
SC
IE

NT
IA

RUM POLONO
R

U
MACTA

Acta Sci. Pol.
Silv. Colendar. Rat. Ind. Lignar. 4(1) 2005, 141-150

LABORATORYJNA OCENA PRZYDATNOŚCI
WYBRANYCH FUNGICYDÓW SYSTEMICZNYCH
DO ZABEZPIECZANIA DREWNA PRZED ROZKŁADEM
POWODOWANYM PRZEZ GRZYBY

Paweł Zarzyński
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

Streszczenie. Stosując laboratoryjne testy klockowe poddano ocenie pięć wybranych
fungicydów systemicznych pod kątem ich przydatności do zabezpieczania drewna przed
rozkładem przez grzyby. Były to: Bayleton 25 WP, Benlate 50 WP, Falcon 460 EC,
Preventol R 80 oraz Sarox T 500 FS. Jako grzyby testowe posłużyły Laetiporus sulphureus
i Trametes versicolor. Przetestowano cztery rodzaje próbek wykonanych z drewna
bielastego i twardzielowego dębu szypułkowego oraz z drewna z zewnętrznej i z
wewnętrznej partii pnia lipy drobnolistnej. Okazało się, że spośród testowanych preparatów
do zabezpieczania drewna przed rozkładem przez grzyby najlepiej nadają się Falcon 460
EC oraz Preventol R 80. We wszystkich wypadkach i wariantach doświadczenia,
zabezpieczone nimi drewno było rozkładane w warunkach laboratoryjnych najwolniej (w
stosunku do próbek kontrolnych). Może to świadczyć o możliwości zastosowania tych
preparatów w praktycznej ochronie drewna.

Słowa kluczowe: grzyby rozkładające drewno, ochrona drewna, Falcon 460 EC, Preventol
R 80, Laetiporus sulphureus, Trametes versicolor

WSTĘP

Pośród substancji chemicznych, które mogą znaleźć zastosowanie w zabezpieczaniu
drewna przed rozkładem powodowanym przez grzyby, szczególne miejsce zajmują
fungicydy systemiczne szeroko wykorzystywane w ochronie roślin zarówno w rolnictwie,
jak i w leśnictwie. Laboratoryjne testy pożywkowe przeprowadzone w Zakładzie
Mikologii i Fitopatologii Leśnej SGGW w Warszawie dowiodły, że preparaty te są
w stanie powstrzymywać wzrost grzybni różnych gatunków grzybów rozkładających
drewno [Zarzyński 2004]. Nierozwiązanym zagadnieniem pozostawało jednak jak
zachowują się one w drewnie. Aby na nie odpowiedzieć wykonano szereg testów
klockowych używając próbek różnych rodzajów drewna.

Adres do korespondencji – Corresponding author: dr Paweł Zarzyński, Zakład Mikologii i
Fitopatologii Leśnej Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie, ul.
Nowoursynowska 159 (15), 02-776 Warszawa, e-mail: zarzynski@delta.sggw.waw.pl

P. Zarzyński

Acta Sci. Pol.

142

MATERIAŁY I METODY

Testy klockowe należą do metod laboratoryjnych pozwalających ocenić zdolności
dowolnej substancji chemicznej do zabezpieczania drewna przed rozkładem przez
grzyby. Stosując je, przebadano pięć różnych fungicydów systemicznych, które uzyskały
najbardziej obiecujące rezultaty w przeprowadzonych uprzednio testach pożywkowych
[Zarzyński 2004]. W doświadczeniu zastosowano cztery rodzaje próbek drewna.
Pochodziły one z:

– drewna bielastego dębu szypułkowego,
– drewna twardzielowego dębu szypułkowego,
– drewna z zewnętrznej partii pnia lipy drobnolistnej,
– drewna z wewnętrznej partii pnia lipy drobnolistnej.
Wszystkie próbki, o wymiarach 30 × 20 × 20 mm, zostały wykonane z surowca

sezonowanego przez 1 rok i suszonego w przewiewnym, zadaszonym pomieszczeniu
przez 60 dni. Następnie, po zmierzeniu ich suwmiarką z dokładnością 0,1 mm, obliczono
objętość każdej z nich i wysuszono w suszarce elektrycznej w temperaturze 105°C do
stanu absolutnie suchego. Czas suszenia wynosił 18 h. Bezpośrednio po wyjęciu
z suszarki próbki zostały zważone na wadze laboratoryjnej z dokładnością 0,001 g.
Próbki wybierano tak, aby wykazywały podobną masę i zakwalifikowano je do badań
(odrzucano próbki drewna o skrajnych wartościach ciężaru).

Do wysterylizowanych (autoklawowanie w temperaturze 121°C przez 30 minut) kolb
szklanych o pojemności 500 ml rozlano po 20 ml pożywki agarowo-brzeczkowej
o następującym składzie: 250 ml brzeczki piwnej niechmielonej, 750 ml wody
destylowanej, 20 g agaru. Po 24 h zaszczepiono na niej inokulaty grzybni grzybów
testowych. Kolby zatkano korkami z waty i umieszczono w cieplarce w temperaturze
21°C. Po 14 dniach, na wyhodowanej w kolbach grzybni umieszczono po dwie próbki
drewna nasycone uprzednio za pomocą pompy próżniowej 1-procentowymi roztworami
fungicydów (10 000 ppm). Część próbek, stanowiąca kontrolę, była nasycona samym
rozpuszczalnikiem – wodą lub acetonem. Następnie kolby umieszczono z powrotem w
cieplarce i poszczególne partie wyjmowano po 30, 60 i 90 dniach. Dla każdego wariantu
(fungicydu i czasu inkubacji) badano 6 próbek umieszczonych w 3 kolbach (ogółem 1008
próbek i 504 kolby). Wszelkie prace polegające na otwieraniu kolb, wkładaniu
inokulatów i próbek drewna wykonywane były w warunkach sterylnych, tj. w zamkniętej
komorze szczepień, sterylizowanej promieniami UV. Użyte narzędzia zostały uprzednio
odkażone w sterylizatorze w temp. 200°C i dodatkowo w 95-procentowym roztworze
alkoholu etylowego. Po wyjęciu z kolb klocki powtórnie wysuszono w suszarce i
zważono z dokładnością 0,001 g. Ubytek masy próbek w porównaniu z pierwszym
ważeniem odzwierciedlał stopień rozkładu danej próbki przez grzyby, stanowiąc w ten
sposób o skuteczności działania danego fungicydu, użytego do nasycenia drewna w
stosunku do określonego gatunku grzyba testowego. Został on wyrażony w procentach
wg wzoru:

∆ = [(G0 – G1) / G0] × 100 (%)

gdzie: ∆ – procentowy ubytek masy próbki,
G0 – masa próbki przed inkubacją, g,
G1 – masa próbki po inkubacji, g.

Laboratoryjna ocena przydatności wybranych fungicydów ...

Silvarum Colendarum Ratio et Industria Lignaria 4(1) 2005

143

Metodyka powyższego doświadczenia została zaplanowana na podstawie literatury
(Zabielska-Matejuk 1998). Według przyjętych obecnie zasad (PN-EN 113: 1993/A2
1993) w doświadczeniach, w których bada się wartość grzybobójczą impregnantów
z użyciem metody klockowej, pod próbki drewna najczęściej stosuje się podkładki
szklane mające na celu ograniczenie możliwości przenikania do nich wilgoci z podłoża
(pożywki) oraz dyfundowania fungicydu do pożywki. Takie postępowanie jest konieczne,
jeżeli określamy wartość grzybobójczą fungicydów olejowych, tradycyjnych.
W badaniach przeprowadzonych w niniejszej pracy, z użyciem fungicydów
systemicznych wiążących się najczęściej trwale z drewnem, zrezygnowano ze stosowania
szklanych podkładek, a próbki drewna (klocki) układano bezpośrednio na grzybni
gatunku testowego.

Do testów sprawdzających właściwości grzybobójcze fungicydów metodą klockową
zakwalifikowano 5 preparatów, które wykazały się najwyższą fungitoksycznością
w próbach pożywkowych [Zarzyński 2004]. Były to, począwszy od najskuteczniej
działającego: Falcon 460 EC, Preventol R 80, Benlate 50 WP, Sarox T 500 FS oraz
Bayleton 25 WP. Dla substancji aktywnych zawartych w preparatach Falcon, Preventol,
Benlate i Bayleton dobrym nośnikiem jest woda. Na bazie tych fungicydów sporządzono
więc wodne roztwory. Zawarta w preparacie Sarox T 500 FS karboksyna nie rozpuszcza
się w wodzie, ale dobrze w acetonie. Jako wariantów kontrolnych użyto wody oraz, dla
karboksyny, acetonu. Jako grzyby testowe zastosowane zostały dwa gatunki: Laetiporus
sulphureus oraz Trametes versicolor. Ich wybór wynikał z przynależności ww. gatunków
do dwóch głównych grup grzybów rozkładających drewno: L. sulphureus – sprawca
typowego rozkładu brunatnego i T. versicolor – klasycznego rozkładu białego. Z tego
powodu można przypuszczać, że wyniki badań dotyczące tych gatunków będą
reprezentatywne dla innych grzybów, rozkładających drewno w podobny sposób.

WYNIKI

Na rysunkach 1-8 zaprezentowane zostały wyniki testów. Dla każdego wariantu
przedstawiono średni procentowy ubytek masy próbki, wyrażony jako średnia
arytmetyczna procentowych ubytków masy wszystkich próbek z danego wariantu.

Badanie właściwości grzybobójczych zastosowanych w doświadczeniu fungicydów
systemicznych wykazało istnienie pomiędzy nimi istotnych różnic. Dla bielastego drewna
dębowego zdecydowanie najskuteczniejsze we wszystkich wariantach, różnych pod
względem czasu trwania doświadczenia, okazały się preparaty Falcon 460 EC oraz
Preventol R 80 (rys. 1). Zabezpieczone nimi próbki, po 30 dniach na grzybni Laetiporus
sulphureus wykazały średni procentowy ubytek masy równy odpowiednio 0,11 i 0,32%,
co w porównaniu z próbkami kontrolnymi (3,38%) jest wynikiem obiecującym. Podobne
różnice utrzymywały się również po 60 dniach trwania doświadczenia (Preventol –
0,45%, Falcon – 0,46%, kontrola – 7,61%) oraz w wariancie 90-dniowym (Preventol –
1,16%, Falcon – 1,18%, kontrola – 13,07%). Pozostałe fungicydy słabiej zabezpieczały
drewno przed rozkładem.

Podobne wyniki uzyskano testując próbki drewna bielastego dębu szypułkowego po
zastosowaniu grzyba Trametes versicolor (rys. 2). Po 30 dniach trwania doświadczenia
próbki drewna nasycone Falconem i Preventolem wykazały odpowiednio 0,39 i 0,87%

P. Zarzyński

Acta Sci. Pol.

144

3,38

7,61

13,07

3,31

7,79

12,29

2,54

6,38

11,93

1,24
1,91

4,36

1,73
2,43

8,93

0,32 0,45
1,16

0,11 0,46
1,18

0
2
4
6
8

10
12
14
16
18

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falcon

Ś
re

dn
i p

ro
ce

nt
ow

y
ub

yt
ek

m

as
y

pr
ób

ek

M
ed

iu
m

 p
er

ce
nt

ag
e

lo
ss

of

 s
am

pl
e’

s
w

ei
gh

t

Rys. 1. Ubytek masy na skutek rozkładu przez Laetiporus sulphureus bielastego drewna dębu,
zabezpieczonego fungicydami systemicznymi
Fig. 1. Decrease of oak’s sap-wood mass protected by systemic fungicides dacayed by
Laetiporus sulphureus

10,04
14,25

38,41

9,17

16,31

35,57

4,98
7,23

19,87

13,29

41,6 41,62

1,18 1,24 1,560,87 1,14 2,11 0,39 0,93 1,14

0

10

20

30

40

50

Ś
re

dn
i p

ro
ce

nt
ow

y
ub

yt
ek

m

as
y

pr
ób

ek

M
ed

iu
m

 p
er

ce
nt

ag
e

lo
ss

of

 s
am

pl
e’

s
w

ei
gh

t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falcon

Rys. 2. Ubytek masy na skutek rozkładu przez Trametes versicolor bielastego drewna dębu,
zabezpieczonego fungicydami systemicznymi
Fig. 2. Decrease of oak’s sap-wood mass protected by systemic fungicides dacayed by Trametes
versicolor

ubytku masy (kontrola – 10,04%). Stosunkowo skuteczny okazał się również Bayleton
(1,18%). Efektywność działania tych środków potwierdziły testy 60-dniowe (Falcon –
0,93%, Preventol – 1,14%, Bayleton – 1,34%, kontrola – 14,25%) oraz 90-dniowe
(Falcon – 1,14%, Bayleton – 1,56%, Preventol – 2,11%, kontrola – 38,41%).

Dla twardzielowego drewna dębu szypułkowego najskuteczniejszymi fungicydami w
warunkach laboratoryjnych wobec grzyba Laetiporus sulphureus po 30 dniach trwania
doświadczenia okazały się: Falcon (średnio 0,03% ubytku masy próbek), Preventol
(0,13%) oraz Benlate (0,43%). Próbki kontrolne zostały rozłożone w znacznie większym
stopniu (3,02%). Po 60 dniach trwania doświadczenia różnice były podobne (Falcon –
0,17%, Benlate – 0,55%, Preventol – 1,24%, kontrola – 6,33%). Po 90 dniach efekty
działania tych preparatów zostały potwierdzone (Falcon – 0,30%, Preventol – 1,28%,
Benlate – 1,97%, kontrola – 14,98%) (rys. 3).

Laboratoryjna ocena przydatności wybranych fungicydów ...

Silvarum Colendarum Ratio et Industria Lignaria 4(1) 2005

145

3,02

6,33

14,98

4,18
4,79

9,99

1,99

4,28

10,73

0,43 0,55
1,97 1,67

3,07

7,24

0,1
3

1,24 1,28
0,03 0,17 0,3

0
2
4
6
8

10
12
14
16
18
20

Ś
re

dn
i p

ro
ce

nt
ow

y
ub

yt
ek

m

as
y

pr
ób

ek

M
ed

iu
m

 p
er

ce
nt

ag
e

lo
ss

of

 s
am

pl
e’

s
w

ei
gh

t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falcon

Rys. 3. Ubytek masy na skutek rozkładu przez Laetiporus sulphureus twardzielowego drewna dębu,
zabezpieczonego fungicydami systemicznymi
Fig. 3. Decrease of oak’s hard-wood mass protected by systemic fungicides dacayed by Laetiporus
sulphureus

Po zastosowaniu jako gatunku testowego grzyba Trametes versicolor, twardzielowe
drewno dębowe w warunkach laboratoryjnych było dobrze chronione przez cztery
spośród pięciu testowanych fungicydów. Były to: Preventol (średnio 0,66% ubytku masy
próbek po 30 dniach trwania doświadczenia), Falcon (0,72%), Benlate (0,86%) i Bayleton
(0,90%). Ubytek masy próbek kontrolnych wyniósł średnio 5,32%. Podobne różnice zano-
towano po 60 dniach trwania doświadczenia (Falcon – 0,8%, Preventol – 1,10%, Benlate
– 1,17%, Bayleton – 1,34%, kontrola – 9,81%) oraz po 90 dniach (Falcon -1,26%,
Bayleton- 1,43%, Preventol – 1,95%, Benlate – 3,08%, kontrola – 16,75%) (rys. 4).

5,32

9,81

16,75

3,76

8,28

13,64

2,23

6,81

13,27

0,86 1,17

3,08

0,9
1,34 1,43

0,66 1,1
1,95

0,72 0,8
1,26

0

5

10

15

20

25

Ś
re

dn
i p

ro
ce

nt
ow

y
ub

yt
ek

m

as
y

pr
ób

ek

M
ed

iu
m

 p
er

ce
nt

ag
e

lo
ss

of

 s
am

pl
e’

s
w

ei
gh

t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falcon

Rys. 4. Ubytek masy na skutek rozkładu przez Trametes versicolor twardzielowego drewna dębu,
zabezpieczonego fungicydami systemicznymi
Fig. 4. Decrease of oak’s hard-wood mass protected by systemic fungicides dacayed by Trametes
versicolor

P. Zarzyński

Acta Sci. Pol.

146

6,01

15,96

21,09

8,95

12,38

2,87

9,32

16,98

1,24 2,2

14,69

1,12 1,76

5,17

0,88 1,07 1,69
0,01 0,03

1,32

0

5

10

15

20

25

30
Ś

re
dn

i p
ro

ce
nt

ow
y

ub
yt

ek

m
as

y
pr

ób
ek

M

ed
iu

m
 p

er
ce

nt
ag

e
lo

ss

of
 s

am
pl

e’
s

w
ei

gh
t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falc

19,11

on

Rys. 5. Ubytek masy na skutek rozkładu przez Laetiporus sulphureus peryferyjnego drewna
lipowego, zabezpieczonego fungicydami systemicznymi
Fig. 5. Decrease of lime’s external wood mass protected by systemic fungicides dacayed by
Laetiporus sulphureus

Analogiczne testy zostały przeprowadzone dla drewna lipowego, pochodzącego
z zewnętrznej oraz przyśrodkowej części pnia. Wyniki dla pierwszego z nich wobec
grzyba testowego Laetiporus sulphureus przedstawia rysunek 5.

Po 30 dniach trwania doświadczenia największą skuteczność wykazał Falcon. Średni
ubytek masy próbek drewna zabezpieczonych tym preparatem wyniósł 0,01% (kontrola –
6,01%). Na drugim miejscu znalazł się Preventol, jednak jego działanie było wyraźnie
słabsze (0,88%). Podobne wyniki uzyskano po 60 dniach trwania doświadczenia (Falcon
– 0,03%, Preventol – 1,07%, kontrola – 15,96%). Różnice między tymi środkami
zmniejszyły się dopiero w 90-dniowym wariancie doświadczenia. Nadal wykazywały się
one najwyższą skutecznością, a średnie ubytki masy próbek wynosiły 1,32% (Falcon) i
1,69% (Preventol). Dla próbek kontrolnych wartość ta wyniosła 21,09%.

Zbliżone wyniki dały testy po użyciu grzyba Trametes versicolor (rys. 6). Po 30
dniach trwania doświadczenia okazało się, że najefektywniej powstrzymują rozkład
Falcon i Preventol. Średnie ubytki masy próbek zabezpieczonych tymi fungicydami
wyniosły odpowiednio 0,18% i 0,37%. Próbki kontrolne wykazały ubytek masy równy
średnio 12,68%. Analogiczne wyniki uzyskano w 60-dniowym (Falcon – 0,40%,
Preventol – 1,34%, kontrola – 14,40%) i 90-dniowym (Falcon – 0,57%, Preventol –
2,48%, kontrola – 17,36%) wariancie doświadczenia.

W ten sam sposób badano drewno pochodzące z przyśrodkowej części pnia lipy
drobnolistnej. Wyniki przedstawiono na rysunku 7.

Po 30 dniach trwania doświadczenia najlepsze wyniki uzyskano dla Falconu (średni
ubytek masy próbek równy 0,09%) i dla Preventolu (0,54%). Dla próbek kontrolnych
wartość ta wyniosła 5,33%. Podobne wyniki uzyskano po 60 dniach (Falcon – 0,22%,
Preventol – 0,84%, kontrola – 8,40%). Preparaty te okazały się najskuteczniejsze również
w wariancie doświadczenia trwającym 90 dni (Preventol – 1,02%, Falcon – 1,40%,
kontrola – 17,21%).

Laboratoryjna ocena przydatności wybranych fungicydów ...

Silvarum Colendarum Ratio et Industria Lignaria 4(1) 2005

147

12,68 14,4

17,36

13,29 14,49

19,23

7,61

11,29
13,34

7,37

28,05

35,42

2,08
3,99

7,59

0,3
7

1,34 2,48
0,18 0,4

0,57

0
5

10
15
20
25
30
35
40
45
50

Ś
re

dn
i p

ro
ce

nt
ow

y
ub

yt
ek

m

as
y

pr
ób

ek

M
ed

iu
m

 p
er

ce
nt

ag
e

lo
ss

of

 s
am

pl
e’

s
w

ei
gh

t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falcon

Rys. 6. Ubytek masy na skutek rozkładu przez Trametes versicolor peryferyjnego drewna lipowego,
zabezpieczonego fungicydami systemicznymi
Fig. 6. Decrease of lime’s external wood mass protected by systemic fungicides dacayed by
Trametes versicolor

5,33

8,4

17,21

3,27

6,49

14,14

2,36

7,51

10,63

1,72
2,68

12,89

1,06
1,89

3,55

0,54 0,84 1,02
0,09 0,22 1,4

0

5

10

15

20

25

Ś
re

dn
i p

ro
ce

nt
ow

y
ub

yt
ek

m

as
y

pr
ób

ek

M
ed

iu
m

 p
er

ce
nt

ag
e

lo
ss

of

 s
am

pl
e’

s
w

ei
gh

t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falcon

Rys. 7. Ubytek masy na skutek rozkładu przez Laetiporus sulphureus przyśrodkowego drewna
lipowego, zabezpieczonego fungicydami systemicznymi
Fig. 7. Decrease of lime’s internal wood mass protected by systemic fungicides dacayed by
Laetiporus sulphureus

Drewno z przyśrodkowych części pni lip drobnolistnych zostało także poddane testom
rozkładu przy zastosowaniu grzyba Trametes versicolor. Wyniki tego doświadczenia
przedstawia rysunek 8. Po 30 dniach najlepsze efekty uzyskano dla próbek
zabezpieczonych za pomocą Preventolu (średni ubytek masy próbek równy 0,13% w
porównaniu z ubytkiem masy 5,14% dla próbek kontrolnych) oraz Falconu (0,21%). Po
60 dniach trwania doświadczenia preparaty te nadal okazały się zdecydowanie
najskuteczniejsze (Falcon – 0,22%, Preventol – 0,79%, kontrola – 7,03%), podobnie po
90 dniach (Falcon – 0,28%, Preventol – 1,18%, kontrola – 10,78%).

P. Zarzyński

Acta Sci. Pol.

148

5,14
7,03

10,78

5,01 6,22

11,01

2,73

6,29

9,92

6,18

19

24,14

1,48
2,81

6,34

0,13 0,79 1,18
0,21 0,28

0

5

10

15

20

25

30

35
Ś

re
dn

i p
ro

ce
nt

ow
y

ub
yt

ek

m
as

y
pr

ób
ek

M

ed
iu

m
 p

er
ce

nt
ag

e
lo

ss

of
 s

am
pl

e’
s

w
ei

gh
t

po 30 dniach
after 30 days

po 60 dniach
after 60 days

po 90 dniach
after 90 days

kontrola
control

aceton
acetone

Sarox Benlate Bayleton Preventol Falc

0,22

on

Rys. 8. Ubytek masy na skutek rozkładu przez Trametes versicolor przyśrodkowego drewna
lipowego, zabezpieczonego fungicydami systemicznymi
Fig. 8. Decrease of lime’s internal wood mass protected by systemic fungicides dacayed by
Trametes versicolor

DYSKUSJA I PODSUMOWANIE

Na podstawie uzyskanych wyników można stwierdzić, że do zabezpieczania drewna
bielastego dębu szypułkowego, spośród objętych badaniami fungicydów najlepiej nadają
się Falcon 460 EC oraz Preventol R 80, które, jak wykazano, zwiększały odporności
próbek na rozkład grzybowy wobec obydwóch gatunków grzybów testowych. Bayleton
25 WP równie skutecznie powstrzymywał rozkład drewna tylko wobec jednego gatunku
grzyba testowego, a więc nie może być polecany do zastosowania w praktycznej ochronie
drzew.

Do zabezpieczania drewna twardzielowego dębu szypułkowego przed działaniem
grzyba Laetiporus sulphureus najlepiej nadaje się Falcon 460 EC. Zaimpregnowane nim
próbki wykazywały znacznie większą odporność niż próbki kontrolne. Natomiast do
zabezpieczania twardzielowego drewna dębów przed grzybem Trametes versicolor
nadaje się kilka spośród testowanych fungicydów, ale najbardziej obiecujące wyniki
uzyskano stosując Falcon 460 EC i Preventol R 80. Zabezpieczone nimi próbki
charakteryzowały się wyraźnie większą odpornością na rozkład niż próbki kontrolne.

W świetle powyższych badań laboratoryjnych można więc przyjąć, że, spośród
przetestowanych środków grzybobójczych, drewno dębowe (biel i twardziel) najlepiej
chronią Falcon 460 EC oraz Preventol R 80. Zabezpieczane tymi fungicydami próbki
wykazywały znacznie większą odporność na rozkład przez grzyby zarówno typu
brunatnego, jak i białego w stosunku do próbek kontrolnych. Pozostałe fungicydy
okazywały się nieskuteczne, bądź działały jedynie wybiórczo i wobec tego nie mogą być
polecane do praktycznych zabiegów konserwatorskich.

Zbliżone rezultaty uzyskano badając drewno lipowe. Do zabezpieczania drewna
z zewnętrznej części pnia lipy drobnolistnej przed rozkładem przez Laetiporus sulphureus

Laboratoryjna ocena przydatności wybranych fungicydów ...

Silvarum Colendarum Ratio et Industria Lignaria 4(1) 2005

149

w warunkach laboratoryjnych najlepiej nadają się Falcon 460 EC oraz Preventol R 80.
Zabezpieczane tymi preparatami próbki charakteryzowały się wyraźnie większą
odpornością na rozkład niż próbki kontrolne. Natomiast po zastosowaniu jako gatunku
testowego Trametes versicolor drewno z zewnętrznych partii pnia lipy najskuteczniej
chroniły preparaty takie, jak Falcon 460 EC, Preventol R 80 oraz Bayleton 25 WP, które
wykazywały wyraźny spadek tempa rozkładu drewna w stosunku do próbek kontrolnych.
Pozostałe fungicydy były mniej skuteczne. Próbki nasycone Benlate 50 WP wykazywały
większą podatność na rozkład przez grzybnię Trametes versicolor niż próbki kontrolne.

Badania dowiodły, że Falcon 460 EC i Preventol R 80 najlepiej nadają się również do
zabezpieczania drewna pochodzącego z przyśrodkowych części pni lipy drobnolistnej
przed rozkładem powodowanym tak przez Laetiporus sulphureus, jak i Trametes
versicolor. Drewno zabezpieczone nimi charakteryzowało się wyraźnie większą
odpornością niż drewno próbek kontrolnych. Pozostałe fungicydy okazały się mniej
skuteczne.

Po przebadaniu bielastego i twardzielowego drewna dębowego oraz drewna lipowego
pochodzącego zarówno z zewnętrznych, jak i przyśrodkowych części pni stwierdzono, że
spośród testowanych preparatów do jego zabezpieczania przed rozkładem przez różne
gatunki grzybów patogenicznych najlepiej nadają się Falcon 460 EC oraz Preventol R 80.
Tym samym istnieją wyraźne przesłanki świadczące o możliwości zastosowania tych
preparatów w praktycznej konserwacji drewna.

PIŚMIENNICTWO

PN-EN 113: 1993/A2. 1993. Środki ochrony drewna. Oznaczanie wartości grzybobójczej
przeciwko podstawczakom (Basidiomycetes).

Zabielska-Matejuk J., 1998. Hamowanie rozkładu drewna iglastego i liściastego przez nowe
czwartorzędowe sole heteroaromatyczne. Mater. z XIX Symp. „Ochrona drewna”. Wyd.
SGGW Warszawa.

Zarzyński P., (w druku). The evaluation of selected systemic fungicides working efficiency against
group of wood decaying fungi. Sci. Pap. Agric. Univ. Forestry.

THE LABORATORY INVESTIGATIONS CONCERNING SUITABILITY
OF SYSTEMIC FUNGICIDES FOR WOOD PROTECTION AGAINST WOOD
DESTROYING FUNGI

Abstract. Using laboratory wood sample’s tests the ability for wood protection against
wood decaying fungi of a group of systemic fungicides was tested. Five different fungicides
were examined: Bayleton 25 WP, Benlate 50 WP, Falcon 460 EC, Preventol R 80 and
Sarox T 500 FS. As testing fungi two species were used: Laetiporus sulphureus and
Trametes versicolor. In the experiment four kinds of samples were tested: made of sapwood
and heart-wood of common oak and of wood of external and internal parts of small-leaved
lime stem. Among the tested fungicides Falcon 460 EC and Preventol R 80 appeared the
most effective. In every case and variant of the experiment, samples protected by them were

P. Zarzyński

Acta Sci. Pol.

150

destroyed much slower as related to control samples. According to these results both Falcon
460 EC and Preventol R 80 seem to be useful in practical wood protection.

Key words: wood decaying fungi, wood protection, Falcon 460 EC, Preventol R 80,
Laetiporus sulphureus, Trametes versicolor

Zaakceptowano do druku – Accepted for print: 5.04.2005 r.

