

BIULETYN

NAJNOWSZE TECHNOLOGIE i DORADZTWO w dziedzinie sadownictwa **ZZO Warka**

nr **3** 2011

WSZYSTKO
o parcu jabłoni

TECHNOLOGIA
Geapower

NAWOŻENIE
gatunków pestkowych

Skuteczna ochrona przed parchem jabłoni

Robert Sas

Ochrona przed parchem jabłoni dla wielu z nas jest głównym zadaniem agrotechnicznym w okresie kwietnia i maja. I niestety regularnie za każdym razem przynosi nam wiele pytań. Problemy są mniejszej i większej rangi, wszystkie natomiast skupiają się wokół jednej niepewności – czy się uda.

Ubiegły sezon pozostanie na długo zapamiętany jako pewien wyznacznik niepowodzeń w ochronie przed parchem jabłoni. Wyjątkowo niesprzyjające warunki atmosferyczne, brak dostatecznej informacji o zagrożeniach, a w konsekwencji błędne decyzje, skutkowały późniejszymi kłopotami. W 2010 roku choroba rozwinęła się w sposób epidemiczny i stała się przyczyną licznych strat. Taka sytuacja z całą pewnością jest niedopuszczalna. Nie może to być jednakże powodem do wykonywania zupełnie nieracjonalnych posunięć w kolejnym sezonie.

Z całą pewnością obecna wiosna była prognozowana jako okres o zwiększonym zagrożeniu ze strony parcha ze względu na wyjątkowo obfity potencjał infekcyjny z roku poprzedniego. To jednak nie jest wytłumaczeniem dla wykonywania całej serii niepotrzebnych zabiegów w okresie minimalnego zagrożenia, czy w sytuacji gdy do infekcji nie doszło. Skutek takich działań, to intensywna ochrona na początku sezonu, a jej ograniczenie w okresach naprawdę istotnych. Przedstawione poniżej uwagi powinny pomóc w lepszym zrozumieniu w jaki sposób skutecznie, ale i w ekonomicznie uzasadniony sposób chronić nasze sady przed parchem jabłoni.

Zastanawiając się nad strategią zwalczania parcha jabłoni, często bierze się pod uwagę tabelę Millsa jako pomoc w wyznaczeniu terminów zabiegów przeciwko tej chorobie. Trzeba jednak pamiętać, że powstawała ona w latach 1940–1950 i od tamtej pory wiele się zmieniło w diagnostyce parcha jabłoni. Obecnie istnieją nowe dodatkowe możliwości, które idą dalej niż tabela Millsa. W Belgii i Holandii powszechnie wykorzystuje się program symulacyjny rozwoju parcha jabłoni, który nazwano **RIMpro**.

Rozwój parcha jabłoni

W sadach o niewielkim lub umiarkowanym występowaniu parcha jabłoni w poprzednim sezonie za pierwotne infekcje odpowiedzialne są jedynie zarodniki workowe zwane askosporami. Powstają one w specjalnych tworach zwanych pseudotecjami, które tworzą się na liściach opadłych jesienią. Wiosną askospory dojrzewają i podczas opadów deszczu wysiewają się, infekując jabłonie. Na początku wysiewów (kwiecień) i pod ich koniec (czerwiec) ilość zarodników w powietrzu jest zwykle niewielka. Największa presja choroby (najsilniejsze wysiewy) występuje najczęściej w wilgotnych okresach podczas kwitnienia jabłoni (kwiecień/maj). Zarodniki workowe, które trafiają na liście i inne zielone tkanki drzew, mogą kiełkować tak długo, jak panują sprzyjające warunki wilgotnościowe (mokre liście). Szybkość kiełkowania zarodników (szybkość przebiegu infekcji) zależy przede wszystkim od temperatury otoczenia, a zależność ta jest opisana właśnie w tabeli Millsa. O sile pierwotnych infekcji głównie decydują liczba zarodników, które zostały wysiane, oraz warunki pogodowe, w jakich nastąpił wysiew oraz jakie zapanowały później.

W sadach jabłoniowych o silnym natężeniu choroby w poprzednim sezonie, w których w sierpniu i we wrześniu były widoczne żywe plamy parcha, ilość zarodników workowych wiosną jest bardzo duża. W takich sadach, zwłaszcza po łagodnej zimie, istnieje spore ryzyko, że parch przetrzymał na drzewach również w formie konidiów. Grzybnia może wówczas przetrzymać na niezdrewniałych pędach oraz na liściach, które nie opadły zimą, jak też między łuskami okrywającymi pąki oraz na samych pąkach. W takiej sytuacji zarodniki konidialne, znajdujące się w bezpośrednim sąsiedztwie rozwijających się młodych, wrażliwych pąków, mogą powodować bardzo wczesne infekcje pierwotne, co czyni walkę z tą chorobą o wiele trudniejszą. Ponadto, co również niebezpieczne, konidia mogą infekować tkankę nie tylko podczas deszczu, lecz także w warunkach rosy czy mgły.

Gdy doszło już do infekcji pierwotnej i pojawiły się plamy parcha z zarodnikami konidialnymi, rozpoczyna się okres infekcji wtórnych. Zarodniki konidialne rozprzestrzeniają się wraz z deszczem najczęściej tylko w obrębie korony drzewa. Padając na liście i inne zielone części rośliny, kiełkują nawet już w czasie rosy czy mgły.

Największą wrażliwość na parcha jabłoni wykazują młode rozwijające się liście. Te, które zakończyły już wzrost, stając się skórzaste, nabierają tzw. odporności wiekowej. Mogą być wprawdzie porażane przez parcha, ale jedynie w sytuacjach ekstremalnych. Zawiązki owoców są nieco wrażliwsze na parcha od młodych liści. Wprawdzie latem wrażliwość ta słabnie (w sierpniu owoce muszą być znacznie dłużej zwilżone niż w czerwcu, aby zostały zainfekowane), niemniej jednak do infekcji może dochodzić praktycznie do samego zbioru. Pojawiające się po takich przedzbiornych infekcjach objawy choroby noszą nazwę parcha późnego lub przechowalniczego.

Odmiany jabłoni różnią się istotnie między sobą wrażliwością na parcha. Im wrażliwsza odmiana, tym ochrona fungicydami powinna być intensywniejsza. Nowsze odmiany ('Jonagold', 'Gala', 'Braeburn', 'Golden Delicious') są zwykle wrażliwsze w porównaniu do niektórych starszych odmian ('Boskoop', 'Koksa Pomarańczowa', 'Alkmene'). Niestety, wprowadzane

ostatnio odmiany, jak 'Rubens', 'Kanzi' czy 'Junami', z powodu cech rodziców, od których pochodzą, prawdopodobnie również będą charakteryzować się dużą wrażliwością na parcha jabłoni. Są oczywiście dostępne odmiany całkowicie odporne na parcha, jednak także w ich przypadku należy stosować ochronę chemiczną przeciw tej chorobie. Najczęściej za odporność odmiany odpowiada gen Vf, ale w przeszłości często parch jabłoni tę barierę przełamywał. Dlatego by ograniczyć to niekorzystne zjawisko, nawet na odmianach odpornych konieczne są zabiegi fungicydami.

Tabela Millsa

Na podstawie temperatury i czasu trwania zwilżenia tabela Millsa wyznacza ryzyko wystąpienia infekcji (niewielkie, średnie lub duże). Jednak z wielu badań wynika, że nie wszystkie warunki teoretycznie sprzyjające infekcji, wyznaczone według tej tabeli, faktycznie do takiej infekcji prowadzą. W praktyce tylko część wyliczonych przez Millsa warunków sprzyjających infekcji wywoływała chorobę. Dalsze analizy wykazały jeszcze większe różnice. Infekcje oznaczone na podstawie danych z tabeli Millsa jako słabe, w praktyce okazywały się silnymi, i odwrotnie, infekcje uznane za silne wywoływały niewielkie porażenia. Dzieje się tak dlatego, że tabela Millsa podaje jedynie, czy warunki wilgotnościowo-temperaturowe są korzystne do powstania infekcji, czy nie. Nie precyzuje, czy w rzeczywistości dojdzie do infekcji i jaką będzie mieć siłę, gdyż wpływają na to również inne czynniki, których nie brano pod uwagę we wspomnianej tabeli.

Tab. 1. Trafność wskazań na podstawie tabeli Millsa w porównaniu do polowego zagrożenia ze strony parcha jabłoni

Kraj	% nietrafnych wskazań według tabeli Millsa (brak porażenia, mimo wskazań o zagrożeniu)	Rok	Autor badań
Belgia	71		Soenen 1956
	73	1952–1959	Soenen 1960
Włochy (Południowy Tyrol)	19	1962–1985	Oberhofer 1985
	35	1986–1992	Waldner
	32		Cesari 1992
	52	1991–2000	Beratungsring
	67	2001	Laimburg

Nowe badania

Mills w swoich badaniach uwzględnił jedynie dwa parametry (temperaturę otoczenia i czas zwilżenia), chociaż już wówczas dysponowano większą ilością danych. Jednak przed 50 laty była to najprostsza metoda, którą mógł posługiwać się każdy sadownik. Od kiedy istnieją przenośne, nowoczesne stacje meteorologiczne i współpracujące z nimi komputery, uwzględniające dodatkowe czynniki wpływające na infekcje, mamy o wiele więcej możliwości dokładniejszych obliczeń, precyzujących stopień zagrożenia ze strony parcha jabłoni. Wszystkie czynniki, które dodatkowo wpływają na wywołanie infekcji oraz jej poziom, można skorelować z pięcioma etapami rozwoju choroby, czyli: **potencjałem infekcyjnym askospor, ich dojrzewaniem, wysiewem, kiełkowaniem i w końcu z infekcją.**

Potencjał askospor zależy od opadłych jesienią liści porażonych parchem, ich ilości oraz wielkości porażenia. Im większe nastąpiło porażenie jesienią, tym większy jest potencjał, a więc i presja ze strony choroby. Różnice w poziomie porażenia parchem jabłoni między sadami z wysokim i niskim potencjałem askospor są ogromne. Z badań porównawczych wynika, że w warunkach bez ochrony chemicznej, w miejscach o niskim potencjale zarodników powstaje ponad 90% mniej plam parcha niż w sadach silnie porażonych. Dlatego tak ważna jest redukcja ilości zarodników workowych do minimum (opryski mocznikiem, zabiegi mulczujące opadłe liście). Należy zadbać, by potencjał infekcyjny wiosną był najniższy z możliwych.

Wiosenne dojrzewanie askospor w otocznich wytworzonych na liściach opadłych jesienią jest uzależnione od temperatury i wilgotności liści. Wiosną, podczas wzrostu temperatury w krótkim czasie może dojść do równoczesnego dojrzewania wielu zarodników, nawet w warunkach przesuszenia. Deszcz, który przyjdzie po takim ciepłym i suchym okresie, może stworzyć warunki do powstania bardzo silnych infekcji. Wysiew zarodników workowych uwarunkowany jest opadami, światłem i temperaturą otoczenia. Wysiew askospor następuje wyłącznie gdy pada deszcz, przy czym intensywność opadów jest mniej istotna, ponieważ nawet 0,2 mm opadu może wywołać silną infekcję. **W warunkach rosy czy mgły zarodniki workowe pozostają w owocnikach.** Nocą ich wysiew następuje sporadycznie. **Askospory, aby uwolnić się z owocnika potrzebują światła jako źródła energii.** Ocenia się, że ok. 5% wszystkich zarodników workowych uwalnianych jest nocą, a ponad 90% w ciągu dnia. W warunkach poniżej 2°C nie dochodzi do wysiewu zarodników, dopiero powyżej tej temperatury zaczynają się niewielkie wysiewy. Jest to ważna informacja szczególnie dla tych sadowników, którzy stosują deszczowanie nadkoronowe w celu ochrony kwiatów przed przymrozkami. Ze względu na niską temperaturę, najczęściej nie dochodzi wówczas do infekcji.

Po wysiewie zarodniki workowe dostają się na liście, owoce czy kwiaty. Jeśli warunki są korzystne askospory zaczynają kiełkować, wytwarzając strzępkę, która wnika do tkanki roślinnej obfitującej

w substancje odżywcze. Kiełkowanie bezpośrednio zależy od temperatury, zwilżenia liści (kwiatów, owoców) oraz wilgotności powietrza. Może odbywać się w temperaturze 2–30°C, jednak najbardziej optymalne warunki temperaturowe to przedział 13–21°C. Przy czym im dłużej trwa zwilżenie, tym mniejsze znaczenie ma temperatura otoczenia (zależność ta przedstawiona jest w tabeli Millsa). Przy wysokiej wilgotności powietrza, a bez opadów, (nawet przy 98–99%) również nie dochodzi do kiełkowania zarodników. Może się ono odbyć tylko wtedy, gdy wilgotność osiągnie 100% i nastąpi proces rośnięcia. Taka sytuacja zdarza się, gdy po ciepłym i parnym wieczorze spadnie nocą temperatura. Aby nastąpiło kiełkowanie, liście i owoce muszą być wilgotne.

Podczas kiełkowania zarodników czasami pojawia się okres przesuszenia. W takich warunkach proces ten zostaje przerwany, a strzępka kiełkowa zaczyna wysychać. Czas, by nieodwracalnie przerwać kiełkowanie, jest zróżnicowany i wynosi od kilku godzin do dwóch dni. Tak duże rozbieżności w tych danych tłumaczy się odmiennymi warunkami klimatycznymi i zaawansowaniem kiełkowania w sadach, w których prowadzono badania. Do infekcji dochodzi wówczas, gdy strzępka kiełkowa na drodze enzymatycznej rozpuści kutikulę liścia i wniknie do tkanki miękiszowej rośliny. Od tego momentu pasożyt może rozwijać się niezależnie od warunków pogodowych. Rozpoczyna się okres inkubacji, po którym pojawiają się plamy parcha z zarodnikami konidialnymi.

RIMpro

W zależności od przebiegu ww. 5 etapów choroby, infekcja może być silna, łagodna lub wcale do niej nie dojdzie. Gdy do programu komputerowego wprowadzi się odpowiednie informacje oraz co godzinę aktualizować się będzie dane meteorologiczne, można z powodzeniem symulować rozwój parcha jabłoni.

Na początku lat 90. Marc Trapman (Bio Fruit Advies) opracował symulacyjny model rozwoju parcha o nazwie RIMpro. Na podstawie aktualnych wyników badań i obserwacji praktycznych program ten stale jest optymalizowany. Obecnie w Niemczech i krajach Beneluxu RIMpro jest jednym z najważniejszych narzędzi do diagnozowania parcha jabłoni i wykorzystywany jest w doradztwie także przez firmę FruitConsult.

Od początku lat 90. w kilku krajach europejskich prowadzono cykl doświadczeń mających na celu przetestowanie tego nowego programu wykorzystywanego przy ochronie sadów jabłoniowych przed parchem. Stwierdzono, że za pomocą RIMpro można prawidłowo wskazać moment najsilniejszych infekcji w sezonie i dzięki temu wybrać najskuteczniejszą metodę ochrony przed parchem. Badania pokazują, że wśród wielu infekcji przewidywanych w sezonie na podstawie tabeli Millsa tylko 2–4 są naprawdę istotne. To po nich, gdy zabrakło dodatkowej ochrony, pojawia się 70–90% wszystkich plam parcha. Użyteczność programu RIMpro polega na tym, że oprócz określenia terminu infekcji, ustala on również jej siłę, a więc i wpływ na rozwój choroby. Dzięki temu można prowadzić precyzyjniejszą ochronę przed tą najgroźniejszą z chorób jabłoni.

Fungicydy

Preparaty zapobiegawcze (kontaktowe) niszczą zarodniki podczas kiełkowania, chroniąc w ten sposób jabłonie przed infekcjami. Fungicydy te można stosować przed kiełkowaniem zarodników lub podczas jego trwania (na mokry liść) co nazywamy **przerwyaniem infekcji**. Zabiegi wykonywane w czasie zwilżenia, ale nie w trakcie deszczu, z biologicznego punktu widzenia są nawet bardziej efektywne niż wykonane w suchą pogodę. Należy jednak pamiętać, że w takich warunkach występuje gorsze rozprowadzenie środka, wzrasta możliwość ordzawienia owoców, a także preparaty mogą spływać z rośliny, przez co maleje działanie ochronne takiego zabiegu. Stosowanie po infekcji fungicydów kontaktowych jest nieefektywne, ponieważ nie mają one działania systemicznego. Wyjątkiem jest tutaj Syllit (niestety w Polsce w wielu sadach występuje znaczna odporność na ten produkt), który jest skuteczny zarówno jako środek zapobiegawczy, jak i interwencyjny. Ryzyko powstania odporności na fungicydy kontaktowe (z wyjątkiem Syllitu i preparatów strobilurynowych) jest niewielkie,

UWAGA

NA FAŁSZYWE PRODUKTY

PODSZYWAJĄCE SIĘ POD ZNANE ROZWIĄZANIA!

Porównanie oryginalnych produktów SYNGENTA® z fałszywymi,
wykrytymi ostatnio na terenie Polski

Fałszywy „SCORE® 250 EC”

oferowany w Polsce w 2011 roku:

- Zawartość niezidentyfikowanych zanieczyszczeń
- Zawartość innych niż w oryginalnej recepturze i potencjalnie rakotwórczych rozpuszczalników
- Ciecz bardzo łatwopalna – temperatura zapłonu to 19,5°C!
- Opakowanie sprzed roku 2009
- Data produkcji wskazuje na 2010 r., a numer partii pochodzi z 2008 r.
- Graficzne niedociągnięcia i błędy w etykiecie (np. niewłaściwe proporcje, zniekształcone logo)

Oryginalny SCORE® 250 EC

oferowany przez Syngenta i współpracujące z nią punkty handlowe:

- Zawartość 250 g/l difenoconazolu w odpowiedniej formulacji
- Gwarancja jakości SYNGENTA®
- Temperatura zapłonu >60°C
- Charakterystyczna butelka z wytłoczonym logo SYNGENTA® i zieloną nakrętką
- Numer partii nadrukowany na butelce
- Treść i układ etykiety zgodny z aktualną rejestracją
- Etykieta zabezpieczona znakiem wodnym widocznym w promieniowaniu UV
- SCORE® dostępny jest wyłącznie w opakowaniach 250 ml, 500 ml oraz 5l

Fałszywa „ACTARA® 25 WG”

oferowana w Polsce w 2010 i 2011 roku:

- Przekroczony poziom zanieczyszczeń, dla których brak jest danych co do ich wpływu na skuteczność i bezpieczeństwo stosowania preparatu
- Etykieta w języku rosyjskim
- Graficzne niedociągnięcia i błędy w etykiecie (np. niewłaściwe proporcje, zniekształcone logo)

Oryginalna ACTARA® 25 WG

oferowana przez Syngenta i współpracujące z nią punkty handlowe:

- Zawartość 25 g/kg tiametoksamu w odpowiedniej formulacji
- Gwarancja jakości SYNGENTA®
- Treść i układ etykiety zgodny z aktualną rejestracją
- ACTARA® dostępna jest wyłącznie w opakowaniach 40 i 250 gr.

STOSOWANIE FAŁSZYWYCH ŚRODKÓW OCHRONY ROŚLIN MOŻE POWODOWAĆ:

- ▶ USZKODZENIE CHRONIONEJ UPRAWY
- ▶ ZAGROŻENIE ZDROWIA I ŻYCIA LUDZI I ZWIERZĄT
- ▶ ZAGROŻENIE DLA ŚRODOWISKA
- ▶ SKAŻENIE PŁONU

syngenta®

FIRMA SYNGENTA NIE PONOSI ODPOWIEDZIALNOŚCI
ZA EFEKTY STOSOWANIA FAŁSZYWYCH ŚRODKÓW OCHRONY ROŚLIN

ponieważ blokują one równocześnie różne procesy przemian fizjologicznych w grzybni. Fungicydy kontaktowe różnią się znacznie pod względem skuteczności. Na podstawie licznych wyników badań dokonano klasyfikacji fungicydów kontaktowych, ze względu na ich skuteczność. Najbardziej efektywne okazały się fungicydy dodynowe. W następnej grupie znalazły się: Delan, Discus, Zato, Kocide, Champion, w kolejnej: Polyram, Captan,. Do ostatniej, najmniej skutecznej grupy środków kontaktowych należą: Pomarsol oraz Dithane. Efektywność ww. preparatów porównywano, stosując je w normalnej dawce w warunkach możliwie dużej presji ze strony parcha. Należy zwrócić tu uwagę na wysoką skuteczność preparatów miedziowych.

UWAGA: preparaty zapobiegawcze nie posiadają żadnych właściwości działania interwencyjnego!!!

Fungicydy poinfekcyjne (interwencyjne) w ciągu kilku dni po infekcji mogą niszczyć grzybnię parcha rozwijającą się już w tkankach rośliny żywicielskiej. Wśród środków interwencyjnych wyróżniamy fungicydy należące do trzech grup chemicznych: dodyna, inhibitory biosyntezy ergosterolu (IBE) i anilinopyrimidyny (AP). Niestety każda z tych grup obarczona jest dużym ryzykiem wystąpienia odporności ze strony parcha jabłoni. Dlatego by zapobiec tworzeniu się ras odpornych, konieczne jest ograniczenie ich stosowania do minimum. Konieczne jest też mieszanie ich z preparatami z innych grup chemicznych o odmiennych mechanizmach działania. IBE oraz AP zawsze należy mieszać z fungicydami kontaktowymi. Wyjątkiem jest Syllit, którego nie można mieszać z innymi preparatami. Fungicydy interwencyjne o działaniu lokalnie systemicznym (wglębnym), jak Syllit czy AP, mają mniejszą niż IBE możliwość przemieszczania się w roślinie. Dlatego w celu uzyskania równomiernej ich koncentracji, powinny być starannie rozprowadzone na chronionej powierzchni (prawidłowa technika wykonania zabiegu). Niestety Syllit wywołuje silne ordzawienia zawiązków, dlatego stosuje się go tylko do fazy „różowego pąka”. Wprawdzie latem może być ponownie zastosowany, ale zwiększa się wówczas ryzyko powstania odporności. **W USA i niektórych krajach Europy, m.in. w Polsce, w wielu sadach wystąpiła już silna odporność na dodynę.**

Środki z grupy IBE nie działają zapobiegawczo. Nie niszczą zarodników w trakcie kiełkowania, lecz dopiero wówczas, gdy doszło już do infekcji. W zależności od rodzaju preparatu, temperatury i stopnia odporności, IBE mogą być stosowane 3–5 dni po porażeniu. Skuteczność fungicydów systemicznych zależy w dużym stopniu od ich koncentracji w roślinie oraz ich wchłaniania, a to jest silnie uzależnione od temperatury otoczenia. Dlatego przy stosowaniu preparatów IBE należy pamiętać, że w temperaturze poniżej 12°C znacznie tracą one na skuteczności. Badania prowadzone w ostatnich 10 latach w wielu krajach Europy dowiodły, że ze względu na intensywne stosowanie IBE, istotnie wzrósł poziom odporności parcha jabłoni. Zaobserwowano jednocześnie zróżnicowanie w poziomie tego zjawiska w zależności od użytych środków ochrony roślin. W środowisku, w którym parch nie wykazuje zmian odpornościowych, a warunki temperaturowe po wykonanym zabiegu są optymalne, nie ma różnic między poszczególnymi preparatami. Jeśli jednak stosujemy preparaty IBE w sytuacji, gdy w populacjach parcha zaczynają dominować rasy odporne, to do ochrony powinniśmy wybierać preparaty „najsilniejsze”, czyli te o najdłuższym działaniu poinfekcyjnym. Preparaty te są również najskuteczniejsze, gdy wykonujemy zabieg w warunkach niższej temperatury otoczenia.

Najnowszą grupą fungicydów o działaniu interwencyjnym są anilinopyrimidyny (Mythos, Chorus). Skuteczność tych preparatów w mniejszym stopniu zależy od temperatury niż w przypadku IBE. Dzięki temu anilinopyrimidyny mogą być stosowane nie tylko podczas kwitnienia, ale także wczesną wiosną. Poinfekcyjne działanie tych preparatów wynosi 48–72 godz. Preparaty z grupy AP najlepiej chronią liście drzew. O wiele gorzej spisują się na kwiatach czy zawiązkach. Chociaż anilinopyrimidyny mają również dobre działanie zapobiegawcze, konieczne jest ich mieszanie z preparatami kontaktowymi w celu zapobiegania selekcji ras odpornych grzyba wywołującego parcha jabłoni. Niestety w ostatnich latach w rejonie Jeziora Bodeńskiego, jak również w Polsce, doszło już do pierwszych przypadków odporności. Podobnie w Północnych Niemczech skuteczność anilinopyrimidyn zmalała.

Prawdopodobnie w przyszłości odporność na preparaty interwencyjne wystąpi powszechnie. Zjawiska tego nie da się uniknąć, ale można go opóźnić. W przypadku stosowania preparatów poinfekcyjnych należy przestrzegać następujących zasad:

- zawsze mieszać je ze środkami kontaktowymi;
- zawsze stosować pełne dawki preparatów;
- ochronę przed parchem prowadzić głównie przy użyciu środków zapobiegawczych, a preparaty interwencyjne stosować najradziej jak to tylko możliwe (tylko w sytuacjach koniecznych);
- preparatów IBE nie stosować częściej niż 2 razy z sezonu;
- środków AP nie stosować częściej niż 2 razy z sezonu.

Produkty przerywające infekcje to te, które stosuje się w okresie od wysiewu zarodników (najczęściej jest to początek opadów) do czasu ich skielkowania (czas infekcji) na liściu i wniknięcia do tkanek. Najczęściej używanym w ten sposób preparatem jest Delan 700 WG. Jeśli produkty przerywające infekcje stosuje się na mokre liście, do ich zastosowania powinno używać się możliwie małych dawek wody (200-300l/ha). Czas, w jakim można te produkty użyć, zależy od temperatury otoczenia (im niższa tym jest dłuższy) i wynosi najczęściej do około 24 godzin od wysiewu zarodników (początek opadu deszczu). Prosimy pamiętać, że zabieg przerywający zwalcza ponad 90% wysianych zarodników i w wyjątkowy sposób poprawia skuteczność ochrony. Zabieg ten jest bardzo wskazany zwłaszcza w tych sadach, gdzie istnieje ryzyko występowania odporności na preparaty anilinopirymidynowe. Zabiegi przerywające stosowane są tylko przy największych zagrożeniach najczęściej 1-2 razy w sezonie.

Strategie zwalczania parcha jabłoni

Im lepiej znamy warunki, jakie panują w sadzie (potencjał zarodników, wrażliwość odmian jabłoni, ryzyko wystąpienia odporności), tym precyzyjniej możemy dobrać odpowiednią strategię ochrony przed parchem. Oczywiście nie jest możliwe, by indywidualnie traktować każdą kwaterę, niemniej jednak można zastosować różne modele sytuacyjne (tab. 2, 3) i przyporządkować je do poszczególnych sadów.

Tab. 2. Ocena zagrożenia ze strony parcha jabłoni przy uwzględnieniu potencjału infekcyjnego i wrażliwości odmian (skala: 1 – zagrożenie małe, 2 – zagrożenie średnie, 3 – zagrożenie duże) *

Wrażliwość odmiany na parcha	Odmiany mało wrażliwe:	Odmiany średnio wrażliwe:	Odmiany wrażliwe:	Odmiany bardzo wrażliwe:
Porażenie drzew w poprzednim sezonie	„Alkmene”, „Discovery”, „Elise”, „Pinova”	„Boskoop”, „Koksa Pomarańczowa”, „Elstar”, „Sampion”, „Celeste”	„Golden Delicious”, „Braeburn”, „Paulared”, „Idared”, „Ligol”	„Early Geneva”, „Jerseymac”, „Sunrise”, „Rubin”, „Gloster”, „Gala”, „Jonagold”, „Cortland”, „Lobo”
Brak objawów parcha	1	2	2	2
Średnie porażenie	1	2	2	3
Silne porażenie	2	3	3	3

* Tabela informuje jedynie o zagrożeniu potencjalnym, gdyż nie uwzględnia aktualnych warunków atmosferycznych panujących w danym sezonie ochrony.

Tab. 3. Propozycje strategii w zwalczaniu parcha jabłoni w zależności od siły zagrożenia ze strony choroby

Rodzaj zagrożenia	Postępowanie w optymalnych warunkach pogodowych
1 – zagrożenie małe	<ul style="list-style-type: none"> ochrona preparatami zapobiegawczymi (niższe z zalecanych dawek) zabiegi interwencyjne jedynie w sytuacji radykalnych zmian pogody latem możliwe jedynie pojedyncze zabiegi zapobiegawcze
2 – zagrożenie średnie	<ul style="list-style-type: none"> ochrona preparatami zapobiegawczymi po najsilniejszych infekcjach również zabiegi interwencyjne latem możliwe pojedyncze zabiegi zapobiegawcze
3 – zagrożenie duże	<ul style="list-style-type: none"> wczesne zabiegi preparatami miedziowymi ochrona preparatami zapobiegawczymi (wyższe z zalecanych dawek) po najsilniejszych infekcjach konieczne zabiegi interwencyjne latem zabiegi zapobiegawcze

Zjawiska 1 i 2 przedstawione w tab. 3 mogą być brane pod uwagę wyłącznie w sytuacji, gdy:

- latem nastąpiło szybkie zakończenie wzrostu pędów, brak jest przyrostów wtórnych;
- w sadzie nie występują zimujące zarodniki konidialne;
- preparaty poinfekcyjne wykazują pełną skuteczność;
- zapewniona jest dobra technika wykonywania zabiegów;
- prowadzony jest stały monitoring.

Uwagi do programu zwalczania parcha jabłoni

- Zwalczanie parcha opieramy na produktach kontaktowych
- Należy pamiętać, że początek sezonu to dominacja słabych infekcji. Największe zagrożenia związane są najczęściej z okresem kwitnienia.
- Już od fazy pękaniem pąków i przed fazą mysiego uszka należy wykonać zabieg preparatami miedziowymi. Produkty te można używać do fazy zielonego pąka.
- Od fazy zielonego pąka regularnie kontynuujemy zabiegi Delanem 700 WG w dawce 0,5 kg/ha lub Ventopem 350 SC w dawce 1l/ha. Częstotliwość zabiegów uzależniona jest od tempa przyrostu liści i natężenia opadów.
- Staramy się unikać produktów strobilurynowych, zwłaszcza po infekcji lub w sytuacji widocznych plam.
- Gdy spodziewana jest silna/bardzo silna infekcja, na krótko przed opadami zaleca się stosować wyższą dawkę Delanu lub/i bezpośrednio po infekcji użyć środka interwencyjnego. W przypadku ryzyka spadku temperatury stosować anilinopirymidyny – Chorus 50 WG lub po silniejszej infekcji Mythos 300 SC. Jeśli nie ma niebezpieczeństwa wystąpienia niższych temperatur, stosować np. Score w dawce 0,2 l/ha. Środki interwencyjne koniecznie mieszać z Delanem w dawce 0,3 kg/ha.
- Najczęściej w sezonie występują dwie lub trzy wyjątkowo silne infekcje parcha jabłoni. Najczęściej trwa to w okresie kwitnienia po mającym miejsce przesuszeniu. Po takich infekcjach, niezależnie od terminu stosowania zabiegów zapobiegawczych, stosujemy produkty interwencyjne. W takiej sytuacji można stosować również **zabieg przerywający infekcje**. Zabieg stosowany tuż po wysiewie a przed początkiem infekcji używając do tego celu produktu zapobiegawczego np. Delan 700WG.
- Zabiegi interwencyjne wykonujemy tak szybko po infekcji jak to tylko możliwe, nie czekając do końcowych godzin skuteczności fungicydu.
- Latem po zakończeniu wysiewów pierwotnych, w przypadkach dużego zagrożenia, stosujemy preparaty kontaktowe (Delan 700 WG, Polyram 70WG, Captan 80 WG).
- Stosujemy wspomagające zabiegi agrotechniczne: jesienne opryski mocznikiem i inne metody ograniczania potencjału infekcyjnego, drzewa w dobrej formie (poprawne nawożenie, nawadnianie i inne), uprawa mniej wrażliwych odmian, prawidłowe cięcie-poprawa właściwości wilgotnościowych w koronie .

Na podstawie biologii rozwoju parcha oraz licznych obserwacji praktycznych, analizując różne programy ochrony, można pokusić się o zaproponowanie pewnego standardowego programu zwalczania parcha jabłoni. System ten jest bardzo prawdopodobną propozycją, lecz tylko teoretyczną. Zawsze trzeba pamiętać, by decyzję o wyborze preparatu podejmować na podstawie dogłębnej analizy aktualnych warunków panujących w chronionym sadzie.

Parch jabłoni, badany intensywnie od wielu lat, wydaje się być chorobą prawie do końca poznaną i rozumianą. Jednak „prawie” robi wielką różnicę. Parch wciąż zaskakuje, a walka z nim nadal nie jest prosta. Niemniej jednak im głębszą wiedzę o tej chorobie posiadamy, tym prawdopodobieństwo naszej wygranej jest większe.

APACZ

50 WG

Wojownik pól nareszcie w sadach!

Preparat owadobójczy nowej generacji

- najdłuższy okres ochrony sadów
- najwyższa udowodniona skuteczność
- skuteczność wobec szkodników odpornych na insektycydy z innych grup
- działanie w szerokim zakresie temperatur, w różnych warunkach pogodowych

Arysta LifeScience

Arysta LifeScience Polska Sp. z o.o.
ul. Przasnyska 6b, 01-756 Warszawa
tel.: +48 22 866 41 80, fax: +48 22 866 41 90
www.arystalifescience.pl

Sposoby zwiększania dochodowości gospodarstw sadowniczych

Christ Wolfcarius, Belgia

Sadownicy produkują towary, od których zależnych jest wiele osób. Ważny aspekt gospodarki (sklepy, dystrybucja, spółdzielnie produkcyjne, doradcy/doradztwo, przemysł chemiczny, budownictwo itd.) jest połączony z naszymi gospodarstwami. Można to zaobserwować na całym świecie, lecz nie oznacza to jeszcze, że produkcja sadownicza jest taka sama na całym świecie. W tym miejscu chciałbym pokrótce przedstawić moje zdanie na temat sadownictwa w Belgii i Holandii i tego, w jaki sposób próbujemy uczynić je opłacalnym w obliczu wielkich zmian w obecnym przemyśle „owocowym”.

Na terenie Belgii i Holandii znajduje się około 30 tys. ha sadów (jabłoniowych i gruszowych). Oba kraje mają podobną liczbę sadów jabłoniowych i gruszowych, istnieją natomiast różnice w zakresie struktury odmianowej nowych nasadzeń jabłoni. W Belgii wciąż sadi się na niewielką skalę odmiany Jonagold, Jonagored, jak również Kanzi, natomiast nie sadi się już w ogóle odmian Greenstar i Elstar oraz większości innych. W Holandii na niewielką skalę wciąż zakładane są sady z odmianą Elstar, a na większą z Junami i Kanzi (następnie, w kolejności, odmiany Rubens i Wellant). Powierzchnia nasadzeń odmiany Jonagold stopniowo spada. Przykład odmian z firmy Inova dowodzi, że Holendrzy bardziej wierzą w pojęcie odmian klubowych niż Belgowie.

Opłacalność uprawy jabłek w Belgii i Holandii znacznie się zmniejszyła w ostatnich latach. I nie ma większego znaczenia, czy uprawa dotyczy odmian klubowych, czy odmiany Jonagold lub Elstar i czy owoce produkowane są w ramach spółdzielni, czy też przez pojedynczych sadowników. Sadownicy znający koszty produkcji owoców przez nich zebranych, przechowywanych w ULO, sortowanych i sprzedawanych mogą samodzielnie zdecydować, czy chcą je sprzedać, a jeżeli tak, to komu.

Producent znający swoje koszty produkcji jednego kilograma owoców jest w korzystniejszej sytuacji niż inni gracze na rynku. Belgijscy i holenderscy sadownicy znający swoje koszty i podejmujący logiczne decyzje stanowią przyszłą generację sadowników.

Produkcja grusz w Belgii i Holandii podlega tym samym zmianom. W obu krajach wzrasta zarówno powierzchnia upraw, jak i produkcja jednostkowa z hektara. Wzrost ten wynika głównie z popularności odmiany Konferencja (ponad 90% powierzchni upraw) a także - w mniejszym stopniu - odmiany Sweet Sensation.

Produkcja grusz w Belgii i Holandii wciąż jest opłacalna i z pewnością sadownicy przetrwają ciężkie czasy, jakie nastąpiły dla produkcji jabłek. W eksporcie naszych gruszek odmiany Konferencja mamy silną pozycję i ważne będzie jej utrzymanie. Będzie to możliwe, jeśli sadownicy wezmą na siebie odpowiedzialność i poczynią wszelkie starania, aby móc produkować zieloną, twardą gruszkę, która jest niezawodna i pewnie znosi długą drogę do konsumenta.

Sadownicy w Belgii i Holandii mają dwa różne cele do osiągnięcia. W produkcji jabłek należy obniżyć koszty przy jednoczesnym utrzymaniu jakości owoców, natomiast w produkcji grusz należy polepszyć jakość przy utrzymaniu dotychczasowych kosztów produkcji w przeliczeniu na kilogram.

 novagib®

NOVAGIB - ultra czysta giberelina

Dzięki najnowocześniejszym technologiom wytwarzania angielska firma FINE produkuje najlepiej oczyszczone produkty giberelinowe na świecie. W mieszaninie GA4/7 jedynie giberelina GA4 jest odpowiedzialna za poprawę jakości owoców, podczas gdy giberelina GA7 jest zanieczyszczeniem mającym wręcz negatywny wpływ na rośliny.

NOVAGIB to ponad 90% czystej GA4. Inne występujące na rynku produkty zawierają jedynie 60-70% tej substancji, a pozostała część to szkodliwe zanieczyszczenia w postaci GA7.

NOVAGIB

- ✓ Zapobiega ordzewieniom, wygładza skórę, poprawia wygląd owoców
- ✓ Istotnie poprawia wielkość plonu
- ✓ Wzmacnia liście rozetowe, poprawiając odżywianie roślin
- ✓ **Produkt należy używać** tuż po kwitnieniu stosując 3 zabiegi w okresie 7-10 dni
- ✓ Zalecana dawka 0,6 L/ha

PRODUCENT:

 fine

FINE AGROCHEMICALS LIMITED
Hill End House Whittington Worcester WR5 2RQ UK
www.fine.eu

DYSTRYBUTOR:

ZZO WARKA sp. z o.o.
ul. Kolejowa 2
05-660 WARKA

Tel. 48 665 10 00
Fax. 48 665 10 30
www.zzowarka.pl

Technologia GEAPOWER: możliwość zwiększenia efektywności nawożenia oraz wydajności produkcji.

Stanisław Marczak, Amagro

Przezwyciężenie stresów środowiskowych, silniejsze rośliny, większe i szybciej dojrzewające owoce to poprawa efektywności produkcji. Jak ją osiągnąć? W Polsce właśnie pojawiły się produkty oparte na technologii Geapower, które mogą w tym pomóc.

Przezwyciężenie stresów środowiskowych, silniejsze rośliny, większe i szybciej dojrzewające owoce to poprawa efektywności produkcji. Jak ją osiągnąć? W Polsce właśnie pojawiły się produkty oparte na technologii Geapower, które mogą w tym pomóc.

Nawozy biostymulujące dla rolnictwa i sadownictwa włoskiej firmy Valagro, światowego lidera na rynku biostymulatorów, sprawdziły się już zarówno w szeregu państw europejskich, jak i w obu Amerykach oraz Australii i Nowej Zelandii. Ta oferta to nie tylko skuteczność poparta badaniami, ale przede wszystkim pewna filozofia działania: zapewnienie wysokiej skuteczności przy pełnym bezpieczeństwie i zachowaniu równowagi w środowisku.

Biostymulatory Valagro charakteryzują się wysokim poziomem zaawansowania technologicznego i dużą innowacyjnością. Kategoria tych specjalnych nawozów zawiera naturalne produkty, pochodzące ze starannie wyselekcjonowanego materiału pochodzenia roślinnego. Pobudzają one procesy fizjologiczne, w naturalny sposób, aby osiągnąć takie cele, jak: zrównoważony wzrost, wczesny rozwój, dobre wiązanie owoców, poprawa wielkości i jakości owoców oraz przezwyciężanie stresów środowiskowych. Ważne jest to, że pozytywne działania biostymulatorów są dokładnie udokumentowane przez badania naukowe, których wyników nie sposób podważyć. Wyniki te są wspierane przez technologię Geapower.

Czy wiesz, co oznacza zielony listek na opakowaniach niektórych produktów Valagro? Informuje on, że masz do czynienia z produktem otrzymanym za pomocą technologii Geapower. Geapower to innowacyjny system stworzony przez firmę Valagro, mający na celu umożliwienie roślinom w naturalny sposób osiągnięcia ich pełnego potencjału. To gwarantuje osiągnięcie doskonałych rezultatów i wysokiej wydajności po zastosowaniu preparatu.

Długoletnia udokumentowana praktyka w fizjologii roślin, połączona z możliwością dotarcia do najlepszych surowców, pozwala wyodrębnić i scharakteryzować naturalne aktywne składniki oraz zrozumieć, w jakiej zaaplikować je roślinie, aby optymalnie zaspokoić jej wybrane potrzeby pokarmowe. Kolejnym krokiem jest sprawdzenie efektywności działania przygotowanego preparatu. Błędy w wynikach badań skuteczności często powodowane są zbyt długim czasem ich przeprowadzania. W celu obiektywizacji badań polowych Valagro uzupełniło je o analizy genetyczne, stosując technologię GeneChip Micro Array. Technologia ta w krótkim czasie (48 godzin) określa precyzyjnie i obiektywnie, który gen i w jakim stopniu jest stymulowany przez zastosowany preparat. W efekcie biostymulatory Valagro są dopasowane do poszczególnych stadiów rozwojowych rośliny.

Wyselekcjonowane składniki dostosowuje się do typu uprawy i czynników środowiskowych, jakie na nią wpływają. Produkty z linii Geapower służą konkretnym celom, aby poprawić efektywność produkcji roślinnej. Ich skuteczne działanie zostało potwierdzone zarówno eksperymentalnie jak i naukowo.

Pierwszym produktem Valagro zaproponowanym polskiemu odbiorcy był Megafol, preparat który bardzo dobrze sprawdził się w polskich warunkach w sadownictwie i ogrodnictwie. Dalsze badania w zakresie wpływu poszczególnych składników biologicznych na konkretne fazy rozwoju i wzrostu roślin nie ustały. Do tej pory w laboratoriach Valagro przebadano 35 tysięcy substancji, czego efektem jest opracowanie kolejnych skutecznych preparatów z linii Geapower.

Od tego roku można je już kupić w sklepach firmowych ZZO Warka.

Geapower jest najnowszą z innowacyjnych technologii w portfolio jej producenta. Stosuje się ją by umożliwić roślinom w naturalny sposób osiągnąć pełen potencjał jaki posiadają, a przy tym skutecznie je chronić.

Megafol

– dolistny aktywator oraz preparat przeciwstresowy, na bazie aminokwasów roślinnych, stymulujący wzrost i rozwój rośliny. Zwiększa produktywność roślin poprzez polepszanie pobierania składników pokarmowych i wspomaganie regeneracji roślin w sytuacjach zakłóconego rozwoju.

Jego roślinne pochodzenie gwarantuje wysoką koncentrację i zrównoważone proporcje cennych aminokwasów (arginina, prolina, tryptofan, glicyna, cysteina), które zapewniają zaspokojenie wszystkich potrzeb rośliny.

Sweet

– poprawia wybarwienie, polepsza smak. Zawarte w preparacie aktywnie biologicznie związki są tak dobrane, aby poprawiać wybarwienie owoców lub kwiatów oraz regulować zawartość cukrów w owocach, korzystnie wpływając na smak. Dzięki zawartości specyficznych substancji odżywczych poprawiają jędrność i wydłużają okres przechowywania owoców.

Kendal

- aktywator naturalnej odporności. Dzięki połączonemu działaniu zawartych składników (glutation, oligosacharydy, saponiny) naturalnie wspomaga odporność roślin. Glutation to podstawowy składnik systemu odpornościowego roślin, bezpośrednio odpowiedzialny za usuwanie toksyn i reakcje roślin na czynniki stresu biotycznego. Oligosacharydy uruchamiają serię procesów, prowadzącą do syntezy substancji o działaniu ochronnym. Saponiny posiadają bardzo wysoką aktywność ochronną, dodatkowo wzmacniając roślinę.

Radifarm

- aktywator ukorzeniania, wzmacnia rozwój systemu korzeniowego, pomaga roślinie przezwyciężyć stres związany z przesadzaniem. Zawarte w preparacie witaminy, aminokwasy (w szczególności tryptofan, arginina i asparagina), białka, glukozydy steroidowe (saponiny) oraz cynk stymulują roślinę w kierunku tworzenia licznych bocznych oraz przybyszowych korzeni, a także rozwoju włośników. Natomiast betainy oraz polisacharydy pomagają w przezwyciężeniu stresu związanego z przesadzaniem.

Viva

- regulator i aktywator wzrostu. Wpływa korzystnie zarówno na system korzeniowy rośliny, jak i na jej zrównoważony wzrost wegetatywny. Efektywność Vivy w rozwoju systemu korzeniowego wynika z rozrostu już istniejących korzeni, dzięki dostarczeniu aminokwasów i protein. Obecność kwasów humusowych (pochodzenia naturalnego z degradacji materiału roślinnego) poprawia strukturę gleby i zmniejsza przemieszczanie się w głąb ziemi odżywczych składników. Zawarte w preparacie polisacharydy poprawiają aktywność mikroflory.

REGALIS[®]

Kształt sukcesu!

- Reguluje intensywność wzrostu pędów
- Ułatwia racjonalną ochronę jabłoni przed chorobami i szkodnikami
- Pozytywnie wpływa na plon i jakość owoców

BASF Polska Sp. z o.o., infolinia: (22) 570 99 90, www.agro.basf.pl

 BASF
The Chemical Company

DRAKAR K, zobacz różnicę ...

smaczniejsze, lepiej wybarwione i większe owoce

Nawóz dolistny zawierający wysokoskoncentrowany, ekstra dostępny potas. Do stosowania w zbożach, ziemniakach, burakach, kukurydzy, rzepaku, warzywach, drzewach owocowych. Poprawia zarówno plon jak i jego jakość (lepsze wybarwienie, smak, mniejsza zawartość azotanów, lepsze przechowywanie). Skład: N-4,5%, K₂O-46,5%

Wpływ Drakaru na wybarwienie owoców odmiany Champion.

Doświadczenie w Grupie Producentckiej „Jabluszko” z Chynowa. Drakar zastosowany jednorazowo w dawce 5 l/ha 3 tygodnie przed zbiorem wpłynął na poprawę wybarwienia jabłek.

Wybarwienie jabłek odmiany Champion – kwatery z Drakarem, standardowy program nawożenia plus Drakar.

Wybarwienie jabłek odmiany Champion – kwatery kontrolna, standardowy program nawożenia.

W każdym zakresie kalibrażowym udział owoców o największej powierzchni rumienia jest największy. Różnica może dochodzić nawet do 18%.

Z innych doświadczeń wynika, że Drakar stosowany w fazie owocu wielkości orzecha włoskiego w dawce 3-5x 2l/ha:

- podnosi plon jabłek
- zwiększa udział owoców w plonie o większym kalibrażu
- nieznacznie poprawia jędrność owoców
- polepsza gromadzenie materiałów zapasowych w drzewie do lepszego startu na wiosnę.

Dawkowanie:

- jabłonie grusze – 5x2-3l/ha w okresie od wiązania owoców, przez cały czas przyrastania. Ostatni zabieg do 4 dni przed zbiorem
- śliwy, wiśnie i czereśnie – 3x3l/ha w okresie od wiązania owoców, przez cały czas przyrastania. Ostatni zabieg do 4 dni przed zbiorem
- brzoskwinie, morele – 4-5 x2-3l/ha w okresie od wiązania owoców, przez cały czas przyrastania. Ostatni zabieg do 4 dni przed zbiorem

W jabłoniach, Drakar stosować na przemian z nawożeniem dolistnym nawozami wapniowymi

Program nawożenia FruitAkademia dla gatunków pestkowych

Piotr Szymczak

Wychodząc naprzeciw oczekiwaniom sadowników Zakład Zaopatrzenia Ogrodniczego Warka w oparciu o doświadczenia holenderskiej firmy doradczej FruitConsult proponuje nową linię nawozową FruitAkademia dla gatunków pestkowych. Linia ta opracowana została po części w oparciu o już istniejące mieszanki nawozowe FruitAkademia stosowane dla jabłoni, ale także pojawia się całkowicie nowa mieszanka – „FruitAkademia po kwitnieniu”. W programie uwzględniona została specyfika uprawy gatunków pestkowych. Z powodu wczesnych okresów zbiorów większości gatunków pestkowych ważnym elementem w ich przypadku jest również nawożenie pozbiornicze. Warto pamiętać, że w przypadku gatunków pestkowych jakość przyszłorocznych plonów zależy od nawożenia pozbiorniczego w sezonie obecnym.

Nawozy wchodzące w skład nowej linii nawozowej dla gatunków pestkowych, podobnie jak w przypadku nawozów dla jabłoni, powstały przy wykorzystaniu składników najwyższej jakości. W ich produkcji wykorzystane zostały między innymi: mocznik bezbiuretowy, MAP, MKP, saletra potasowa oraz mikroelementy w formie bezpiecznych chelatów. Nawozy te są bezpieczne w mieszaninach z większością środków ochrony roślin.

W skład programu nawożenia wchodzi 5 mieszanek nawozowych, przy użyciu których zaleca się wykonać 10 aplikacji. W przypadku każdej z mieszanek, w sposób jasny i czytelny wskazana jest optymalna faza fenologiczna, w której nawóz należy zastosować: na workach umieszczone zostały piktogramy symbolizujące optymalne okresy aplikacji nawozów.

Program nawożenia gatunków pestkowych nawozami dolistnymi FruitAkademia

Faza rozwojowa drzew / Nazwa nawozu	Częstotliwość zabiegów:	Dawka:
Początek wegetacji / „FruitAkademia na początek wegetacji”	Pojedynczy zabieg	11 kg/ha dla drzew 2,5-3 m. Dla innych wysokości drzew przyjąć zasadę 4,5 kg nawozu na każdy metr wysokości drzewa.
Biały pąk / „FruitAkademia na Biały pąk”	Pojedynczy zabieg	7 kg/ha dla drzew 2,5-3 m. Dla innych wysokości drzew przyjąć zasadę 3 kg nawozu na każdy metr wysokości drzewa.
Kwitnienie	Uwaga: ze względu na krótki okres kwitnienia u drzew pestkowych oraz dużą wrażliwość młodych liści w tym okresie, w czasie kwitnienia nie wykonujemy żadnych zabiegów nawozami dolistnymi.	
Opadanie płatków kwiatowych / „FruitAkademia po kwitnieniu”	Dwa zabiegi: pierwszy bezpośrednio po kwitnieniu, drugi po ok. 7 dniach	11 kg/ha dla drzew o wysokości 2,5-3 m. Dla innych wysokości drzew przyjąć zasadę 4,5 kg nawozu na każdy metr wysokości drzewa.
Wzrost zawiązków / „FruitAkademia na wzrost owoców”	Dwa zabiegi na 14 i 7 dni przed zbiorem	8 kg/ha dla drzew 2,5-3 m. Dla innych wysokości drzew przyjąć zasadę 3,5 kg nawozu na każdy metr wysokości drzewa.
Po zbiorach 1 / „FruitAkademia po zbiorach 1”	Wykonać 2 - 3 zabiegi w odstępach 7 dniowych na przemian z nawozem „Po zbiorach 2”	8 kg/ha dla drzew 2,5-3 m. Dla innych wysokości drzew przyjąć zasadę 3,5 kg nawozu na każdy metr wysokości drzewa.
Po zbiorach 2 / „FruitAkademia po zbiorach 2”	Wykonać 2 - 3 zabiegi w odstępach 7 dniowych na przemian z nawozem „Po zbiorach 1”	8 kg/ha dla drzew 2,5-3 m. Dla innych wysokości drzew przyjąć zasadę 3,5 kg nawozu na każdy metr wysokości drzewa.

Nawożenie rozpoczyna się mieszanką „FruitAkademia na początek wegetacji”. Nawóz ten zawiera dużo potasu, który wpływa bardzo korzystnie na pobudzenie transportu składników pokarmowych w roślinie. Szczególnie w sytuacji obaw o stan drzew po niekorzystnych warunkach zimowych zastosowanie nawozu może powodować bardzo pozytywne efekty. W fazie białego pąka zaleca się zastosować nawóz „Fruitakademia na biały pąk” (mieszanka FA na zielony pąk z programu dla jabłoni). Nawóz ten zawiera dużo azotu, fosfor oraz mikroelementy: bor i cynk. Azot wpływa na polepszenie zaopatrzenia rośliny w okresie, kiedy potrzebne są duże ilości tego makroelementu. Bor oraz cynk pozytywnie wpływają na procesy związane z zawiązywaniem owoców oraz podnoszą odporność roślin na przymrozki. „FruitAkademia po kwitnieniu” zawiera dużo magnezu, na którego niedobory gatunki pestkowe są szczególnie wrażliwe. Duża ilość azotu wpływa na prawidłowy rozwój młodych zawiązków. Pomarańczowy nawóz FruitAkademia zaleca się stosować w dwóch fazach fenologicznych: w fazie wzrostu zawiązków („FruitAkademia na wzrost zawiązków”) oraz w okresie pozbiorczym („FruitAkademia po zbiorach I”). Mieszanka ta zawiera dużo magnezu oraz siarki, a ponadto bor. Nawożenie w powyższych fazach przekłada się na jakość owoców w obecnym sezonie, jak również ilość oraz jakość owoców w sezonie przyszłym. „FruitAkademia po zbiorach II” zalecamy stosować na przemian z nawozem „FruitAkademia po zbiorach I”. Nawóz ten zawiera dużo fosforu, potasu oraz mikroelementy: mangan oraz cynk. Skład nawozu wpływa na wniesienie składników pokarmowych, które po części zostały wyniesione z plonami, a także na wzmocnienie drzew przed okresem zimowym. Składniki pokarmowe wniesione w tej fazie zostaną zakumulowane w tkankach roślin na przyszły sezon.

Kompleksowy system optymalnego nawożenia dolistnego jabłoni

Nowości 2011

Kompleksowy system optymalnego nawożenia dolistnego drzew pestkowych

ZZO Warka

Zakład Zaopatrzenia Ogrodniczego Warka

zaprasza do sklepów firmowych:

- **Warka** ul. Kolejowa 2, tel. 048 667 38 67
- **Belsk Mały 29**, tel. 048 661 12 72
- **Błędów** ul. Sadurkowska 5, tel. 048 668 04 32
- **Borowe 52**, tel. 048 360 00 97
- **Branków 51**, tel. 048 660 16 03
- **Główczyn Towarzystwo 1**, tel. 048 663 47 43
- **Głudna 39**, tel. 048 668 12 40
- **Gniejewice 25**, tel. 048 661 31 84
- **Goszczyn** ul. Warszawska 40, tel. 048 663 20 85
- **Grójec** ul. Armii Krajowej 44, tel. 048 664 52 58
- **Ignaców 26B**, tel. 048 366 24 55
- **Jurandów 5**, tel. 514 403 313
- **Kaleń 35**, tel. 046 815 66 29
- **Komorów 26**, tel. 048 674 63 34
- **Konary 109**, tel. 048 667 62 28
- **Łęczeszycy 112**, tel. 048 668 00 50
- **Magnuszew**, ul. Bohaterów Września 5, tel. 048 621 71 03
- **Michrów 61A**, tel. 048 669 02 00
- **Pniewy 14**, tel. 048 668 64 77
- **Siedzów 3**, tel. 506 615 670
- **Uleniec 21**, tel. 048 664 17 16
- **Wilków I 53**, tel. 692 314 606
- **Zajezerze** ul. 28 PAL 23, tel. 048 621 40 34
- **Zbrosza Duża 10**, tel. 048 661 38 61

Szczegółowa oferta dostępna:

Zakład Zaopatrzenia Ogrodniczego Warka Sp. z o.o.
ul. Kolejowa 2, 05-660 Warka, tel. 048 665 10 00, biuro@zzowarka.pl

