

Rabcewicz Jacek, Wawrzyńczak Paweł
Instytut Sadownictwa i Kwiaciarstwa w Skierniewicach

WPLYW GŁĘBOKOŚCI ROBOCZEJ GLEBOGRYZARKI SADOWNICZEJ NA EFEKTYWNOŚĆ NISZCZENIA CHWASTÓW W SADACH

Streszczenie

Celem badań była ocena wpływu głębokości pracy glebogryzarki sadowniczej na skuteczność zabiegów odchwaszczających w sadach. Zastosowano trzy głębokości robocze: 3, 5 i 10 cm. Skuteczność zabiegów oceniano oddzielnie dla chwastów jednorocznych i wieloletnich.

Nie stwierdzono istotnego wpływu głębokości roboczej glebogryzarki na skuteczność niszczenia chwastów jednorocznych. Najniższą efektywność pielienia chwastów wieloletnich uzyskano podczas pracy z głębokością 3 cm. Nie wystąpiły istotne różnice między efektami pielienia na głębokościach 5 oraz 10 cm. Poziom zachwaszczenia chwastami wieloletnimi w trakcie sezonów wegetacyjnych był wyższy na poletkach odchwaszczanych z głębokością 3 cm w stosunku do pozostałych głębokości roboczych. Nie wykazano istotnych różnic w ilości chwastów wieloletnich na poletkach pielonych na głębokość 5 i 10 cm.

Słowa kluczowe: odchwaszczanie, sady, glebogryzarka sadownicza, odchwaszczanie mechaniczne

Wstęp

Rosnące wymagania związane z ochroną środowiska wymuszają na producentach owoców całkowitą rezygnację (produkcja ekologiczna) lub ograniczenie ilości oraz rodzajów stosowanych herbicydów (Integrowana Produkcja Owoców). Spośród alternatywnych sposobów odchwaszczania sadów wysoką efektywnością charakteryzują się metody mechaniczne. Efekty niszczenia chwastów są tylko nieznacznie gorsze od uzyskiwanych za pomocą herbicydów a koszt utrzymywania ugoru pod koronami drzew jest niższy od nakładów ponoszonych na zastosowanie materiałów organicznych, folii czy metod termicznych (McCue i Shupp 1992). Jednym z niekorzystnych aspektów stosowania zabiegów mechanicznych jest

ryzyko uszkodzenia systemów korzeniowych drzew. Można je ograniczyć pracując z niewielką głębokością roboczą, co jednak wiąże się z możliwością obniżenia skuteczności niszczenia chwastów.

W Instytucie Sadownictwa i Kwiaciarstwa od kilku lat prowadzone są prace nad maszynami do odchwaszczania sadów i plantacji. Część z nich dotyczyła określenia relacji między głębokością pracy elementów roboczych a uzyskiwanymi efektami odchwaszczania. Celem przeprowadzonych badań była ocena wpływu głębokości roboczej glebogryzarki sadowniczej na efektywność niszczenia chwastów w sadach jabłoniowych.

Metodyka badań

Badania przeprowadzono w latach 2000-2004. W pierwszym etapie wykonano model glebogryzarki sadowniczej zawieszanej z boku ciągnika, napędzanej silnikiem hydraulicznym. Badania polowe przeprowadzono w sadzie jabłoniowym posadzonym w rozstawie 4x2 m. Zastosowano jedną prędkość jazdy ciągnika ($1,22 \text{ m}\cdot\text{s}^{-1}$) oraz trzy głębokości robocze: 3, 5 i 10 cm. W pojedynczym zabiegu wykonywano po 6 powtórzeń pracy z każdą głębokością, przy czym powtórzenie stanowiło rząd sadu o długości ok. 100 m. Skuteczność zabiegu oceniano oddzielnie dla chwastów jednorocznych i wieloletnich, 7-12 dni po zabiegach na 36 losowo wybranych poletkach wydzielonych z odchwaszczanych pasów ugoru. Powierzchnia poletek wynosiła: 1 m^2 dla chwastów jednorocznych, oraz 10 m^2 dla chwastów wieloletnich. Dominującymi na poletkach chwastami jednorocznymi były: chwastnica jednostronna, gwiazdnica pospolita, starzec zwyczajny, chwastami wieloletnimi: mniszek pospolity, ostrożeń polny, powój polny.

Efekty odchwaszczania porównywano na podstawie procentowej efektywności pielenia ($E\%$) uzyskanej w pojedynczych zabiegach - wzór (1) oraz stopnia zachwaszczenia poletek w sezonie wegetacyjnym (szt. m^{-2}).

$$E_{\%} [\%] = \frac{C_1 - C_2}{C_1} \times 100 \quad (1)$$

gdzie:

C_1 – ilość chwastów obserwowana przed zabiegiem

C_2 – ilość chwastów obserwowana 7 dni po zabiegu

Porównań dokonano na podstawie wyników uzyskanych w 4 zabiegach w sezonie 2003 oraz 4 w sezonie 2004. Wyniki badań opracowano statystycznie. Analizę wariancji dotyczącą procentowej efektywności pielenia przeprowadzono na wartościach transformowanych (transformacja Bliss). Istotność różnic średnich porównywano testem t-Duncana na poziomie istotności $\alpha = 0,05$.

Wyniki

Średnia procentowa efektywność niszczenia chwastów jednorocznych w pojedynczych zabiegach wynosiła od 87,3 do 100%. Nie stwierdzono wpływu głębokości roboczej glebogryzarki na skuteczność niszczenia tych chwastów, z wyjątkiem zabiegu przeprowadzonego 20 lipca, w którym istotnie niższą efektywność uzyskano na poletkach odchwaszczanych z głębokością roboczą 10 cm. (tab. 1). Gorszy efekt odchwaszczania z tą głębokością wydaje się być przypadkowy i mógł być wynikiem wysiewu nasion chwastów przeniesionych wiatrem z sąsiednich kwater sadu. Chwasty wieloletnie niszczone były w 63 do 100%. Efekty odchwaszczania były generalnie gorsze od uzyskanych we wcześniejszych badaniach [Rabcewicz i in. 1997; Rabcewicz i in. 1998], co mogło być spowodowane wyższym i mało wyrównanym początkowym zachwaszczeniem sadu, w którym prowadzono badania. Niższą efektywność niszczenia chwastów wieloletnich podczas pracy glebogryzarki z głębokością 3 cm w stosunku do głębokości 5 cm obserwowano w zabiegu przeprowadzonym 28 maja (tab. 1). Z kolei podczas zabiegu z 17 sierpnia była ona niższa niż pracy z pozostałymi głębokościami. Nie odnotowano różnic w efektywnościach niszczenia chwastów z głębokością 5 oraz 10 cm.

Tabela 1. Procentowa efektywność niszczenia chwastów glebogryzarką pracującą na różnych głębokościach

Table 1. Weeding efficiency (%) by rotavator achieved at different working depth

Głębokość robocza [cm]	Termin zabiegu							
	sezon 2003				sezon 2004			
	28.V	30.VI	16.VII	17.VIII	17.V	15.VI	20.VII	23.VIII
Chwasty jednoroczne								
3	100,0 a	100,0 a	92,8 a	99,1 a	96,0 ab	89,1 a	99,1 b	100,0 a
5	100,0 a	100,0 a	92,9 a	99,6 a	92,0 a	87,3 a	97,4 b	100,0 a
10	100,0 a	100,0 a	96,0 a	99,8 a	96,8 b	90,7 a	94,6 a	100,0 a
Chwasty wieloletnie								
3	85,2 a	74,6 a	63,6 a	96,3 a	89,3 a	95,9 a	99,0 a	98,3 a
5	92,0 b	64,1 a	64,5 a	99,5 b	91,6 a	96,4 a	98,5 a	100,0 a
10	90,4 ab	63,7 a	70,8 a	99,7 b	83,5 a	99,0 a	96,3 a	96,9 a

Wartości w kolumnach w obrębie gatunków chwastów (osobno dla jednorocznych i wieloletnich) oznaczone różnymi literami różnią się istotnie, test Duncana, ($P < 0,05$).

Przebieg zmian zachwaszczenia obserwowany w obydwóch sezonach badań przedstawiono na wykresach (rys. 1, 2).

Rys. 1. Wpływ głębokości roboczej glebogryzarki na ilość chwastów jednorocznych
Fig. 1. Influence of working depth of rotavator on number of annual weeds

Rys. 2. Wpływ głębokości roboczej glebogryzarki na ilość chwastów wieloletnich
 Fig.2. Influence of working depth of rotavator on number of perennial weeds

W sezonie 2003 pierwsze zabiegi wykonano przy mało wyrównanym poziomie występowania chwastów jednorocznych. Ich ilość na poletkach odchwaszczanych z głębokością 5 cm była niższa niż na pozostałych, wyrównała się po trzecim z ocenianych zabiegów i do końca sezonu była zbliżona dla wszystkich zastosowanych głębokości roboczych (rys. 1). W sezonie 2004 nie obserwowano różnic w ilości występowania chwastów jednorocznych, z wyjątkiem oceny wykonanej miesiąc po trzecim zabiegu, gdzie wyższe zachwaszczenie odnotowano na poletkach odchwaszczanych z głębokością 10 cm. Poziom zachwaszczenia chwastami wieloletnimi był wyższy na poletkach odchwaszczanych z głębokością 3 cm w stosunku do pozostałych głębokości roboczych. Istotnie większe ilości chwastów obserwowano podczas oceny wykonanej w dniach 30 lipca i 25 września 2003 oraz 23 sierpnia 2004 (rys. 2). Nie wystąpiły istotne różnice w ilości chwastów wieloletnich na poletkach przy głębokościach 5 i 10 cm.

Wnioski

1. Głębokość robocza glebogryzarki sadowniczej w zakresie 3-10 cm nie wpływała istotnie na efektywność niszczenia chwastów jednorocznych.
2. Mechaniczne niszczenie chwastów wieloletnich z głębokością roboczą 3 cm było mniej efektywne niż z głębokościami 5 oraz 10 cm i może prowadzić do wzrostu zachwaszczenia.
3. Zalecana głębokość pracy glebogryzarki sadowniczej wynosi 5 cm.

Bibliografia

McCue J.J., Shupp J.R. 1992. In-row rotary tilling for orchard weed control. N.E. fruit Meet.98: 114-116.

Rabcewicz J., Wawrzyńczak P., Cianciara Z., 1997. Use of weeders with different types of tool motion in mechanical weed control in apple orchards. J. of Fruit and Ornament. Plant Res., ISK, Skierniewice, Vol.V, nr 2: 69-75.

Rabcewicz J., Wawrzyńczak P., Cianciara Z., 1998. Możliwość ograniczenia zużycia herbicydów w zwalczaniu chwastów w sadach. Roczniki AR w Poznaniu, CC-CIV, 27,: 243-250.

THE INFLUENCE OF WORKING DEPTH OF ORCHARD ROTAVATORS ON WEEDING EFFICIENCY

Summary

The aim of the studies was to evaluate an influence of working depth of orchard rotavators on weeding efficacy during mechanical weed control in orchard. Three working depths: 3, 5, 10 cm were applied, the weeding effect was evaluated separately for annual and perennial weeds. The influence of working depth of rotavator on weeding effect achieved on annual weeds was not observed. Lowest weeding efficiency on perennial weeds was achieved when 3 cm working depth was applied, there were not differences between efficiency obtained at 5 and 10 cm. The evaluation of weeds infestation showed higher perennial weeds number on plots treated with 3 cm working depth.

Key words: weed control, orchard, orchard rotavator, mechanical weed control