

PODRĘCZNY ATLAS

CHOROBY ■ SZKODNIKI ■ CHWASTY

GROCH, BOBIK SOJA

www.saaten-union.pl

HARMONIA PŁONU I JAKOŚCI

**SAATEN
UNION**
Züchtung ist Zukunft

kukurydza

żyto

pszenica

jęczmień

pszenżyto

owies

bobik

groch

soja

WWW.SAATEN-UNION.PL

Jesteśmy organizacją, utworzoną w 1965 roku przez siedem niemieckich firm hodowlano-nasiennych. Naszym nadrzędnym celem jest wyhodowanie najnowszych odmian roślin przystosowanych do nowoczesnego rolnictwa.

W Polsce nasiona odmian SAATEN-UNION znane są od lat, jednak właściwy rozwój organizacji nastąpił w 1999 roku, kiedy powstała firma SAATEN-UNION Polska. Dziś oferujemy szeroką gamę wysokowydajnych odmian roślin rolniczych zbóż, kukurydzy oraz roślin poplonowych. Zespół SAATEN-UNION Polska zajmuje się wprowadzaniem na rynek nowoczesnych odmian poprzez organizację reprodukcji i dystrybucji nasion. Coraz większego znaczenia w nowoczesnym rolnictwie i nasiennictwie nabierają odmiany hybrydowe (mieszańcowe), które zapewniają producentowi wysoki i stabilny poziom plonowania.

Nasze odmiany spełniają wysokie wymagania współczesnego rolnictwa i są z powodzeniem wdrażane do nowych, bardziej przyjaznych środowisku technologii uprawy w Polsce. Duże znaczenie dla osiągnięć firmy ma prowadzona od kilku lat współpraca hodowców zrzeszonych w SAATEN-UNION z polskimi hodowcami i firmami hodowlano-nasiennymi. Efektem tego współdziałania jest zarejestrowanie kilku wspólnych odmian (mieszańców) kukurydzy i żyta. Bogata wymiana materiałów doświadczalnych pomiędzy hodowcami przyczyniła się również do wprowadzenia na rynek europejski odmian hodowanych w Polsce.

ASTRONAUTE Odmiana uniwersalna

Zalety:

- najplenniejsza odmiana grochu, w doświadczeniach rejestrowych (107% wzorca) oraz PDO (109% wzorca) wg COBORU,
- najwyższy potencjał plonu nasion i białka (9/9 pkt.),
- wg. badań BSA odmiana o bardzo dobrej kombinacji cech użytkowych, tj. równomierność dojrzewania – 8,5 pkt (w skali 1–9 COBORU) – najwyższy wskaźnik spośród wszystkich odmian w PDO,
- wysoka odporność na wyleganie.

Uprawa:

Termin wysiewu: od początku marca – w zależności od lokalnych warunków glebowych.

Gęstość wysiewu: optymalny siew: 100–120 nasion/m².

Głębokość siewu: lekkie gleby: 6 cm, ciężkie gleby: 4 cm.

Nawożenie: 40–60 kg/ha P₂O₅; 100–130 kg/ha K₂O; 20–50 kg/ha MgO, nawożenie mikroelementami w zależności od potrzeb.

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia									
Długość kwitnienia									
Termin zbioru									
Wysokość									
Odporność na wyleganie									
Struktura plonu									
Potencjał plonu									
Plon białka									
Zawartość białka									
MTN									
Odporność na choroby									
Mączniak									

Zbiór: przy wilgotności nasion na poziomie 14–16%. Bardzo dobra wmyłalność.

Plonowanie odmiany ASTRONAUTE wg badań rejestrowych COBORU, średnia 2015-2016 dt/ha

SALAMANCA Odmiana uniwersalna

Zalety:

- wysoki potencjał plonu,
- łatwość omlotu,
- dynamiczny rozwój początkowy,
- bardzo wysoki plon białka,
- odporność na wyleganie,
- odmiana przydatna na cele spożywcze i paszowe,
- dzięki bardzo wysokiej wydajności białka, odmiana ta jest bardzo odpowiednia do stosowania w tuczu zwierząt,
- doskonale plonuje również w doświadczeniach ekologicznych.

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Długość kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Odporność na wyleganie	■	■	■	■	■	■	■	■	■
Struktura plonu									
Potencjał plonu	■	■	■	■	■	■	■	■	■
Plon białka	■	■	■	■	■	■	■	■	■
Zawartość białka	■	■	■	■	■	■	■	■	■
MTN	■	■	■	■	■	■	■	■	■

Uprawa:

Termin wysiewu: od początku marca – w zależności od lokalnych warunków glebowych.

Gęstość wysiewu: optymalny siew: 100–120 nasion/m².

Głębokość siewu: lekkie gleby: 6 cm, ciężkie gleby: 4 cm.

Nawożenie: 45 kg/ha P₂O₅; 120 kg/ha K₂O; 30 kg/ha MgO, mikroelementy w zależności od potrzeb.

Ochrona roślin: przed siewem zaleca się zastosowanie zaprawy fungicydowej (np.: zawierającej tiuram) oraz bieżącą kontrolę pojawu szkodników (np.: oprzędzika pręgowanego i wciornastków). Zastosowanie zaprawy fungicydowej polepsza zdrowotność roślin w okresie wczesnowiosennym (szara pleśń i askochytoza).

Zbiór: przy wilgotności nasion na poziomie 14–16%. Uwaga na zbyt przesuszone nasiona – ryzyko pęknięcia podczas zbioru.

JAMES Odmiana pastewna

Zalety:

- groch ozimy o wysokim i stabilnym poziomie plonowania,
- wysoka zawartość i plon białka,
- idealny przedplon dla rzepaku ozimego,
- bardzo wczesny termin zbioru, porównywalny z jęczmieniem ozimym
- odmiana wykorzystwana na paszę lub cele bioenergetyczne,
- znakomicie wykorzystuje zgromadzoną w glebie wodę poziomą – ogranicza to straty plonu spowodowane wiosennymi suszami i pozwala na przyspieszenie terminu zbioru,
- sprawdza się w uprawie na glebach słabszych, przepuszczalnych.

Profil	1	2	3	4	5	6	7	8	9
<i>Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka</i>									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Długość kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Odporność na wyleganie	■	■	■	■	■	■	■	■	■
Struktura plonu									
Potencjał plonu	■	■	■	■	■	■	■	■	■
Plon białka	■	■	■	■	■	■	■	■	■
Zawartość białka	■	■	■	■	■	■	■	■	■
MTN	■	■	■	■	■	■	■	■	■

Uprawa:

Termin wysiewu: październik.

Gęstość wysiewu: wczesny siew 65–90 nasion/m²; optymalny 90–100 nasion/m²; późny siew 100–120 nasion/m² – gleby wapienne.

Głębokość siewu: lekkie gleby: 6 cm, ciężkie gleby: 4 cm.

Nawożenie: 45 kg/ha P₂O₅; 120 kg/ha K₂O; 30 kg/ha MgO; mikroelementy w zależności od potrzeb.

Ochrona roślin: przed siewem zaleca się zastosowanie zaprawy fungicydowej (np.: zawierającej tiuram) oraz bieżącą kontrolę pojawu szkodników (np.: oprzędzika pręgowanego i wciornastków). Zastosowanie zaprawy fungicydowej polepsza zdrowotność roślin w okresie wczesnowiosennym.

Zbiór: przy wilgotności nasion na poziomie 14–16%.

Fazy rozwojowe grochu

W państwach Unii Europejskiej skalę BBCH wykorzystuje się do identyfikacji fitofenologicznych faz roślin uprawnych. Skala BBCH została opracowana dla wielu gatunków roślin jedno- i dwuliściennych i wykorzystuje system kodu dziesiętnego, który dzieli się na zasadnicze i drugorzędne fazy rozwoju. Pierwsza cyfra kodu od 0 do 9 określa makrostadium fenologiczne rośliny, a druga jej mikrostadium (również od 0 do 9). Skala precyzuje stopień rozwoju danego makrostadium. W skali BBCH arytmetycznie wyższy kod wskazuje na późniejszą fazę rozwojową rośliny, a dzięki systemowi kodowemu można dokładnie opisać przedział czasowy pomiędzy fazami rozwojowymi rośliny. Brak ciągłości cyfrowej w oznaczeniach poszczególnych faz rozwojowych wynika stąd, że kod BBCH jest uniwersalny dla wszystkich roślin, a wiele z nich, zwłaszcza jednoliścienne, przechodzą fazy rozwojowe niewystępujące u gatunków dwuliściennych. Znajomość klucza ułatwia przeprowadzanie zabiegów ochrony rzepaku przed chwastami, chorobami i szkodnikami, a także racjonalizację zabiegów agrotechnicznych na plantacjach.

U grochu wyróżnia się 8 głównych faz rozwojowych. W odróżnieniu od innych roślin groch nie posiada fazy 2 – Rozwój pędów bocznych i fazy 4 – Rozwój części wegetatywnych przeznaczonych do zbioru. Czas trwania poszczególnych faz rozwojowych w dużej mierze zależy od odmiany grochu oraz warunków agrotechniczno-pogodowych.

Fazy rozwojowe BBCH dla grochu

BBCH 00–09: Kiełkowanie (wschody)

BBCH 10–19: Rozwój liści

BBCH 30–39: Wydłużanie łodygi (główny pęd)

BBCH 50–59: Pojawianie się kwiatostanu

BBCH 60–69: Kwitnienie

BBCH 70–79: Rozwój owoców

BBCH 80–89: Dojrzewanie owoców (strąków) i nasion

BBCH 90–99: Starzenie

51

Rozwój pąków kwiatowych

61

Kwitnienie

71

Rozwój strąków

Występowanie i ochrona chemiczna wybranych chorób grochu

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Fuzaryjne wędnięcie grochu	występowanie												
	ochrona chemiczna												
Mączniak prawdziwy	występowanie												
	ochrona chemiczna												
Mączniak rzekomy	występowanie												
	ochrona chemiczna												
Rdza grochu	występowanie												
	ochrona chemiczna												
Szara pleśń	występowanie												
	ochrona chemiczna												
Zgnilizna twardzikowa	występowanie												
	ochrona chemiczna												
Zgorzelowa plamistość grochu (askochytoza grochu)	występowanie												
	ochrona chemiczna												

FUZARYJNE WIĘDNIECIE GROCHU (CHOROBA ŚWIĘTOJAŃSKA) (*Gibberella* spp.)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

■ **Rośliny** – początkowo stają się chlorotyczne i żółkną, charakterystycznym objawem choroby jest ich więdnienie. Porażone rośliny mają poczerniałe korzenie i podstawę łodygi. Choroba w uprawach grochu często występuje placowo. Porażone rośliny słabiej się rozwijają, mają zahamowany wzrost, ich liście więdną od dołu. Następnie całe rośliny więdną i zasychają. Na przekroju dolnej części korzenia i łodygi często widać zbrunatnienie wiązek przewodzących. Choroba ta bywa też nazywana chorobą świętojańską grochu, ponieważ jej objawy pojawiają się w początkowym okresie kwitnienia grochu, czyli najczęściej około 24 czerwca.

Czynniki sprzyjające rozwojowi choroby

Występowaniu choroby sprzyja wysoka temperatura w fazie kwitnienia i zielonego strąka, a także niedobór wody w glebie.

Próg ekonomicznej szkodliwości

Nie określono.

MAĆZNIAK PRAWDZIWY GROCHU (*Erysiphe pisi*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – biały, mączysty nalot. W warunkach sprzyjających rozwojowi choroby jest on obfity i całkowicie pokrywa opanowany organ. Z czasem nalot ciemnieje, staje się szary z widocznymi ciemnymi punktami – owocnikami grzyba. Liście przedwcześnie zamierają. Rośliny są mniejsze i mają zgrubiałe pędy.
- **Pęd** – objawy podobne jak na liściach.
- **Strąk** – na jego powierzchni początkowo tworzy się biały nalot, który później brunatnieje. Strąki przedwcześnie brunatnieją i pękają.

Czynniki sprzyjające rozwojowi choroby

Powstawaniu i rozsiewaniu się zarodników sprzyja temperatura powyżej 15°C i długi czas nasłonecznienia.

Próg ekonomicznej szkodliwości

Nie określono.

MACZNIAK RZEKOMY GROCHU (*Peronospora pisi*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – na górnej stronie liści i przylistków widoczne są kanciaste lub nieregularne plamy, początkowo żółte, z czasem ciemniejące, ograniczone nerwami. Na spodniej stronie blaszki liściowej można zaobserwować szarofioletowy nalot.
- **Strąk** – białawe plamy.
- **Nasiona** – zdrobniałe, z wyraźnymi brunatnymi plamami.

Czynniki sprzyjające rozwojowi choroby

Większe nasilenie choroby powoduje chłodna wiosna oraz początek lata i duża wilgotność.

Próg ekonomicznej szkodliwości

Nie określono.

RDZA GROCHU

(*Uromyces pisi*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – przeważnie na dolnej stronie liści i przylistków pojawiają się wypukłe, pyłące poduszcзки średnicy około 1 mm. Są to jasnobrunatne urediniospory (zarodniki letnie), które otacza pęknięta skórka liścia. W późniejszym okresie obok jasnobrunatnych poduszczek tworzą się czarne skupienia teliospor. Liście z dużą ilością brunatnych i czarnych poduszczek zasychają i przedwcześnie opadają.
- **Strąk** – objawy jak na liściach.

Czynniki sprzyjające rozwojowi choroby

Objawy choroby występują najczęściej na opóźnionych zasiewach grochu. Jej pojawieniu się sprzyjają temperatura w zakresie 20–22°C oraz wysoka wilgotność.

Próg ekonomicznej szkodliwości

Nie określono.

SZARA PLEŚŃ (*Botrytis cinerea*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Roślina** – początkowo porażone liście, pędy, kwiaty i strąki żółkną. Następnie sprawca szarej pleśni tworzy charakterystyczny szary nalot złożony z grzybni, trzonek i zarodników konidialnych.

Czynniki sprzyjające rozwojowi choroby

Występowaniu choroby sprzyjają temperatura od 10 do 18°C, duża wilgotność gleby i powietrza oraz niedobór światła.

Próg ekonomicznej szkodliwości

Nie określono.

ZGNILIZNA TWARDZIKOWA (*Sclerotinia sclerotiorum*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Pęd** – początkowo szare plamy z koncentrycznymi pierścieniami, stopniowo obejmujące zainfekowane pędy. W warunkach wysokiej wilgotności na plamach występuje biała, watowata grzybnia. Ze zbitej grzybni tworzą się najpierw szare, potem czarne, owalne przetrwalniki grzyba – sklerocja.
- **Strąk** – bieleje, wypełniony białą grzybnią i czasami czarnymi sklerocjami.

Czynniki sprzyjające rozwojowi choroby

Choroba rozprzestrzenia się na skutek powtarzającej się uprawy po sobie roślin bobowatych. Występuje częściej na polach o podwyższonej wilgotności gleby i powietrza. Jej nasilenie wzrasta przy dużej gęstości siewu, braku zbilansowanego nawożenia azotem i podczas uprawy odmian o mniejszej odporności.

Próg ekonomicznej szkodliwości

Nie określono.

ZGORZELOWA PLAMISTOŚĆ GROCHU (ASKOCHYTOZA GROCHU) (*Didymella pisi*, *Didymella* sp., *Mycosphaerella pinodes*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – owalne lub nieregularne plamy, brunatnobrązowe z ciemniejszą obwódką albo brązowe koncentrycznie strefowane wielkości 2–10 mm. Plamy łączą się ze sobą, obejmując znaczną powierzchnię liści.
- **Pęd** – ciemne punkty, smugi lub plamy, które z czasem obejmują większą powierzchnię. W przypadku silnego porażenia rośliny łatwo się łamią.
- **Strąk** – początkowo pokryty niewielkimi, brązowymi lub czarnofioletowymi plamami, które w miarę rozwoju choroby się powiększają i zlewają ze sobą, a na ich powierzchni występują małe, kuliste owocniki grzyba.
- **Nasiona** – brązowe plamy różnej wielkości.

Czynniki sprzyjające rozwojowi choroby

Długo utrzymująca się deszczowa pogoda, zaleganie w glebie porażonych resztek roślin oraz częsta uprawa roślin bobowatych.

Próg ekonomicznej szkodliwości

Nie określono.

Występowanie i ochrona chemiczna wybranych szkodników grochu

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Mszycy grochowa	występowanie												
	ochrona chemiczna												
Oprzędzik pręgowany	występowanie												
	ochrona chemiczna												
Strąkowiec bobowy	występowanie												
	ochrona chemiczna												
Śmietka kielkówka	występowanie												
	ochrona chemiczna												
Wciornastek tytoniowiec	występowanie												
	ochrona chemiczna												
Zmienik lucernowiec	występowanie												
	ochrona chemiczna												

MSZYCA GROCHOWA*(Acyrtosiphon pisum)*

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – dzieworódki bezskrzydłe, gruszkowate, długości 2,5–4,4 mm, jasnozielone do żółtawych lub różowawych z długimi czułkami, nogami, ogonkiem i bardzo długimi syfonami. Czułki 1–1,6 razy dłuższe od ciała. Ogonek zaokrąglony z 7–23 krótkimi włoskami. Dzieworódki uskrzydłone długości 2,3–4,3 mm, zielone z nieco ciemniejszą głową i tułowiem. Człutki 6-członowe. Ogonek oszczepowaty z 7–15 włoskami.
- **Larwy** – podobne do osobników dorosłych, ale lekko opylone substancją woskową, ich czułki są 5-członowe.
- **Nimfy** – podobne do larw, ale mają zawiązki skrzydeł.

Objawy żerowania i szkodliwość

Mszyce żerują w skupiskach, tzw. koloniach złożonych z licznych larw i nimf oraz dzieworódek bezskrzydłych. Podczas żerowania uszkadzają kwiaty. Mszyce wydalają rosę miodową (słodkie, lepkie odchody), która zanieczyszcza strąki i liście, ograniczając asymilację. Mszyca grochowa jest wektorem wirusów: mozaikowatego zwijania się liści grochu (pea seed-borne mosaic virus – PSbMV), ostrej mozaiki grochu (pea enation mosaic virus – PEMV) i wirusa żółtej mozaiki fasoli (bean yellow mosaic virus – BYMV).

Próg ekonomicznej szkodliwości

Więcej niż 20% roślin z koloniami mszycy.

OPRZĘDZIK PRĘGOWANY (*Sitona lineatus*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – chrząszcze długości 4–5 mm, ciało pokryte szarymi łuskami, na przedpleczu i pokrywach ułożone na przemian jaśniejsze i ciemniejsze pasy. Głowa zakończona krótkim i szerokim ryjkiem, na którym znajdują się czułki.
- **Jaja** – owalne, długości 0,2–0,3 mm, po złożeniu żółtobiałe, przed wyłęciem larw ciemne.
- **Larwy** – beznogie, łukowato zgięte, długości 5–6 mm, białe z delikatnymi, brunatnymi włoskami, głowa brązowa.
- **Poczwarki** – typu wolnego, białe.

Objawy żerowania i szkodliwość

Chrząszcze po wyjściu z kryjówek zimowych zjadają liście przed ich ukazaniem się na powierzchni ziemi. Najczęściej jednak żerują na liściach, wygryzając tkankę wokół brzegu i pozostawiając zatokowate dziury.

Próg ekonomicznej szkodliwości

W okresie wchodów więcej niż jeden chrząszcz na 10 roślinach lub 10% roślin z objawami żerowania chrząszczy.

STRAKOWIEC BOBOWY (*Bruchus rufimanus*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – czarne chrząszcze, długości 3,5–5 mm, tułów nieco krótszy niż jego szerokość, na pokrywach mają białe plamki i do połowy pokryw pośrodku rdzawy pasek. Pokrywy nie zasłaniają całkowicie odwłoka. Pierwsze cztery człony czułków czerwone. Przednie nogi całkowicie żółte, środkowe i tylne czarne.
- **Jaja** – owalne, długości do 0,5 mm i szerokości 0,22 mm, zielonawożółte, błyszczące.
- **Larwy** – łukowato wygięte, beznogie, II stadium długości 5–6 mm, głowa brązowa, ciało barwy kości słoniowej.

Objawy żerowania i szkodliwość

Larwy wgrzyzają się do nasion w młodym strąku, w którym żerują przez cały czas i przepoczwarczają się. W jednym nasionku może żerować 5 larw. Młode chrząszcze wychodzą na zewnątrz, wygryzając w okrywie nasiennej okrągły otwór. Uszkodzone nasiona mają obniżoną siłę kiełkowania, a rośliny z takich nasion słabiej rosną i plonują. Chrząszcze żerują na liściach, wygryzają tkankę, pozostawiając dziury.

Próg ekonomicznej szkodliwości

Jeden chrząszcz na 10 roślin.

ŚMIETKA KIELKÓWKA

(*Delia florilega*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – muchówki, długości 2,8–4,8 mm, szarobiałe, pośrodku tułowia widoczna ciemna smuga, na stronie grzbietowej odwłoka – pośrodku ciemny przerywany pas. Ciało pokryte licznymi, czarnymi włoskami. Oczy duże, prawie połączone, brązowawe.
- **Jaja** – długości 1–1,1 mm, białe z delikatnym siateczkowatym chorionem.
- **Larwy** – beznogie, bez wyróżnionej głowy, długości około 7 mm, białe, nie mają typowego aparatu gębowego, jedynie ciemne haki gębowe widoczne przez prześwitujące ciało.
- **Poczwarki** – typu bobówka, owalne, długości 4,3–5,1 mm, jasnobrązowe.

Objawy żerowania i szkodliwość

Larwy wiosennego pokolenia początkowo żerują na rozkładających się resztkach roślinnych, a następnie wgrzyzają się do kielkujących nasion.

Próg ekonomicznej szkodliwości

Więcej niż 10% uszkodzonych siewek przez larwy w danym roku stanowi podstawę do podjęcia decyzji zwalczania śmietki w roku następnym.

WCIORNASTEK TYTONIOWIEC*(Thrips tabaci)*

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – samica, wydłużona, długości około 1,2 mm; czułki 7-członowe; skrzydła wąskie, na tylnym brzegu kilkadziesiąt długich i falistych szczecin tworzących strzępinę. Na końcu odwłoka po stronie brzusznej znajduje się piłkoształtne pokładelko. Samice mają dwie formy – wiosną i latem występuje forma jasna, żółta lub jasnobrązowa, jesienią ciemna, brązowa.
- **Jaja** – eliptyczne, długości 0,3 mm, początkowo białe, przed wylęgiem larw pomarańczowe.
- **Larwy** – podobne do samic, ale pozbawione skrzydeł, larwy I stadium długości 0,6–0,9 mm, II stadium 1,2–1,6 mm. Larwy II stadium kremowe z przyciemnieniami na czułkach, nogach i końcowych segmentach odwłoka.

Objawy żerowania i szkodliwość

Intensywność zasiedlenia roślin i żerowania wciornastków zależy od odmiany grochu. Liczniej zasiedlane są odmiany charakteryzujące się większą zawartością w liściach azotu i cukrów.

Próg ekonomicznej szkodliwości

Stwierdzenie więcej niż 20 larw i samic na 10 kwiatostanach stanowi podstawę do podjęcia decyzji zwalczania.

ZMIENIK LUCERNOWIEC

(*Lygus rugulipennis*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – długości 4,7–5,7 mm, zielone, żółtawobrazowe przez czerwonawobrazowe do czarnych, samice jaśniejsze od samców. Głowa mała, na niej 4-członowe czułki. Samice na stronie brzusznej odwłoka mają szczelinę, w której spoczywa pokładelko, odwłok samców na końcu jest zaokrąglony. Nogi z licznymi szczecinkami. Skrzydła przednie od podstawy na długości 2/3 skórzaste, na końcu błoniaste. Przednio-środkowa część skrzydła przedniego pokryta gęsto włoskami.
- **Jaja** – podługne i lekko zakrzywione, o wymiarach 1 × 0,25 mm, kremowe.
- **Larwy** – do IV stadium rozwojowego bezskrzydłe, zielone do brązowych, z pięcioma czarnymi kropkami na grzbiecie – dwie na tułowiu, dwie na tarczce i jedna na odwłoku. V stadium rozwojowe ma zaczątki skrzydeł.

Objawy żerowania i szkodliwość

Osobniki dorosłe i larwy żerują na wierzchołkach roślin i pąkach kwiatowych, powodując zahamowanie wzrostu i deformację strąków, które opadają. W miejscach żerowania tkanka żółknie i tworzą się nekrotyczne plamy.

Próg ekonomicznej szkodliwości

Więcej niż 1–2 osobników (larwy i postacie dorosłe) na 10 roślin lub 10% roślin z objawami żerowania.

Wschody i kwitnienie wybranych chwastów występujących w grochu

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Chwastnica jednostronna	wschody					■	■	■	■				
	kwitnienie							■	■	■	■		
Farbownik polny	wschody						■	■	■	■	■		
	kwitnienie						■	■	■	■	■		
Perz właściwy	wschody				■	■	■	■	■	■			
	kwitnienie						■	■	■	■	■		
Rdestówka powojowata	wschody					■	■	■	■	■			
	kwitnienie						■	■	■	■	■	■	

CHWASTNICA JEDNOSTRONNA

(*Echinochloa crus-galli*)

FARBOWNIK POLNY

(*Anchusa arvensis*)

PERZ WŁAŚCIWY

(*Agropyron repens*)

RDESTÓWKA POWOJOWATA

(*Fallopia convolvulus*)

Program ochrony grochu przed chorobami

Zwalczane choroby	Nazwa środka (substancją czynną)	Dawka	Ka- rencia (dni)	Uwagi
1	2	3	4	5
BBCH 55–75 (od początku, gdy są widoczne pierwsze pojedyncze, ale zamknięte pąki kwiatowe do końca fazy, gdy 50% strąków osiąga typową długość)				
ZGNILIZNA TWARDZIKOWA	Luna Sensation 500 SC (fluopyram, trifloksystrobina) ¹	0,6–0,8 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 59–60). ² środki zarejestrowane do stosowania od początku fazy rozwoju strąków (BBCH 71).
	Switch 62,5 WG (cyprodynil, fludioksonil) ¹	0,8–1,0 kg/ha	15	
SZARA PLEŚŃ	Luna Sensation 500 SC (fluopyram, trifloksystrobina) ¹	0,6–0,8 l/ha	14	
	Switch 62,5 WG (cyprodynil, fludioksonil) ¹	0,8–1,0 kg/ha	15	
ASKOCHYTOZA GROCHU (ZGORZEŁOWA PLAMISTOŚĆ GROCHU)	Amistar 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Amistar Opti 480 SC (chlorotalonil, azoksystrobina) ²	2,0–2,5 l/ha	14	
	Arastar Twin 480 SC (chlorotalonil, azoksystrobina) ²	2,0–2,5 l/ha	14	
	Ascom 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Ascom Optimum (chlorotalonil, azoksystrobina) ²	2,0–2,5 l/ha	14	
	Astar 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Azoguard AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Chron 500 SC (chlorotalonil)	2,0 l/ha	35	
	Conclude AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Dobromir Top 250 SC (azoksystrobina) ¹	0,8 l/ha	14	

1	2	3	4	5
ASKOCHYTOZA GROCHU (ZGORZELOWA PLAMISTOŚĆ GROCHU) – cd.	Globazar AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 59–60). ² środki zarejestrowane do stosowania od początku fazy rozwoju strąków (BBCH 71). ⁴ środki zarejestrowane do stosowania od fazy początku rozwoju kwiatostanu do końca fazy dojrzewania strąków i nasion (BBCH 51–79).
	Guliver 500 SC (chlorotalonil)	2,0 l/ha	35	
	Gwarant 500 SC (chlorotalonil)	2,0 l/ha	35	
	Mirador 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Scorpion 325 SC (azoksystrobina, difenokonazol) ¹	1,0 l/ha	14	
	Signis BIS 33 WG (piraklostrobina, boskalid) ¹	1,0 kg/ha	21	
	Signis MAX 33 WG (piraklostrobina, boskalid) ¹	1,0 kg/ha	21	
	Signum 33 WG (piraklostrobina, boskalid) ¹	1,0 kg/ha	21	
	Sintop 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	15	
	Spector 33 WG (piraklostrobina, boskalid) ¹	1,0 kg/ha	21	
	Starami 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Switch 62,5 WG (cyprodynil, fludioksonil) ¹	0,8–1,0 kg/ha	15	
	Talonil 500 SC (chlorotalonil)	2,0 l/ha	35	
	Tiofan 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14	
	Tiptop 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14	
Topsin M 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14		
Zaftra AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14		
Zakeo 250 SC (azoksystrobina)	0,8 l/ha	14		

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4	5
MAĆZNIAK RZEKOMY	Amistar 250 SC (azoksystrobina) ¹	0,8 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 59–60). ² środki zarejestrowane do stosowania od początku fazy rozwoju strąków (BBCH 71).
	Amistar Opti 480 SC (chlorotalonil, azoksystrobina) ²	2,0–2,5 l/ha	14	
	Arastar Twin 480 SC (chlorotalonil, azoksystrobina) ²	2,0–2,5 l/ha	14	
	Ascom 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Ascom Optimum (chlorotalonil, azoksystrobina) ²	2,0–2,5 l/ha	14	
	Astar 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Azoguard AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Conclude AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Dobromir Top 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Globaztar AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Mirador 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Starami 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Zaftra AZT 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
	Zakeo 250 SC (azoksystrobina) ¹	0,8 l/ha	14	
MAĆZNIAK PRAWDZIWY	Scorpion 325 SC (azoksystrobina, difenokonazol) ¹	1,0 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 59–60).

1	2	3	4	5
MĄCZNIAK PRAWDZIWY – cd.	Siarkol 80 WG (siarka) ³	1,5 kg/ha	7	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 59–60). ³ środki zarejestrowane do stosowania od fazy, gdy widoczna jest para łuskowatych liści do początku fazy, gdy otwarte są pierwsze kwiaty (BBCH 10–60).
	Siarkol 80 WP (siarka) ³	1,5 kg/ha	7	
	Siarkol 800 SC (siarka) ³	1,5 kg/ha	7	
	Siarkol Bis 80 WG (siarka) ³	1,5 kg/ha	7	
	Siarkol Extra 80 WP (siarka)	1,5 kg/ha	7	
	Switch 62,5 WG (cyprodynil, fludioksonil) ¹	0,8–1,0 kg/ha	15	
FUZARYJNA ZGORZEL I WIĘDNIĘCIE GROCHU	Sintop 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14	⁴ środki zarejestrowane do stosowania od fazy początku rozwoju kwiatostanu do końca fazy dojrzewania strąków i nasion (BBCH 51–79).
	Tiofan 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14	
	Tiption 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14	
	Topsin M 500 SC (tiofanat metylowy) ⁴	1,5 l/ha	14	

Program ochrony grochu przed szkodnikami

Zwalczane szkodniki	Nazwa środka (substancja czynna)	Dawka	Karencja (dni)	Uwagi
1	2	3	4	5
(faza wczesnego rozwoju roślin, po zauważeniu chrząszczy lub pierwszych uszkodzeń)				
OPRZĘDZIKI	A-Cyper 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	Próg szkodliwości od wschodów do fazy 2–3 liści – 10% roślin z uszkodzonymi liśćmi lub 2 chrząszcze na 1 m ² .
	Alciper 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Alfa 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	AlfaCyper 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Alfacypermetyryna 10 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4	5
OPRZĘDZIKI – cd.	Afastop 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	Próg szkodliwości od wschodów do fazy 2–3 liści – 10% roślin z uszkodzonymi liśćmi lub 2 chrząszcze na 1 m ² .
	Asteria 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Bulldock 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	
	Cyper-Fas 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Fastac 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Fiesta 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Proalfacypermetrin (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Rufous 100 EC (alfa-cypermetyryna)	0,08–0,1 l/ha	14	
	Tekapo 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	
	MSZYCA GROCHOWA	A-Cyper 100 EC (alfa-cypermetyryna)	0,1–0,12 l/ha	
Alciper 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Alfa 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
AlfaCyper 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Alfacypermetryna10 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Afastop 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Asteria 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Cyper-Fas 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Decis Mega 50 EW (deltametryna)		0,15 l/ha	7	
Fastac 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Fiesta 100 EC (alfa-cypermetyryna)		0,1–0,12 l/ha	14	
Patriot 100 EC (deltametryna)		0,075 l/ha	7	

1	2	3	4	5
MSZYCA GROCHOWA – cd.	Proalfacypermetrin (alfa-cypermetryna)	0,1–0,12 l/ha	14	
	Rufous 100 EC (alfa-cypermetryna)	0,1–0,12 l/ha	14	
BBCH 11–12 (od fazy gdy pierwszy liść właściwy na pędzie głównym jest całkowicie rozwinięty do końca fazy gdy rozwinięte są dwa pierwsze liście)				
ŚMIETKI: KIELKÓWKA I GLEBOWA	Acetamip 20 SP (acetamipryd)	0,2 kg/ha	14	Próg szkodliwości więcej niż 10% uszkodzonych siewek przez larwy.
	Acetamip New 20 SP (acetamipryd)	0,2 kg/ha	14	
	Acetamipryd 20 SP (acetamipryd)	0,2 kg/ha	14	
	AcetGuard (acetamipryd)	0,2 kg/ha	14	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Miros 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
	Stonkat 20 SP (acetamipryd)	0,2 kg/ha	14	
BBCH 11–69 (od fazy pierwszego dobrze rozwiniętego liścia do końca fazy kwitnienia)				
WCIORNASTKI: GROCHOWIEC I TYTONIOWIEC	Acetamip 20 SP (acetamipryd)	0,2 kg/ha	14	Środki stosować łącznie z adiuwantem Slippa w dawce 0,2 l/ha. Próg szkodliwości – 20 jaj lub larw na 10 kwiatach.
	Acetamip New 20 SP (acetamipryd)	0,2 kg/ha	14	
	Acetamipryd 20 SP (acetamipryd)	0,2 kg/ha	14	
	AcetGuard (acetamipryd)	0,2 kg/ha	14	
	Bulldock 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4	5
WCIORNASTKI: GROCHOWIEC i TYTONIOWIEC – cd.	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	Środki stosować łącznie z adiuwantem Slippa w dawce 0,2 l/ha. Próg szkodliwości – 20 jaj lub larw na 10 kwiatach.
	Miros 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
	Stonkat 20 SP (acetamipryd)	0,2 kg/ha	14	
	Tekapo 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	
BBCH 19–55 (od fazy 9 liści do fazy, gdy widoczne są pierwsze, ale nadal zamknięte pąki kwiatowe)				
MSZYCE ZMIENIKI	Cyperkill Max 500 EC (cypermetryna)	0,05 l/ha	14	Próg szkodliwości przed kwitnieniem – pojedyncze mszyce na 20% roślin.
	Bulldock 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	
	Tekapo 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	
BBCH 61–75 (od początku fazy kwitnienia do końca fazy gdy 50% strąków osiąga typową długość)				
STRĄKOWIEC GROCHOWY	Acetamp 20 SP (acetamipryd)	0,2 kg/ha	14	Próg szkodliwości – 2 chrząszcze na 1 m ² do końca fazy kwitnienia.
	Acetamp New 20 SP (acetamipryd)	0,2 kg/ha	14	
	Acetamipryd 20 SP (acetamipryd)	0,2 kg/ha	14	
	AcetGuard (acetamipryd)	0,2 kg/ha	14	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Decis Mega 50 EW (deltametryna)	0,15 l/ha	7	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Miros 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	

1	2	3	4	5
STRAKOWIEC GROCHOWY – cd.	Proteus 110 OD (tiachlopyryd, deltametryna)	0,75 l/ha	7	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
	Stonkat 20 SP (acetamipryd)	0,2 kg/ha	14	
PACHÓWKA STRĄKÓWECZKA	Bulldock 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	Próg szkodliwości – w okresie formowania strąków 1 złoże jaj na 3 roślinach.
	Dipel WG (<i>Bacillus thuringiensis</i> var. kurstaki)	0,5–1 kg/ha	nd	
	Tekapo 025 EC (beta-cyflutryna)	0,2–0,4 l/ha	7	

Program ochrony grochu przed chwastami

Zwalczane chwasty	Nazwa środka (substancja czynna)	Dawka	Uwagi
1	2	3	4
BBCH 00 (bezpośrednio po siewie)			
chwałstnica jednostronna, fiołek polny, komosa biała	Bandur 600 SC (aklonifen)	3,0 l/ha	Zezwolenie w ramach upraw małoobszarowych.
bodziszek drobny, chwałstnica jednostronna, gwiazdnica pospolita, jasnota różowa, jasnota purpurowa, krzywozyszy polny, poziewnik szorstki, przytulia czepna, tasznik pospolity, tobołki polne	Clomaz 36 CS (chlomazon)	0,25 l/ha	Stosować na dobrze uprawioną, bez grud glebę.
	Command 360 CS (chlomazon)	0,25 l/ha	
	Command 480 EC (chlomazon)	0,2 l/ha	
	Kilof 480 EC (chlomazon)	0,2 l/ha	
	Szpada 480 EC (chlomazon)	0,2 l/ha	
gwiazdnica pospolita, jasnota purpurowa, komosa biała, miotła zbożowa, przetacznik bluszczowy, przetacznik perski, przytulia czepna	Boxer 800 EC (prosulfokarb)	3,0–4,0 l/ha	Zezwolenie w ramach upraw małoobszarowych. Stosować do 5 dni po siewie. Nasiona wysiewać na głębokość nie mniejszą niż 3–5 cm.

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4
chwastnica jednostronna, fiołki, gwiazdnica pospolita, komosa biała, przytulia czepna, rdest ptasi, rdestówka powojowata, rumian polny, tobołki polne	Wing P 462,5 EC (pendimetalina + dimetenamid)	4,0 l/ha	Stosowanie środka w ramach upraw i zastosowań małoobszarowych.
chwastnica jednostronna, fiołek polny, fiołek trójbarwny, gwiazdnica pospolita, jasnota różowa, komosa biała, pokrzywa żegawka, przetacznik perski, rdest ptasi, rdest plamisty, rzodkiew świrzepa, rumian polny, tasznik pospolity, wiechlina roczna	Stomp Aqua 455 CS (pendimetalina)	3,5 l/ha	Zezwolenie w ramach upraw małoobszarowych. Stomp Aqua stosować bezpośrednio po siewie – najpóźniej do 5 dni (BBCH 00–01), lub powschodowo, gdy groch ma około 5 cm wysokości (BBCH 11–14). Zalecana głębokość siewu 3 cm.
BBCH >12 (od wykształcenia przez groch dwóch liści właściwych)			
gatunki jednoliścienne (samosiewy zbóż, gatunki jednoroczne, perz właściwy)	Achiba 05 EC (chizalofop-P-etylu)	0,75–2,5 l/ha	Dawki wyższe przeznaczone są do zwalczania perzu właściwego i wiechliny rocznej. Graminicyny: Achiba 05 EC, Agil-S, Fusilade Forte, Pantera, Pilot, Select Supe, Targa Super, Trivko i Vima-Propachizafof są zalecane w ramach ochrony upraw małoobszarowych. Fusilade Forte i Trivko stosować w uprawie jedynie na suche nasiona.
	Vima-Propachizafof (propachizafof)	0,5–1,5 l/ha	
	Pilot 10 EC (chizalofop-P-etylu)	0,5–1,25 l/ha	
	Targa Super 05 EC (chizalofop-P-etylu)	0,75–2,5 l/ha	
	Pantera 040 EC (chizalofop-P-tefurylu)	0,8–2,0 l/ha	
	Bagira (chizalofop-P-tefurylu)	1,75–2,0 l/ha	
	Bagira 040 EC (chizalofop-P-tefurylu)	0,8–2,0 l/ha	

1	2	3	4
gatunki jednoliścienne (samosiewy zbóż, gatunki jednoroczne, perz właściwy) - cd.	Grapan Extra 40 EC (chizalofop-P-tefurylu)	1,75–2,0 l/ha	Odczaszczając środkami zawierającymi chizalofop-P-etylu nie stosować innego środka chwastobójczego w okresie 14 dni. Stosując środki zawierające propachizafop chwasty dwuliścienne można zwalczać co najmniej trzy dni przed lub trzy dni po zastosowaniu tego środka. Select Super jest przeznaczony do zwalczania tylko chwastów jedno- i dwuliściennych.
	Agil-S 100 EC (propachizafop)	0,5–1,5 l/ha	
	Aria 100 EC (propachizafop)	0,5–1,5 l/ha	
	Zetrola 100 EC (propachizafop)	0,5–1,5 l/ha	
	Vima-Propachizafop (propachizafop)	0,5–1,5 l/ha	
	Gallant Super 104 EC (haloksyfop-P)	0,5–1,0 l/ha	
	Perenal 104 EC (haloksyfop-P)	0,5–1,0 l/ha	
	Fusilade Forte 150 EC (fluazyfop-P-butyli)	0,6–1,7 l/ha	
	Select Super 120 EC (kletodym)	0,8 l/ha	
	Trivko (fluazyfop-P-butyli)	0,75–2,0 l/ha	
BBCH 11–13 (faza 1–3 wąsów czepnych)			
gwiazdnica pospolita, komosa biała, rdest powojowaty, tasznik pospolity, tobołki polne	Butoxone M 400 SL (MCPB)	3,0–4,0 l/ha	Odmiana grochu jadalnego 'Opal' może być wrażliwa na działanie środka.
BBCH 12–16 (na początku pojawienia się wąsów czepnych, wysokość roślin 6–12 cm)			
bodziszek drobny, gwiazdnica pospolita, jasnota purpurowa, jasnota różowa, komosa biała, przetacznik bluszczokowy, przetacznik polny, samosiewy rzepaku, tasznik pospolity, żółtlica drobnokwiatowa	Corum 502,4 SL (bentazon + imazamoks)	1,0–1,25 l/ha	Należy stosować łącznie z dodatkiem adiuwanta Olbras 88 EC.

Wykaz zawiera wybrane środki ochrony roślin dopuszczone do obrotu i stosowania – stan listopad 2018 r.

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

ZAREJESTROWANA W POLSCE
W 2018!

APOLLO Odmiana wysokotaninowa

BOBIK – ODMIANY

Zalety:

- odmiana zarejestrowana w Polsce w 2018 roku,
- bardzo wysokie plonowanie do 114% wzorca w badaniach rejestrowych COBORU,
- najwyższa masa tysiąca nasion z odmian w polskim katalogu,
- odmiana średnio wysoka o dobrej odporności na wyleganie,
- najniższy udział roślin zielonych przed zbiorem jednofazowym,
- odmiana niesamokończąca, wysokotaninowa.

Uprawa:

Termin wysiewu: możliwie najwcześniejszy.

Gęstość wysiewu: optymalny 45–55 nasion/m².

Głębokość siewu: lekkie gleby: 8–10 cm; ciężkie gleby: 6–8 cm.

Nawożenie: 40–60 kg/ha P₂O₅; 100–130 kg/ha K₂O; 20–50 kg/ha MgO; mikroelementy w zależności od zapotrzebowania.

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia									
Długość kwitnienia									
Termin zbioru									
Wysokość									
Odporność na wyleganie									
Struktura plonu									
Potencjał plonu									
Plon białka									
Zawartość białka									
MTN									
Odporność na choroby									
Askochytoza									
Czekoladowa plamistość									
Rdza bobiku									

Zbiór: przy wilgotności nasion na poziomie 15–19%; ostrożny omłot – ryzyko pęknięcia nasion przy zbyt niskiej wilgotności.

Plonowanie wg badań rejestrowych COBORU
2016-2017, % wzorca

FANFARE Odmiana wysokotaninowa

Zalety:

- najplenniejsza odmiana bobiku w doświadczeniach rejestrowych – 115% wzorca wg COBORU (średnia z lat 2015–2016),
- wczesne kwitnienie, średnio wczesna dojrzałość,
- odmiana tolerancyjna na okresowe susze,
- wysoki plon białka, równomierność dojrzewania,
- dobra odporność na rdzę bobiku.

Uprawa:

Termin wysiewu: możliwie najwcześniejszy; siewki wytrzymują przymrozki do -5°C .

Gęstość wysiewu: optymalny 45–55 nasion/ m^2 .

Głębokość siewu: lekkie gleby: 8–10 cm; ciężkie gleby: 6–8 cm.

Nawożenie: 40–60 kg/ha P_2O_5 ; 100–130 kg/ha K_2O ; 20–50 kg/ha MgO; mikroelementy w zależności od zapotrzebowania.

Zbiór: przy wilgotności nasion na poziomie 15–19%; ostrożny omlot.

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia									
Długość kwitnienia									
Termin zbioru									
Wysokość									
Odporność na wyleganie									
Struktura plonu									
Potencjał plonu									
Plon białka									
Zawartość białka									
MTN									
Odporność na choroby									
Askochytoza									
Czekoladowa plamistość									
Rdza bobiku									

Plonowanie odmiany FANFARE wg badań rejestrowych COBORU, średnia 2015-16, dt/ha, % wzorca

FUEGO Odmiana wysokotaninowa

Zalety:

- sprawdzony potencjał plonowania,
- odmiana uznana na poziomie europejskim,
- wysoka zawartość białka,
- średnio wczesny termin kwitnienia,
- wyśmienita odporność na wyleganie,
- nadaje się do uprawy na każdym typowym dla bobiku stanowisku, ale najlepiej plonuje na glebach średnich i dobrych,
- doskonale udaje się na glebach zasobnych w azot,
- wysoka masa tysiąca nasion „7” (w skali 9 st. wg BSA),
- od 2011 roku jest to najpopularniejszy bobik w Niemczech (powierzchnia reprodukcji w 2015 wg BSA).

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Struktura plonu									
Potencjał plonu	■	■	■	■	■	■	■	■	■
Plon białka	■	■	■	■	■	■	■	■	■
Zawartość białka	■	■	■	■	■	■	■	■	■
MTN	■	■	■	■	■	■	■	■	■
Odporność na choroby									
Askochytoza	■	■	■	■	■	■	■	■	■
Czekoladowa plamistość	■	■	■	■	■	■	■	■	■
Rdza bobiku	■	■	■	■	■	■	■	■	■

Uprawa:

Termin wysiewu: możliwie najwcześniejszy; siewki wytrzymują przymrozki do -5°C .

Gęstość wysiewu: optymalny 45–55 nasion/m².

Głębokość siewu: lekkie gleby: 8–10 cm; ciężkie gleby: 6–8 cm.

Nawożenie: 40–60 kg/ha P₂O₅; 100–130 kg/ha K₂O; 20–50 kg/ha MgO; mikroelementy w zależności od zapotrzebowania.

Zbiór: przy wilgotności nasion na poziomie 15–19%; ostrożny omłot.

Fazy rozwojowe bobiku

W bobiku wyróżnia się 8 głównych faz rozwojowych. W odróżnieniu od innych roślin bobik nie posiada fazy 4 – Rozwój części wegetatywnych przeznaczonych do zbioru. Czas trwania poszczególnych faz rozwojowych w dużej mierze zależy od odmiany bobiku i warunków agrotechniczno-pogodowych. Szczególnie fazy związane z kwitnieniem, tworzeniem strąków i nasion oraz ich dojrzewaniem mogą w zależności od warunków ulegać skróceniu lub wydłużeniu. Warunki pogodowe mają istotne znaczenie także dla kiełkowania nasion i równomiernych wschodów roślin (faza rozwojowa 0). Ogólnie dla bobiku przyjmuje się, iż okres od siewu do wschodów wynosi 10–30 dni (faza 0), od wschodów do zamknięcia międzyrzędzi to 30–40 dni, okres od siewu do początku kwitnienia to 55–70 dni, a faza kwitnienia (faza 6) trwa od 35 do 45 dni. Cały okres wegetacji bobiku wynosi ok. 110–140 dni.

Fazy rozwojowe BBCH dla bobiku

BBCH 00–09: Kielkowanie

BBCH 10–19: Rozwój liści

BBCH 20–29: Rozwój pędów bocznych (rozgałęzień)

BBCH 30–39: Wydłużanie łodygi (główny pęd)

BBCH 50–59: Pojawianie się kwiatostanu

BBCH 60–69: Kwitnienie

BBCH 70–79: Rozwój strąków i nasion

BBCH 80–89: Dojrzewanie strąków i nasion

BBCH 90–99: Zamieranie

51
Rozwój kwiatostanu

61
Kwitnienie

71-79
Rozwój strąków

Występowanie i ochrona chemiczna wybranych chorób bobiku

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Aschochytoza bobiku	występowanie												
	ochrona chemiczna												
Czekoladowa plamistość bobiku	występowanie												
	ochrona chemiczna												
Rdza bobiku	występowanie												
	ochrona chemiczna												
Szara pleśń	występowanie												
	ochrona chemiczna												
Zgnilizna twardzikowa	występowanie												
	ochrona chemiczna												

ASKOCHYTOZA BOBIKU

(Didymella fabae)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – owalne lub okrągłe, brunatne plamy z jaśniejszym centrum i ciemną czerwonobrunatną obwódką składającą się z jednego lub kilku pierścieni. W środku plam znajdują się liczne, czarnobrunatne piknidia.
- **Łodyga** – plamy wydłużone, zagłębione, z ciemniejszym wzniesionym brzegiem, często połączone ze sobą. Mogą na nich także występować piknidia.
- **Strąk** – ciemne plamy o nieregularnym kształcie, zagłębione. Często zlewają się ze sobą, tworząc duże nekrozy zajmujące 70–80% powierzchni strąków.
- **Nasiona** – niewypełnione, płaskie, z ciemnobrązowymi plamami.

Czynniki sprzyjające rozwojowi choroby

Wystąpieniu choroby sprzyjają nadmiar opadów i wilgoci w glebie oraz temperatury w zakresie od 18 do 20°C. Deszczowa pogoda służy uwalnianiu zarodników konidialnych z piknidiów.

Próg ekonomicznej szkodliwości

Nie określono.

CZEKOLADOWA PLAMISTOŚĆ BOBIKU (*Botryotinia* sp.)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – na górnej powierzchni początkowo drobne, wyraźnie ograniczone, czekoladowe plamy z lekko wzniesionym czerwobrunatnym brzegiem, średnicy 0,5–3 mm. Środek plam często bywa zaschnięty. W późniejszym okresie ich powierzchnia wyraźnie się zwiększa i mogą zajmować znaczną część blaszki liściowej oraz łączyć się ze sobą. Silnie porażone liście przedwcześnie zamierają.
- **Łodyga** – brązowoczekoladowe lub brunatne nekrozy. Silnie porażone łodygi łamią się, a następnie rośliny obumierają. W przypadku nasilenia choroby na powierzchni łodyg może być widoczny szary nalot.
- **Strąk** – wiśniowobrazowe plamy. W razie silnego porażenia młode strąki zamierają i opadają.

Czynniki sprzyjające rozwojowi choroby

Występowaniu choroby sprzyjają opady deszczu, duża wilgotność powietrza oraz umiarkowana, ciepła pogoda.

Próg ekonomicznej szkodliwości

Nie określono.

RDZA BOBIKU (*Uromyces fabae*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

■ **Liście** – początkowe objawy choroby uwidaczniają się w postaci żółtawych plamek, na których w późniejszym czasie pojawiają się ułożone kolisto, żółtopomarańczowe, pyłące skupienia zarodników. Następnie najpierw na dolnej, a potem na górnej stronie liści tworzą się pyłące, rdzawobrunatne skupienia zarodników letnich, ułożone beładnie lub w kształcie pierścieni. Potem powstają teliospory w postaci ciemnobrunatnych, podłużnych skupień otoczonych skórka, która z czasem pęka. Choroba niekiedy występuje także na łodygach i strąkach.

Czynniki sprzyjające rozwojowi choroby

Rozwojowi choroby sprzyja ciepła i wilgotna pogoda.

Próg ekonomicznej szkodliwości

Nie określono.

SZARA PLEŚŃ
(*Botrytis cinerea*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – nieregularne, szarzielone plamy często z szarobrazowym nalotem grzybni oraz trzonek i zarodników konidialnych. Plamy mogą obejmować całą powierzchnię blaszki liściowej. Porażone części rośliny zamierają.
- **Łodyga** – objawy takie same, jak w przypadku liści.
- **Strąk** – objawy takie same, jak w przypadku liści.

Czynniki sprzyjające rozwojowi choroby

Rozwojowi sprawcy choroby sprzyjają duża wilgotność powietrza oraz temperatury od 10 do 18°C – optymalna wynosi 15°C. Patogen wnika do tkanek rośliny przez uszkodzenia powodowane przez inne choroby, szkodniki, herbicydy, maszyny, grad.

Próg ekonomicznej szkodliwości

Nie określono.

ZGNILIZNA TWARDZIKOWA*(Sclerotinia sclerotiorum)*

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – od fazy kwitnienia na łodygach pojawiają się białoszare plamy, niekiedy ze strefowaniem. Wewnątrz łodyg lub czasami na ich powierzchni występują biała, watowata grzybnia i czarne przetrwalniki grzyba – sklerocja.
- **Strąk** – biała grzybnia na powierzchni i wewnątrz, czasami wewnątrz strąków obecne są przetrwalniki.

Czynniki sprzyjające rozwojowi choroby

Choroba rozwija się w szerokim zakresie temperatur (5–25°C) oraz przy dużej wilgotności gleby i powietrza. Na jej rozprzestrzenianie się wpływa pozostawanie resztek roślinnych i przetrwalników grzyba w glebie.

Próg ekonomicznej szkodliwości

Nie określono.

Występowanie i ochrona chemiczna wybranych szkodników bobiku

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Mszyce	występowanie												
	ochrona chemiczna												
Oprzędziki	występowanie												
	ochrona chemiczna												
Strąkowiec bobowy	występowanie												
	ochrona chemiczna												
Śmietki	występowanie												
	ochrona chemiczna												
Wciornastki	występowanie												
	ochrona chemiczna												
Zmienik lucernowiec	występowanie												
	ochrona chemiczna												

MSZYCE (*M. burakowa* – *Aphis fabae* Scop.,
M. lucernowo-grochodrzewowa – *Aphis craccivora* Koch.)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

■ **Osobniki dorosłe** – uskrzydłone lub bezskrzydłe, w zależności od gatunku czarne i matowe (*m. burakowa*), czarne i błyszczące (*m. lucernowo-grochodrzewowa*), długości 2,5–3 mm. Stadia larwalne ciemnobrunatne. Zimują w stadium jaja na krzewach, głównie trzmieliny (*m. burakowa*), robinii akacjowej (*m. lucernowo-grochodrzewowa*). Na bobiku pojawiają się w maju, a w największym nasileniu przed i w trakcie kwitnienia. W ciągu lata rozwijają dzieworodnie kilka pokoleń bezskrzydłych. Pod koniec wegetacji pojawiają się migrujące na żywicieli zimowych formy uskrzydłone.

Objawy żerowania i szkodliwość

Szkody bezpośrednie powstają na skutek wysysania soków z tkanek roślin (*mszyce* preferują najmłodsze, wierzchołkowe organy). Zaatakowane fragmenty rośliny ulegają zniekształceniu i często zamierają. Miejsca nakłuc i wydzieliny mszyc mogą być źródłem wtórnych porażek przez sprawców chorób. Pośrednia szkodliwość mszyc polega na przenoszeniu wirusów.

Próg ekonomicznej szkodliwości

Przed kwitnieniem – pojedyncze mszyce na 20% roślin; w okresie kwitnienia – początek pojawiania się kolonii na 10% roślin.

OPRZĘDZIKI (*O. wielożerny* – *Sitona crinitus* Hbst., *O. łubinowy* – *Sitona (Charagmus) gressorius* Fabr., *O. pęgowany* – *Sitona lineatus* L.)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – chrząszcze długości około 1 cm, szarobrunatne i w zależności od gatunku z ciemniejszymi łuskami lub jaśniejszymi liniami na przedpleczu i wzdłuż pokryw skrzydeł. Głowa zakończona charakterystycznym grubym, krótko zakończonym, tępym rykiem.
- **Jaja** – owalne, długości 0,2–0,3 mm, składane głównie na powierzchni gleby w pobliżu roślin żywicielskich (do 1000 w ciągu życia).
- **Larwy** – białawe, beznogie, łukowato wygięte.
- **Poczwarki** – białe, typu wolnego.

Objawy żerowania i szkodliwość

Szkodliwe są zarówno larwy, jak i dorosłe chrząszcze. Larwy żerują w strefie korzeniowej i na brodawkach korzeniowych ograniczają wzięwanie przez rośliny azotu atmosferycznego. Chrząszcze żerują na liściach, tworząc charakterystyczne żąbki na ich brzegach, tzw. żer zatokowy. Najbardziej zagrożone są młode, wschodzące rośliny (do 6 liści) – przy sprzyjającej pogodzie (sucha i ciepła wiosna) może dochodzić do całkowitego zniszczenia niechronionej plantacji.

Próg ekonomicznej szkodliwości

10% roślin z uszkodzonymi liśćmi.

STRAKOWIEC BOBOWY*(Lygus rugulipennis Popp.)*

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – długości do 5 mm. Ciało owalne i wypukłe, czarno-brunatne z szarozłotymi włoskami i białymi plamkami. Pokrywy skrzydeł nieco krótsze przy końcu.
- **Jaja** – owalne, długości do 0,5 mm i szerokości 0,22 mm, zielonawożółte, błyszczące, składane na powierzchni młodych strąków.
- **Larwy** – długości 5–6 mm, łukowato wygięte, białe z brunatną głową wgrzają się do strąków, a następnie do nasion. Przepoczwarczenie ma miejsce wewnątrz nasion – w jednym może rozwijać się kilka larw.

Objawy żerowania i szkodliwość

Stadium szkodliwym są larwy żerujące wewnątrz nasion bobiku. Uszkodzone nasiona tracą całkowicie zdolność kiełkowania oraz wartość spożywczą.

Próg ekonomicznej szkodliwości

W okresie formowania strąków – 2 chrząszcze na 1 m² lub 1–2 chrząszcze na 50 roślinach.

ŚMIETKA KIELKÓWKA (*Delia (Hylemyia) florilega* Zett.),
ŚMIETKA GLEBOWA (*Delia (Phorbia) platura* Meigen)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – muchówki do 7 mm długości, ciemnoszare.
- **Jaja** – białe, podłużne, długości do 1 mm, składane po kilkadziesiąt do gleby w pobliżu kielków roślin.
- **Larwy** – kremowobiałe, długości 5–8 mm, bez wyraźnie wyodrębnionej głowy.
- **Poczwarka** – typu bobówka, brunatna, długości około 5 mm. W sprzyjających warunkach agroklimatycznych może się rozwinąć do trzech nakładających się w czasie generacji.

Objawy żerowania i szkodliwość

Szkodliwym stadium są larwy, żerujące na kielkujących nasionach lub młodych siewkach, uszkadzają głównie liście. Rośliny nie kielkują, lub kielki wkrótce zamierają. Uszkodzone młode liście zniekształcają się i usychają.

Próg ekonomicznej szkodliwości

Nie opracowano.

ZMIENIK LUCERNOWIEC*(Lygus rugulipennis Popp.),*

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – długości do 8 mm. Ciało smukłe, wrzecionowate, brunatne, zielonobrunatne lub szare. Na stronie grzbietowej pomiędzy nasadą skrzydeł charakterystyczna jasna plamka (tarczka).
- **Jaja** – podłużne i lekko zakrzywione (kolbkowate), o wymiarach 1 × 0,25 mm, kremowe, składane do pędów roślin.
- **Larwy** – podobne do osobników dorosłych, ale mniejsze i bezskrzydłe.

Objawy żerowania i szkodliwość

Szkodliwe są zarówno osobniki dorosłe, jak i larwy, które wysysają soki z organów roślin (liści, pąków kwiatowych, kwiatów i strąków). Uszkodzone fragmenty roślin ulegają deformacjom, zasychają i odpadają. Uszkodzone tkanki mogą być wtórnie porażane przez sprawców chorób. Największe straty mogą mieć miejsce w fazie od początku rozwoju kwiatostanu do fazy zawiązywania strąków.

Próg ekonomicznej szkodliwości

Nie opracowano.

Wschody i kwitnienie wybranych chwastów występujących w bobiku

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Bylica pospolita	wschody					■	■						
	kwitnienie							■	■	■			
Chaber bławatek	wschody				■	■			■	■	■		
	kwitnienie						■	■	■	■		■	
Gwiazdnica pospolita	wschody		■	■	■	■	■	■	■	■	■	■	
	kwitnienie		■	■	■	■	■	■	■	■	■	■	
Komosa biała	wschody				■	■	■	■	■	■		■	
	kwitnienie							■	■	■	■	■	

BYLICA POSPOLITA
(*Artemisia vulgaris*)

CHABER BŁAWATEK
(*Centaurea cyanus*)

GWIAZDNICA POSPOLITA
(*Stellaria media*)

KOMOSA BIAŁA
(*Chenopodium album*)

Program ochrony bobiku przed chorobami

Zwalczane choroby	Nazwa środka (substancja czynna)	Dawka	Karencja (dni)	Uwagi
1	2	3	4	5
faza BBCH 55–75 (od początku, gdy są widoczne pierwsze pojedyncze, ale zamknięte pąki kwiatowe nad liśćmi do końca fazy, gdy 50% strąków osiąga typową długość)				
ASKOCHYTOZA BOBIKU	Chron 500 SC (chlorotalonil)	2,0 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 60).
	Gwarant 500 SC (chlorotalonil)	2,0 l/ha	14	
	Guliver 500 SC (chlorotalonil)	2,0 l/ha	14	
	Sintop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Talonil 500 SC (chlorotalonil)	2,0 l/ha	14	
	Tiofan 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Tiptop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Topsin M 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
CZEKOLADOWA PLAMISTOŚĆ BOBIKU	Chron 500 SC (chlorotalonil)	2,0 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 60).
	Gwarant 500 SC (chlorotalonil)	2,0 l/ha	14	
	Guliver 500 SC (chlorotalonil)	2,0 l/ha	14	
	Sintop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Talonil 500 SC (chlorotalonil)	2,0 l/ha	14	
	Tiofan 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Tiptop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Topsin M 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4	5
ZGNILIZNA TWARDZIKOWA	Sintop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	¹ środki zarejestrowane do stosowania od początku fazy kwitnienia (BBCH 60). ² środki zarejestrowane są do stosowania od fazy, gdy widoczna jest para łuskowatych liści do początku fazy, gdy otwarte są pierwsze kwiaty (BBCH 10–60).
	Tiofan 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Tiptop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Topsin M 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
MACZNIAK PRAWDZIWY	Siarkol 80 WG (siarka) ²	1,5 kg/ha	7	
	Siarkol Bis 80 WG (siarka) ²	1,5 kg/ha	7	
	Siarkol 800 SC (siarka) ²	1,5 l/ha	14	
SZARA PLEŚŃ	Sintop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Tiofan 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Tiptop 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	
	Topsin M 500 SC (tiofanat metylowy) ¹	1,5 l/ha	14	

Program ochrony bobiku przed szkodnikami

Zwalczane szkodniki	Nazwa środka (substancja czynna)	Dawka	Ka- rencia (dni)	Uwagi
1	2	3	4	5
BBCH 11–19 (od fazy pierwszego do 9 liścia właściwego)				
OPRZĘDZIKI	AcetGuard (acetamipryd)	0,2 kg/ha	14	Próg ekonomicznej szkodliwości to 10% roślin z uszkodzonymi liśćmi.
	Bulldoek 025 EC (beta-cyflutryna)	0,25–0,3 l/ha	21	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
	Tekapo 025 EC (beta-cyflutryna)	0,25–0,3 l/ha	21	

1	2	3	4	5
BBCH 19–55 (od fazy 9 liści do fazy, gdy widoczne są pierwsze, ale nadal zamknięte pąki kwiatowe)				
MSZYCE ZMIENIKI	Cyperkill Max 500 EC (cypermetryna)	0,05 l/ha	14	Próg szkodliwości dla mszyc przed kwitnieniem – pojedyncze mszyce na 20% roślin.
BBCH 51–70 (od fazy początku tworzenia się kwiatostanu do początku fazy rozwoju strąków i nasion)				
MSZYCE WCIORNASTKI	AcetGuard (acetamipryd)	0,2 kg/ha	14	Środki Acet-Guar, Ceta i Kobe stosować z adiuwantem Slippa. Próg szkodliwości dla mszyc w okresie kwitnienia – początek kolonii na 10% roślin. Bulldock i Tekapo zarejestrowany tylko do zwalczania mszyc.
	Bulldock 025 EC (beta-cyflutryna)	0,25–0,3 l/ha	21	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
	Tekapo 025 EC (beta-cyflutryna)	0,25–0,3 l/ha	21	
BBCH 60–70 (od początku kwitnienia do początku rozwoju strąków i nasion)				
STRĄKOWIEC BOBOWY	AcetGuard (acetamipryd)	0,2 kg/ha	14	Próg szkodliwości w okresie formowania strąków – 2 chrząszcze na 1 m ² lub 1–2 chrząszcze na 50 roślin.
	Bulldock 025 EC (beta-cyflutryna)	0,25–0,3 l/ha	21	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
	Tekapo 025 EC (beta-cyflutryna)	0,25–0,3 l/ha	21	

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

Program ochrony bobiku przed chwastami

Zwalczane chwasty	Nazwa środka (substancja czynna)	Dawka	Uwagi
1	2	3	4
BBCH 00 (bezpośrednio po siewie, do 3 dni)			
chwaśnica jednostronna, fiołki, gwiazdnica pospolita, komosa biała, przytulia czepna, rdest ptasi, rdestówka powojowata, rumian polny, tobołki polne	Wing P 462,5 EC (pendimetalina + dimetenamid)	4,0 l/ha	Stosowanie środka w ramach upraw i zastosowań małoobszarowych.
gwiazdnica pospolita, jasnota purpurowa, komosa biała, miotła zbożowa, przetacznik bluszczowy, przetacznik perski, przytulia czepna	Boxer 800 EC (prosulfokarb)	3,0–4,0 l/ha	Zezwolenie w ramach upraw małoobszarowych. Stosować do 5 dni po siewie. Nasiona wysiewać na głębokość nie mniejszą niż 7 cm.
dymnica, fiołek polny, gorczyca, gwiazdnica, jasnota purpurowa, komosa, krzywoszyj, maruna, owies głuchy, poziomnik szorstki, przetacznik perski, rdest kolankowy i ptasi, samosiewy rzepaku, starzec, szarłat, tasznik, tobołki, wiechlina roczna, żóttlica	Inigo 500 SC (metobromuron)	2,0 l/ha	Zgodnie z zaleceniami dla upraw małoobszarowych. Stosować do 5 dni po siewie.
	Proman 500 SC (metobromuron)	2,0 l/ha	
	Soletto 500 SC (metobromuron)	2,0 l/ha	
chwaśnica, dymnica, fiołek, gwiazdnica, jasnoty, komosa, niezapominajka polna, psianka, przetacznik bluszczowy, pokrzywa żegawka, przytulia, rdest powojowy i ptasi, rumianek pospolity, szarłat, tasznik, tobołki, wiechlina roczna	Stallion 363 CS (chlomazon + pendimetalina)	3,0 l/ha	Przesuszenie gleby zmniejsza skuteczność preparatu.

1	2	3	4
BBCH >12 (stosować po wykształceniu dwóch liści właściwych)			
jednoroczne i wieloletnie gatunki jednoliścienne	Achiba 05 EC (chizalofof-P-etylu)	0,75–2,5 l/ha	Wyższe dawki przeznaczone są do zwalczania perzu właściwego i wiechliny rocznej. Graminicydy Achiba, Agil-S, Fusilade Forte, Pilot, Targa Super, Select Super i Vima-Propachizafop są zalecane w ramach ochrony upraw małoobszarowych. Odchwaszczając środkami zawierającymi chizalofof-P-etylu nie stosować innego środka chwastobójczego w okresie 14 dni. Stosując propachizafop chwasty dwuliścienne można zwalczać co najmniej trzy dni przed lub trzy dni po zastosowaniu tego środka. Select Super zalecany tylko do zwalczania gatunków jednorocznych.
	Agil-S 100 EC (propachizafop)	0,5–1,5 l/ha	
	Aria 100 EC (propachizafop)	0,5–1,5 l/ha	
	Zetrola 100 EC (propachizafop)	0,5–1,5 l/ha	
	Vima-Propachizafop (propachizafop)	0,5–1,5 l/ha	
	Fusilade Forte 150 EC (fluazyfop-P-etylu)	0,6–1,7 l/ha	
	Trivko (fluazyfop-P-etylu)	0,75–2,0 l/ha	
	Gallant Super 104 EC (haloksyfop-P)	0,5–1,0 l/ha	
	Perenal 104 EC (haloksyfop-P)	0,5–1,0 l/ha	
	Pilot 10 EC (chizalofof-P-etylu)	0,5–1,25 l/ha	
	Targa Super 05 EC (chizalofof-P-etylu)	0,75–2,5 l/ha	
	Select Super 120 EC (kletodym)	0,8 l/ha	
	BBCH 12–25 (od fazy dwóch liści do pięciu pędów bocznych)		
bodziszek, gwiazdnica, jasnoty, komosa, przetacznik bluszczkowy i polny, samosiewy rzepaku, tasznik, żójtlica	Corum 502, 4 SL (bentazon + imazamoks)	1,25 l/ha	Zgodnie z zaleceniami dla upraw małoobszarowych. Stosować w uprawie jedynie na suche nasiona. Preparat można stosować w dawkach dzielonych 2 x 0,625 l/ha, drugi zabieg co najmniej po 7 dniach.

Wykaz zawiera wybrane środki ochrony roślin dopuszczone do obrotu i stosowania – stan listopad 2018 r.

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

Acardia

Zalety:

- odmiana średnio wczesna, rekomendowana do uprawy w południowej i centralnej Polsce,
- bardzo wysoki potencjał plonu nasion,
- wysoka zawartość białka w nasionach,
- duża masa tysiąca nasion (MTN),
- wysoka odporność na choroby,
- bardzo dobra odporność roślin na wyleganie,
- wysoka tolerancja na okresowe susze.

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Rozwój początkowy	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Wysokość osadzenia najniższego strąka	■	■	■	■	■	■	■	■	■
Równomierność dojrzewania	■	■	■	■	■	■	■	■	■
Odporność na wyleganie	■	■	■	■	■	■	■	■	■
Tolerancja na choroby	■	■	■	■	■	■	■	■	■
Struktura plonu									
Potencjał plonu	■	■	■	■	■	■	■	■	■
Plon białka	■	■	■	■	■	■	■	■	■
Zawartość białka	■	■	■	■	■	■	■	■	■
MTN	■	■	■	■	■	■	■	■	■

Uprawa:

Gęstość wysiewu: optymalny 65–70 nasion/m² + 10% w przypadku mechanicznego odchwaszczania.

Głębokość siewu: lekkie stanowiska 3–4 cm; ciężkie stanowiska 2 cm. Rozstaw rzędów 12–15 cm. Przy niskiej wilgotności gleby zaleca się wałowanie pola.

Zbiór: przy 13% wilgotności nasion. Od około 15 września do początku października (zalecany montaż podnośnika łąnu).

ADSOY 0000 Soja pastewna

Zalety:

- odmiana w badaniach rozpoznawczych COBORU 2017,
- bardzo wczesna – „0000” – klasa wczesności,
- bardzo krótki okres wegetacji, około 120 dni,
- pierwszy strąk wysoko osadzony >11 cm,
- wysoka odporność na wyleganie,
- stabilne plony,
- dobra tolerancja na choroby.

Uprawa:

Gęstość wysiewu: optymalny 65–70 nasion/m² + 10% w przypadku mechanicznego odchwaszczania.

Głębokość siewu: lekkie stanowiska 3–4 cm; ciężkie stanowiska 2 cm. Rozstaw rzędów 12–15 cm. Przy niskiej wilgotności gleby zaleca się wałowanie pola.

Zbiór: przy 13% wilgotności nasion. Od około 15 września do początku października (zalecany montaż podnośnika łąnu).

Profil	1	2	3	4	5	6	7	8	9
<i>Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka</i>									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Rozwój początkowy	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Wysokość osadzenia najniższego strąka	■	■	■	■	■	■	■	■	■
Równomierność dojrzewania	■	■	■	■	■	■	■	■	■
Odporność na wyleganie	■	■	■	■	■	■	■	■	■
Tolerancja na choroby	■	■	■	■	■	■	■	■	■
Kolor kwiatów	fioletowe								
Kolor owłosienia	brązowe								
Kolor nasion	żółte								
Struktura plonu									
Potencjał plonu	■	■	■	■	■	■	■	■	■
Plon białka	■	■	■	■	■	■	■	■	■
Zawartość białka	■	■	■	■	■	■	■	■	■
MTN	■	■	■	■	■	■	■	■	■

SCULPTOR 0000/000

Soja jadalna, Soja pastewna

Zalety:

- odmiana zarejestrowana w Polsce w 2017 r.,
- średnio wczesna – „0000/000” – około 127 dni,
- wysoki plon potwierdzony badaniami rejestrowymi COBORU – 2015 – 107%, 2016 – 105%,
- zwiększona wytrzymałość na pęknięcie strąków,
- szybki rozwój po wschodach,
- masa tysiąca nasion (MTN) powyżej 200 g,
- odmiana zarejestrowana na BY (2014 – 103%, 2015 – 103%, 2016 – 101%),
- RU, oczekuje na rejestrację w CZ.

Profil	1	2	3	4	5	6	7	8	9
Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Odporność na wyleganie	■	■	■	■	■	■	■	■	■
Kolor znaczka	jasny								
Struktura plonu									
Zawartość białka	■	■	■	■	■	■	■	■	■
MTN	■	■	■	■	■	■	■	■	■

Uprawa:

Gęstość wysiewu: optymalny 70 nasion/m² + 10% w przypadku mechanicznego odchwaszczania.

Głębokość siewu: lekkie stanowiska 3–4 cm; ciężkie stanowiska 2 cm. Przy niskiej wilgotności gleby, stosowaniu herbicydów dogłębowych oraz presji ze strony ptaków, zaleca się zwiększenie głębokości wysiewu do 5 cm. Rozstaw rzędów 12–15 cm.

Zbiór: od około 15 września do początku października (zalecany montaż podnośnika łąnu). Zalecana wilgotność: 14–18% – przeznaczenie paszowe, 13% – przeznaczenie jadalne.

CORALINE 000/0000 Soja pastewna

Zalety:

- odmiana w badaniach rejestrowych COBORU PL 2017,
- klasa wczesności „000/0000” – około 133 dni,
- rośliny średniej wysokości,
- doskonały wiosenny wigor, w warunkach chłodnej wiosny,
- średnio wczesne kwitnienie i średnio późna dojrzałość żniwna roślin,
- bardzo wysoki potencjał plonu nasion,
- wysoka do bardzo wysokiej zawartości białka i jego plon,
- wysokie osadzenie pierwszego strąka,
- rekomendowana do uprawy na południu Polski,
- idealna odmiana na stanowiska średnie i lepsze.

Profil	1	2	3	4	5	6	7	8	9
<i>Wartość cechy: 1 – bardzo niska; 5 – średnia; 9 – bardzo wysoka</i>									
Rozwój									
Termin kwitnienia	■	■	■	■	■	■	■	■	■
Termin zbioru	■	■	■	■	■	■	■	■	■
Wysokość	■	■	■	■	■	■	■	■	■
Odporność na wyleganie	■	■	■	■	■	■	■	■	■
Tolerancja na choroby	■	■	■	■	■	■	■	■	■
Kolor kwiatów	fioletowe								
Kolor owłosienia	brązowe								
Kolor nasion	żółto-brązowe								
Kolor znaczka	ciemny								
Struktura plonu									
Zawartość białka	■	■	■	■	■	■	■	■	■

Uprawa:

Gęstość wysiewu: 70 nasion/m² + 10% w przypadku mechanicznego odchwaszczania.

Głębokość siewu: lekkie stanowiska 3–4 cm (nie głębiej niż 4 cm); ciężkie stanowiska 2 cm. Rozstaw rzędów 12–15 cm.

Zbiór: od końca września (zalecany montaż podnośnika łąny). Zalecana wilgotność: 14–18% – przeznaczenie paszowe, 13% – przeznaczenie jadalne.

Fazy rozwojowe soi

U soi wyróżnia się 9 głównych faz rozwojowych: faza 0 – Kiełkowanie (wschody), faza 1 – Rozwój liści, faza 4: Rozwój części wegetatywnych, przeznaczonych do zbioru, 5 – Pojawianie się kwiatostanu, faza 6 – Kwitnienie, faza 7 – Tworzenie się strąków, faza 8 – Dojrzewanie strąków i nasion, faza 9 – Starzenie się i zamieranie roślin. W odróżnieniu od innych roślin soja nie posiada fazy 3 – Wydłużanie łodygi (główny pęd). Czas trwania poszczególnych faz rozwojowych w dużej mierze zależy od odmiany soi, warunków agrotechniczno-pogodowych. Warunki pogodowe mają istotne znaczenie dla kiełkowania nasion i równomiernych wschodów roślin (faza rozwojowa 0). Ogólnie dla soi przyjmuje się iż okres od siewu do wschodów wynosi 10–20 dni (Faza 0), od wschodów do zakrycia międzyrzędzi to 25–35 dni, okres od siewu do początku kwitnienia to 45–60 dni, faza kwitnienia trwa od 20 do 35 dni. Cały okres wegetacji soi wynosi 120–130 dni.

Fazy rozwojowe BBCH dla soi

BBCH 00–09: Kielkowanie

BBCH 10–19: Rozwój liści (główny pęd)

BBCH 20–29: Rozwój pędów bocznych

BBCH 40–49: Rozwój części wegetatywnych, przeznaczonych do zbioru

BBCH 50–59: Rozwój kwiatostanu (główny pęd)

BBCH 60–69: Kwitnienie (główny pęd)

BBCH 70–79: Rozwój strąków i nasion

BBCH 80–89: Dojrzewanie strąków i nasion

BBCH 90–99: Zamieranie roślin

20-29
Rozwój pędów40
Rozwój części wegetatywnych60
Kwitnienie

Występowanie i ochrona chemiczna wybranych chorób soi

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Septorioza – brunatna plamistość liści	występowanie												
	ochrona chemiczna												
Bakteryjna plamistość	występowanie												
	ochrona chemiczna												

Występowanie i ochrona chemiczna wybranych szkodników soi

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Rusalka osetnik	występowanie												
	ochrona chemiczna												
Omacnica prosowianka	występowanie												
	ochrona chemiczna												

Wschody i kwitnienie wybranych chwastów występujących w soi

Miesiąc		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Ostrożeń polny	wschody												
	kwitnienie												
Szarłat szorstki	wschody												
	kwitnienie												
Tasznik pospolity	wschody												
	kwitnienie												
Tobolki polne	wschody												
	kwitnienie												

SEPTORIOZA – BRUNATNA PLAMISTOŚĆ LIŚCI (*Septoria glycines*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – na pierwszych liściach widoczne owalne, nieregularne, ciemnobrązowe, brunatne plamy z żółtą lub chlorotyczną obwódką. Plamy mają ok. 4 mm średnicy. Gdy plam jest wiele łączą się ze sobą, a liście żółkną całkowicie i zamierają. W czasie ciepłej i wilgotnej pogody szybko wzrasta ilość porażonych liści. Nieregularne plamy występować mogą na głównym i bocznych pędach i na strąkach. W sprzyjających warunkach na powierzchni plam widoczne są owocniki stadium konidialnego grzyba (piknidia). Zarodniki konidialne są bezbarwne, cienkie długie i mają przeważnie od 1 do 3 przegród. Konidia rozprzestrzeniane są przez wiatr i deszcz w czasie ciepłej i wilgotnej pogody.

Czynniki sprzyjające rozwojowi choroby

Występowaniu choroby sprzyjają wieloletnia uprawa soi na danym terenie, wysokie temperatury powietrza (20–25°C), duża wilgotność (85–90%) oraz obfite i częste opady deszczu, duże zagęszczenie roślin, uprawa w mało przewiewnym terenie lub w zagłębieniach pola.

Próg ekonomicznej szkodliwości

Nie określono.

BAKTERYJNA PLAMISTOŚĆ (*Pseudomonas syringae* pv. *glycinea*)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Objawy

- **Liście** – małe, brązowe plamki na brzegach liści. Skutkiem rozwoju choroby może być skarłowacenie lub nawet zamieranie młodych roślin. W późniejszej fazie wzrostu wokół obserwowanych, niewielkich brązowych plamek pojawiają się kanciaste zmiany z zielonkawo-żółtą otoczką (halo) wokół nich, spowodowaną obecnością toksyny bakteryjnej hamującej produkcję chlorofilu. W dalszej fazie, środki plam ciemnieją, stają się czerwonoczarne do czarnych, wysychają i mogą się wykruszać.

Czynniki sprzyjające rozwojowi choroby

Warunkiem wystąpienia infekcji jest obecność wody na powierzchni liścia. Bakterie do wnętrza roślin wnikają przez ich naturalne otwory, np. aparaty szparkowe. Charakterystyczne zielonkawo-żółte halo pojawia się najczęściej po silnych ulewach czy burzach, przy dużej wilgotności. Temperatura optymalna dla rozwoju choroby to 20–26°C.

Próg ekonomicznej szkodliwości

Nie określono.

OMACNICA PROSOWIANKA*(Ostrinia nubilalis Hbn.)*

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – motyl długości do 15 mm – samica i 12 mm – samiec, rozpiętość skrzydeł motyla samca wynosi 20–26 mm, natomiast samicy 25–34 mm. Przednie skrzydła samic bladeżółte, ciemne brzegi i dwie faliste linie poprzeczne, natomiast tylne są jaśniejsze, a przez ich środek przebiega jasna pręga. Przednie skrzydła samców są ciemniejsze od tylnych i mają jasne przepaski.
- **Jajo** – małe, płaskie, białe lub kremowe, układane dachówkowato w złoża po 2–80 sztuk (średnio w złożu: 20–30 jaj), pokryte przezroczystą wydzieliną tężejącą na powietrzu i mocującą je do roślin.
- **Gąsienica (stadium szkodliwe)** – brunatnożółte, niewyraźne brązowe plamki na każdym segmencie i nieco ciemniejszy pasek na grzbiecie. Gąsienice przechodzą pięć stadiów larwalnych. Pierwsze stadium rozwojowe osiąga zwykle długość 1–2 mm, natomiast ostatnie 19–25 mm.
- **Poczwarka** – typu zamkniętego, długości około 17 mm, jasnobrązowe.

Objawy żerowania i szkodliwość

Gąsienice wgryzając się do pędu głównego, osłabiają jego właściwości mechaniczne, co prowadzi do łamania się łodyg i wylegania roślin.

Próg ekonomicznej szkodliwości

6–8 złożów jaj na 100 roślinach.

RUSAŁKA OSETNIK
(*Vanessa cordui* L.)

Miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Występowanie												
Ochrona chemiczna												

Opis

- **Osobniki dorosłe** – motyl, skrzydła rozpiętości do 60 cm, ceglastopomarańczowe z czarnym rysunkiem i białymi plamami.
- **Jaja** – składane pojedynczo na powierzchni liści.
- **Gąsienice** – wielkości do 50 mm, ciemnobrunatne, z kolczastymi wyrostkami na całej długości ciała. Żerują na liściach złączonych ze sobą przędzą.
- **Poczwarka** – typu wiszącego, brunatnozielona.

Objawy żerowania i szkodliwość

Gąsienice żerują na liściach wygryzając w nich otwory lub zjadając większe fragmenty, ograniczając tym samym znacznie powierzchnię asymilacyjną. Mogą również powodować całkowite gołożery. Uszkodzone tkanki i pozostawiane przez żerujące gąsienice odchody mogą być źródłem wtórnych porażek przez sprawców chorób.

Próg ekonomicznej szkodliwości

Nie opracowano.

Program ochrony soi przed chorobami

Zwalczane choroby	Nazwa środka (substancja czynna)	Dawka	Karencja (dni)	Uwagi
BBCH 12–79 (od fazy rozwiniętego trójlistkowego liścia na drugim węźle do pełnej dojrzałości strąków)				
ANTRAKNOZA, ASKOCHYTOZA, FUZARIOZA SOI, BRUNATNA PLAMISTOŚĆ LIŚCI SOI – SEPTORIOZA	Sintop 500 SC (tiofanat metylowy)	1,5 l/ha	3	
	Tiofan 500 SC (tiofanat metylowy)	1,5 l/ha	14	
	Tiptop 500 SC (tiofanat metylowy)	1,5 l/ha	3	
	Topsin M 500 SC (tiofanat metylowy)	1,5 l/ha	14	

Program ochrony soi przed szkodnikami

Zwalczane szkodniki	Nazwa środka (substancja czynna)	Dawka	Karencja (dni)	Uwagi
1	2	3	4	5
BBCH 11–19 (od fazy pierwszego do dziewiątego liścia właściwego)				
OPRZĘDZIKI	AcetGuard (acetamipryd)	0,2 kg/ha	14	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	
BBCH 19–55 (od fazy 9 liści do fazy, gdy widoczne są pierwsze, ale nadal zamknięte paki kwiatowe)				
MSZYCE ZMIENIKI	Cyberkill Max 500 EC (cypermetryna)	0,05 l/ha	14	
BBCH 31–69 (od fazy wydłużania pędu do końca fazy kwitnienia)				
MSZYCE ZMIENNIK LUCERNOWIEC	AcetGuard (acetamipryd)	0,2 kg/ha	14	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4	5
faza BBCH 70 (pierwszy strąk typowej długości)				
STRAKOWIEC BOBOWY	AcetGuard (acetamipryd)	0,2 kg/ha	14	
	Ceta 20 SP (acetamipryd)	0,2 kg/ha	14	
	Kobe 20 SP (acetamipryd)	0,2 kg/ha	14	
	Lanmos 20 SP (acetamipryd)	0,2 kg/ha	14	
	Mospilan 20 SP (acetamipryd)	0,2 kg/ha	14	
	Sekil 20 SP (acetamipryd)	0,2 kg/ha	14	

Program ochrony soi przed chwastami

Zwalczane chwasty	Nazwa środka (substancja czynna)	Dawka	Uwagi
1	2	3	4
BBCH 00 (bezpośrednio po siewie, do 3 dni)			
dymnica pospolita, fiołek polny, gwiazdnica pospolita, jasnoty, komosa biała, krzywoszyj polny, maruna bezwonna, pokrzywa żegawka, przetacznik polny, przetacznik perski, starzec zwyczajny, szarłat szorstki, tasznik pospolity, tobołki polne, żóltlica drobnokwiatowa	Sencor Liquid 600 SC (metrybuzyna)	0,55 l/ha	Stosowanie środka w ramach upraw i zastosowań małoobszarowych. Stosować do 3 dni po siewie. Wysiewać na głębokość nie mniejszą niż 3 cm.
chwaścica jednostronna, palusznik krwawy, psianka czarna, włośnica zielona	Dual Gold 960 EC (metolachlor-S)	1,0–1,25 l/ha	Stosowanie środka w ramach upraw i zastosowań małoobszarowych. Stosować bezpośrednio po siewie, przed wschodami roślin na starannie uprawioną glebę (BBCH 00–07). Zabieg wykonać na dobrze uwilgotnioną glebę. W warunkach przesuszonej gleby stosować przed siewem rośliny uprawnej – z wymieszaniami z glebą na głębokość 5 cm.
	Efica 960 EC (metolachlor-S)	1,0–1,25 l/ha	

1	2	3	4
dymnica, fiołek polny, gorczyca, gwiazdnica, jasnota purpurowa, komosa, krzywoszyj, maruna, owies głuchy, poziewnik szorstki, przetacznik perski, rdest kolankowy i ptasi, samosiewy rzepaku, starzec, szarłat, tasznik, tobołki, wiechlina roczna, żółtlica	Inigo 500 SC (metobromuron) Proman 500 SC (metobromuron) Soletto 500 SC (metobromuron)	2,0–3,0 l/ha 2,0–3,0 l/ha 2,0–3,0 l/ha	Zgodnie z zaleceniami dla upraw małoobszarowych. Stosować do 5 dni po siewie.
gwiazdnica pospolita, jasnota purpurowa, komosa biała, miotła zbożowa, przetacznik bluszczkowy, przetacznik perski, przytulia czepna	Boxer 800 EC (prosulfokarb)	3,0–4,0 l/ha	Zezwolenie w ramach upraw małoobszarowych. Tylko w grochu pastewnym. Stosować do 5 dni po siewie. Nasiona wysiewać na głębokość nie mniejszą niż 3 cm.
chwastnica jednostronna, fiołek polny, fiołek trójbarwny, gwiazdnica pospolita, jasnota różowa, komosa biała, pokrzywa zegawka, przetacznik perski, rdest ptasi, rdest plamisty, rzodkiew świrzepa, rumian polny, tasznik pospolity, wiechlina roczna	Stomp Aqua 455 CS (pendimetalina)	1,5–2,6 l/ha	Zezwolenie w ramach upraw małoobszarowych. Stosować bezpośrednio po siewie (BBCH 00–01), na głęb. wolną od chwastów. Zalecana głębokość siewu 5 cm. Preparat w dawce wyższej niż 1,5 l/ha w niekorzystnych warunkach pogodowych (niskie temperatury i wysoka wilgotność) może wykazać ujemne działanie na rozwój roślin i negatywny wpływ na plon.
BBCH 00–07 (bezpośrednio po siewie, przed wschodami roślin)			
chwastnica jednostronna oraz chwasty dwuliścienne (dymnica pospolita, fiołek polny, gwiazdnica pospolita, komosa biała, maruna bezwonna, niezapominajka polna, przetacznik perski, przetacznik polny, poziewnik szorstki, tobołki polne, tasznik pospolity)	Plateen 41,5 WG (metrybuzyna, flufenacet)	2,0 kg/ha	Zezwolenie w ramach upraw małoobszarowych. Stosować na na dobrze uwilgotnioną glebę.

Ze środków ochrony roślin należy korzystać z zachowaniem bezpieczeństwa. Przed użyciem środka trzeba zapoznać się z informacją zamieszczoną w etykiecie.

1	2	3	4
BBCH >12 (od fazy rozwiniętej pierwszej pary liści właściwych)			
gatunki jednoliścienne (samosiewy zbóż, gatunki jednoroczne, perz właściwy)	Achiba 05 EC (chizalofop-P-etylu)	0,75–2,5 l/ha	Wyższe dawki przeznaczone są do zwalczania perzu właściwego i wiechliny rocznej. Achiba 05 EC, Fusilade Forte, Pilot, Targa Super i Trivko w ramach zaleceń dla upraw małoobszarowych. Po zabiegu preparatem Achiba, Pilot i Targa Super nie stosować innego środka chwastobójczego w okresie 14 dni po wykonaniu zabiegu.
	Pilot 10 EC (chizalofop-P-etylu)	0,5–1,25 l/ha	
	Targa Super 05 EC (chizalofop-P-etylu)	0,75–2,5 l/ha	
	Fusilade Forte 150 EC (fluazyfop-P-butylu)	0,6–1,7 l/ha	
	Trivko (fluazyfop-P-butylu)	0,75–2,0 l/ha	
	Select Super 120 EC (kletodym)	0,8–2,0 l/ha	
	Focus Ultra 100 EC (cykloksydym)	1,0–5,0 l/ha	
	BBCH 12–25 (od fazy rozwiniętego liścia trójlistkowego na drugim węźle do widocznego piątego pędu bocznego pierwszego rzędu)		
bodziszek drobny, gwiazdnica pospolita, jasnota purpurowa, jasnota różowa, komosa biała, przetacznik bluszczykowy, przetacznik polny, samosiewy rzepaku, tasznik pospolity, żółtlica drobnokwiatowa	Corum 502,4 SL (bentazon + imazamoks)	1,25 l/ha	Zgodnie z zaleceniami dla upraw małoobszarowych. Preparat można stosować w dawkach dzielonych 2 x 0,625 l/ha, drugi zabieg co najmniej po 7 dniach.

Wykaz zawiera wybrane środki ochrony roślin dopuszczone do obrotu i stosowania – stan listopad 2018 r.

NOTATKI

Tekst i zdjęcia:

Tomasz Szymański, Rafał Sychała
– Saaten-Union Polska Sp. z o.o.,
archiwum Hortpress Sp. z o.o.,
Fotolia.com

Redaktor prowadzący:

Agnieszka Czarnocka

Opracowanie graficzne i skład:

Beata Gałązka

Wydawca:

Hortpress Sp. z o.o.,
ul. Wołoska 7, 02-675 Warszawa
www.hortpress.com, tel. 22 45 46 100

Copyright by Hortpress Sp. z o.o.

Druk:

Lotos Poligrafia Sp. z o.o.

ISBN 978-83-65782-51-9

NASI DORADCY

1 Kamil Radkiewicz

tel. 538 239 105
kamil.radkiewicz@dsv-polska.pl

2 Krzysztof Wróbel

tel. 532 414 055
krzysztof.wrobel@saaten-union.pl

3 Anna Patalon

tel. 728 923 002
anna.patalon@saaten-union.pl

4 Krzysztof Chojnowski

tel. 662 156 079
krzysztof.chojnowski@dsv-polska.pl

5 Maciej Tullin

tel. 507 873 735
maciej.tullin@dsv-polska.pl

6 Daniel Tubicz

tel. 532 414 054
daniel.tubicz@saaten-union.pl

7 Dariusz Frączzak

tel. 728 321 550
dariusz.fraczak@dsv-polska.pl

8 Marcin Mierzejewski

tel. 664 720 001
marcin.mierzejewski@dsv-polska.pl

9 Andrzej Dawidowicz

tel. 504 019 139
andrzej.dawidowicz@saaten-union.pl

10 Tomasz Badurski

tel. 662 104 048
tomasz.badurski@saaten-union.pl

11 Robert Rybak

tel. 513 495 510
robert.rybak@dsv-polska.pl

12 Marta Spytek

tel. 513 105 411
marta.spytek@saaten-union.pl

ISBN 978-83-65782-51-9

WWW.SAATEN-UNION.PL

