

Optimalizace regulace plevelů v systému integrované produkce slunečnice

Certifikovaná metodika
2018

Autoři:

doc. Ing. Miroslav Jursík, Ph.D.

Ing. Martin Kočárek, Ph.D.

Ing. Michaela Kolářová, Ph.D.

Ing. Pavel Hamouz, Ph.D.

Ing. Jiří Andr, Ph.D.

Dedikace:

Výsledek řešení projektu MZe QJ1510186 Optimalizace technologií ochrany slunečnice v souladu se zásadami integrované produkce

Oponentní posudky vypracovali:

Ing. Štěpánka Radová Ph.D.

Prof. Ing. Václav Kohout, DrSc.

Publikaci bylo Ustředním kontrolním a zkušebním ústavem zemědělským uděleno Osvědčení UKZUZ 142235/2018 o uznání metodiky v souladu s podmínkami Metodiky hodnocení výzkumných organizací a programů účelové podpory výzkumu, vývoje a inovací

Vydala:

Česká zemědělská univerzita v Praze, 2018

ISBN: 978-80-213-2888-4

Upozornění: Pro použití pesticidů jsou závazné aktualizované informace v Seznamu povolených přípravků a dalších prostředků na ochranu rostlin. Při realizaci doporučení uváděných v metodice musí být podmínky z těchto úředních dokumentů dodrženy.

Anotace

Metodika je určena pěstitelům slunečnice, zejména těm, kteří se snaží uplatňovat zásady integrované produkce. Metodika obsahuje informace a doporučení pro regulaci plevelů ve slunečnici, které jsou potřebné pro uplatňování zásad integrované ochrany v souladu s požadavky platnými od roku 2014. Pěstiteli se dostává konkrétních doporučení v ochraně proti plevelům. Výběr herbicidů je založen na posouzení účinnosti a selektivity v konkrétních povětrnostních i půdních podmínkách, ale také na posouzení environmentální zátěže účinné látky. Pro registrované preemergentní herbicidy jsou uvedeny údaje o jejich perzistenci a schopnosti vertikálního pohybu v různých půdních podmínkách. Pro každou účinnou látku herbicidu, která je v ČR povolena do slunečnice, jsou uvedeny hodnoty environmentální zátěže. Podle těchto poznatků bylo možné zařadit účinnou látku do zeleného, žlutého, nebo červeného seznamu pesticidů pro systém integrované produkce. Herbicidy jsou v metodice posuzovány také podle jejich selektivity ke slunečnici a v mnoha případech je doporučováno jejich precizní dávkování v konkrétních půdně-klimatických podmínkách za účelem eliminace fyto toxického působení. S ohledem na vysokou citlivost slunečnice k herbicidům, často i ve velmi nízkých dávkách, je součástí metodiky také popis a fotodokumentace poškození slunečnice herbicidy a to nejen těmi, které se ve slunečnici používají, ale také těmi, které mohou slunečnici poškozovat v případě úletu při aplikaci na sousedním pozemku, či v případě špatně provedeného vyláchnutí postřikovače před aplikací ve slunečnici.

Summary

Methodology is dedicated to sunflower growers in system of integrated production. Methodology contain information and recommendation for weed control in sunflower necessary for implementation of principles of integrated weed control in agreements with legislation requirements valid from 2014. There is detailed describe weed control management in sunflower. Selection of herbicides is based on evaluation of efficacy and selectivity in different weather and soil conditions with respect to the environmental risk of the herbicide. Data about environmental risk of herbicides are provided for each active ingredient allowed in Czech Republic for sunflower weed control. According this knowledge it is possible to rank the active ingredient into green, yellow or red list of herbicides for integrated system of vegetable production. Herbicides are assessed along its selectivity to sunflower and in many cases, precision application rating in specific soil and weather conditions is recommended for elimination of phyto toxicity. Last part of methodology contained description and photo documentation of sunflower injury caused by herbicide, which can be useful for diagnostic of abiotic damage of sunflower on the field conditions.

Obsah

1. Úvod	5
2. Cíl metodiky	5
3. Vlastní popis metodiky	6
3.1. Materiál a metody	6
3.1.1. Porovnání účinnosti, selektivity a perzistence preemergentních herbicidů	6
3.1.2. Vliv adjuvantů na účinnost a selektivitu preemergentních herbicidů	7
3.1.3. Optimalizace používání HT technologií ve slunečnici	10
3.1.4. Posouzení environmentálního profilu herbicidů	11
3.2. Výsledky a doporučení	13
3.2.1. Plevelné spektrum a škodlivost plevelů ve slunečnici	13
3.2.2. Specifika regulace plevelů ve slunečnici	14
3.2.3. Regulace plevelů v meziporostním období	15
3.2.4. Plečkování	16
3.2.5. Herbicidy používané před setím se zapravením do půdy	17
3.2.6. Preemergentní ošetření	18
3.2.6.1. Herbicidy pro preemergentní ošetření	21
3.2.6.2. Vliv adjuvantů na účinnost a selektivitu preemergentního ošetření	29
3.2.6.3. Perzistence preemergentních herbicidů v půdě	29
3.2.6.4. Vertikální pohyb preemergentních herbicidů v půdě	33
3.2.7. Postemergentní ošetření	35
3.2.7.1. Postemergentní regulace trávovitých plevelů	36
3.2.8. HT technologie používané ve slunečnici	38

3.2.8.1. ExpressSun technologie	38
3.2.8.2. Clearfield technologie	41
3.2.8.3. Clearfield Plus technologie	43
3.2.8.4. Kompatibilita Clearfield a Clearfield Plus technologie	45
3.2.9. Regulace výdrolu slunečnice v následných plodinách	47
3.2.10. Environmentální zátěž herbicidů a její kvantifikace	49
3.2.10.1. Chování herbicidů v prostředí	49
3.2.10.2. Herbicidy v půdě	50
3.2.10.3. Vliv herbicidů na necílové organismy	52
3.2.11. Diagnostika poškození slunečnice herbicidy	54
3.2.11.1. Poškození půdními herbicidy po preemergentní aplikaci	54
3.2.11.2. Poškození půdními herbicidy po postemergentní aplikaci	56
3.2.11.3. Poškození po ošetření listovými graminicidy	57
3.2.11.4. Poškození herbicidně tolerantních hybridů (HT technologie)	58
4. Srovnání novosti postupů	60
5. Popis uplatnění certifikované metodiky	60
6. Ekonomické aspekty spojené s užíváním metodiky	61
8. Použitá literatura	62
9. Seznam publikací, které předcházely metodice	64

1. Úvod

Předkládaná metodika je výsledkem řešení projektu MZe QJ1510186 Optimalizace technologií ochrany slunečnice v souladu se zásadami integrované produkce. Koordinátorem projektu byla Česká zemědělská univerzita v Praze.

Projekt byl mimo jiné zaměřen na vypracování pěstitelsky i environmentálně vhodných metod regulace plevelů v systému integrované ochrany, s cílem zvýšit efektivitu a selektivitu herbicidního ošetření a současně snížit zatížení prostředí rezidui těchto látek. V rámci řešení tohoto projektu byla kolektivem autorů České zemědělské univerzity v Praze a Zemědělského a výzkumného ústavu Kroměříž, vypracována také certifikovaná metodika „Ochrana slunečnice roční (*Helianthus annuus*) proti chorobám a živočišným škůdcům podle zásad IOR“ (Kazda a kol., 2018).

Obsah a struktura poznatků uváděných v této metodice umožňuje pěstitelům slunečnice uplatňovat zásady integrované ochrany proti plevelům v souladu s požadavky novely zákona č. 326/2004 Sb., o rostlinolékařské péči, v platném znění a vyhlášky č. 205/2012 Sb., o obecných zásadách integrované ochrany rostlin. Vedle toho, umožní tato metodika pěstitelům v systému integrované produkce optimalizovat používání herbicidů a minimalizovat zatížení prostředí rezidui herbicidů. Zcela novými poznatky jsou v této metodice údaje o účinnosti, selektivitě a degradaci herbicidů v různých půdních a povětrnostních podmínkách, podle kterých je možné se rozhodovat při výběru herbicidu a jeho dávky.

2. Cíl metodiky

Cílem metodiky je poskytnout pěstitelům slunečnice informace a doporučení pro regulaci plevelů v souladu se zásadami integrované ochrany. Hlavním cílem metodiky je poskytnout pěstitelům soubor informací potřebných pro výběr herbicidů s ohledem na účinnost vůči nejvýznamnějším plevelným druhům, selektivitu ošetření a environmentální dopad. Tyto informace jsou přednostně určeny pěstitelům v systému integrované produkce zeleniny, ale mohou je využít i ostatní pěstitelé pro zdokonalení systému integrované ochrany nad rámec základních požadavků platné legislativy.

Pěstitel získá informace o účinnosti a selektivitě herbicidů v různých povětrnostních i půdních podmínkách, včetně údajů o perzistenci preemergentních herbicidů v půdě. Užitečný může být také popis a fotodokumentace poškození slunečnice herbicidy, včetně uvedení příčin. Pro každou účinnou látku herbicidů registrovanou v ČR do slunečnice je v metodice stanoven environmentální profil, podle něhož lze účinné látky herbicidů rozdělit dle jejich vhodnosti pro systém integrované produkce. Využívání metodiky přispěje ke zvýšení efektivity a selektivity herbicidního ošetření, současně však i k omezení environmentálních rizik plynoucích z používání herbicidů.

3. Vlastní popis metodiky

3.1. Materiál a metody

V letech 2015 až 2018 probíhaly na pozemcích České zemědělské univerzity maloparcelní herbicidní pokusy, jejichž cílem bylo optimalizovat používání herbicidů v porostech slunečnice se zaměřením na efektivitu zásahu, eliminaci poškození slunečnice a snížení zatížení prostředí rezidui herbicidů.

3.1.1. Porovnání účinnosti, selektivity a perzistence preemergentních herbicidů

Testování probíhalo v letech 2015 až 2017 na třech odlišných lokalitách:

- 1) Ovčáry: velmi lehká půdy v Polabské nížině (okr. Kolín)
- 2) Praha: středně těžká půdy s vysokou sorpční schopností
- 3) Dobroměřice: těžké půdy ve srážkovém stínu Českého středohoří

Podrobnější charakteristika testovaných lokalit je uvedena v tabulce 1. Suma srážek a průměrná teplota v období 1 měsíce po aplikaci je pro jednotlivé lokality uvedena v tabulce 2. V pokusech byly testovány všechny preemergentní herbicidy, resp. účinné látky registrované v ČR do slunečnice a to v registrované dávce a v dávce dvojnásobné (simulace přestřiku). Seznam testovaných herbicidů a jejich dávek je uveden v tabulce 3. Velikost pokusných parcel byla 21 m² (3 x 7 m). Aplikace byla provedena maloparcelním bezezbytkovým postřikovačem Schachtner aplikačním tlakem 0,25 MPa. Použitá dávka vody byla 300 l/ha. Hodnocení selektivity ošetření bylo provedeno ve fázi dvou pravých listů slunečnice a těsně před uzavřením porostu. Fytotoxicita byla hodnocena odhadem (vizuální porovnání oproti neošetřené kontrole) a uváděna v %. Hodnocení účinnosti bylo provedeno těsně před uzavřením porostu, kdy se již nově vzešlé plevele nemohou v porostu slunečnice uplatnit (Wanjari a kol. 2001). Hodnocení účinnosti i selektivity bylo provedeno dle metodik EPPO.

V průběhu pokusu byly z ošetřených parcel odebírány Kopeckého půdními válečky (obr. 1) vzorky půdy z vrstev 0-5 cm a 5-10 cm. Termíny odběrů půdních vzorků na jednotlivých lokalitách v letech 2015-2017 jsou uvedeny v tabulce 4. Po odběru byly půdní vzorky zmrazeny, vysušeny lyofilizací nadrceny ve třech miskách a prosátý přes síta s průměrem ok 2 mm. Extrakce účinných látek herbicidů byla provedena následovně: 10 g půdy bylo naváženo do centrifugačních kyvet a bylo přidáno 10 ml metanolu. Vzorky byly umístěny na 20 hodin na třepačku. Po té byly vzorky odstředěny v chlazené centrifuze Sigma 3-18K a přefiltrovány přes skleněné filtry (0,7 μm) do vialek.

Vlastní stanovení koncentrace účinných látek herbicidů bylo provedeno metodou HPLC s UV detektorem (Dionex, Sunnyvale, USA). Jako mobilní fáze byla použita směs acetonitrilu a deionizované vody s přídatkem kyseliny mravenčí (1ml L-1). Průtok mobilní fáze byl 1 ml min⁻¹. Poměr acetonitrilu a deionizované vody byl pro

jednotlivé účinné látky odlišný, a byl nastaven tak, aby bylo možné jednotlivé látky optimálně kvantifikovat. Rovněž vlnové délky použité pro detekci jednotlivých látek byly odlišné a pohybovaly se rozmezí od 220 do 252 nm. Pro vlastní separaci byla použita analytická kolona Kinetex 50 x 4,6, 2,6 μm C18. Pro prodloužení životnosti analytické kolony byla použita předkolona Security Guard Cartridge (AQ, C18, 4 x 2.00 mm).

Koncentrace účinných látek herbicidů zjištěné v jednotlivých odběrech byly použity pro výpočty jejich poločasů rozpadů rovnicemi prvního (1) a druhého řádu degradace (2)

$$Ct = C0 e^{-kt} \quad (1)$$

$$1/Ct - 1/C0 = kt \quad (2)$$

kde: Ct = koncentrace účinné látky herbicidu v čase t

$C0$ = počáteční koncentrace účinné látky herbicidu

k = rychlostní konstanta

t = čas

Výsledky pokusů byly statisticky zpracovány analýzou rozptylu dle LSD ($p=0,05$). Na základě výsledků pokusů bylo vytvořeno doporučení pro optimální používání herbicidů v systému integrované ochrany rostlin.

3.1.2. Vliv adjuvantů na účinnost a selektivitu preemergentních herbicidů

V roce 2015 a 2016 proběhly na pozemcích v Ovčárech (podrobnosti o lokalitě v kapitole 3.1.1) maloparcelní pokusy, jejichž cílem bylo ověřit vliv adjuvantů na účinnost a selektivitu půdních herbicidů aplikovaných preemergentně. Testován byl rovněž vliv adjuvantu na perzistenci a pohyb herbicidů v půdě. Testovanými herbicidy byly Racer 250 EC (fluorochloridone), Galigan (oxyfluorfen) a Afalon (linuron) v maximálních registrovaných dávkách (Racer 250 EC: 3 l/ha; Galigan 240 EC: 1 l/ha; Afalon 45 SC: 1,5 l/ha). Všechny herbicidy byly testovány bez adjuvantu a s adjuvantem Break Thru (polymethylsiloxan-kopolymer) a Grounded (rafinovaný parafinový olej, alifatické hydrokarbonáty, hexahydrické alkohol ethoxyláty a C18-C20 mastné kyseliny). Použitá dávka adjuvantu Break Thru byla 0,25 l/ha a Grounded 0,4 l/ha. Metodika testování a hodnocení je shodná s pokusy popsány v kapitole 3.1.1.

Tabulka 1: Pedologická charakteristika testovaných lokalit

Charakteristika	Ovčáry	Praha	Dobroměřice
Půdní typ	Regosol	Chernozem	Fluvisol
Označení půdního typu	RG	CH	FL
pH (KCl)	7,5	7,1	7,3
pH (H ₂ O)	8,1	7,9	7,8
Obsah humusu (%)	1,3	1,5	2,0
Podíl jílovitých částic (%)	16,0	22,5	18,5
KVK (mmol ⁺ kg)	88	258	168

Tabulka 2: Povětrnostní podmínky na testovaných lokalitách v průběhu jednoho měsíce po preemergentním ošetření

	Rok	Ovčáry	Praha	Dobroměřice
Srážky (mm)	2015	41,7	39,9	59,9
	2016	25,7	19,2	17,0
	2017	113,5	56,2	77,5
Průměrná teplota (°C)	2015	9,3	12,4	13,4
	2016	9,4	10,7	10,6
	2017	8,3	11,0	15,9

Tabulka 3: Testované preemergentní herbicidy

Účinná látka	Název přípravku	Dávka přípravku L/ha	
		1 N	2 N
fluorochloridone	Racer 25 EC	3,00	6,00
pendimethalin	Stomp 400 SC	5,00	10,00
aclonifen	Bandur	4,00	8,00
dimethenamid-P	Outlook	1,40	2,80
S-metolachlor	Dual Gold 960 EC	1,20	2,40
pethoxamid	Successor 600	2,00	4,00

Obr. 1: Odběr půdních vzorků za účelem detekce reziduí preemergentních herbicidů ze dvou hloubek půdního profilu (0-5 a 5-10 cm)

Obr. 2: Maloparcelkové pokusy ve slunečnici

Tabulka 4: Termíny odběrů půdních vzorků na pokusných lokalitách v jednotlivých letech

Rok	Lokalita	Dávka	Termíny odběrů (dny po aplikaci herbicidů)
2015	Praha	1N	0, 6, 19, 33, 105
		2N	0, 6, 33, 105
	Dobroměřice	1N	0, 7, 17, 34, 100
		2N	0, 100
	Ovčáry	1N	0, 16, 35, 90, 130
		2N	0, 90, 130
2016	Praha	1N + 2N	0, 2, 15, 31, 65, 95
	Dobroměřice	1N	0, 4, 11, 31, 57, 108
		2N	0, 4, 31, 57, 108
	Ovčáry	1N+2N	0, 6, 13, 34, 43, 63, 126
2017	Praha	1N+2N	0, 2, 9, 22, 44, 106
	Dobroměřice	1N+2N	0, 4, 9, 23, 44, 100
	Ovčáry	1N+2N	0, 3, 9, 22, 45, 121

3.1.3. Optimalizace používání HT technologií ve slunečnici

V letech 2015-2018 probíhaly na pokusném pozemku v Praze (charakteristika lokality je uvedena v kapitole 3.1.1) pokusy s TH technologiemi, registrovanými v ČR do slunečnice. Jednalo se o technologii ExpressSun (hybridy odolné k tribenuronu), Clearfield a Clearfield Plus (hybridy odolné k imidazolinovým herbicidům). Vedle hodnocení účinnosti a selektivity herbicidního ošetření byla porovnávána kompatibilita technologie Clearfield a Clearfield Plus. Byl sledován vliv termínu ošetření, použití pomocných látek (adjuvantů), synergické a antagonistické působení mezi herbicidy v mixech, dělení dávek a efekt preemergentního ošetření. Popis testovaných variant pokusu je uveden v tabulce 5. Aplikace herbicidů byly provedeny ve třech termínech (preemergentně a 2x postemergentně). Preemergentní ošetření bylo provedeno do tří dnů po výsevu slunečnice (obvykle v polovině dubna). První postemergentní aplikace byla provedena ve fázi dvou pravých listů slunečnice, kdy plevele byly ve fázi 2 až 6 pravých listů (obvykle v polovině května). Druhá postemergentní aplikace byla provedena ve fázi 4-6 pravých listů slunečnice, kdy plevele tvořily postranní výhony/odnože (obvykle dva týdny po první postemergentní aplikaci). V pokusu byly použity ExpressSun hybridy P63LE10 (2015 a 2016) a P63LE113 (2017 a 2018), Clearfield hybrid NK NEOMA CL a Clearfield Plus hybrid NEOSTAR CL+. Metodika testování a hodnocení je shodná s pokusy popsány v kapitole 3.1.1.

Tabulka 5: Popis zkoušených variant v HT technologiích

Č. var.	Herbicid	Dávka na v L (kg)/ha	Termín aplikace
ExpressSun technologie			
1	Kontrola	-	-
2	Racer 25 EC	1,50	PRE
	Outlook	1,00	PRE
3	Outlook	1,40	PRE
	Express 50 SX	0,045	POST 2
	Trend 90	0,10	POST 2
4	Express 50 SX	0,045	POST 2
	Trend 90	0,10	POST 2
5	Express 50 SX	0,045	POST 2
	Garland Forte	1,00	POST 2
6	Express 50 SX	0,022	POST 1
	Trend 90	0,10	POST 1
	Express 50 SX	0,022	POST 2
	Garland Forte	1,00	POST 2
Clearfield a Clearfield Plus technologie			
1	Kontrola	-	-
2	Pulsar Plus	2,00	POST 2
3	Pulsar Plus	1,00	POST 1
	Pulsar Plus	1,00	POST 2
4	Pulsar 40	1,25	POST 2
5	Pulsar 40	0,60	POST 1
	Pulsar 40	0,65	POST 2
6	Racer 25 EC	1,50	PRE
	Outlook	1,00	PRE
	Pulsar Plus	1,00	POST 1

3.1.4. Posouzení environmentálního profilu herbicidů

Kvantifikace ekotoxického profilu konkrétního herbicidu je poměrně komplikovaná, přičemž vzájemné porovnání herbicidů z pohledu vlivu na životní prostředí je ještě složitější. Pokusili jsme se za tímto účelem vytvořit tabulku, kde jsou kvantifikovány některé důležité vlastnosti či charakteristiky účinných látek herbicidů a to z pohledu těkavosti (šíření větrem - 10% podíl na celkové zátěži),

pohybu a perzistence v půdě (celkem 40% podíl na celkové zátěži), vlivu na dvě skupiny významných necílových organismů (ryby a včely s 20% podílem na celkové zátěži) a schopnosti kumulace v živých tkáních (30% podíl na celkové zátěži). Uvedená data pochází z veřejně dostupné databáze FOOTPRINT (2018). Za účelem interpretace použitých dat byly vytvořeny tři kategorie rizikovosti (nízké, střední a vysoké). Protože hodnoty sledovaných parametrů (a tím i rizikovost přípravků) kolísají obvykle v rozsahu několika řádů, bylo kategoriím přiděleno bodové hodnocení s dekadickým odstupňováním (10, 100 a 1000 bodů) a tyto hodnoty byly u jednotlivých parametrů dále váženy jejich podílem na celkové zátěži (viz výše). Výsledná hodnota je pak prostým součtem bodů jednotlivých parametrů (charakteristik) v maximálním možném rozsahu 10-1000 bodů. Toto porovnání účinných látek herbicidů však vychází pouze z několika vlastností (charakteristik) a proto je třeba jej chápat jako orientační. Některé látky mohou vykazovat specifické problémy z hlediska vlivu na necílové organismy a člověka, které nejsou v uvedené tabulce zohledněny a jejich celkový ekotoxický profil proto může být horší.

3.2. Výsledky a doporučení

3.2.1. Plevelné spektrum a škodlivost plevelů ve slunečnici

Slunečnice patří k plodinám se střední až nižší konkurenční schopností. V porovnání s ostatními širokořádkovými plodinami jako je cukrová řepa nebo kukuřice však vykazuje vyšší konkurenční schopnost. Kritické období z hlediska konkurence plevelů nastává u slunečnice mezi 20. a 50. dnem od výsevu (Wanjari a kol. 2001). V tomto období je třeba, aby byl porost bez plevelů. Konkurenční působení plevelů se v konečném důsledku projevuje snížením výnosu, který v závislosti na hustotě zaplevelení, době trvání, plevelném spektru a dalších faktorech může být snížen o 30-60 %, v extrémních případech až o 80 % (Carranza a kol. 1995). Vedle snížení výnosu však zaplevelení může snížit kvalitu nažek, především jejich velikost a množství příměsí a nečistot. Zaplevelené porosty jsou také často obtížně sklíditelné a zvyšují se ztráty při sklizni i vlhkost nažek.

Nejvýznamnějšími plevele slunečnice jsou pozdní jarní plevele, které mají se slunečnicí nejpodobnější bionomii. Z pozdních jarních plevelů je v ČR nejvíce rozšířen merlík bílý, který se vyskytuje na většině pozemků. Lokálně velmi často dominují laskavec ohnutý či ježatka kuří noha, tyto plevele však mají vyšší nároky na teplotu (C4 metabolismus) a vzchází proto až později, což může být výhoda u časně setých porostů. O něco méně časté jsou rdesna, béry, lilky, durmany, bažanka roční, mračňák Theofrastův, plevelná prosa, či jiné pozdní jarní plevele. V nejteplejších oblastech jižní Moravy se v posledních letech objevuje ambrózie peřenolistá, která se k nám šíří ze Slovenska a Maďarska, kde patří k nejvýznamnějším plevelům slunečnice. Na pozemcích s vysokým podílem ozimů v osevním postupu nebo při velmi časném setí (poslední dekáda března) mohou být porosty slunečnice významně zaplevelovány také ozimými plevele (svízel přítula, heřmánkovité plevele, zemědým lékařský, atd.), časnými jarními plevele (oves hluchý, opletka obecná, hořčice polní, atd.), případně výdrolem řepky.

V porostech slunečnice jsou, s ohledem na obtížnou regulaci, problematické také vytrvalé dvouděložné plevele, především ty z čeledi hvězdicovitých (pcháč rolní, mléč rolní, pelyněk černobýl, atd.). Tyto plevele mohou při silném zaplevelení výrazným způsobem konkurovat slunečnici, takže v ohniscích zaplevelení často dochází k úplnému potlačení rostlin slunečnice. V posledních letech je v teplejších oblastech patrné šíření svačce rolního, přičemž k jeho nejvyšší škodlivosti dochází především na pozemcích, kde se dlouhodobě používají minimalizační technologie

zpracování půdy. Významným vytrvalým plevelem ve slunečnici je také pýr plazivý, který se vyznačuje vysokou konkurenční schopností, ale vedle toho uvolňuje do půdy alelopatické (pro ostatní rostliny toxické) látky, které retardují růst slunečnice (Schulz a kol. 1994).

Obr. 3: Zaplevelení slunečnice jednoletými plevely

3.2.2. Specifika regulace plevelů ve slunečnici

Regulace plevelů ve slunečnici je základním předpokladem úspěšného pěstování této plodiny. Vzhledem k tomu, že některé plevele, především vytrvalé dvouděložné, nelze v konvenčních hybridech slunečnice potlačovat herbicidy, je nutné důsledně dbát na uplatňování preventivních a nechemických metod ochrany. Důležité je především zařazení v osevním sledu a snížení půdní zásoby diaspor problematických plevelů v předplodinách.

Při výběru pozemku pro slunečnici je nutné vzít v úvahu také reziduální působení herbicidů použitých v předplodině, nebo v případě zaorávky předcházející plodiny a následném vysetí slunečnice. Poměrně dlouhou perzistencí v půdě a vysokou fytotoxicitou vůči slunečnici se vyznačuje clopyralid (Lontrel, Galera, atd.) a aminopyralid (Galera Podzim, Metazamix, Huricane, atd.), které mohou na slunečnici fytotoxicky působit především po zaorávce řepky (Smith a Aubin 1989). Rizikové jsou také některé

sulfonylmočoviny s dlouhou perzistencí v půdě (chlorsulfuron, iodosulfuron, metsulfuron, sulfosulfuron, propoxycarbazone, atd.) používané v obilních předplodinách, které mohou za určitých okolností, především na zásaditých půdách, způsobovat poškození vzcházející slunečnice (Hollaway a kol. 2006). Riziko poškození slunečnice rezidui herbicidů je vyšší na těžších půdách, v aridnějších oblastech, či za sucha a při použití minimalizačních technologií zpracování půdy s hromaděním posklizňových zbytků v povrchové vrstvě.

3.2.3. Regulace plevelů v meziporostním období

Vzhledem k obvykle poměrně dlouhému meziporostnímu období (období mezi sklizní předplodiny a setím slunečnice) je možné provést regulaci plevelů, především pýru plazivého, již v tomto období. Škodlivost pýru plazivého nespočívá pouze v přímém konkurenčním působení, ale rostliny pýru ovlivňují plodinu také tím, že do půdy vylučují látky, které působí na ostatní rostliny toxicky. Tyto látky se uvolňují do půdy i po odumření pýru. Z tohoto důvodu může na silně zaplevelených pozemcích pýrem dojít k růstové depresi slunečnice a s tím k poklesu výnosu i v případě včasného a účinného postemergentního ošetření (listové graminicidy).

Proto je vhodné silně zaplevelené pozemky pýrem ošetřit herbicidem ještě před založením porostu slunečnice. Pýr plazivý je vůči listovým neselektivním herbicidům (glyphosate) vysoce citlivý již v relativně nízkých dávkách, aby však bylo ošetření dostatečně účinné a dlouhodobé, je třeba aplikaci správně načasovat. Za sucha bývá vhodné použít listový graminicid s olejovým adjuvancem. Aplikaci lze provést přímo na strniště předplodiny, avšak vhodnější je zaplevelený pozemek nejprve podmítnout talířovým podmítačem, čímž se rozřežou dlouhé oddenky pýru na kratší části, u kterých dojde k porušení jejich dormance a následně k masovému vzcházení pýru. Následná aplikace glyphosatových herbicidů je pak daleko účinnější (nižší regenerace). Za sucha nemusí být regenerace oddenků pýru dostatečná (vyšší dormance), v takovém případě, nebo pokud byla předplodina sklizena příliš pozdě, je vhodné provést aplikaci až na jaře. I tehdy však platí, že oddenky pýru by měly být rozřezány (nejlépe ještě na podzim) a aplikace by měla být provedena až po masovém vzejití pýru (počátek dubna), což může způsobit významnější zpoždění setí, především v letech s pozdním nástupem jara.

Velmi efektivní může být také použití glyphosatových herbicidů v obilní předplodině, tedy tzv. předsklizňová aplikace. Pýr plazivý reaguje na pokles intenzity osvětlení, způsobené konkurencí obilninou, zvýšením poměru mezi nadzemní biomasou a podzemními oddenky, předsklizňové aplikace glyphosatových herbicidů, proto bývají často účinnější, než následné ošetření obrůstajícího strniště (Kudsk 2002). Na druhou stranu, může být předsklizňovým ošetřením glyphosatem kontaminován sklizený produkt (zrno i sláma) a tak lze v blízké budoucnosti předpokládat omezení nebo úplný zákaz tohoto způsobu použití glyphosátu.

Obr. 4: Glyphosátové ošetření strniště (levá část obrázku) nemusí být na pýr plazivý dostatečně účinné, pokud nejsou oddenky porušeny podmínkou

3.2.4. Plečkování

Při plečkování je dosahováno vysoké účinnosti proti plevelům pouze v případě, že je provedeno při optimální vlhkosti půdy. Pokud je půda příliš vlhká, není plečkování technicky proveditelné a pokud ano, mohou plevele regenerovat. Pozitivním přínosem plečkování je porušení půdního škraloupu, který se vytváří především na nestrukturních půdách. Velmi vhodné je použití plečky v kombinaci s aplikací kapalného dusíkatého hnojiva v rámci systému přihnojení během vegetace. Dochází tak k výraznému posílení růstu slunečnice a její konkurenční schopnosti.

Plečkováním však obvykle nelze zasáhnout všechny plevele na pozemku. Nastavení pleček musí být takové, aby sice účinně regulovaly plevele v meziřádku, ale zároveň aby nedocházelo k poškozování plodiny. Proto vždy část pozemku (řádky a prostor kolem nich) zůstane nezpracovaná a plevele zde mohou plodině konkurovat. To je možné řešit speciálními prstovými orgány pleček, které pracují uvnitř řádku, ovšem za cenu vyššího poškození plodiny.

Plečkování příznivě působí také na růst plodiny, tím, že zvýší provzdušnění půdy, čímž podpoří její biologickou aktivitu. Negativně však může být ovlivněna účinnost půdních herbicidů aplikovaných před výsevem. Obvykle totiž dojde k porušení herbicidního filmu, na povrch půdy jsou vynesena nová klíčivá semena plevelů a vytvoří se zároveň příznivé podmínky pro jejich klíčení. Po plečkování proto často plevele hromadně vzhází. Plečkování se proto provádí ve fázi 6 až 8 listů, kdy následně dochází velmi rychle k uzavření porostu. Po plečkování je vhodné provést aplikaci fungicidů se systémovým účinkem, který eliminuje rozvoj chorob u mechanicky poškozených rostlin.

3.2.5. Herbicidy používané před setím se zapravením do půdy

U porostů slunečnice zakládáných konvenčním způsobem (orba), lze aplikaci herbicidů provést již před setím slunečnice s následným zapravením do půdy mělkým kypřením. Po zapravení herbicidu do půdy nedochází k jeho degradaci slunečním zářením (negativně působí především UV složka) a výrazně se také omezí jeho vypařování z povrchu půdy. Naopak po zapravení do půdy se těkání uplatňuje pozitivně (lepší prostorová disperze, klíčící plevele mohou částečně přijímat herbicid také přímo z půdního vzduchu). Velmi vhodný je tento termín aplikace především při extrémním suchu na těžších půdách, kdy účinnost řady preemergentně aplikovaných herbicidů nebývá dostatečná. Základním předpokladem dobré účinnosti předsetové aplikace je však kvalitní zpracování půdy před aplikací (kyprý povrch bez hrud). Aplikace by měla být provedena na suchou půdu a zapravení by mělo být provedeno v rychlé návaznosti. Většinou je herbicid po zapravení rozmístěn převážně ve vrchní polovině profilu hloubky zpracování půdy. Nejrovnoměrnějšího zapravení herbicidu lze dosáhnout použitím rotačních strojů na zpracování půdy při dodržení optimální vlhkosti půdy. Při použití pasivní mechanizace je rovnoměrnějšího zapravení dosaženo dvěma pracovními operacemi (druhá operace by měla být

provedena kolmo nebo šikmo na první), což je důležité především pokud se nepředpokládá následné preemergentní či postemergentní ošetření. Rovnoměrnost zapravení herbicidu do půdy je významně ovlivněna také hloubkou a rychlostí zpracování půdy, půdní strukturou a vlhkostí. Hlubším zapravením herbicidu lze sice dosáhnout vyšší účinnosti na plevle vzcházející z větších hloubek, nicméně dojde k většímu naředění herbicidu a účinnost na plevle vzcházející z povrchu půdy se může snížit, navíc hrozí poškození vzcházející slunečnice, zejména u herbicidů s nižší metabolicky založenou selektivitou.

K tomuto způsobu aplikace lze použít herbicidy obsahující účinné látky flurochloridone (Racer 25 EC), pendimethalin (Stomp 330 EC a Stomp 400 SC) a dimethenamid (Outlook). U herbicidů Racer a Outlook se však doporučuje pouze mělké zapravení (2 - 3 cm) neboť jejich selektivita ke slunečnici je nízká. Pouze herbicidy obsahující účinné látky pendimethalin (Stomp 330 EC a Stomp 400 SC) lze zapravit hlouběji (až 5 cm), neboť klíčící slunečnice je schopna tyto herbicidy rychle metabolizovat.

3.2.6. Preemergentní ošetření

Preemergentní herbicidní ošetření prozatím zůstává základním regulačním zásahem proti plevelům ve slunečnici, i když se zavedením HT technologií (viz kapitola 3.2.8.), lze předpokládat vyšší uplatnění postemergentních herbicidních zásahů. Účinnost půdních herbicidů je významným způsobem ovlivněna půdními a povětrnostními podmínkami a často proto dochází ke snížení, nebo dokonce naprostému selhání účinku preemergentních aplikací.

Nejvýznamnějším faktorem ovlivňujícím účinnost preemergentních herbicidů je obsah vody v půdě. Čím je vlhkost půdy vyšší, tím je obvykle dosahováno vyšší účinnosti. Vzcházející plevle totiž přijímají herbicid, podobně jako ostatní látky, převážně ve formě vodného roztoku. Pokud je tedy v půdě vody nedostatek, jsou účinné látky herbicidů pro vzcházející plevle hůře dostupné a podobně jako živiny jsou poutány v půdě. Naopak vysoké srážky po aplikaci mohou vést k poškození slunečnice při vzcházení nebo v raných růstových fázích, neboť selektivita většiny preemergentních herbicidů ke slunečnici je založena pozičně. To znamená, že přípravek působí pouze v povrchové vrstvě půdy, odkud klíčí většina plevelů, ale ke kořenům klíčící slunečnice (ve větší hloubce) se téměř nedostane. Vysoké srážky po aplikaci nebo v raných růstových fázích slunečnice však mohou

proplavit účinnou látku herbicidu do hlubších vrstev půdního profilu, kde se nachází kořeny mladých rostlin slunečnice, které intenzivně přijímají vodní roztok spolu s herbicidem. Projevy fytotoxicity jsou pak u herbicidů s nižší metabolickou selektivitou poměrně časté a výrazné.

Dalšími povětrnostními faktory, které negativně působí na účinnost půdních herbicidů je proudění vzduchu (vítr) a vlhkost vzduchu. Silný a suchý vítr po preemergentní aplikaci výrazně zvyšuje vypařování herbicidu z půdy, čímž dochází ke snížení jeho koncentrace v půdě. V případě, že proudění vzduchu je tak silné, že způsobuje větrnou erozi, dochází nejen k přesunu půdních částic, ale i herbicidu, který je v nich poután. Takto může docházet k lokálnímu předávkování, které se může projevit fytotoxicitou. Také sluneční záření, zejména jeho UV složka, může významným způsobem snížit účinnost některých herbicidů, především pendimethalinu, tím že způsobuje rozklad jeho molekul. Omezení výparu a fotodegradace účinných látek herbicidů lze dosáhnout zapravením herbicidů do půdy (viz kapitola 3.2.5.).

Velký vliv na účinnost půdních herbicidů mají také půdní vlastnosti, především zrnitostní složení, obsah organické hmoty a mikrobiální aktivita. K selhání účinnosti preemergentních herbicidů dochází obvykle na těžších půdách s vyšším obsahem organické hmoty, kde je herbicid pevněji vázán a je proto hůře přístupný pro vzcházející plevel. Těžší půdy se navíc často váží na aridní oblasti, kde se riziko selhání účinnosti dále zvyšuje. Naopak lehké půdy, kde je herbicid méně vázán v půdě, jsou náchylnější k proplavování do nižších vrstev půdy, kde mohou působit fytotoxicky, či kontaminovat podzemní vody.

Také technologie zpracování půdy a zakládání porostu slunečnice může významným způsobem ovlivnit účinnost preemergentního herbicidního ošetření. Aby bylo dosaženo dobré účinnosti půdních herbicidů, je třeba, aby byl pozemek dobře urovnaný a bez větších hrud a organických zbytků na povrchu půdy. Větší hroudy způsobují vytváření aplikačních stínů (semena plevelů uložená pod hroudou nejsou dostatečně zasažena), navíc po jejich rozpadu, vlivem povětrnostních či agrotechnických podmínek, mohou klíčit semena plevelů v nich uložená. Posklizňové rostlinné zbytky na povrchu půdy zase zabraňují herbicidu v cestě do půdy, kde pak jeho koncentrace nemusí být dostatečná a herbicidní film kompaktní. Z tohoto pohledu jsou problematické především minimalizační a půdoochranné technologie zakládání porostu a to především pokud jsou uplatňovány po plodinách,

které nechávají větší množství posklizňových zbytků a jsou sklizeny pozdě (kukuřice na zrno).

Preemergentní ošetření slunečnice by mělo být provedeno do tří dnů po zasetí, nejlépe však ihned po zasetí pozemku, kdy je zpravidla nejvyšší vlhkost povrchu půdy. V teplých a suchých dnech je vhodnější odpolední či večerní aplikace s použitím vyšší dávky vody (400-600 l/ha). Večer se obvykle ztiší vítr, sníží se intenzita slunečního svitu i teplota, čímž se sníží celkově výpar herbicidu. V průběhu noci obvykle klesne teplota, až pod rosný bod, což společně se vztlínáním vody, zvýší vlhkost povrchu půdy. Vyčkávat s ošetřením na srážky není vhodné, protože v případě, že přijde intenzivní déšť, nebo pokud srážky trvají několik dní, může dojít k opoždění aplikace a hrozí poškození vzcházející slunečnice.

Obr. 4: Preemergentní herbicidní ošetření slunečnice

Proti dvouděložným plevelům se preemergentně používají herbicidy obsahující účinnou látku flurochloridone, pendimethalin a aclonifen, které jsou do slunečnice v ČR registrovány. V zahraničí se dále používají herbicidy s účinnými látkami fenuron, flumioxazin, chlorbromuron, lenacil, linuron, metobromuron, oxadiargyl, oxyfluorfen, prometryn, prosulfocarb, terbutryn a v menší míře i další (Vischetti a kol. 2002, Lehoczky a kol. 2002, Pannacci a kol. 2007, Nadasy a kol. 2008). Jako kombinační partneři k výše uvedeným herbicidům se obvykle přidávají přípravky obsahující účinnou látku pethoxamid, dimethenamid a metolachlor (registrováno v ČR). V zahraničí také acetochlor, flufenacet, alachlor, propisochlor, propachlor, atd. (Lehoczky a kol. 2002, Nadasy a kol. 2008) za účelem posílení účinku na

plevelné trávy (ježatka kuří noha, béry, prosa, atd.). Nejčastěji se tedy používají TM kombinace herbicidu, které pokrývají široké plevelné spektrum, a eliminuje se případné selhání účinnosti jednoho z herbicidů. Častý bývá také synergický efekt TM kombinací, kdy jeden z herbicidů podporuje účinnost druhého.

3.2.6.1. Herbicidy pro preemergentní ošetření

Širokým spektrem účinnosti na dvouděložné plevele (merlíky, laskavce, violky, rozrazil, heřmánkovité a brukvovité plevele, svízel přítulu, ambrosie peřenolistá, atd.) se vyznačuje herbicid **Racer 25 EC** (flurochloridone). Tento herbicid je vhodný především na těžší půdy s dobrou sorpcí, kde dobře účinkuje i za horších vláhových podmínek. Předností tohoto herbicidu je dlouhé reziduální působení v půdě (viz níže), takže za vhodných vláhových podmínek udrží i hůře zapojené a mezerovité porosty bez plevelů po celou vegetaci. Při vyšší půdní vlhkosti částečně potlačuje mnohé vytrvalé dvouděložné plevele, např. svlaček rolní, přeslička rolní, mléč rolní, čísteček bahenní. Naopak určitou nevýhodou je častá krátkodobá fytotoxicita (albikace listů) především na lehkých půdách a po vyšších srážkách po aplikaci. Poškození způsobené tímto herbicidem je však obvykle akceptovatelné (v registrované dávce jsme nezaznamenali vyšší než 8 % poškození) bez dopadu na dosažený výnos. V případě předávkování však může být poškození výrazně vyšší (až 20 %).

Obr. 5: Působení herbicidu Racer 25 EC na rašící svlaček rolní

Herbicidy obsahující účinnou látku pendimethalin (**Stomp 330 EC, Stomp 400 SC, Stomp Aqua, Pendifin 400 SC, Sharpen 40 SC, Wing-P**) působí rovněž na široké spektrum plevelů (především, merlíky, hluchavky, brukvovité plevele, svízel přitula, zemědělm lékařský, rdesno ptačí, atd.). Nižší účinnost bývá na laskavce, výdrol řepky a heřmánkovité plevele. Účinnost na travovité plevele je závislá na vlhkosti půdy a za sucha bývá výrazně snižena, zejména na těžších půdách. Dvouděložné plevele po aplikaci často dokáží vzejít, ale několik týdnů (až dva měsíce) se dál nevyvíjejí (zůstávají ve fázi děložních listů) v důsledku poškození vegetačních vrcholů plevelů. Některé plevele (odolnější druhy) však následně regenerují a pokračují v růstu tvorbou postranních výhonů. Mezerovité porosty proto mohou být v druhé polovině vegetace zaplevelovány. Účinná látka pendimethalin se vyznačuje vysokou selektivitou ke slunečnici, která je zajištěna jednak malou pohyblivostí v půdě (viz kapitola 3.2.6.4.), ale také rychlou metabolizací pendimethalinu v rostlině. Přesto v některých letech může dojít k tvorbě zduřenin (kalusu) na bázi lodyh a následně k jejich lámání (Obr. 12). Náchylnější k tomuto poškození jsou půdy slévací a skeletovité, kde dochází častěji k poranění báze lodyhy ve větru.

Herbicid **Bandur** (aclonifen) vykazuje velmi dobrou účinnost na většinu dvouděložných plevelů (merlíky, laskavce, merlíky, bažanka roční, výdrol řepky, mračňák Theofrastův, brukvovité plevele, zemědělm lékařský, atd.). Přestože za vhodných vláhových podmínek působí tento herbicid také na jednoleté travovité plevele, za sucha bývá účinnost výrazně snižena. Problémem může být také nedostatečná účinnost na lilkovité plevele, které nejsou potlačovány ani při dostatečné půdní vlhkosti. Herbicid Bandur je velmi selektivní ke slunečnici. Po preemergentní aplikaci proto obvykle nebývají žádné problémy s fytotoxicitou a to ani na lehčích půdách, či při předávkování. V našich pokusech vykázal tento herbicid nejvyšší selektivitu ke slunečnici (fytoxicita nepřesáhla v žádném roce a na žádné lokalitě 2 % a to ani při předávkování).

Herbicid **Outlook** (dimethenamid) se používá především k zajištění účinku na travovité plevele. Působí však také na některé dvouděložné plevele jako jsou laskavce, lilky, kakosty, hluchavky, heřmánky, či zemědělm lékařský, na které vykazuje velmi dobrou účinnost i za sucha. Za vhodných vláhových podmínek vykazuje uspokojivou účinnost také na merlík bílý, bažanku roční

či rdesna. Přestože délka reziduálního působení není příliš dlouhá (viz kapitola 3.2.6.3.) na trávovité plevele působí poměrně dlouho (postačuje i relativně nižší koncentrace herbicidu v půdě). Selektivita tohoto herbicidu ke slunečnici je založena pozičně. Intenzivní srážky po aplikaci proto mohou způsobovat vertikální pohyb v půdě (viz kapitola 3.2.6.4.) a následně poměrně vysoké poškození slunečnice, které jsme zaznamenali především na lehčích půdách, kde bylo v některých letech poškození slunečnice i více než 30 %, při předávkování dokonce i přes 70 % (docházelo k výpadkům rostlin, přeživší rostliny pomalu regenerovaly a často tvořily boční větve). Naopak na středně těžkých a těžších půdách bylo poškození obvykle akceptovatelné (do 10 %), zejména pokud nebyla překročena registrovaná dávka.

Herbicidey **Dual Gold 960 EC** a **Efica 960 EC** (S-metolachlor) se používají pouze jako TM partneři pro posílení účinnosti na trávovité plevele (ježatka, béry, chundelky, proso, rosičky, psárky a sveřepy). Na dvouděložné plevele je účinnost těchto herbicidů obvykle nedostatečná, snad s výjimkou laskavců a kakostů v případě dostatku srážek po aplikaci. V sušších podmínkách však dochází k výraznému snížení účinnosti i na trávovité plevele (Johnson a kol. 2012). Tyto herbicidey vykázaly v našich pokusech vysokou selektivitu ke slunečnici (nezaznamenali jsme vyšší než 8 % poškození a to ani v případě předávkování), jejich použití je proto účelné především na rizikových pozemcích (extrémně lehké půdy).

Účinná látka pethoxamid (**Successor 600**, **Somero**, **Quantum**) se vyznačuje dobrou selektivitou vůči slunečnici, zejména pokud jsou použity v registrované dávce (poškození do 4 %). Na lehčích půdách může při předávkování docházet k přechodnému poškození slunečnice (zaznamenaná fytotoxicita nepřesahovala 15 %), zejména po vydatných srážkách, které proplavý herbicid do nižších vrstev půdy (viz kapitola 3.2.6.4.). Tyto herbicidey se používají výhradně jako partneři do TM kombinací pro posílení účinku na trávovité plevele s herbicidey pokrývajícími širší spektrum dvouděložných plevelů. Účinnost na ježatku kuří nohu však bývá za sucha nižší, přičemž ani za vhodných vláhových podmínek nemusí být ježatka zcela potlačena a to zejména na těžších půdách. Rovněž reziduální působení nebývá příliš dlouhé (viz kapitola 3.2.6.3). Účinnost na dvouděložné plevele je omezena pouze na některé druhy, především heřmánky, hluchavky, laskavce, či ambrózi.

Graf 1: Selektivita preemergentních herbicidů v registrovaných dávkách v pokusech z let 2015-2017 (hodnocení bylo provedeno ve fázi 4 pravých listů slunečnice)

Graf 2: Porovnání selektivity preemergentních herbicidů při použití v registrované dávce (1N) a dvojnásobné dávce (2N) v pokusech z let 2015-2017 (hodnocení bylo provedeno ve fázi 4 pravých listů slunečnice)

Graf 3: Vliv sorpční schopnosti (vyjádřeno jako KVK) půdy na merlík bílý (průměrné hodnoty z pokusů z let 2015-2017)

Graf 4: Rozsah účinnosti testovaných herbicidů na merlík bílý zaznamenaný v pokusech z let 2015-2017 na třech odlišných lokalitách (barevná část sloupce udává rozsah účinnosti za sledované období a černá čarka uvnitř barevné části vyznačuje průměrnou hodnotu)

Graf 5: Rozsah účinnosti testovaných herbicidů na ježatku kuří nohu zaznamenaný v pokusech z let 2015-2017 na třech odlišných lokalitách (barevná část sloupce udává rozsah účinnosti za sledované období a černá čárka uvnitř barevné části vyznačuje průměrnou hodnotu)

Graf 6: Rozsah účinnosti testovaných herbicidů na opletku obecnou zaznamenaný v pokusech z let 2015-2017 na třech odlišných lokalitách (barevná část sloupce udává rozsah účinnosti za sledované období a černá čárka uvnitř barevné části vyznačuje průměrnou hodnotu)

Graf 7: Rozsah účinnosti testovaných herbicidů na výdrol řepky zaznamenaný v pokusech z let 2015-2017 na třech odlišných lokalitách (barevná část sloupce udává rozsah účinnosti za sledované období a černá čárka uvnitř barevné části vyznačuje průměrnou hodnotu)

Graf 8: Rozsah účinnosti testovaných herbicidů na svízel přitulu zaznamenaný v pokusech z let 2015-2017 na třech odlišných lokalitách (barevná část sloupce udává rozsah účinnosti za sledované období a černá čárka uvnitř barevné části vyznačuje průměrnou hodnotu)

Graf 9: Účinnost slunečnicových herbicidů v pokusech z let 2011-2015 (barevná část sloupce udává rozsah účinnosti za sledované období a černá čárka uvnitř barevné části vyznačuje průměr za období)

3.2.6.2. Vliv adjuvantů na účinnost a selektivitu preemergentního ošetření

V posledních letech se stále častěji diskutuje možnost použití nejrůznějších adjuvantů s půdními herbicidy za účelem eliminace poškození plodiny herbicidem. Za tímto účelem jsou doporučovány především adjuvanty ze skupiny organosilikátů a polymerních adjuvantů. Tyto adjuvanty působí tak, že zajišťují plošnou rovnoměrnost ošetření, omezují vertikální pohyb herbicidu, podporují jeho sorpci v půdě a omezují jeho degradaci a vypařování z půdy (Swarcewicz a kol. 1998, Hall a kol. 1998, Locke a kol. 2002). Za sucha však u některých herbicidů může dojít k výraznějšímu snížení účinnosti oproti aplikaci bez smáčedla, neboť herbicid je pevněji vázán na půdní částice a není přijímán vzházejícími plevely, což je časté především na půdách s vyšší sorpcí. V našich pokusech jsme testovali účinnost a selektivitu herbicidů Galigan 240 EC (oxyfluorfen), Afalon 45 SC (linuron) a Racer 25 EC (fluorochloridone) se dvěma adjuvanty (Grounded a Break Thru). Pokusy probíhaly na pozemcích s extrémně lehkou půdou ve dvou srážkově odlišných letech. V pokusech se nepodařilo prokázat vliv adjuvantů na účinnost, selektivitu, délku reziduálního působení ani vertikální pohyb v půdě u výše uvedených herbicidů.

3.2.6.3. Perzistence preemergentních herbicidů v půdě

V průběhu experimentů byly na sledovaných lokalitách stanoveny koncentrace účinných látek herbicidů v půdních vrstvách 0-5 a 5-10 cm. Koncentrace účinných látek herbicidů detekované v půdních vrstvách 0-5 a 5-10 cm byly sečteny a použity pro výpočet poločasů rozpadů aktivních látek herbicidů rovnicemi prvního (1) a druhého (2) řádu degradace.

V tabulkách 6 až 8 jsou uvedeny poločasy rozpadů sledovaných účinných látek testovaných herbicidů použitých v registrovaných dávkách na sledovaných lokalitách v jednotlivých pokusných letech. V tabulkách jsou uvedeny hodnoty poločasů rozpadů vypočtených podle degradace prvního nebo druhého řádu, v závislosti na tom, které hodnoty lépe vystihovaly koncentrace účinných látek herbicidů v půdě stanovených na základě polních experimentů.

Tabulka 6: Poločasy rozpadu účinných látek herbicidů na pokusných lokalitách v roce 2015

Herbicid	Praha	Dobroměřice	Ovčáry
	----- DT 50 (dny) -----		
Aclonifen	31,1	44,9	39,4
Dimethenamid-P	13,3	7,5	5,8
Flurochloridone	17,1	33,2	30,8
Pendimethalin	35,6	19,8	13,4
Pethoxamid	4,2	25,6	25,1
S-metolachlor	23,1	24,8	37,7

Tabulka 7: Poločasy rozpadu účinných látek herbicidů na pokusných lokalitách v roce 2016

Herbicid	Praha	Dobroměřice	Ovčáry
	----- DT 50 (dny) -----		
Aclonifen	24,4	51,1	38,6
Dimethenamid-P	10,8	33,6	19,2
Flurochloridone	21,1	38,9	18,1
Pendimethalin	42,4	63,4	30,5
Pethoxamid	15,2	38,1	8,2
S-metolachlor	25,5	47,6	22,8

Tabulka 8: Poločasy rozpadu účinných látek herbicidů na pokusných lokalitách v roce 2017

Herbicid	Praha	Dobroměřice	Ovčáry
	----- DT 50 (dny) -----		
Aclonifen	17,5	41,0	30,7
Dimethenamid-P	8,2	26,6	5,3
Flurochloridone	31,2	44,3	46,8
Pendimethalin	23,6	81,4	56,1
Pethoxamid	14,4	26,2	15,5
S-metolachlor	17,1	48,4	36,6

Hodnoty poločasů rozpadu sledovaných účinných látek herbicidů stanovené podle degradace prvního a druhého řádu nevykazovaly normální rozdělení. Hodnoty poločasů rozpadu vypočtené podle degradace prvního řádu vykazovaly normální rozdělení po logaritmické transformaci a byly použity pro posouzení vlivu sledovaných faktorů (lokalita, pesticid, dávka, ročník) vícenásobnou analýzou rozptylu (ANOVA), která prokázala, že s výjimkou doporučených a zdvojených dávek herbicidů ($p=0,8156$) měly všechny sledované faktory (herbicid: $p<0.001$, graf 10; lokalita, $p<0.001$, graf 11; ročník, $p=0.0186$, graf 12) průkazný vliv na poločasy rozpadu účinných látek herbicidů.

Graf 10: Poločasy rozpadu účinných látek herbicidů stanovených podle degradace prvního řádu (průměr ze všech lokalit a ročníků; chybové úsečky zobrazují standardní chybu)

Graf 11: Vliv sorpční schopnosti půdy (vyjádřeno jako KVK) na hodnoty poločasů rozpadu účinných látek testovaných herbicidů stanovených podle degradace prvního řádu (průměry ze všech pokusných let)

Graf 12: Vliv testovaných půdních typů na hodnoty poločasů rozpadu účinných látek herbicidů stanovených podle degradace prvního řádu (průměr ze všech herbicidů a ročníků; chybové úsečky zobrazují standardní chybu; CH – chernozem v Praze; FL – fluvisol v Dobroměřicích; RG – regosol v Ovčárech)

3.2.6.4. Vertikální pohyb preemergentních herbicidů v půdě

Koncentrace účinných látek herbicidů detekované v půdních vrstvách 0-5 a 5-10 cm byly také použity pro zhodnocení mobility aktivních látek herbicidů v půdě. Vzhledem k odlišným aplikačním dávkám herbicidů byly tyto hodnoty vyjádřeny jako procento z aplikovaných dávek.

V roce 2015 (tab. 9) byla nejvyšší mobilita zaznamenána u S-metolachloru na regosolu v Ovčárech (nízká sorpční schopnost půdy), kde bylo zjištěno 2,5 a 1,7 % S-metolachloru z aplikované dávky v půdní vrstvě 5-10 cm 16 a 35 dní po aplikaci v případě doporučené dávky. Flurochloridon nebyl v roce 2015 detekován v půdní vrstvě 5-10 cm na žádném ze sledovaných půdních typů v průběhu celého pokusu. Celkově se v roce 2015 zvyšovala mobilita aktivních látek herbicidů v následné řadě: flurochloridone < pethoxamid < dimethenamid-P < pendimethalin < aclonifen < S-metolachlor.

V roce 2016 (tab. 10) byla nejvyšší mobilita zjištěna u pethoxamidu na regosolu v Ovčárech. V případě obou aplikačních dávek byl pethoxamid detekován v půdní vrstvě 5-10 cm 34, 43 a 63 dní po aplikaci herbicidu. Nebyla zjištěna mobilita u flurochloridonu a u pendimethalinu. Celkově se v roce 2016 zvyšovala mobilita účinných látek herbicidů v následné řadě: flurochloridone = pendimethalin < S-metolachlor < dimethenamid-P < aclonifen < pethoxamid.

V roce 2017 (tab. 11) byla zjištěna nejvyšší mobilita u dimethenamidu-P na regosolu v Ovčárech. Na rozdíl od dvou předchozích let byly v půdní vrstvě 5-10 cm detekovány všechny účinné látky monitorovaných herbicidů, kvůli velmi intenzivním srážkám krátce po aplikaci, zejména v Ovčárech (113 mm v průběhu měsíce po aplikaci). Mobilita účinných látek herbicidů se v roce 2017 zvyšovala následovně: pendimethalin < aclonifen < flurochloridone < S-metolachlor < pethoxamid < dimethenamid-P.

K největšímu proplavování herbicidů docházelo v půdním typu regosol (velmi lehká půda). Mobilita účinných látek herbicidů se však v jednotlivých letech výrazně lišila v závislosti na termínu aplikace a na povětrnostních podmínkách, zejména srážkách, které byly nejvyšší na jaře roku 2017, kdy docházelo k nejvyššímu vertikálnímu pohybu herbicidů v půdě. Nejvyšší pohyb v půdě byl zaznamenán u herbicidů obsahující účinné látky pethoxamid > dimethenamid > S-metolachlor. Naopak téměř bez pohybu byly účinné látky flurochloridone a pendimethalin.

Tabulka 9: Pohyb herbicidů v půdním prostředí: vyjádřeno jako kumulativní podíl reziduí z aplikovaných dávek herbicidů v půdním horizontu 5-10 cm v roce 2015

Herbicid	Praha	Dobroměřice	Ovčáry
	----- % z aplikované dávky -----		
Aclonifen	0,54	0,68	0,15
Dimethenamid-P	0,44	0,00	0,00
Flurochloridone	0,00	0,00	0,00
Pendimethalin	1,42	1,21	0,57
Pethoxamid	0,00	0,00	0,00
S-metolachlor	1,36	1,37	4,20

Tabulka 10: Pohyb herbicidů v půdním prostředí: vyjádřeno jako kumulativní podíl reziduí z aplikovaných dávek herbicidů v půdním horizontu 5-10 cm v roce 2016

Herbicid	Praha	Dobroměřice	Ovčáry
	----- % z aplikované dávky -----		
Aclonifen	0,33	1,63	2,45
Dimethenamid-P	0,00	0,00	4,43
Flurochloridone	0,00	0,00	0,00
Pendimethalin	0,00	0,00	0,00
Pethoxamid	0,52	0,88	5,63
S-metolachlor	0,31	0,20	0,13

Tabulka 11: Pohyb herbicidů v půdním prostředí: vyjádřeno jako kumulativní podíl reziduí z aplikovaných dávek herbicidů v půdním horizontu 5-10 cm v roce 2017

Herbicid	Praha	Dobroměřice	Ovčáry
	----- % z aplikované dávky -----		
Aclonifen	1,82	0,87	0,74
Dimethenamid-P	0,00	0,00	20,74
Flurochloridone	0,00	0,46	0,53
Pendimethalin	0,00	0,00	1,59
Pethoxamid	0,48	0,59	31,52
S-metolachlor	1,38	0,00	8,15

3.2.7. Postemergentní ošetření

Úvodem je třeba zdůraznit, že slunečnice velmi špatně snáší postemergentní aplikaci většiny herbicidů (s výjimkou graminicidů), protože nejsou v ČR v tomto aplikačním termínu registrovány žádné herbicidy proti dvouděložným plevelům. Ve státech s větší plochou slunečnice jsou v aridnějších podmínkách postemergentně používány některé půdní herbicidy, především ty s účinnou látkou aclonifen, flufenacet, pendimethalin, prosulfocarb, metolachlor či trifluralin (Pannacci a kol. 2007). Postemergentní herbicidní regulace dvouděložných plevelů ve slunečnici se proto obvykle provádí pouze jako nouzové řešení, které sebou nese řadu úskalí (neplatí pro HT odrůdy).

Tento aplikační termín je vhodný v případech, kdy se z nejrůznějších důvodů nepodaří provést preemergentní ošetření slunečnice včas, nebo pokud preemergentní ošetření není dostatečně účinné. Za extrémního sucha však může být tento termín využit záměrně, neboť většina preemergentních herbicidů za sucha selhává. Oddálení termínu aplikace v tomto případě skýtá možnost vyčkat na srážky, ale i při jejich dlouhodobé absenci působí vhodně vybrané herbicidy na vzešlé plevele přes list, což částečně eliminuje negativní vliv sucha.

Nejčastěji se v zahraničí používá postemergentně herbicid **Bandur** (acлонifen), v ČR však není pro tento aplikační termín registrován. V řadě evropských zemí se však postemergentně do slunečnice používá v dávce 1,5-2,0 L/ha. Působí na široké spektrum dvouděložných plevelů, především laskavce, merlíky, hořčici polní, bažanku roční, mračňák Theophrastův, atd. Naopak lilkovité a trávovité plevele nejsou obvykle dostatečně potlačeny. Přestože se jedná o půdní herbicid, lze jej použít na plevele až do fáze čtyř pravých listů. Částečnou účinnost vykazuje tento přípravek také na pcháč rolní (vybělení přízemních růžic a zpomalení růstu), následně však dochází k jeho regeneraci. Po aplikaci dochází obvykle k mírnému poškození slunečnice (Obr. 6 a 14), které se projevuje přechodným zpomalením růstu a prožloutnutím pletiv listů (Pannacci a kol. 2007). Pokud je ošetření tímto herbicidem provedeno krátce po intenzivním dešti, kdy jsou z povrchu listu slunečnice odstraněny ochranné bariéry, bývá poškození výraznější, podobně jako když je kombinován s jinými herbicidy, včetně listových graminicidů (Obr. 16).

Pokud z nejrůznějších důvodů dojde k selhání účinnosti preemergentního ošetření proti plevelům a plevele jsou již odrostlejší (4 a více pravých listů),

je potřeba důkladně zvážit nutnost opravného zásahu. Při nižší intenzitě zaplevelení (méně konkurenčními plevely), může být ekonomicky výhodnější porost ponechat bez ošetření, případně ho pouze podpořit v růstu přihnojením či ošetřením rostlinným stimulem. Řešením může být také plečkování, či ošetření listovým graminicidem. Jestliže na pozemku dominují trávovité plevely, může být účinnost graminicidního ošetření umocněna konkurenčním působením trávovitých plevelů na ostatní plevely, které pak slunečnice snadněji přeroste.

Obr. 6: Porost slunečnice po postemergentním ošetření herbicidem Bandur v dávce 2 L/ha

3.2.7.1. Postemergentní regulace trávovitých plevelů

Pokud se nepodaří preemergentním ošetřením zcela potlačit plevelné trávy, především za sucha, nebo pokud je pozemek výrazněji zaplevelen pýrem plazivým, je možno postemergentně použít listové graminicidy (Agil 100 EC, Garland Forte, Fusilade Forte 150 EC, Targa Super 5 EC, Stratos Ultra, atd.), vůči nimž je slunečnice vysoce tolerantní (Bedmar 1997). Pro potlačení pýru plazivého je nutné použít vyšší, tzv. pýrohubnou dávku (obvykle maximální registrovaná dávka). V době aplikace graminicidů by

plevelné trávy měly mít vytvořeny 2-4 listy (max. počátek odnožování). Působení listových graminicidů je pozvolné, přičemž vizuální projevy se dostaví obvykle za 7-14 dní. Přestože je slunečnice k listovým graminicidům relativně odolná, v případě, že je porost krátce před, nebo po aplikaci stresován nízkými teplotami, může po aplikaci graminicidů dojít k umocnění tohoto stresu, přičemž důsledky mohou být pro porost slunečnice fatální, končící až zaorávkou porostu.

Obr. 7: Působení listových graminicidů na ježatku kuří noho ve slunečnici (2 týdny po aplikaci)

3.2.8. HT technologie používané ve slunečnici

Přestože plochy hybridů slunečnice odolných k herbicidům (HT technologie) v ČR rostou (v roce 2017 tvořily více než 60 % ploch), řada pěstitelů dává stále přednost konvenčním hybridům. Regulace plevelů v porostech konvenčních hybridů slunečnice je však obvykle spjata s určitými riziky, neboť je založena především na použití půdních herbicidů, které nepůsobí na vytrvalé a přerostlé plevele, a které za sucha často selhávají. Rovněž sortiment herbicidů registrovaný do slunečnice je poměrně úzký, přičemž k postemergentní regulaci jednoletých dvouděložných plevelů není registrován žádný herbicid. Navíc situace na trhu s herbicidy se bude v příštích letech pravděpodobně zhoršovat. Po úplné restrikci herbicidů obsahujících účinnou látku linuron (Afalon, Ipiron, Nuflon) mohou následovat další herbicidy a mnoho dalších může být restringováno částečně (ochranné vzdálenosti, snížení dávkování, omezení používání v ochranných pásmech vodních zdrojů, atd.). HT technologie umožní v nastalé situaci zvládnutí regulace plevelů v porostech slunečnice, aniž by to mělo na pěstování slunečnice v ČR zásadní vliv. Je však třeba tyto technologie používat efektivně, tedy využít maximálně přínosů a eliminovat rizika, která tyto technologie přinášejí.

3.2.8.1. ExpressSun technologie

ExpressSun technologie využívá hybridů, které jsou odolné k herbicidům obsahujícím účinnou látku tribenuron, z nichž je v ČR za tímto účelem registrován herbicid Express 50 SX.

Přestože je přípravek Express 50 SX registrován do ExpressSun slunečnice v dávce 45-60 g/ha, pro potlačení citlivých dvouděložných plevelů zcela postačuje dávka 45 g/ha. Nižší dávka je vhodná také kvůli možné fyto toxicitě tohoto přípravku vůči slunečnici (za nevhodných povětrnostních podmínek nebo u méně tolerantních hybridů), nebo pro případ nutnosti dodatečné aplikace. Za účelem lepšího pronikání účinné látky herbicidu do pletiv plevelů je vhodné herbicid Express 50 SX používat se smáčedlem (registrován Trend 90).

Velmi vysokou účinnost vykazuje tento herbicid (se smáčedlem) na merlík bílý (přes 98 %) a to i v suchých letech. Účinnost na ostatní testované dvouděložné plevele byla v našich pokusech nižší (okolo 90 %). Na trávovité plevele herbicid Express 50 SX nepůsobí.

K regulaci ježatky kuří nohy lze použít preemergentní ošetření některým z půdních herbicidů, nebo listový graminicid. U obou způsobů regulace ježatky však existuje určité riziko selhání účinnosti. Při použití půdních herbicidů může dojít k selhání účinnosti za sucha, což lze do určité míry eliminovat výběrem vhodného přípravku. V našich pokusech vykázal velmi dobrou účinnost na ježatku kuří nohu herbicid Outlook, jehož účinnost na ježatku kuří nohu selhala pouze v extrémně suchém roce 2015. Použití listového graminicidu se obvykle nedoporučuje v TM kombinaci se sulfonylmočovinou z důvodu možného antagonistického působení, které se projevuje snížením účinnosti na trávovité plevely (Culpepper a kol. 1999 a Brommer a kol. 2000). Nejčastěji k tomuto negativnímu jevu dochází za extrémních povětrnostních podmínek (sucho, nízké teploty), které jsou však v květnu poměrně časté. V našich pokusech došlo u TM kombinace Express 50 SX (v dávce 45 g/ha) + Garland Forte ke snížení účinnosti na ježatku kuří nohu ve většině pokusných let. Účinnost této TM kombinace se pohybovala okolo 85 %, zatímco pokud byl přípravek Express 50 SC použit ve stejné TM kombinaci v dávce 22,5 g/ha bylo dosaženo účinnosti o 10 % vyšší.

Po aplikaci herbicidu Express 50 WG (zejména ve vyšších dávkách) společně s listovým graminicidem navíc může dojít k poškození slunečnice, které je časté, pokud je ošetření provedeno v období s nízkými teplotami, což se potvrdilo v roce 2012, kdy krátce po aplikaci došlo k poklesu minimálních nočních teplot na několik dní k bodu mrazu. Poškození (18 %) se projevovalo nekrotizací nejmladších listů a vegetačního vrcholu. Takto oslabené rostliny jsou náchylnější k napadení patogeny, především mšicemi a plísní šedou. K poškození slunečnice však může dojít i po sólo aplikaci herbicidu ExpressSun, pokud je provedeno za nevhodných povětrnostních podmínek, kdy je slunečnice mimo herbicidního ošetření stresována také nízkými teplotami, silným větrem, nebo pokud je ošetření provedeno před, nebo po vydatných srážkách, které z povrchu listů smyjí ochranné bariéry. Citlivější jsou především hybridy, jejichž odolnost k tribenuronu je založena heterozygotně (jen jedna ze dvou rodičovských linií má odolnost k tribenuronu). Ty jsou však postupně nahrazovány vysoce tolerantními hybridy s homozygotní odolností (obě rodičovské linie mají odolnost k tribenuronu). Odolnost nejmodernějších ExpressSun hybridů k tribenuronu je sice výrazně vyšší, takže je možné je ošetřovat TM kombinacemi herbicidu Express 50 WG s listovým graminicidem, ale v případě ošetření na porost stresovaný nízkými teplotami se fytoxicita

může projevít. V našich pokusech byla potvrzena velmi vysoká odolnost testovaných hybridů slunečnice (P63LE10 a P63LE113) k tribenuronu. Herbicid Express 50 SX nezpůsobil v dávce 45 g/ha žádné viditelné příznaky poškození slunečnice, a to ani v roce, kdy 4 dny před aplikací spadlo 30 mm srážek a porost byl částečně poškozen kroupami a během týdne po aplikaci spadlo dalších 40 mm a porost byl opět poškozen kroupami.

Tabulka 12: Účinnost herbicidu Express 50 SX (tribenuron) na nejvýznamnější plevele slunečnice

Trávovité plevele	Účinnost		Poznámka
	do fáze 4 listů	ve fázi 6-8 listů	
Ježatka kuří noha	□	□	za vlhka je vhodné použít preemergentně herbicid obsahující dimethenamid, metolachlor, či pethoxamid; za sucha je vhodnější listový graminicid
Oves hluchý	□	□	
Béry	□	□	
Pýr plazivý	□	□	
Dvouděložné plevele			
Bažanka roční	■■■■	■■	nutná včasná aplikace
Durman obecný	■■	■	nutná včasná aplikace
Heřmánkovité plevele	■■■■	■■■■	
Hluchavky	■■■■	■■■■	
Hořčice polní	■■■■	■■■■	
Laskavec ohnutý	■■■■	■■	za sucha může dojít ke snížení účinnosti
Lilky	■■■■	■■	vhodná dělená aplikace
Merlík bílý	■■■■■	■■■■	vždy s adjuvantem
Opletka obecná	■	□	
Rdesno blešník	■■■■	■■	vhodná dělená aplikace
Řepka	■■■■	■■■■	Nepůsobí na CL odrůdy
Svízel přitula	■	□	
Pcháč rolní	■■■■	■■	nejlépe včasná, dělená aplikace, pcháč do 10 cm

Vysvětlivky: ■■■■■ excelentní, ■■■■ výborná, ■■ uspokojivá, ■ slabá, □ neúčinkuje

Obr. 8: Působení herbicidu Express 50 SX (+Trend 90) na plevely ve ExpressSun slunečnici (3 týdny po aplikaci)

3.2.8.2. Clearfield technologie

Clearfield technologie využívá hybridů, které jsou přirozeně odolné k imidazolinonovým herbicidům (tzv. „CL“, „IMI“ nebo „IR“ hybridy). V ČR jsou k tomuto použití registrovány herbicidy obsahující účinnou látku imazamox (Pulsar 40, Listego, atd.).

Imazamox působí na široké spektrum jednoletých dvouděložných a trávovitých plevelů, ale také na mnohé vytrvalé plevely. Obvykle tedy není třeba kombinovat tento přípravek s dalším herbicidem. V našich pokusech jsme zaznamenali velmi dobrou účinnost (přes 98 %) především na laskavce a lilky. Účinnost na ježatku kuří nohu může být snížena v suchších podmínkách, obvykle však bývá dostatečná (nad 90 %). Určitou nevýhodou imazamoxu je jeho pozvolnější působení (plevely odumírají pomalu), především za sucha a při nižších teplotách. Problémem může být také nižší účinnost ve vyšších růstových fázích plevelů, především na merlík bílý, ale v některých letech také na bažanku roční. Za sucha lze zvýšit účinnost na některé plevely vhodným adjuvancem (pro Pulsar 40 je doporučován Dash), což se dařilo také v našich pokusech, kdy v suchých letech zvýšil adjuvant Dash průkazně účinnost herbicidu Pulsar 40 na ježatku kuří nohu a merlík bílý.

Z pohledu účinnosti i utváření konkurenčních vztahů je vhodnější použít herbicid Pulsar 40 v dělené aplikaci (0,65 + 0,60 l/ha). Při tomto systému použití vykazoval herbicid Pulsar 40 nejvyšší účinnost na většinu testovaných plevelů, přičemž plevele byly z porostu odstraněny dříve, než mohly výrazněji konkurenčně působit. Termíny aplikací dělených dávek herbicidu je třeba volit tak, aby první ošetření bylo provedeno na vzcházející plevele (maximálně dva pravé listy, slunečnice obvykle v děložních listech až první pár listů pravých). Druhé ošetření (0,60 l/ha) se obvykle provádí o dva až tři týdny později (dle povětrnostních podmínek) na nově vzcházející plevele, nebo na plevele regenerující. V letech s velmi pomalou dynamikou nárůstu biomasy slunečnice (extrémní sucho) však nemusí ani dvě ošetření zcela zabránit vzházení nových rostlin plevelů po druhé aplikaci. Může tedy nastat situace potřeby ještě třetího ošetření (0,60 l/ha), které zamezí reprodukci plevelů na pozemku. Tato aplikační dávka je však nad rámec registrace.

Optimální termín jednorázové aplikace herbicidu Pulsaru 40 (1,25 l/ha) je ve fázi 2-4 pravých listů dvouděložných plevelů (především merlíku bílého) a trávy do počátku odnožování (slunečnice ve fázi 4 pravých listů). Pokud je ošetření provedeno později, bývá účinnost nižší a plevele jsou zasaženy v době, kdy již působí na slunečnici silně konkurenčně, k čemuž dochází velmi brzy, především za sucha, kdy je voda rozhodujícím zdrojem konkurence (v posledních letech velmi často). V našich pokusech docházelo při použití herbicidu Pulsar 40 v jednorázové aplikaci ke snížení výnosu i o více než 50 % oproti použití dělené dávky tohoto herbicidu.

Obr. 9: Působení herbicidu Pulsar Plus na oves hluchý v Clearfield slunečnici (3 týdny po aplikaci)

Tabulka 13: Účinnost herbicidů obsahujících imazamox na nejvýznamnější plevely slunečnice

Trávovité plevely	Účinnost		Poznámka
	do fáze 4 listů	ve fázi 6-8 listů	
Ježatka kuří noha	■■■	■■	za sucha a při vyšší intenzitě zaplevelení raději dělená aplikace – platí především pro Pulsar 40 a Listego 40
Oves hluchý	■■■	■■	
Béry	■■■	■■	
Dvouděložné plevely			
Bažanka roční	■■■	■	nejlépe dělená aplikace
Durman obecný	■■■	■■	
Heřmánkovité plevely	■■	■■	
Hluchavky	■■■	■■■	
Hořčice polní	■■■	■■■	
Laskavec ohnutý	■■■	■■■	
Lilky	■■■	■■■	
Merlík bílý	■■■	■■	za sucha může být účinnost snížena
Opletka obecná	■■	■	nejlépe dělená aplikace
Rdesno blešník	■■■	■■	
Řepka	■■■	■■■	
Svízel přitula	■■	■	nutná včasná aplikace
Pcháč rolní	■■	■	nutná včasná, nejlépe dělená aplikace, pcháč do 10 cm

Vysvětlivky: ■■■ výborná, ■■ uspokojivá, ■ slabá, □ neúčinkuje

3.2.8.3. Clearfield Plus technologie

Clearfield Plus hybridy jsou rovněž odolní k imidazolinonovým herbicidům, jejich odolnost je však podmíněna jiným genem, než u Clearfield hybridů, což se pozitivně projevuje u regualce jejich výdrolu, který je více citlivý k sulfonylmočovinám. V této technologii se používají herbicidy Pulsar Plus, resp. Listego Plus, které obsahují více adjuvantů. Přestože herbicid Pulsar Plus vykazuje, díky tomu, oproti herbicidu Pulsar 40 vyšší účinnost na ježatku kuří nohu, v případě účinku na merlík bílý je jeho

účinnost obdobná, přičemž při opožděné aplikaci nemusí být dostatečná. Zejména za sucha je proto vhodné preemergentní ošetření některou z běžně používaných TM kombinací, což však celou ochranu proti plevelům výrazně prodraží. Ekonomicky efektivnější je použít k preemergentnímu ošetření pouze jeden herbicid, který však musí zajistit účinnost na merlík bílý, případně další dvouděložné plevele (Bandur, Racer, Stomp, atd.) v dávce, která bude cenově přijatelná. Následné ošetření herbicidem Pulsar Plus pak může být provedeno později a v případě nižšího tlaku plevelů (dobrá účinnost na plevele) také v nižší dávce. Tato strategie je vhodná především u časně setých porostů, kde hrozí, že plevele porostou rychleji než slunečnice a postemergentní ošetření Pulsarem Plus by již nemuselo být dostatečně účinné. V mnoha státech EU se hojně využívá postemergentní aplikace herbicidu Bandur (v ČR však registrováno), který vykazuje na merlík velmi dobrou účinnost a působí také reziduálně na nově vzcházející plevele. Tato strategie by byla vhodná především do extrémně suchých podmínek, kdy lze důvodně očekávat selhání preemergentního herbicidu. Je však třeba počítat s určitým poškozením slunečnice herbicidem Bandur (postačuje obvykle dávka 1,50 -2,00 l/ha). V žádném případě nelze herbicid Bandur aplikovat společně s herbicidem Pulsar Plus (vysoká fytotoxicita).

Graf 13: Rozsah účinnosti (barevná část sloupce) herbicidů používaných v technologiích ExpressSun, Clearfield a Clearfield Plus na ježatku kuří nohu zaznamenaný v pokusech z let 2014-2018

Graf 14: Rozsah účinnosti (barevná část sloupce) herbicidů používaných v technologiích ExpressSun, Clearfield a Clearfield Plus na merlík bílý zaznamenaný v pokusech z let 2014-2018

3.2.8.4. Kompatibilita Clearfield a Clearfield Plus technologie

Kompatibilita Clearfield (CL) a Clearfield Plus (CL+) technologie je omezená a zejména při použití maximálních registrovaných dávek herbicidů Pulsar 40 i Pulsar Plus může být CL i CL+ slunečnice vizuálně velmi výrazně poškozena, zvláště v případě, že je ošetření provedeno za nepříznivých povětrnostních podmínek (vysoké srážky a nízké teploty krátce před a po aplikaci). Fytotoxicita je častější u časněji setých porostů, které rostou pomaleji a se stresem způsobeným herbicidem se vyrovnávají hůře. Vůbec nejhorší poškození CL i CL+ hybridů bývá v případě, že po aplikaci imazamoxu přijdou velmi intenzivní srážky, po nichž se na delší dobu ochladí.

Graf 15-17: Porovnání kompatibility Clearfield a Clearfield Plus technologie v pokusných letech 2015-2017

3.2.9. Regulace výdrolu slunečnice v následných plodinách

Jako u většiny plodin pěstovaných na semeno, je také u slunečnice třeba počítat se zaplevelováním následných plodin výdrolom ze sklizňových ztrát. Životnost nažek slunečnice v půdě je relativně krátká (zásoba nažek v půdě je obvykle vyčerpána do 4 let), přičemž delší životnost je na těžších, studených a biologicky méně aktivních půdách. Kromě toho, že slunečnice plodině konkuruje, uplatňuje se také její alelopatické působení, kdy do půdy uvolňuje látky, které brzdí růst ostatních druhů rostlin.

Nažky slunečnice jsou velmi vyhledávanou potravou pro řadu živočichů, především ptáků. Velká část nesklizených nažek proto může být znehodnocena ptactvem, je však třeba nechat pozemek delší dobu bez kultivace nebo provést jen mělké kypření, kdy úbory a jejich části obvykle zůstanou na povrchu půdy a jsou pro ptactvo dosažitelné (Pekrun a Claupein 2002).

Nejčastěji se po slunečnici zařazuje ozimá či jarní obilnina. V těchto plodinách lze k regulaci výdrolu použít běžně používané herbicidy (sulfonylmočoviny či růstové herbicidy). V ozimech slunečnice vzchází již v podzimním období, první mráz ale klíčící rostliny zničí. Problém může nastat v prořídlých porostech ozimů, ve kterých se na jaře vzešlý výdrol může dobře uplatňovat a je proti němu třeba zasáhnout.

Velmi často zapleveluje výdrolová slunečnice porosty kukuřice. Preemergentní kukuřičné herbicidy obvykle nevykazují na výdrol slunečnice dostatečnou účinnost (především za sucha). Vhodné je proto provést na pozemcích, kde se předpokládá vyšší zaplevelení výdrolom slunečnice, ošetření proti plevelům až po vzejití slunečnice. Velmi vysokou účinnost vykazují především HPPD inhibitory (isoxaflutole, mesotrione, sulcotrione, tembotrione). Účinnost některých sulfonylmočoviny může být v některých letech na výdrol některých hybridů nedostatečná, zejména pokud je ošetření provedeno ve vyšších růstových fázích slunečnice a při suchém průběhu jara. Velmi dobrou účinnost vyazuje řada růstových herbicidů (2,4-D, clopyralid, fluroxypyr).

Na pozemcích, kde se v osevních sledech potkává slunečnice s cukrovou řepou, je obvykle také třeba řešit výdrol slunečnice. V raných růstových fázích vykazuje dobrou účinnost triflusalufuron (Safari). Přerostlé slunečnice je třeba ošetřit clopyralidem (Lontrel).

Výdrol HT hybridů slunečnice (Clearfield, Clearfield Plus a ExpressSun) je obvykle tolerantní k některým herbicidům ze skupiny ALS inhibitorů.

Problémy s regulací výdrolu se dají předpokládat především v kukuřici a cukrové řepě, kde je regulace výdrolu slunečnice často řešena sulfonylmočoviny. Citlivost Clearfield a především Clearfield Plus hybridů slunečnice k ostatním ALS inhibitorům (sulfonylmočovinám) je výrazně vyšší než u ExpressSun hybridů a regulace výdrolu Clearfield Plus slunečnice je proto snadnější.

Graf 18: Účinnost testovaných ALS inhibitorů na výdrol (F2 generaci) Clearfield, Clearfield Plus, ExpressSun a konvenční slunečnice (výsledky z let 2014-2015)

3.2.10. Environmentální zátěž herbicidů a její kvantifikace

Posouzení ekotoxického profilu herbicidu je velmi složité, protože vlastností, které je třeba zohlednit, je velmi mnoho a jejich interpretace nemusí být vždy jednoznačná. Navíc na rozhodnutí o restrikci konkrétní účinné látky v EU mají silný vliv nejrůznější lobbistické skupiny.

3.2.10.1. Chování herbicidů v prostředí

Je velmi důležité si uvědomit, že pouze malá část z celkového aplikovaného množství úč. látky herbicidu dosáhne určeného cíle a je přijata plevelnou rostlinou. Po aplikaci mohou být herbicidy rozkládány světelným zářením (především ultrafialovou složkou), transportovány vzduchem nebo mohou být absorbovány listy rostlin (plevelů i necílových rostlin). Velmi významná je proto fotostabilita a především těkavost herbicidu. U herbicidů, které se snadno vypařují, může dojít, především při vyšších teplotách a větru, k výrazným ztrátám (v extrémních případech až 90 %), přičemž odpařený herbicid může negativně ovlivnit sousední pozemky, na nichž je vyseta citlivá plodina, či ovlivnit přirozené ekosystémy. Vypařené herbicidní látky také kontaminují atmosféru, i když v tak malých koncentracích, které nelze prakticky detekovat.

Obr. 10: Znázornění environmentálních faktorů ovlivňujících chování herbicidů v prostředí

3.2.10.2. Herbicidy v půdě

Významná část aplikovaného herbicidu vstupuje do půdy, zejména herbicidů aplikovaných preemergentně či časně postemergentně, kdy je pokrývnost porostu malá. Chování herbicidů v půdě proto zásadním způsobem rozhoduje o ekotoxickém profilu herbicidu. Popsat a kvantifikovat chování herbicidů v prostředí je však obtížné, neboť půda jako polydisperzní systém představuje pro další chování herbicidu velmi složité prostředí, které je ovlivněno mnoha faktory. Působením abiotických a biotických faktorů podléhají herbicidy řadě transportních a transformačních procesů. To, které procesy a v jaké míře se nejvíce uplatní, je dáno hlavně fyzikálně-chemickými vlastnostmi půdy a herbicidu, povětrnostními podmínkami a poměrem mezi kapalnou, pevnou a plynnou složkou půdy. Půda se chová jako aktivní filtr, kde chemikálie degradují biologickými a nebiologickými procesy, a jako selektivní filtr, protože je schopná zadržet některé chemikálie a předejít tak jejich vyplavení do podzemních vod.

Sorpce herbicidů v půdě

Účinné látky herbicidů jsou v půdě poutány především na aktivní povrchy půdních koloidů. Půdní koloidy mohou být původu minerálního (jílové minerály, primární silikáty, atd.), organického (např. humusové látky, bílkoviny, lignin) a organominerálního původu. V našich půdách převládá záporný náboj půdních koloidů. Schopnost půdy poutat kationty z půdního roztoku se nazývá kationová výměnná kapacita. Čím vyšší hodnotu kationtové výměnné kapacity půda má, tím by měly být herbicidy, které jsou převážně kationové povahy, v půdě pevněji poutány. Z výsledků nejnovějších studií ale vyplývá, že pro sorpci většiny herbicidů má klíčový význam především obsah půdní organické hmoty. V závislosti na použitém herbicidu se pak dále uplatňují i další půdní vlastnosti, jakými jsou hlavně půdní reakce a obsah jílu, ale také zasolení a obsah (Hamaker a Thompson 1972).

Vzhledem ke klíčovému významu organické hmoty, bývá pro kvantifikaci pevnosti sorpce herbicidů v půdě používán např. Freundlichův adsorpční koeficient (K_{foc}), který vyjadřuje intenzitu sorpce herbicidu na organických površích (čím vyšší má hodnotu, tím je herbicid v půdě silněji sorbován).

Mobilita a proplavování herbicidů

Intenzita transportu účinné látky v půdě závisí na její rozpustnosti ve vodě, sorpci a perzistenci v půdě. Na chování herbicidů v půdě má hlavní vliv jejich rozpustnost ve vodě. Málo rozpustné látky jsou půdou snadno sorbovány a jejich dostupnost pro transportní a degradační procesy je tím snížena. Naopak vysoce rozpustné herbicidy jsou obvykle půdou slabě sorbovány a bývají snadněji přístupné pro mikrobiální degradaci. V případě jejich proplavení do spodních vrstev půdního

profilu (kde je výrazně redukován obsah půdní organické hmoty a půdních mikroorganismů) se však jejich perzistence v půdě zvyšuje.

Z vnějších faktorů, které ovlivňují transport herbicidů v půdním prostředí, má největší význam zrnitostní složení, hydraulické vlastnosti půdy a obsah půdní organické hmoty (Walker 1987). Zatímco na lehčích půdách (které obsahují více nekapiálních pórů) dochází nejčastěji k vertikálnímu proplavení herbicidů, na půdách těžší je vertikální pohyb omezený. Na těžších půdách se pak uplatňuje především povrchový odtok (v závislosti na svažitosti pozemku) a do spodních vrstev půdního profilu jsou herbicidy transportovány především preferenčními cestami (makropóry).

Mobilita herbicidu v půdním prostředí je velmi důležitá jak z hlediska fytotoxicity (u herbicidů jejichž selektivita je založena pozičně), ale také z hlediska možné kontaminace povrchových a podzemních vod. Proto jsou nově účinné látky herbicidů z tohoto hlediska velmi přísně testovány, a pokud je jejich mobilita v půdě příliš vysoká, je omezeno jejich používání (aplikace v ochranných pásmech vodních zdrojů, dávkování, izolační vzdálenosti, atd.) či jejich úplné restriktci. Pro posouzení rizika proplavení herbicidu se nejčastěji používá GUS leaching index, který se vypočítává na základě rozpustnosti ve vodě a poločasu rozpadu herbicidů. Čím vyšší hodnoty dosahuje, tím je vyšší riziko proplavení. Významnou vypovídací schopnost o mobilitě herbicidu v půdě má také Freundlichův adsorpční koeficient (viz výše).

Degradační procesy a perzistence herbicidů v půdě

Perzistence je schopnost herbicidů zůstat v aktivní formě v půdním prostředí po určitou dobu. Vyjadřuje se obvykle jako poločas rozpadu (DT50), tedy časovou hodnotou, za kterou dojde k degradaci 50 % množství účinné látky. Analogicky od této hodnoty jsou odvozeny DT10 či DT90, které udávají časový interval, za který dojde k degradaci 10 %, resp. 90 % účinné látky. Tuto vlastnost herbicidů je třeba respektovat při výběru následných, ale především náhradních plodin, které mohou být rezidui herbicidů poškozovány.

Při degradaci herbicidu v půdě dochází k odbourávání nebo inaktivaci fytotoxických částí molekuly. Nejběžnější je degradace herbicidů biotickou cestou transformace, která zahrnuje procesy ovlivňované živými organismy. Nejdůležitější úlohu při biotické transformaci mají mikrobiální organismy (bakterie, aktinomycety a houby), které jsou schopny účinnou látku herbicidu rozložit na základní chemické sloučeniny. Aktivita půdních mikroorganismů je výrazně ovlivňována půdní teplotou, vlhkostí, zásobeností živinami, obsahem kyslíku, ale také pH půdy. V suché, chladné a na živiny chudé půdě se mikrobiální aktivita velmi významně snižuje, podobně jako při nedostatku kyslíku v půdě, takže na utužených půdách nebo po vytvoření půdního škraloupu bývá degradace herbicidů pomalejší. Na degradaci herbicidů se podílejí i vyšší rostliny (plodina i plevele), které mají

schopnost účinnou látku herbicidu přijímat a metabolizovat, nebo ukládat ve formě neaktivních konjugátů v buněčných stěnách a vakuolách.

Abiotická cesta transformace herbicidů je představována především hydrolyzou a oxidačně-redukčními procesy, při kterých dochází k postupnému odbourávání molekul a snižování molekulové hmotnosti. Méně častým jevem je degradace herbicidů fotochemickými procesy. Abiotická degradace nevede většinou k celkovému rozkladu účinné látky herbicidu, ale ke změně její struktury a vlastností. Výsledné produkty bývají většinou méně toxické než původní molekula a stávají se rovněž dostupnější pro mikrobiální degradaci (Wolfe 1992).

Rychlost degradace bývá nepřímo závislá na molekulové hmotnosti úč. látky herbicidu, kdy rozklad herbicidů s větší molekulovou hmotností je obvykle pomalejší oproti rozkladu jednodušších molekul.

3.2.10.3. Vliv herbicidů na necílové organismy

Přestože herbicidy byly vyvinuty za účelem regulace vyšších rostlin (plevelů), mohou také negativně ovlivňovat celou řadu jiných organismů, které žijí v agrofytocenózách i mimo ně, to zejména pokud dojde k úletu aplikovaných látek či jejich proplavení. V současné době je testována především toxicita pro savce, ptáky, ryby, obojživelníky, včely, žížaly, některé půdní členovce, půdní mikroorganismy, vodní bezobratlé, řasy, atd. Často je také testován vliv na reprodukci či metamorfózu výše uvedených organismů. Schopnost pronikat a kumulovat se v živých tkáních vyjadřuje Bio-concentration faktor (čím vyšší má hodnotu, tím je herbicid snadněji akumulován v tkáních živých organismů).

Kromě výše uvedených faktorů se samozřejmě velmi důkladně testuje vliv na člověka, nejen z pohledu akutní toxicity, ale také vliv dlouhodobé depozice (karcinogenita, mutagenita, vliv na endokrinní systém, vliv na reprodukci a vývoj, alergenní působení). V tomto směru jsou všechny herbicidy velmi přísně testovány a v případech závažných pochybností dochází k jejich restrikci.

Tabulka 14: Environmentální zátěž herbicidů použitelných v porostech slunečnice (zdroj: FOOTPRINT DATABASE 2018)

Účinná látka herbicidu	Poločas rozkladu (perzistence) v půdě (DT ₅₀) za laboratorních aerobních podmínek	GUS leaching index pokud je > 2,8, je herbicid v půdě snadno pohyblivý, pokud je < 1,8, není v půdě pohyblivý a nepředstavuje potenciální hrozbu pro kontaminaci podpovrchových vod	Těkavost (tlak par při 25°C)	Freundlichův adsorpční koeficient (K _{oc}) vyjadřuje intenzitu sorpce herbicidu na organických povrchích (čím vyšší má hodnotu, tím je herbicid v půdě silněji sorbován)	Akutní toxicita pro ryby (LC ₅₀)	Akutní toxicita pro včely (LC ₅₀)	Bio-concentration factor (BCF) čím vyšší hodnota tím je herbicid snadněji akumulován v tkáních živých organismů
	dny	index	mPa	K _{oc}	mg/L	µg/včela	index
aclonifen	62	0,3	0,016	7129	0,67	100	2896
bifenox	8	0,15	0,162	6465	0,67	200	1500
clopyralid	34	5,06	1,36	N	100	98	N
cycloxydim	1	0	0,01	N	220	100	N
dimethachlor	7	1,83	0,64	69	3,9	200	75
dimethenamid	23	2,41	2,5	69	6,3	134	N
fluazifop	1	0	0,12	N	1,41	200	320
flufenacet	32	2,38	0,09	328	2,13	170	71
flurochloridone	53	1,99	0,27	700	3	100	292
imazamox	70	3,04	0,013	67	122	40	0,1
haloxyfop	923	3,01	0,055	N	0,088	100	17
pendimethalin	123	-0,39	1,94	15744	0,14	100	5100
pethoxamid	6	1,41	0,34	154	2,2	200	N
propaquizafop	1	N	0,001	N	0,19	20	583
prosulfocarb	12	0,83	0,79	1693	0,84	80	700
quizalofop	2	0,22	0,001	1816	0,21	100	380
S-metolachlor	14	1,94	3,7	226	1,23	85	69
tribenuron	14	2,88	0,001	31	738	9,1	0,1

N – hodnota nebyla stanovená (pouze se odhaduj)

Barevná interpretace dat:

	nízké riziko		střední riziko		vysoké riziko
--	--------------	--	----------------	--	---------------

3.2.11. Diagnostika poškození slunečnice herbicidy

3.2.11.1. Poškození půdními herbicidy po preemergentní aplikaci

Na lehkých půdách s nízkou sorpční schopností dochází po aplikaci preemergentních herbicidů často k poškození slunečnice, zejména v případě intenzivních srážek (viz kapitola 3.2.6.). Nejčastějšími příznaky poškození jsou vybělení listů (fluorochloridone), listové chlorózy (linuron), nekrózy (linuron, dimethenamid) a deformace (dimethenamid). Po aplikaci pendimethalinu může dojít k tvorbě kalusu na bázi lodyhy, což může vést později k polehání porostu. Výše uvedené viditelné příznaky jsou obvykle doprovázeny zpomalením růstu slunečnice. V extrémních případech může docházet k vyslepnutí vegetačního vrcholu (tvorba adventivních výhonů - dimethenamid), či prořídnutí porostu v důsledku odumření některých rostlin.

Obr. 11: Vybělení listů slunečnice způsobené herbicidem obsahující účinnou látku fluorchloridone

Obr. 12: Nekrózy a deformace listů a vegetačního vrcholu slunečnice způsobené herbicidem obsahující účinnou látku dimethenamid

Obr. 13: Zlomení stonku slunečnice v místě vytvoření kalusu, způsobené herbicidem obsahujícím účinnou látku pendimethalin

3.2.11.2. Poškození půdními herbicidy po postemergentní aplikaci

Přestože žádný z půdních herbicidů není v ČR do slunečnice registrován pro postemergentní aplikaci, v případě selhání účinnost preemergentního ošetření se často používá herbicid Bandur postemergentně. V případě vydatných srážek krátce před ošetřením, však může tento herbicid významně poškozovat slunečnici, zejména pokud je použit s dalším herbicidem (např. s listovým graminicidem).

Obr. 14: Poškození slunečnice po postemergentním ošetření herbicidem Bandur (aclonifen)

Obr. 15: Výrazné poškození slunečnice po postemergentním ošetření TM kombinací Bandur + Dual (aclonifen + S-metolachlor)

3.2.11.3. Poškození po ošetření listovými graminicidy

Listové graminicidy jsou poměrně selektivní ke slunečnici, za extrémních povětrnostních podmínek však mohou způsobovat poškození slunečnice, což může být zásadní, pokud jsou použity jako kombinační partneři v tank-mixech s jinými herbicidy.

Obr. 16: Poškození vegetačního vrcholu slunečnice listovým graminicidem – aplikace byla provedena na rostliny stresované nízkými teplotami (přízemní mrazíky)

3.2.11.4. Poškození herbicidně tolerantních hybridů (HT technologie)

Přestože Clearfield, Clearfield Plus a ExpressSun hybridy byly vyšlechtěny tak, aby byly odolné k herbicidům obsahujícím imidazolinony, resp. tribenuron, v určitých situacích, může docházet u těchto hybridů k projevům fytotoxicity. U ExpressSun technologie do nedávna existovaly velké rozdíly v citlivosti k tribenuronu mezi prodávanými hybridy (viz kapitola 3.2.8.1.), které se projevovaly zejména za nevhodných povětrnostních podmínek. Poškození Clearfield a Clearfield Plus hybridů herbicidy obsahující imazamox je časté zejména při chladnějším a vlhčím počasí po aplikaci.

Obr. 17: Poškození ExpressSun hybridu slunečnice, jehož odolnost k tribenuronu je založena heterozygotně

Obr. 18: K poškození Clearfield, či Clearfield Plus slunečnice herbicidem obsahující imazamox dochází za chladného a deštivého počasí po aplikaci,

nejčastěji pokud je použit v plné registrované dávce (nahore je běžné poškození, dole je dvojnásobné předávkování)

4. Srovnání novosti postupů

Optimalizace regulace plevelů v systému integrované produkce slunečnice popsaná v této metodice zahrnuje čtyři dílčí témata.

Prvním tématem uváděným v metodice jsou informace a doporučení k preemergentní regulaci plevelů. Tyto údaje jsou komplexně předkládány ve struktuře odpovídajícím potřebám dodržování zásad integrované ochrany, platných od roku 2014 podle novely zákona č. 326/2004Sb. a vyhlášky č. 205/2012Sb. V rámci tohoto tématu byly na základě výsledků výzkumu doplněny a aktualizovány doporučení pro efektivní a selektivní herbicidní ošetření. Sledováno a zdokumentováno bylo také chování testovaných herbicidů v různých půdních podmínkách.

Druhým tématem uváděným v metodice jsou informace o doporučení k používání HT technologií ve slunečnici (ExpressSun, Clearfield a Clearfield Plus). Byly odzkoušeny a jsou doporučeny optimální termíny aplikací, dávky herbicidů a kombinační partneři nejhodnější do konkrétních podmínek pěstování. Testována byla také kompatibilita těchto technologií a možnosti regulace jejich výdrolu. Doporučované postupy jsou zcela originální a nebyly dosud v uvedené podobě v ČR ani v Evropě publikovány.

Třetím tématem jsou informace o environmentální zátěži herbicidů používaných ve slunečnici v ČR. Tyto informace jsou kvantifikovány a zpracovány v přehledném grafickém schématu.

Posledním tématem je diagnostika poškození slunečnice herbicidy, které umožní pěstitelům diagnostikovat poškození slunečnice, způsobené nevhodnou aplikací herbicidů, úletem z aplikace na sousedním pozemku, nebo rezidui v půdě či v postřikovači.

Informace uváděné v metodice v rámci prvního a druhého tématu jsou originálním výsledkem řešení projektu. Projekt navázal na projekt QH71254 Inovace metod ochrany slunečnice z roku 2007, který rozvinul, doplnil a aktualizoval. Výsledky nebyly v uvedené podobě pěstitelům slunečnice v ČR dosud předloženy.

5. Popis uplatnění certifikované metodiky

Metodika je určena všem pěstitelům slunečnice, zejména pěstitelům hospodařícím v rámci systému integrované produkce. Dále je určena zemědělským poradcům, studentům a pedagogům středních a vysokých zemědělských škol, pracovníkům státní správy v oboru a všem zájemcům o obor rostlinolékařství

a pěstování rostlin. Metodika je rovněž určena příslušným odborům MZe, které garantují aktualizace směrnic pro integrovanou produkci a dotační politiku na úseku agroenvironmentálních opatření. Metodika může být také zdrojem informací pro orgány státní správy na úseku kontrol dodržování směrnice pro integrované systémy pěstování zeleniny a také při naplňování novely zákona 326/2004Sb. o rostlinolékařské péči na úseku dodržování zásad pro integrovanou ochranu rostlin ze strany profesionálních uživatelů pesticidů.

Uživatelé této metodiky budou pěstitelé slunečnice, především členové Svazu pěstitelů a zpracovatelů olejnin. Smlouva o využití metodiky bude uzavřena se Svazem pěstitelů a zpracovatelů olejnin.

6. Ekonomické aspekty spojené s užíváním metodiky

Využívání metodiky pěstiteli umožní zvýšit efektivitu a selektivitu regulačních zásahů proti plevelům v systému integrované ochrany a umožní zvýšit ekonomickou efektivitu pěstování omezením ztrát na výnosech a snížením nákladů na herbicidní ošetření. Metodika také přispěje k omezení environmentálních rizik, která z používání herbicidů plynou.

Přínosy z uplatnění metodiky lze očekávat v oblasti ekonomické, i environmentální. Ekonomické přínosy spočívají především v efektivnějších a selektivnějších regulačních zásazích proti plevelům, které v konečném důsledku ochranu proti plevelům zlevní. Environmentální přínosy se projeví jednak nižší spotřebou herbicidních látek, ale také omezením používání látek s horším environmentálním profilem.

8. Použitá literatura

Bedmar F. (1997): Bermudagrass (*Cynodon dactylon*) control in sunflower (*Helianthus annuus*), soybean (*Glycine max*), and potato (*Solanum tuberosum*) with postemergence graminicides. *Weed Technology*, 11, 683-688.

Brommer C.L., Shaw D.R., Duke S.O., Reddy K.N., Willeford K.O. (2002): Antagonism of BAS 625 by selected broadleaf herbicides and the role of ethanol. *Weed Science*, 48, 181-187.

Carranza P., Saavedra M., Garcia-Torrez L. (1995): Competition between *Radolfia segetum* and sunflower. *Weed Research*, 35, 369-376.

Culpepper A.S., York A.C., Jordan D.L., Corbin F.T., Sheldon Y.S. (1999): Basis for antagonism in mixtures of bromoxynil plus quizalofop-P applied to yellow foxtail (*Setaria glauca*), *Weed Technology*, 13, 515-519.

FOOTPRINT DATABASE (2018). University of Hertfordshire. dostupné na: <http://sitem.herts.ac.uk/aeru/footprint/en>.

Hall J.K., Jones G.A., Hickman M.V., Amistadi M.K., Bogus E.R., Mumma R.O., Hrtwig N.L., Hoffman L.D. (1998): Formulation and adjuvant effects on leaching of atrazine and metolachlor. *Journal of Environmental Quality*, 27, 1334-1347.

Hamaker J.W., Thompson J.M. (1972): Adsorption. In: Goring C.A.I., Hamaker J.W. (Eds.), *Organic chemicals in the soil environment*. Marcel Dekker, New York.

Hollaway K.L., Kookana R.S., Noy D.M., smith J.G., Wilhelm N. (2006): Crop damage caused by residual acetolactate synthase herbicides in the soil of south-eastern Australia. *Australian Journal of Experimental Agriculture*, 46, 1323-1331.

Johnson W.G., Chahal G.S., Regehr D.L. (2012): Efficacy of various corn herbicides applied preplant incorporated and preemergence. *Weed Technology*, 26, 220-229.

Kazda J., Říha K., Stejskalová M., Spitzer T. (2017): Ochrana slunečnice roční (*Helianthus annuus*) proti chorobám a živočišným škůdcům podle zásad IOR. Certifikovaná metodika, Česká zemědělská univerzita v Praze.

Kudsk P. (2002): Optimising Herbicide Performance. In: Naylor R.E.L. *Weed Management Handbook*. British Crop Protection Council, Blackwell Science, Oxford.

Lehoczky E., Pardi J., Szalai T., Dobozi M. (2002): Effect of pre-emergent herbicides on the growth of sunflower varieties. *Journal of Plant Diseases and Protection*, Special Issue 18, 937-941.

Locke M.A., Reddy K.N., Gaston L.A., Zablotowicz R.M. (2002): Adjuvant modification of herbicide interactions in aqueous soil suspension. *Soil Science*, 167, 444-452.

Nadasy E., Nadasy, M., Nagy V. (2008): Effect of soil herbicides on development of sunflower hybrid. *Cereal Research Communications*, 36, 847-850.

Pannacci E., Graziani F., Graziani F., Covarelli G. (2007): Use of herbicide mixtures for pre and post-emergence weed control in sunflower (*Helianthus annuus*). *Crop Protection*, 26 (8), 1150-1157.

Pekrun C., Claupein W. (2002): The effect of soil cultivation after sunflowers on seed persistence and establishment of volunteers. *Journal of Plant Diseases and Protection*, Special Issue 18, 329-334.

Schulz M., Friebe A., Kuck P., Seipel M., Schnabl H. (1994): Allelopathic effect living quackgrass (*Agropyron repens*) – identification of inhibitory allelochemicals exuded from rhizome borne roots. *Angewandte Botanik*, 68, 195 – 200.

Smith A.E., Aubin A.J. (1989) : Persistence studies with the herbicide clopyralid in prairie soil at different temperature. *Bulletin of Environmental Contamination and Toxicology*, 42, 670-675.

Swarcewicz M.K., Mulinski Z., Zbiec I. (1998): Influence of spay adjuvants on the behaviour of trifluralin in the soil. *Buletin of Environmental Contamination and Toxicology*, 60, 569-576.

Vischetti C., Marucchini C., Leita L., Cantone P., Danuso F., Giovanardi R. (2002): Behaviour of two sunflower herbicides (metobromuron, aclofen) in soil. *European Journal of Agronomy*, 16, 231-238.

Wanjari R.H., Yaduraju N.T., Ahuja K.N. (2001): Critical period of crop-weed competition in rainy-season sunflower (*Helianthus annuus*). *Indian Journal of Agronomy*, 46, 309-313.

Walker A. (1987): Evaluation of a simulation model for herbicide movement and persistence in soil. *Weed Research*, 27, 143-152.

Wolfe W. (1992): Abiotic transformation of pesticide in natural waters and sediments. In: Schnoor J.L. (Ed.), *The Fate of Pesticides and Chemicals in the Environment*. John Wiley and Sons, New York.

9. Seznam publikací, které předcházely metodice

Andr J., Kočárek M., Jursík M., Fendrychová V., Tichý L (2017): Effect of adjuvants on the dissipation, efficacy and selectivity of three different pre-emergent sunflower herbicides. *Plant, Soil and Environment*, 63, 409-415.

Jursík M., Fendrychová V., Kolářová M., Andr J., Soukup J. (2017): Optimising Clearfield and ExpressSun sunflower technologies for Central European conditions. *Plant Protection Science*, 53, 265-272.

Jursík M., Fendrychová V., Andr J. (2017): Technologie herbicidní odolnosti používané ve slunečnici: účinnost, selektivita a kompatibilita. *Úroda*, 65 (6), 52-56.

Jursík M., Andr J., Procházka L. (2017): Efektivní využívání HT technologií ve slunečnici a jejich možná úskalí v aridních podmínkách. 34. vyhodnocovací seminář Systém výroby řepky - Systém výroby slunečnice, Hluk, 222-227.

Jursík M., Fendrychová V., Andr J., Procházka L. (2016): Selektivita a kompatibilita HT technologií používaných ve slunečnici. 33. vyhodnocovací seminář Systém výroby řepky - Systém výroby slunečnice, Hluk, 343-346.

Jursík M., Soukup J., Holec J., Andr J., Hamouzová K. (2015): Efficacy and selectivity of pre-emergent sunflower herbicides under different soil moisture conditions. *Plant Protection Science*, 51, 214-222.

Jursík M., Andr J., Fendrychová V. (2015) Současná situace a problémy při regulaci plevelů ve slunečnici. *Úroda*, 63 (4), 88-90.

Tichý L., Jursík M., Hejnák V., Andr J. (2016): Citlivost hybridu PR63E82 k tribenuronu a listovým graminicidům v různých povětrnostních podmínkách a růstových fázích. 33. vyhodnocovací seminář Systém výroby řepky - Systém výroby slunečnice, Hluk, 236-240.

Název publikace: Optimalizace regulace plevelů v systému integrované produkce slunečnice

Autoři: Miroslav Jursík
Martin Kočárek
Michaela Kolářová
Hamouz Pavel
Jiří Andr

Grafická úprava obálky: Pavel Hamouz

Vydal: Česká zemědělská univerzita v Praze

Tisk: Powerprint s.r.o.

Náklad: 200 ks

Počet stran: 65

Vydání: první

Rok vydání: 2018

ISBN: 978-80-213-2888-4

© Česká zemědělská univerzita v Praze