego. Uprawy hydroponiczne mogą być prowadzone w otwartych lub zamkniętych systemach nawożenia. W otwartych systemach uprawy nadmiar pożywki wyciekający ze strefy wzrostu korzeni odprowadzany jest w sposób niekontrolowany do gruntu szklarni lub terenów przyległych. W drugiej metodzie nadmiar pożywki jest zbierany i najczęściej w systemach recykulacyjnych powtórnie wykorzystywany do nawożenia. W systemie zamkniętym pożywka nie zawsze jest z powrotem wprowadzana do obiegu. W gospodarstwach o małej powierzchni upraw hydroponicznych wody drenarskie mogą być gromadzone w zbiornikach, a następnie wykorzystywane do nawożenia roślin uprawianych pod osłonami w systemach glebowych lub do fertygacji upraw polowych. W gospodarstwach o dużej powierzchni, rozwiązanie takie ze względu na duże ilości pożywki nie zawsze jest możliwe. W tych gospodarstwach najlepszym rozwiązaniem jest zastosowanie zamkniętych układów nawożenia z recykulacją pożywki.

Zasadnicze problemy związane z uprawą pomidora i ogórka w systemach recykulacyjnych:

- Trudności w bilansowaniu składników mineralnych w roztworach recykulacyjnych
- Nagromadzenie w pożywce soli (których jony przez rośliny pobierane są w małych ilościach – Na, Cl)
- Akumulacja w strefie systemu korzeniowego nadmiernej zawartości siarczanów
- Patogeny środowiska korzeniowego
- Nagromadzenie wydzielin korzeniowych i wzrost stopnia rozkładu podłoża uprawowych
- Uwalnianie się z podłoża związków toksycznych

Podstawową trudnością przy stosowaniu recykulacji pożywki jest właściwe zbilansowanie wszystkich składników pokarmowych. Jest to zdecydowanie bardziej skomplikowane niż przy uprawie w systemie otwartym (bez recykulacji). Pożywka po przejściu przez układ hydroponiczny ma wyższą zawartość składników pokarmowych niż pożywka dostarczona roślinom. Zjawisko wzrostu stężenia pożywki spowodowane jest zwiększoną transpiracją w porównaniu z pobieraniem składników pokarmowych przez rośliny. Zmiany składu pożywki pochodzącej z przelewu przez cały okres uprawy są zróżnicowane i zależą od fazy wzrostu roślin, warunków klimatycznych, wody stosowanej do sporządzania poży-

wek, rodzaju mat uprawowych oraz kondycji samych roślin. Pożywka pochodząca z przelewu przed ponownym użyciem wymaga odpowiedniego uzdatnienia. Polega ono na rozcieńczeniu nadmiernej koncentracji jednych składników i uzupełnieniu innych oraz obniżeniu odczynu pożywki a także dezynfekcji. Roztwór recyrkulacyjny można uzdatniać dwoma sposobami:

- Zakładane pH i EC takie jak ma pożywka wyjściowa można uzyskać mieszając bezpośrednio roztwór pochodzący z przelewu z wodą, kwasem oraz nawozami
- Przelew zbierany jest w zbiorniku do określonego poziomu, a następnie mieszany z wodą, uzupełniany kwasem i stężonym roztworem składników

W układach hydroponicznych rośliny narażone są na niebezpieczeństwo porażenia patogenami powodującymi choroby systemu korzeniowego i naczyń przewodzących. Patogeny, zwłaszcza te dobrze rozwijające się w środowisku wodnym, mogą się szybko rozprzestrzenić wraz z krążącą pożywka po całym obiekcie uprawowym. Aby zapobiec rozprzestrzenianiu się wielu czynników chorobotwórczych w systemach uprawy z recyrkulacją należy stosować dezynfekcję pożywki. Spośród wielu metod odkażania pożywki, najszerze zastosowanie w praktyce znalazła dezynfekcja termiczna, stosowanie promieniowania UV, ozonowanie oraz powolna filtracja pożywki przez złoża piaskowe. W ostatnim czasie do dezynfekcji pożywki stosuje się rodniki wodorotlenowe (OH), które mogą powstawać w różnych procesach chemicznych. W urzędzeniu do dezynfekcji pożywki zastosowano proces fotokatalizy wody wykorzystując promienie UV i dwutlenek tytanu. W Holandii istnieje obowiązek prowadzenia wszystkich upraw bezglebowych w systemie zamkniętym nawożenia. Uprawy szklarniowe i związane z tym uprawy bezglebowe mają niewielki udział w ogólnej powierzchni wykorzystywanej rolniczo, ale skoncentrowane są najczęściej w pobliżu dużych miast lub określonych rejonach kraju, gdzie mogą się w znaczący sposób przyczynić do pogorszenia środowiska naturalnego. W ocenie Instytutu Ogródnictwa w około 70% bezglebowych upraw pomidora podłożem jest wełna mineralna. W naszym kraju uprawa pomidorów i metodami hydroponicznymi prawie w 100% prowadzona jest w otwartych systemach nawożenia. O przydatności podłoży do uprawy bezglebowej decydują ich cechy fizykochemiczne, a zwłaszcza właściwości powietrzno-wodne. Przy ocenie podłoża

należy zwracać uwagę na następujące właściwości fizyczne podłoża: teksturę, strukturę, gęstość właściwą i objętościową, porowatość, pojemność wodną i cieplną. Właściwości fizyczne opisują relacje zachodzące pomiędzy trzema fazami: stałą, ciekłą i gazową. Podłoża ogrodnicze do upraw bezglebowych powinny posiadać mały udział fazy stałej, natomiast duży powietrza i wody. Według Penningsfelda podłoża organiczne, aby zapewnić prawidłowy wzrost roślin, powinny się cechować następującymi właściwościami fizycznymi: substancja stała 10–30% objętościowych, powietrze 30–40%, woda ogółem 40–50%, woda łatwo dostępna (kapilarna i wolna) 20–30%, zawartość substancji organicznej w % wagowych > 50%, pojemność sorpcyjna w mval/dm³>120. Podłoża mineralne, a wśród nich podłoża inertne mają na ogół lepsze właściwości powietrzne, a po odpowiednim przygotowaniu również właściwości wodne. Podłoża organiczne charakteryzują się gorszą trwałością struktury oraz większym zasiedleniem środowiska korzeniowego przez różnego rodzaju drobnoustroje i patogeny. W podłożach inertnych nie występuje sorpcja chemiczna, natomiast podłoża organiczne sorbują składniki pokarmowe i balastowe, mogąc doprowadzić do nagromadzenia się ich w ilościach toksycznych, co może prowadzić do wystąpienia zbyt dużego zasolenia i pogorszenia plonowania roślin. W uprawach pod osłonami w technologii bezglebowej, podłoża wymienia się praktycznie co roku (lub po każdym sezonie produkcyjnym). Zazwyczaj nie wynika to z pogorszenia właściwości fizycznych czy chemicznych podłoża, ale względów fitosanitarnych. Uprawiając rośliny w świeżym podłożu unika się występowania chorób odglebowych (świeże podłoża są sterylne i wolne od czynników chorobotwórczych).

2.3 Optymalizacja parametrów klimatycznych

Najlepsze do produkcji pomidora są wysokie szklarnie i tunele foliowe o dużej kubaturze, zapewniające dobre warunki świetlne, efektywną wentylację i ogrzewanie oraz możliwości regulacji wszystkich czynników mikroklimatu. W prawidłowo skonstruowanych i wyposażonych szklarniach ogrzewanych możliwa jest całoroczna produkcja pomidora. W okresie niedoboru światła (listopad–luty) konieczne jest doświetlanie roślin. Tradycyjne, wolnostojące obiekty uprawowe mają większą przeszkloną powierzchnię boczną i tracą olbrzymie ilości

ciepła. Udział kosztów ogrzewania szklarni w ogólnych kosztach produkcji w tych obiektach przekracza 60%. W celu zmniejszenia tych kosztów buduje się szklarnie zblokowane typu Venlo, wyposażone w komputery klimatyczne, w dwu, a nawet trójobwodowe systemy grzewcze oraz kurtyny termoizolacyjne. Każdy z obwodów posiada niezależną regulację temperatury czynnika grzejnego i niezależną pompę cyrkulacyjną. Ogrzewanie podstawowe stanowi instalacja umieszczona w międzyrzędziach. Taki system ogrzewania pozwala na uzyskanie znaczących oszczędności w zużyciu ciepła. Łączne straty ciepła w szklarniach ogrzewanych tym systemem są o 30% niższe w porównaniu z tradycyjnym, jednoobwodowym ogrzewaniem. W uprawie pomidora wprowadza się także trzeci, niezależny system ogrzewania tzw. ogrzewanie wegetacyjne, w którym rury umieszczone są na wysokości wyrosniętego grona. System ten powoduje, że ciepłe powietrze opływające rośliny wyrównuje temperaturę liści i powietrza w szklarni, przeciwdziała kondensacji pary wodnej na roślinach, przyspiesza dojrzewanie owoców oraz ogranicza porażenie chorobami grzybowymi. W uprawie pomidora w gruncie szklarni lub tunelu foliowym, rury grzewcze mogą być umieszczone w glebie na głębokości 20–30 cm. Podgrzewanie podłoża umożliwia obniżenie temperatury powietrza i uzyskanie oszczędności energii nawet do 25%. Oszczędności energii dzięki zastosowaniu zasłon termoizolacyjnych mogą wynosić nawet do 50%.

Do wczesnej uprawy pomidorów polecane są tunele wysokie, z technicznym ogrzewaniem, o wysokości minimum 2,5 m i długości 30 m, wietrzone tylko szczytami. Do późniejszych nasadzeń (koniec kwietnia, początek maja) mogą być wykorzystane również tunele bez ogrzewania, tzw. zimne tunele, które zabezpieczają rośliny przy krótkotrwałych spadkach temperatury zewnętrznej do minus 2°C. Klimat w szklarni określamy poprzez: temperaturę i wilgotność powietrza, temperaturę środowiska korzeniowego, stężenie dwutlenku węgla oraz natężenie światła. Prawidłowe parametry klimatyczne, właściwe dla danego gatunku i odmiany roślin uprawianych w szklarni pozwalają na osiągnięcie wyższych plonów, niedopuszczanie do rozprzestrzeniania się chorób infekcyjnych oraz polepszenie jakości uzyskiwanych produktów przy optymalnym zużyciu energii.

Temperaturę powietrza należy dostosować do ilości światła i fazy wzrostu roślin: bezpośrednio po wysadzeniu roślin – temperatura na poziomie 20°C w dzień

i w nocy; po ukazaniu się pierwszego grona – różnicowanie temperatury: dzień 21°C, noc 19°C, (w zależności od natężenia światła temperaturę podwyższa się, przy intensywnym naświetleniu maksymalnie o około 3°C); dalsze stopniowe obniżanie temperatury do 18°C w nocy, przy zachowaniu średniej dobowej 20°C. Ze zmianami temperatury związane są zmiany wilgotności powietrza, która odgrywa szczególną rolę w czasie zawiązywania owoców. Znaczne wahania wilgotności powietrza powodują zaburzenia wzrostu, a w okresie owocowania pęknięcie owoców. W miarę wzrostu wilgotności, występuje szybsze otwieranie szparek, powodujące z jednej strony lepszy wzrost roślin, natomiast z drugiej może sprzyjać rozwojowi chorób, zwłaszcza szarej pleśni, zarazy ziemniaka i bakterioz. Niska wilgotność powietrza prowadzi do zahamowania pobierania wapnia i boru, natomiast wysoka (ponad 90%) powoduje kondensację pary wodnej.

2.4 Nawożenie

Prawidłowe odżywianie roślin zależy od ilości i stężenia składników w dozowanym roztworze oraz podłożu. Bardzo ważne jest określenie, jakie składniki i w jakim czasie są roślinom najbardziej potrzebne, czyli niezbędne jest dostosowanie ich ilości do poszczególnych faz wzrostu oraz do indywidualnych wymagań odmianowych. Zakres optymalnych zawartości składników w pożywce i podłożu należy dostosować do odmian, uwzględniając ich typ (np.: silnie – słabo rosnące; wielkoowocowe – drobnoowocowe; do zbioru gronami, koktajlowe) oraz cechy genetyczne wzrostu (wegetatywny, generatywny).

Podstawą prawidłowego odżywiania roślin jest nawadnianie pożywką (roztworem soli mineralnych) o odpowiednim stężeniu, mierzonym przewodnictwem właściwym oznaczanym jako EC, wyrażonym w mS/cm.

2.4.1 Nawożenie płynne, czyli fertygacja upraw w podłożach mineralnych

Fertygacja jest to połączenie nawadniania z nawożeniem. Fertygacja może być stosowana zarówno w uprawach bezglebowych, jak i w gruncie. Podstawową zaletą fertygacji jest możliwość precyzyjnego odżywiania roślin, sterowania ich rozwojem i w konsekwencji uzyskiwania wyższych plonów w stosunku do tradycyjnego, posypowego nawożenia. Silna, prawidłowo odżywiona roślina o odpowiedniej proporcji wzrostu wegetatywnego do generatywnego przy utrzymaniu optymalnych

warunków klimatycznych zmniejsza zagrożenie porażeniem chorobami i szkodnikami. Obecnie podstawową metodą uprawy pomidora w szklarniach są podłożowe metody bezglebowe, w tunelach foliowych w dalszym ciągu dominują uprawy w gruncie. Pożywki nawozowe przygotowywane są ze związków chemicznych zawierających jeden lub więcej składników pokarmowych oraz

domieszki soli ubocznych, często nie mających znaczenia odżywczego. Wszystkie systemy bezglebowe, niezależnie od metody uprawy, wymagają ścisłego zbilansowania potrzeb wodnych i pokarmowych roślin. Podstawowe rośliny uprawiane systemem bezglebowym w szklarniach dla prawidłowego wzrostu i rozwoju wymagają 16 niezbędnych składników, które pobierają z powietrza,

TABELA 1. FORMY SKŁADNIKÓW DOSTĘPNE DLA ROŚLIN.

SKŁADNIK	SYMBOL	DOSTĘPNE JAKO:
azot	N	NO_3^- , NH_4^+
fosfor	P	H_2PO_4^- , HPO_4^-
potas	K	K^+
wapń	Ca	Ca^{+2}
magnez	Mg	Mg^{+2}
siarka	S	SO_4^{-2}
chlor	Cl	Cl^-
żelazo	Fe	Fe^{-2} , Fe^{-3}
mangan	Mn	Mn^{+2}
bor	B	H_3BO_3 , $\text{B}(\text{OH})_4^-$
miedź	Cu	Cu^{+2}
cynk	Zn	Zn^{+2}
molibden	Mo	MnO_4^-

TABELA 2. PODSTAWOWE NAWOZY MAKROELEMENTOWE UŻYWANE DO PRZYGOTOWYWANIA POŻYWEK W UPRAWIE POMIDORA.

NAZWA NAWOZU	WZÓR CHEMICZNY	ZAWARTOŚĆ SKŁADNIKÓW POKARMOWYCH
Saletra wapniowa szklarniowa	$\text{Ca}(\text{NO}_3)_2$	N – 15,5 % (NO_3^- – 14,5 %, NH_4^- – 1 %) Ca – 19 %
Saletra potasowa	KNO_3	N – 13,5 %, K – 38 %
Saletra magnezowa	$\text{Mg}(\text{NO}_3)_2$	N – 10,8 %, Mg – 9,4%
Saletra amonowa	NH_4NO_3	N – 34 % (NO_3^- – 17 %, NH_4^- – 17 %)
Siarczan potasu	K_2SO_4	K – 42 %, S – 18 %
Siarczan magnezu jednowodny	$\text{MgSO}_4 \cdot \text{H}_2\text{O}$	Mg – 16 %, S – 17,2 %
Siarczan magnezu siedmiowodny	$\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$	Mg – 9,6 %, S – 13 %
Fosforan monopotasowy	KH_2PO_4	P – 23 %, K – 28 %
Fosforan monoamonowy	$\text{NH}_4\text{H}_2\text{PO}_4$	N- NH_4^- – 12 %, P – 26,7 %
Chlorek wapnia	$\text{CaCl}_2 \cdot 6\text{H}_2\text{O}$	Ca – 18 %, Cl – 32%
Chlorek potasu	KCl	K – 51,6 %, Cl – 47 %

wody i nawozów. Są to: węgiel (C), wodór (H), tlen (O), fosfor (P), potas (K), azot (N), siarka (S), wapń (Ca), magnez (Mg), żelazo (Fe), bor (B), mangan (Mn), miedź (Cu), cynk (Zn), molibden (Mo) i chlor (Cl). Pierwiotkiem pożytecznym (ale nie koniecznym) w uprawach hydroponicznych jest krzem (Si), który w niewielkich ilościach wpływa na poprawę wzrostu roślin

Pożywki do upraw bezglebowych sporządza się z nawozów o dużej koncentracji składników i całkowicie rozpuszczalnych w wodzie, jedno lub wieloskładnikowych (tab.2).

Nowoczesne metody upraw warzyw, szczególnie w podłożach inertnych wymagają doprowadzenia do systemu korzeniowego roztworu odżywczego o ściśle określonym składzie, czego nie da się uzyskać bez dokładnej analizy wody. W analizie wody należy uwzględnić: pH i EC, aniony wodorowęglanowe (HCO_3^-) oraz wszystkie składniki odżywcze zawarte w wodzie. Dotyczy to zwłaszcza wapnia, magnezu i siarczanów. Do sporządzania pożywek najbardziej przydatna jest woda zawierająca minimalne ilości makro- i mikroelementów.

Znając stężenie kwaśnych węglanów w wodzie można w przybliżeniu obliczyć ilość kwasów (HNO_3 , H_3PO_4 , HCl) potrzebną do obniżenia pH wody do 5,5 stosując poniższy wzór (przykład z najczęściej używanym kwasem azotowym):

V – objętość kwasu na 1000 l wody,

$$V_{\text{HNO}_3} = \frac{m_{\text{HCO}_3^-} - 50}{M_{\text{HCO}_3^-}} \times \frac{M_{\text{HNO}_3}}{C\%_{\text{HNO}_3} \times d_{\text{HNO}_3}}$$

$m_{\text{HCO}_3^-}$ – zawartość HCO_3^- w wodzie w mg/l

50 – przy tej zawartości węglanów odczyn wody wynosi 5,5

$M_{\text{HCO}_3^-}$ – masa cząsteczkowa HCO_3^- , która wynosi 61

M_{HNO_3} – masa cząsteczkowa HNO_3 , która wynosi 63

$C\%$ – stężenie procentowe kwasu azotowego

d_{HNO_3} – gęstość kwasu azotowego

Przy odkwaszaniu wody, wraz z kwasami wprowadzamy do pożywki również składniki (w zależności od kwasu azot, fosfor lub chlor), których zawartość można obliczyć korzystając z następujących wzorów:

1. Masa kwasu

$$m_k = C\% \times d \times V_k$$

$C\%$ – stężenie procentowe kwasu azotowego,

m_k – masa kwasu

d – gęstość kwasu

V_k – objętość kwasu użyta do regulacji odczynu

2. Zawartość N w kwasie azotowym

$$\text{NHO}_3 \text{ (mg/l)} = \frac{m_k \times \%N \times 10}{1000}$$

3. Procentowa zawartość azotu w kwasie azotowym

$$\%N = M_N : M_{\text{HNO}_3} \times 100$$

$\%N$ – procentowa zawartość azotu w kwasie azotowym

M_N – masa atomowa azotu = 14

M_{HNO_3} – masa cząsteczkowa HNO_3 = 63

Uwzględniając składniki zawarte w wodzie, a także w kwasach użytych do korekty odczynu, możemy obliczyć ilość nawozów potrzebnych do sporządzenia pożywki (w gramach na 1000 litrów wody) wg wzoru:

$$\text{brakująca ilość nawozu (g)} = \frac{\text{brakująca ilość składników (w mg/l)} \times \text{objętość wody}}{\% \text{ zawartość składnika w nawozie} \times 10}$$

Do przygotowywania pożywek produkowane są mikronawozy uwzględniające 6 mikroelementów. Stosuje się nawozy mikroelementowe jednoskładnikowe: żelazowe, manganowe, miedziowe, cynkowe, borowe i molibdenowe oraz nawozy mikroelementowe wieloskładnikowe, zawierające dwa lub więcej mikroelementów. Ze względu na szybkie uwstecznianie się rozpuszczonych nawozów mikroelementowych (soli technicznych i tlenkowych form mikroelementowych) w stężonych pożywkach (pod wpływem zbyt wysokiego pH, stężenia innych składników, temperatury i światła) i spadku ich dostępności dla roślin, stosuje się chelaty mikroelementowe. Chelaty są to związki kompleksowe, w których cząsteczka organiczna (chelator) łączy się za pośrednictwem dwóch lub więcej sąsiadujących grup z jonem centralnym, najczęściej 2 lub 3 wartościowym kationem metalu. Charakteryzują się one dobrą rozpuszczalnością w szerokim zakresie odczynu, ale dysocjują tylko w nieznacznym stopniu. Z nawozów chelatowych duże znaczenie w uprawie roślin mają połączenia z żelazem, miedzią, manganem i cynkiem. Bor i molibden nie tworzą połączeń kompleksowych z typowymi chelatorami. Z wyników doświadczeń z chelatami znakowanymi izotopowo wynika, że chelaty są pobierane przez korzenie jako całe cząsteczki i podlegają w roślinie przemieszczeniu, podobnie jak pierwiastki zjonizowane. W roślinie mikroelementy związane z chelatorem są uwalniane i mogą być wykorzystywane w różnych procesach metabolicznych.

2.4.2 Nawożenie upraw w podłożach organicznych

Najlepszym i jednym z najczęściej stosowanych podłoży organicznych w uprawie pomidorów jest torf wysoki. Minimalna zawartość składników mineralnych znacznie ułatwia uzupełnienie ich poziomu do wartości optymalnych. Przed zastosowaniem go, jako podłoża do uprawy, ze względu na kwaśny odczyn torfu, należy też przeprowadzić wapnowanie, doprowadzając pH do poziomu 5,4–6,0.

Uprawę w podłożu torfowym można prowadzić w dwojaki sposób. W pierwszej metodzie podłoże torfowe uzupełniamy we wszystkie składniki do poziomu: N–220 mg/l (dla niektórych odmian i wczesnych nasadzeń zawartość azotu obniża się do 150–180 mg/l), P–150 mg/l, K–300 mg/l, Mg–120 mg/l oraz w cały komplet mikroelementów, Fe–10 mg/l, Mn–3 mg/l, Cu–12 mg/l, B–3 mg/l, Zn–1 mg/l, Mo–1 mg/l. Ilość składników pokarmowych zwykle wystarcza na dwa lub trzy tygodnie uprawy. Przez ten okres stosujemy tylko samą wodę, następnie rozpoczynamy fertygację dostosowaną do warunków klimatycznych i fazy wzrostu roślin. W drugiej metodzie zaraz po ustaleniu właściwego odczynu i posadzeniu roślin rozpoczynamy systematyczną fertygację kompletną pożywką dostosowaną do wody, zwiększając koncentrację składników pokarmowych w pożywce przez pierwszy okres uprawy (około 3 tygodnie) o 20% w stosunku do pożywki stosowanej na wętnie mineralnej. W uprawie pomidorów w substracie torfowym koncentracja składników pokarmowych wyrażona elektroprowadnością właściwą w miesiącach zimowych, przy niedoborze światła, powinna wynosić EC 2,8–3,5, a w dalszym okresie uprawy przy dobrym naświetleniu EC 2,2–2,8. Rozsada do uprawy w workach powinna być przygotowana w pierścieniach – doniczkach bez dna, najlepiej o średnicy 10 centymetrów (objętość podłoża w takiej doniczce wynosi 0,6 litra). Do produkcji rozsady można z powodzeniem użyć jako podłoża substratu torfowego. Worki w szklarni lub tunelu foliowym układa się płasko, a następnie w miejscach stawiania rozsady wykonuje się w folii otwory nieco większe niż spód pierścienia – doniczki bez dna. Grunt w pomieszczeniu uprawowym powinien być przykryty białą podkładową folią. W uprawie pomidorów w podłożach organicznych podobnie jak w mineralnych powinien być stosowany przelew, dlatego worki uprawowe od spodu powinny być perforowane, najlepiej dwa rzędy

okrągłych nacięć o średnicy 0,5 centymetra i odległości w rzędzie co 5 centymetrów. Wielkość przelewu uzależniona jest od wody oraz warunków klimatycznych – przy ciepłej i słonecznej pogodzie, mimo stosowania pożywki o niższym EC, rośliny silniej transpirują wodę i tym samym stężenie składników wzrasta. Wielkość przelewu w dni słoneczne powinna wynosić 5–15%, a w dni pochmurne 0–5%. Nieodpowiedni przelew powoduje gorszy rozwój systemu korzeniowego, jak również ograniczenie oddychania korzeniowego, a tym samym trudności z utrzymaniem właściwego pH. W podłożach organicznych stosuje się wyższe jednorazowe dawki pożywek, ale podawane są one rzadziej. Na przykład, jeżeli w danym okresie uprawy jednorazowa dawka na wętnie mineralnej wynosi 100 mililitrów, to na substracie torfowym 150 mililitrów. Zapewnia to lepsze stosunki wilgotnościowo-powietrzne. Nawadnianie na podłożach organicznych rozpoczynamy w dni słoneczne 3 godziny, a w dni pochmurne 3,5 – 4 godzin po wschodzie słońca a kończymy od 3 do 5 godzin przed zachodem słońca. Odczyn podawanej pożywki powinien wynosić od pH 5,5 do pH 5,8.

2.5 Dobór odmiany

Bardzo ważną cechą, na którą należy zwrócić uwagę przy doborze odmian do upraw integrowanych jest odporność lub tolerancja na choroby, gdyż ma to wpływ na zmniejszenie ilości stosowanych środków ochrony roślin. Większość nowych odmian pomidora posiada odporność na wiele chorób oraz niektóre szkodniki. Do standardu należy odporność na rasę 1 i 2 *F. oxysporum* f.sp. *lycopersici*, *Verticillium dahliae*, brunatną plamistość liści oraz wirusa mozaiki pomidora. Do integrowanej uprawy należy wybierać odmiany dostosowując je do wymagań rynku, konkretnych warunków uprawowych, posiadające jak najwięcej cech tolerancji i odporności na niekorzystne warunki uprawowe oraz patogeny. Odmiany pomidorów przeznaczone do uprawy w podłożach mineralnych i organicznych, odizolowanych od gruntu szklarni, powinny charakteryzować się, poza cechami wczesności, plenności i dobrej jakości owoców (równomierne zewnętrzne i wewnętrzne wybarwienie), dobrym wypełnieniem, twardością owoców po zbiorze i krótkim przechowaniu, tolerancją na uprawę w zmniejszonej ilości podłoża oraz na wahania i wysokie temperatury w okresie lata.

HR – Wysoka odporność – zdolność odmiany do wysokiej odporności do ograniczenia wzrostu i rozwoju czynnika chorobotwórczego w porównaniu do odmian podatnych. Wysoko odporne odmiany mogą wykazywać pewne symptomy, kiedy presja ze strony określonego patogenu lub szkodnika jest duża.

IR – Umiarkowana/średnia odporność – odmiany roślin, które ograniczają wzrost i rozwój określonych szkodników i czynników chorobotwórczych, ale w większym stopniu mogą wykazać oznaki choroby lub też szkody w porównaniu do odmian z wysoką odpornością. Odmiany roślin z średnią odpornością wykazują mniej dotkliwe oznaki choroby niż odmiany podatne przy jednakowych warunkach uprawowych.

2.6 Szczepienie pomidorów na podkładkach

Szczepienie roślin znane jest już od wielu lat, w rzadziej było mało stosowane z uwagi na przestarzałą technikę (pracochłonność, trudności z utrzymaniem odpowiednich warunków klimatycznych) i braku odpowiednich podkładek. Obecnie, wraz pojawieniem się silnie rosnących podkładek o zwiększonej odporności na choroby przekazywanej odmianie, szczepienie stało się alternatywną metodą produkcji rozsady, dającej w efekcie rośliny o zwiększonej odporności na stresowe warunki uprawy oraz niektóre choroby.

W wyniku szczepienia rośliny pomidora zyskują silniejszy system korzeniowy. Zdrowe korzenie warunkują lepsze odżywienie roślin, pobieranie wody i składników pokarmowych. Rośliny mają lepszy wigor latem, intensywniej rosną, lepiej zawiązują owoce. Większa jest tolerancja roślin na wahania temperatury. Praktycznie wszystkie odmiany pomidorów nadają się do szczepienia. Liczba oferowanych podkładek z roku na rok jest większa. Ocenia się, że w Polsce około 35% upraw szklarniowych pomidora prowadzone jest na szczepionej rozsadzie. Najpopularniejsze podkładowki do szczepienia pomidora to:

- Maxifort F₁ – odporność HR: ToMV, Fol:0,1, For, PI, Va, Vd, Mi, Ma, Mj, wykazuje najwyższą spośród znanych podkładek odporność na korkowatość korzeni. Zwiększa wigor roślin o 15–20%. Rośliny szczepione można uprawiać na jeden lub dwa pędy. Dzięki tej podkładce rośliny mają 3–krotnie silniejszy system korzeniowy.
- Optifort F₁ – odporność HR: ToMV, Fol:0,1, For, PI, Va, Vd, Mi, Ma, Mj ;podkładka sprawdza się w tych warunkach, które powodują wegetatywny wzrost roślin.
- Arnold F₁ – odporność HR: ToMV 0–2/V/ Fol1–2/ For/ Ff 1–5/IR:M/PI. Jest to podkładka o generatywnym szybkim tempie wzrostu. Generatywny charakter jest widoczny szczególnie na początku uprawy, latem natomiast wyróżnia się silnym wigorem.

TABELA 3. STOSOWANE OZNACZENIA ODPORNOŚCI (TOLERANCJI) U ODMIAN POMIDORA

SYMBOL	OPIS ODPORNOŚCI
ToMV	Tomato mosaic virus - Wirus mozaiki pomidora
TSWV	Tomato spotted wilt tospovirus – Wirus brązowej plamistości liści pomidora
Ff /Cf	<i>Fulvia fulva</i> (ex. <i>Cladosporium fulvum</i>) – Brunatna plamistość liści pomidora
Fol	<i>Fusarium oxysporum</i> f.sp. <i>lycopersici</i> – Fuzaryjne więdnienie pomidora
For	<i>Fusarium oxysporum</i> f.sp. <i>radicis-lycopersici</i> – Fuzaryjna zgorzel szyjki i podstawy łodygowej
Sbl	<i>Stemphylium botryosum</i> f.sp. <i>lycopersici</i> – Szara plamistość liści pomidora
Va	<i>Verticillium albo-atrum</i> - Wertycylioza
Vd	<i>Verticillium dahliae</i> – Wertycylioza
Mi, Ma, Mj	<i>Melioidogyne incognita</i> , <i>M. arenaria</i> , <i>M. javanica</i> - nicienie
On	<i>Oidium neolicopersici</i> – mączniak prawdziwy
Si	Silvering - srebrzystość
PI	<i>Pyronechaeta lycopersici</i> – korkowatość korzeni
Pi	<i>Phytophthora infestans</i> – zaraza ziemniaka (tolerancja)

2.7 Naturalne zapylenie kwiatów przy wykorzystaniu trzmieła ziemnego

Do istotnych elementów integrowanej uprawy pomidora należy naturalne zapylanie kwiatów przy wykorzystaniu trzmieła ziemnego, pozwalające na całkowite wyeliminowanie chemicznych regulatorów wzrostu. Trzmiele wprowadza się do obiektów w czasie otwierania pierwszych kwiatów pomidora w ilości dostosowanej do powierzchni uprawy i zależnej od typu ula. Skuteczność zapylania przez trzmiele zależy od stopnia rozwinięcia kwiatów, żywotności trzmieli oraz warunków uprawowych (temperatura i wilgotność powietrza). Optymalna temperatura powietrza dla właściwego zawiązywania owoców powinna być w przedziale 18–27°C. Przy temperaturze poniżej 15°C i powyżej 30°C pyłek nie kiełkuje oraz trzmiele pracują słabiej. Potrzebę uzupełnienia liczby aktywnych trzmieli w obiekcie określa się na podstawie zapylonych kwiatów (charakterystyczne brązowienie płatków korony po odwiedzeniu kwiatów przez trzmiele, które lepiej widoczne są wiosną niż latem). Wiosną o dobrym zapyleniu kwiatów świadczą przebarwienia występujące na 90% kwiatów, a latem na 80% kwiatów. Przy niższym procencie przebarwień, który wskazuje o słabszym zapyleniu kwiatów, należy wcześniej uzupełnić rodziny trzmieła poprzez wstawianie dodatkowych uli. Nie dochodzi do zapylania, gdy kwiaty są zamknięte, lub za mała jest ilość pyłku, czy nie ma warunków do jego kiełkowania. Bardzo często, pomimo dobrego zapylenia przez trzmiele, kwiaty i zawiązki opadają. Opadanie zapylonych kwiatów i zawiązanych owoców może być spowodowane małą intensywnością światła i nieprawidłowym odżywieniem roślin. Zjawisko to może występować przy: niedostatecznym odżywieniu roślin manganem i borem (najczęściej przy wysokiej wartości pH), niedoborze fosforu (faktycznym lub pozornym spowodowanym niską temperaturą), nadmiarem azotu w podłożu.

2.8 Fitomonitoring

Prawidłowa ocena i analiza wzrostu roślin (fitomonitoring) z analizą warunków klimatycznych i agrotechnicznych (monitoring) pozwalają na właściwe sterowanie wzrostem roślin, ustalenie przyczyn wystąpienia nieprawidłowości we wzroście i rozwoju oraz dostosowanie warunków klimatycznych i agrotechnicznych do potrzeb roślin.

Fitomonitoring powinien obejmować:

- Wzrost wegetatywny: przyrost długości i grubości łodygi, przyrost liczby i wielkości owoców, przyrost–liczba, ułożenie i rozpiętość liści
- Wzrost generatywny: przyrost liczby, wykształcenie, rozbudowanie i usytuowanie kwiatostanów, liczba kwiatów w pełni rozwiniętych i ich wygląd, liczba nowych owoców
- System korzeniowy – wielkość, rozbudowanie, zdrowotność

Dla zebranych wyników niezbędna jest znajomość objawów nieprawidłowości wzrostu i zaburzeń fizjologicznych oraz przyczyny ich występowania. Na podstawie przeprowadzonej okresowej oceny wzrostu i okresowej oceny warunków klimatyczno–agrotechnicznych szybko i łatwo można ustalić przyczyny występowania nieprawidłowości, a tym samym przeciwdziałać ich dalszemu występowaniu. W uprawie pomidorów pod osłonami często obserwujemy nieprawidłowy wzrost roślin spowodowany zaburzeniami fizjologicznymi czasami przypominający zaburzenia spowodowane czynnikami patogennymi (grzyby, bakterie, wirusy). Objawy nieprawidłowego wzrostu mogą występować na całej roślinie i dotyczyć najczęściej liści i owoców. Zaburzenia na liściach występują w postaci różnego rodzaju plam, żółtknięć, chloroz, nekroz, zasychaniu brzegów, przebarwień antocyjanowych, zwijaniu się liści. Objawy te mogą występować przez cały okres uprawy w różnych fazach wzrostu i najczęściej są spowodowane niekorzystnymi warunkami klimatycznymi lub niewłaściwym odżywianiem i nawadnianiem roślin. Podobnie tymi samymi czynnikami są spowodowane różnego rodzaju zaburzenia na owocach pomidora (nierównomierny wzrost owoców w gronie, niewłaściwe wybarwienie i wypełnienie, różnego rodzaju plamy, stwardnienia, zielona lub żółta piętka, skorowacenia, suche nekrozy, spękania powierzchniowe i wgłębne, deformacje i zniekształcenia).

III. INTEGROWANA OCHRONA POMIDORA PRZED CHOROBYMI

W opracowaniu tym ograniczono się do opisanego agrorafagów o największym znaczeniu gospodarczym oraz tych, których groźba powszechniejszego występowania w warunkach integrowanej produkcji pomidora szklarniowego wydaje się największa.

3.1 Choroby wirusowe

Mozaika ogórka na pomidorze CMV

Systematyka: Rodzina: Bromoviridae

Rodzaj: Cucumovirus

Gatunek: *Cucumis mosaic virus* (CMV wirus mozaiki ogórka)

Biologia

Wirus CMV zimuje w szklarni na różnych roślinach uprawnych. Ważnym ogniwem w rozprzestrzenianiu się wirusa są liczne chwasty wieloletnie. W okresie wegetacji wirus ten przenoszony jest przez mszyce (około 75 gatunków), które w największym stopniu przyczyniają się do jego rozprzestrzeniania, oraz podczas prac pielęgnacyjnych. Ponad 750 gatunków roślin jest żywicielami wirusa CMV.

Opis uszkodzeń i szkodliwość

Aktualnie w Polsce wirus mozaiki ogórka uważany jest za najczęstszy czynnik sprawczy wirusowych chorób pomidora. CMV poraża pomidory samodzielnie lub w infekcjach mieszanych z innymi wirusami, np. PVY, TSWV. Należy się ponadto liczyć z większą szkodliwością tego wirusa w uprawach hydroponicznych niż w tradycyjnych, ponieważ CMV bardzo łatwo przenosi się z pożywką, natomiast nie jest przenoszony przez glebę. Zależnie od szczepu wirusa i warunków wzrostu dochodzi do powstania różnego typu objawów chorobowych, takich jak mozaika, nitkowatość liści, paprociowatość liści, smugowatość oraz nekrozy na liściach i pierścieniowe plamy na owocach. Nie są znane skuteczne metody walki z tym wirusem.

Brązowa plamistość liści pomidora

Systematyka: Rodzina: Bunyaviridae

Rodzaj: Tospovirus

Gatunek: *Tomato spotted wilt virus* (TSWV – wirus brązowej plamistości pomidora)

Biologia

Wirus ten przenoszony jest przez cztery gatunki wciornastków: *Frankliniella occidentalis* (wciornastek zachodni), *F. schultzei*, *F. fusca* oraz *Thrips tabaci* (wciornastek tytoniowiec). Wprawdzie ostatni z wymienionych gatunków jest najczęściej spotykany w szklarniach, lecz największe zagrożenie wirusem TSWV związane jest z obecnością wciornastka zachodniego. Poważnym źródłem tego wirusa są chwasty. Z pospolitych gatunków chwastów za najważniejszy rezerwuuar TSWV uważane są: szarłat szorstki, gwiazdnica pospolita, starzec zwyczajny i psianka czarna. Lista roślin żywicielskich TSWV jest bardzo długa, obejmuje bowiem kilkaset gatunków roślin uprawnych i dzikich.

Opis uszkodzeń i szkodliwość

Porażenie pomidora wirusem wywołuje na roślinach szeroką gamę objawów: chlorotyczne i nekrotyczne plamy na liściach, mozaikę, zniekształcenia liści i wierzchołków roślin, nekrozy łodygi, nekrotyczne rozmyte lub pierścieniowe brązowe plamy na owocach, ograniczone zawiązywanie owoców, silną depresję wzrostu, a nawet zamieranie roślin. W przypadku wczesnej infekcji rośliny nie wydają plonu.

Profilaktyka

Systematyczne zwalczanie wciornastków insektydami lub stosowanie entomofagów, niszczenie chwastów oraz izolacja upraw pomidorów i roślin ozdobnych stanowią podstawę strategii walki z wirusem brązowej plamistości liści pomidora. Rozwiązania problemu TSWV w uprawie pomidorów upatruje się w hodowli odpornościowej. Aktualnie są już dostępne odmiany pomidorów z genem Sw-5, wykazujące bardzo wysoki poziom tolerancji na TSWV.

Smugowatość ziemniaka na pomidorze

Systematyka: Rodzina: Potyviridae

Rodzaj: Potyvirus

Gatunek: *Potato virus Y*

(PVY – wirus smugowatości ziemniaka)

Biologia

PVY atakuje ziemniaki, paprykę pomidory, tytoń i wiele innych roślin, w tym chwasty z rodziny psiankowatych. W pojedynczych przypadkach pomidory mogą być porażane przez różne szczepy wirusa Y ziemniaka. PVY jest wirusem przenoszonym przez mszyce w sposób nietrwały, a także mechanicznie i przez szczepienie. Nie przenosi się z nasionami. Istotnym rezerwuarem wirusa są bulwy ziemniaka i chwasty.

Opis uszkodzeń i szkodliwość

Obraz chorobowy tworzą brunatne, węższe lub szersze smugi na łodygach, mozaika i nekrozy liści – zwłaszcza wierzchołkowych, silna kędzierzawka wierzchołków pędów oraz mocno zniekształcone owoce z głębokimi, brunatnymi nekrotycznymi plamami. Wzrost roślin jest zahamowany. Objawy na owocach zwykle nie występują. Rośliny porażone we wczesnej fazie wzrostu mogą być całkowicie zniszczone.

Profilaktyka

Należy regularnie lustrować plantację w celu wczesnego wykrycia pierwszych objawów choroby. Porażone rośliny usuwać. Pomidory uprawiane w szklarniach i tunelach foliowych zlokalizowanych w pobliżu plantacji tytoniu i ziemniaków są bardziej narażone na porażenie przez tego wirusa. Sprzęt i narzędzia używane na obszarze z objawami choroby odkazić roztworem podchlorynu sodu lub fosforanu trójsodowego.

3.2 Choroby bakteryjne

Rak bakteryjny pomidora

Systematyka

Rząd: Enterobacteriales Actinomycetales

Rodzina: Microbacteriaceae

Gatunek: *Clavibacter michiganensis* ssp. *michiganensis* (syn. *Corynebacterium michiganense*)

Biologia

Najważniejszym i najgroźniejszym źródłem pierwotnej infekcji są zakażone nasiona. Bakteria ta w resztkach roślinnych w wilgotnej glebie może przetrwać do 18 miesięcy, a wyjątkowo nawet 3 lata, natomiast w glebie suchej traci żywotność już po około 8 miesiącach. Także w systemach hydroponicznych patogen ten zachowuje żywotność przez wiele miesięcy. Najkrócej (około 3 miesiące) bakteria przeżywa na metalowych i innych elementach konstrukcji i wyposażenia szklarni. Obecność sprawcy raka bakteryjnego pomidora w pożywce hydroponicznej jest wynikiem uwalniania się bakterii z korzeni porażonych roślin. Choroba najszybciej rozwija się w wysokiej temperaturze (25–28°C). Bakteria wnika do rośliny tylko przez zranienia. Systemiczne porażenie roślin bardzo często jest wynikiem wnikania bakterii przez korzenie, na których jednakże nie występują żadne objawy. Do rozprzestrzeniania się choroby i występowania wtórnych infekcji wybitnie przyczyniają się prace pielęgnacyjne (usuwanie bocznych pędów i liści, podwiązywanie). Ryzyko nieświadomego rozwlekania bakterii w obrębie plantacji jest szczególnie duże, gdyż choroba może się rozwijać przez dość długi czas w formie bezobjawowej. Bakteria przenoszona jest również z wiatrem na cząsteczkach pyłu.

Opis uszkodzeń i szkodliwość

W uprawie pomidorów pod osłonami rak bakteryjny pomidora w ostatnich latach ma w naszych warunkach największe znaczenie gospodarcze i jest bez wątpienia najgroźniejszą chorobą. Atakuje pomidory niezależnie od systemu uprawy i rodzaju podłoża, także uprawiane w świeżej wełnie mineralnej. Jest to typowa tracheobakterioza (choroba naczyniowa) powodująca więdnienie roślin. Obniżka plonu może wynosić kilkadziesiąt procent. Pierwszym objawem choroby jest zwijanie się i zasychanie pojedynczych, najpierw małych odcinków I rzędu, a następnie dużych odcinków liścia pomidora.

Stopniowo objawy te obejmują kolejne liście, na których pojawiają się żółto-brunatne przebarwienia i cała roślina zaczyna więdnąć. Zasychające liście pozostają na roślinie. Bardzo często w początkowym okresie choroby blaszki liściowe więdną tylko po jednej stronie ogonka liściowego, lub też więdnienie liści występuje tylko z jednej strony rośliny. Na blaszkach liściowych mogą pojawiać się białawe, nekrotyczne plamy. Na łodygach i ogonkach liściowych występują brunatne lub prawie czarne smugi, a czasem także beżowe zrakowacenia. Na ogonkach gron i działkach kielicha często pojawiają się nekrotyczne, jasnobrązowe plamki (2–3 mm). Ponadto na łodydze, zwłaszcza w dolnej części, a czasem także na ogonkach liściowych, można zaobserwować dość głębokie, podłużne pęknięcia, z których przy wysokiej wilgotności powietrza wypływa śluz bakteryjny. Na łodydze mogą się tworzyć korzenie przybyszowe. Wiązki przewodzące w łodydze i ogonkach liściowych przybierają żółto-brązowe zabarwienie. Na podłużnym przekroju łodygi widoczne są także przebarwienia rdzenia na kolor czerwony lub brunatny, początkowo tylko w miejscach wyrastania liści, a następnie na dłuższych odcinkach oraz liczne, dość małe puste przestrzenie w rdzeniu. W późniejszym stadium choroby w warunkach wysokiej wilgotności rdzeń gnije. Bardzo charakterystycznym objawem tej choroby jest łatwe odchodzenie kory od walca osiowego łodygi, który u porażonych roślin ma słomkowe zabarwienie i chropowatą powierzchnię.

Bakteria ta poprzez system naczyniowy poraża również owoce. Na powierzchni niedojrzałych owoców widoczne jest białawe siatkowanie, prześwitujące przez skórę. Powierzchnia tkanek zagłębienia szypułkowego

ulega przebarwieniu, a przyleganie owocu do szypułki jest znacznie osłabione. Wiązki przewodzące w miąższu owocu przybierają żółtawe zabarwienie. Przy bardzo wczesnym porażeniu owocu nasiona nie tworzą się, a przy późniejszym następuje zakażenie nasion – zwykle powierzchniowe, rzadziej wewnętrzne. W warunkach wysokiej wilgotności w wyniku wtórnej infekcji na powierzchni owocu powstają czasem okrągłe plamy o średnicy do 5 mm z brunatnym, kraterowato wzniesionym centrum otoczonym białą obwódką, tzw. ptasie oczka. Pierwsze oznaki choroby pojawiają się zwykle dopiero na krótko przed dojrzewaniem owoców na pierwszym gronie lub tuż po rozpoczęciu zbiorów.

Profilaktyka i zwalczanie

Głównym źródłem pierwotnego porażenia roślin oraz geograficznego rozprzestrzeniania się choroby są zakażone nasiona pomidorów. Porażone rośliny należy niezwłocznie usunąć i spalić. W żadnym przypadku nie wyrzucać na kompost. Należy również bardzo dokładnie zbierać opadające owoce. Przy usuwaniu liści i bocznych pędów nie używać noża, lecz odłamywać je w taki sposób, aby miejsca złamania nie dotykać palcami. Utrzymywanie w pomieszczeniu uprawowym niskiej wilgotności powietrza oraz opryskiwanie roślin preparatami miedziowymi co siedem dni ogranicza występowanie wtórnych infekcji. Po zakończeniu uprawy wewnątrz szklarni i różne elementy wyposażenia odkazić jednym z zalecanych dezynfektantów o działaniu bakteriobójczym. Zasady higieny powinny być przestrzegane szczególnie rygorystycznie w móżdżkach, gdyż tam najczęściej rozpoczyna się proces cho-

robowy. Ryzyko nieświadomego rozwlekania bakterii w obrębie plantacji jest szczególnie duże, gdyż choroba może się rozwijać przez dość długi czas w formie bezobjawowej. Stąd też wczesne wykrycie obecności bakterii jest niezwykle istotne. Nie są znane metody bezpośredniego, interwencyjnego zwalczania choroby w trakcie okresu wegetacji. Jeżeli rak bakteryjny wystąpił w gospodarstwie, najpewniejszym sposobem uniknięcia problemów z tą chorobą w następnych latach jest zaniechanie uprawy pomidorów przez minimum dwa lata. Są już pierwsze eksperymentalne odmiany pomidorów odporne na raka bakteryjnego, lecz jeszcze nie są dostępne w handlu.

Bakteryjna nekroza rdzenia łodyg pomidora

Systematyka: Rząd: Pseudomonadales

Rodzina: Pseudomonadaceae

Gatunek: *Pseudomonas corrugata*

Biologia

Bakteria *P. corrugata* przenoszona jest przez nasiona. Do zakażenia roślin dochodzi najprawdopodobniej już w czasie produkcji rozsady. Źródłem infekcji może być również zakażona gleba. Choroba ta jest spotykana także w uprawach bezglebowych, ale najczęściej nie powoduje odczuwalnych strat. Nie jest wiadome czy maty wełny mineralnej, w których rosty porażone rośliny, są źródłem infekcji w następnym cyklu produkcyjnym. Choroba często pojawia się po okresach pochmurnej pogody i zimnych nocy,

zwłaszcza gdy w szklarni panuje wysoka wilgotność powietrza.

Opis uszkodzeń i szkodliwość

W uprawie pod osłonami bakteryjna nekroza rdzenia łodyg obserwowana jest zazwyczaj na pojedynczych roślinach pomidora, aczkolwiek znane są przypadki zniszczenia kilkudziesięciu procent roślin. Symptomy choroby uwidaczniają się zwykle dopiero po rozpoczęciu zbiorów. W dolnej lub środkowej części łodygi pojawiają się smugowate przebarwienia i pęknięcia, natomiast w wyższych partiach pędu bardzo intensywnie tworzą się korzenie przybyszowe. Rdzeń w łodydze przybiera brunatne (do ciemnobrązowego) zabarwienie i tworzą się w nim niewielkie jamki. Także rdzeń w ogonkach liściowych ulega dezintegracji. W strefie porażenia, znajdującej się zwykle w środkowej części łodygi, wiązki przewodzące są przebarwione. W warunkach wysokiej wilgotności powietrza rdzeń często gnije. Liście w strefie porażenia stają się chlorotyczne i stopniowo więdną. Bakteria ta nie wywołuje żadnych symptomów na korzeniach i owocach. Wyraźne i charakterystyczne objawy choroby utrzymują się przez około dwa tygodnie. W pewnych przypadkach rośliny przerastają strefę porażenia i dalej rosną normalnie, w innych zaś przypadkach rośliny zamierają. Bakterioza ta obserwowana jest przede wszystkim na bujnie rosnących, luksusowo odżywionych (zwłaszcza azotem) roślinach pomidora. Łodygi porażonych roślin zazwyczaj są grubsze niż normalnie.

Profilaktyka i zwalczanie

W uprawie pomidorów pod osłonami unikać wysokiej wilgotności powietrza i substratu, dużych wahań temperatury między dniem a nocą oraz wysokich dawek azotu. W razie wystąpienia choroby postępować zgodnie z zaleceniami, jak w przypadku raka bakteryjnego.

Bakteryjna cętkowość pomidora

Systematyka

Rząd: Pseudomonadales

Rodzina: Pseudomonadaceae

Gatunek: *Pseudomonas syringae* pv. *tomato*

Biologia

Bakteryjna cętkowość pomidora najszybciej rozwija się w temperaturze 20–25°C. Przy dłuższej utrzymującym się zwilżeniu liści, w ciągu 3–5 dni choroba może przybrać rozmiary epidemii. Szkodliwość choroby jest szczególnie duża w przypadku wystąpienia jej już w czasie produkcji rozsady. Bakteria ta przenoszona jest z nasionami. W uprawach pod osłonami do rozprzestrzeniania choroby przyczynia się podlewanie roślin węzłem – co stwarza szczególnie duże zagrożenie przy produkcji rozsady, a także krople wody skapujące z dachu.

Opis uszkodzeń i szkodliwość

Choroba ta jest dość pospolita w uprawie polowej, gdzie lokalnie powoduje niekiedy znaczne straty, natomiast stosunkowo rzadko występuje pod osłonami. Na pędach, liściach, ogonkach gron i szypułkach oraz na działkach kielicha powstają nieregularne, drobne (2–3 mm), początkowo wodniste i ciemnozielone, później ciemnobrązowe plamy, otoczone żółtawą obwódką. Plamy te często zlewają się, a blaszki liściowe zasychają. Na owocach pojawiają się bardzo drobne, czarne, cętkowane plamki o średnicy 1–2 mm. Są one lekko wzniesione, a ich brzegi ostro odgraniczone od zdrowej tkanki. Na łodygach i ogonkach liściowych tworzą się ciemnobrązowe, wydłużone plamy. Przy silnym porażeniu roślin

zawijazywanie owoców jest ograniczone, gdyż znaczna część kwiatów opada.

Profilaktyka i zwalczanie

Opryskiwanie roślin środkami miedziowymi zapobiega wtórnym infekcjom. Pomieszczenia i sprzęt używany przy produkcji rozsady należy poddać dezynfekcji.

3.3 Choroby grzybowe

Zgnilizna pierścieniowa pomidora

Systematyka

Królestwo: Chromista

Gromada: Oomycota

Rząd: Peronosporales

Rodzina: Pythiaceae

Gatunek: *Phytophthora nicotianae* var. *nicotianae* (syn. *P. parasitica*)

Biologia

Grzybopodobny organizm *Phytophthora parasitica* jest gatunkiem ciepłolubnym. W glebie może przetrwać kilka lat w postaci grzybni, sporangiów i chlamidospor. Choroba najszybciej rozwija się w temperaturze 18–27°C przy wysokiej wilgotności podłoża. Rozprzestrzenianie się choroby z rośliny na roślinę w obrębie szklarni lub tunelu foliowego następuje z rozpryskującą się wodą w czasie podlewania węzłem bądź z pożywką. Wprawdzie *P. parasitica* jest typowym patogenem glebowym, trwale zakażającym podłoże nawet do głębokości 70 cm, lecz pierwotnym źródłem infekcji może być również woda do podlewania

powierana z otwartych ujęć, a także zakażone nasiona.

Opis uszkodzeń i szkodliwość

W tradycyjnych uprawach pod osłonami choroba ta poraża pomidory przeważnie w ciągu pierwszych 2–3 tygodni po podsadzeniu. Najbardziej narażone są pomidory sadzone w czerwcu i lipcu, gdy warunki termiczne dla rozwoju choroby są optymalne. Pomidory porażone przez *P. parasitica* mogą wykazywać dość zróżnicowany obraz chorobowy. W uprawie tradycyjnej spotykane są następujące zespoły objawów:

- Zgnilizna łodygi przy wizualnie zdrowym systemie korzeniowym. Początkowo pojawiają się wodniste, szaro– do ciemnozielonych plamy, następnie łodyga ulega przewężeniu, staje się pusta w środku i zasycha. Rdzeń i wiązki przewodzące w strefie porażenia i jej bezpośrednim sąsiedztwie brunatnieją. Rośliny dość szybko zamierają.
- Gnicie systemu korzeniowego postępujące od dołu ku górze. Najstarsze liście żółkną i więdną. W przypadku młodych roślin porażeniu ulega szyjka korzeniowa. Całe rośliny zaczynają więdnąć bez widocznych objawów zewnętrznych na łodydze, lecz w dolnej części pędu głównego wiązki przewodzące i przylegające do nich tkanki silnie brunatnieją.

Na wyrosniętych roślinach pomidora, zwykle już w okresie zbiorów, porażeniu ulega łodyga na odcinku z usuniętymi liśćmi. Tkanki przebarwiają się na kolor szaro–zielony, następnie brunatnieją i powstają rozległe plamy wokół łodygi. W uprawie na wełnie mineralnej *P. parasitica* atakuje przeważnie w pełni wyrosnięte, nawet już owocujące rośliny, powodując wystąpienie objawów podobnych do opisanych w punkcie b. Do porażenia roślin dochodzi najczęściej w przypadku utrzymującej się okresowo, nadmiernej wilgotności substratu, tzw. zalanie mat. Bardziej narażone są również rośliny uprawiane w używanej niż w świeżej wełnie mineralnej. Nierzadko objawy choroby ograniczone są do mniej lub bardziej rozległego gnicia korzeni, bez widocznych zmian chorobowych na łodydze. Rośliny takie mogą pozostawać przy życiu przez wiele tygodni, ale rosną wolniej i plonują znacznie gorzej.

Profilaktyka i zwalczanie

W przypadku produkcji rozsady w substratach organicznych, podlewanie po pikowaniu i przed sadzeniem

na miejsce stałe lub po sadzeniu, gdy wystąpią początkowe objawy choroby, środkami zawierającymi mieszaninę propamokarbu i fosetylu glinu lub sam propamokarb w stężeniu 0,1–0,15%. Zamiast fungicydów można rośliny podlewać zawiesiną (0,05%) środka biologicznego Polyversum WP (*Pythium oligandrum*). W uprawie na wełnie mineralnej wymienione fungicydy należy stosować poprzez system nawadniania kropłowego w znacznie niższym stężeniu (0,015–0,03%)

Gnicie korzeni pomidora

Systematyka

Królestwo: Chromista

Gromada: Oomycota

Rząd: Peronosporales

Rodzina: Pythiaceae

Gatunek: *Pythium* spp.

Biologia

Gnicie korzeni pomidora wywołuje szereg gatunków *Pythium*. Nasilenie występowania poszczególnych gatunków *Pythium* zależy także od pory roku. Zimą i wczesną wiosną dominują gatunki o mniejszych wymaganiach cieplnych, np. *P. debarianum*, *P. ultimum*, dla których optimum termiczne wynosi 15–20°C. Latem natomiast zagrożeniem są gatunki ciepłolubne, z *P. aphanidermatum* na czele, które rozwijają się najlepiej w temperaturze 26–30°C. Zagrożenie ze strony chorobotwórczych gatunków *Pythium* (jak i *Phytophthora*) jest znacznie większe w systemach bezglebowych niż w uprawach tradycyjnych. Systemy upraw hydroponicznych stwarzają bowiem idealne warunki dla rozwoju i rozprzestrzeniania się gatunków z rodzaju *Pythium*

tworzących zoospory (zarodniki pływkowe), które ewolucyjnie są doskonale przystosowane do środowiska wodnego.

Opis uszkodzeń i szkodliwość

W tradycyjnej uprawie pomidorów w ziemi lub w substratach organicznych, gatunki z rodzaju *Pythium* są pospolitymi czynnikami sprawczymi zgorzeli siewek i porażają rośliny przede wszystkim w najwcześniejszych fazach uprawy. Natomiast w uprawach bezglebowych problemy zdrowotne wywoływane przez *Pythium* (polska nazwa – zgnilak) z reguły dotyczą roślin wyrosniętych. Szereg gatunków tego patogena masowo kolonizuje korzenie pomidorów w różnych fazach uprawy, powodując początkowo pojedyncze nekrotyczne plamy, a następnie gnicie całych korzeni. Czasem może również wystąpić mokra zgnilizna szyjki korzeniowej. Gniciu korzeni może towarzyszyć nagłe więdnienie liści, a nawet zamieranie silnie porażonych roślin. W wielu krajach gnicie korzeni powodowane przez kompleks gatunków z rodzaju *Pythium* traktowane jest jako najważniejszy problem fitosanitarny w hydroponicznych uprawach pomidorów.

Profilaktyka i zwalczanie

Ziemiórki są istotnym wektorem różnych gatunków *Pythium* stąd ich zwalczanie jest niezbędne dla ograniczenia choroby. Chemiczne zwalczanie – jak w przypadku zgnilizny pierścieniowej pomidora. Odmiany pomidorów z genetycznie uwarunkowaną przedłużoną trwałością pozbiorczą owoców (l.s.l.) wykazują mniejszą wrażliwość na porażenie przez *Pythium* spp.

Zgorzel podstawy łodygi i brunatna zgnilizna owoców pomidora

Systematyka

Rząd: Pleosporales

Rodzina: Didymellaceae

Gatunek: *Didymella lycopersici*

Anomorfa: *Phoma lycopersici*

Biologia

Chorobę wywołuje grzyb *Phoma lycopersici*, będący stadium konidialnym grzyba *Didymella* (*Boeremia*) *lycopersici*. W prażonych tkankach tworzy piknidia, w których znajdują się zarodniki konidialne. Patogen przeżywa w postaci grzybni i piknidiów w resztkach roślinnych

w glebie przez 2–3 lata. Ponieważ patogen przenoszony jest z nasionami, porażenie może wystąpić już w czasie produkcji rozsady. Choroba rozwija się szybciej w podłożu o temperaturze około 15°C, niż przy temperaturze 20°C lub wyższej.

Opis uszkodzeń i szkodliwość

Objawy choroby uwidaczniają się zwykle kilka tygodni po posadzeniu, a nierzadko dopiero na krótko przed rozpoczęciem zbiorów. W dolnej części łodygi, tuż nad powierzchnią substratu, pojawiają się mniej lub bardziej rozległe, brunatne lub czarne, lekko wklęsłe plamy, otaczające podstawę łodygi dość szerokim pierścieniem. Na martwej korze powstają pęknięcia. Charakterystycznym objawem są liczne, bardzo małe, czarne punkciki widoczne gołym okiem na powierzchni plam. Są to piknidia, w których znajdują się zarodniki grzyba. Tkanki pod plamą ulegają zniszczeniu, co prowadzi do zamierania całych roślin. W rzadkich przypadkach grzyb poraża tylko podziemną część szyjki korzeniowej i piętke korzeniową. Rośliny takie zazwyczaj nie zamierają, lecz ich wzrost ulega zahamowaniu. Choroba ta występuje również na pomidorach uprawianych w wełnie mineralnej.

Profilaktyka i zwalczanie

W tradycyjnej uprawie w glebie czteroletnia przerwa w uprawie pomidora istotnie ogranicza występowanie choroby. Skuteczne jest chemiczne lub termiczne odkażanie gleby. Metody bezpośredniego zwalczania *D. lycopersici* na pomidorach uprawianych w wełnie mineralnej nie są opracowane. Grzyb ten nie poraża podkładek odpornych. W przypadku zauważenia pierwszych symptomów na pojedynczych roślinach, porażone egzemplarze należy niezwłocznie usunąć.

Fuzarioza zgorzelowa pomidora

Systematyka

Rząd: Hypocreales

Rodzina: Nectriaceae

Gatunek: *Fusarium oxysporum*

f. sp. *radialis-lycopersici*

Biologia

Grzyb ten wyjątkowo szybko rozwija się w podłożu sterylnym, a więc pozbawionym mikroorganizmów. Stąd też świeża wełna mineralna, w której początkowo

nie ma żadnej aktywności mikrobiologicznej, stanowi idealne środowisko dla rozwoju choroby. W wielu przypadkach, zwłaszcza w uprawach bezglebowych, podstawowym źródłem pierwotnej infekcji są mikrokonidia grzyba, przenoszone z prądami powietrza i przez ziemiórki. Grzyb wnika do rośliny przez naturalne zranienia powstające na korzeniach w miejscach wyrastania korzeni bocznych lub u podstawy łodygi, w punktach tworzenia się korzeni przybyszowych. Źródłem choroby mogą być również zakażone nasiona. Choroba rozwija się najszybciej przy niskiej temperaturze podłoża (10–18°C).

Opis uszkodzeń i szkodliwość

Porażenie roślin przez *Fusarium oxysporum* f.sp. *radicis-lycopersici* (Forl) powoduje brązowienie i gnicie korzeni, brunatnienie wewnętrznych tkanek piętki korzeniowej i podstawy łodygi oraz wiązek przewodzących w dolnej części łodygi, najczęściej do wysokości nie przekraczającej 30 cm. Na zewnątrz, tuż przy powierzchni substratu lub nieco głębiej, widoczne są suche, nekrotyczne, brązowe wżery, obejmujące pierścieniem szyjkę korzeniową, a z czasem również podstawę łodygi. Dolna część łodygi przybiera niekiedy brązowawe zabarwienie, a na zamierających tkankach można zauważyć różowy nalot grzyba.

W bezglebowej uprawie pomidorów największe zagrożenie dla zdrowotności roślin stwarza infekcja w czasie produkcji rozsady. Posadzenie zakażonej rozsady z reguły wcześniej lub później kończy się zamieraniem roślin na miejscu stałej uprawy. Zdecydowanie mniej groźne jest porażenie roślin już rosnących w matach. W pożywce hydroponicznej grzyb Forl zachowuje patogeniczność przez rok.

Profilaktyka i zwalczanie

Najpewniejszym sposobem uniknięcia problemów z tą chorobą jest uprawa odmian odpornych lub o dużej tolerancji na Forl. Dobre efekty daje także szczepienie na podkładkach typu TmKNVF₂F_r z tolerancją na fuzariozę zgorzelową; standardowe podkładki z odpornością na rasę 1 i 2 *Fusarium oxysporum* f.sp. *lycopersici* i inne choroby, nie chronią przed fuzariozą zgorzelową. W przypadku uprawy odmian nieodpornych konieczne jest jak najwcześniejsze rozpoczęcie zwalczania ziemiórek, które rozprzestrzeniają chorobę.

Szara pleśń

Systematyka

Anamorf: *Botrytis cinerea* Persoon

Rząd: Helotiales

Rodzina: Sclerotiniaceae

Gatunek: *Botryotinia fuckeliana* (de Bary) Whetzel

Biologia

Patogen wywołujący szarą pleśń jest bez wątpienia najbardziej znanym ogrodnikom grzybem chorobotwórczym. Zasadniczo grzyb *B. cinerea* żyje jako saprofit. Jednakże w korzystnych dla niego warunkach środowiska, w szczególności przy nadmiernej wilgotności powietrza i dużej predyspozycji rośliny na porażenie, bardzo łatwo przybiera charakter niezwykle agresywnego pasożyta. W zdrową tkankę grzyb wnika tylko wyjątkowo. Zwykle zasiedla już obumarłe części roślin, np. zasychające kwiaty, blizny po oberwanych liściach i bocznych pędach, skąd następnie przerasta do zdrowych tkanek. Do następnego sezonu grzyb może przetrwać w formie zarodników konidialnych, grzybni i sklerocjów na resztkach roślinnych w glebie, na elementach konstrukcyjnych i różnym sprzęcie. Zarodniki grzyba są bardzo łatwo przenoszone z prądami powietrza i najczęściej są one pierwotnym źródłem infekcji.

Opis uszkodzeń i szkodliwość

Objawy choroby występują na liściach, łodygach, kwiatkach i owocach. Na liściach powstają stopniowo powiększające się, szaro-zielone lub żółtawe plamy o mało wyraźnym koncentrycznym strefowaniu. Na plamach pojawia się charakterystyczny, puszysty, szary nalot grzyba. Liście zasychają. Na łodygach tworzą się różnej

wielkości szarawe lub brązowawe, dość wolno powiększające się plamy pokryte nalotem grzyba. Roślina często zamiera powyżej miejsca porażenia. Wewnątrz lub na powierzchni zaatakowanych tkanek, albo w masie grzybni, można czasem zaobserwować czarne, niezbyt duże sklerocja grzyba.

W zaawansowanym stadium choroby łądoga pod plamą staje się pusta w środku. W miesiącach zimowych i na początku wiosny, *B. cinerea* może także porażać łądogi pomidorów tuż przy powierzchni substratu, powodując zgniliznę przyziemnej części łądogi.

Powodowana przez tego grzyba mokra zgnilizna owoców jest najczęściej bezpośrednią przyczyną znacznych strat plonu. Na owocach powstają wodniste plamy, tkanki w strefie porażenia mięknią. Początkowo barwa plamy nie jest zmieniona, lecz dość szybko staje się szaro- lub żółto-zielona i pokrywa się charakterystycznym, szarym nalotem grzyba. Często zgnilizna obejmuje cały owoc. Oprócz mokrej zgnilizny, grzyb *B. cinerea* powoduje również powstawanie na niedojrzałych owocach pomidorów objawów całkiem innego typu, tzw. widmową plamistość, w postaci okrągłych, niezbyt dużych (średnicy 4–8 mm), gładkich plamek z ciemnym, nekrotycznym punkcikiem w środku i pierścieniową obwódką, białawą na owocach zielonych, a żółtawą na owocach dojrzałych. Plamy te tworzą się zwykle na górnej części owoców wystawionych na słońce. Powstają one wtedy, gdy podczas wilgotnej nocy, przy temperaturze 15–24°C, zarodniki grzyba znajdujące się w kropli wody utrzymującej się na powierzchni owocu przez ponad 8 godzin zaczynają kiełkować i penetrować skórę owocu. Jeśli następnego ranka wystąpi ostre promieniowanie

słoneczne, krople szybko wysychają i zarodnik zamiera. Gdy krople nie wyschną w ciągu kilkunastu godzin, grzyb może wywołać mokrą zgniliznę owocu.

Szara pleśń stanowi największe zagrożenie w zimowo-wiosennej i jesiennej uprawie pomidorów w niedostatecznie wietrzonych szklarniach i tunelach foliowych. Grzyb jest najbardziej patogeniczny w temperaturze 14–15°C, ale może się rozwijać w bardzo szerokim zakresie temperatur – od nieco powyżej 0°C do około 30°C. Do infekcji dochodzi najłatwiej przy bardzo wysokiej względnej wilgotności powietrza (97–98 %), gdy rośliny są zwilżone przez minimum 8 godzin oraz podczas chłodnych nocy w przypadku tworzenia się rosy. Przy wilgotności powietrza nie przekraczającej 75% szkodliwość choroby jest minimalna, nawet jeśli temperatura w pomieszczeniu uprawowym spada nocą do 13–14°C. Pomidory dobrze odżywione azotem są mniej podatne na szarą pleśń niż wykazujące niedobór tego składnika. Również dobre zaopatrzenie w wapń i potas ogranicza występowanie choroby.

Profilaktyka i zwalczanie

Pierwszorzędne znaczenie ma utrzymywanie niskiej wilgotności powietrza i niedopuszczanie do intensywnego tworzenia się skroplin wewnątrz pomieszczenia uprawowego. W razie konieczności szybkiego usunięcia nadmiaru pary wodnej celowe jest ogrzewanie pomieszczenia przy uchylonych wietrzniakach. Aby nie dopuścić do powstania rosy podczas chłodnej nocy, na około dwie godziny przed wschodem słońca należy uruchomić ogrzewanie. Odpowiednio wczesne usuwanie najstarszych liści poprawia przewietrzanie w dolnych partiach roślin. Ogonki liściowe należy obrywać tuż przy łądzyce.

W okresach sprzyjających rozwojowi choroby lub po zauważeniu pierwszych objawów rośliny należy opryskiwać rośliny środkami grzybobójczymi. Stosowanie preparatów bezpośrednio po zbiorach i różnych pracach pielęgnacyjnych zabezpiecza zranienia przed infekcją. Przy wykonywaniu zabiegów w celu ograniczenia porażenia owoców, opryskiwanie należy koncentrować przede wszystkim na najmłodszych owocach, czyli mniej więcej na czterech górnych gronach. W przypadku porażenia łądóg, pojawiające się plamy opryskiwać specjalnym środkiem w aerozolu. Preparatem tym można również profilaktycznie opryskiwać rany powstające na łądęgach po oberwaniu liści. Aerozolu tego nie należy nosić na liście i owoce.

Zaraza ziemniaka na pomidorze

Systematyka

Królestwo: Chromista

Gromada: Oomycota

Rząd: Peronosporales

Rodzina: Pythiaceae

Gatunek: *Phytophthora infestans*

Biologia

W ostatnich latach choroba występuje coraz wcześniej i powszechnie atakuje pomidory w uprawie przyspieszonej. W szklarniach była obserwowana nawet już w marcu. Ta zmiana dotychczasowego rytmu występowania choroby w naszych warunkach wynika ze zmienionej biologii patogenu, spowodowanej pojawieniem się nowej formy *Phytophthora infestans*, tzw. typu kojarzeniowego A-2. Tempo szerzenia się choroby jest największe przy bardzo wysokiej wilgotności powietrza i długotrwałym zwilżeniu liści w połączeniu ze stosunkowo niską temperaturą (12–15°C). Warunki zewnętrzne decydują o sposobie kiełkowania zarodników. W temperaturze poniżej 18°C zarodnik konidialny przekształca się w zarodnię pływkową, wewnątrz której tworzy się przeciętnie kilkanaście zarodników pływkowych. Pływki tworzą się najintensywniej w temperaturze 12–13°C. W kropli wody mogą się one aktywnie poruszać przez pewien czas i kiełkują w ciągu dwóch godzin. Natomiast w temperaturze powyżej 20°C (optimum 25°C) i przy niższej wilgotności tworzenie się pływek ustaje, a zarodniki konidialne kiełkują bezpośrednio, wytwarzając strzępkę kiełkową. Kiełkowanie bezpośrednio jest dość powolne i trwa od 8 do

48 godzin. W warunkach wilgotnych zarodniki kiełkują i infekują rośliny już w temperaturze powyżej 3°C, natomiast w atmosferze suchej temperatura 25–27°C jest dla nich zabójcza.

Opis uszkodzeń i szkodliwość

Rozwój patogenu w roślinie jest bardzo szybki. Do zarodnikowania może dojść już w 3–4 dni po infekcji. Typowymi objawami zarazy ziemniaka na liściach pomidora są początkowo szaro–zielone, później brązowe lub czarne plamy, szybko rozszerzające się na całą blaszkę liściową. Porażone liście zamierają, przy czym ogonki liściowe mogą przez dłuższy czas pozostawać zdrowe. W warunkach wysokiej wilgotności powietrza na dolnej stronie liści, zwykle na pograniczu zniszczonej i zdrowej tkanki, tworzy się biały nalot grzyba. Na odmianach pomidorów szklarniowych objawy zarazy ziemniaka na liściach są nieco inne. Na liściach tworzą się szarawe lub zielono–brunatne, nekrotyczne plamy, a porażone rośliny sprawiają wrażenie poparzonych. Na łodygach i ogonkach liściowych powstają rozległe, brązowo–czarne plamy, ostro odgraniczone od zdrowej tkanki. Na owocach tworzą się początkowo szaro–zielone, później brunatne, nieregularne, lekko wzniesione plamy o twardej i nierównej powierzchni. Plamy te dość szybko powiększają się i nierzadko obejmują całą powierzchnię owocu. Przy dużej wilgotności na plamach pojawia się delikatny, biały nalot. Zaraza ziemniaka stanowi zdecydowanie większe zagrożenie dla pomidorów w tunelach foliowych, zwłaszcza nieogrzewanych, niż w szklarniach.

Profilaktyka i zwalczanie

Uprawiać odmiany pomidorów szklarniowych oznaczone jako tolerancyjne na zarazę ziemniaka. W uprawach pod osłonami decydujące znaczenie ma utrzymywanie niskiej wilgotności powietrza. Ponieważ obecnie zaraza ziemniaka może wystąpić na pomidorach pod osłonami praktycznie w każdej fazie uprawy, niezbędne jest częste przeprowadzanie lustracji plantacji w celu jak najwcześniejszego wykrycia początkowych ognisk choroby. Od pojawienia się pierwszych objawów choroby stosować opryskiwanie roślin środkami grzybobójczymi podanymi w programach ochrony warzyw lub na stronie internetowej Ministerstwa Rolnictwa (<http://www.minrol.gov.pl/pol>).

Alternarioza pomidora

Systematyka

Rząd: Pleosporales

Rodzina: Pleosporaceae

Gatunek: *Alternaria solani*

Biologia

Optymalne warunki dla wystąpienia choroby stwarza duża wilgotność powietrza w połączeniu z bardzo wysoką temperaturą – powyżej 25°C. Zarodniki grzyba mogą kiełkować w temperaturze 8–32°C. Cykl rozwoju choroby jest krótki. Od infekcji do powstania nowych zarodników upływa tylko 5–7 dni. Konidiofory i zarodniki konidialne tworzą się najobficiej w temperaturze 27°C przy wysokiej wilgotności powietrza. Patogen może przetrwać 2–3 lata na resztkach roślinnych lub w wierzchniej warstwie gleby. Zarodniki z prądami powietrza są przenoszone na znaczne odległości. W temperaturze pokojowej zachowują żywotność przez około 1,5 roku. Grzyb przenoszony jest również z nasionami.

Opis uszkodzeń i szkodliwość

Alternarioza poraża w pierwszym rzędzie pomidory gruntowe, zwłaszcza w lata o ciepłej i wilgotnej pogodzie, natomiast w szklarniach i tunelach foliowych występuje znacznie rzadziej. Na liściach pomidorów powstają ciemnobrunatne, okrągłe lub lekko kanciaste ograniczone nerwami plamy o wyraźnym, koncentrycznym strefowaniu. Plamy pojawiają się 2–3 dni po infekcji i osiągają maksymalną wielkość (do 1,5 cm) po około 7 dniach. Najszybciej powiększają się w temperaturze 16°C. Starsze plamy często zasychają w środku i rozrywają się. W miarę przybywania plam liście żółkną, zwijają się i stopniowo zamierają. Objawy uwidaczniają się najpierw na dolnych liściach i sukcesywnie obejmują coraz wyższe. Podobne plamy powstają również na łodygach (przeważnie w dolnej części) oraz na ogonkach liściowych. Są one jednak bardziej wydłużone, lekko wklęsnięte i nieco jaśniejsze w środku niż na brzegach.

Profilaktyka i zwalczanie

Z możliwością wystąpienia alternariozy należy się liczyć przede wszystkim w szklarniach i tunelach foliowych, w sąsiedztwie których zlokalizowane są plantacje ziemniaków i pomidorów gruntowych. W przypadku wystąpienia choroby, po zakończeniu uprawy konieczna jest dezynfekcja pomieszczenia i powierzchni gleby. Do

zwalczania choroby w trakcie uprawy zaleca się opryskiwanie roślin środkami grzybobójczymi podanymi w Programach Ochrony Warzyw lub na stronie internetowej Ministerstwa Rolnictwa (<http://www.minrol.gov.pl/pol>).

Mączniak prawdziwy pomidora

Systematyka

Rząd: Erisphales

Rodzina: Erisiphaceae

Gatunek: *Oidium neolycopersici*

Biologia

Stadium doskonałe grzyba nie zostało dotychczas odnalezione. Zarodniki konidialne najintensywniej kiełkują w temperaturze 20–28°C przy względnej wilgotności powietrza w granicach 75–100 %. W temperaturze 22–28°C już po 4–5 dniach od infekcji tworzą się trzonki konidialne z zarodnikami zdolnymi do wywołania nowej infekcji.

Opis uszkodzeń i szkodliwość

Początkowo na górnej stronie liści tworzą drobne, okrągłe, białe plamki, które dość szybko zlewają się ze sobą i biały, mączysty nalot pokrywa stopniowo część lub całą powierzchnię blaszki liściowej. Później biały nalot grzybni może pojawić się na łodygach, ogonkach liściowych i działkach kielicha. Czasem biały nalot grzybni z zarodnikami występuje również na spodniej stronie liści. Grzyb w pierwszej kolejności poraża liście w dolnych partiach rośliny, lecz choroba dość szybko postępuje ku górze. Porażone liście więdną i zamierają. Choroba rozprzestrzenia się za pomocą zarodników przenoszonych przez wiatr.

Profilaktyka i zwalczanie

Bezpośrednie zwalczanie choroby polega na opryskiwaniu roślin środkami zawierającymi bupirymat lub olejek z krzewu herbacianego.

3.4 Zaburzenia fizjologiczne

W uprawie pomidorów pod osłonami często obserwujemy nieprawidłowy wzrost roślin, spowodowany zaburzeniami fizjologicznymi, czasami przypominający zaburzenia spowodowane czynnikami patogenicznymi (grzyby, bakterie, wirusy). Objawy nieprawidłowego wzrostu mogą występować na całej roślinie i dotyczyć najczęściej liści i owoców. Zaburzenia na liściach wystę-

pują w postaci różnego rodzaju plam, żółknięć, chloroz, nekroz, zasychaniu brzegów, przebarwień antocyjanowych, zwijaniu się liści. Objawy te mogą występować przez cały okres uprawy w różnych fazach wzrostu i najczęściej są spowodowane niekorzystnymi warunkami klimatycznymi lub niewłaściwym odżywianiem i nawadnianiem roślin. Podobnie tymi samymi czynnikami są spowodowane różnego rodzaju zaburzenia na owocach pomidora (nierównomierny wzrost owoców w gronie, niewłaściwe wybarwienie i wypełnienie, różnego rodzaju plamy, stwardnienia, zielona lub żółta piętka, skorkowacenia, suche nekrozy, spękania powierzchniowe i wgłębne, deformacje i zniekształcenia).

IV. INTEGROWANA OCHRONA POMIDORA PRZED SZKODNIKAMI

4.1 Biologia szkodników, charakterystyka wywoływanych uszkodzeń i metody ich zwalczania

Ze względu na częste zmiany w wykazie środków ochrony roślin, przy opisach poszczególnych gatunków szkodników i metod ich zwalczania nie zamieszczano nazw konkretnych insektycydów.

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/pol>).

Do fitofagów o największym znaczeniu w uprawie pomidora pod osłonami zalicza się mączlika szklarniowego, wciornastki, przędziorki, miniarki, ziemiórki, mszyce i gąsienice.

Mączlik szklarniowy (*Trialeurodes vaporariorum*)

Rząd – pluskwiaki (Hemiptera),

Rodzina – mączlikowate (Aleyrodidae)

Morfologia i biologia. Owad dorosły jest niewielkim, od 1 do 1,5 mm długości pluskwiakiem z jedną parą skrzydeł. Ciało mączlika jest barwy zielonkawej,

natomiast silne pokrycie ciała i skrzydeł warstwą wosku sprawia, że przybiera śnieżnobiałą barwę. Jajo owalne z wyrostkiem zwanym stylikiem osiąga długość do 0,25 mm. Samica wciskając stylik jaja do powierzchni liścia na spodniej stronie umieszcza go w pozycji pionowej. Jajo bezpośrednio po złożeniu jest barwy kremowej, w miarę rozwoju przebarwia się poprzez kolor szary do grafitowo-czarnego. Larwa pierwszego stadium, długości około 0,3 mm posiada odnóże, dzięki czemu porusza się, jest płaska i ma żółtawo-białe zabarwienie ciała. Natomiast larwy drugiego i trzeciego stadium tracą odnóże, są przytwierdzone na stałe do spodniej strony liścia i przybierają kształt owalnej tarczki pokrytej warstwą białego wosku. Po kolejnym linieniu przekształcają się w poczwarkę. Poczwarkę pokrywa najgrubsza warstwa wosku, co czyni ją podobną do okrągłej puszki. Rozwój mączlika od jaja do osobnika dorosłego na pomidorze w warunkach szklarniowych trwa, w zależności od temperatury, od 3 do 5 tygodni, przy czym optimum temperaturowe wynosi od 23 do 25°C. Rozwój jaja w temperaturze optymalnej wynosi średnio 7,6 dnia; pierwszego stadium larwalnego 4,4 dnia; drugiego 4,9 dnia; trzeciego 3,9 a poczwarki 8,3 dnia.

Szkodliwość. Larwy i osobniki dorosłe mączlika odżywiają się bezpośrednio sokiem pobieranym z tkanki przewodzącej liści. W trakcie pobierania soku wydają dużą ilość lepkiej substancji zwanej rosą miodową, która osadza się na powierzchni liści i owoców. Na rosie miodowej rozwijają się grzyby sadzaki pokrywając powierzchnię rośliny czarną lepką substancją. W wyniku żerowania mączlika następuje ogładzanie rośliny, hamowanie fotosyntezy, obniżanie intensywności asymilacji dwutlenku węgla (CO₂) i zmniejszanie intensywności od-

dychania. To z kolei prowadzi do spadku plonu. Przyjmuje się, że próg zagrożenia dla pomidora wynosi powyżej 2 osobników mączlika na 1 cm² liścia, jednak przy prowadzeniu walki biologicznej sygnałem do jej rozpoczęcia jest zaobserwowanie pierwszych, pojedynczych larw na liściach.

Im młodsza faza rozwojowa rośliny zasiedlona jest przez szkodnika tym następuje większa strata w plonie. Stąd bardzo istotne znaczenie w skutecznej ochronie pomidora przed mączlikiem szklarniowym ma właściwa diagnostyka i jak najszybsze wykrywanie obecności szkodnika na roślinie.

Profilaktyka i zwalczanie

Mączlik szklarniowy zasiedla rośliny od wiosny do jesieni, przy czym w okresie wiosny szukać go należy na roślinach rosnących w najcieplejszych miejscach w szklarni, a późnym latem na roślinach rosnących w pobliżu wietrzników i drzwi. Osobniki dorosłe zasiedlają najmłodsze liście wierzchołkowe od spodniej ich strony i tam składają jaja. W związku z tym larw i poczwerek należy szukać na spodniej stronie starszych liści. Bardzo pomocne we wczesnym wykrywaniu obecności mączlika są żółte tablice lepowe, które należy wywieszać w szklarni bezpośrednio po wysadzeniu rozsady na miejsce stałe. Jedną tablicę stosuje się na 20–25 m² szklarni. Aby efektywnie odławiać owady, tablica powinna znajdować się ponad wierzchołkami roślin. W miarę wzrostu pomidora tablice należy podnosić. W początkowej fazie zasiedlania roślin posadzonych na miejsce stałe lub podczas produkcji rozsady żółte tablice lepowe wieszane w szklarni w większej liczbie mogą służyć do wyłapywania osobników dorosłych.

Zwalczanie mączlika szklarniowego należy prowadzić metodą biologiczną, która polega na wprowadzaniu na uprawę chronioną pasożyta i drapieżcę w dawkach zalecanych w instrukcji stosowania. Do zwalczania mączlika wykorzystywane są m.in.:

Encarsia formosa (dobrotnica szklarniowa – pasożytnicza błonkówka),

Eretmocerus eremicus (osiec mączlikowy – pasożytnicza błonkówka),

Eretmocerus mundus (pasożytnicza błonkówka),

Macrolophus caliginosus (dziubałeczek mączlikowy – drapieżny pluskwiak),

Delphastus catalinae (drapieżny chrząszcz),

Amblyseius swirskii (drapieżny roztoczek).

Należy pamiętać, aby bezpośrednio przed wprowadzeniem pasożytów lub drapieżców usunąć ze szklarni żółte tablice lepowe. W walce biologicznej można zastosować dwa warianty ochrony pomidorów przed mączlikiem: metodę profilaktyczną i interwencyjną.

W metodzie profilaktycznej wprowadzanie pasożytów rozpoczyna się w trzecim tygodniu po posadzeniu roślin na miejsce stałe i powtarza zgodnie z instrukcjami podanymi na opakowaniach. Po stwierdzeniu obecności pierwszych osobników mączlika na roślinach, dawkę i częstotliwość wprowadzania pasożytów należy odpowiednio zwiększyć. W przypadku trudności w zwalczaniu należy wprowadzić dodatkowo drapieżne pluskwiaki lub chrząszcze. W metodzie interwencyjnej wprowadzanie pasożyta rozpoczyna się po stwierdzeniu pierwszych pojedynczych larw mączlika na spodniej stronie liści roślin rosnących w miejscach najcieplejszych. Zabieg powtarza się zgodnie z instrukcjami podanymi na opakowaniach. W przypadku trudności w zwalczaniu należy dodatkowo wprowadzić drapieżne pluskwiaki lub chrząszcze (według powyższej metody).

Introdukcję pasożytów kończy się po stwierdzeniu 90% czarnych larw bądź poczwerek mączlika w uprawie. Larwy mączlika czernieją po 2 tygodniach od złożenia jaja przez pasożyta. Drapieżne roztocza i pluskwiaki mogą być również introdukowane na uprawę zapobiegawczo. Skuteczność tej formy ochrony może być zależna od spełnienia specyficznych wymagań danego organizmu pożytecznego, np.: od obecności pokarmu zastępczego dla drapieżników – należy ściśle przestrzegać zaleceń producenta. Niektóre organizmy pożyteczne (np. *Macrolophus caliginosus*) należy wprowadzać

po oczyszczeniu roślin z młodych pędów bocznych, na których składają jaja.

Do zwalczania mączlika można również użyć środki zawierające w swoim składzie entomopatogenicznego grzyba – *Paecilomyces fumosoroseus*. Grzyb ten zwalcza wszystkie stadia rozwojowe mączlika szklarniowego. Spory grzyba wnikają do ciała mączlika i po skiełkowaniu rozwija się grzybnia doprowadzając do śmierci owadów. Grzyb nie powoduje natychmiastowej śmierci owadów, ale powoli obniża ich liczebność przez szereg tygodni po aplikacji. Najlepszy efekt zwalczania uzyskuje się w temperaturze 20–25°C oraz wilgotności około 80% utrzymywanych przez okres, co najmniej 12 godzin od zastosowania.

Jeżeli opisana wyżej metoda biologiczna nie przynosi efektów i liczebność mączlika wzrasta, konieczne jest przeprowadzenie cyklu zabiegów opryskiwania (cztery zabiegi wykonane co siedem dni) środkami zarejestrowanymi do zwalczania mączlika. W przypadku braku ochrony prowadzonej metodą biologiczną, zabiegi opryskiwania należy przeprowadzić bezpośrednio po zaobserwowaniu pierwszych osobników dorosłych na roślinach lub tablicach lepowych.

Gatunkiem pokrewnym, bardzo podobnym pod względem cech morfologicznych i przebiegu cyklu rozwojowego jest **mączlik ostroskrzydły** (*Bemisia tabaci*).

Rząd – pluskwiaki (Hemiptera),

Rodzina – mączlikowate (Aleyrodidae)

Jest to polifag żerujący na ponad 600 gatunkach roślin, spotykany na całym świecie, również w Polsce, choć obecnie w krajowych uprawach warzyw pod osłonami raczej nienotowany. Dorosłe osobniki obydwu gatunków różnią się nieznacznie intensywnością zabarwienia i płynnością lotu — mączlik ostroskrzydły ma ciało ciemnożółte, a lot ukierunkowany i prosty, zaś mączlik szklarniowy jest jasnożółty, a tor jego lotu jest nieukierunkowany i chaotyczny. W obrębie gatunku *B. tabaci* stwierdzono występowanie ras i biotypów identycznych morfologicznie, ale zróżnicowanych pod względem roślin żywicielskich, zdolności przenoszenia wirusów, szkodliwości, zachowania i odporności na insektycydy. Do zwalczania mączlika ostroskrzydłego polecane są te same metody biologiczne i te same zoocydy, co w przypadku mączlika szklarniowego. Mączlik ostroskrzydły jest szkodnikiem kwarantannowym, znajdującym się na

liście A2 EPPO, który zgodnie z przepisami, musi być obligatoryjnie zwalczany.

Wciornastek zachodni (*Frankliniella occidentalis*)

Rząd – przyłżeńce (Thysanoptera),

Rodzina – wciornastkowate (Thripidae)

Morfologia i biologia. Dorosłe, przecinkowatego kształtu, owady dorastają do 1,2 mm długości, samce są z reguły nieco mniejsze. Zabarwienie ciała osobników dorosłych jest brązowawe. Posiadają dwie pary wąskich skrzydeł otoczonych długą frędzlą z cienkich włosków i parę czułków na głowie. Jajo małe, niewidoczne gołym okiem składane jest przez samice w tkankę liścia. Bezskrzydłe larwy, kształtem podobne do osobników dorosłych, mają ciało barwy kremowej do jasnożółtej. Stadia nimfalne, koloru żółtego, są nieco mniejsze od osobników dorosłych oraz mają wyraźnie widoczne zaćmki skrzydeł.

Wciornastek zachodni jest gatunkiem polifagicznym, występującym na wielu gatunkach roślin. Do Polski został zawleczony wraz z materiałem roślinnym z Europy Zachodniej w połowie lat 80. XX wieku. Zaraz po pojawieniu się tego szkodnika w szklarniach w Polsce, stwierdzano jego obecność na pomidorach, ale nie zaobserwowano by się na nich rozwijał. W związku z tym zaliczany był do szkodników o małym znaczeniu dla uprawy pomidora. Obecnie na pomidorze wciornastek zachodni przechodzi już pełny cykl rozwojowy w związku z tym

został zaliczony do szkodników podlegających obligatoryjnemu zwalczaniu. W warunkach szklarniowych może wystąpić około 12 pokoleń w ciągu roku. Cykl życiowy jednej generacji w temperaturze 15°C wynosi około 44 dni – w temperaturze 30°C już tylko 15 dni. W każdym pokoleniu występuje zazwyczaj czterokrotnie więcej samic niż samców. Składanie jaj rozpoczyna się zazwyczaj 72 godziny po wylęgu postaci dorosłych i trwa bez przerwy niemal przez całe życie samic. Każda z nich może złożyć od 20 do 40 jaj, do komórek parenchymy liści, kwiatów bądź owoców. W rozwoju przedimaginalnym występują cztery stadia: pierwsze dwa są aktywne (larwy żerujące), a następne dwa to formy spoczynkowe – nieżerujące (przedpoczwarka i poczwarka).

Szkodliwość. Osobniki dorosłe wciornastka jak i jego aktywne stadia larwalne odżywiają się sokiem komórkowym roślin. W miejscu żerowania na liściu powstają nieregularne kilkumilimetrowe białawe plamy, które w miarę starzenia się przebarwiają się na kolor beżowy. W obrębie plam widoczne są odchody wciornastka w formie czarnych, błyszczących i nieco wypukłych kropek. Dodatkową szkodliwością wciornastków jest przenoszenie przez żerujące owady wirusa brązowej plamistości pomidora. Wciornastek zachodni jest szkodnikiem kwarantannowym, znajdującym się na liście A2 EPPO, który zgodnie z przepisami musi być obligatoryjnie zwalczany.

Wciornastek tytoniowiec (*Thrips tabaci*)

Rząd – przyłżeńce (Thysanoptera),

Rodzina – wciornastkowate (Thripidae)

Morfologia i biologia. Osobniki dorosłe, larwy i stadia nimfalne kształtem i rozmiarami ciała podobne do wciornastka zachodniego. Różnią się zabarwieniem cia-

ła, które u osobników dorosłych jest zmienne od blade-żółtego poprzez szaro-brunatne aż do prawie czarnego. Larwy są jasnożółte, a stadia nimfalne ciemnożółte.

Wciornastek tytoniowiec jest polifagiem występującym prawie na wszystkich roślinach uprawianych w warunkach szklarniowych, w tym również na pomidorach. Na roślinach uprawianych pod osłonami może rozwijać się przez cały rok. W optymalnych warunkach temperatury (25–28°C) cały cykl rozwojowy trwa około 18 dni. W związku z tym w szklarniach może występować w 10 – 12 pokoleniach w roku.

Szkodliwość. Wszystkie stadia aktywne odżywiają się sokiem komórkowym i wyrządzają takie same szkody bezpośrednie i pośrednie jak poprzedni gatunek. Nieco inaczej wyglądają uszkodzenia powstające w wyniku żerowania tego gatunku. W miejscu pobierania soku komórkowego powstają drobne srebrzystobiałe plamki, początkowo usytuowane wzdłuż nerwów głównych, a później obejmujące całą powierzchnię liścia. Uszkodzone liście żółkną i przedwcześnie zamierają. Szkody pośrednie to przenoszenie wirusów powodujących choroby wirusowe pomidora. Podobnie jak poprzedni gatunek, wciornastek tytoniowiec jest wektorem wirusa brązowej plamistości pomidorów.

Profilaktyka i zwalczanie

Bardzo pomocne we wczesnym wykrywaniu obecności wciornastków są niebieskie tablice lepowe, które należy wywieszać w szklarni bezpośrednio po wysadzeniu rozsady na miejsce stałe. Oprócz sygnalizacji tablice można stosować zapobiegawczo lub nawet w celu zwalczania ognisk występowania owadów. Pułapki należy zawiesić blisko rośliny i/lub blisko podłoża, można również włożyć je w doniczki. Tablice wymieniać, gdy całe pokryją się owadami. Należy pamiętać, aby w przypadku prowadzenia walki biologicznej, usunąć tablice ze szklarni bezpośrednio przed wprowadzeniem pasożytów i drapieżników.

Najskuteczniej wciornastki można zwalczyć przy użyciu metody biologicznej, która polega na wprowadzaniu na uprawę chronioną drapieżnych roztoczy i pluskwiaków w dawkach zalecanych w instrukcji stosowania. Do zwalczania wciornastków wykorzystywane są m.in.:

Amblyseius cucumeris (dobroczynek wciornastkowy – drapieżny roztoczek),

Amblyseius swirskii (drapieżny roztoczek),

Macrocheles robustulus (drapieżny roztoczek),

Orius insidiosus (dziubałeczek szklarniowy – drapieżny pluskwiak),

Orius majusculus (drapieżny pluskwiak),

Orius leavigatus (dziubałeczek wielożerny – drapieżny pluskwiak).

Wprowadzanie drapieżnych roztoczy przy uprawie w podłożach naturalnych (organicznych) trzeba rozpocząć bezpośrednio przed lub po posadzeniu rozsady w miejscu uprawy. Przy uprawie w podłożach mineralnych introdukcję organizmów pożytecznych można rozpocząć 1–2 tygodnie po posadzeniu rozsady. Zabiegi introdukcji drapieżców należy powtarzać zgodnie z instrukcjami podanymi przez producentów. Po stwierdzeniu pierwszych objawów żerowania lub pierwszych pojedynczych wciornastków na roślinach dawkę i częstotliwość wprowadzania roztoczy należy odpowiednio zwiększyć. W przypadku trudności w zwalczaniu należy wprowadzić dodatkowo drapieżne pluskwiaki, najlepiej w pobliżu ognisk występowania szkodnika. Introdukcje najlepiej zakończyć na 4 tygodnie przed końcem zbiorów. Stosowanie drapieżnych pluskwiaków dodatkowo ogranicza występowanie przędziorków i mszyc. W przypadku dziubałeczka szklarniowego (*Orius insidiosus*) stosowanie zapobiegawcze należy prowadzić w okresie pylenia roślin (większa dostępność zastępczego pokarmu).

Do zwalczania wciornastków polecane jest również użycie entomopatogenicznych nicieni – ***Steinernema feltiae***. Nicienie aktywnie poszukują żywiciela, a po znalezieniu go przenikają do wnętrza ciała i uwalniają toksyczne bakterie. Bakteria zabija szkodnika w ciągu kilku godzin, a nicienie namnażają się i rozwijają w jego martwym ciele. Następnie kolejne pokolenia nicieni opuszczają ciało żywiciela i udają się na aktywne poszukiwanie kolejnej ofiary. Nicienie wykazują swoją aktywność w temperaturze powyżej 8°C, natomiast bakteria, którą uwalniają w ciele żywiciela musi mieć co najmniej 14°C aby skutecznie go zabić. Bakterie przestają działać w temperaturze powyżej 26°C. Nicienie należy wprowadzać interwencyjnie w postaci zabiegu opryskiwania roślin i gleby u podstawy łodyg. W razie występowania szkodnika – opryskiwać dokładnie całą powierzchnię liści. Dobrze jest przez jakiś czas po zabiegu utrzymywać podwyższoną wilgotność powietrza i gleby, co ułatwi przemieszczanie się nicieni i poszukiwanie ofiar.

W przypadku braku efektywnego zwalczania wciornastków lub w przypadku gwałtownego wzrostu ich liczebności, konieczne jest przeprowadzenie minimum 2 zabiegów środkami aktualnie zarejestrowanymi do zwalczania wciornastków na pomidorze, w odstępach 5–dniowych. Do zabiegu, w zależności od fazy rozwojowej roślin (wielkości) i gęstości nasadzenia, powinno się użyć od 300 do 2000 litrów cieczy użytkowej na hektar. W przypadku braku ochrony prowadzonej metodą biologiczną zabiegi opryskiwania należy przeprowadzić bezpośrednio po zaobserwowaniu pierwszych osobników lub uszkodzeń na liściach. Pierwszy zabieg można ograniczyć tylko do miejsc zaatakowanych przez wciornastki.

nastków lub w przypadku gwałtownego wzrostu ich liczebności, konieczne jest przeprowadzenie minimum 2 zabiegów środkami aktualnie zarejestrowanymi do zwalczania wciornastków na pomidorze, w odstępach 5–dniowych. Do zabiegu, w zależności od fazy rozwojowej roślin (wielkości) i gęstości nasadzenia, powinno się użyć od 300 do 2000 litrów cieczy użytkowej na hektar. W przypadku braku ochrony prowadzonej metodą biologiczną zabiegi opryskiwania należy przeprowadzić bezpośrednio po zaobserwowaniu pierwszych osobników lub uszkodzeń na liściach. Pierwszy zabieg można ograniczyć tylko do miejsc zaatakowanych przez wciornastki.

Przędziorek chmielowiec (*Tetranychus urticae*)

podkalsa – roztocze (Acari),

Rząd – Prostigmata,

Rodzina – przędziorkowate (Tetranychidae)

Morfologia i biologia. Dorosłe osobniki przędziorka chmielowca mają ciało owalne, od 0,4 do 0,5 mm długości, jasnozielone z dwoma dużymi, ciemnymi plamami po bokach, Starsze samice przybierają barwę czerwono-czerwoną, a zimujące samice przebarwiają się na kolor karminowo bądź pomarańczowo czerwony i tracą ciemne plamy po bokach ciała. Dorosłe przędziorki mają 4 pary odnóży. Jaja ich są kuliste, do 0,13 mm, początkowo są bezbarwne i przezroczyste. W miarę rozwoju zmieniają barwę na żółtawą. Larwa podobnie jak jajo zaraz po wylęgu jest bezbarwna, w miarę rozwoju przybiera kolor zielonkawy, dorasta do 0,2 mm. Posiada trzy pary odnóży. Nimfy są podobne do osobników dorosłych, mają owalny kształt i zielonkawe zabarwienie ciała, widoczne czarne plamy po bokach i 4 pary odnóży.

Rozwój od jaja do osobnika dorosłego na pomidorze,

w temperaturze 25° C i wilgotności względnej powietrza do 70% trwa średnio 9 dni. Samice przędziorka chmielowca żyją od 3 do 5 tygodni składając do 100 jaj. Przędziorek w warunkach szklarniowych może wystąpić w kilkunastu pokoleniach. Jest to szkodnik o bardzo dużym potencjale rozrodczym. W tym czasie rozwoju jednego pokolenia populacja przędziorka może się powiększyć 50–56-krotnie. Z tej racji stanowi duże niebezpieczeństwo dla uprawy, gdyż może w krótkim czasie wystąpić na plantacji w dużej liczbie, a ze względu na dużą liczbę rozwijających się w sezonie pokoleń łatwo może wytwarzać rasy odporne na stosowane środki chemiczne.

Przędziorek chmielowiec zimuje w postaci zapłodnionych samic. Zimujące samice ukryte są najczęściej pod elementami konstrukcyjnymi lub na pozostawionych chwastach. Zazwyczaj w marcu samice wychodzą z kryjówek i rozpoczynają zasiedlanie roślin. W momencie zasiedlania szkodnika należy szukać na spodniej stronie liści. Tam, po krótkim okresie żerowania, zmieniają barwę ciała na kolor zielony i rozpoczynają składanie jaj dając początek pierwszemu pokoleniu.

Szkodliwość. Wszystkie stadia rozwojowe przędziorka, za wyjątkiem jaja, odżywiają się zawartością komórek. Przędziorki pobierają pokarm wysysając zawartość komórek roślinnych przez uprzednio nakłutą tkankę liścia. Objawem żerowania omawianego gatunku są widoczne na liściach drobne, jasne punkty, które stopniowo obejmują całą powierzchnię liścia. Silnie zaatakowane liście zasychają. Zasiedlone przez przędziorka rośliny pokryte są delikatną pajęczyną. Żerowanie przędziorka chmielowca w liczbie około jednej sztuki na cm² powierzchni liścia wpływa ujemnie na wzrost i plonowanie pomidora.

Przędziorek chmielowiec jest groźnym szkodnikiem

pomidora, a zauważony na plantacji późno staje się szkodnikiem trudnym do zwalczenia. Stąd też częste prowadzenie lustracji i wczesne wykrycie go na plantacji jest sprawą niezmiernie ważną dla efektywnej ochrony. Systematyczne obserwacje roślin należy rozpocząć na początku marca i prowadzić je przez cały okres wegetacji. Obserwacje powinno się prowadzić co najmniej raz w tygodniu wyszukując rośliny z liśćmi, na których powierzchni występują skupiska drobnych, białych punktów. Rośliny takie należy dokładnie przejrzeć i stwierdzić czy na liściach z plamkami są obecne przędziorki. W okresie wiosennym szczególną uwagę należy zwrócić na rośliny rosnące w pobliżu rur grzejnych, bowiem są one najczęściej atakowane jako pierwsze.

Przędziorek szklarniowiec

(*Tetranychus cinnabarinus*)

podklasa – roztocze (Acari),

Rząd – Prostigmata,

Rodzina – przędziorkowate (Tetranychidae)

Morfologia i biologia. Dorosły osobnik przędziorka szklarniowca, jajo i stadia larwalne kształtem oraz wielkością podobne są do przędziorka chmielowca. Różnią się jedynie zabarwieniem ciała. Samice mają kolor ciemnoczerwony, natomiast samce są zmiennej barwy od jasnoczerwonej do pomarańczowej. Jajo po złożeniu jest przezroczyste z zielonkawym odcieniem. W miarę dojrzewania zmienia barwę poprzez różową do ciemnoczerwonej. Larwy po wylęgu z jaj są przezroczyste, starsze przybierają zielonkavo–żółty odcień. Nimfy są zielonkawe z lekkim różowym odcieniem. Wszystkie stadia rozwojowe zasiedlają przeważnie spodnią stronę liścia. Przy dużym nasileniu osobniki dorosłe i stadia larwalne można spotkać również na wierzchniej stronie liścia. Biologia przędziorka szklarniowca zbliżona jest do gatunku poprzedniego. Istotną różnicą jest brak zimujących samic. Gatunek ten w warunkach szklarniowych może rozwijać się przez cały rok.

Szkodliwość. Sposób odżywiania obu gatunków przędziorków jest podobny, odżywiają się sokiem komórkowym wysysanym głównie z komórek tkanki liścia. Jednak obraz uszkodzeń powodowanych przez przędziorka szklarniowca jest zupełnie różny od powodowanego przez przędziorka chmielowca. W efekcie żerowania na górnej stronie liścia pojawiają się wydłużone, różnego kształtu i wielkości żółte lub brunatne plamy.

Plamy te zawsze mają ciemniejszy środek. Czasami jedna plama zajmuje większą część liścia. W miarę starzenia się plamy przebarwiają się na kolor brunatny. W miejscu plamy, na spodniej stronie liścia widoczne są niezbyt liczne przędziorki koloru czerwonego wina.

Podobnie jak gatunek poprzedni zaliczany jest do bardzo groźnych szkodników pomidora, stąd niezmiernie ważnym elementem ochrony pomidora przed jego uszkodzeniami jest jak najwcześniejsze wykrycie jego obecności na plantacji.

Profilaktyka i zwalczanie

Zwalczanie obu gatunków jest identyczne i przede wszystkim należy prowadzić je metodą biologiczną. Ponieważ cykl rozwojowy przędziorków, w sprzyjających warunkach trwa tylko 9–12 dni, szkodniki te są w stanie w bardzo krótkim czasie zagrozić uprawie pomidorów. Dlatego bardzo ważne jest, aby lustracje upraw prowadzić co najmniej raz w tygodniu, wyszukując rośliny z widocznymi objawami żerowania (liście ze skupiskami drobnych, białych punktów na powierzchni) lub pierwszymi osobnikami przędziorków. Systematyczne obserwacje roślin należy rozpocząć na początku marca i prowadzić je przez cały okres wegetacji.

Do zwalczania przędziorków wykorzystywane są m.in.:

Phytoseiulus persimilis (dobroczynny szklarniowy – drapieżny roztoczek),

Amblyseius californicus (dobroczynny kalifornijski – drapieżny roztoczek),

Amblyseius andersoni (dobroczynny wielożerny – drapieżny roztoczek),

Macrolophus caliginosus (dziubałeczek mączlikowy – drapieżny pluskwiak),

Feltiella acarisuga (pryszczarek przędziorkojad –

muchówka, drapieżne larwy).

W przypadku zwalczania przędziorków zaleca się, aby wprowadzanie drapieżnych roztoczy rozpocząć zapobiegawczo w 2–3 tygodniu od posadzenia rozsady na miejsce stałe i powtarzać zgodnie z instrukcjami podanymi na opakowaniach. Po stwierdzeniu pierwszych objawów żerowania lub pierwszych ognisk przędziorka na roślinach, dawkę i częstotliwość wprowadzania roztoczy należy odpowiednio zwiększyć. Wypuszczając drapieżne roztocza w pobliżu ognisk występowania przędziorka zawsze należy stosować zwiększony margines robiąc szerokie koło wokół takiego ogniska. Dzięki temu blokuje się drogę ucieczki szkodnika i zapobiega rozprzestrzenianiu się przędziorków na dalsze rejon uprawy.

W ochronie przed przędziorkami najczęściej używanym entomofagiem, ze względu na szybkość jego rozmnażania, jest dobroczynny szklarniowy (*Phytoseiulus persimilis*). Już w temperaturze 20°C samica dobroczynnika może złożyć więcej jaj niż samica przędziorka. W najbardziej sprzyjających warunkach rozwoju (temperatura 25–27°C i wilgotność ponad 60%) rozwój dobroczynnika szklarniowego trwa tylko około 5 dni – szybciej więc niż jego ofiary, co jest jednym z podstawowych czynników decydujących o skuteczności walki biologicznej. Niestety, w przypadku zniszczenia całej populacji przędziorków (brak pokarmu), dobroczynny szklarniowy może wykazywać skłonności kanibalistyczne (zjadać osobniki własnego gatunku) i jego populacja wówczas ginie. Z tego względu zaleca się łączenie dobroczynnika szklarniowego z dobroczynnikiem kalifornijskim (*Amblyseius californicus*). Dużą zaletą drugiego gatunku jest zdolność przeżywania w okresie, gdy nie ma przędziorków w uprawie. Może wtedy odżywiać się pokarmem zastępczym, czyli larwami wciornastków, innymi roztoczami lub pyłkiem. Wytrzymałość dobroczynnika kalifornijskiego na brak lub niedostatek pokarmu pozwala na profilaktyczne zastosowanie tego roztocza do ochrony plantacji przed przędziorkami, zanim te szkodniki się pojawią. Korzystną cechą tego drapieżcy jest również, w porównaniu z dobroczynnikiem szklarniowym, dużo większa tolerancja na wahania temperatury i wilgotności powietrza oraz wobec środków ochrony roślin. *A. californicus* jest aktywny w temperaturze od 8°C do 35°C. Jednak sama obecność dobroczynnika kalifornijskiego nie jest wystarczająca do skutecznego zwalczania przędziorków, ponieważ rozmnaża się on znacznie wolniej i jest mniej żarłoczny niż

dobroczynek szklarniowy. Dobroczynek wielożerny (*A. andersoni*), podobnie jak kalifornijski, spełnia przede wszystkim funkcję zapobiegawczą w zwalczaniu przędziorków, zanim ich populacja osiągnie duże rozmiary. W przypadku trudności w zwalczaniu należy wprowadzić dodatkowo drapieżne pluskwiaki i muchówki, najlepiej w pobliżu ognisk szkodnika. Dalsze zabiegi stosować w miarę potrzeby. Użyty do walki dziubałeczek mączlikowy (*M. caliginosus*) ogranicza również liczebność mączlika szklarniowego, miniarek i mszyc.

Jeżeli opisana wyżej metoda biologiczna nie przynosi efektów i liczebność przędziorków gwałtownie wzrasta, konieczne jest przeprowadzenie cyklu zabiegów opryskiwania (minimum 2 zabiegi wykonane co 7 dni) środkami zarejestrowanymi do zwalczania przędziorków. W przypadku braku ochrony prowadzonej metodą biologiczną zabiegi opryskiwania należy przeprowadzić bezpośrednio po zaobserwowaniu pierwszych osobników lub uszkodzeń na liściach. Pierwszy zabieg można ograniczyć tylko do miejsc zaatakowanych przez przędziorki.

Stosując ochronę chemiczną przed chorobami należy pamiętać, że dla dobroczynków bardzo szkodliwe są fungicydy oparte na bazie siarki.

MSZYCE (APHIDIDAE)

Rząd – pluskwiaki (Hemiptera),

Nadrodzina – mszyce (Aphidoidea)

Rodzina – mszycowate (Aphididae)

Na pomidorze uprawianym pod okryciem występuje kilka gatunków mszyc, z których najczęściej spotykane to: **mszyca brzoskwiniowa** (*Myzus persicae*), **mszyca ziemniaczana smugowa** (*Macrosiphum euphorbiae*), **mszyca szklarniowa wielożerna** (*Myzus ascalonicus*) oraz **mszyca ziemniaczana średnia** (*Aulacorthum solani*).

Mszyca brzoskwiniowa – bezskrzydłe samice są niewielkimi owadami do 2,3 mm długości. Do przejścia pełnego cyklu rozwojowego potrzebuje gospodarza zimowego – drzew moreli lub brzoskwiń, na których zimuje w postaci jaj. W rozwoju niepełnym zimują dzieworodne samice w szklarniach. W tym przypadku, bez skutecznej dezynfekcji pomieszczeń, mszyca może pojawić się na uprawie dużo wcześniej. Na roślinach uprawianych pod osłonami, w tym również na pomidorach,

najczęściej występuje rasa szklarniowa charakteryzująca się zmiennym zabarwieniem ciała, od jasno różowego poprzez jasnożółty, żółto-zielony do żółtego. Larwy są podobne do osobników dorosłych, tylko nieco mniejsze. Mszyce tego gatunku występujące w szklarniach rozmnażają się partenogenetycznie przez cały rok. Na jednej roślinie może występować kilka ras barwnych jednocześnie. Rozwój jednego pokolenia trwa w zależności od temperatury i długości dnia od jednego do dwóch tygodni, tak więc w okresie wiosenno-letnim, optymalnym dla rozwoju mszyc, może rozwinąć się do czterech pokoleń w ciągu miesiąca. Płodność mszyc w warunkach optymalnych, tzn. w temperaturze około 23°C, wilgotności powietrza w granicach 75% i długim dniu waha się w granicach od 20 do 25 larw.

Mszyca ziemniaczana smugowa jest największą mszycą zasiedlającą pomidory. Samice są zielone i dorastają do 3,8 mm długości. Posiadają długie, przeważnie dłuższe od ciała czułki. Również syfony są długie, widoczne gołym okiem. Rozwój jednego pokolenia w zależności od warunków trwa od 8 do 17 dni, a więc podobnie jak mszyca brzoskwiiniowa w optymalnych warunkach może mieć do 4 pokoleń w ciągu miesiąca. Płodność dochodzi do około 35 larw. Liczebność tego gatunku na pomidorach narasta szybko.

Mszyca szklarniowa wielożerna jest najmniejszym gatunkiem zasiedlającym pomidory. Samice mają zmienne ubarwienie ciała (od bladooliwkowego do brudno-żółtego) i osiągają do 2,1 mm długości. Mają nieco rozdęte syfony i długie czułki. Biologia jej jest zbliżona do gatunków omówionych wyżej. Często występuje w koloniach mieszanych z mszycą brzoskwiiniową.

Mszyca ziemniaczana średnia jest gatunkiem dość dużym. Samice dorastają do 3 mm długości, mają ciało barwy zielonej lub żółtawej i długie (do 1/4 długości ciała) syfony. U nasady każdego syfonu występuje zielona plama. Gatunek ten, występując w szklarni, biologię ma zbliżoną do mszycy ziemniaczanej smugowej.

Szkodliwość. Wszystkie wyżej wymienione gatunki mszyc, żerując na pomidorze, wysysają sok z tkanek roślin, w wyniku czego pomidory słabiej rosną, liście żółkną i są zazwyczaj łyzkowato zagięte do dołu. W trakcie żerowania mszyce wydalają lepłą, słodką substancję zwaną spadzią, która opada na rośliny. Na spadzi

rozwijają się czarne grzyby sadzakowe, ograniczające w znacznym stopniu prawidłową asymilację roślinom. Żerujące mszyce są również sprawcami szkód pośrednich, ponieważ jako wektory wirusów są odpowiedzialne za roznoszenie na roślinach około 100 groźnych chorób wirusowych. Oba rodzaje uszkodzeń stanowią równie duże zagrożenie dla upraw pomidorów.

Profilaktyka i zwalczanie

Ponieważ niektóre gatunki mszyc (m. brzoskwińowa) mogą zimować w szklarniach, systematyczne obserwacje roślin należy rozpocząć już w marcu i prowadzić przez cały okres wegetacji. Mszyce, ze względu na dużą zdolność rozmnażania, są w stanie w bardzo krótkim czasie zagrozić uprawie pomidorów. Dlatego bardzo ważne jest, aby lustracje upraw prowadzić co najmniej raz w tygodniu, wyszukując rośliny z objawami żerowania (pożółknięte, czasem zdeformowane liście) lub pierwszymi koloniami mszyc.

Do zwalczania mszyc wykorzystywane są m.in.:

Aphidius colemani (mszycarz szklarniowy – pasożytnicza błonkówka),

Aphidius matricariae (pasożytnicza błonkówka),

Aphidius ervi (pasożytnicza błonkówka),

Aphelinus abdominalis (osiec mszycowy – pasożytnicza błonkówka),

Aphidoletes aphidimyza (pryszczarek mszycojad – muchówka, drapieżna larwa),

Macrolophus caliginosus (dziubałeczek mączlikowy – drapieżny pluskwiak),

Adalia bipunctata (biedronka dwukropka – drapieżny chrząszcz).

Zwalczanie wymienionych gatunków jest takie samo i należy tu stosować głównie metody biologiczne. Przy zwalczaniu mszyc zaleca się zapobiegawcze wprowadzanie pasożytów, które należy rozpocząć w 3–4 tygodniu po posadzeniu roślin na miejsce stałe i powtarzać zgodnie z instrukcjami podanymi na opakowaniach. Po stwierdzeniu obecności pierwszych mszyc na roślinach dawkę i częstotliwość wprowadzania pasożytów należy odpowiednio zwiększyć. Pasożyty mszyc to niewielkie błonkówki wielkości 2,5 do 4 mm i czarnej lub ciemnobrązowej barwie ciała. *A. colemani* i *A. matricariae* – zwalczają głównie mszycę brzoskwińową i ziemniaczaną średnią. *A. ervi* i *A. abdominalis* – zwalczają głów-

nie mszycę ziemniaczaną smugową i ziemniaczaną średnią. Wyższe dawki należy stosować przy wyższym zagęszczeniu mszyc. Spasożytowane mszyce pęcznieją i twardnieją, przekształcając się w skórzastą, szarą lub beżowobrazową mumię. Dorosła błonkówka wylatuje przez okrągły otwór w tylnej części mumii. Pierwsze mumie pojawiają się w uprawie po około 2 tygodniach od pierwszej introdukcji. Skuteczność pasożytniczych błonkówek spada przy wysokiej temperaturze (powyżej 28–30°C). W przypadku zniszczenia większości szkodliwych mszyc, dla podtrzymania populacji pasożytów zaleca się użycie banków mszyc – pojemników zawierających kiełkujące zboże porażone mszycą zbożową. Mszyca ta zasiedla jedynie rośliny jednoliścienne i nie atakuje większości upraw. Dzięki obecności mszycy zbożowej pasożyty mogą namnażać się pod nieobecność gatunków zwalczanych i utrzymywać swoją populację na wysokim poziomie.

W przypadku trudności w zwalczaniu mszyc do walki należy wprowadzić dodatkowo organizmy drapieżne. Zabiegi powtarzać aż do likwidacji mszyc. *M. caliginosus* zwalcza również mączlika szklarniowego i miniarki. Biedronka *A. bipunctata* zalecana jest jako biologiczny środek korygujący w sytuacjach, gdy liczebność mszyc gwałtownie wzrasta i tworzą się kolonie. Zabieg stosować w przypadku punktowego zasiedlania roślin przez mszyce.

Jeżeli opisana wyżej metoda biologiczna nie przynosi efektów i liczebność mszyc gwałtownie wzrasta, konieczne jest przeprowadzenie zabiegu opryskiwania środkami zarejestrowanymi do zwalczania mszyc. W przypadku braku ochrony prowadzonej metodą biologiczną, zabiegi opryskiwania należy przeprowadzić bezpośrednio po zaobserwowaniu pierwszych koloni na liściach. Pierwszy zabieg można ograniczyć tylko do miejsc zaatakowanych przez mszyce. Do zabiegu najlepiej użyć środki selektywne (zwalczające tylko mszyce) lub o jak najkrótszym okresie karencji.

MINIARKI (AGROMYZIDAE)

Rząd – muchówki (Diptera),

Rodzina – miniarkowate (Agromyzidae)

Miniarki stanowią ważną gospodarczo grupę szkodników w uprawach pomidora pod osłonami, gdzie mogą się rozwijać przez cały rok. Jednakże podczas ciepłego

lata muchy te mogą pojawiać się również na plantacjach warzyw polowych. Dorosłe miniarki mają małe rozmiary (dł. 1–3 mm) i wyraźnie zaznaczoną głowę, tułów oraz odwłok. Cechą charakterystyczną owadów z tej rodziny jest obecność żółtej tarczki znajdującej się między tułowiem a odwłokiem. Szkody wyrządzają dorosłe muchówki, które nakłuwają pokładetką liście i odżywiają się sokiem roślinnym, oraz larwy, które wygryzając miękisz tworzą kręte wąskie korytarze – miny. Pierwszymi objawami obecności miniarek w uprawie są małe, okrągłe, białe plamki ułożone przeważnie na brzegach liści.

Miniarka psiankowianka (*Liriomyza bryoniae*)

Dorosłe muchówki mają odwłok barwy lśniącego czarnej i osiągają długość od 2,5 do 3,0 mm. Czubek głowy i przedplecze zabarwione są na żółto. Skrzydła opalizujące do 2,1 mm długości. Małe owalne jaja (do 0,25 mm długości) składane są w tkankę liścia. Beznoga larwa po wylęgu z jaja jest bezbarwna i przezroczysta, do 0,5 mm długości. W pełni dojrzałe larwy dorastają do około 3 mm. Poczwaraki są żółtawo-brązowe, ustawione pionowo do powierzchni liścia zazwyczaj na jego górnej stronie.

Rozwój jaja w zależności od temperatury trwa od 4 do 8 dni, stadium larwalne od 7 do 13 dni, a stadium poczwarki w sezonie wiosennym i letnim trwa około 3 tygodni. Natomiast w okresie wczesnowiosennym (luty–marzec) wylot muchówek następuje po upływie 5 do 9 tygodni. Zazwyczaj w sezonie wegetacyjnym występuje do 4 pokoleń. Poczwaraki pokolenia jesiennego przechodzą okres spoczynku do następnej wiosny. Jedna samica miniarki składa w ciągu całego życia średnio około 100 jaj.

Szkodliwość miniarki psiankowiarki dla pomidora jest duża. Larwy odżywiają się miękiszem liścia pozostawiając nienaruszoną górną i dolną skórę. W wyniku ich żerowania powstają na liściach pojedyncze, wąskie koryta-

rze zwane minami. W miarę dorastania larw liczba i wielkość min na liściach wzrasta, a przy silnym uszkodzeniu liście zamierają i łatwo odpadają od rośliny. Prowadzi to do wcześniejszego zamierania całych roślin.

Samice bezpośrednio przed złożeniem jaj bardzo starannie wybierają miejsce na liściu. Czynią to przy pomocy pokładetka nakłuwając nim powierzchnię liścia. Jeśli miejsce jest odpowiednie składają w nie jaja bądź odżywiają się zlizując wyptywającą zawartością komórek. W wyniku tego na górnej powierzchni liścia, zazwyczaj przy jego brzegach, tworzą się skupiska małych, białawych, okrągłych plamek. W jednym skupisku znajduje się kilka lub kilkanaście plamek.

Miniarka ciepłolubka (*Liriomyza trifolii*)

Dorosłe muchówki są szaro-czarne i mniejsze od gatunku poprzedniego, dorastają do 2,3 mm długości. Czubek głowy i przedplecze są żółte. Jajo małe, owalne, składane w tkankę liścia. Larwa przezroczysta, czerwionawa, w pełni dojrzała dorasta do 3 mm, później przebarwia się na kolor jasnopomarańczowy. Poczwaraka początkowo jest barwy jasnopomarańczowej, później zmienia barwę na złoto-brązową.

Miniarka ciepłolubka ma biologię rozwoju ma podobną do poprzedniego gatunku, przy czym stadium jaja i larwy trwa nieco krócej. Przepoczwarcza się na liściu jak i w podłożu, a po około 3 tygodniach wylęga się owad dorosły. Rodzaj wyrządzanych szkód jest taki sam jak gatunku poprzedniego, przy czym miny są bardziej wydłużone i węższe. Obecnie na pomidorach miniarka ciepłolubka występuje sporadycznie. Niemniej jednak trzeba stale pamiętać, że w latach osiemdziesiątych był to gatunek zaliczany do poważnych szkodników pomidora i że nadal stanowi jego potencjalne zagrożenie.

Również potencjalne zagrożenie dla pomidora w uprawie pod osłonami stwarza **miniarka szklarniówka (*Liriomyza huidobrensis*)**. Jest to gatunek polifagiczny, występujący na wielu roślinach w tym również na pomidorach i już stwierdzany sporadycznie w Polsce, głównie na południu kraju.

Miniarki ciepłolubka i szklarniówka są szkodnikami kwarantannowymi, znajdującymi się na liście A2 EPPO, które zgodnie z przepisami, muszą być obligatoryjnie zwalczane.

Zwalczanie wymienionych wyżej gatunków miniarek należy prowadzić metodą biologiczną polegającą na wprowadzeniu na zasiedloną omawianym gatunkiem

szkodnika roślinę pasożytniczych błonkówek.

Profilaktyka i zwalczanie

Ponieważ opisane wyżej gatunki miniarek zimują głównie w szklarniach, systematyczne obserwacje roślin należy rozpocząć od samego początku prowadzenia uprawy i prowadzić przez cały okres wegetacji. Lustracje upraw powinno prowadzić się co najmniej raz w tygodniu, wyszukując rośliny z objawami żerowania dorosłych – małe, okrągłe, białe plamki ułożone przeważnie na brzegach liści lub larw – miny na liściach. Do sygnalizacji można również posłużyć się żółtymi tablicami lepowymi, ale konieczna jest dobra znajomość morfologii szkodników.

Do zwalczania miniarek wykorzystywane są m.in.:

Diglyphus isaea (wiechońka miniarkowa – pasożytnicza błonkówka),

Dacnusa sibirica (męczelka syberyjska – pasożytnicza błonkówka),

Macrolophus caliginosus (dziubałeczek mączlikowy – drapieżny pluskwiak),

Steinernema feltiae (nicień entomopatogeniczny).

Pasożytnicze błonkówki poleca się wprowadzać zaopieczawczo, zwłaszcza w przypadku licznych wystąpień szkodnika w poprzednich cyklach uprawowych. Jeśli porażenie przez miniarki utrzymuje się na niskim poziomie, ekonomicznie bardziej uzasadnione jest rozpoczęcie wprowadzania pasożytów i drapieżców w momencie stwierdzenia pierwszych symptomów obecności miniarek na roślinie. Optimum temperaturowe dla rozwoju tych entomofagów to 15–18°C – wtedy ich rozwój osobniczy przebieg najszybciej od rozwoju miniarek. W przypadku dużej liczebności szkodnika należy zastosować wyższe z polecanych dawek. Dodatkowo można wprowadzić drapieżnego dziubałeczka mączlikowego, który zwalcza również mączlika szklarniowego. Introdukcję dziubałeczka dobrze jest przeprowadzić po zabiegach oczyszczania roślin z młodych pędów bocznych, gdyż składa na nich jaja. Innym sposobem zwalczania miniarek jest wykorzystanie nicieni wprowadzanych interwencyjnie w postaci zabiegu opryskiwania roślin. W razie wystąpienia miniarek, należy opryskać dokładnie całą powierzchnię liści. Nicienie aktywnie poszukują żywiciela, a po znalezieniu go przenikają do wnętrza ciała i uwalniają toksyczne bakterie. Bakteria zabija szkodnika w ciągu kilku godzin, a nicienie namnażają się i rozwijają w jego martwym

ciele. Następnie kolejne pokolenia nicieni opuszczają ciało żywiciela i udają się na aktywne poszukiwanie kolejnej ofiary. Nicienie wykazują swoją aktywność w temperaturze powyżej 8°C, natomiast bakteria, którą uwalniają w ciele żywiciela musi mieć co najmniej 14°C, aby skutecznie go zabić. Bakteria przestaje działać w temperaturze powyżej 26°C. W przypadku użycia nicieni wskazane jest utrzymanie wysokiej wilgotności po wykonaniu zabiegu opryskiwania, dla przedłużenia okresu żywotności nicieni i dla ułatwienia przemieszczania się w kierunku ofiar.

Jeżeli opisana wyżej metoda biologiczna nie przynosi efektów i liczebność miniarek gwałtownie wzrasta, konieczne jest przeprowadzenie zabiegu opryskiwania środkami zarejestrowanymi do zwalczania miniarek. Do zabiegu najlepiej użyć środków o jak najkrótszym okresie karencji, po użyciu których szybciej będzie można przeprowadzić ponowną introdukcję entomofagów. W przypadku braku ochrony prowadzonej metodą biologiczną zabiegi opryskiwania należy przeprowadzić bezpośrednio po zaobserwowaniu pierwszych osobników odłowionych na tablicach lub uszkodzeń na liściach.

Na pomidorach uprawianych pod osłonami można też spotkać **gąsienice motyli nocnych** zżerające liście. Najczęściej spotyka się gąsienice **piętnówek** (*Mamestra* spp.) i **błyszczki jarzynówki** (*Plusia gamma*).

Rząd – motyle (Lepidoptera),

Rodzina – sówkwate (Noctuidae)

Morfologia i biologia. Dorosłe osobniki wymienionych gatunków są dużymi motylami, o rozpiętości skrzydeł około 42 mm i szaro-brązowej barwie. W zależności od gatunku, na przedniej parze skrzydeł występuje charakterystyczny rysunek utworzony z ciemniejszych plam. Jaja są beczułkowate, białawe, w miarę dojrzewania ciemnieją przybierając w końcu brunatną barwę. Gąsienice młode są jasnozielone, w miarę dorastania, zależnie od gatunku, zmieniają barwę na ciemnozieloną, szarą, brunatno-brązową, aż do prawie czarnej. Dorosłe gąsienice są duże (osiągają długość około 50 mm) i krępe.

Szkodliwość. Stadium powodującym uszkodzenia roślin są gąsienice, które początkowo żerują gromadnie, później rozchodzą się wygryzając różnego kształtu i wielkości dziury w liściach pomidorów. Na uszkodzo-

nych liściach w sąsiedztwie dziur znajdują się ciemne odchody gąsienic. Sporadycznie spotyka się również uszkodzenia owoców.

Profilaktyka i zwalczanie

Na pomidorach uprawianych pod osłonami wymienione gatunki motyli najczęściej powodują szkody w drugiej połowie lata. Zwalczanie należy podjąć po zaobserwowaniu, podczas prowadzonych lustracji upraw, gąsienic lub uszkodzeń liści.

Pewną pomocą przy zwalczaniu gąsienic jest pluskwiak – dziubałeczek mączlikowy, którego drapieżne dorosłe i larwy odżywiają się jajami motyli. Organizm ten musi być wprowadzony na uprawę zanim pojawią się tam motyle.

Zwalczanie gąsienic, po zaobserwowaniu ich na uprawie, powinno opierać się głównie na zabiegach opryskiwania roślin preparatami opartymi na bakteriiach *Bacillus thuringiensis*. Bakterie te, po dostaniu się do przewodu pokarmowego gąsienicy uwalniają toksyczne białka, które powodują zaprzestanie żerowania i śmierć gąsienicy.

Na uprawach pomidorów pod osłonami mogą pojawić się również gatunki kwarantannowe motyli.

Słonecznica orężówka

(Helicoverpa armigera syn. Heliiothis armigera)

Rząd – motyle (Lepidoptera),

Rodzina – sówkowate (Noctuidae)

Morfologia i biologia. Jest to nocny motyl pochodzący z terenów Azji i Afryki. Motyle posiadają zdolność naturalnej migracji na bardzo duże odległości w poszukiwaniu pożywienia. Znane są przypadki ich przelotów na dystansie 1000 kilometrów z Afryki Północnej do Wielkiej Brytanii oraz innych krajów europejskich. Dorosłe osiągają rozpiętość skrzydeł do 3–4 cm. Charakteryzują się bardzo dużą zmiennością ubarwienia skrzydeł: od jasnoszarego przez brązowawe, jasnożółte, do czerwono-brązowego. W rysunku skrzydeł widoczne są drobne plamki i paski. Charakterystyczna dla sówkowatych plamka nerkowata nie zawsze jest dobrze widoczna. Tyl na para skrzydeł ma na obrzeżu dość wyraźny, charakterystyczny ciemny pas. Identyfikacja gąsienic słonecznicy również nie jest łatwa, gdyż gąsienice motyli z rodziny sówkowatych są często podobne do siebie, ponadto w obrębie poszczególnych gatunków istnieje zmienność

osobnicza, dodatkowo gąsienice często zmieniają swój wygląd w kolejnych fazach życia larwalnego. Ubarwienie ciała starszych stadiów rozwojowych gąsienic słonecznicy jest zmienne, od zielonego, poprzez żółte, różowe, czerwono-brązowe aż do prawie czarnego. Cechą stałą jest barwa linii biegnących wzdłuż ciała gąsienicy – przetchlinki umieszczone są na bardzo jasnym pasie, tuż nad nimi znajduje się linia ciemno zabarwiona, następnie linia jasna, a wzdłuż grzbietowej części ciała przebiega pojedynczy, ciemno zabarwiony pas. Charakterystyczna dla gąsienic z rodzaju *Helicoverpa* jest obecność na ciele bardzo drobnych, krótkich, kolczastych wyrostków oskórka, które niestety można zobaczyć jedynie pod powiększeniem.

Szkodliwość. Słonecznica orężówka jest polifagiem zasiedlającym uprawy pomidorów, ziemniaka, tytoniu, lucerny, soi, słonecznika, lnu, kukurydzy i różnych gatunków roślin ozdobnych. Gąsienice tego nocnego motyla żerują na nadziemnych organach roślin żywicielskich. Wygryzają nieregularne otwory w liściach i kwiatach, ogryzają pędy i miękkie części roślin, wgryzają się do wnętrza pąków kwiatowych, owoców i ich zawiązków, co przy intensywnym żerowaniu może doprowadzić do całkowitego zeszkieleceniowania rośliny.

Pojawienie się tego motyla w Polsce rejestrowano w latach 60 ubiegłego wieku głównie na południu kraju. Obecnie również jest spotykany w tym regionie na uprawach polowych warzyw, natomiast w uprawach pod osłonami sporadyczne wystąpienia są notowane na terenie całego kraju.

Słonecznica jest szkodnikiem kwarantannowym, znajdującym się na liście A2 EPPO, który zgodnie z przepisami, musi być obligatoryjnie zwalczany.

Profilaktyka i zwalczanie

Ze względu na zmienność zabarwienia dorosłych i gąsienic rozpoznanie słonecznicy może być problematyczne. Dużym udogodnieniem może być użycie do sygnalizacji pułapek feromonowych, odławiających wyłącznie samce słonecznicy. W chwili obecnej nie ma w kraju opracowanej metody biologicznego zwalczania tego szkodnika. Użycie większej liczby pułapek feromonowych może stanowić prostą formę mechanicznego ograniczania występowania i zwalczania szkodnika oraz niepoduszczenia go w pobliże roślin uprawnych. Pewną pomocą przy zwalczaniu gąsienic może być dziubałeczek mączlikowy, którego drapieżne dorosłe i larwy odżywiają się jajami motyli. Organizm

ten musi być jednak wprowadzony na uprawę zanim pojawią się tam motyle.

W momencie odłowienia dorosłych motyli konieczne jest przeprowadzenie zabiegu opryskiwania środkami zarejestrowanymi do zwalczania słonecznicy orężówki.

Skośnik pomidorowy (*Tuta absoluta*)

Rząd – motyle (Lepidoptera),

Rodzina – skośnikowate (Gelechiidae)

Morfologia i biologia. Skościń pomidorowy jest niewielkim motylem pochodzącym z Ameryki Południowej, gdzie jest uznawany za najważniejszego szkodnika pomidora w uprawie polowej i szklarniowej. W Europie został stwierdzony po raz pierwszy w Hiszpanii w 2006 roku. W 2009 roku został odłowiony w Rosji (Kalininograd). Dorosłe motyle są szarobrązowe i osiągają długość około 6 mm. Rozpiętość skrzydeł sięga 10 mm. Samce są nieco ciemniejsze od samic. Świeżo wyklute larwy mają zaledwie 0,5 mm i są żółtawe. Z czasem przybierają barwę żółto-zieloną, a za głowę pojawia się czarna smuga. W pełni rozwinięte gąsienice mierzą około 9 mm, a ich grzbiet staje się różowawy. Poczwarła jest jasnobrązowa i ma około 6 mm. Skościń pomidorowy charakteryzuje się dużą dynamiką rozwoju. Cykl życia owada wynosi, w zależności od temperatury, od 24 do 38 dni. W ciągu życia samica składa do 250–260 jaj na nadziemnych częściach roślin. Minimalna temperatura, przy której owad wykazuje aktywność, wynosi 9°C. Gąsienice po wykluciu wgrzyżają się do wnętrza liści, łądyg lub owoców, gdzie drążą charakterystyczne korytarze. Gąsienice diapauzują dopiero po wyczerpaniu się źródeł pożywienia. Przepoczwarczenie odbywa się na zewnątrz rośliny w glebie, na powierzchni liści, w rozwijających się liściach lub minach. *Tuta absoluta* może przetrzymać w każdej postaci, jako jajo, poczwarła lub dorosły osobnik. Motyle są aktywne w nocy, w dzień kryją się natomiast między liśćmi.

Szkodliwość. Wysokość plonu oraz jakość owoców pomidora ulega znacznej degradacji wskutek żerowania gąsienic, a w rejonach z małymi opadami deszczu straty w plonach mogą sięgać 50–100%. Roślinami żywicielskimi mogą być też bakłazany, słodka papryka, ziemniaki oraz inne rośliny uprawne i chwasty z rodziny psiankowatych. Gąsienice żerują głównie w liściach i łądygach, ale mogą pojawiać się też pod skórka owocu, a nawet w jego wnętrzu. Larwy atakują jedynie zielone owoce,

do których wskutek uszkodzeń mogą przedostawać się np. patogeny grzybowe, co prowadzi do gnicia owoców. Najbardziej charakterystycznymi oznakami obecności szkodnika na liściach są plamiaste miny, w których znaleźć można zarówno larwy, jak i ich odchody. W przypadku ostrych infekcji liście całkowicie zamierają. Minowanie powoduje deformację rośliny.

Profilaktyka i zwalczanie

Do odłowu wykorzystaj pułapki feromonowe wyłapujące samce motyli. Skościń pomidorowy jest szkodnikiem kwarantannowym, znajdującym się na liście A2 EPP0, którego odłowienia muszą być zgłoszone do Państwowej Inspekcji Ochrony Roślin i Nasiennictwa

4.2 Podejmowanie decyzji o zwalczaniu szkodnika

Podejmując decyzję o zwalczaniu szkodnika należy uwzględnić:

- **próg zagrożenia** (liczebność populacji szkodnika, przy której straty wynikłe z uszkodzenia roślin przekraczają wartość tolerowaną wynikającą z nie wykonania zabiegu),
- **próg ekonomicznej opłacalności** (najniższa liczebność szkodników, przy której koszty zabiegu są mniejsze od przewidywanych strat) oraz określić czy termin zabiegu jest odpowiedni (czy szkodnik występuje w stadium wrażliwym i czy jest ono dostępne dla środka).

W przypadku prowadzenia walki biologicznej zaleca się, aby organizmy pożyteczne wprowadzać – zapobiegawczo lub w początkowej fazie zasiedlania uprawy przez szkodniki. Wtedy skuteczność metody biologicznej będzie najwyższa, a sygnałem do podjęcia decyzji o rozpoczęciu zwalczania jest zaobserwowanie pierwszych szkodników bądź objawów ich żerowania.

W integrowanej ochronie zwalczanie fitofagów powinno prowadzić się wyłącznie w oparciu o sygnalizację ich pojawu. Oprócz lustracji upraw i obserwowania początków pojawienia się szkodników lub objawów ich żerowania do prowadzenia monitoringu powinno używać się różnego rodzaju pułapek odławiających szkodliwe organizmy. Wszelkiego rodzaju pułapki barwne (tablice lepowe) lub zapachowe (pułapki feromonowe, zapachowe), odławiające wybrane grupy bądź nawet pojedyncze gatunki szkodników w znacznym stopniu ułatwiają i podnoszą efektywność prowadzonego mo-

nitoringu. Dopiero na podstawie identyfikacji agrofagu, aktualnego rozpoznania nasilenia jego występowania i uwzględnienia progu szkodliwości można prowadzić skuteczną ochronę upraw. Prowadząc lustracje należy również uwzględnić stopień porażenia szkodnikami przez pasożyty i obecność drapieżców.

V. OCHRONA PRZED ORGANIZMAMI SZKODLIWYMI

5.1 Wprowadzenie

Organizmy szkodliwe (choroby, szkodniki i chwasty) występują powszechnie w roślinach uprawnych w nasileniu uzasadniającym potrzebę ich zwalczania lub podjęcie działań zmierzających do ograniczenia powodowanych przez nie zagrożeń. Ochrona roślin ma za zadanie zapobieganie obniżaniu się plonów przez choroby, szkodniki i chwasty oraz zabezpieczenie ziemiopłodów w magazynach i w czasie przechowywania. Istotne jest też zapobieganie przenoszeniu i rozprzestrzenianiu się organizmów szkodliwych na obszary, na których dotychczas nie występowały. Okres intensywnego rozwoju ochrony roślin i powszechnego stosowania środków chemicznych spowodował wystąpienie wielu zagrożeń dla zdrowia ludzi i zwierząt oraz środowiska przyrodniczego. Środki ochrony roślin wywierały presję na środowisko naturalne, powodowały ograniczanie bioróżnorodności agrocenoz, wywoływały pojawianie się odporności u organizmów szkodliwych, a ich pozostałości w płodach rolnych stanowiły zagrożenie dla zdrowia konsumentów. Określenie rodzaju zagrożeń oraz dążenia konsumentów i licznych organizacji społecznych doprowadziły do zmiany w podejściu do ochrony roślin i podjęcia działań zmierzających do ograniczenia ilości stosowanych środków chemicznych oraz racjonalnego ich użytkowania. Działania te znalazły wyraz w ustawodawstwie europejskim dotyczącym ochrony roślin, które wprowadzało nowe zasady dopuszczania środków ochrony roślin do obrotu i stosowania i wyznaczało kierunek zmian w ustawodawstwie krajowym.

W roku 2009 przyjęty został tzw. pakiet pestycydowy, który obejmował następujące akty prawne:

- Dyrektywę Parlamentu Europejskiego i Rady Europejskiej 2009/128/WE ustanawiającą ramy wspólnotowego działania na rzecz osiągnięcia zrównoważonego stosowania pestycydów (Dz.U. L 309 z 24.11.2009);

- Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 1107/2009 w sprawie wprowadzania do obrotu środków ochrony roślin, uchylające dyrektywy Rady 79/117/WE i 91/414/EWG (Dz.U. L 309 z 24.11.2009);
- Dyrektywę Parlamentu Europejskiego i Rady 2009/127/WE, zmieniającą dyrektywę 2006/42/WE w odniesieniu do maszyn do stosowania pestycydów;
- Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 1185/2009 w sprawie statystyki środków ochrony roślin.

Polskim aktem prawnym z zakresu ochrony roślin aktualnie obowiązującym jest Ustawa o środkach ochrony roślin z dnia 25 stycznia 2013 roku.

Dążenia do zapewnienia ochrony roślin uprawnych przed organizmami szkodliwymi, na poziomie pozwalającym na zachowanie opłacalności ekonomicznej, przy jednoczesnym ograniczeniu powodowanych przez nie negatywnych skutków, doprowadziła do opracowania podstaw integrowanej ochrony roślin. Prace nad integrowaną ochroną trwają od lat 50–tych ubiegłego wieku, gdy opracowano ogólne założenia tej strategii zwalczania agrofagów.

5.2 Integrowana ochrona roślin

Integrowana ochrona roślin (z ang. Integrated Pest Management – IPM) jest sposobem ochrony roślin przed organizmami szkodliwymi, polegającym na wykorzystaniu wszystkich dostępnych metod ochrony roślin, w szczególności metod niechemicznych, w sposób minimalizujący zagrożenie dla zdrowia ludzi, zwierząt oraz dla środowiska. Integrowana ochrona roślin wykorzystuje w pełni wiedzę o organizmach szkodliwych dla roślin, w szczególności o ich biologii i szkodliwości, w celu określenia optymalnych terminów dla podejmowania działań zwalczających te organizmy. Wykorzystuje też naturalne występowanie organizmów pożytecznych, w tym drapieżców i pasożytów organizmów szkodliwych dla roślin, a także posługuje się ich introdukcją. Tym samym integrowana ochrona roślin pozwala ograniczyć stosowanie chemicznych środków ochrony roślin do niezbędnego minimum i w ten sposób ograniczyć presję na środowisko naturalne oraz chroni bioróżnorodność środowiska rolniczego.

Integrowana ochrona roślin według definicji FAO (Food and Agriculture Organization) to wykorzystanie wszystkich dostępnych metod i technik z zachowaniem ochrony środowiska w celu utrzymania populacji agro-

fagu na poziomie, który nie zagraża spowodowaniu nieakceptowanych ekonomicznie uszkodzeń lub strat. IOBC (International Organisation for Biological Control – Międzynarodowa Organizacja Biologicznych Metod Zwalczania) definiuje integrowaną ochronę następująco jako walczenie agrofagów przy użyciu wszystkich dostępnych metod zgodnie z wymaganiami ekonomicznymi, ekologicznymi i toksykologicznymi, które dają pierwszeństwo naturalnym czynnikom ograniczającym i ekonomicznym progom zagrożenia.

Dyrektywa Parlamentu Europejskiego i Rady 2009/128/WE z dnia 21 października 2009 roku nakłada na państwa członkowskie Unii Europejskiej obowiązek wdrożenia przez wszystkich profesjonalnych użytkowników środków ochrony roślin, ogólnych zasad integrowanej ochrony roślin do dnia 1 stycznia 2014 roku i stosowania tych zasad po tym terminie. Obowiązek stosowania zasad integrowanej ochrony roślin wynika z postanowień art. 14 dyrektywy 2009/128/WE oraz rozporządzenia nr 1107/2009. Realizacja powyższego obowiązku wymaga przede wszystkim wyposażenia producentów rolnych w odpowiednie narzędzia, takie jak metodyki integrowanej ochrony roślin i systemy wspomagania decyzji w ochronie roślin, a także zapewnienia im dostępu do odpowiedniej wiedzy merytorycznej i odpowiednio wykwalifikowanej kadry doradczej.

Ogólne zasady integrowanej ochrony roślin:

1. Zapobieganie występowaniu i namnażaniu się organizmów szkodliwych lub ograniczanie ich negatywnego wpływu, które powinno być osiągnięte m.in. przez:
 - stosowanie właściwej agrotechniki,
 - stosowanie odmian odpornych lub tolerancyjnych oraz materiału siewnego i nasadzeniowego, poddane go ocenie zgodnie z przepisami o nasiennictwie,
 - stosowanie zrównoważonego nawożenia i nawadniania,
 - zapobieganie introdukcji organizmów szkodliwych,
 - ochrona i stwarzanie warunków sprzyjających występowaniu organizmów pożytecznych,
 - stosowanie środków higieny fitosanitarnej w celu zapobiegania rozprzestrzenianiu się organizmów szkodliwych.
2. Monitorowanie występowania organizmów szkodliwych.

Decyzje o wykonaniu zabiegów ochrony roślin powinny być podejmowane w oparciu o monitoring występowania organizmów szkodliwych. Należy wykorzystać w pełni wiedzę o biologii organizmów szkodliwych dla roślin.

3. Zwalczanie organizmów szkodliwych dla roślin należy prowadzić z wykorzystaniem w pierwszej kolejności metod biologicznych, fizycznych i agrotechnicznych, przedkładając je nad metody chemiczne. Stosowanie środków ochrony roślin powinno być ograniczone do niezbędnego minimum, w szczególności poprzez zredukowanie dawek lub ograniczenie ilości wykonywanych zabiegów. Dokonując wyboru środków ochrony roślin należy wybierać takie preparaty, które mogą powodować jak najmniej skutków ubocznych dla zdrowia ludzi i środowiska, a także stosować środki w sposób ograniczający ryzyko powstania odporności u organizmów szkodliwych.

Stosowanie zasad integrowanej ochrony roślin pozwala ograniczyć zużycie chemicznych środków ochrony roślin do niezbędnego minimum i w ten sposób ogranicza presję na środowisko naturalne oraz chroni bioróżnorodność środowiska rolniczego. Ważnymi narzędziami, pomocnymi w integrowanej ochronie roślin są:

- metodyki integrowanej ochrony roślin dla poszczególnych upraw,
- progi ekonomicznej szkodliwości – określają, kiedy stosowanie chemicznej ochrony roślin staje się ekonomicznie opłacalne, tzn. przy jakiej liczebności organizmu szkodliwego straty, jakie może spowodować, przewyższają koszty jego chemicznego zwalczania,
- systemy wspomagania decyzji w ochronie roślin – systemy oparte na znajomości biologii organizmów szkodliwych, wskazują optymalny termin wykonania zabiegów środkami ochrony roślin.

Potwierdzeniem stosowania zasad integrowanej ochrony w uprawach roślin jest także wdrożenie systemu integrowanej produkcji (IP), który jest dobrowolnym systemem jakości żywności. Produkcja w ramach tego systemu jest nadzorowana i podlega certyfikacji. Gwarantuje, że wyprodukowane płody rolne są bezpieczne dla konsumenta, a w szczególności nie zawierają pozostałości środków ochrony roślin oraz metali ciężkich, azotanów i innych pierwiastków oraz sub-

stancji szkodliwych w ilościach przekraczających obowiązujące normy.

Decyzje o wykonaniu zabiegów chemicznych w ramach integrowanej ochrony, powinny być podejmowane w oparciu o monitoring występowania organizmów szkodliwych, z uwzględnieniem progów ekonomicznej szkodliwości. Dokonując wyboru środków ochrony roślin należy brać pod uwagę ich selektywność. Ponadto, stosowanie środków ochrony roślin powinno być ograniczone do niezbędnego minimum, w szczególności poprzez zredukowanie dawek lub ograniczenie ilości wykonywanych zabiegów.

Informacje z zakresu ochrony roślin i doboru odmian, w tym metodyki integrowanej ochrony warzyw przed organizmami szkodliwymi oraz informacje o dostępnych systemach wspomagania decyzji w ochronie, zamieszczone 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 – Państwowy Instytut Badawczy 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

Informacje o dopuszczonych w Polsce środkach ochrony roślin oraz możliwości ich stosowania w uprawach warzyw zamieszczane są w wyszukiwarce środków ochrony roślin:

www.minrol.gov.pl/pol/Informacje-branzowe/Wyszukiwarka-srodkow-ochrony-roslin

5.3 Zasady higieny fitosanitarnej

Zapobieganie rozprzestrzenianiu się organizmów szkodliwych wiąże się ze stosowaniem środków higieny fitosanitarnej, do których możemy zaliczyć następujące zabiegi:

- Staranne sprzątnięcie resztek roślinnych po zakończonym sezonie, które mogą być miejscem zimowania organizmów szkodliwych.
- Dokładna dezynfekcja obiektów uprawowych, podłoża, narzędzi i materiałów wykorzystywanych przy prowadzeniu produkcji, po zakończonym cyklu produkcyjnym. W przypadku szklarni skuteczną metodą

jest gazowanie pustych pomieszczeń uprawowych przez spalanie siarki po zakończeniu zbiorów. W tym celu spala się siarkę w dawce 15 g/m³. Na 1 kilogram siarki należy dodać 40 gramów saletry. Czas gazowania to 12–24 godziny. Temperatura w szklarni w czasie gazowania powinna wynosić 15–30°C.

- Dezynfekcję podłoża przeprowadza się stosując odkażanie termiczne parą wodną. Na kilka dni przed odkażaniem podłoże należy w miarę głęboko wzmieszyć np. glebogryzarką i nawilżyć. Odkażanie przeprowadza się przy pomocy specjalnych wytwornic pary, którą wprowadza się do głębokości 20–30 cm. Aby zabieg był skuteczny, temperatura ziemi powinna być utrzymywana na poziomie 90–100°C przez 20–30 minut. Temperaturę i czas zabiegu należy kontrolować w miejscach najtrudniejszych do ogrzania. Odkażając podłoże zwalczą się drutowce, pędraki, gąsienice rolnic, larwy komarnic, leniowatych, a także guzaki i inne fitofagiczne nicienie gębowe.
- Produkcja rozsady prowadzona w podłożach wolnych od organizmów szkodliwych. Najlepiej używać podłoża gotowe, przygotowywane przez specjalistyczne firmy. W przypadku użycia podłoża wytwarzanych we własnym zakresie, należy je odkażać termicznie lub chemicznie, a także określać ich odczyn i zawartość składników pokarmowych, aby zapewnić roślinom optymalne warunki wzrostu i rozwoju. Do produkcji rozsady należy używać materiał kwalifikowany, wolny od patogenów (odkażony chemicznie bądź termicznie).
- Zakładanie uprawy ze zdrowej rozsady, nieporażonej przez patogeny. Wiele szkodników może bardzo wcześnie zasiedlać rośliny, już na etapie produkcji rozsady, z którą następnie są wnoszone na miejsce uprawy, dlatego należy kontrolować jakość roślin przeznaczonych do nasadzeń. Rozsadę porażoną należy bezwzględnie usuwać, a uprawę zakładać z roślin wolnych od szkodników, gdyż zawleczenie ich do obiektu spowoduje bardzo szybkie namnożenie i porażenie młodych, mało odpornych roślin, co w bardzo krótkim czasie może doprowadzić do znacznego zahamowania wzrostu, a nawet zniszczenia całej plantacji.
- Systematyczne czyszczenie pojazdów, maszyn i narzędzi, wykorzystywanych do pielęgnacji roślin w trakcie uprawy. Istotna jest dbałość o sprzęt uprawowy, jak również o odzież ochronną pracowników, gdyż

czynniki te mają największy udział w przenoszeniu organizmów szkodliwych pomiędzy obiektami w trakcie prowadzenia uprawy.

- Systematyczne przeprowadzanie lustracji plantacji pod kątem występowania organizmów szkodliwych, rozpoznawanie sprawców oraz określanie nasilenia i obszaru ich występowania. Niektóre szkodniki mogą występować placowo w uprawie i wystarczy wykonanie zabiegu chemicznego tylko w miejscach ich występowania. Prowadzenie lustracji wymaga znajomości objawów chorobowych na roślinach, szkodników i chwastów. Umiejętność rozpoznawania patogenów stanowi podstawę podejmowania decyzji o wykonaniu zabiegu i doboru odpowiedniego środka.
- Niedopuszczanie do wzrostu i kwitnięcia chwastów w uprawie i w najbliższym sąsiedztwie obiektów uprawowych. Kwitnące chwasty mogą przywabiać szkodniki w pobliżu szklarni powodując wcześniejsze zasiedlanie uprawy. Stanowią bazę pokarmową niektórych form dorosłych szkodników pomidora, naliczających z zewnątrz. Mogą również być, w okresie letnim, miejscem żerowania i rozmnażania się szkodników szklarniowych, które wracając na uprawę będą powodować szybki wzrost liczebności populacji i uniemożliwią skuteczne ich zwalczanie.

5.4 Zasady obserwacji organizmów szkodliwych

Do prowadzenia skutecznej ochrony przed organizmami szkodliwymi niezbędne są informacje o występowaniu tych organizmów, np. liczebności szkodników, porażeniu przez choroby, stanie zachwaszczenia, kierunkach i dynamice zmian w populacji chwastów. Informacje takie można uzyskać poprzez monitorowanie pól w gospodarstwie w kolejnych latach, a także z różnych opracowań i publikacji na temat rozmieszczenia gatunków chwastów czy zagrożenia różnymi patogenami w danym rejonie.

Monitoring to regularne obserwacje występowania wybranych organizmów szkodliwych na plantacjach, np. chorób, gatunków szkodników czy chwastów oraz zachodzących zmian w ich populacji w określonym czasie. Warunkiem prowadzenia monitoringu jest dobra znajomość organizmów szkodliwych, ich biologii, wymagań siedliskowych czy rejonów występowania. Monitoring wymaga określenia organizmu szkodliwego, który będzie poddany obserwacji, metody obserwacji i częstotli-

wości ich wykonania.

Dotychczas opracowano wiele metod sygnalizacji zagrożeń upraw warzywnych ze strony szkodników. Metody stosowane w przeszłości często były bardzo pracochłonne. W metodzie hodowlanej zbierano formy przetrwalnikowe szkodnika (bobówki, poczwarki), umieszczano w izolatorach i na podstawie prowadzonych obserwacji określano termin wylotu osobników dorosłych, który był sygnałem do rozpoczęcia zabiegów ochronnych.

Stosując inne metody okresowego odłowu owadów, np. przy użyciu siatki entomologicznej lub pułapek świetlnych, odławia się bardzo różnorodne gatunki owadów, więc konieczne jest posiadanie specjalistycznej wiedzy z zakresu biologii i morfologii owadów.

Obecnie w uprawach warzyw, do odławiania owadów używa się różnego rodzaju pułapki chwytne, w których wykorzystuje się zdolność owadów do reagowania na długość fal świetlnych oraz reagowanie na różnego rodzaju zapachy.

Pułapki barwne. Do sygnalizacji pojawu szkodników używa się żółte i niebieskie tablice lepowe. Tablice o rozmiarach 20 x 20 cm powinny być umocowane tak, aby 1/3 tablicy wystawała ponad wierzchołki roślin. Wadą tych pułapek jest równoczesne odławianie innych, licznych gatunków owadów oraz konieczność identyfikacji odłowionych gatunków.

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 kawałki ziemniaka, marchwi lub buraka skutecznie wabią drutowce i rolnice, a piwo ślimaki.

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 syntetyczne 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 umożliwi wykonywanie zabiegów, które są ekonomicznie uzasadnione. Przy pomocy tych pułapek najczęściej odławia się szkodliwe gatunki motyli.

W przypadku chorób infekcyjnych należy regularnie lustrować pomieszczenia uprawowe, zwykle w kilkudniowych odstępach, w celu jak najwcześniejszego wykrycia ognisk chorobowych. Jednakże w okresach sprzyjających rozwojowi szybko szerzących się chorób, np. zaraza ziemniaka, szara pleśń, mączniak prawdziwy, lustrację należy przeprowadzać codziennie.

Progi szkodliwości. Proóg szkodliwości jest to zagęszczenie populacji agrofaga, przy którym w razie niewykonania zabiegu straty przekrocząby wartość tolerowaną. Wartość progu pozwala na podjęcie prawidłowej decyzji o potrzebie wykonania zabiegu zwalczania tzn. wtedy, gdy liczebność szkodnika, lub chwastów, czy też nasilenie choroby zagraża plonom uprawianej rośliny. Jest to ważna decyzja, ponieważ większość agrofagów występuje w niewielkim nasileniu, a ich zwalczanie jest konieczne tylko wtedy, gdy nastąpi wzrost ich liczebności lub nasilenia. Dzięki ustalonym wartościom progów szkodliwości ogranicza się liczbę zabiegów ochronnych.

Proóg ekonomicznej szkodliwości jest to taka liczebność szkodnika, liczba chwastów lub nasilenie choroby, przy której wartość oczekiwanej straty przewyższa koszt wykonania zabiegu ochronnego i obliczany jest wzorem (IOR):

$$E = \frac{Pu}{KZ}$$

Gdzie:

E – ekonomiczna efektywność zabiegu ochrony roślin

Pu – wartość produkcji uratowanej

KZ – koszt zabiegu

Ekonomiczna efektywność zabiegu ochrony roślin (*E*) musi mieć wartość powyżej 1 tzn. spodziewana wartość uratowanego plonu (*Pu*) powinna być wyższa od kosztów zabiegu (*KZ*)

5.5 Ochrona organizmów pożytecznych i stwarzanie warunków sprzyjających ich rozwojowi

Stosowanie środków ochrony roślin, jak i niektóre niechemiczne metody zwalczania agrofagów, mogą nega-

tywnie wpływać na rozwój organizmów pożytecznych, spełniających ważną rolę w agrofiteozach, głównie w ograniczaniu występowania szkodników. Organizmy pożyteczne dobrze namnażają się w sprzyjających warunkach, dlatego też konieczne jest podejmowanie działań zmierzających do stwarzania im jak najkorzystniejszych warunków rozwoju. Z drugiej jednak strony, stosowanie środków chemicznych może stymulować rozwój niektórych grup organizmów pożytecznych. Przykładem może być chemiczne odkażanie gleby dazometem, gdyż zabieg ten zwiększa populacje fluoryzujących *Pseudomanas*, które są istotnym czynnikiem decydującym o kształtowaniu się naturalnej, mikrobiologicznej oporności gleby w stosunku do patogenów glebowych.

Przy prowadzeniu ochrony integrowanej do zwalczania szkodników wykorzystywane są żywe organizmy: pasożytnicze lub drapieżne owady, biopreparaty zawierające patogeny pochodzenia bakteryjnego, wirusowego, grzybowego oraz biopreparaty zawierające riketsje, pierwotniaki i nicienie.

Dla uzyskania wysokiej skuteczności działania organizmów pożytecznych należy koniecznie zapewnić optymalne warunki dla ich rozwoju, poprzez utrzymanie odpowiedniej wilgotności i temperatury, zapewnienie źródeł zastępczego pokarmu itp. Entomofagi należy wprowadzać na uprawę we właściwym czasie. Im wcześniej organizmy te zasiedlą uprawy, tym mniej będzie ich trzeba i tym większa będzie ich skuteczność. Wykonując zabiegi uprawowe trzeba zadbać, aby podczas defoliacji, cięcia roślin oraz zbiorów, nie usunąć z materiałem roślinnym entomofagów, co może spowodować znaczne zmniejszenie ich populacji. Można usuwany materiał roślinny zostawić na krótki okres w obiekcie, pozwalając stadiom ruchomym entomofagów na przemieszenie się z powrotem na rośliny.

Wprowadzając organizmy pożyteczne do uprawy, zawsze należy ściśle przestrzegać zaleceń producenta zawartych w instrukcji stosowania danego organizmu, a w razie wątpliwości kontaktować się z lokalnym konsultantem lub autoryzowanym dystrybutorem używanego produktu. Prowadząc ochronę z wykorzystaniem organizmów pożytecznych należy pamiętać, że zabiegi insektycydowe można wykonać tylko w ostateczności, najlepiej przy użyciu środków selektywnych, w jak najmniejszym stopniu oddziałujących na organizmy pożyteczne. Znajomość biologii szkodnika i jego wrogów naturalnych pozwala na ustalenie takiego terminu zwal-

czania, 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.

Trzeba pamiętać, że inne środki chemiczne wykorzystywane w uprawie (fungicydy, nawozy dolistne) mogą również oddziaływać szkodliwie na organizmy pożyteczne. Przed zastosowaniem tych środków konieczne trzeba upewnić się o braku ich szkodliwego oddziaływania lub zasięgnąć informacji u konsultantów/dystrybutorów tych środków, ponieważ ich działanie może być mniej selektywne niż wskazano na etykiecie.

Wśród zoocydów stosowanych w zwalczaniu szkodników pierwszeństwo mają środki biologiczne i środki selektywne, czyli takie, które działają na określoną grupę organizmów. W przypadku konieczności przeprowadzenia zabiegu opryskiwania, przy braku środków selektywnych, do zabiegu należy wybierać środki o jak najkrótszym okresie karencji. Dzięki temu już po upływie 2–3 dni możliwa będzie ponowna introdukcja organizmów pożytecznych na uprawę.

Tam, gdzie jest to możliwe, należy unikać stosowania środków chemicznych w formie opryskiwania, ponieważ w największym stopniu wpływa ona negatywnie na organizmy pożyteczne. Bardziej bezpieczną formą stosowania środków chemicznych jest zaprawianie nasion bądź stosowanie ich dogłębowo – jako granulaty lub podlewanie roślin.

5.6 Powstawanie odporności organizmów szkodliwych na środki ochrony roślin i metody jej ograniczania

Organizmy szkodliwe wykazują zróżnicowaną reakcję na środki ochrony roślin, gdyż w każdej populacji znajdują się osobniki o zwiększonej tolerancji lub odporności na ich działanie. Zwiększanie się liczebności tych osobników w agrocenozie może stwarzać duże trudności w ich zwalczaniu, i przyczyniać się do strat w plonach i utrudnienia zbiorów. Wystąpieniu odporności sprzyjają uproszczenia w zmianowaniu, uprawie roli i pielęgnacji roślin, a także duża częstotliwość stosowania środków z tej samej grupy chemicznej, wynikająca niejednokrotnie z małego asortymentu środków dopuszczonych do stosowania.

Powstawanie potencjalnej odporności u szkodników zależy od wielu czynników. Każda populacja zawiera osobniki genetycznie odporne. Prowadzenie zwalczania

szkodników z wykorzystaniem wyłącznie metody chemicznej, przy użyciu tych samych związków chemicznych (brak rotacji środków) powoduje silną presję środowiska na populację szkodnika, prowadząc do eliminacji osobników wrażliwych. W populacji pozostają prawie wyłącznie osobniki odporne, które rozmnażając się, przekazują cechę odporności następnym pokoleniom. Większość gatunków szkodliwych owadów występujących pod osłonami charakteryzuje się bardzo wysokim współczynnikiem rozmnażania, związanym z możliwością przejścia kilku–kilkunastu cykli rozwojowych w ciągu sezonu. Powoduje to przekazanie cechy odporności bardzo dużej liczbie osobników w bardzo krótkim czasie.

Szybkość powstawania odporności zależy m.in. od używanych do ochrony pestycydów, ich toksyczności, wielkości dawek (stosowanie zoocydów w niepełnych, subletalnych dawkach) oraz częstotliwości zabiegów (brak rotacji z innymi zoocydami).

Drugim czynnikiem mającym decydujący wpływ na szybkość powstawania odporności jest zwalczany gatunek szkodnika, jego cech morfologiczne i fizjologiczne. Proces uodporniania się zależy od: zdolności pobierania i szybkości wydalania trucizny w niezmienionej postaci, od zdolności gromadzenia przez szkodniki trujących związków w ciałach tłuszczowych i ściankach przewodu pokarmowego, od obecności enzymów hydrolitycznych utleniających lub rozkładających trucizny (owady roślinożerne uodporniają się szybciej niż zoofagi, gdyż mają więcej enzymów zdolnych do rozkładania trucizn), występowania grubej warstwy kutykuli lub wosku na ciele itp.

Powstaniu odporności szkodników na zoocydy zapobiegają takie czynniki jak: ograniczenie liczby zabiegów wykonywanych tym samym zoocydem lub innym należącym do tej samej grupy chemicznej w ciągu jednego cyklu uprawowego; rotacja pestycydów – używanie środków należących do różnych grup chemicznych; stosowanie zoocydów o różnych mechanizmach działania, wykonywanie zabiegów w fazie największej wrażliwości szkodnika na środek; stosowanie zoocydów w dawkach gwarantujących całkowite zniszczenie szkodników; uwzględnienie w systemie zwalczania innych metod ochrony roślin.

5.7 Metody zwalczania organizmów szkodliwych w uprawach pomidora pod osłonami

5.7.1 Metoda agrotechniczna

To przede wszystkim wprowadzanie do uprawy nowoczesnych elementów agrotechnicznych, pozwalających na regulowanie wzrostem i rozwojem uprawianych roślin oraz właściwe ich odżywianie. Silne, prawidłowo odżywione rośliny, o odpowiedniej proporcji wzrostu wegetatywnego do generatywnego, przy utrzymaniu optymalnych warunków klimatycznych, są mniej wrażliwe na porażenie przez choroby i szkodniki, co w znacznym stopniu ułatwia późniejsze prowadzenie ich ochrony.

Podstawowe elementy agrotechniki prowadzonej w ramach integrowanej ochrony pod osłonami to:

- wprowadzanie najnowszych technologii produkcji – upraw izolowanych od gruntu szklarni, prowadzonych na podłożach mineralnych i organicznych oraz upraw bezglebowych: hydroponicznych i aeroponicznych, pozwalających na sterowanie wzrostem i rozwojem roślin,
- dobór obiektów do uprawy zapewniających przede wszystkim maksymalne wykorzystanie światła dziennego oraz utrzymywanie optymalnej temperatury powietrza i podłoża,
- zastosowanie wyposażenia technicznego obiektów, zapewniającego możliwość sterowania i utrzymania optymalnych parametrów klimatu obiektu – temperatury powietrza i podłoża, wilgotności powietrza i podłoża, intensywności naświetlenia (cieniowanie i doświetlanie roślin)
- stosowanie systemów do nawożenia płynnego – fertygacji, umożliwiającego prawidłowe nawadnianie i nawożenie roślin,
- wykorzystanie naturalnych odporności roślin poprzez odpowiedni dobór odmian tolerancyjnych na choroby i szkodniki,
- wykorzystanie roślin szczepionych na podkładkach odpornych na choroby i szkodniki,

Profilaktyka i higiena fitosanitarna

- dokładne sprzątanie resztek roślinnych po zbiorach, ponieważ są one miejscem zimowania wielu patogenów,
- cykliczne przeprowadzanie dezynfekcji obiektu, podłoża oraz urządzeń i materiałów (podpory, doniczki, cylindry uprawowe itp.) używanych w produkcji, zwalczających formy zimujące organizmów szkodli-

wych,

- zakładanie uprawy z roślin wolnych od patogenów, gdyż zawleczenie ich do obiektu spowoduje bardzo szybkie namnożenie i porażenie młodych, mało odpornych roślin, co w bardzo krótkim czasie może doprowadzić do znacznego zahamowania wzrostu, a nawet zniszczenia całej plantacji.
- niszczenie chwastów, zwłaszcza kwitnących, rosnących wewnątrz i na zewnątrz obiektu. Kwitnące chwasty mogą przywabiać szkodniki w pobliże szklarni powodując wcześniejsze zasiedlanie uprawy. Stanowią również źródło pokarmu dla wielu form dorosłych szkodliwych owadów.

5.7.2 Metoda hodowlana

Metoda ta polega na wprowadzaniu do produkcji nowych odmian uprawianych gatunków roślin o zwiększonej odporności na szkodnik, całkowicie odpornych (odmiany transgeniczne) i tolerancyjnych (obecność szkodników do pewnego poziomu ich liczebności nie wpływa znacząco na ilość uzyskanego plonu).

Obecnie w Polsce jest niewiele odmian warzyw odpornych na szkodniki. Te odmiany, które zostały wyhodowane, wykazują cechy odporności na zasiedlanie lub żerowanie (pokrój rośliny, kolor lub smak zniechęcają szkodniki do składania jaj lub żerowania), względnie są tolerancyjne na uszkodzenia.

Wyróżniane są dwa typy odporności:

odporność ekologiczną, która wynika z niezgodności fenologicznego rozwoju rośliny i szkodnika. Istotne znaczenie ma opóźnienie lub przyspieszenie siewu lub sadzenia roślin. Ma mniejsze znaczenie w uprawach pod osłonami ze względu na praktycznie całoroczną uprawę roślin i możliwość rozwoju szkodników.

odporność genetyczną, wynikająca z dziedziczenia cech rośliny, np. tolerancja rośliny na żerowanie szkodnika i uszkodzenia. Roślina może być nieodpowiednim żywicielem i następuje zahamowanie składania jaj i żerowania szkodnika. Związki zawarte w roślinie mogą niekorzystnie wpływać na funkcje życiowe szkodnika – związki biologicznie uaktywniające się po rozpoczęciu żerowania mogą zniechęcać szkodniki do dalszego żerowania lub na skutek żerowania mogą zachodzić zmiany w tkance roślinnej np. korkowacenie komórek wokół nielenia żerującego w roślinie.

Oddzielnym zagadnieniem jest odporność uzyskana w wyniku hodowli transgenicznej, kiedy do organizmu rośliny wprowadzane są geny niewystępujące naturalnie

w tym gatunku, lecz pobrane z gatunku zupełnie niespokrewnionego, np. wyhodowanie roślin z genem Bt, pochodzącym od bakterii *Bacillus thuringensis*, warunkującym powstawanie w organizmie rośliny białek toksycznych dla owadów.

5.7.3 Kwarantanna

Metoda obejmująca zbiór przepisów i działań, których celem jest niedopuszczenie do przedostawania się na teren kraju nowych gatunków organizmów szkodliwych jak również zapobieganie rozprzestrzenianiu się i zwalczanie ważnych gospodarczo agrofagów na terenie kraju. Polska, będąc członkiem Unii Europejskiej, podlega przepisom EPPO (Europejskiej i Śródziemnomorskiej Organizacji Ochrony Roślin), która określa wspólną politykę fitosanitarną w krajach członkowskich. EPPO ustaliła listę agrofagów kwarantannowych objętych specjalnymi regulacjami prawnymi w krajach członkowskich. Agrofagi podzielono na dwie listy:

A1 – obejmuje agrofagi niewystępujące w rejonie EPPO, których wykrycia muszą być zgłaszane do odpowiednich komórek administracji państwowej i muszą być one bezwzględnie zwalczane we wszystkich krajach członkowskich;

A2 – obejmuje agrofagi występujące w niektórych państwach członkowskich, przeciwko którym poszczególne państwa mają swobodę działania, jeśli w ich ocenie agrofagi te nie stwarzają poważnego zagrożenia (np. agrofagi te muszą być obligatoryjnie zwalczane, ale nie ma obowiązku zgłaszania ich wystąpień do stacji PIORiN).

Do szkodników zasiedlających uprawy pomidora, kwarantannie podlegają:

- mączlik ostroskrzydły (*Bemisia tabaci*)
- wciornastek zachodni (*Frankliniella occidentalis*)
- miniarka ciepłolubka (*Liriomyza trifolii*)
- miniarka szklarniówka (*Liriomyza huidobrensis*)
- słonecznica orężówka (*Helicoverpa armigera* syn. *Heliothis armigera*)
- skośnik pomidorowy (*Tuta absoluta*)

Są to szkodniki kwarantannowe, znajdujące się na liście A2 EPPO, które zgodnie z przepisami, muszą być obligatoryjnie zwalczane.

Lista aktualnych szkodników kwarantannowych dla poszczególnych gatunków roślin znajduje się na stronach Państwowej Inspekcji Ochrony Roślin i Nasiennic

twą (<http://piorin.gov.pl>) i na stronach EPPO (<http://www.eppo.int>).

5.7.4 Metoda mechaniczna

Polega na mechanicznym ograniczaniu występowania i zwalczaniu agrofagów oraz niedopuszczaniu ich w pobliże roślin uprawnych. Metoda ta może być wykorzystywana w ochronie roślin uprawianych na niewielkich arealach ze względu na dużą pracochłonność i ograniczoną skuteczność.

Do najprostszych czynności należy ręczne zbieranie lub odławianie szkodników z roślin lub ich otoczenia. Dla zwiększenia skuteczności odłowów często można posłużyć się różnego rodzaju pułapkami chwytymi czy samolówkami:

- najprostsze to pułapki zapachowe zawierające przynęty pokarmowe lub inne atraktanty,
- tablice lepowe – oprócz funkcji sygnalizowania obecności szkodnika mogą, użyte w większej ilości, służyć do odławiania szkodników, zwłaszcza przy niewielkiej ich liczebności, w początkowej fazie zasiedlania uprawy,
- pułapki feromonowe, wykorzystujące najczęściej, jako atraktant, feromony płciowe – przywabiające do pułapki tylko określony gatunek szkodnika.

Inną czynnością ograniczającą liczebność szkodników jest przesiewanie torfu i substratów glebowych przeznaczonych na podłoże w uprawach pod osłonami w celu odsiania szkodników glebowych jak pędraki, drutowce, gąsienice rolnic, larwy komarnic i leni oraz innych szkodników glebowych.

W celu ograniczenia możliwości dostania się szkodników do wnętrza obiektu poleca się w przejściach i wietrzniakach zakładać specjalne siatki, lub zastony – należy uważać, aby w ten sposób nie ograniczyć nadmierne możliwości wietrzenia obiektu, ewentualnie zastosować wietrzenie dodatkowe (dmuchawy, wyciągi).

Należy również, w miarę możliwości, stosować izolację przestrzenną od roślin będących żywicielami pośrednimi lub zastępczymi. Uprawy te mogą być porażane w okresie letnim przez szkodniki szklarniowe i stanowić źródło zarażenia upraw prowadzonych pod osłonami w okresie jesiennym przez nalatujące z powrotem, niezwalczane tam owady.

W przypadku chorób infekcyjnych, metoda mechaniczna polega głównie na wczesnym usuwaniu porażo-

nych roślin.

5.7.5 Metoda fizyczna

Metoda wykorzystująca różne formy energii (niskich lub wysokich temperatur, światła, ultradźwięków, promieniowania nadfioletowego i podczerwonego) w celu zwalczania agrofagów:

- wysoka temperatura (gorąca woda, para wodna, powietrze) – odkażanie nasion, bulw, cebul, sprzętu, pojemników uprawowych itp., parowanie podłoża;
- niska temperatura – odkażanie nasion, wymrażanie w okresie zimowym szklarni i tuneli foliowych (tania i w miarę skuteczna metoda dezynfekcji, wymagająca jednak przerwania cyklu uprawowego na okres zimowy – łatwiejsza do przeprowadzenia w obiektach wolnostojących);
- solaryzacja – odkażanie podłoża i substratów glebowych – przykrycie podłoża lub rozłożonego dość cienką warstwą substratu przezroczystą folią w okresie letnim i pozostawienie jej na kilka tygodni powoduje wzrost temperatury w związku z promieniowaniem słonecznym, co z kolei powoduje śmierć wielu szkodliwych organizmów glebowych.
- promieniowanie nadfioletowe (UV) i podczerwone (IR) – odkażanie nasion, cebul, sadzonek, sprzętów używanych do prowadzenia uprawy itp. Promieniowanie UV wykorzystywane jest w praktyce do dezynfekcji pożywek hydroponicznych w zamkniętych systemach uprawy w szklarniach.

5.7.6 Metoda biotechniczna

Metoda ta polega na odstraszeniu, przywabianiu, zniechęcaniu do żerowania i składania jaj lub monitorowaniu szkodników. Wykorzystywana jest tutaj zdolność reagowania owadów na bodźce wzrokowe i węchowe. Zdolność owadów do rozróżniania kolorów (reakcja na długość fal świetlnych) wykorzystywana jest do przywabiania ich w różnego rodzaju pułapki barwne. Zdolność reagowania owadów na bodźce zapachowe wykorzystuje się stosując chemiczne informatory owadów tzw. związki semiochemiczne – przekazujące informacje głównie pomiędzy osobnikami spokrewnionymi gatunkowo. Te związki zapachowe mogą zastępować sygnały wizualne, dotykowe oraz dźwiękowe. Wykorzystywane są atraktanty (związki przywabiające), arestanty (zatrzymujące szkodnika w obrębie rośliny), repelenty (odstraszające), antyfidanty (hamujące żerowanie lub

składanie jaj), hormony (substancje endogenne: juwenilne i linienia, wpływające na rozwój organizmu i jego zachowanie), stymulatory oraz feromony (informatory wewnątrzgatunkowe).

Feromony, według pełnionych przez nie funkcji, można podzielić na około 30 grup. Najbardziej popularne to:

- feromony płciowe – wydzielane przez jedną płęć wabią osobnika płci przeciwnej;
- feromony ścieżkowe – wytyczają ślady na podłożu, po którym podążają inne osobniki, np. mrówki;
- feromony agregacyjne – powodują gromadzenie osobników w określonym celu np. żerowania, zimowania itp;
- feromony terytorialne (rozpraszające, znaczące) – wpływają na przestrzenne rozmieszczenie osobników w siedlisku;
- feromony alarmujące – ostrzegają osobniki tego samego gatunku niebezpieczeństwie, np. mszyce o obecności drapieżcy;
- feromony stymulujące – wykorzystywane przy składaniu jaj przez samice;
- feromony zniechęcające, mylące – odstraszały samce od zapłodnionych samic.

5.7.7 Metoda biologiczna

Przy prowadzeniu ochrony integrowanej, jako podstawową metodę zapobiegawczą i interwencyjną, służącą do zwalczania szkodników na początku ich wystąpienia powinno się stosować metodę biologiczną. W metodzie tej do zwalczania szkodników wykorzystywane są żywe organizmy: pasożytnicze lub drapieżne owady, a także biopreparaty zawierające patogeny pochodzenia bakteryjnego (bakterie zarodnikujące – *Bacillus thuringiensis*, *B. popilia*), wirusowego (m.in. poliedrozy, granulozy), grzybowego (owadomórki – *Entomophthora*, workowce – *Aschersonia*, strzępczaki – *Paecilomyces fumosoroseus*, *Beauveria bassiana*, *Metarrhizium*) oraz biopreparaty zawierające riketsje, pierwotniaki i nicienie (*Steinernema feltiae*). Dla uzyskania wysokiej skuteczności działania organizmów pożytecznych należy koniecznie zapewnić optymalne warunki dla ich rozwoju, poprzez utrzymanie odpowiedniej wilgotności i temperatury, zapewnienie źródeł zastępczego pokarmu itp. Prowadząc ochronę z wykorzystaniem organizmów pożytecznych należy pamiętać, że zabiegi insektycydowe można wykonać tylko w ostateczności, najlepiej przy

użyciu środków selektywnych, w jak najmniejszym stopniu oddziaływujących na organizmy pożyteczne. Trzeba pamiętać, że inne środki chemiczne wykorzystywane w uprawie (fungicydy, nawozy dolistne) mogą również oddziaływać szkodliwie na organizmy pożyteczne. W uprawie pomidora szklarniowego do ochrony przed patogenami glebowymi przydatne są środki ochrony biologicznej, oparte na antagonistycznych organizmach *Pythium oligandrum*, *Trichoderma asperellum* lub *T. harzianum*.

5.7.8 Metoda chemiczna

Metoda integrowanej ochrony przed szkodnikami dopuszcza stosowanie chemicznych środków ochrony. Środki te powinny charakteryzować się wysoką selektywnością w stosunku do zoofagów (drapieżców i pasożytów), niską toksycznością w stosunku do ludzi i zwierząt, szybszą dynamiką rozkładu i nie kumulowaniem się w środowisku oraz bezpieczną formą użytkową. Prowadząc integrowaną ochronę powinno się stosować środki o jak najkrótszym okresie karencji, zwłaszcza w przypadku zabiegów interwencyjnych prowadzonych w okresie osiągnięcia przez warzywa dojrzałości konsumpcyjnej. 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. Ze względu na ochronę środowiska i konieczność zachowania różnorodności biologicznej, należy unikać corocznego stosowania tych samych substancji aktyw-

nych w danym obiekcie, gdyż może to powodować wystąpienie zjawiska kompensacji, lub też pojawienia się biotypów uodpornionych.

5.7.9 Internetowe programy pomocowe on-line

W Instytucie Ogrodnictwa w Skierniewicach opracowany został, działający on-line, internetowy system wspomagający producentów w podejmowaniu decyzji dotyczących integrowanej produkcji pomidorów pod osłonami.

Program doradczy dla producentów umożliwia określenie:

- przyczyn obserwowanych zaburzeń we wzroście i rozwoju roślin, które są powodowane przez nieinfekcyjne czynniki sprawcze,
- przyczyn uszkodzeń roślin powodowanych przez choroby pochodzenia grzybowego, bakteryjnego i wirusowego,
- przyczyn uszkodzeń roślin powodowanych przez szkodniki.
- Całość opracowania rozpoczyna się kluczem umożliwiającym określenie wyżej wymienionych sprawców. Po określeniu przyczyny istnieje jeszcze możliwość potwierdzenia diagnozy poprzez zapoznanie się z opisem i zdjęciami poszczególnych zaburzeń lub uszkodzeń. W ich opisie znajdują się również zalecenia umożliwiające zapobieganiu lub zwalczaniu obserwowanych nieprawidłowości. Zwalczanie chorób i szkodników dostosowane są wyłącznie do integrowanej metody produkcji pomidora.

TABELA 4. POŻYTECZNE ORGANIZMY WYKORZYSTYWANE W OCHRONIE POMIDORA PRZED AGROFAGAMI

ORGANIZM POŻYTECZNY		ZWALCZANE SZKODNIKI LUB CHOROBY
NAZWA ŁACIŃSKA	NAZWA POLSKA	
<i>ROZTOCZA</i>		
<i>Amblyseius swirskii</i>	organizm drapieżny	mączliki
<i>Amblyseius cucumeris</i>	dobroczynek wciornastkowy – org. drapieżny	wciornastki
<i>Amblyseius swirskii</i>	org. drapieżny	wciornastki
<i>Macrocheles robustulus</i>	org. drapieżny	wciornastki
<i>Phytoseiulus persimilis</i>	dobroczynek szklarniowy – org. drapieżny	przędziorki
<i>Amblyseius californicus</i>	dobroczynek kalifornijski – org. drapieżny	przędziorki
<i>Amblyseius andersoni</i>	dobroczynek wielożerny – org. drapieżny	przędziorki

TABELA 4. POŻYTECZNE ORGANIZMY WYKORZYSTYWANE W OCHRONIE POMIDORA PRZED AGROFAGAMI CD.

ORGANIZM POŻYTECZNY		ZWALCZANE SZKODNIKI LUB CHOROBY
NAZWA ŁACIŃSKA	NAZWA POLSKA	
PLUSKWIAKI		
<i>Macrolophus caliginosus</i>	dziubałeczek mączlikowy – org. drapieżny	mączliki, przedziorki, miniarki, mszyce, jaja motyli
<i>Orius insidiosus</i>	dziubałeczek szklarniowy – org. drapieżny	wciornastki
<i>Orius majusculus</i>	org. drapieżny	wciornastki
<i>Orius leavigatus</i>	dziubałeczek wielożerny – org. drapieżny	wciornastki
MUCHÓWKI		
<i>Feltiella acarisuga</i>	pryszczarek przedziorkojad, drapieżne larwy	przedziorki
<i>Aphidoletes aphidimyza</i>	pryszczarek mszycojad, drapieżne larwy	mszyce
BŁONKÓWKI		
<i>Encarsia formosa</i>	dobrotnica szklarniowa – org. pasożytniczy	mączliki
<i>Eretmocerus eremicus</i>	osiec mączlikowy – org. pasożytniczy	mączliki
<i>Eretmocerus mundus</i>	org. pasożytniczy	mączliki
<i>Aphidius colemani</i>	mszycarz szklarniowy – org. pasożytniczy	mszyce
<i>Aphidius matricariae</i>	org. pasożytniczy	mszyce
<i>Aphidius ervi</i>	org. pasożytniczy	mszyce
<i>Aphelinus abdominalis</i>	osiec mszycowy – org. pasożytniczy	mszyce
<i>Diglyphus isaea</i>	wiechońka miniarkowa – org. pasożytniczy	miniarki
<i>Dacnusa sibirica</i>	męczelka syberyjska – org. pasożytniczy	miniarki
CHRZĄSZCZE		
<i>Delphastus catalinae</i>	org. drapieżny	mączliki
<i>Adalia bipunctata</i>	biedronka dwukropka – org. drapieżny	mszyce
INNE ORGANIZMY		
<i>Paecilomyces fumosoroseus</i>	grzyb entomopatogeniczny	mączliki
<i>Bacillus thuringiensis</i>	bakteria entomopatogeniczna	gąsienice motyli
<i>Steinernema feltiae</i>	nicień entomopatogeniczny	wciornastki, miniarki
<i>Coniothyrium minitans</i>	grzyb pasożytniczy	zgnilizna twardzikowa
<i>Pythium oligandrum</i>	pasożytniczy grzybopodobny mikroorganizm	Różne chorobotwórcze grzyby glebowe
<i>Trichoderma asperellum</i>	grzyb pasożytniczy	Chorobotwórcze grzyby glebowe

Program dostępny jest na stronach Instytutu Ogrodnictwa: <http://ipopom.inhort.pl>

VI. TECHNIKA STOSOWANIA ŚRODKÓW OCHRONY ROŚLIN

Skuteczność określonego systemu ochrony roślin przed patogenami, w produkcji ogrodniczej, jest zagadnieniem złożonym i wielokierunkowym. Bardzo ważną rolę odgrywa zarówno poprawna diagnostyka, znajomość cykli rozwojowych poszczególnych organizmów jak i wiedza o wykorzystywanych w praktyce środkach chemicznych, sposobie ich działania, trwałości aktywności biologicznej i wpływie na proces tworzenia się ras odpornych. Ostateczny efekt prawidłowej ochrony zależy również od poprawnego wyboru i wdrożenia właściwych technik zabiegu.

Współczesna ochrona roślin stawia wysokie wymagania między innymi technice ochrony roślin, ze szczególnym naciskiem na precyzyjną i przyjazną środowisku technikę opryskiwania. Groźnym, a często bagatelizowanym zjawiskiem powstającym podczas zabiegów ochronnych prowadzonych pod osłonami jest przeniesienie cieczy roboczej nawet na znaczne odległości na sąsiednie uprawy lub obiekty przez prądy konwekcyjne powietrza, powstające w obiekcie podczas wietrzenia. Dochodzi wtedy zazwyczaj do uszkodzeń roślin uprawnych, a także skażenia środowiska. Obecnie coraz większą uwagę zwraca się też na skażenia miejscowe środkami ochrony roślin, które są wyjątkowo niebezpieczne dla miejsca skażenia jak też stanowią duże niebezpieczeństwo dla wód. Skażenia te powstają najczęściej w miejscach przechowywania środków, przygotowywania cieczy użytkowej i mycia opryskiwacza, składowania opakowań oraz w mniejszym stopniu w miejscach nieprawidłowo przeprowadzanych zabiegów chemicznych. Właściwe przeprowadzenie zabiegu jak i zapobieganie skażeniom miejscowym wymaga doskonalenia techniki opryskiwania roślin, z wykorzystaniem odpowiednich środków technicznych, właściwej organizacji pracy, ścisłego przestrzegania wszystkich zasad stosowania środków ochrony roślin, w tym Kodeksu Dobrej Praktyki Organizacji Ochrony Roślin (DPOOR).

6.1 Zasady stosowania środków ochrony roślin

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. Stosując pestycydy należy wybierać 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. W uprawach, w trakcie ich trwania, środki ochrony roślin podawać można przez linie kroplujące podczas nawadniania. Innym sposobem ograniczenia ilości zużywanego środka ochrony roślin jest jego precyzyjne stosowanie, tylko w miejscu występowania szkodnika. Miejsce takie, podczas zabiegu dobrze jest w miarę możliwości osłonić od pozostałego obszaru uprawy.

Ze względu na ochronę środowiska i konieczność zachowania różnorodności biologicznej należy unikać corocznego stosowania tych samych substancji aktywnych w danym obiekcie, gdyż może to powodować wystąpienie zjawiska kompensacji, lub też pojawienia się biotypów uodpornionych. Nie wolno mieszać różnych środków ochrony roślin ze sobą oraz płynnymi nawozami dolistnymi, jeżeli nie jest to wyraźnie zaznaczone w Programie Ochrony Warzyw oraz w instrukcjach–etykietach dołączonych do opakowań poszczególnych środków.

Podczas wykonywania zabiegu temperatura powietrza w czasie opryskiwania, dla większości środków, powinna wynosić 10–20°C. W dniach o wyższej temperaturze, zabieg należy wykonać wczesnym rankiem, gdy rośliny są w pełnym turgorze lub w późnych godzinach popołudniowych.

Cieczy użytkowej należy przygotować w ilości nie większej niż konieczna do zastosowania na określonym areale. Opróżnione opakowania należy przepłukać trzykrotnie wodą i popłuczyny wlać do zbiornika opryskiwacza. Zabiegi środkami ochrony roślin powinny przeprowadzać tylko osoby przeszkolone przez jednostki organizacyjne, upoważnione przez wojewódzkiego inspektora ochrony roślin i nasiennictwa.

W czasie przygotowywania środków i podczas wykonywania zabiegów trzeba przestrzegać przepisów BHP, używając odpowiedniego ubrania ochronnego. Opryskiwacz po zabiegu powinien być dokładnie umyty, najlepiej specjalnymi środkami przeznaczonymi do tego

celu, wykonanymi na bazie fosforanów lub podchlorynu sodowego.

6.2. Dobór techniki aplikacji środków ochrony roślin w uprawach pod osłonami

Wybór techniki ochrony roślin po osłonami jest zależny od zupełnie innego zespołu czynników niż w przypadku upraw polowych. Marginalne znaczenie mają tutaj czynniki klimatyczne jak prędkość wiatru, silne nasłonecznienie i wielkość opadów, które na terenach otwartych często uniemożliwiają wykonywanie zabiegów. Trudność w doborze odpowiedniej techniki zabiegu zależy tu głównie od różnorodności upraw i zasiedlających je gatunków patogenów oraz znacznego zróżnicowania w organizacji poszczególnych systemów produkcji, które ograniczają możliwości wprowadzenia jednolitych standardów ochrony.

W procesie produkcji rośliny mogą być porażane zarówno przez patogeny glebowe jak i nalistne. Ochrona przed patogenami glebowymi niejednokrotnie wymaga silnego przelania podłoża. Podlewanie roślin środkami ochrony z reguły wymaga zastosowania zabiegu grubokroplistego, przy użyciu tradycyjnych dysz. Można w tym celu również wykorzystać zainstalowane systemy nawodnieniowe oraz dozowniki cieczy i nawozów. W przypadku patogenów nalistnych konieczne jest jak najdokładniejsze pokrycie roślin cieczą roboczą uzyskiwane przy bardzo silnym rozdrobnieniu kropeł, możliwym wyłącznie przy użyciu opryskiwaczy ciśnieniowych, pneumatycznych – wykorzystujących do rozbicia kropeł pomocniczy strumienia powietrza, czy wreszcie wytwornicy mgły zarówno zimnej jak i gorącej.

6.2.1 Opryskiwanie roślin

Efektywność zabiegów chemicznych, oprócz użytego środka ochrony roślin czy terminu wykonania, zależy w głównej mierze od doboru aparatury użytej do opryskiwania i precyzji wykonania zabiegu.

Warunkiem skutecznego stosowania preparatów zarówno o działaniu powierzchniowym jak i wgłębnym jest bardzo dokładne pokrycie cieczą roboczą opryskiwanych powierzchni roślin. Jednym z ważniejszych czynników gwarantujących dokładność takich zabiegów jest rozbicie określonej objętości wody na jak najmniejsze krople. Im więcej mniejszych kropli udaje się wytworzyć z określonej objętości cieczy tym stopień pokrycia powierzchni będzie większy. W przypadku upraw polo-

wych używanie rozpylaczy drobnokroplistych jest bardzo rzadko stosowane ze względu na zjawisko łatwego znoszenia cieczy roboczej i w konsekwencji skażenia środowiska.

To zadanie jest najczęściej realizowane poprzez zastosowanie odpowiednio wysokiego ciśnienia lub dodatkowego, silnego strumienia powietrza.

Opryskiwacze ciśnieniowe

W opryskiwaczach tego typu podstawowym elementem umożliwiającym rozbicie kropeł jest wysokie ciśnienie. W większości spotykanych na rynku modelach średnio uzyskuje się ciśnienie w granicach 3–4 bar. W najlepszych modelach tej klasy sprzętu można uzyskać ciśnienie w granicach 6 bar, co znacznie zwiększa efektywność zabiegów.

Do opryskiwania najmniejszych powierzchni stosuje się opryskiwacze zawieszane lub plecakowe z ręczną pompą numnikową lub membranową. W nowszych rozwiązaniach stosowane są pompy o napędzie elektrycznym. Do zabiegów wykonywanych na większych powierzchniach poleca się stosowanie opryskiwaczy taczkowych lub wózkowych, z wężem nawijającym na bęben, z pompą napędzaną przez silniki spalinowe lub elektryczne. W opryskiwaczach tego typu można uzyskiwać ciśnienie dochodzące do 20 barów, co wpływa na zwiększenie siły nośnej strumienia cieczy. W ten sposób zwiększa się stopień penetracji roślin, a większe rozdrobnienie kropeł poprawia dokładność pokrycia liści. Jest to niezmiernie istotne w zwalczaniu niektórych uciążliwych szkodników, jak przędziorki czy wciornastki.

Opryskiwacze pneumatyczne

W opryskiwaczach pneumatycznych elementem umożliwiającym rozbicie kropeł jest silny strumień powietrza. Ciecz robocza jest podawana na końcówkę rozpylacza pod niezbyt wysokim ciśnieniem, a następnie porwana i rozbijana na mniejsze krople przez powietrze wytwarzane w przystawce wentylatorowej. Strumień powietrza powoduje przyspieszenie cząsteczek cieczy wytryskującej z końcówki ciśnieniowej oraz powstawanie drobniejszych kropełek, niż mogłaby je wytworzyć sama końcówka ciśnieniowa.

Stosując opryskiwacz z pomocniczym strumieniem powietrza:

- uzyskuje się drobnokropliste rozpylenie cieczy przy re-

latywnie niskim ciśnieniu;

- krople rozpylonej cieczy uzyskują większą energię i prędkość;
- uzyskuje się większy zasięg strumienia rozpylonej cieczy.

Zwiększenie prędkości rozpylonej cieczy wpływa na lepszą penetrację środka i ułatwia dotarcie do trudniej dostępnych miejsc, co jest niezmiernie istotne np. przy zwalczaniu przędziorków, gdzie większość stosowanych akarycydów posiada działanie kontaktowe, przez co musi zostać zaaplikowana jak najbliżej miejsca aktywności tych szkodników. Natomiast zwiększenie energii rozpylonej cieczy wpływa na zwiększenie dokładności pokrycia liści, gdyż krople uderzające z dużą energią w opryskiwaną roślinę rozplaszczają się na niej i pokrywają większą powierzchnię niż krople opadające swobodnie.

Wadą używania silnego strumienia powietrza jest możliwość uszkodzenia lub nawet zniszczenia znajdujących się zbyt blisko opryskiwacza roślin. Ponadto stopień pokrycia roślin w najbliższej odległości od dyszy jest niewielki. Wymusza to takie zorganizowanie zabiegu, aby operator opryskiwacza kierował strumień w pewnej odległości od opryskiwanych roślin.

Prowadząc zabiegi ochronne pod osłonami metodą opryskiwania poleca się użycie od 300 do nawet 2000 litrów wody na hektar. Tak duże zróżnicowanie ilości potrzebnej cieczy roboczej jest uzależnione głównie od fazy rozwojowej uprawianych roślin, czyli ich wielkości. Wpływ na ilość cieczy ma również typ stosowanego opryskiwacza i rodzaj użytej dyszy. Dysze wytwarzające mniejsze krople pozwalają na oszczędność wody, zapewniając dokładne pokrycie roślin przy użyciu mniejszej ilości cieczy roboczej. Z drugiej strony może to powodować nadmierne wydłużanie się czasu wykonywania zabiegu.

Generalną zasadą prowadzenia zabiegów opryskiwania pod osłonami jest taki dobór ilości cieczy roboczej, która zapewni pełne pokrycie powierzchni opryskiwanych roślin i jednocześnie nie doprowadzi do zjawiska skraplania się i ściekania cieczy z liści.

6.2.2 Zamgławianie roślin

Technika zamgławiania polega na bardzo silnym rozdrobnieniu kropeł. Małe i przez to lekkie krople unoszą się przez pewien czas w atmosferze szklarni w postaci mgły, po czym opadają na chronione rośliny bardzo

precyzyjnie pokrywając ich powierzchnie. Przy użyciu zamgławiania, stopień rozdrobnienia kropeł jest zdecydowanie większy niż w przypadku użycia opryskiwaczy ciśnieniowych czy pneumatycznych. Zaletami zamgławiania jest 10–20-krotne zmniejszenie objętości cieczy użytkowej, oszczędność czasu pracy prawie o 90% w stosunku do opryskiwania, optymalne nanoszenie środków ochrony roślin, ograniczenie nawilżenia roślin, które sprzyja rozwojowi chorób grzybowych, oraz ograniczenie kontaktu osób wykonujących zabiegi ze środkami chemicznymi.

Ze względu na sposób wytwarzania mgły, aerozole dzieli się na dwie grupy, tj. na aerozole kondensacyjne (mgła gorąca) i aerozole dyspersyjne (mgła zimna).

- **Mgłę gorącą** otrzymuje się poprzez odparowanie cieczy, w wyniku spalania mieszanki paliwa w specjalnym silniku, a następnie jej kondensację w temperaturze powietrza otaczającego roślinę. Pojawiające się w wyniku spalania gazy uzyskują dużą prędkość i rozbijają podawaną przez specjalną dyszę ciecz roboczą na bardzo małe krople (rzędu 1 – 40 mikronów). Uzyskana prędkość wylotowa jest tak duża, że pomimo wysokiej temperatury krople nie są w stanie wyparować. Wychodząca z urządzenia mgła, dzięki małemu ciężarowi kropeł, początkowo unosi się do góry, przez co pokrywa dolną powierzchnię liści. Po opadnięciu cząsteczki mgły pokrywają dokładnie również górną powierzchnię. Dzięki penetrującym właściwościom aerozoli zamgławiacze doskonale nadają się do odkażania pustych pomieszczeń.

Zabiegi wytwornicami mgły gorącej najlepiej przeprowadzać z użyciem preparatów formułowanych w postaci roztworów (SL), emulsji (EC) czy stężonych zawiesin (SC), natomiast należy unikać preparatów proszkowych (WP), które często zatykają dyszę zamgławiaczy. Do zamgławiania roślin należy używać wyłącznie pestycydów dopuszczonych do stosowania tą metodą aplikacji. Używane do wytworzenia mgły gorącej gazy mogą powodować dezaktywację niektórych środków ochrony np. syntetycznych pyretroidów. Oprócz tego do wad używania gorącej mgły należy również konieczność stosowania specjalnych nośników preparatu (olejowych lub glikolowych), powstawanie spalin oraz możliwość poparzenia znajdujących się zbyt blisko roślin.

- **Mgła zimna**, czyli aerozol dyspersyjny, powstaje wskutek mechanicznego rozpylania cieczy silnym

strumieniem sprężonego powietrza. Wydmuchiwanie przez powietrze rozdrobnione cząsteczki cieczy, o średnicy do 50 μm , dzięki dużej początkowej energii kinetycznej ulegają rozproszeniu w zamgławianym obiekcie. Po zmniejszeniu prędkości początkowej cząsteczki aerozolu zostają zawieszane w powietrzu nad roślinami, po czym wolno opadają, pokrywając powierzchnię liści.

Zaletą wytwornic mgły zimnej jest brak działania gorących spalin w rozbijaniu cieczy na mgłę, co ma istotne znaczenie przy stosowaniu preparatów wrażliwych na wysoką temperaturę. Przy stosowaniu mgły zimnej nie używa się specjalnych nośników, a środki ochrony roślin rozpuszcza się w wodzie. Dodatkową zaletą jest możliwość stosowania preparatów proszkowych.

W związku z tym, że przy aerolowaniu dyspersyjnym nośnikiem preparatu najczęściej jest woda czas unoszenia się mgły zimnej w powietrzu jest znacznie krótszy niż mgły gorącej. W rezultacie rozprzestrzenienie się środków ochrony roślin wewnątrz obiektu zamgławianego wytwornicami mgły zimnej jest mniejsze w porównaniu z zamgławianiem wytwornicami mgły gorącej. Można przeciwdziałać temu zjawisku stosując specjalne nośniki wydłużające czas utrzymywania się mgły w powietrzu.

6.2.3 Podlewanie roślin

Podlewanie roślin jest specjalną czynnością umożliwiającą ograniczenie porażenia przez patogeny doglebowe. Podlewanie roślin najczęściej wymaga zastosowania zabiegów grubokroplistych, przy niskim ciśnieniu cieczy. Skuteczność metody wymaga zużycia na określoną powierzchnię dość dużej ilości wody (z reguły 2–4 l/m²) w zależności od objętości zastosowanego substratu jak i jego możliwości sorpcyjnych. Ograniczenia podlewania w dużej mierze wynikają ze wzrostu roślin, które w pewnym momencie skutecznie zakrywają powierzchnie podłoża, utrudniając do niej dostęp grubym, posiadającym małe właściwości penetrujące kroplom. Skutecznym rozwiązaniem tego problemu jest dozowanie środków ochrony poprzez urządzenia umożliwiające podlewanie roślin. Przez podlewanie można stosować również owadobójcze nicienie wykorzystywane do walki z ziemiórkami.

6.3. Wybór i przygotowanie aparatury do stosowania środków

Aby maksymalnie wykorzystać właściwości środka ochrony roślin, do wykonania zabiegu należy stosować odpowiedni sprzęt i właściwie dobrać parametry opryskiwania. Oprócz techniki opryskiwania ważne są również warunki wykonywania zabiegu, takie jak temperatura i wilgotność panujące w obiekcie. Wykorzystanie nowoczesnych technologii i nowych rozwiązań technicznych w produkcji opryskiwaczy umożliwia znaczne ograniczenie zanieczyszczenia środowiska naturalnego, a także poprawia efektywność zabiegów ochrony. Wybór odpowiedniego opryskiwacza dla gospodarstwa i jego wyposażenia uzależniony jest głównie od wielkości uprawy, a także od chronionych gatunków warzyw i zwalczanych agrofagów.

Obecnie coraz większy nacisk kładzie się na zapobieganie skażeniom miejscowym, dlatego też opryskiwacz powinien być wyposażony w precyzyjne elementy zabezpieczające przed niekontrolowanym wypływem cieczy roboczej, jak i powinna być właściwa organizacja pracy.

Korzyści ze sprawnego opryskiwacza: wysoka skuteczność działania środka ochrony roślin, możliwość zastosowania najniższej zalecanej dawki środka lub obniżenia jej wysokości, obniżenie kosztów zabiegu i całkowitych kosztów ochrony plantacji oraz bezpieczeństwo operatora, konsumentów żywności i środowiska.

Uszkodzenia roślin występujące po zastosowaniu środków ochrony roślin mogą być następstwem nieprawidłowości występujących podczas wykonywania zabiegów, np.:

- niewłaściwego doboru środka i jego dawki;
- wykonania zabiegu przy niewłaściwych warunkach atmosferycznych takich jak nadmierne nasłonecznienie, zbyt wysoka temperatura (powyżej 25°C), za niska wilgotność (poniżej 40%);
- niewłaściwe przygotowanie opryskiwacza – pozostałości, zanieczyszczenia po poprzednich zabiegach; nierównomierne wymieszanie cieczy w zbiorniku; zły dobór rozpylaczy i parametrów opryskiwania (np. ciśnienie robocze);
- niewłaściwe wykonanie zabiegu – nierównomierne rozprowadzenie cieczy na roślinach.

6.3.1 Przygotowanie opryskiwacza

Przed rozpoczęciem opryskiwania, na początku kolejnego sezonu użytkowania, należy sprawdzić stan techniczny i szczelność opryskiwacza oraz sprawność w utrzymywaniu stałego ciśnienia cieczy podczas wykonywania zabiegu.

W tym celu zbiornik napełnia się do 1/4–1/3 pojemności czystą wodą i pompuje opryskiwacz do osiągnięcia żądanego ciśnienia. Następnie, otwierając zawór lancy, kontroluje się stan manometru w ciągu 30 sekund wypryskiwania wody. Tolerancja odchyłu od normy nie powinna przekraczać 5%. W tym czasie sprawdza się również, czy nie ma wycieków wody ze zbiornika i na połączeniach z węzłem i lancą opryskiwacza. Należy również przeprowadzić okresową konserwację opryskiwacza polegającą na wyczyszczeniu filtrów, nasmarowaniu zaworu w lancy i uszczelce cylindra pompy, zapewniających poprawne działanie opryskiwacza.

Bardzo ważną czynnością, którą powinno wykonywać się okresowo w trakcie sezonu opryskiwań jest przeprowadzanie kontroli wydatku cieczy z rozpylaczy, przy ustalonym ciśnieniu roboczym. Częstotliwość kontroli powinna być większa w przypadku intensywnego użytkowania opryskiwacza lub stosowania agresywnych dla sprzętu środków ochrony roślin (zwłaszcza formułacji proszkowych), powodujących szybsze zużywanie się dyszy. Taką kalibrację – litrażowanie dyszy, powinno się koniecznie przeprowadzić przed rozpoczęciem sezonu zabiegów opryskiwania. Kalibrację przeprowadza się przy użyciu czystej wody mierząc ilość cieczy wypryskiwanej przez daną dyszę w ciągu jednej minuty, przy stałym ciśnieniu. Pomiar dla danej dyszy powtarza się kilkukrotnie, przy czym różnica między poszczególnymi próbami nie może być większa od 5%. Na podstawie uzyskanych pomiarów wylicza się średnią, która stanowi faktyczny wydatek cieczy dla danej dyszy.

Następnie wyliczony faktyczny wydatek cieczy porównuje się z danymi zamieszczanymi w tabelach zestawiających fabryczne wydatki cieczy, uzyskiwane dla poszczególnych typów dysz przy określonym ciśnieniu, zamieszczanymi przez producentów danego rodzaju dyszy. Wyliczony z kalibracji średni wydatek cieczy nie może odbiegać od wartości podanej w tabeli o $\pm 5\%$. Jeżeli różnica jest większa, należy wymienić dyszę opryskiwacza na nową.

6.3.2 Przygotowywanie cieczy użytkowej środków ochrony roślin

Ciecz użytkową należy przygotowywać bezpośrednio przed wykonaniem zabiegu. Przed przystąpieniem do sporządzania cieczy użytkowej należy zapoznać się z etykietą–instrukcją środka ochrony roślin, dołączoną do każdego opakowania, w której zawarte są niezbędne wskazówki i informacje dotyczące możliwości dawkowania, sposobów nanoszenia na uprawę itp. Następnie należy dokładnie ustalić potrzebną ilość środka, odmierzyć ją i wlać do zbiornika opryskiwacza częściowo napełnionego wodą. Opróżnione opakowania po środkach należy przepłukać trzykrotnie wodą i popłuczynny wlać do zbiornika opryskiwacza z cieczą użytkową, a następnie uzupełnić wodą do potrzebnej ilości i dokładnie wymieszać. W przypadku stosowania środków w postaci rozpuszczalnego proszku lub granulatu, odmierzoną ilość środka rozpuszczamy w niewielkiej ilości wody w oddzielnym naczyniu i dopiero wlewamy do zbiornika opryskiwacza. Naczynie służące do rozpuszczenia środka traktujemy jak opakowanie środka (płuczemy i popłuczynny wlewamy do zbiornika opryskiwacza).

W przypadku przerw w opryskiwaniu, przed ponownym przystąpieniem do pracy należy dokładnie wymieszać ciecz użytkową w zbiorniku opryskiwacza. Ciecz robocza nie powinna być przetrzymywana w zbiornikach opryskiwacza, nawet przez kilka godzin, gdyż mogą wytrącić się poszczególne składniki lub powstać związki szkodliwe dla rośliny.

W przypadku stosowania mieszanin pestycydów w formie płynnej, do zbiornika opryskiwacza należy wlać odmierzoną ilość jednego środka, wymieszać, a następnie wlać odmierzoną ilość drugiego środka i uzupełnić zbiornik wodą, dokładnie mieszając.

6.4 Warunki bezpiecznego stosowania środków ochrony roślin

Zabiegi środkami ochrony roślin należy wykonywać w odpowiedniej odzieży ochronnej, rękawicach ochronnych i okularach, aby nie dopuścić do kontaktu użytkownika ze stosowanym środkiem. 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 nie wywoływać wymiotów, natomiast należy niezwłocznie zasięgnąć porady lekarza, a dla identyfikacji wchłoniętej substancji pokazać opakowanie lub etykietę środka.

Przy wykonywaniu zabiegów środkami ochrony roślin należy używać odpowiednich pojemników zapobiegających skażeniu środowiska. Resztki niewykorzystanej cieczy użytkowej należy rozcieńczyć wodą i wypryskać na powierzchni poprzednio opryskiwanej. Bardzo ważne jest dokładne mycie opryskiwacza po zabiegu, zwłaszcza przed użyciem w innych uprawach, ze względu na bardzo dużą wrażliwość niektórych roślin, nawet na nikome ilości pozostawionych środków.

Aby zminimalizować skażenie terenu, prace przygotowawcze do zabiegu pestycydowego oraz mycie sprzętu należy wykonywać z dala od studni i wód powierzchniowych, na wybetonowanym podłożu. Najbezpieczniejsze dla środowiska jest wykorzystanie specjalnie do tego celu wykonanego stanowiska typu Biobed. Stanowisko takie powinno być zbudowane w odległości co najmniej 20 metrów od studni i zabudowań inwentarskich, być wyposażone w dostęp do bieżącej wody i mieć powierzchnię pozwalającą na swobodne umieszczenie i umycie użytkowanego w gospodarstwie sprzętu ochrony. Dla opryskiwaczy plecakowych czy wózkowych wystarczającą będzie powierzchnia około 4m² (2 x 2m). W miejscu przeznaczonym pod biobed wybiera się ziemię na głębokość 0,5 – 0,7 m. Spód dołu powinien być szczelny aby nie dopuścić do przedostania się pozostałości po środkach ochrony do gleby i wód gruntowych. Zabezpieczenie to można wykonać np. z kilku warstw folii przykrytych gliną lub wybetonować szczelną warstwę grubości 5–10 cm. Brzegi dołu należy wzmocnić, najlepiej betonowym fundamentem wykonanym z bloczków czy gotowych form (np. betonowe kręgi studzienne itp.). Wierzch biobedu należy przykryć sztywną ażurową konstrukcją umożliwiającą wygodne ustawienie i umycie opryskiwaczy.

Biobed wypełnia się mieszaniną rozdrobnionej słomy (50%), torfu (25%) i ziemi wybranej z wykopu (25%). Podłoże to pełni rolę biologicznego neutralizatora środków chemicznych. Bogata w materiał organiczny 50-centymetrowa warstwa wykazuje silne właściwości adsorpcyjne wiążąc cząsteczki związków chemicznych oraz tworzy doskonałe warunki dla rozwoju mikroorganizmów potrzebnych do biodegradacji tych związków. Szczelna warstwa na spodzie stanowiska powstrzymuje przesiąkanie środków ochrony z podłoża do gleby, ograniczając ryzyko skażenia wód podziemnych. W okresie nieużytkowania opryskiwacza (od jesieni do wiosny) w podłożu stanowiska dokonuje się degradacja zgro-

madzonych tam w sezonie środków ochrony do bardzo niskiego poziomu, często poniżej progu detekcji. Po 5–8 latach podłoże należy wymienić na nowe. Zużyte po rocznym okresie kompostowania podłoże można bezpiecznie rozrzucić po polu uprawnym.

Na stanowisku Biobed można również myć opakowania po środkach ochrony roślin, co zmniejsza zagrożenia związane z ich utylizacją. Opróżnione i opłukane opakowania po środkach ochrony roślin należy zwrócić sprzedawcy, u którego środek został zakupiony. Zabrania się spalania opakowań po środkach ochrony we własnym zakresie. Zabrania się wykorzystywania opróżnionych opakowań po środkach ochrony roślin 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.

6.5 Zasady bezpiecznej ochrony roślin dla pszczoł i innych owadów zapylających

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

- Bardzo toksyczne dla pszczoł (w przypadku wysokiego ryzyka)
- Toksyczne dla pszczoł (w przypadku średniego ryzyka)

Pestycydy (środki do zwalczania szkodników, patogenów i chwastów), które nie są zakwalifikowane do 1. lub 2. grupy toksyczności, nie są klasyfikowane pod względem toksyczności dla pszczoł 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. Należy pamiętać, że szklarnie i tunele foliowe są również odwiedzane przez pszczoły i inne owady zapylające.

Stąd również w uprawach pod osłonami należy zadbać o bezpieczeństwo tych owadów. W przypadku konieczności wykonania zabiegu insektycydami w szklarni, w której do zapylania roślin pomidora używane są trzmiele, ule na czas okresu prewencji należy usunąć z pomieszczenia.

O stopniu toksyczności w stosunku do pszczoły miodnej informuje podany na etykiecie **okres prewencji dla pszczół**. Prewencja dla pszczół – jest to okres, jaki musi upłynąć od wykonania zabiegu do momentu, kiedy kontakt pszczoły z opryskaną rośliną jest bezpieczny.

Należy pamiętać, że nie ma środków ochrony roślin, które byłyby bezpieczne dla pszczół.

Zasady ochrony roślin bezpiecznej dla pszczół i innych owadów zapylających:

- 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 pachną inaczej niż pszczoły z tej rodziny.
- 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.
- Stosować środki mało toksyczne dla pszczół.
- Przestrzegać okresów prewencji.
- Stosować osłony zapobiegające znoszeniu cieczy podczas zabiegu.
- 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 nierozumne 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 pszczelich.

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. PRZECHOWYWANIE ŚRODKÓW OCHRONY ROŚLIN

Środki ochrony roślin należy przechowywać w takich warunkach, aby utrzymać ich odpowiednią jakość, nie dopuścić do skażenia miejscowego ani do narażenia użytkownika i innych osób, zwłaszcza dzieci, na bezpośredni kontakt lub inne zagrożenia. 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).

Przygotowywanie cieczy użytkowych do opryskiwania najlepiej przeprowadzać w pobliżu magazynu ze środkami, pod warunkiem zachowania wszelkich środków ostrożności. Miejsce napełniania zbiornika opryskiwacza w obrębie siedliska gospodarstwa powinno być zabezpieczone przed przedostawaniem się środków do wód powierzchniowych, umożliwiać zatrzymywanie wyciekających cieczy użytkowych, rozsypanych czy rozlanych środków, a także zapobiegać skażeniom. Najlepiej, jeśli te czynności są wykonywane na opisanym wcześniej stanowisku typu biobed.

Magazyn powinien być dobrze zabezpieczony, zamknięty na kłódkę i wewnętrzny zamek w drzwiach oraz oznakowany tablicą ostrzegawczą MAGAZYN ŚRODKÓW OCHRONY ROŚLIN. Powinien być wyposażony w regały z półkami do ustawiania środków, umywalkę z wodą, zawieszoną instrukcję BHP. W magazynie powinien znajdować się sprzęt do otwierania paczek lub przesyłek, odzież ochronna (rękawice, fartuch i okulary ochronne), notatnik do zapisywania uwag. Pomieszcze-

nie magazynowe powinno być ogrzewane, a utrzymywana w nim temperatura nie mniejsza niż 10°C. 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. Wyładunek środków dokonuje się w taki sposób, aby nie uszkodzić opakowania i nie zanieczyścić magazynu lub terenu wokół magazynu. Otwarte opakowania ze środkami ochrony roślin powinny być odpowiednio zabezpieczane, po pobraniu środka.

Przeterminowane środki ochrony roślin, które nie zostały wykorzystane w okresie ważności środka, muszą być odpowiednio zabezpieczone (np. płyny zabezpieczone nakrętką i dodatkowo owinięte folią, proszki i granulaty zaklejane taśmą) i umieszczane w metalowych szafach, lub pojemnikach drewnianych czy kartonach papierowych, które są ustawiane w wydzielonym dla tych środków i odpowiednio oznaczonym sektorze magazynu. Środki te powinny być okresowo przekazywane firmie zajmującej się przewożeniem substancji chemicznych do utylizacji.

VIII. ZASADY PROWADZENIA EWIDENCJI STOSOWANYCH ŚRODKÓW OCHRONY ROŚLIN ORAZ WYSTĘPOWANIA ORGANIZMÓW SZKODLIWYCH

Właściciele gospodarstw, jako użytkownicy profesjonalni, zobowiązani są do prowadzenia ewidencji wykonywanych zabiegów środkami ochrony roślin. Wymagania te wynikają z art. 67 ust. 1 rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1107/2009 z dnia 21 października 2009 r. (Dz. U. L 309 z 24.11.2009, str. 1). Ewidencji podlegają wszystkie zabiegi ochrony roślin wykonywane w gospodarstwie, które zapisywane są w Notatniku Integrowanej Produkcji, jeśli rolnik ma wdrożony ten system produkcji lub w Notatniku Integrowanej Ochrony. Ewidencjonowanie obejmuje takie

informacje jak: data zabiegu, nazwa uprawianej rośliny i jej faza rozwojowa, powierzchnia, na której wykonano zabieg, nazwa zastosowanego środka, termin stosowania, dawka środka i ilość wody użytej do opryskiwania, przyczynę zastosowania środka ochrony roślin (zwalczany organizm szkodliwy), warunków atmosferycznych w czasie zabiegu i in. Przykład formularza do prowadzenia ewidencji zabiegów środkami ochrony roślin podano w tabeli 5. Dokumentacja dotycząca zabiegów środkami ochrony roślin musi być przechowywana przez okres co najmniej 3 lat i musi być udostępniana jednostkom kontrolnym. Stanowi ona też źródło informacji, które może służyć rolnikowi w kolejnych latach i ułatwić prowadzenie ochrony przed agrofagami. Przydatne dla rolnika mogą być też rozszerzone informacje na temat substancji aktywnej stosowanych środków, ich sposobu i mechanizmu działania, skuteczności działania zastosowanych środków. Okresowe kontrole w gospodarstwach, które uzyskały certyfikat Integrowanej produkcji, obejmują dokonywanie przeglądu plantacji, maszyn, urządzeń, pomieszczeń i środków ochrony, wykorzystywanych w integrowanej ochronie, pobieranie prób roślin, materiału siewnego i środków ochrony w celu poddania ich analizom laboratoryjnym oraz sprawdzenie prawidłowości prowadzonej przez producenta dokumentacji i ewidencji dotyczącej ochrony danego gatunku warzyw przed patogenami.

Oprócz zapisywania zabiegów środkami ochrony roślin rolnik powinien też gromadzić informacje dotyczące występowania organizmów szkodliwych, ich nasilenia i terminu pojawu w poszczególnych latach oraz przebiegu warunków atmosferycznych. Zbieranie i zapisywanie takich informacji wymaga znajomości patogenów lub powodowanych przez nie objawów (szkodniki, objawy chorób, chwasty)

IX. FAZY ROZWOJOWE ROŚLIN POMIDORA 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 Zadoksa, 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 kilka 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 określenie 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.

PRZYKŁADOWA TABELA DO PROWADZENIA EWIDENCJI ŚRODKÓW OCHRONY ROŚLIN

Lp.	Termin wykonania zabiegu	Nazwa uprawianej rośliny (odmiana)	Powierzchnia uprawy w gospodarstwie	Wielkość powierzchni, na której wykonano zabieg [ha]	Numer pola	Zastosowany środek ochrony roślin			Przyczyna zastosowania środka ochrony roślin (z podaniem nazwy choroby, szkodnika lub chwastu)	Uwagi		
						Nazwa handlowa	Nazwa substancji czynnej	Dawka [l/ha], [kg/ha] lub stężenie [%]		Faza rozwojowa uprawianej rośliny	Warunki pogodowe podczas zabiegu	Skuteczność zabiegu
1												
2												
3												

KLUCZ DO OKREŚLENIA WYBRANYCH FAZ ROZWOJOWYCH POMIDORA W SKALI BBCH

KOD/OPIS

Główna faza rozwojowa 0: Kiełkowanie

- 00 000 Suche nasiona
- 01 001 Początek pęcznienia nasion
- 03 003 Koniec pęcznienia nasion
- 05 005 Korzeń zarodkowy wyrasta z nasienia
- 07 007 Hypokotyl z liścieniami (kiełek) przebija okrywą nasienną
- 09 009 Liścienie przedostają się na powierzchnię gleby

Główna faza rozwojowa 1: Rozwój liści

- 10 100 Liścienie całkowicie rozwinięte
- 11 101 Pierwszy liść właściwy na pędzie głównym całkowicie rozwinięty
- 12 102 Rozwinięty drugi liść właściwy na pędzie głównym
- 13 103 Rozwinięty trzeci liść właściwy na pędzie głównym
- 1. 10. Fazy trwają aż do...
- 19 109 Rozwiniętych 9 lub większa liczba liści na pędzie głównym

Główna faza rozwojowa 2: Rozwój pędów bocznych

- 21 201 Widoczny pierwszy pęd boczny pierwszego rzędu
- 22 202 Widoczny drugi pęd boczny pierwszego rzędu
- 2. 20. Fazy trwają aż do...
- 29 209 Widocznych 9 lub większa liczba pędów bocznych pierwszego rzędu
- 221 Widoczny pierwszy pęd boczny drugiego rzędu
- 22. Fazy trwają aż do...
- 229 Widocznych 9 pędów bocznych drugiego rzędu
- 231 Widoczny pierwszy pęd boczny trzeciego rzędu
- 23. Fazy trwają aż do...
- 2NX Widoczne X-ty pęd boczny N-tego rzędu

Główna faza rozwojowa 5: Rozwój kwiatostanu

- 51 501 Widoczny pierwszy pąk kwiatowy
- 52 502 Widoczny drugi pąk kwiatowy
- 53 503 Widoczny trzeci pąk kwiatowy

KLUCZ DO OKREŚLENIA WYBRANYCH FAZ ROZWOJOWYCH POMIDORA W SKALI BBCH

KOD/OPIS

- 5. 50. Fazy trwają aż do...
- 59 509 Widoczny 9 pąk kwiatowy (skala 3-stopniowa)
- 510 Widoczny 10 pąk kwiatowy³
- 51. Fazy trwają aż do...
- 519 Widoczny 19 pąk kwiatowy

Główna faza rozwojowa 6: Kwitnienie

- 61 601 Otwarty pierwszy kwiat
- 62 602 Otwarty 2 kwiat

- 63 603 Otwarty 3 kwiat
- 6. 60. Fazy trwają aż do...
- 69 609 Otwarty 9 kwiat (skala 3–stopniowa)
- 610 Otwarty 10 kwiat
- 61. Fazy trwają aż do...
- 619 Otwarty 19 kwiat

Główna faza rozwojowa 7: Rozwój owoców

- 71 701 Pierwszy owoc osiągnął typową wielkość i kształt
- 72 702 2 owoc osiągnął typową wielkość i kształt
- 73 703 3 owoc osiągnął typową wielkość i kształt
- 7. 70. Fazy trwają aż do...
- 79 709 9 lub więcej owoców osiągnęło typową wielkość i kształt (skala 2–stopniowa)
- 9 owoc osiągnął typową wielkość i formę (skala 3–stopniowa)
- 710 10 owoc osiągnął typową wielkość i kształt
- 71. Fazy trwają aż do...
- 719 19 owoc osiągnął typową wielkość i kształt

Główna faza rozwojowa 8: Dojrzewanie nasion i owoców

- 81 801 10% owoców uzyskuje typową barwę
- 82 802 20% owoców uzyskuje typową barwę
- 83 803 30% owoców uzyskuje typową barwę
- 84 804 40% owoców uzyskuje typową barwę
- 85 805 50% owoców uzyskuje typową barwę
- 86 806 60% owoców uzyskuje typową barwę
- 87 807 70% owoców uzyskuje typową barwę
- 88 808 80% owoców uzyskuje typową barwę
- 89 809 Pełna dojrzałość: owoce mają typową barwę

Główna faza rozwojowa 9: Zamieranie

- 97 907 Rośliny zamierają
- 99 909 Zebrane owoce, nasiona, okres spoczynku

X. LITERATURA

- Adamicki F., Czyrko Z. 2002. *Przechowalnictwo warzyw i ziemniaka*. PWR i L, Poznań, s. 330.
- Bereś P. 2008. *Słonecznica orężówka (Helicoverpa armigera Hüb.) – kwarantannowy szkodnik kukurydzy*. Prog. Plant Protection/Post. Ochr. Roślin 48 (1): 90–93
- Boczek J. 1992. *Wrażliwość wrogów naturalnych na insektycydy. Niechemiczne metody zwalczania szkodników roślin*. Wydawnictwo SGGW, Warszawa 243ss.
- Boczek J. 2001. *Nauka o szkodnikach roślin uprawnych*. Wydanie IV, Wydawnictwo SGGW, Warszawa 432 ss.
- Boczek J., Lipa J.J. (red.) 1978. *Ekologiczne podstawy biologicznego zwalczania szkodników. Biologiczne metody walki ze szkodnikami roślin*. PWN, Warszawa 594 ss.
- Lipa J.J., Zych A. (red.) 1994. *Kwarantanne Agrofagi Europy*. Inspektorat Kwarantanny Roślin, Warszawa, 1069 ss.
- Pruszyński S. 2007. *Ochrona entomofauny pożytecznej w integrowanych technologiach produkcji roślinnej*. Prog. Plant Protection/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 ss.
- Pruszyński S. i współ. 2012. *Naukowe i praktyczne podstawy zwalczania szkodników w integrowanej ochronie roślin*. Prog. Plant Protection/Post. Ochr. Roślin 52 (4): 843–848
- Sierpiska A. 1997. *Bacillus thuringensis – stan obecny i perspektywy wykorzystania w ograniczaniu liczebności owadów liściożernych*. Sylwan 9: 63–70
- Szwejdą J. 2005. *Aktualny stan ochrony roślin warzywnych przed szkodnikami w gospodarstwach ekologicznych*. Prog. Plant Protection/Post. Ochr. Roślin 45 (1): 469–476.
- Ślusarski C. 2008. *Fusarium oxysporum f. sp. radicle-lycopersici – zapomniany patogen pomidora*. Zesz. Probl. Post. Nauk Rol. 529: 213–218.
- Ślusarski C. 2008. *Attempts at biological control of Clavibacter michiganensis subsp. michiganensis on rockwool-grown greenhouse tomatoes*. Vegetable Crops Research Bulletin 69: 125–134.
- Ślusarski C., Nawrocka B., 2000. *Choroby i szkodniki pomidora pod osłonami*. Instytut Warzywnictwa, Skier-
niewice, 90 ss.
- Wysocka-Owczarek M. 2001 *Pomidory pod osłonami – uprawa tradycyjna i nowoczesna*. Hortpress Sp z o.o., Warszawa.
- <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