
JAK SKUTECZNIE ZWALCZYĆ CHWASTY

Magdalena Giemza - Mikoda

Doradca agrotechniczny KHBC,

region południowo - zachodni

2016

1 WYBÓR HERBICYDU

 W ochronie buraka cukrowego przed chwastami obecnie
zarejestrowanych jest 16 substancji aktywnych- 9
zwalczających głównie chwasty dwuliścienne oraz 7
substancji zwalczających tylko chwasty jednoliścienne

Różnią się one mechanizmem działania w roślinie oraz
sposobem działania- mogą być pobierane przez liście bądź
korzenie chwastów.

Każda z substancji posiada swoją specyficzną
charakterystykę działania.

Niektóre z nich posiadają zdolność zwalczania szczególnie
trudnych chwastów i są podstawowym elementem każdej
technologii ochrony buraka cukrowego.

3

herbicyd działający przez liście

herbicyd działający przez liście i przez korzenie

4

2 SUBSTANCJE AKTYWNE W HERBICYDACH

Herbicyd
Sposób działania

przez glebę przez liście

Chlopyralid nie tak

Chlorydazon tak tak

Desmedifam nie tak

Etofumesat tak nie

Fenmedifam nie tak

Lenacyl tak nie

Metamitron tak tak

Metolachlor tak nie

Triflusulfuron-metylu nie tak

Graminicydy nie tak

5

W standardowym, powszechnie stosowanym, systemie odchwaszczania
buraka cukrowego stosuje się trzy podstawowe substancje aktywne:

FENMEDIFAM- najstarsza i obecnie najsłabsza substancja aktywna.
Wśród spektrum zwalczanych chwastów nie ma gatunków uważanych
za specjalnie uciążliwe. W praktyce nie wykonuje się już zabiegów
tylko tym związkiem. Jest on składnikiem wielu herbicydów i spełnia
rolę wspierającą inne substancje aktywne. Zalecany jest jedynie do
zabiegów nalistnych. Zakres wrażliwych chwastów to: gorczyca polna,
gwiazdnica pospolita, jasnota purpurowa, jasnota różowa, łoboda
rozłożysta, poziewnik szorstki, rzodkiew świrzepa, sporek polny,
starzec zwyczajny, tasznik pospolity, tobołki polne, żółtlica
drobnokwiatowa.

6

DESMEDIFAM- pod względem chemicznym jest bardzo
zbliżony do fenmedifamu. Jego zaletą jest dobry efekt
chwastobójczy w stosunku do dwóch gatunków
uciążliwych. Wadą- na krajowym rynku sprzedawany jest w
formie komponentu z innymi substancjami aktywnymi.
Należy zwrócić uwagę by preparatu nie stosować podczas
wysokich temperatur (nie powinna przekraczać 20 stopni
Celsjusza, zwłaszcza podczas silnej operacji słońca).
Spektrum zwalczanych chwastów: gorczyca polna,
gwiazdnica pospolita, jasnota purpurowa, jasnota różowa,
komosa biała, lnica pospolita, łoboda rozłożysta, poziewnik
szorstki, rzodkiew świrzepa, sporek polny, starzec
zwyczajny, szarłat szorstki, tasznik pospolity, tobołki polne,
żółtlica dronokwiatowa.

7

ETOFUMESAT- typowo doglebowe działanie, należy go
stosować na bardzo młode chwasty. Zabezpiecza plantację
przed zachwaszczeniem wtórnym. Najczęściej jest
stosowany łącznie z desmedifamrm i fenmedifanem.
Skutecznie zwalcza bniec biały, dymnicę pospolitą,
gwiazdnicę pospolitą, mlecz zwyczajny, przytulię czepną,
sporka polnego i szarłat szorstki. Jest także jednym z
niewielu substancji, która zwalcza bodziszki- w tym celu
należy zwiększyć jego dawkę, w stosunku do zalecanych w
metodzie dawek dzielonych.

8

Komosa biała

Najczęściej występujące chwasty dwuliścienne na naszych

plantacjach

9

Szarłat szorstki

10

Samosiewy rzepaku

11

Rumian polny

12

Przytulia czepna

W integrowanej ochronie roślin metoda chemiczna walki z chwastami pełni rolę uzupełniającą, a nie

wiodącą

Nieuzasadnione jest zachowawcze stosowanie dodatkowych substancji aktywnych w przypadku gdy

nie są potrzebne

13

Integrowana Ochrona

Roślin

 Profilaktyka

 Wyeliminowanie

chwastów wieloletnich

 Ograniczenie

wysiewania się

chwastów

fakultatywnych

(samosiewy zbóż i

rzepaku)

 Monitoring

 Poznanie progów

szkodliwości

danych gatunków

chwastów

 Interwencja

 Metoda mechaniczna

 Metoda chemiczna

 Połączenie metody mechanicznej

i chemicznej np. pasowe

stosowanie herbicydów

Zwalczanie chwastów w świetle integrowanej ochrony roślin

14

Przypalenie - nałożenie oprysku, zbyt

wysoka dawka preparatu
Uszkodzenia herbicydowe – sklejone liście

Przykłady niewłaściwego stosowania ŚOR

