

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΕΛΕΓΧΟΣ ΠΟΙΟΤΗΤΑΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ»

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

**Μοντελοποίηση της Ροής και της Μεταφοράς
Γεωργικών Φαρμάκων στην Ακόρεστη Ζώνη
του Εδάφους (Ριζόσφαιρα)
PRZM-3 (Pesticides root zone model)-3
Εφαρμογή σε Καλλιέργεια Πατάτας στα πεδινά του
Ν. Χανίων**

ΚΟΥΡΓΙΑΛΑΣ Ν. ΝΕΚΤΑΡΙΟΣ

Επιβλέπων Καθηγητής : Γ. ΚΑΡΑΤΖΑΣ

ΧΑΝΙΑ
Φεβρουάριος 2004

Ευχαριστίες

Ολοκληρώνοντας την παρούσα μεταπτυχιακή διπλωματική εργασία νιώθω την ανάγκη να ευχαριστήσω θερμά τον επιβλέποντα καθηγητή Καρατζά Γεώργιο, ο οποίος με το αμέριστο ενδιαφέρον και την εμπιστοσύνη που έδειξε στο πρόσωπο μου καθώς και ως αστείρευτη πηγή γνώσεων, μου έδωσε εκείνα τα ψυχικά και πνευματικά εφόδια, για να ολοκληρώσω επιτυχώς την παρούσα εργασία και την γενικότερη πορεία μου στο συγκεκριμένο μεταπτυχιακό πρόγραμμα σπουδών.

Αφιερώνεται στους γονείς μου

ΠΕΡΙΕΧΟΜΕΝΑ

1.ΕΙΣΑΓΩΓΗ	4
2.ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΜΟΝΤΕΛΟΥ PRZM-3	31
3.ΕΦΑΡΜΟΓΗ ΤΟΥ ΜΟΝΤΕΛΟΥ PRZM-3	59
4.ΑΠΟΤΕΛΕΣΜΑΤΑ (ΔΙΑΓΡΑΜΜΑΤΑ)	83
5.ΣΧΟΛΙΑ ΚΑΙ ΣΥΜΠΕΡΑΣΜΑΤΑ	100
ΒΙΒΛΙΟΓΡΑΦΙΑ	106

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΗ

1. Η ΤΥΧΗ ΤΩΝ ΓΕΩΡΓΙΚΩΝ ΦΑΡΜΑΚΩΝ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ

1.1 ΑΞΙΟΛΟΓΗΣΗ ΤΗΣ ΦΥΣΙΚΟΧΗΜΙΚΗΣ ΚΑΙ ΒΙΟΛΟΓΙΚΗΣ ΣΥΜΠΕΡΙΦΟΡΑΣ ΤΟΥΣ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ

Ανεξάρτητα από το ΦΠ (φυτοπροστατευτικό προϊόν ή γεωργικό φάρμακο) και τον τρόπο εφαρμογής του, κάθε ΦΠ από τη στιγμή της εφαρμογής του σε ένα αγροοικοσύστημα αρχίζει να δέχεται τις επιδράσεις μιας ή περισσοτέρων από εννέα διαφορετικές διεργασίες. Από αυτές, τρεις διεργασίες διασπούν-αποσυνθέτουν τα ΦΠ και έξη τα μετακινούν στο περιβάλλον (οργανισμούς ή και τροφική αλυσίδα, έδαφος, νερά, ατμόσφαιρα).

Οι τρεις διεργασίες που ενδέχεται να αποδομούν ένα ΦΠ στο περιβάλλον είναι:

Βιολογική αποσύνθεση. Διάσπαση, αποσύνθεση η αδρανοποίηση των ΦΠ που οφείλεται σε ζώντες οργανισμούς.

Χημική αποσύνθεση. Καθαρά χημική διάσπαση χωρίς καμιά επίδραση από ζώντες οργανισμούς.

Φωτοαποσύνθεση. Διάσπαση χημική που οφείλεται στην δράση του φωτός.

Οι έξη διεργασίες που μετακινούν τα ΦΠ στο περιβάλλον είναι:

Προσρόφηση τους στα εδαφικά κολλοειδή.

Έκπλυση στα βαθύτερα στρώματα του εδάφους.

Εξάτμιση ή εξάχνωση (πτητικότητα) και διαφυγή στην ατμόσφαιρα με μορφή ατμών

Πρόσληψη και η έκκριση από τους οργανισμούς.

Συγκράτηση και η πρόσληψη από τη βλάστηση και τη συνέχεια απομάκρυνση με τη συγκομιδή.

Επιφανειακή μετακίνηση με διάβρωση, τον άνεμο ή το νερό.

Η χρήση των ΦΠ στην σύγχρονη γεωργία είναι εντελώς απαραίτητη για μια ασφαλή, αποτελεσματική και οικονομική γεωργική παραγωγή και όταν ακόμα ε-

φαρμολογούνται οι στρατηγικές της ολοκληρωμένης αντιμετώπισης σε ένα αγρό-οικοσύστημα.

Όμως, παράλληλα επιβάλλεται να προλάβουμε κάθε πιθανό κίνδυνο για το περιβάλλον από τη χρήση των ΦΠ διατηρώντας παραγωγικά αγροοικοσυστήματα σε συνδυασμό με ένα περιβάλλον ποιότητας. Τα τυχόν επιβλαβή υπολείμματα στις τροφές, στα σιτηρέσια, στα νερά, στο έδαφος, στα φυτά και στην άγρια ζωή, η ανάπτυξη ανθεκτικότητας στα ΦΠ, η τοξικότητα σε καλλιέργειες (γειτονικών χωραφιών ή σε καλλιέργειες που μεγαλώνουν στο ίδιο χωράφι το ίδιο ή το επόμενο έτος), ο ευτροφισμός νερών, η τοξικότητα σε ωφέλιμους οργανισμούς και μικροοργανισμούς (γονιμότητα) του εδάφους, η διατάραξη της οικολογικής ισορροπίας και η ρύπανση και η υποβάθμιση του περιβάλλοντος είναι μερικά από τα προβλήματα και τους κινδύνους που ενδεχόμενα προκύπτουν από τη χρήση των ΦΠ.

Αναγκαία προϋπόθεση για να αποφύγουμε αυτές και άλλες δυσμενείς επιπτώσεις στο περιβάλλον, γενικά, είναι η γνώση της τύχης και συμπεριφοράς των ΦΠ στο περιβάλλον μετά την εφαρμογή τους (Λόλας, 1993).

1.2 ΕΙΣΑΓΩΓΗ ΤΩΝ ΦΠ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ

Ανεξάρτητα από το ΦΠ και τον τρόπο εφαρμογής του μόνο ένα μικρό μέρος του ΦΠ φτάνει στον προορισμό του, τον οργανισμό στόχο (ζιζάνιο, έντομο, μύκητας, κλπ.) όπου και είναι τοξικά δραστικό. Σε κάθε εφαρμογή ενός ΦΠ αναπόφευκτα ένα μέρος του καταλήγει στην ατμόσφαιρα, ενώ το μεγαλύτερο μέρος συγκρατείται από τα φυτά στα ΦΠ φυλλώματος, ή παραμένει πάνω ή μέσα στο έδαφος στα ΦΠ εδάφους. Στα ΦΠ φυλλώματος πάλι ένα μέρος πέφτει στο έδαφος κατά την εφαρμογή, ή την έκπλυση του με τη βροχή και το πότισμα και ένα άλλο μέρος εισέρχεται στο φυτό(ή άλλους οργανισμούς).

Σε όποιο από αυτά τα σημεία του περιβάλλοντος και αν βρεθεί το ΦΠ μετά την εφαρμογή του αρχίζει να δέχεται τις επιδράσεις από διάφορους εξωτερικούς παράγοντες. Από αυτούς, άλλοι διασπούν ή αποσυνθέτουν δηλαδή αποδομούν τα ΦΠ και άλλοι τα μετακινούν στο έδαφος, στα νερά, στην ατμόσφαιρα, στον άνθρωπο και μεταξύ τους. (Εικ.1).

Οι τρεις διεργασίες αποδόμησης των ΦΠ σε υποενώσεις χωρίς, τις περισσότερες φορές, τοξική δράση είναι τρεις :

1) Βιολογική, 2) Χημική και 3) Φώτο-χημική αποδόμηση

Οι έξι διεργασίες που ενδέχεται να απομακρύνουν ένα ΦΠ από το σημείο εφαρμογής του και να το μετακινούν μέσα στο έδαφος, στα φυτά, την ατμόσφαιρα, στον άνθρωπο και μεταξύ τους είναι:

α) Προσρόφηση στα εδαφικά κολλοειδή, β) Έκπλυση από το έδαφος ή τα φυτά, γ) Πτητικότητα από το έδαφος, τα νερά, ή τα φυτά, δ) Πρόσληψη από ένα οργανισμό (φυτά, ζώα), ε) Απομάκρυνση με τη συγκομιδή και ζ) Επιφανειακή μετακίνηση με το νερό, τη διάβρωση, ή του άνεμο.

Εικ.1. Τύχη των γεωργικών φαρμάκων στο περιβάλλον μετά την εφαρμογή τους (Λόλας, 1993).

1.3 ΔΙΕΡΓΑΣΙΕΣ ΑΠΟΔΟΜΗΣΗΣ ΦΠ. ΟΙΚΟΛΟΓΙΚΗ ΣΗΜΑΣΙΑ

1.3.1 Βιολογική αποσύνθεση (Biological decomposition)

Είναι η διάσπαση και αποσύνθεση και αδρανοποίηση ενός ΦΠ που οφείλεται σε ζώντες οργανισμούς, δηλαδή μικροοργανισμούς, φυτά ή ζώα. Αναφέρεται και σαν μικροβιακή αποσύνθεση όταν αφορά ΦΠ στο έδαφος, στα νερά, ή πάνω στα φυτά. Συντελείται κατά το μεγαλύτερο μέρος από τα

βακτήρια, τους μύκητες και τους ακτινομύκητες με καταλυτική δράση ενζύμων των μικροοργανισμών μέσα στους μικροοργανισμούς ή εξωκυτταρικά. Οι σπουδαιότερες βιοχημικές αντιδράσεις που εξηγούν πως γίνεται η βιολογική αποσύνθεση ενός ΦΠ στο έδαφος, στα νερά, στα φυτά, ή στα ζώα, είναι: Απαλκυλίωση (Εικ..2.), Απολογόνωση, Οξειδοαναγωγή, Υδρόλυση, Υδροξυλίωση, σχηματισμός συμπλοκών, κ.α, ανάλογα με το ΦΠ. Γενικά, κάθε βιομεταβολή που υφίσταται ένα ΦΠ στο περιβάλλον συντελεί στην μείωση της τοξικότητας του. Όμως, στη βιβλιογραφία είναι γνωστές και βιομεταβολές των ΦΠ στο περιβάλλον στις οποίες η οικοτοξικότητα ενός ΦΠ διατηρείται ή και αυξάνεται ακόμα. Δύο χαρακτηριστικά παραδείγματα είναι η οξείδωση του Parathion σε Paraoxon και η μετατροπή από μικροοργανισμούς εδάφους του S-εναντιομερούς του fluazifor στο δραστικό R-εναντιομερές (Μουρκίδου, 1997).

Η μικροβιακή αποσύνθεση βρέθηκε να έχει σημασία και στο υπέδαφος. Η μικροβιολογία του εδάφους έχει μελετηθεί σε αρκετές χώρες και όλοι οι ερευνητές δίνουν πληθυσμούς στα επίπεδα 10^5 - 10^8 ζώντων κυττάρων ανά g εδάφους. Διάφοροι παράγοντες-περιβάλλοντος, εδάφους, φυσικοχημικές ιδιότητες των ΦΠ, είδος φυτού-ζώου, μικροοργανισμοί- επηρεάζουν τη βιολογική αποσύνθεση.

Οι μικροοργανισμοί που απομονώθηκαν στο εργαστήριο και βρέθηκε ότι είναι ικανοί να αποσυνθέτουν διάφορα γεωργικά φάρμακα ανήκουν στα παρακάτω γένη,(Ελευθεροχωρινός,1996):

Agrobacterium	Clonostachys
Corynebacterium	Nocardia
Chromobacter	Mycoplana
Flauobacterium	Arthrobacter
Pseudomonas	Penicillium
Trichoderma	Fusarium

Εικ.2. Βιολογική απαλκυλίωση γεωργικού φαρμάκου (ζιζανιοκτόνου και εντομοκτόνου) (Τσιούρης,1999).

Η μικροβιακή αποσύνθεση των περισσότερων γεωργικών φαρμάκων ,σύμφωνα με την άποψη πολλών ερευνητών, προέρχεται από την καταλυτική δράση των ειδικών ενζύμων που παράγονται από τους μικροοργανισμούς. Τα ένζυμα αυτά μπορεί να βρίσκονται μέσα στους μικροοργανισμούς ή ελεύθερα στο εδαφικό διάλυμα.

Η απομάκρυνση των γεωργικών φαρμάκων από το έδαφος με μικροβιακή αποσύνθεση ακολουθεί μια από τις παρακάτω δύο πορείες. Η πρώτη χαρακτηρίζεται από μια φάση βραδείας αποσύνθεσης, η οποία συμβαίνει αμέσως μετά την εφαρμογή των ζιζανιοκτόνων στο έδαφος. Η φάση αυτή, που είναι γνωστή και ως φάση υστέρησης (lag phase), ακολουθείται από τη φάση ταχείας αποσύνθεσης. Η φάση υστέρησης, όπως πολλοί αναφέρουν, είναι ο χρόνος κατά τη διάρκεια του οποίου οι μικροοργανισμοί δημιουργούν τα ειδικά ένζυμα που καταλύουν την αποσύνθεση των γεωργικών φαρμάκων. Η φάση αυτή (υστέρηση) σε ορισμένες περιπτώσεις δεν υπάρχει, ή η διάρκεια της είναι πάρα πολύ μικρή (Σχ. 1.). Αυτό συνήθως συμβαίνει όταν νέα ποσότητα φαρμάκου προστίθεται σε έδαφος όπου η μικροβιακή αποσύνθεση του ίδιου φαρμάκου βρίσκεται ήδη στην ταχεία φάση. Η εξήγηση του φαινομένου αυτού είναι εύκολη, αρκεί να αναλογιστεί κανείς ότι η φάση ταχείας αποσύνθεσης συνεπάγεται και υψηλή συγκέντρωση των παραχθέντων ειδικών ενζύμων από τους μικροοργανισμούς. Επομένως, η νέα ποσότητα του ίδιου φαρμάκου αποσυντίθεται γρήγορα χωρίς να μεσολαβεί η φάση υστέρησης. Η έρευνα απέδειξε ότι η επανάληψη των επεμβάσεων σε σχετικά μικρό χρονικό διάστημα συντομεύει τη φάση ύστερης και μειώνει το χρόνο παραμονής μερικών γεωργικών φαρμάκων όπως 2,4-D, dichlorprop, dalapon, protham και chlorprotham,(Ελευθεροχωρινός,1996).

Σχ.1. Πορεία μικροβιακής αποσύνθεσης γεωργικών φαρμάκων (Ελευθεροχωρινός,1996).

Τα φάρμακα που ακολουθούν τη δεύτερη πορεία μικροβιακής αποσύνθεσης δεν εμφανίζουν, όπως τα προηγούμενα, φάση υστέρησης. Αυτό κατά την επικρατέστερη άποψη, οφείλεται στο ότι οι μικροοργανισμοί και τα ένζυμα που καταλύουν την αποσύνθεση τους υπάρχουν στο έδαφος και χρησιμοποιούν για τροφή τους φυσικά υποστρώματα με παρόμοια δομή. Επομένως, όταν τα π.χ. τα ζιζανιοκτόνα εφαρμόζονται στο έδαφος, δεν παρεμβάλλεται κανένας χρόνος για την ανάπτυξη των μικροοργανισμών και την παραγωγή ειδικών ενζύμων, αφού ήδη υπάρχουν. Όπως είναι φυσικό, αυτό έχει ως συνέπεια ο χρόνος παραμονής τους στο έδαφος να μην επηρεάζεται από την επαναλαμβανόμενη εφαρμογή. Πολλά ζιζανιοκτόνα που ανήκουν στις κατηγορίες των τριαζινών και των παραγώγων της ουρίας ακολουθούν την προαναφερθείσα πορεία μικροβιακής αποσύνθεσης. Αρκετά από τα ζιζανιοκτόνα αυτών των κατηγοριών παρουσιάζουν συνήθως μεγάλη υπολειμματική διάρκεια.

Η σύγκριση των δύο περιπτώσεων μικροβιακής αποσύνθεσης των γεωργικών φαρμάκων δείχνει ότι στην πρώτη περίπτωση, όπου υπάρχει φάση υστέρησης, οι μικροοργανισμοί αντιδρούν ενεργά (με αύξηση του πληθυσμού τους ή της παραγωγής των ειδικών ενζύμων) μόλις έλθουν σε επαφή με το φάρμακο και στη συνέχεια συμμετέχουν ενεργά στην αποσύνθεση. Αντίθετα, στη δεύτερη περίπτωση, οι μικροοργανισμοί ή η παραγωγή των ενζύμων δεν επηρεάζονται από την παρουσία του φαρμάκου και δε συμμετέχουν ενεργά στην αποσύνθεση του. Επομένως, με βάση όσα προαναφέρθηκαν, η πρώτη περίπτωση μικροβιακής αποσύνθεσης θα μπορούσε να χαρακτηριστεί ως **ενεργός** ενώ η δεύτερη ως **παθητική** (Ελευθεροχωρινός, 1996)

Οι σπουδαιότεροι παράγοντες που επηρεάζουν την ανάπτυξη των μικροοργανισμών και κατά συνέπεια τη μικροβιακή αποσύνθεση των γεωργικών φαρμάκων είναι η υγρασία, η θερμοκρασία, το οξυγόνο, το pH, η οργανική ουσία και τα ανόργανα στοιχεία του εδάφους. Η διεθνής βιβλιογραφία αναφέρει ότι η θερμοκρασία των 4° C αναστέλλει την ανάπτυξη τους, ενώ η θερμοκρασία των 25-32° C την ευνοεί. Η έλλειψη υγρασίας προκαλεί λήθαργο ή θάνατο στους περισσότερους μικροοργανισμούς, ενώ όσοι απ' αυτούς είναι αερόβιοι αδυνατούν να επιβιώσουν, όταν υπάρχει έλλειψη οξυγόνου. Τα βακτήρια και οι ακτινομύκητες ευνοούνται από ουδέτερο ή αλκαλικό pH ενώ οι μύκητες από pH μικρότερο του 5.5. Οι τελευταίοι, όταν το pH είναι

μεγαλύτερο από 5,5, δυσκολεύονται να αναπτυχθούν επειδή υφίστανται ισχυρό ανταγωνισμό από τα βακτήρια και τους ακτινομύκητες ενώ όλοι οι μικροοργανισμοί ευνοούνται από την προθήκη οργανικής ουσίας και ανόργανων θρεπτικών στοιχείων. Είναι φανερό ότι ο χρόνος παραμονής ενός γεωργικού φαρμάκου θα πρέπει να είναι μικρότερος σε ένα έδαφος υγρό, Θέρμο, γόνιμο, καλά αεριζόμενο και χωρίς ακραίες τιμές pH.

Οικολογική σημασία . Η βιολογική αποσύνθεση είναι ο δεύτερος σε σπουδαιότητα παράγοντας, μετά την προσρόφηση στο έδαφος, που επηρεάζει καθοριστικά την τύχη και συμπεριφορά των ΦΠ στο έδαφος και γενικότερα σε κάθε οικοσύστημα.

Η μικροβιακή αποσύνθεση θεωρείται σαν η σπουδαιότερη από τις τρεις διεργασίες αποδόμησης των ΦΠ στο περιβάλλον.

Εάν ένα ΦΠ είναι ενεργό ή ανενεργό, έχει μικρή ή μεγάλη διάρκεια ζωής, μετακινείται εύκολα και σε μεγάλο ποσοστό ή όχι, αφήνει υψηλά ή χαμηλά υπολείμματα στο περιβάλλον, αυτό εξαρτάται σε μεγάλο βαθμό από τη βιολογική αποδόμησης του. Ο βαθμός και μηχανισμός αποδόμησης ενός ΦΠ στο περιβάλλον (έδαφος, νερά, αέρα, φυτά, ζώα) θεωρείται συχνά σαν ο προσδιοριστικός παράγοντας στο ενδεχόμενο το ΦΠ να έχει δυσμενείς επιπτώσεις στο περιβάλλον. Η παραμονή ενός ΦΠ σε ένα ορισμένο περιβάλλον ενδέχεται να έχει ανεπιθύμητες επιπτώσεις εάν και εφόσον υπάρχει σε ποσότητα αρκετή να εκδηλωθούν οι δυσμενείς επιπτώσεις. Η διάρκεια ζωής, ενός ΦΠ μπορεί να διαφέρει στα διάφορα περιβάλλοντα γιατί σχετίζεται με τη συμπεριφορά του ΦΠ σε συγκεκριμένο περιβάλλον κάτω από ορισμένες συνθήκες.

Γενικά, τα περισσότερα ΦΠ διασπώνται-αποσυντίθενται βιολογικά σχετικά εύκολα σε ποσοστό 80-100% και σε χρόνο από ημέρες, εβδομάδες, έως ένα έτος. Όμως υπάρχουν και ΦΠ που αποσυντίθενται μόνο κάτω από ορισμένες συνθήκες (π.χ paraquat), με πολύ αργό ρυθμό (π.χ DDT) ή δεν αποσυντίθενται καθόλου (Μουρκίδου,1997).

1.3.2 Χημική διάσπαση (Chemical decomposition)

Τα γεωργικά φάρμακα μπορούν να απομακρυνθούν από το έδαφος και με χημική διάσπαση. Οι χημικές αντιδράσεις που έχουν διαπιστωθεί ότι διαδραματίζουν σπουδαίο ρόλο στη διεργασία αυτή είναι η υδρόλυση, η οξείδωση και η αναγωγή. Η υδρόλυση έχει ως αποτέλεσμα τη διάσπαση των

ιόντων ή μορίων του γεωργικού φαρμάκου. Τα δεδομένα πολλών ερευνητών δείχνουν ότι η διάσπαση των φάρμακων με υδρόλυση είναι ταχύτερη σε θερμό και υγρό έδαφος παρά σε ψυχρό και ξηρό.

Οι αντιδράσεις οξειδώσεως και αναγωγής, που είναι συνηθισμένα φαινόμενα στο έδαφος, έχουν προταθεί επίσης ως πιθανοί τρόποι χημικής διάσπασης μερικών φαρμάκων στο έδαφος. Πράγματι πειράματα με δινιτροανιλίνες έδειξαν ότι η διάσπαση τους μπορεί να οφείλεται και σε αναγωγή. Συγκεκριμένα, ο Flury το 1996 βρήκε ότι η διάσπαση μερικών δινιτροανιλινών ήταν ταχύτερη σε κατακλυσμένο έδαφος παρά σε έδαφος με υγρασία ίση-με την υδατοχωρητικότητα. Είναι προφανές ότι η διάσπαση των ζιζανιοκτόνων αυτών θα πρέπει να προήλθε μάλλον από (αναγωγή αφού η χημική αντίδραση της οξείδωσης ήταν πρακτικά αδύνατη λόγω έλλειψης O₂ (έδαφος κατακλυσμένο με νερό) (Flury, 1996).

1.3.3 Φωτοαποσύνθεση (Photochemical decomposition)

Είναι η άμεση ή έμμεση (αντίδραση με μία άλλη ουσία σε διέγερση) χημική διάσπαση ενός ΦΠ στην ατμόσφαιρα, στο έδαφος, στα φυτά, ή στα νερά, η οποία οφείλεται στη δράση του φωτός (ιδιαίτερα υπεριώδες). Για να υποστεί φωτοαποσύνθεση ένα ΦΠ είναι απαραίτητο πρώτα να απορροφήσει ηλιακή ενέργεια. Μόνο ακτινοβολία 290-400 nm έχει αρκετή ενέργεια και μπορεί να επιφέρει φωτοχημική αποσύνθεση με πρακτική σημασία. ΦΠ ευαίσθητα στην φωτοαποσύνθεση είναι μερικά οργανοφωσφορικά (Parathion, fenthion, disulfoton) και καρβαμιδικά εντομοκτόνα και ζιζανιοκτόνα στις οικογένειες Διπυριδύλια, Δινιτροανιλίνες, Φαινοξυοξέα και άλλες (Μπαλαγιάννης, 1985).

Οικολογική σημασία. Είναι ο κύριος τρόπος αποδόμησης για ορισμένα ΦΠ. Επίσης για αρκετά ΦΠ είναι ένας άλλος λόγος εκτός από την πτητικότητα που επιβάλλει την ενσωμάτωσή τους για να μη μειωθεί η αποτελεσματικότητά τους αλλά και η διαφυγή στην ατμόσφαιρα (ρύπανση).

1.4 ΜΕΤΑΚΙΝΗΣΗ ΦΠ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ

1.4.1 Προσρόφηση (Absorption)

Είναι η προσέλκυση και συγκράτηση των μορίων ή ιόντων ενός ΦΠ από την επιφάνεια των κολλοειδών του εδάφους, ή άλλων συστατικών. Η προσρόφηση ΦΠ στα εδαφικά κολλοειδή είναι ένα φυσικοχημικό φαινόμενο, ανάλογα με το ΦΠ. Για τα περισσότερα ΦΠ η κατανομή τους στη στερεά και υγρή φάση του εδάφους, δηλαδή ο βαθμός προσρόφησης τους είναι ο σπουδαιότερος παράγοντας που επηρεάζει τη μετακίνηση του στο έδαφος, την εξαέρωση, καθώς επίσης και τη μικροβιακή αποσύνθεση. Η προσρόφηση των ΦΠ στα κολλοειδή του εδάφους (οργανικά και ανόργανα) τις περισσότερες φορές (ιδιαίτερα στους Χλωρό-υδρογονάνθρακες) περιορίζει σημαντικά την αποδόμησή τους ακόμα και παρουσία μεγάλων πληθυσμών μικροοργανισμών. Η προσρόφηση ενός ΦΠ στα εδαφικά κολλοειδή χαρακτηρίζεται από το συντελεστή προσρόφησης :

$K_d = \text{Συγκέντρωση ΦΠ προσροφημένου στο έδαφος} / \text{Συγκέντρωση ΦΠ στο εδαφοδιάλυμα}$

Ισχυρά προσροφούμενα ΦΠ όπως πυρεθροειδή, paraquat, glyphosate έχουν $K_d > 1000$, ενώ ελαφρά προσροφούμενα ΦΠ όπως Φαινοξυοξέα, Οργανοφωσφορικά, Καρβαμιδικά, Σουλφονουλουρίες κ.α. έχουν $K_d < 1$ (Ελευθεροχωρινός, 1996).

Μηχανισμοί προσρόφησης.

Με κριτήριο το δεσμό ανάμεσα στο μόριο ή ιόν ενός ΦΠ και τα εδαφικά κολλοειδή διακρίνουμε τέσσερα είδη προσρόφησης:

- α) Κατιοντική (κατιόντα. ΦΠ π.χ. Διπυριδύλια προσροφούνται στα αρνητικά φορτισμένα εδαφικά κολλοειδή)
- β) Πρωτονιοντική (πρωτονιομένα μόρια ΦΠ π.χ Τριαζίνες προσροφούνται στα αρνητικά φορτισμένα εδαφικά κολλοειδή)
- γ) Ανιοντική (ανιόντα ΦΠ π.χ. Φαινοξυοξέα προσροφούνται από τα θετικά υδροξείδια Fe και Al του εδάφους)
- δ) Μοριακή προσρόφηση (μόρια ΦΠ προσροφούνται στα εδαφικά κολλοειδή με φυσικές δυνάμεις).

Τα περισσότερα ΦΠ είναι οργανικές ενώσεις που δεν ιονίζονται στα συνηθισμένα pH των γεωργικών εδαφών. Γι αυτά τα ΦΠ υπάρχει ισχυρή συσχέτιση μεταξύ του συντελεστή προσρόφησης και της περιεκτικότητας σε οργανική ουσία του εδάφους. Για τα ιονισμένα ΦΠ μεγάλη σημασία και ρόλο έχει το pH του εδάφους και τα είδη αργίλου. Χαρακτηριστικά παραδείγματα ισχυρής προσρόφησης είναι το ζιζανιοκτόνο Diquat , όπως φαίνεται στην Εικ.3.

Εικ. 3. Ισχυρή προσρόφηση του ζιζανιοκτόνου Diquat στο έδαφος.
(Τσιούρης,1999).

Από τα μυκητοκτόνα ΦΠ ο **χαλκός** παρουσιάζει ιδιαίτερο ενδιαφέρον ως προς την ιδιότητα του να αθροίζεται στο έδαφος. Οι ενώσεις του χαλκού είναι από τα πιο παλιά μυκητοκτόνα. Χρησιμοποιήθηκαν και χρησιμοποιούνται κυρίως στην αμπελουργία, δενδροκομία και τα κηπευτικά. Από το τέλος του 19ου αιώνα και μέχρι τα μέσα τη δεκαετίας του 50 ο χαλκός χρησιμοποιήθηκε κυρίως με τη μορφή του Βορδιγάλειου πολτού. Σύμφωνα με υπολογισμούς την περίοδο εκείνη εφαρμόζονταν στα αμπέλια της Γερμανίας 4-8 κιλά χαλκού /έτος / στρέμμα. Από τα μέσα της δεκαετίας του 50 και μετά με την εμφάνιση των νεότερων μυκητοκτόνων οι ποσότητες αυτές μειώθηκαν, αλλά ακόμη και σήμερα ο χαλκός κατέχει τη θέση ενός καλού και οικονομικού προστατευτικού μυκητοκτόνου, αλλά και βακτηριοκτόνου στην φυτοπροστασία για πολλές καλλιέργειες.

Η δέσμευση του χαλκού στο έδαφος είναι ισχυρή και έτσι είναι σχετικά αμετακίνητος. Συχνές εφαρμογές χαλκούχων σκευασμάτων οδηγούν στην συσσώρευση του στα ανώτερα στρώματα του εδάφους. Αναλύσεις εδαφών σε παλιά αμπέλια (έως και 70 ετών) στην Γερμανία και Γαλλία, απέδειξαν την υψηλή

περιεκτικότητα τους σε χαλκό, που σε αρκετές περιπτώσεις έφθανε επίπεδα > 300 mg χαλκού σε 1 κιλό εδάφους.

Μερικοί παράγοντες που επηρεάζουν την προσρόφηση στο έδαφος είναι:

α. *Φυσικοχημικές* ιδιότητες του ΦΠ (Ιονιζόμενα ή όχι και είδος αυτού) β. Είδος εδαφικών κολλοειδών(οργανική ουσία, άργιλος, κουμικά), γ. *pH* εδάφους, δ. *Εδαφική υγρασία* .

Οικολογική σημασία. Όσα ΦΠ προσροφούνται στα εδαφικά κολλοειδή δεν εκπλύνονται μέσα στο έδαφος και κατά συνέπεια δεν καταλήγουν στα υπόγεια νερά, ούτε εξατμίζονται εύκολα και έτσι δε διαφεύγουν στην ατμόσφαιρα. Η προσρόφηση δεν περιορίζει την ολική ποσότητα ενός ΦΠ στο έδαφος αλλά την ποσότητα που είναι στο εδαφοδιάλυμα και έτσι εκτεθειμένη για έκπλυση.

(Μπαλαγιάννης, 1985).

1.4.2 Έκπλυση (Leaching)

Άλλη μια τύχη που μπορεί να έχει ένα ΦΠ πάνω στα φυτά και στο έδαφος είναι να εκπλυθεί, δηλαδή να μετακινηθεί με το νερό μέσα στο έδαφος προς τα βαθύτερα στρώματα. Οι σπουδαιότεροι παράγοντες που επηρεάζουν την έκπλυση είναι:

A. Εδαφικοί :

1.Φυσική σύσταση(τύπος εδάφους, οργανική ουσία κτλ) 2.Χημική σύσταση (Ορυκτά αργίλου, είδος οργανικής ουσίας κτλ.) 3.Φυσικές ιδιότητες(Πορώδες, υγρασία, θερμοκρασία κτλ.) 4. Χημικές ιδιότητες (pH, EEC. κλπ), 5. Βιολογικές ιδιότητες (Μικροοργανισμοί, ένζυμα)

B. Μη εδαφικοί:

1.Κλίμα(Βροχόπτωση, θερμοκρασία, κλπ.)
2.Ιδιότητες ΦΠ (Υδατοδιαλυτότητα, ιονισμός, πιητικότητα, κα.) 3.Τρόπος εφαρμογής(Σκεύασμα, δόση, χρόνος, κτλ.) 4. Καλλιεργητικές πρακτικές (Αρδευση, όργωμα, αγρανάπαυση)

Από την ποσότητα ενός ΦΠ στο έδαφος εκπλύνεται μόνο το μέρος εκείνο που βρίσκεται στο εδαφικό διάλυμα. Πρέπει να τονιστεί ότι η έκπλυση ενός ΦΠ προϋποθέτει ασθενή προσρόφηση του από τα εδαφικά κολλοειδή και περιορισμένη αποδόμηση. Υπάρχει μεγάλη διαφοροποίηση μεταξύ των ΦΠ ως προς το βαθμό έκπλυσης τους στο έδαφος(Πιν.1 και 2).

Πιν.1. Βαθμός έκπλυσης μερικών ΦΠ σε σχέση με το ζιζ/νο atrazine (Τσιούρης,1999).

Όχι έκπλυση	Όσο atrazine	Μεγάλη έκπλυση
Metham-sodium καλκούχα	2,4-D Sencor	Aldicarb Basagran
πυρεθροειδή Roundup	Thiameturon Triclopyr	Glufosinate Zineb
Gramoxone	Linuron	Metalaxyl Isoproturon

Πιν.2. ΦΠ, διάρκεια δράσης στο έδαφος και χαρακτηρισμός έκπλυσης από την ΕΡΑ (Τσιούρης,1999).

Δραστική ουσία	Εκτιμώμενη διάρκεια δράσης	Πολιτείες με υπολείμματα	ΕΡΑ χαρακτηρισμός
Acifluorfen	3-5 εβδομάδες	0	Εκπλυνόμενο
Alachlor	8-10	4	-
Aldicarb	10-12	15	Μετακινούμενο
Atrazine	26-78	5	Εκπλυνόμενο
Carbofuran	8-16	3	-
Dicamba	8-12	0	-
2,4-D	1-4	0	-
Disulfuton	2-4	0	-
Fenamiphos	16-18	0	Μέτρια εκπλ/μενο
Methomyl	4-6	0	-
Oxamyl	4-6	2	-
Simazine	30-80	3	-

EPA Report 570/9-10-015

Οικολογική σημασία. Υπερβολική έκπλυση μπορεί να είναι υπεύθυνη για την συγκέντρωση ενός ΦΠ εκεί όπου δε χρειάζεται π.χ. στα υπόγεια νερά. Δύο μεγάλης σημασίας κίνδυνοι παρουσίας των ΦΠ στα υπόγεια και επιφανειακά νερά είναι η βιομεγέθυνση τους στην τροφική αλυσίδα, κορυφή της οποίας είναι ο άνθρωπος και η ρύπανση των πόσιμων νερών.

Σε πολλές χώρες τα υπόγεια νερά είναι η κύρια πηγή πόσιμου νερού. Έτσι είναι προφανής η σημασία της ιδιότητας ενός ΦΠ να μην εκπλύνεται εύκολα. Σε μελέτες που έγιναν με διάφορα ζιζανιοκτόνα σε ποικίλες εδαφοκλιματικές συνθήκες βρέθηκε ότι, γενικά, το ποσοστό του ζιζανιοκτόνου που εκπλύνονταν ήταν λιγότερο από 1% της αρχικής δόσης του. Η ρύπανση των νερών είναι η πιο συχνή και σοβαρή επίπτωση στο περιβάλλον από τη χρήση των ΦΠ στη γεωργία (Manahan, S.E. 1991). Γενικά, είναι αποδεκτό ότι αβαθή υπόγεια νερά δεν μπορούν να προστατευθούν αποτελεσματικά από ρύπανση τους ύστερα από έκπλυση ΦΠ στο έδαφος. Όποιο ΦΠ δεν είναι τουλάχιστον μέτρια προσροφούμενο και δεν αποδομείται γρήγορα στο ριζόστρωμα είναι ενδεχόμενο να εκπλυθεί και να καταλήξει στα αβαθή υπόγεια νερά. Εάν τα υπόγεια νερά είναι σε βάθος εκατοντάδων μέτρων τότε σε πολλές περιπτώσεις υπάρχει αρκετός χρόνος ακόμα και για μη προσροφούμενα και σε με μεγάλη διάρκεια ζωής ΦΠ να διασπαστούν πλήρως πριν φθάσουν στη στάθμη των υπόγειων νερών. Μεγάλη σημασία επίσης έχει ο χρόνος τροφοδοσίας των υπόγειων νερών. Όταν αυτός ο χρόνος είναι μεγάλος τότε ακόμα και ΦΠ με πολύ αργό ρυθμό αποδόμησης έχουν μικρή πιθανότητα να ρυπάνουν τα υπόγεια νερά.

Η ρύπανση των υπόγειων νερών είναι πιθανότερη με τα ζιζανιοκτόνα, τα εντομοκτόνα και τα νηματοδοκτόνα γιατί αυτά έχουν ευρεία χρήση στη γεωργία και ορισμένα από αυτά σχετικά μεγάλη διάρκεια ζωής στο περιβάλλον.

Η αποδόμηση των ΦΠ θεωρείται σαν ο προσδιοριστικός παράγοντας στην πρόληψη της ρύπανσης των εδαφικών νερών επειδή επηρεάζει την ολική ποσότητα ενός ΦΠ που υπόκειται σε έκπλυση.

Στην Ελλάδα δεν έχουν γίνει παρόμοιες μελέτες. Εκτιμάται όμως ότι στις ελληνικές συνθήκες των χαμηλών βροχοπτώσεων και υψηλής εξατμισοδιαπνοής κατά την καλλιεργητική περίοδο μετά την εφαρμογή των ΦΠ και ειδικότερα ζιζανιοκτόνων εδάφους ο κίνδυνος ρύπανσης των υπογείων νερών είναι μικρός. Τα μέτρα πρόληψης ή περιορισμού της έκπλυσης και κατά συνέπεια ρύπανσης των νερών είναι πιο αποτελεσματικά και χαμηλού κόστους από ότι εκείνα του καθαρισμού των νερών.

Η βιοδιαθεσιμότητα και συνεπώς η επικινδυνότητα των ΦΠ στα νερά εξαρτάται και επηρεάζεται από τη φάση στην οποία βρίσκονται. ΦΠ όπως π.χ μερικά πυρεθροειδή, paraquat κ.α προσροφημένα σε εδαφικά κολλοειδή, σε αιωρούμενα σωματίδια, ή σε ιζήματα είναι λιγότερο βιοδιαθέσιμα και τοξικά από ότι ΦΠ σε υγρή φάση.

1.4.3 Πτητικότητα (Volatilization)

Είναι η διαφυγή με τη μορφή ατμών στην ατμόσφαιρα των μορίων ενός υγρού ή στερεού ΦΠ κατά την εφαρμογή ή αργότερα από την επιφάνεια του εδάφους των φυτών ή του νερού. Ανάλογα με την πίεση ατμών τα ΦΠ διακρίνονται σε : α) Πολύ πτητικά(πίεση $10^{-1} - 10^{-3}$ mm Hg σε 25° C) όπως π.χ Βρωμιούχο μεθύλιο, β) Λίγο πτητικά (πίεση $10^{-4} - 10^{-6}$ mmHg) όπως π.χ. trifluralin, και γ) Όχι πτητικά(10^{-7} mmHg).

Πολλοί παράγοντες-θερμοκρασία, υγρασία εδάφους, προσρόφηση, pH εδάφους επηρεάζουν την πτητικότητα των ΦΠ.

Οικολογική σημασία: Πτητικά ΦΠ είναι ενδεχόμενο αν δε ληφθούν μέτρα να διαφύγουν στην ατμόσφαιρα σε σημαντικό ποσοστό (50-80%) με συνέπεια τη μείωση της αποτελεσματικότητάς τους. Ατμοί πτητικών ΦΠ είναι ενδεχόμενο να μετακινηθούν από τον αέρα και να βλάψουν γειτονικές και ευαίσθητες καλλιέργειες ή να τις επιβαρύνουν με υπολείμματα. Επίσης κάτω από ορισμένες συνθήκες μπορεί οι ατμοί των ΦΠ να "πέσουν" σε γειτονικούς υδάτινους όγκους και να τους υποβαθμίσουν. Τα ΦΠ και οι τυχόν μεταβολίτες τους στην ατμόσφαιρα σε πολλές περιπτώσεις εναποτίθενται στο έδαφος και στα επιφανειακά νερά με τα ατμοσφαιρικά κατακρηνίσματα (βροχή, χαλάζι, χιόνι).

Η "επιβάρυνση" αυτή είναι σχετικά μικρή συγκρινόμενη με εκείνη της απευθείας εφαρμογής των ΦΠ στις καλλιέργειες. Όμως, περιβαλλοντικά είναι πολύ σημαντική γιατί αποτελεί το μηχανισμό ρύπανσης οικοσυστημάτων μακριά από τον τόπο εφαρμογής των ΦΠ, και προστατευόμενων φυσικών (π.χ Εθνικοί Δρυμοί). Τα ΦΠ στην ατμόσφαιρα υπάρχουν σε μια ή περισσότερες από τις μορφές, ατμοί, σταγονίδια ή προσροφημένα σε σωματίδια.

Οι συγκεντρώσεις σε νερό της βροχής που μετρήθηκαν για ορισμένα ΦΠ δίνονται στο Πιν.3. Σε όλες τις περιπτώσεις οι υψηλότερες τιμές παρατηρούνταν κατά τις περιόδους εφαρμογής των ΦΠ. Με την προϋπόθεση ότι το 50% της δόσης ενός ΦΠ διαφεύγει στην ατμόσφαιρα κατά την εφαρμογή έχει υπολογιστεί για 12 ΦΠ ότι οι ποσότητες εναπόθεσης με το νερό της βροχής κυμαίνεται από 85mg/ha/έτος έως 11mg/ha/έτος. Για το ζιζανιοκτόνο atrazine και το εντομοκτόνο lindane τα οποία έχουν ευρεία χρήση η εναπόθεση υπολογίζεται σε 8.1g/ha/έτος και σε 1,9 g/ha/έτος αντίστοιχα. Στη πράξη όμως όταν ακολουθούνται οι οδηγίες εφαρμογής των ΦΠ οι κίνδυνοι αυτοί ελαχιστοποιούνται.

Πιν.3. Συγκεντρώσεις ορισμένων ΦΠ στο νερό της βροχής(Γερμανία), (Τσιούρης,1999).

ΦΠ	Mg/L νερού	mg/ha/ έτος
Atrazine	0,3-1	8,1
Simazine	0,1-0,2	
2,4-D	0,1	
Lindane	0,01-0,8	1,9

1.4.4 Πρόσληψη από τα φυτά (Absorption)

Ένας άλλος τρόπος με τον οποίο ένα ΦΠ μπορεί να απομακρυνθεί από το σημείο εφαρμογής του στο αγροοικοσύστημα (το έδαφος, την επιφάνεια των φυτών, η τα νερά) είναι η πρόσληψη του από τα καλλιεργούμενα φυτά, τα ζιζάνια ή διάφορους ζωικούς οργανισμούς. Σε μετρήσεις που έγιναν βρέθηκε ότι το ποσοστό του ΦΠ που μπορεί να προσληφθεί από τα καλλιεργούμενα φυτά κυμαίνεται ανάλογα με το ΦΠ από 2.5 έως 25% της δόσης εφαρμογής. ΦΠ που προσλαμβάνονται από τα φυτά σε μεγάλα ποσοστά είναι τα διασυστηματικά ζιζανιοκτόνα, εντομοκτόνα, και μυκητοκτόνα. Αντίθετα, τα ΦΠ επαφής απορροφώνται από τα φυτά σε ελάχιστα ποσοστά και μόνο στα επιφανειακά στρώματα κυττάρων.

1.4.5 Απομάκρυνση με συγκομιδή (Crop removal)

Πολλά από τα ΦΠ μετά την πρόσληψη τους από τα υπόγεια μέρη του φυτού-ρίζες, ριζώματα, κόνδυλοι, βλαστοί τα ΦΠ εδάφους και από τα φύλλα τα ΦΠ φυλλώματος μεταφέρονται με το νερό της διαπνοής μέσα στο ξύλωμα ή με τις θρεπτικές ουσίες μέσα στο Φλοιώμα προς τα υπέργεια μέρη του φυτού όπως φύλλα, βλαστοί, καρποί. Η απομάκρυνση αυτή ενός ΦΠ από το αγροοικοσύστημα είναι οριστική με όσα υπέργεια μέρη του φυτού συγκομίζονται(χορτοδοτικά φυτά, καρποί).

Η απομάκρυνση αυτή μπορεί να αφορά το ίδιο το ΦΠ ή προϊόντα μεταβολισμού του, μέσα στα φυτά.

Οικολογική σημασία. Στα υδατοδιαλυτά ΦΠ, που εκπλύνονται εύκολα, η πρόσληψη του ΦΠ από τα φυτά μπορεί να περιορίσει την έκπλυση. Όμως ,όταν τα ΦΠ πάνω στα φυτά ή μετά την πρόσληψη τους δεν καταστρέφονται(μεταβολίζονται) μέσα στο φυτό τότε είναι ενδεχόμενο να καταλήξουν στον άνθρωπο ή τα κατοικίδια ζώα με τη μορφή των υπολειμμάτων(Lentza-Rizos, J. Agric. Food Chem. 43: 1357).

1.4.6 Επιφανειακή μετακίνηση (Runoff)

Τα ΦΠ που εφαρμόζονται ή καταλήγουν στο έδαφος ενδέχεται να μετακινηθούν όχι μόνο προς τα κάτω στα βαθύτερα στρώματα του εδάφους(έκπλυση) αλλά και στην επιφάνεια. Όσα ΦΠ είναι προσροφημένα στα εδαφικά κολλοειδή μπορούν να μετακινούνται μαζί με αυτά από δυνατό αέρα σε ελαφρά εδάφη ή από το νερό σε περιπτώσεις διαβρώσεων. Επίσης επιφανειακή μετακίνηση ΦΠ μπορεί να συμβεί όταν αυτά είναι διαλυμένα ή αιωρούνται στα νερά απορροής. Στα ΦΠ με μέτρια έως μεγάλη υδατοδιαλυτότητα και μέτρια προσρόφηση τους στα εδαφικά κολλοειδή ή άλλες επιφάνειες, ή επιφανειακή μετακίνηση γίνεται με το νερό. Όσα ΦΠ προσροφούνται ισχυρά, θα μετακινηθούν επιφανειακά μόνο σε περιπτώσεις βροχής μεγάλης έντασης ικανής να προκαλέσει μετακίνηση εδαφικών κολλοειδών πάνω στα οποία είναι προσροφημένα τα ΦΠ. Οι συγκεντρώσεις ΦΠ στα επιφανειακά νερά ως αποτέλεσμα της επιφανειακής μετακίνησης τους, συνήθως είναι πολύ μεγαλύτερες συγκριτικά με εκείνες στα υπόγεια νερά εξαιτίας της έκπλυσης. Οι κυριότεροι παράγοντες που επηρεάζουν την επιφανειακή μετακίνηση ενός ΦΠ είναι: Υδατοδιαλυτότητα, μορφή σκευάσματος, διάρκεια ζωής του, προσρόφηση, αποδόμηση, πρόσληψη από τα φυτά, κλίση εδάφους, καιρικές συνθήκες.

Οικολογική σημασία. Η επιφανειακή μετακίνηση ΦΠ, τα μεταφέρει από τα αγροοικοσυστήματα στα επιφανειακά νερά όπως ποτάμια, λίμνες, θάλασσα. Στις ΗΠΑ έχει υπολογιστεί ότι τα νερά του Μισσισιπή δέχονται κάθε χρόνο 16t atrazine, 71t simazine, 56t metolachlor και 18t alachlor .

Για τα περισσότερα ΦΠ, οι ολικές απώλειες με επιφανειακή μετακίνηση ανέρχονται στο 0.5% της δόσης εφαρμογής εκτός εάν βρέξει έντονα την 1-2^η εβδομάδα. Οι απώλειες αυτές μπορεί να είναι μεγαλύτερες, έως 5%, για ορισμένα σκευάσματα όπως για τις βρέξιμες σκόνες, ανάλογα πάντα με τις καιρικές συνθήκες και την κλίση των εδαφών (Wauchopre, 1978).

Τα περισσότερα ερευνητικά δεδομένα για ένα μεγάλο αριθμό ζιζανιοκτόνων δείχνουν μέσες απώλειες με την επιφανειακή μετακίνηση της τάξης του 1-2% της ποσότητας εφαρμογής με σημαντικές διακυμάνσεις, μεταξύ ετών, θέσεων, περιοχών και ζιζανιοκτόνων (Leonard,1990). Μελέτη στην Ελλάδα(περιοχή Λουδία) για ένα χρόνο έδειξε ποσοστά απωλειών 3,4% για το atrazine, 2,5% για το prometryne, 4,7% για το alachlor, 0,5% για το trifluralin, 17% για το 2,4-D, 9,7% για το MCPA, με μέση συγκέντρωση 0,5 έως 2 μg/L νερού (Albanis, Sci. Total Environ. 114:59).

Ειδική μελέτη του Υπουργείου Γεωργίας των ΗΠΑ για το ζιζανιοκτόνο atrazine κατέληξε στα εξής συμπεράσματα: 1)Αυξημένα ποσά διαλυμένου atrazine στα επιφανειακά νερά παρατηρούνται τις πρώτες 4-6 εβδομάδες μετά την σορά του καλαμποκιού (και εφαρμογή του atrazine), 2)Αυξημένα ποσά σχετίζονται με βροχόπτωση, 3)Υψηλές συγκεντρώσεις ήταν περιστασιακές και βραχυχρόνιες, 4)Σε ελάχιστες περιπτώσεις οι συγκεντρώσεις του atrazine στα νερά υπερέβαιναν το μέγιστο ρυπαντικό όριο των 3ppb. Γενικά, από περιβαλλοντική άποψη, η συγκέντρωση ενός ΦΠ στα μετακινούμενα επιφανειακά νερά έχει μεγαλύτερη σημασία από την ποσότητα των ΦΠ που χάνεται από ένα αγροοικοσύστημα.

1.5. ΦΥΣΙΚΟΧΗΜΙΚΗ ΚΑΙ ΒΙΟΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΤΩΝ ΓΕΩΡΓΙΚΩΝ ΦΑΡΜΑΚΩΝ ΜΕ ΒΑΣΗ ΤΗ ΧΗΜΙΚΗ ΤΟΥΣ ΔΟΜΗ

1.5.1 οργανοχλωριωμένες ενώσεις

Οι οργανοχλωριωμένες ενώσεις, που χρησιμοποιούνται κυρίως ως εντομοκτόνα, είναι τα πιο διαδεδομένα παρασιτοκτόνα στο περιβάλλον και ανιχνεύονται σ' όλες τις φάσεις της βιόσφαιρας. Αυτό οφείλεται σε δύο λόγους:

1. Για δύο τουλάχιστον δεκαετίες (1950-70), η κατανάλωση τους ήταν μεγαλύτερη από τη συνολική κατανάλωση όλων των άλλων τάξεων και
2. Οι περισσότερες από τις ενώσεις αυτές είναι σταθερές και έχουν πολύ μικρή ταχύτητα βιοαποικοδόμησης.

Τα χλωριωμένα παρασιτοκτόνα είναι ανθεκτικά στην υδρόλυση και στην οξείδωση. Προσροφούνται στα ιζήματα των πυθμένων, στο έδαφος και στα αιωρούμενα σωματίδια. Η ταχύτητα βιοαποικοδόμησης είναι πολύ μικρή έτσι, ώστε τα ιζήματα να λειτουργούν ως μέσα αποθήκευσης των ενώσεων αυτών.

Όπως και οι περισσότερες πολυχλωριωμένες ενώσεις τα χλωριωμένα παρασιτοκτόνα είναι ελάχιστα διαλυτά στο νερό. Συσσωρεύονται στα αποθέματα λίπους των ασπόνδυλων και των ψαριών, που ζουν τόσο στο θαλασσινό, όσο και στο γλυκό νερό. Οι συντελεστές συσσώρευσης ποικίλουν ανάλογα με το είδος του παρασιτοκτόνου, το είδος του οργανισμού και το χρόνο έκθεσης. Π.χ. τα οστρακοειδή είναι ικανά να συσσωρεύουν στο σώμα τους ποσότητα DDT (Dichlorodiphenyl trichloroethane) 700.000 φορές μεγαλύτερη από αυτή, που περιέχεται στο θαλασσινό νερό. Όσο προχωρούμε προς την κορυφή της τροφικής αλυσίδας η συσσώρευση μεγαλώνει.

Ο μηχανισμός με τον οποίο τα χλωριωμένα παρασιτοκτόνα εμφανίζουν τα τοξικά τους φαινόμενα στους διάφορους οργανισμούς δεν έχει πλήρως διερευνηθεί. Πιστεύεται ότι, επειδή είναι λιποδιαλυτές ενώσεις διαλύονται στη μεμβράνη λίπους που περιβάλλει τις ίνες των νεύρων και παρεμποδίζουν τη μεταφορά ιόντων προς ή από την ίνα. Η παρεμπόδιση αυτή προκαλεί ρίγη, σπασμούς και τελικά το θάνατο. Ακόμη, οι ενώσεις αυτές έχουν αποδειχθεί ή θεωρούνται καρκινογόνες. Ορισμένα παρασιτοκτόνα (π.χ. DDT και dieldrin) διαπιστώθηκε ότι έχουν εμβρυοτοξική και τερατογόνο επίδραση σε διάφορα πειραματόζωα.

Όπως αποδείχθηκε, τα εντομοκτόνα αυτά με την πάροδο του χρόνου προκαλούν γενετική επιλογή και ανοσία σε πολλά επιβλαβή έντομα. Έτσι, στη Δ. Αφρική τα DDT και Dieldrin είναι πλέον άχρηστα για την καταπολέμηση της ελονοσίας. Επιπλέον, τα εντομοκτόνα αυτά προκαλούν το θάνατο πολλών χρήσιμων εντόμων, όπως είναι οι μέλισσες. Από τα τέλη της δεκαετίας του 1960 άρχισε ο περιορισμός στη χρήση των χλωριωμένων παρασιτοκτόνων. Στις περισσότερες από τις προηγμένες χώρες έχει απαγορευτεί η χρήση του DDT. Δυστυχώς όμως άλλα χλωριωμένα παρασιτοκτόνα συνεχίζουν να χρησιμοποιούνται ακόμη τόσο στις προηγμένες χώρες όσο και στις υποανάπτυκτες.

1.5.2 Άλλες κατηγορίες παρασιτοκτόνων

Οι δυσάρεστες διαπιστώσεις, που προέκυψαν από τη μελέτη των χλωριωμένων παρασιτοκτόνων αποτέλεσαν αφορμή για στροφή της χημικής έρευνας στη σύνθεση νέων παρασιτοκτόνων. Τα μη αποικοδομήσιμα υψηλής αντοχής, ευρέως φάσματος παρασιτοκτόνα έπρεπε να αντικατασταθούν από άλλα αποικοδομήσιμα, βραχύβια και πιο ειδικά. Έτσι, αναπτύχθηκαν οι οργανοφωσφορικοί εστέρες και οι καρβαμιδικές ενώσεις.

Οι οργανοφωσφορικές εστέρες διασπώνται πλήρως σε σχετικά μικρό χρονικό διάστημα (η ημιπερίοδος ζωής τους κυμαίνεται από 1 μέχρι 10 εβδομάδες). Τα προϊόντα διάσπασης τους συχνά είναι επικίνδυνα, π.χ. το παραθείο υδρολύεται προς θειο-φωσφορικό οξύ και π-νιτροφαινόλη, προϊόντα, που προκαλούν σοβαρά προβλήματα στο υδατικό περιβάλλον. Γενικά οι εστέρες αυτοί είναι ισχυρά τοξικές ενώσεις (π.χ. το παραθείο είναι 30 φορές πιο τοξικό από το αρσενικό), μερικές φορές πιο τοξικές από τα χλωριωμένα παρασιτοκτόνα.

Οι καρβαμιδικές ενώσεις (κυριότεροι εκπρόσωποι τα Sevin και Baygon) αποικο-δομούνται γρήγορα με υδρόλυση. Ημιπερίοδος ζωής τους είναι 1 περίπου

εβδομάδα. Η τοξικότητα τους είναι μικρότερη των όργανο φωσφορικών εστέρων. Σήμερα, οι δυο αυτές ομάδες έχουν αντικαταστήσει τις οργανοχλωριωμένες ενώσεις.

Από την ομάδα, τέλος των χλωροφαινόξυ οξικών-οξέων, αναφέρεται κυρίως το 2,4,5-Τ, επικίνδυνο ζιζανιοκτόνο που δρα ως αποφυλλωτικό. Το 2,4,5-Τρίχλωρο-φαινόξυ οξικό οξύ παρασκευάζεται από την τριχλωροφαινόλη και περιέχει ως πρόσμειξη TCDD. Χρησιμοποιήθηκε στον πόλεμο του Βιετνάμ για την αποφύλλωση των δασών και είχε ολέθριες συνέπειες για τον πληθυσμό. Σήμερα έχει απαγορευτεί η χρήση του (Γκέκας 2002). Η παραμονή των κυριότερων κατηγοριών γεωργικών φαρμάκων στο εδάφος φαίνεται στο παρακάτω σχήμα.

Σχ.2. Χρόνος παραμονής των διάφορων γεωργικών φαρμάκων στο έδαφος (Τσιούρης, 1999)

1.6 ΤΟΞΙΚΟΛΟΓΙΑ ΓΕΩΡΓΙΚΩΝ ΦΑΡΜΑΚΩΝ

Οι κύριες μεταβλητές που περιγράφουν τους τρόπους με τους οποίους μια τοξική ουσία επηρεάζει τους οργανισμούς είναι: (1) η τοξικότητα της ίδιας ουσίας σε διάφορους οργανισμούς, (2) η τοξικότητα διαφορετικών ουσιών στον ίδιο οργανισμό, (3) τα ελάχιστα επίπεδα τοξικών ουσιών για παρατηρήσιμα τοξικά αποτελέσματα, (4) ευαισθησία των οργανισμών σε μικρές αυξήσεις της τοξικής ουσίας, (5) επίπεδα στα οποία οι περισσότεροι οργανισμοί επηρεάζονται και πεθαίνουν, (6) αντιστροφή του τοξικού αποτελέσματος και (7) οξείες και χρόνιες επιπτώσεις.

Όταν ένας τοξικός παράγων (γεωργικό φάρμακο) δεν αφήνει μόνιμη βλάβη σ'έναν οργανισμό, είτε επειδή λειτούργησε ο αμυντικός μηχανισμός του οργανισμού είτε μετά τη χορήγηση αντιδότη, που καταστρέφει τον τοξικό παράγοντα, τότε λέμε ότι η τοξικότητα είναι αντιστρεπτή. Όταν όμως το τοξικό αποτέλεσμα (η βλάβη) παραμένει και μετά την απομάκρυνση του τοξικού παράγοντα τότε λέμε ότι η τοξικότητα είναι μη αντιστρεπτή.

Η οξεία τοξικότητα (acute toxicity) αναφέρεται σε αντιδράσεις του οργανισμού που παρατηρούνται αμέσως μετά την έκθεση του οργανισμού στον τοξικό παράγοντα, ενώ η χρόνια τοξικότητα (chronic toxicity) έχει να κάνει με επιπτώσεις του τοξικού παράγοντα σ'έναν οργανισμό, οι οποίες διαρκούν μεγάλο χρονικό διάστημα έως ότου εντοπισθούν και αποδειχθούν. Χρόνια τοξικά αποτελέσματα είναι δυνατόν να παρατηρηθούν στον άνθρωπο μετά από αρκετές δεκαετίες από την έκθεση του σε κάποιο τοξικό παράγοντα. Τα χρόνια τοξικά αποτελέσματα είναι δυσκολότερο να μελετηθούν, παρουσιάζουν όμως μεγαλύτερο ενδιαφέρον όταν πρέπει να διαχειρισθούμε επικίνδυνα απόβλητα και διάφορους ρύπους.

1.6.1 Σχέση δόσης προς αντίδραση

Ως δόση ορίζεται ο βαθμός της έκθεσης ενός οργανισμού σ'έναν τοξικό παράγοντα., σε μονάδες μάζας του τοξικού παράγοντα ανά μονάδα μάζας σώματος του οργανισμού.

Το παρατηρούμενο αποτέλεσμα του τοξικού παράγοντα στον υπό μελέτη οργανισμό είναι η αντίδραση. Η γραφική παράσταση (Σχ..3.) του ποσοστού (%) των οργανισμών οι οποίοι παρουσιάζουν την συγκεκριμένη αντίδραση ως συνάρτηση της δόσης καλείται καμπύλη δόσης - αντίδρασης (Beitz, H. et al. 1994) Ο στατιστικός υπολογισμός δόσης της τοξικής ουσίας η οποία θα προξε-

νούσε τον θάνατο του 50% των οργανισμών που εκτίθενται στην ουσία αυτή ονομάζεται μέση θανατηφόρος δόση, LD₅₀ (Leathal Dose 50). (Τσιούρης, 1999).

Σχ.3 Διάγραμμα της δόσης – αντίδρασης. Η αντίδραση είναι ο θάνατος των οργανισμών οι οποίοι εκτίθενται σε μια συγκεκριμένη τοξική ουσία (Μενκίσογλου,1998).

Οι διάφορες τοξικές ουσίες κατατάσσονται σε έξι κατηγορίες ανάλογα με την τιμή LD₅₀ (Μέση θανατηφόρος δόση).

- 1) Πρακτικά μη τοξικές (practically non toxic) > 15 g / kg
- 2) Ελαφρά τοξικές (slightly toxic) 5 - 15 g / kg
- 3) Μέτρια τοξικές (moderately toxic) 0,5 - 5 g / kg
- 4) Πολύ τοξικές (very toxic) 50 - 500 mg / kg
- 5) Εξαιρετικά τοξικές (extremely toxic) 5 - 50 mg / kg
- 6) Υπερτοξικές (super toxic) < 5 mg / kg

Η έκφραση της μέσης θανατηφόρου δόσης (LD₅₀) γίνεται σε μονάδες βάρους της τοξικής ουσίας ανά μονάδα βάρους σώματος των οργανισμών που εκτίθενται στην υπό μελέτη τοξική ουσία και η τιμή της LD₅₀ εξαρτάται από το εάν οι οργανισμοί προσλαμβάνουν την τοξική ουσία από το στόμα ή από το δέρμα ή από το εάν η τοξική ουσία είναι σε στερεά ή υγρή μορφή. Όταν όμως οι οργανισμοί προσλαμβάνουν την τοξική ουσία με την αναπνευστική οδό τότε η μέση θανατηφόρος δόση ορίζεται ως μέση θανατηφόρος συγκέντρωση (LC₅₀) και είναι η συγκέντρωση (mg/L) της τοξικής ουσίας στο περιβάλλον του οργανισμού.

1.6.2 Επιπτώσεις των φυτοπροστατευτικών προϊόντων στην ανθρώπινη υγεία

Όπως αναφέρθηκε παραπάνω οι επιπτώσεις από τη χρήση φυτοπροστατευτικών προϊόντων στην ανθρώπινη υγεία, δυνατόν να είναι άμεσες ή χρόνιες. Οι άμεσες επιπτώσεις που αφορούν τις δηλητηριάσεις από λήψη του ίδιου του σκευάσματος ή του γεωργικού προϊόντος που συγκομιείθηκε πρόωρα ύστερα από τη χημική επέμβαση, είναι θεραπεύσιμες (σύμφωνα με δεδομένα του ελληνικού χώρου τουλάχιστον) σ'ένα ποσοστό 98%, εφόσον η θεραπεία είναι άμεση και οι βλάβες από το φυτοπροστατευτικό προϊόν είναι αναστρέψιμες (Τσιούρης, 1999).
Σχ.4.

Σχ.4. Ρυθμός απορρόφησης γεωργικών φαρμάκων από το δέρμα του γεωργού ή εργάτη σε βιομηχανία παρασκευής γεωργικών φαρμάκων.(Τα αποτελέσματα αυτά αφορούν μελέτες με το εντομοκτόνο παραθειό).

Περισσότερη ανησυχία προκαλούν οι χρόνιες επιπτώσεις (long term effects) από φυτοπροστατευτικά προϊόντα και οι οποίες είναι δυνατόν να προκαλέσουν:
Σχ.5.

Επιδράσεις στο ενζυμικό σύστημα

Οι οργανοφωσφορικοί και οι καρβαμιδικοί εστέρες έχουν σαφή αντικολινεστερασική ενέργεια. Ειδικά για τους οργανοφωσφορικούς εστέρες, θα πρέπει να τονισθεί ότι η δέσμευση της ακετυλοχολινεστεράσης είναι μη αντιστρεπτή με συνέπεια την ιδιαίτερα βραδεία αναγέννηση του ενζύμου. Έτσι η χρόνια έκθεση στους εστέρες αυτούς έχει ως αποτέλεσμα τη σταδιακή ελάττωση του ποσού της ενεργού χολινεστεράσης στον οργανισμό, με συνέπεια την εμφάνιση συμπτωμάτων όταν μετά την πάροδο κάποιου χρόνου αντιστρόφως ανάλογου του βαθμού της έκθεσης η δραστικότητα του ενζύμου πέσει κάτω από το 50% (πίν.4).

Πίν.4. Δραστικότητα επιπέδων χολινεστεράσης στον ανθρώπινο οργανισμό.

Δραστικότητα χολινεστεράσης	Βαρύτητα της δηλητηρίασης
50%	Κανένα σύμπτωμα
20-50%	Ελαφρά συμπτώματα
10-20%	Μέτρια
10%	Βαριά

Οι οργανοφωσφορικοί αστέρες όμως και ιδιαίτερα οι τριφωσφορικοί εμφανίζουν επί πλέον της αντικολινεστερασικής και μια γενικότερη αντιεστερασική δράση και ειδικότερα επιδρούν στην D.N - εστεράση, η οποία είναι ένα πρωτεϊνικό κλάσμα του εγκεφάλου και του νωτιαίου μυελού με ιδιότητες εστεράσης. Η χημική δομή και η βιολογική της σημασία δεν είναι ακόμη γνωστές, πιστεύεται όμως ότι είναι καθοριστικής σημασίας για τη δομική και λειτουργική

ακεραιότητα των νευρώνων. Η αναστολή της D.N.- εστεράσης έχει ως αποτέλεσμα την εμφάνιση μιας περιφερικής πολυνευροπάθειας η οποία εμφανίζεται συνήθως μετά από μια ασυμπτωματική λανθάνουσα περίοδο 6-14 ημερών που ακολουθεί μια οξεία δηλητηρίαση με τους εστέρες αυτούς. Οι βλάβες εντοπίζονται στα περιφερικά νεύρα και το νωτιαίο μυελό όχι όμως στον εγκέφαλο και χαρακτηρίζονται από εκφυλισμό των νευρικών κυττάρων που ξεκινά από τους νευράξονες και καταλήγει στο μυελώδες έλυτρο. Οι βλάβες που εκδηλώνονται με ήπια κινητική αδυναμία και αταξία και που καταλήγουν σε έντονη αδυναμία και παράλυση των κάτω και άνω άκρων δεν είναι πάντα αντιστρεπτές.

Από τα φυτοπροστατευτικά προϊόντα μπορεί επίσης να επηρεασθούν τα ένζυμα του ηπατικού μικροσωματικού κλάσματος, τα οποία (ένζυμα) παρεμβαίνουν καθοριστικά στις διάφορες μεταβολικές διαδικασίες του οργανισμού. Ο επηρεασμός των ενζύμων αυτών μπορεί να έχει ως συνέπεια:

Διαταραχές του μεταβολισμού των εντομοκτόνων ή άλλων ρυπαντών, όταν υπάρχει ταυτόχρονη έκθεση, με συνέπεια τη μεταβολή της τοξικότητας της. Διαταραχές του μεταβολισμού των οιστρογόνων με αποτέλεσμα γενικότερες ορμονικές διαταραχές αλλά και διαταραχές της διαδικασίας αναπαραγωγής (Λόλας, 1993).

Διαταραχές του μεταβολισμού διαφόρων φαρμάκων με συνέπεια μεταβολή στην ένταση και στη διάρκεια της φαρμακολογικής τους δράσης γεγονός σημαντικής σημασίας για άτομα που βρίσκονται σε φαρμακευτική θεραπεία και ταυτόχρονα εκτίθενται (κυρίως επαγγελματικά) στα διάφορα εντομοκτόνα. Τέλος, αρκετά φυτοπροστατευτικά προϊόντα έχουν την ικανότητα να αναστέλλουν και άλλα ενζυμικά συστήματα μικρότερης σημασίας, όπως σερο-ασεράσες, καρβοξυαμιδάσες, αρυλοαμιδάσες, περοξειδάσες, αφυδρογονάσες κλπ, χωρίς συνήθως ιδιαίτερη κλινική σημασία.

Επιδράσεις στο ανοσοποιητικό σύστημα

Οι ανοσοκατασταλτικές ιδιότητες των εντομοκτόνων προσδιορίζονται από την ικανότητα τους να επιδρούν στα ταχέως διαιρούμενα κύτταρα του οργανισμού και ιδιαίτερα στα κύτταρα του αναπαραγωγικού, του αιμοποιητικού και του λεμφικού συστήματος. Συνέπεια της επίδρασης αυτής είναι η αυξημένη πιθανότητα εμφάνισης λοιμώξεων λόγω ελαττωμένης αντίστασης του οργανισμού, η εμφάνιση αυτόματων μεταλλάξεων ή η καρκινογένεση σε χρόνια εκτιθέμενα σε φυτοπροστατευτικά προϊόντα, άτομα.

Πειράματα σε ζώα και in vitro πειράματα σε καλλιέργειες λεμφοκυττάρων έδειξαν ότι πολλά φυτοπροστατευτικά προϊόντα καταστέλλουν το ανοσοποιητικό

σύστημα ελαττώνοντας την ικανότητα παραγωγής αντισωμάτων, αλλά και τη φαγοκυτταρική ικανότητα μακροφάγων και λεμφοκυττάρων, ενώ ακόμα ελαττώνουν την περιεκτικότητα του ορού σε ανοσοσφαιρίνες. Τα αποτελέσματα αυτά είναι σαφώς προειδοποιητικά για ανάλογες πιθανές επιδράσεις στον άνθρωπο.

Επιδημιολογικές μελέτες σε επαγγελματικά εκτεθειμένους πληθυσμούς έχουν δείξει ότι πολλά εντομοκτόνα μπορεί να προκαλέσουν ανοσοεξαρτώμενες αλλεργικές αντιδράσεις οι οποίες είναι τυπικές και μπορούν να έχουν τη μορφή αλλεργικού εκζέματος, αλλεργικής δερματίτιδας εξ επαφής ή κοκκιωμάτων των πνευμόνων.

Επιδράσεις στην αναπαραγωγική ικανότητα

Τα χλωριωμένα εντομοκτόνα αλλά και οι διθειοκαρβαμιδικοί εστέρες έχει αποδειχθεί ότι ασκούν δυσμενή επίδραση στην αναπαραγωγική ικανότητα τόσο των ανδρών όσο και των γυναικών. Έτσι, στους μεν άνδρες η επίδραση αφορά την καταστολή της σπερματογένεσης με συνέπεια ολιγοσπερμία ή αζωοσπερμία, στις δε γυναίκες αφορά ορμονικές διαταραχές και διαταραχές στην ωορρηξία.

Εμβρυοτοξικότητα – τερατογένεση

Από την πληθώρα των φυτοπροστατευτικών προϊόντων που έχουν ελεγχθεί, ελάχιστα έχουν αποδειχθεί ότι έχουν τερατογόνο και εμβρυοτοξική δράση σε πειραματόζωα, ενώ επιδημιολογικά στοιχεία που να αφορούν εμφάνιση εμβρυοτοξικής ή τερατογόνου δράσης στον άνθρωπο δεν υπάρχουν. Ωστόσο τα πειράματα σε ζώα δείχνουν ότι πολλοί περιβαλλοντικοί παράγοντες ή περιβαλλοντικοί ρυπαντές σε χαμηλές δόσεις μπορεί να έχουν συνεργιστική δράση με τα φυτοπροστατευτικά προϊόντα στην πρόκληση εμβρυοτοξικότητας ή τερατογένεσης. Είναι αυτονόητο ότι απαιτείται ιδιαίτερη προσοχή και επιφυλακτικότητα στο θέμα και οι εγκυμονούσες γυναίκες θα πρέπει να αποφεύγουν την οποιαδήποτε έκθεση στις ουσίες αυτές.

Καρκινογένεση - Μεταλλαξιογένεση

Πολλά φυτοπροστατευτικά προϊόντα έχουν αναφερθεί κατά καιρούς ως καρκινογόνα για τουλάχιστον ένα είδος θηλαστικού, τα περισσότερα όμως από αυτά έχουν αποδειχθεί αρνητικά σε *in vitro* δοκιμές για μεταλλαξιογένεση. Επίσης, φυτοπροστατευτικά προϊόντα που σε πειραματόζωα εμφάνισαν

καρκινογόνο δράση, δεν εμφάνισαν ανάλογη δράση σε πληθυσμούς επαγγελματικά εκτεθειμένους σε αυτά

Μια μελέτη του Τμήματος Τροφίμων και Αγροτικής Παραγωγής (CDFA) των Η.Π.Α. στην Καλιφόρνια, ανακοίνωσε (1986) ένα πίνακα 44 δραστικών ουσιών φυτοπροστατευτικών προϊόντων με καρκινογενετική δράση στον άνθρωπο. Από αυτά, 16 έχουν έντονη καρκινογενετική δράση, 14 μέση και 14 ελαφρά (Πίν.5).

Πίν.5. Φυτοπροστατευτικά προϊόντα για τις δραστικές ουσίες των οποίων υπάρχουν ενδείξεις για καρκινογενετική δράση στον άνθρωπο (CDFA 1986)

Ισχυρές ενδείξεις καρκίνου	Μέσες ενδείξεις καρκίνου	Ελαφρές ενδείξεις καρκίνου
Alachlor (Lasso)	Aldrin	Chlordecone (Kepone)
Captafol	Chlordane	Daminozide (Alar)
Captan	Coal tar	Diallate (Avadex)
Chlordimeform	Creosote	Dimethoate
Chlorothalonil	2,4-D	Oxadiazon (Ronstar)
Carbon tetrachloride	1,3- Dichloropropene	Paraquat
Dibromochloropropane	Endrin	Permethrin
Ethylene dibromide	Toxaphene	Profluralin (Tolban)
Ethylene oxide		Pronamide
Folpet		(Kerb)
Inorganic arsenic		
Methylene chlonde		
Nitrofen		

Ιδιαίτερη αναφορά θα πρέπει να γίνει για τα οργανοχλωριωμένα εντομοκτόνα τα οποία όπως ήδη αναφέρθηκε έχουν μεγάλη υπολειμματική διάρκεια αλλά και μεγάλη λιποδιαλυτότητα. Τα εντομοκτόνα αυτά εισερχόμενα στον οργανισμό, αποθηκεύονται στο υποδόριο λίπος και ανιχνεύονται σ' αυτό αρκετό χρόνο μετά την επαφή. Εάν μάλιστα η επαφή είναι συνεχής, τα εντομοκτόνα αθροίζονται και όταν σταδιακά απελευθερώνονται στο αίμα είναι δυνατόν να εκδηλώσουν καρκινογόνο δράση που βασικά θα πρέπει να αποδοθεί στο μεγάλο αριθμό ιόντων χλωρίου που περιέχουν στο μόριο τους τα εντομοκτόνα αυτά.

1.7 ΣΚΟΠΟΣ ΤΗΣ ΠΑΡΟΥΣΑΣ ΜΕΛΕΤΗΣ

Όπως περιγράψαμε πιο πάνω η άμεση ή έμμεση έκθεση του ανθρώπου στα γεωργικά φάρμακα μπορεί να δημιουργήσει σοβαρούς κινδύνους για την υγεία του. Είναι γνωστό ότι τα τελευταία χρόνια υπάρχει μια έντονη ανησυχία των καταναλωτών για την τυχών ύπαρξη τοξικών χημικών ουσιών όπως γεωργικών φάρμακων στο περιβάλλον και κυρίως στα τρόφιμα και στο νερό. Η έντονη αυτή ευαισθησία οδήγησε την επιστήμη στην αναζήτηση τρόπων και μεθόδων προκειμένου να απαντηθούν τα παραπάνω ερωτήματα.

Στην παρούσα εργασία γίνεται μια προσπάθεια, μέσω ενός βελτιωμένου μαθηματικού μοντέλου (PRZM-3), προσομοίωσης όλων εκείνων των γεωργικών πρακτικών και εφαρμογών από την έναρξη μέχρι και τη λήψη μιας καλλιεργητικής περιόδου για μια συγκεκριμένη καλλιέργεια. Λαμβάνοντας υπόψη μας την συνιστώμενη δοσολογία των φαρμάκων κατά περίπτωση ανάλογα με την καθαυτή δραστική ουσία και τον τρόπο εφαρμογής της και χρησιμοποιώντας πλήθος περιβαλλοντικών παραμέτρων (θα μελετηθούν στο επόμενο κεφάλαιο), προσπαθούμε να μελετήσουμε την πορεία και τυχούσα ύπαρξη υπολειμμάτων γεωργικών φαρμάκων στο έδαφος και τη ριζόσφαιρα του φυτού κατά τη διάρκεια της καλλιεργητικής περιόδου και κυρίως κατά την συγκομιδή. Γίνεται έτσι μια προσπάθεια εκτίμησης των κινδύνων και εύρεσης των αιτιών που δύναται να προκαλέσουν τα γεωργικά φάρμακα στο περιβάλλον και κατά επέκταση στην ίδια την ανθρώπινη υγεία, κατά την εφαρμογή τους στις διάφορες γεωργικές καλλιέργειες.

Στα επόμενα κεφάλαια θα αναφερθούμε λεπτομερώς στο χρησιμοποιούμενο μαθηματικό μοντέλο, στην επιλεγείσα καλλιέργεια, τα γεωργικά φάρμακα που χρησιμοποιήσαμε και τον τρόπο εφαρμογής αυτών.

ΚΕΦΑΛΑΙΟ 2: ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΜΟΝΤΕΛΟΥ

PRZM – 3

2. ΠΕΡΙΓΡΑΦΗ ΤΟΥ ΜΟΝΤΕΛΟΥ ΥΠΟΓΕΙΑΣ ΡΟΗΣ ΚΑΙ ΜΕΤΑΦΟΡΑΣ ΡΥΠΩΝ

Το μοντέλο PRZM-3 (Pesticide Root Zone Model - 3) είναι ένα νέο μοντέλο, του οποίου στόχος είναι η πρόβλεψη της μεταφοράς αλλά και των μετασχηματισμών διαφόρων χημικών ρυπαντών μέσα στη ζώνη εδαφικού ύδατος και στην ακόρεστη ζώνη. Ειδικότερα, τα κύρια εργαλεία που προσφέρει είναι:

- > Προσομοίωση της μεταφοράς και των μετασχηματισμών διαφόρων φυτοφαρμάκων που εναποτίθενται στο έδαφος, τόσο στην ζώνη εδαφικού ύδατος όσο και στην ακόρεστη ζώνη, λαμβάνοντας υπόψη τις τεχνικές αγροτικής διαχείρισης.

- > Προσομοίωση της μεταφοράς και των μετασχηματισμών του αζώτου, το οποίο προέρχεται είτε από την ατμόσφαιρα είτε από σηπτικά συστήματα, στην ζώνη εδαφικού ύδατος και στην ακόρεστη ζώνη

- > Παροχή πιθανών εκτιμήσεων των συγκεντρώσεων έκθεσης, λαμβάνοντας υπόψη τη μεταβλητότητα των φυσικών συστημάτων και την αβεβαιότητα των ιδιοτήτων και των διεργασιών του συστήματος.

2.1 ΜΟΝΤΕΛΟ PRZM

Εισαγωγή

Τα φυτοφάρμακα κατά την εφαρμογή τους στους γεωργικούς τομείς μπορεί να οδηγήσουν στη ρύπανση των υπόγειων νερών. Μια προσέγγιση στην πρόληψη ή τη μείωση της ρύπανσης υπόγειων νερών από τα φυτοφάρμακα πρέπει να βασιστεί στην κατανόηση των σχέσεων μεταξύ των χημικών ιδιοτήτων, των ιδιοτήτων εδαφολογικών συστημάτων, και των κλιματολογικών και αγρονομικών μεταβλητών που σε συνδυασμό προκαλούν τη διύλιση.

Πολλές έρευνες έχουν γίνει για τους παράγοντες που συμβάλλουν στη διύλιση φυτοφαρμάκων. Αυτές οι έρευνες έχουν δείξει ότι η χημική διαλυτότητα στο ύδωρ, οι προσροφητικές ιδιότητες, η πιητικότητα, η τυποποίηση (μορφή), και η εδαφολογική σταθερότητα καθορίζουν την τάση των φυτοφαρμάκων για διύλιση μέσω του χώματος. Ομοίως, οι σημαντικοί περιβαλλοντικοί και αγρονομικοί παράγοντες περιλαμβάνουν τις εδαφολογικές ιδιότητες, τους κλιματολογικούς όρους, τον τύπο των καλλιεργειών, και των καλλιεργητικών πρακτικών. Εν ολίγοις, ο υδρολογικός κύκλος αλληλεπιδρά με τα χημικά χαρακτηριστικά για να μετασχηματίσει και να μεταφέρει τα φυτοφάρμακα μέσα και έξω από τη ζώνη ρίζας. Η κάθετη μετακίνηση από τη ζώνη ρίζας μπορεί να οδηγήσει στη ρύπανση υπόγειων νερών, το μοντέλο αυτό σχεδιάστηκε για να μελετήσει αυτό το φαινόμενο.

Το μοντέλο PRZM (Pesticide Root Zone Model) είναι ένα μονοδιάστατο, δυναμικό μοντέλο πεπερασμένων διαφορών, το οποίο εξετάζει την «τύχη» των φυτοφαρμάκων και διαφόρων οργανικών και ανόργανων ενώσεων του αζώτου στη ζώνη εδαφικού ύδατος, δηλαδή την ανώτερη επιφάνεια του εδάφους που καταλαμβάνουν οι ρίζες των φυτών. Περιλαμβάνει τόσο την υδρολογική όσο και τη χημική μεταφορά, ενώ επίσης έχει την ικανότητα περιγραφής διαφόρων φαινομένων, όπως εξάτμισης, μικροβιακών μετασχηματισμών, συμμεταφοράς, διάχυσης, αποδόμησης, μεταφοράς αερίων στο έδαφος, και προσομοίωσης της εδαφικής θερμοκρασίας και της άντλησης υδάτων. Ειδικότερα για τη ζώνη εδαφικού ύδατος, όπου οι ρίζες των φυτών είναι παρούσες, το μοντέλο αυτό παρέχει μεγάλη δυνατότητα μελέτης και προσομοίωσης των συνθηκών που επικρατούν και των διαφόρων διεργασιών που λαμβάνουν χώρα. Τέτοιες διεργασίες είναι η λήψη αζώτου από τις ρίζες των φυτών, η επιστροφή του αζώτου των φυτών ως οργανικό άζωτο, η απονιτροποίηση, η εξάτμιση της αμμωνίας, κτλ. Συγκεκριμένα, η περιγραφή των διεργασιών που μπορούν να προσομοιωθούν από το PRZM χωρίζεται σε 8 κατηγορίες:

- > Μεταφορά στο έδαφος
- > Κίνηση ύδατος
- > Χημική εφαρμογή και φυλλώδης έκπλυση
- > Χημική έκπλυση
- > Εδαφική διάβρωση
- > Εξάτμιση
- > Άντληση ύδατος
- > Διεργασίες αζώτου

Σχήμα 6 : Σχηματική απεικόνιση των διεργασιών που προσομοιώνει το PRZM, (Manual, PRZM-3. 1999).

Ακολουθεί η περιγραφή της θεωρίας, συμπεριλαμβανομένης μιας λεπτομερούς περιγραφής και λύσης των εξισώσεων που προσομοιώνουν το μοντέλο.

2.2 ΠΕΡΙΓΡΑΦΗ ΤΩΝ ΑΛΓΟΡΙΘΜΩΝ ΤΟΥ ΜΟΝΤΕΛΟΥ PRZM

Από τις οκτώ κατηγορίες οι πρώτες δύο συν την εδαφολογική διάβρωση ήταν επιλογές προσομοίωσης διαθέσιμες στην πρώτη έκδοση του μοντέλου PRZM -1. Η αεριοποίηση και η προσομοίωση της άρδευσης προστέθηκαν στα PRZM -2, ενώ τα τμήματα χημικής εφαρμογής, χημικής απορροής και διαδικασιών αζώτου περιγράφονται στην πιο πρόσφατη έκδοση του μοντέλου PRZM -3.

2.2.1 Μεταφορά στο χώμα

Το μοντέλο PRZM -3 προήλθε από την εννοιολογική, χωρισμένη σε διαμερίσματα αντιπροσώπευση της εδαφοτομής όπως φαίνεται στο Σχήμα 6. Από την μελέτη του σχήματος, είναι δυνατό να γραφτούν οι εξισώσεις μαζικής ισορροπίας για την υπεδάφεια ζώνη. Η προσθήκη επίσης της φάσης ατμού καθώς και των συγκεντρωμένων διαμερισμάτων ύδατος στο PRZM -3 απαιτούν την εκτίμηση πρόσθετων όρων. Οι εκφράσεις της υπεδάφειας ζώνης για κάθε μια από τις φάσεις διάλυσης, που προσρόφησης, και ατμοποιήσεις μπορούν να γραφτούν όπως φαίνεται παρακάτω (Manual, PRZM-3. 1999).

$$\frac{A \Delta z \partial(C_w \theta)}{\partial t} = J_D - J_V - J_{DW} - J_U - J_{QR} + J_{APP}$$

$$\text{(Διάλυση)} \rightarrow + J_{FOF} \pm J_{TRN}$$

$$\text{(Προσρόφηση)} \rightarrow \frac{A \Delta z \partial(C_s \rho_s)}{\partial t} = -J_{DS} - J_{ER}$$

$$\text{(Ατμοποίηση)} \rightarrow \frac{A \Delta z \partial(C_g a)}{\partial t} = J_{GD} - J_{DG}$$

όπου

A = Διατομική περιοχή της εδαφολογικής στήλης (cm^2)

Δz = διάσταση βάθους του διαμερίσματος (cm)

C_w = διαλυμένη συγκέντρωση του φυτοφαρμάκου ($g\ cm^{-3}$)

C_s = απορροφημένη συγκέντρωση του φυτοφαρμάκου ($g\ g^{-1}$)

C_g = αεριώδης συγκέντρωση του φυτοφαρμάκου ($g\ cm^{-3}$)

θ = ογκομετρική περιεκτικότητα του εδάφους σε ύδωρ ($cm^3\ cm^{-3}$)

α = ογκομετρική περιεκτικότητα του εδάφους σε αέρα ($cm^3\ cm^{-3}$)

ρ_s = εδαφολογικό φαινόμενο ειδικό βάρος ($g\ cm^{-3}$)

t = χρόνος (ημέρες)

J_D = αντιπροσωπεύει την επίδραση της διασποράς και της διάχυσης της διαλυμένης φάσης ($g\ day^{-1}$)

J_V = αντιπροσωπεύει την επίδραση της συμμεταφοράς της διαλυμένης φάσης ($g\ day^{-1}$)

J_{GD} = αντιπροσωπεύει την επίδραση της διασποράς και της διάχυσης στη φάση ατμού ($g\ day^{-1}$)

J_{DW} = μαζική απώλεια λόγω της αποικοδόμησης στη διαλυμένη φάση ($g\ day^{-1}$)

J_{DG} = μαζική απώλεια λόγω της αποικοδόμησης στη φάση ατμού ($g\ day^{-1}$)

J_U = μαζική απώλεια από την ανοδική μεταφορά στο φυτικό σώμα της διαλυμένης φάσης ($g\ day^{-1}$)

J_{QR} = μαζική απώλεια λόγω απορροής ($g\ day^{-1}$)

J_{AP} = ποσότητα μάζας λόγω απόθεσης φυτοφαρμάκων στην εδαφολογική επιφάνεια ($g\ day^{-1}$)

J_{FP} = ποσότητα μάζας που προέρχεται από το νερό που απορρέει από την φυλλική επιφάνεια και εισέρχεται στο χώμα ($g\ day^{-1}$)

J_{DS} = μαζική απώλεια λόγω της υποβάθμισης στη φάση της απορροφημένης χημικής ουσίας ($g\ day^{-1}$)

J_{ER} = μαζική απώλεια λόγω μεταφοράς στα διαβρωμένα ιζήματα ($g\ day^{-1}$)

J_{TRN} = μάζα που προστίθεται ή αφαιρείται λόγω του μετασχηματισμού αρχικών ενώσεων σε δευτερεύουσες.

Ο όρος J_{APP} ισχύει για τις κάτω από την επιφάνεια ζώνες μόνο όταν ενσωματώνονται τα φυτοφάρμακα στο έδαφος. Για τα κατώτερα στρώματα κάτω από τη ζώνη ρίζας, ο όρος J_U επίσης δεν χρησιμοποιείται.

Σημειώνεται ότι η διασπορά και η διάχυση στη διαλυμένη φάση συνδυάζονται και περιγράφονται χρησιμοποιώντας το νόμο Fick's :

$$J_D = - \frac{A \Delta z D_w \theta^2 (C_\theta)}{\theta z^2}$$

όπου

D_w = συντελεστής διάχυση-διασποράς για τη διαλυμένη φάση, τη θεωρούμε σταθερή ($cm^2 day^{-1}$)

C_w = διαλυμένη συγκέντρωση του φυτοφαρμάκου ($g cm^{-3}$)

θ = ογκομετρική περιεκτικότητα σε εδαφολογικό ύδωρ ($cm^3 cm^{-3}$)

Δz = εδαφολογικό βάθος (cm)

Κατά τρόπο παρόμοιο, η διασπορά και η διάχυση στη φάση ατμού περιγράφονται από το νόμο Fick's :

$$J_{GD} = - \frac{A \Delta z D_g \theta^2 (C_g a)}{\theta z^2}$$

όπου

D_g = μοριακή διάχυση του φυτοφαρμάκου στον αέρα-γεμισμένο διάστημα των πόρων ($cm^2 day^{-1}$)

C_g = συγκέντρωση στη φάση ατμού του φυτοφαρμάκου (gcm^{-3})

a = ογκομετρική περιεκτικότητα σε αέρα ($cm^3 cm^{-3}$)

Η εξάρτηση της μοριακής διάχυσης του φυτοφαρμάκου στον αέρα-γεμισμένο διάστημα πόρων στην σε αέρα ογκομετρική περιεκτικότητα περιγράφεται από την έκφραση:

$$D_g = \frac{a^{10/3}}{n^2} D_a$$

όπου

a = πορώδες που σχετίζεται με το τον όγκο που καταλαμβάνει ο αέρας ($cm^3 cm^{-3}$)

φ = συνολικό πορώδες ($cm^3 cm^{-3}$)

D_a = μοριακή διάχυση της χημικής ουσίας στον αέρα, υποτιθέμενη σταθερά ($cm^2 day^{-1}$)

Η μαθηματική θεωρία που κρύβεται κάτω από τη ροή διάχυσης και διασποράς του φυτοφαρμάκου στη φάση ατμού μέσα στο χώμα και στον επικαλύπτοντας αέρα περιγράφεται στην φάση της αεριοποίησης.

Ο όρος για τη διαλυμένη φάση J_v , περιγράφει τη μετακίνηση του φυτοφαρμάκου στο μαζικό τομέα ροής και περιγράφεται ως εξής

$$J_v = \frac{A \Delta z V g^2 (C_w \theta)}{g_z}$$

Όπου

V = ταχύτητα μετακίνησης του ύδατος ($cm day^{-1}$)

Η φάση αεριοποίησης δεν έχει περιληφθεί ως ροή στην εξίσωση μεταφοράς, καθώς διάφοροι ερευνητές έχουν αποδείξει ότι η φάση αεριοποίησης δεν είναι σημαντική για τις γεωργικές καταστάσεις.

Η μείωση της συγκέντρωσης ενός φυτοφαρμάκου στο χώμα μπορεί να οφείλεται σε τέτοιες διαδικασίες όπως την υδρόλυση, τη φωτόλυση, και τη μικροβιακή αποσύνθεση. Εάν αυτές οι διαδικασίες ακολουθούν την ψευδο-πρώτη κινητική, οι συντελεστές που αντιπροσωπεύουν αυτές της διαδικασίες μπορούν να συνδυαστούν σε έναν ενιαίο συντελεστή αποσύνθεσης. Υποθέτοντας ότι έχουμε τα ίδια ποσοστά στις στερεές και τις διαλυμένες φάσεις, μπορούμε να γράψουμε το ποσοστό αλλαγής της χημικής ουσίας από κάθε φάση λόγω της αποσύνθεσης όπως:

$$J_{DW} = K_s C_w \theta A \Delta z$$

$$J_{DS} = K_s C_s \rho_s A \Delta z$$

$$J_{DG} = K_g C_g a \Delta z$$

K_s = συσσωρευμένη, αρχική αποσύνθεση για τις στερεές και διαλυμένες φάσεις (day^{-1})

K_g = συσσωρευμένη, αρχική αποσύνθεση για τη φάση ατμού (day^{-1})

C_s = στην εδαφική φάση συγκέντρωση του φυτοφαρμάκου ($g g^{-1}$)

Η ανοδική μεταφορά στο φυτικό σώμα των φυτοφαρμάκων διαμορφώνεται με την υπόθεση ότι η λήψη ενός φυτοφαρμάκου από το φυτικό σώμα συσχετίζεται άμεσα με το ποσοστό εφίδρωσης. Η λήψη δίνεται από:

$$J_U = f C_w \theta \varepsilon A \Delta z$$

όπου

J_U = λήψη του φυτοφαρμάκου ($g day^{-1}$)

F = το μέρος του συνολικού ύδατος στη ζώνη που χρησιμοποιείται για την εφίδρωση (day^{-1})

ε = ένας συντελεστής ανοδικής μεταφοράς στο φυτικό σώμα (αδιάστατος)

Οι απώλειες διάβρωσης και απορροών καθώς επίσης και οι εισαγωγές στη ζώνη επιφάνειας από το νερό που χάνεται από την φυλλική επιφάνεια εξετάζονται στο στρώμα επιφάνειας. Η απώλεια φυτοφαρμάκου λόγω της απορροής είναι

$$J_{QR} = \frac{Q}{A_w} C_w A$$

όπου

J_{QR} = απώλεια φυτοφαρμάκων λόγω της απορροής ($g \text{ day}^{-1}$)

Q = ο καθημερινός όγκος απορροών ($cm^3 \text{ day}^{-1}$)

A_w = λεκάνη απορροής (cm^2)

και η απώλεια φυτοφαρμάκου λόγω της διάβρωσης είναι

$$J_{ER} = \frac{PX_e r_{om} C_s A}{A_w}$$

όπου

J_{ER} = η απώλεια φυτοφαρμάκων λόγω της διάβρωσης ($g \text{ day}^{-1}$)

X_e = η απώλεια ιζημάτων διάβρωσης (μετρικοί $tons \text{ day}^{-1}$)

r_{om} = η αναλογία εμπλουτισμού για την οργανική ουσία ($g \text{ g}^{-1}$)

p = ένας παράγοντας μετατροπής μονάδων ($g \text{ tons}^{-1}$)

Τα φυτοφάρμακα μπορούν να εφαρμοστούν είτε κατ' ευθείαν στο έδαφος ή στο πλήρως ή μερικώς αναπτυσσόμενο φύλλωμα της καλλιέργειας. Ο όρος J_{APP} είναι το πόσο της μάζας που εφαρμόζεται κατ' ευθείαν στην εδαφική επιφάνεια.

Όταν τα γεωργικά φάρμακα εφαρμόζονται στη φυλλική επιφάνεια μπορούν να μεταφερθούν στην εδαφική επιφάνεια σαν αποτέλεσμα της βροχόπτωσης, αυτός ο όρος καθορίζεται ως J_{FOF}

$$J_{FOF} = EprMA$$

όπου

$$E = \text{φυλλώδης συντελεστής εξαγωγής (cm}^{-1}\text{)}$$

$$Pr = \text{όγκος βροχόπτωσης / ημέρα (cm day}^{-1}\text{)}$$

$$M = \text{μάζα του φυτοφαρμάκου στη επιφάνεια του φυτού (g cm}^{-2}\text{)}$$

Η φυλλώδης μάζα φυτοφαρμάκων, M , περαιτέρω μειώνεται, κατά τη μεταφορά, το μετασχηματισμό στους μεταβολίτες και τις απώλειες μέσω της αεριοποίησης. Το ποσοστό αυτό αλλαγής δίνεται ως εξής

$$\frac{AdM}{dt} = -k_f MA - K_t MA - J_{FOF} = A_F bA$$

όπου

$$K_f = \text{συσσωρευμένη first-order φυλλώδης σταθερά αποικοδόμησης (day}^{-1}\text{)}$$

$$K_t = \text{συσσωρευμένη first-order φυλλώδης σταθερά μετασχηματισμού (day}^{-1}\text{)}$$

$$A_F = \text{ποσοστό εφαρμογής στο φυτό (g ha}^{-1}\text{day}^{-1}\text{)}$$

$b =$ ένας παράγοντας μετατροπής μονάδων (ha)

Η προσρόφηση και η εκρόφηση στις παραπάνω εξισώσεις αντιμετωπίζονται όπως στιγμιαίες, γραμμικές, και αντιστρέψιμες διαδικασίες. Χρησιμοποιώντας αυτήν την υπόθεση, μπορούμε να συσχετίσουμε την συγκέντρωση της απορροφημένης φάσης με τη συγκέντρωση της διαλυμένης φάσης:

$$C_s = K_d C_w$$

όπου

$K_d =$ συντελεστής κατανομής μεταξύ της διαλυμένης και της εδαφικής φάσης ($cm^3 g^{-1}$)

Μια παρόμοια έκφραση μπορεί να αναπτυχθεί για να εκφράσει τη συγκέντρωση φάσης ατμού από με συγκέντρωση της διαλυμένης φάσης ως εξής

$$C_g = K_H C_w$$

όπου

$K_H =$ σταθερά, συντελεστής Henry δηλ., διανομή μεταξύ της υγρής φάσης και της φάσης ατμού ($cm^3 cm^{-3}$)

Ο μετασχηματισμός των αρχικών ενώσεων στους αντίστοιχους μεταβολίτες πραγματοποιείται σύμφωνα με εξίσωση:

$$J_{TRN} = -K_{TRN} C_w A \Delta z \theta$$

όπου

K_{TRN} = σταθερά ποσοστού μετασχηματισμού (day^{-1})

Κατά μίμηση J_{TRN} μπορεί επίσης να είναι ένας όρος ίσος με το άθροισμα του αρχικού μεταφορέα από οποιοδήποτε και όλες τις αρχικές ενώσεις.

$$J_{TRN} = \sum_K K_{TRN}^K C_W^K A \Delta z \theta$$

στο οποίο το γραμμένο στο επάνω μέρος K δείχνει μια αρχική ένωση.

2.2.2 Κίνηση ύδατος

Ο νόμος Darcy μπορεί να συνδυαστεί με την εξίσωση συνοχής για να παραγάγει την εξίσωση Richards (Manual, PRZM-3. 1999):

$$\frac{\partial \theta}{\partial t} = \frac{\partial}{\partial z} \left[K(\theta) \frac{\partial h}{\partial t} \right]$$

Όπου

$K(\theta)$ = υδραυλική αγωγιμότητα ($cm^3 sec^{-1}$)

θ = περιεκτικότητα σε εδαφικό ύδωρ ($cm^3 cm^{-3}$)

$$V = -K(\theta) \frac{\partial h}{\partial t}$$
$$\frac{\partial \theta}{\partial t} = -\frac{\partial V}{\partial z}$$

ή, στους απλούστερους όρους όπου

θ = περιεκτικότητα σε εδαφολογικό ύδωρ ($cm^3 cm^{-3}$)

V = ταχύτητα εδαφολογικού ύδατος ($cm day^{-1}$)

Οι εξισώσεις ισορροπίας ύδατος αναπτύσσονται χωριστά για (α) τη ζώνη επιφάνειας, (β) οριζόντες περιλαμβάνοντας τις ενεργές ζώνες ρίζας, και (γ) οι υπόλοιποι χαμηλότεροι οριζόντες μέσα στην ακόρεστη ζώνη. Οι εξισώσεις είναι:

Ζώνη επιφάνειας

$$(SW)_1^{t+1} = (SW)_1^t + INF - I_1 - E_1 - U_1$$

Ζώνη ρίζας

$$(SW)_i^{t+1} = (SW)_i^t + I_{t+1} - U_i - I_i$$

Κάτω από τη ζώνη ρίζας

$$(SW)_i^{t+1} = (SW)_i^t + I_{t+1} - I_i$$

όπου

$(SW)_t$ = ποσότητα ύδατος στο στρώμα "i" την ημέρα "t" (cm)

E_i = εξάτμιση ($cm day^{-1}$)

U_i = Διαπνοή ($cm day^{-1}$)

I_i = διείσδυση από τη ζώνη i ($cm day^{-1}$)

INF = διήθηση στο στρώμα 1 ($cm day^{-1}$)

Ο καθημερινός υπολογισμός της εδαφολογικής υγρασίας στην εδαφοτομή που χρησιμοποιεί τις ανωτέρω εξισώσεις απαιτεί τους πρόσθετους υπολογισμούς για τη διήθηση, την εξάτμιση, την διαπνοή, και τη διείσδυση.

Η διήθηση υπολογίζεται όπως

$$INF = P + SM - Q - E$$

όπου, υποθέτοντας μια έκταση μονάδων 1 cm²,

P = πώση ως βροχοπτώσεις, μείον την παρεμπόδιση συγκομιδών (cm day⁻¹)

SM = λιώσιμο του χιονιού *snowmelt* (cm day⁻¹)

Q = απορροή (cm day⁻¹)

E = εξάτμιση (cm day⁻¹)

Οι θερμοκρασίες αέρα κάτω από 0°C παράγουν το χιόνι και μπορούν να οδηγήσουν στη συσσώρευση ενός snowpack. Ο υπολογισμός απορροών χωρίζει την πώση μεταξύ της διείσδυσης του ύδατος και της απορροής επιφάνειας. Η διείσδυση του ύδατος μπορεί να συγκεντρωθεί στην εδαφολογική επιφάνεια για μια χρονική περίοδο προτού να διεισδύσει. Το λιώσιμο του χιονιού (*snowmelt*) υπολογίζεται ως εξής:

$$SM = C_M T$$

όπου

C_M = Λιώσιμο του χιονιού *snowmelt* βαθμός-ημέρας (cm °C⁻¹ day⁻¹)

T = μέση καθημερινή θερμοκρασία (°C)

Η εξίσωση απορροών SCS υπολογίζεται ως εξής:

$$Q = (P + SM - 0.2S)^2 / P + SM + 0.8S$$

όπου το s , η παράμετρος διατήρησης υδροκρίτη, υπολογίζεται από την εξίσωση :

$$S = 1000/RCN-10$$

όπου

RCN = SCS αριθμός καμπυλών απορροών

Οι αριθμοί καμπυλών είναι μια λειτουργία του εδαφολογικού τύπου, του τύπου της καλλιέργειας, και των καλλιεργητικών πρακτικών. Χαρακτηριστικά, οι συγκεκριμένοι αριθμοί καμπυλών για ένα δεδομένο γεγονός βροχοπτώσεων καθορίζονται από το ποσό του συνόλου βροχοπτώσεων για τις προηγούμενες 5 ημέρες,

Η καθημερινή εξατμισοδιαπνοή διαιρείται μεταξύ της εξάτμισης από την φυλλική επιφάνεια, την εδαφολογική εξάτμιση, και την διαπνοή του φυτού. Η εξάτμιση εμφανίζεται κάτω σε ένα καθορισμένο ως προς τον χρήστη βάθος. Η υπόλοιπη διαπνοή, ικανοποιείται από την ενεργό ζώνη ρίζας. Η λειτουργία αύξησης της ζώνης ρίζας ενεργοποιείται από τη σπορά της καλλιέργειας και αυξάνεται σταδιακά έως ότου επιτυγχάνεται το μέγιστο βάθος ρίζας κατά την ωρίμανση της καλλιέργειας,

Η πραγματική εξατμισοδιαπνοή από ένα εδαφολογικό στρώμα υπολογίζεται όπως:

$$ET_i = \text{MIN} [SW_i - WP_i f_{ai}, ET_P - \sum ET_j]$$

όπου

ET_i = η πραγματική εξατμισοδιαπνοή από το στρώμα V (cm)

f_{ai} = παράγοντας βάθους για το στρώμα i

WP_i = περιεκτικότητα σε ύδωρ σημείου βλάστησης στο στρώμα i (cm)

ET_P = πιθανό evapotranspiration (cm)

Αυτή η εξίσωση δηλώνει ότι η διαπνοή από οποιοδήποτε στρώμα "i" είναι το ελάχιστο του διαθέσιμου ύδατος στο στρώμα "i"

Ο παράγοντας βάρους, FDI, καθορίζει την ελάχιστη ενέργεια που χρειάζεται το φυτό για την άντληση του εδαφικού νερού από το σύνολο της ριζόσφαιρας. ως αντλία και υποθέτει ότι θα χρησιμοποιήσουν την ελάχιστη ενέργεια πιθανή στην άντληση.

Η εξατμισοδιαπνοή μπορεί επίσης να περιοριστεί από τη διαθεσιμότητα εδαφολογικής υγρασίας.

Εάν υπάρχουν δεδομένα εξατμίσεως ,τότε η ET_P υπολογίζεται ως εξής:

$$ET_P = C_p PE$$

Όπου

PE = δεδομένα εξατμίσεως ($cm\ day^{-1}$)

C_p = παράγοντας (αδιάστατος)

Ο C_p παράγοντας είναι σταθερός για μια δεδομένη θέση και είναι μια παράμετρος της μέσης καθημερινής σχετικής υγρασίας, της μέσης καθημερινής ταχύτητας αέρα, και της θέσης που βρίσκεται η καλλιέργεια. Όταν υπάρχει ελλείψει δεδομένων και στοιχείων εξατμίσεως, τότε η ET_P υπολογίζεται ως εξής:

$$ET_P = 14000 L_d^2 (SVD)$$

όπου

L_d = πιθανές ώρες ηλιοφάνειας ανά ημέρα

SVD = διαποτισμένη πυκνότητα ατμού στη μέση θερμοκρασία αέρα ($g\ cm^{-1}$)

$$SVD = 0,622 SVP / (RgTabs)$$

SVP = διαποτισμένη πίεση ατμού στη μέση απόλυτη θερμοκρασία αέρα (mb)

Rg = σταθερά αερίου ξηρός-αέρα

$Tabs$ = απόλυτη μέση θερμοκρασία αέρα ($^{\circ}K$)

Ο τελικός όρος στις εξισώσεις ισορροπίας ύδατος που πρέπει να καθοριστεί είναι η διείσδυση, I . Επειδή η εξίσωση Richards δεν λύνεται σε PRZM-3 χρησιμοποιώντας τις χαρακτηριστικές καμπύλες εδαφολογικού ύδατος, για την προβλέψει της μετακίνησης του ύδατος, χρησιμοποιούμε δυο επιλογές

Επιλογή 1

Η διείσδυση, σε αυτήν την επιλογή καθορίζεται στα πλαίσια δύο χαρακτηριστικών:

A) Το περιεχόμενο υγρασίας που το έδαφος κατακρατεί μετά την απομάκρυνση του πλεονάζοντος νερού (σε κορεσμένο έδαφος) με την επίδραση της βαρύτητας

B) Το βλαστάνοντας σημείο είναι μια παράμετρος που ορίζεται ως η περιεκτικότητα σε εδαφολογική υγρασία κάτω από την οποία το φυτό είναι ανίκανο να αντλήσει το νερό από το έδαφος

Το περιεχόμενο υγρασίας που το έδαφος κατακρατεί όταν είναι κορεσμένο και το βλαστάνοντας σημείο χρησιμοποιούνται σε κάθε εδαφολογικό στρώμα για την πρόβλεψη της διείσδυσης. Εάν το εδαφολογικό ύδωρ, SW , είναι παραπάνω από το περιεχόμενο υγρασίας που το έδαφος κατακρατεί η διείσδυση επιτρέπεται σε μια χαμηλότερη ζώνη. Ολόκληρη η εδαφοτομή υποτίθεται ότι στράγγιξε μέσα σε 1 ημέρα. Το χαμηλότερο όριο του εδαφολογικού ύδατος είναι το βλαστάνοντας σημείο, τα εδαφολογικά στρώματα κάτω από τη ζώνη ρίζας τείνουν να φθάσουν γρήγορα σε κορεσμό και να παραμείνουν σε εκείνη την αξία. Στα αμμώδη χώματα η μετακίνηση ύδατος είναι σχετικά ανεμπόδιστη σε αντίθεση με τα αργιλώδη εδάφη

Επιλογή 2

Η δεύτερη επιλογή παρέχεται για τα εδάφη που έχουν χαμηλή διαπερατότητα, σε αυτή τη περίπτωση έχουμε δυο επιπλέον παραμέτρους, μια και έχουμε αύξηση του επιπέδου εδαφικής υγρασίας (στρώμα σχετικά στεγανό) και δεύτερον το νερό μπορεί να μη στραγγίσει κατά τη διάρκεια της μιας ημέρας που αναφέρεται στην επιλογή.

$$\frac{d(\theta - \theta_{fc})}{dt} = -\alpha(\theta - \theta_{fc})$$

με λύση

$$\theta_i^{t+1} = (\theta_i^* - \theta_{fc}) \exp(-\alpha \Delta t) + \theta_{fc}$$

θ = περιεκτικότητα σε ύδωρ του εδαφολογικού στρώματος ($cm^3 cm^{-3}$)

θ_{fc} = μέγιστη αποθήκευση εδαφολογικής υγρασίας του στρώματος ($cm^3 cm^{-3}$)

α = παράμετρος ποσοστού αποξηράνσεως (day^{-1})

Σε αυτήν την εξίσωση, το t και $t+1$ δείχνουν την αρχή και το τέλος των χρονικών βημάτων, αντίστοιχα, και το "i" το εδαφολογικό στρώμα. Η τιμή t^* δείχνει την τιμή του χρόνου μεταξύ της αρχής και του τέλους του χρονικού βήματος. Το μεταβλητό θ_{fc} * εδώ δείχνει την τρέχουσα αποθήκευση συν οποιαδήποτε διείσδυση από το ανώτερο στρώμα. Επειδή η πιο πάνω εξίσωση λύνεται ανεξάρτητα για κάθε στρώμα, για αυτό υπάρχει δυσκολία στην ένωση των εξισώσεων, μια και ο ένας από δύο παράγοντες περιορίζει τη διείσδυση από το ένα στρώμα στο επόμενο. Αυτό οδηγεί σε μια επαναληπτική (ή τουλάχιστον διορθωτική) προσέγγιση των εξισώσεων.

2.2.3 Χημική εφαρμογή και φυλλώδεις απορροή

Το PRZM-3 περιέχει 8 επιλογές εφαρμογής.

CAM =1 Άμεση εφαρμογή στο χώμα, για εφαρμογές επιφάνειας. Τα υπολείμματα διανέμονται σε 4 εκατ., μειωμένος γραμμικά με το βάθος.

CAM=2 Γραμμική εφαρμογή στο φύλλωμα βασισμένο στην φυλλική επιφάνεια που ποικίλλει κατά τη διάρκεια της αύξησης της καλλιέργειας.

CAM=3 φυλλώδης εφαρμογή φυτοφαρμάκων που χρησιμοποιεί τη μη γραμμική εκθετική διήθηση.

CAM=4 Χημική ενσωμάτωση βασισμένη σε μια ομοιόμορφη κατανομή των χημικών υπολειμμάτων σε ένα καθορισμένο από το χρήστη

CAM=5 ενσωμάτωση φυτοφαρμάκων ανοιγμένο αυλάκι (furrow) που καλύπτεται έπειτα. Τα υπολείμματα διανέμονται μέσω του χώματος και αυξάνεται γραμμικά σε ένα καθορισμένο από το χρήστη βάθος χρήστης βάθος.

CAM=6 παρόμοιος με CAM=1 εκτός από το ότι τα υπολείμματα μειώνεται γραμμικά σε ένα καθορισμένο χρήστης βάθος.

CAM=7 Χημικό κοκκώδης εφαρμογή. Ο χρήστης καθορίζει το μέρος της χημικής ουσίας που εφαρμόζεται στα κορυφαία 2 εκατ., το υπόλοιπο της χημικής ουσίας εφαρμόζεται ομοιόμορφα μεταξύ 2 εκατ. και ενός καθορισμένου χρήστης βάθους ενσωμάτωσης.

CAM=8 Για την έγχυση χημικών. Τα υπολείμματα ενσωματώνονται σε ένα ενιαίο διαμέρισμα στο βάθος που διευκρινίζεται από το χρήστη.

2.2.4 Χημική απορροή

Στο PRZM- 2, τα χημικά υπολείμματα στη διαλυμένη φάση ήταν ομοιόμορφα και απολύτως διαθέσιμα για την απορροή σε ένα βάθος 1 cm. Τα υπολείμματα κάτω από 1 cm ήταν μη διαθέσιμα για την απορροή. Με το ανομοιόμορφο μοντέλο PRZM-3, τα υπολείμματα έχουν μειωμένη διαθεσιμότητα με το βάθος (μη γραμμική), λαμβάνοντας υπόψη την αλληλεπίδραση μεταξύ του ύδατος και του χώματος-πόρων η απορροή είναι μειωμένη ως αποτέλεσμα των παρεμποδίσεων στην εδαφολογική δομή.

2.2.5 Εδαφολογική Διάβρωση

Η απομάκρυνση των απορροφημένων φυτοφαρμάκων στα διαβρωμένα ιζήματα απαιτεί εκτίμηση της εδαφολογικής διάβρωσης. Το μοντέλο PRZM-3 παρέχει τρεις μεθόδους για τον υπολογισμό της εδαφολογικής διάβρωσης, την τροποποιημένη γενική εξίσωση εδαφολογικής απώλειας (MUSLE), και δύο πρόσφατες τροποποιήσεις, τις MUST και MUSS (Manual, PRZM-3. 1999).

$$\text{MUSLE,} \quad X_e = 1,586 (V_r q_p)^{0,56} A^{0,12} K L S C P$$

$$\text{MUST,} \quad X_e = 2,50 (V_r q_p)^{0,5} A^{0,00} K L S C P$$

$$\text{MUSS,} \quad X_e = 0,79 (V_r q_p)^{0,65} A^{0,009} K L S C P$$

Όπου

X_e = η εδαφολογική απώλεια (σε tonnes day⁻¹),

V_r = όγκος της καθημερινής απορροής (mm),

q_p = μέγιστη απορροή θύελλας (mm/h),

A = μέγεθος (ha)πεδίου,

K = παράγοντας εδαφολογικής διάβρωσης (αδιάστατος),

LS = παράγοντας μήκος-κλίσεων (αδιάστατος),

C = παράγοντας εδαφολογικής κάλυψης (αδιάστατος), και

P = παράγοντας πρακτικής προστασίας περιβάλλοντος (αδιάστατος).

Η μέγιστη τιμή της επιφανειακής απορροής q_p , υπολογίζεται χρησιμοποιώντας τη γραφική μέγιστη μέθοδο Discharge (υπηρεσία προστασίας εδάφους, 1986):

$$q_p = a q_u A V_r F_p$$

Όπου

q_u = μέγιστη μονάδα εκφόρτωσης (εκκένωση) , και

F_p = παράγοντας ρύθμισης λιμνών και ελών.

Το μεταβλητό a είναι ένας παράγοντας μετατροπής μονάδων. Το F_p έχει προγραμματιστεί εκ των πρότερων για να έχει μια αξία 1,0 στο PRZM- 3. Η μέγιστη μονάδα εκφόρτωσης q_u υπολογίζεται όπως:

$$\log(q_u) = C_0 + C_1 \log(T_c) + C_2 [\log(T_c)]^2$$

όπου T_c είναι ο χρόνος της συγκέντρωσης (hr) και, C_0 , C_1 , και C_2 είναι περιφερειακοί συντελεστές που αφορούν την ένταση θύελλας, τον όγκο πτώσης, και την αρχική αφαίρεση (SCS, 1986). Τα μετεωρολογικά αρχεία που κινούν το μοντέλο PRZM περιέχουν τις καθημερινές τιμές της βροχοπτώσης χωρίς το αρχείο της έντασης βροχοπτώσεων κατά τη διάρκεια του χρόνου. Επομένως, η ένταση βροχοπτώσεων υποτίθεται ότι εμφανίστηκε σύμφωνα με σχέδιο διανομής θύελλας (τύποι I, IA, II, και III) που αναπτύσσεται από την υπηρεσία προστασίας εδάφους, τα στοιχεία της οποίας διατέθηκαν από την εθνική καιρική υπηρεσία της Αμερικής (SCS, 1986).

Ο χρόνος της συγκέντρωσης, T_c , ορίζεται ως ο χρόνος που χρειάζεται το ύδωρ για να ρεύσει από το πιο απώτατο σημείο στον υδροκρίτη προς το σημείο ενδιαφέροντος μέσα στον υδροκρίτη και είναι μια συνάρτηση της μορφής λεκανών, της τοπογραφίας, και της κάλυψης της επιφάνειας. Το T_c μπορεί να υπολογιστεί από το άθροισμα του χρόνου για τα διάφορα τμήματα ροής μέσα στον υδροκρίτη (SCS, 1986). Το PRZM 3 διαμορφώνεται για να έχει δύο τμήματα ροής, ροή λεπτού στρώματος για τα πρώτα 100 μέτρα και ρηχή συγκέντρωση ροής (μη λιθοστρωμένα) για την υπόλοιπη μερίδα του υδραυλικού μήκους,

$$T_c = \frac{a0.007(nL)^{0.8}}{(P)^{0.5} s^{0.4}} + \frac{bL}{3600(16.1345(s)^{0.5})}$$

(ροή λεπτού στρώματος) (ρηχή συγκέντρωση ροής)

όπου

n = επανδρώνοντας το συντελεστή τραχύτητας για τον υδροκρίτη,

L = Υδραυλικό μήκος ροής (m),

P = καθημερινά κατακρινίσματα (cm), και

s = κλίση του υδραυλικού βαθμού γραμμής (κλίση εδάφους, m/m).

Οι συντελεστές a ένα b είναι παράγοντες μετατροπής μονάδων. Η εξίσωση για ρηχή συγκέντρωση προέρχεται από την εξίσωση Manning με συντελεστή τραχύτητας, n , 0,05 και υδραυλικής ακτίνας 0,2 (SCS, 1986).

2.2.6 Αεριοποίηση

Οι ακόλουθες βασικές διαδικασίες έχουν προσδιοριστεί ως σημαντικές στους αλγορίθμους αεριοποίησης για τη μίμηση της μεταφοράς των φυτοφαρμάκων στη αέρια φάση μέσα στα διαμερίσματα εδάφους/ φυτού:

- αέρια φάση μετακίνησης του φυτοφαρμάκου στην εδαφοτομή
- οριακό στρώμα μεταφοράς στη διεπαφή χώμα-αέρα
- κάθετη διάχυση του ατμού φυτοφαρμάκων μέσα στη φυλλική επιφάνεια
- μαζική μεταφορά φυτοφαρμάκων μεταξύ του φυτού (φύλλα) και της περιβάλλουσας ατμόσφαιρας
- εδαφολογική θερμοκρασία επιδρά στην αεριοποίηση φυτοφαρμάκων

Αέρια εδαφική φάση και ροή αεριοποίησης

Οριακές συνθήκες επιφάνειας

Όταν ενσωματώνεται ένα φυτοφάρμακο στο έδαφος το αρχικό ποσοστό αεριοποίησης είναι συνάρτηση της πίεσης ατμού της χημικής ουσίας στην επιφάνεια όπως τροποποιείται από τις προσροφητικές αλληλεπιδράσεις με το χώμα. Καθώς η συγκέντρωση στην επιφάνεια του εδάφους αλλάζει, η αεριοποίηση μπορεί να γίνει περισσότερο εξαρτώμενη από το ποσοστό μετακίνησης του φυτοφαρμάκου στην εδαφική επιφάνεια (Manual, PRZM-3, 1999).

Το στρώμα του στάσιμου αέρα δύναται ή μη να διαμορφώσει ένα σημαντικό εμπόδιο απώλειας της αεριοποίησης για ένα φυτοφάρμακο, εξαρτώμενο από μια ποικιλία παραγόντων. Γενικά, εάν το ποσοστό διάχυσης μέσω του στρώματος αέρα έχει την ίδια τιμή με την ανοδική ροή στην εδαφική επιφάνεια χωρίς την αύξηση της επιφανειακής συγκέντρωσης, τότε το στάσιμο στρώμα δεν ενεργεί ως εμπόδιο στην απώλεια και η ροή αεριοποίησης δεν θα εξαρτηθεί έντονα από το πάχος του οριακού στρώματος. Αντιθέτως, εάν το ποσοστό διάχυσης μέσω του αέρα είναι λιγότερο από τη ροή στην επιφάνεια της διάχυσης ή ροής μάζας, τότε το πάχος του στρώματος αέρα θα ρυθμίσει την απώλεια από την αεριοποίηση. Με άλλα λόγια, η σημασία του μοντέλου του οριακού στρώματος εξαρτάται από την αναλογία των μεγεθών μεταξύ της ανοδικής ροής των φυτοφαρμάκων στο έδαφος και της ροής διάχυσης του οριακού στρώματος. Μόνο η προς τα κάτω μετακίνηση του ύδατος

εξετάζεται από το PRZM I μοντέλο. Σε αυτήν την περίπτωση, οι πηγές που συμβάλλουν στην ανοδική ροή εδαφολογικών φυτοφαρμάκων είναι μόνο οι διαδικασίες διάχυσης στην αέρια και τη διαλυμένη φάση, αλλά όχι η ανοδική μετατόπιση ύδατος.

Εικόνα 4 .Διαγραμματική απεικόνιση της αεριοποίησης των φυτοφαρμάκων στην επιφάνεια του εδάφους και του φυτού. (Manual, PRZM-3. 1999).

Ροή αεριοποίησης διαμέσου της φυλλικής επιφάνειας του φυτού

Στην πρωτοποριακή εργασία για αυτό το θέμα, (Manual, PRZM-3. 1999). αναφέρονται διάφορες μικρομετεωρολογικές τεχνικές για τη ροή αεριοποίησης φυτοφαρμάκων από τις παρατηρηθείσες εναέριες συγκεντρώσεις φυτοφαρμάκων. Οι διαδικασίες τους είναι βασισμένες στην υπόθεση ότι ο κάθετος συντελεστής μετατόπισης (K_z) του ατμού φυτοφαρμάκων είναι ανάλογος με τη κάθετη μετατόπιση του υδρατμού, της ενέργειας, ή της ορμής. Η ροή

αεριοποίησης φυτοφαρμάκων μπορεί να υπολογιστεί από τον πρώτο νόμο της διάχυσης του Fick's, ως εξής.

$$J_z(Z) = -K_z(Z)(dP/dZ)$$

Όπου

$J_z(Z)$ = ροή φυτοφαρμάκου στο ύψος Z ($\text{g m}^{-2}\text{s}^{-1}$)

(dP/dZ) = κλίση συγκέντρωσης φυτοφαρμάκου (g m^{-2})

$K_z(Z)$ = κάθετη μετατόπιση στο ύψος Z (m^2s^{-1})

Η τιμή του K_z εξαρτάται από την τυρβώδη ροή της ατμόσφαιρας στην οποία ο ατμός των φυτοφαρμάκων διαλύεται. Επομένως, είναι μια λειτουργία των επικρατουσών μετεωρολογικών συνθηκών και όχι οποιασδήποτε φυσικής ή χημικής ιδιότητας του φυτοφαρμάκου.

Ροή αεριοποίησης από την επιφάνεια του φυτού

Μια λεπτομερής περιγραφή των ελεγχόμενων παραγόντων για την αεριοποίηση από τις επιφάνειες των φυτών δέχεται ότι η κατανομή των υπολειμμάτων φυτοφαρμάκων πέρα από την επιφάνεια του φυτού εμφανίστηκε να είναι κυρίαρχος παράγοντας. Αυτό, μαζί με την επιρροή του μικροκλίματος στην επιφάνεια εγκατάστασης του φυτού, καθιστά την ακριβή προσομοίωση των διαδικασιών αεριοποίησης του φυτού πολύ δύσκολη. (Manual, PRZM-3. 1999). Η ροή αεριοποίησης από τα φύλλα του φυτού μπορεί να υπολογιστεί ως εξής :

$$J_{pl} = MK_f$$

Όπου

J_{pl} = ροή αεριοποίησης από το φύλλο ($\text{g cm}^{-2} \text{day}^{-1}$)

M = ποσότητα φυτοφαρμάκου στην φυλλική επιφάνεια (g cm^{-2})

K_f = αρχικός ρυθμός αεριοποίησης φυτοφαρμάκων (day^{-1})

2.2.7 Προσομοίωση εδαφολογικής θερμοκρασίας

Η εδαφολογική θερμοκρασία διαμορφώνεται στο PRZM-3 για να διορθώσει τη σταθερά νόμου του Henry's, K_H , για τα αποτελέσματα της θερμοκρασίας, για να μιμηθεί την εξαρτώμενη μείωση της θερμοκρασίας, και για να περιορίσει τη διήθηση κατά τη διάρκεια του λιώσιμου του χιονιού και της βροχόπτωσης όταν παγώνει το χώμα. Η αλληλεπίδραση του μικροκλίματός με την εδαφολογική επιφάνεια που οδηγεί σε ένα δεδομένο καθεστώς εδαφολογικής θερμοκρασίας είναι σύνθετη και δυναμική. Η διαμορφωμένη εδαφολογική επιφάνεια και η κάλυψη υπολειμμάτων των φυτών, που επηρεάζονται από το όργωμα, ασκούν σημαντικές επιδράσεις στη ροή εδαφολογικής θερμότητας και επομένως στην εδαφολογική θερμοκρασία. Οι μελέτες των αποτελεσμάτων οργώματος και υπολειμμάτων στην εδαφολογική θερμοκρασία έχουν κυριαρχήσει από τις ποιοτικές παρατηρήσεις και τις συγκεκριμένες μετρήσεις περιοχής. Η έλλειψη μαθηματικής αξιολόγησης και ενισχυτικών στοιχείων πεδίου έχει περιορίσει τη δυνατότητα των ερευνητών να προβλέψουν, πέρα από τους ποιοτικούς όρους, το όργωμα και την επίδραση υπολειμμάτων στην εδαφολογική θερμοκρασία για το χώμα και τις κλιματολογικές συνθήκες εκτός από εκείνες κάτω από τις οποίες τα στοιχεία έχουν συλλεχθεί.

Ο στόχος του μοντέλου εδαφολογικής θερμοκρασίας είναι να παρασχεθεί μια επιστημονικά υγιής και χρησιμοποιήσιμη προσέγγιση: (1) για να προβλέψει με τη λογική ακρίβεια τον μέσο όρο των καθημερινών εδαφολογικών θερμοκρασιών στην εδαφολογική επιφάνεια και μέσα και κάτω από τη ριζόσφαιρα, χρησιμοποιώντας τις βασικές φυσικές και θερμικές εδαφολογικές ιδιότητες, και τις καθημερινές κλιματολογικές μετρήσεις που λαμβάνονται στους καιρικούς σταθμούς και (2) για να επιτρέψει την εκτίμηση του υπολείμματος, της φυλλικής επιφάνειας, και των αποτελεσμάτων οργώματος στην εδαφολογική θερμοκρασία.

2.2.8 Εξισώσεις άρδευσης

PRZM-3 αλγόριθμοι άρδευσης καθορίζουν τα βάθη του ύδατος άρδευσης που εφαρμόζεται στην εδαφολογική επιφάνεια. Αυτά τα βάθη υπολογίζονται από το έλλειμμα εδαφολογικού ύδατος και προστίθενται ως διήθηση στο πρώτο εδαφολογικό PRZM διαμέρισμα. Μπορούν να μιμηθούν πάνω και κάτω από

την φυλλική επιφάνεια ψεκασμός, πλημμύρα, και άρδευση με αυλάκια . Οι μέθοδοι για τα βάθη εφαρμογής ύδατος για κάθε τύπο άρδευσης περιγράφονται στις ακόλουθες παραγράφους.

Έλλειμμα εδαφολογικής υγρασίας

Η άρδευση προκαλείται όταν μειώνεται ο μέσος όγκος εδαφολογικής υγρασίας στη ριζόσφαιρα κάτω από ένα επίπεδο f_c που καθορίζεται από το χρήστη ως μέρος της διαθέσιμης ικανότητας ύδατος. Το έλλειμμα εδαφολογικής υγρασίας, D , δίνεται έπειτα από:

$$D = (\bar{\theta}_{f_c} - \bar{\theta}_z) Z_r$$

Όπου

D = έλλειμμα εδαφολογικής υγρασίας (cm)

$\bar{\theta}_z$ = μέση περιεκτικότητα σε εδαφολογική υγρασία στη ριζόσφαιρα ($\text{cm}^3 \text{cm}^{-3}$)

$\bar{\theta}_{f_c}$ = μέση περιεκτικότητα σε εδαφολογική υγρασία στη ριζόσφαιρα στη χωρητικότητα του πεδίου ($\text{cm}^3 \text{cm}^{-3}$)

Z_r = βάθος ριζόσφαιρας (cm)

Το D είναι το βάθος του ύδατος που πρέπει να προστεθεί στο χώμα από την άρδευση για να φέρει την περιεκτικότητα σε εδαφολογικό ύδωρ πάνω από τη χωρητικότητα του πεδίου.

ΚΕΦΑΛΑΙΟ 3: ΕΦΑΡΜΟΓΗ ΤΟΥ ΜΟΝΤΕΛΟΥ

PRZM-3

3. ΔΕΔΟΜΕΝΑ ΕΙΣΑΓΩΓΗΣ ΣΤΟ PRZM-3 - INPUT FILE -

Όπως έχουμε προαναφέρει το PRZM-3 μελετά την μετακίνηση των γεωργικών φαρμάκων στην ριζοσφαιρα (ακόρεστη ζώνη).

3.1 ΕΦΑΡΜΟΣΤΗΚΑΝ 2 ΣΕΝΑΡΙΑ

Στο πρώτο σενάριο, κατά τη διάρκεια της προσομοίωσης εφαρμόστηκαν τρεις διαφορετικές χημικές ουσίες (γεωργικά φάρμακα): α) Malathion (Εντομοκτόνο), β) Alachlor (Ζιζανιοκτόνο) και γ) Carbofuran (Εντομοκτόνο) με τρεις διαφορετικές μορφές:

- α) Malathion (εφαρμογή με ψεκάσιμό φυλλώματος),
- β) Alachlor (εφαρμογή στο έδαφος με ενσωμάτωση σε κοκκώδη μορφή)
- γ) Carbofuran (εφαρμογή στο έδαφος με μορφή έκχυσης)

Στο δεύτερο σενάριο, κατά τη διάρκεια της προσομοίωσης εφαρμόστηκε η ίδια χημική ουσία (γεωργικό φάρμακο): Alachlor (Ζιζανιοκτόνο) με τρεις διαφορετικές μορφές:

- α) εφαρμογή με ψεκάσιμό φυλλώματος,
- β) εφαρμογή στο έδαφος με ενσωμάτωση σε κοκκώδη μορφή,
- γ) εφαρμογή στο έδαφος με μορφή έκχυσης.

Προκειμένου να εξαγάγουμε συμπεράσματα πάνω σε αυτά τα σενάρια εισάγουμε στο Input file δεδομένα και τιμές που αφορούν τις εξής ενότητες :

- 1) Την καλλιέργεια για την οποία θέλουμε να μελετήσουμε την τύχη των εφαρμοζόμενων γεωργικών φαρμάκων στη ριζοσφαιρα,
- 2) Την χρονική περίοδο για την οποία κάνουμε τη μελέτη,
- 3) Το χρόνο και τον τρόπο εφαρμογής των διάφορων γεωργικών φαρμάκων,
- 4) Φυσικό-χημικές ιδιότητες των εφαρμοζόμενων φαρμάκων,
- 5) Εδαφολογικά και υδρολογικά στοιχεία,
- 6) Μετεωρολογικά δεδομένα.

Πιο αναλυτικά για κάθε επιμέρους ενότητα :

1) Η καλλιέργεια την οποία εφαρμόζουμε στο Input αρχείο είναι αυτή της πατάτας, στοιχεία τα οποία εισάγουμε σχετικά με την παραπάνω καλλιέργεια είναι:

α) Η γεωργική έκταση της εφαρμοζόμενης καλλιέργειας σε εκτάρια, που στη προκειμένη περίπτωση είναι 1 εκτάριο = 10 στρέμματα.

β) Ο αριθμός των διαφορετικών καλλιεργητικών περιόδων στο χρονικό διάστημα της προσομοίωσης, στη προκειμένη περίπτωση είναι 2.

γ) Ο τρόπος εφαρμογής των καλλιεργητικών τεχνικών και η εντατικοποίηση της καλλιέργειας (εφαρμογή ή όχι καλλιεργητικών μηχανημάτων), στη προκειμένη περίπτωση δεν έχουμε εντατική καλλιέργεια με χρησιμοποίηση γεωργικών μηχανημάτων.

δ) Πριν την σπορά της καλλιέργειας η γεωργική έκταση βρίσκονταν σε αγρανάπαυση.

ε) Το μέγιστο βάθος του ριζικού συστήματος της πατάτας, το οποίο έχει υπολογιστεί στα 30 cm.

ζ) Η έκταση την οποία καλύπτει η φυλλική επιφάνεια της καλλιέργειας πατάτας σε ποσοστό της καλλιεργήσιμης έκτασης, το οποίο προσδιορίζεται στο 80%

η) Μετά τη συγκομιδή στην επιφάνεια της γεωργικής έκτασης βρίσκονται τα υπολείμματα της πατατοκαλλιέργειας.

θ) Το μέγιστο ύψος στο οποίο φτάνει το φυτό της πατάτας κατά την ημέρα ωρίμανσης του, το οποίο και έχει υπολογιστεί στα 50 cm.

ι) Η μέγιστη ποσότητα νερού που κατακρατείται από το φύλλωμα της πατάτας προσδιορίζεται στα 0,10 cm.

2) Η χρονική περίοδος της προσομοίωσης καθορίστηκε από την 1/1/2000 μέχρι την 31/12/2001 , επίσης καθορίστηκε ότι:

α) Η ημερομηνία προσομοιώσεις πριν την ημερομηνία εμφάνισης της καλλιέργειας,

β) Βάση του χρόνου προσομοίωσης, εφαρμόζουμε 2 καλλιεργητικές περιόδους για την πατάτα σε μια πεδινή περιοχή της Νότιας Ελλάδας (Χανιά - Κρήτης) , με ημερομηνίες εμφάνισης, ωρίμανσης και συγκομιδής τις 20/1/2000, 25/5/2000 και 31/5/2000 αντίστοιχα, για την πρώτη καλλιεργητική περίοδο. ενώ για τη δεύτερη καλλιεργητική

περίοδο οι αντίστοιχες ημερομηνίες είναι οι 20/1/2001, 25/5/2001 και 31/5/2001

3) Α. Για το πρώτο σενάριο χρησιμοποιήσαμε τα εξής τρία γεωργικά φάρμακα: Malathion (Εντομοκτόνο), Alachlor (Ζιζανιοκτόνο), Carbofuran (Εντομοκτόνο). Την περίοδο της προσομοίωσης κάναμε 4 εφαρμογές των αντιστοιχών φάρμακων, δυο κάθε καλλιεργητική περίοδο, πιο συγκεκριμένα:

α) Το εντομοκτόνο Malathion εφαρμόστηκε με ψεκασμό φυλλώματος την 12/3/2000, για την πρώτη καλλιεργητική περίοδο και την 12/3/2001 για την δεύτερη αντίστοιχα.

β) Το ζιζανιοκτόνο Alachlor εφαρμόστηκε σε κοκκώδη μορφή στο έδαφος με ενσωμάτωση στα 2cm την 8/1/2000, για την πρώτη καλλιεργητική περίοδο και την 8/1/2001 για την δεύτερη αντίστοιχα.

γ) Το εντομοκτόνο Carbofuran εφαρμόστηκε με έκχυση στο έδαφος και ενσωμάτωση στα 4 cm την 8/1/2000, για την πρώτη καλλιεργητική περίοδο και την 8/1/2001 για την δεύτερη αντίστοιχα.

δ) Η δοσολογία εφαρμογής των γεωργικών φαρμάκων σε Kg/ha, προσδιορίστηκε στα 20 για το Alachlor, στα 20 για το Carbofuran και στο 1 για το Malathion.

ε) Η ικανότητα εφαρμογής του φαρμάκου στο στόχο, κατά το τρόπο εφαρμογής, χωρίς απώλειες, προσδιορίζεται στο $1 \rightarrow (100\%)$ για το Alachlor, στο $1 \rightarrow (100\%)$ για το Carbofuran και στο $0,95 \rightarrow (95\%)$ για το Malathion.

ζ) Το ποσοστό του φαρμάκου που παρασύρεται από τον άνεμο κατά το ψεκασμό για το Malathion προσδιορίζετε στο 0,01

η) Η τύχη του φαρμάκου που εφαρμόστηκε στη επιφάνεια των φύλλων είναι η τελική του ενσωμάτωση στη εδαφική επιφάνεια, μετά τη συγκομιδή.

B. Για το δεύτερο σενάριο χρησιμοποιήσαμε το Alachlor (Ζιζανιοκτόνο) σε τρεις διαφορετικές μορφές. Την περίοδο της προσομοίωσης κάναμε 6 εφαρμογές των αντιστοιχών φάρμακων, τρεις κάθε καλλιεργητική περίοδο, πιο συγκεκριμένα:

α) Το Ζιζανιοκτόνο Alachlor εφαρμόστηκε με ψεκασμό φυλλώματος την 26/2/2000, για την πρώτη καλλιεργητική περίοδο και την 26/2/2001 για την δεύτερη αντίστοιχα.

β) Το ζιζανιοκτόνο Alachlor εφαρμόστηκε σε κοκκώδη μορφή στο έδαφος με ενσωμάτωση στα 2cm την 8/1/2000, για την πρώτη καλλιεργητική περίοδο και την 8/1/2001 για την δεύτερη αντίστοιχα.

γ) Το ζιζανιοκτόνο Alachlor εφαρμόστηκε με έκχυση στο έδαφος και ενσωμάτωση στα 4 cm την 8/4/2000, για την πρώτη καλλιεργητική περίοδο και την 8/4/2001 για την δεύτερη αντίστοιχα.

δ) Η δοσολογία εφαρμογής των γεωργικών φαρμάκων σε Kg/ha, προσδιορίστηκε στα 20 για το Alachlor σε κοκκώδη μορφή, στα 2 για το Alachlor εφαρμοζόμενο με ψεκασμό φυλλώματος και στο 2 για το Alachlor εφαρμοζόμενο με έκχυση στο έδαφος.

ε) Η ικανότητα εφαρμογής του φαρμάκου στο στόχο, κατά το τρόπο εφαρμογής, χωρίς απώλειες, προσδιορίζεται στο $1 \rightarrow (100\%)$ για το Alachlor σε κοκκώδη μορφή, στο $1 \rightarrow (100\%)$ για το Alachlor εφαρμοζόμενο με έκχυση στο έδαφος και στο $0,95 \rightarrow (95\%)$ για το Alachlor εφαρμοζόμενο με ψεκασμό φυλλώματος.

ζ) Το ποσοστό του φαρμάκου που παρασύρεται από τον άνεμο κατά το ψεκασμό για του Alachlor προσδιορίζετε στο 0,01

η) Η τύχη του φαρμάκου που εφαρμόστηκε στη φυλλική επιφάνεια είναι η τελική του ενσωμάτωση στη εδαφική επιφάνεια, μετά τη συγκομιδή.

4) Όσο αφορά τις Φυσικό-χημικές ιδιότητες των εφαρμοζόμενων φαρμάκων έχουμε:

Γεωργικά Φάρμακα	TSCF	Decay Rate (A)	Decay Rate (B)	Decay Rate (C)	Decay Rate (D)	Σταθερά Henry's	Κατανομή φαρμάκου σε έδαφος / νερό. cm ³ /gr
<i>Malathion</i>	0,2326	0,005	0,12	0,088	0,067	0	5
<i>Alachlor</i>	0,3037	-	0,032	0,021	0,043	0	81
<i>Carbofuran</i>	0,5866	-	0,22	0,11	0,30	0	0,6

Όπου :

- *TSCF* είναι παράμετρος που προσδιορίζει την ικανότητα του φυτού να προσλαμβάνει ποσότητα από το φάρμακο που βρίσκεται στο έδαφος ($g\ day^{-1}$). Και προσδιορίζεται από την εξίσωση

$$TSCF = 0,784 \exp[-(\log Kow - 1,78)^2 / 2,44],$$

όσο πλησιάζει την μονάδα η *TSCF* τόσο πιο εύκολη είναι η πρόσληψη και η μεταφορά του φαρμάκου στο φυτικό σώμα.

- *Decay Rate (A)*, προσδιορίζετε ως ο συνολικός ρυθμός διάσπασης του φαρμάκου στην φυλλική επιφάνεια ($g\ day^{-1}$).
- *Decay Rate (B)*, προσδιορίζετε ως ο ρυθμός διάσπασης του φαρμάκου στη διαλυμένη φάση ($g\ day^{-1}$).
- *Decay Rate (C)*, προσδιορίζετε ως ο ρυθμός διάσπασης του φαρμάκου στη προσροφημένη φάση ($g\ day^{-1}$).
- *Decay Rate (D)*, προσδιορίζετε ως ο ρυθμός διάσπασης του φαρμάκου στη ατμοποιήσιμη φάση ($g\ day^{-1}$).

5) Επίσης τα εδαφολογικά και υδρολογικά στοιχεία που χρησιμοποιήσαμε ήταν τα εξής:

Καθημερινή εξατμισοδιαπνοή	0,74 cm/day
Ελάχιστο βάθος στο οποίο πραγματοποιείται η εξάτμιση	0,25 cm
Διάβρωση εδάφους *	2
Υδραυλική αγωγιμότητα (K)	0,15 cm/sec
Τοπογραφικός συντελεστής (LS)	3,47
Κλίση εδάφους	6%
Ποσό υγρασίας που κατακρατεί το έδαφος (αγρανάπαυση, καλλιέργεια και υπόλειμμα)	86, 80, 86 cm ³ / cm ³

* Η διάβρωση εδάφους εκφράζεται σε κλίμακα 0 – 5.

Επίσης εκτός των παραπάνω, εδαφολογικά στοιχεία όπως τα ακόλουθα εισάγονται:

Συνολικό βάθος εδάφους που μελετάμε	60cm
Αριθμός οριζόντων	3
Πάχος κάθε οριζοντα, (3 τιμές)	20, 20, 20 cm
Πάχος επιμέρους στρωμάτων του κάθε οριζοντα	0,1 cm
Όγκος πυκνότητας εδάφους **	1,4 g/cm ³
Αρχική εδαφική υγρασία σε κάθε οριζοντα	0,462cm ³ / cm ³
Κατακράτηση μετά από κορεσμό του εδάφους	0,462cm ³ / cm ³
Ποσό νερού που καταρατά το έδαφος πέρα από αυτό που παίρνει το φυτό	0,1cm ³ / cm ³
Οργανικός άνθρακας % στον κάθε οριζοντα	0,725, 0,725, 0,725

** Η παράμετρος αυτή σε αμμωπηλώδη εδάφη στα οποία και καλλιεργείται η πατάτα έχει τιμή 1,4. Προκειμένου να βρούμε την τιμή αυτή λάβαμε υπόψη μας το ποσοστό άμμου, αργίλου και οργανικής ουσίας του εδάφους.

6) Μετεωρολογικό Αρχείο

Το PRZM-3 model απαιτεί τη χρήση ενός μετεωρολογικού αρχείου. Αυτό το αρχείο εμπεριέχεται στο input ως βασική παράμετρο για την εκτέλεση του PRZM-3. Οι πληροφορίες που περιέχονται σε αυτό το αρχείο παρουσιάζονται παρακάτω με τα κώδικα τους ονόματα και με τη σειρά με την οποία εμφανίζονται ως στήλες των μετεωρολογικών αρχείων:

- 1 στήλη : **MM = μετεωρολογικός μήνας**
- 2 στήλη : **MD = μετεωρολογική μέρα**
- 3 στήλη : **MY = μετεωρολογικό έτος**
- 4 στήλη : **PRECIP = κατακρημνίσεις (cm/day)**
- 5 στήλη : **PEVP = δεδομένα εξάτμισης (cm/day)**
- 6 στήλη : **TEMP = θερμοκρασία (Celsius)**
- 7 στήλη : **WIND = ταχύτητα ανέμου (cm/sec)**
- 8 στήλη : **SOLRAD = ηλιακή ακτινοβολία (Langley).**

→ Θα πρέπει εδώ να σημειώσουμε κάποιες παραδοχές που κάναμε, πιο συγκεκριμένα δεν πήραμε υπόψη μας στο συγκεκριμένο input file τις εξής παραμέτρους :

- α) Την τυχών άρδευση της καλλιέργειας
- β) Τη θερμοκρασία εδάφους
- γ) Τη θερμική αγωγιμότητα του εδάφους
- δ) Τη βιοδιάσπαση των γεωργικών φαρμάκων στο έδαφος.

Προκειμένου να κατανοήσουμε καλύτερα τα παραπάνω θα αναφερθούμε με συντομία στην καλλιέργεια της πατάτας (Βοτανικά χαρακτηριστικά, τρόπος καλλιέργειας, οικολογικά χαρακτηριστικά, φυτοπροστασία). Επίσης θα αναφερθούνε στα κύρια χαρακτηριστικά, στον τρόπο εφαρμογής, τη δοσολογία και την τοξικότητα των χρησιμοποιούμενων γεωργικών φαρμάκων.

3.2. ΠΑΡΑΣΙΤΟΚΤΟΝΑ ΠΟΥ ΕΦΑΡΜΟΣΑΜΕ ΣΤΟ PRZM-3 ΓΙΑ ΤΗΝ ΚΑΛΛΙΕΡΓΕΙΑ ΤΗΣ ΠΑΤΑΤΑΣ

3.2.1 Alachlor (G) – Ζιζανιοκτόνο.

Το Alachlor ανήκει στα οργανικά ζιζανιοκτόνα και πιο συγκεκριμένα στα αμιδία (χλωροακεταμιδία). **Η εφαρμογή του στην καλλιέργεια της πατάτας γίνεται κυρίως προφυτρωτικά ή προ-σπαρτικά με ενσωμάτωση σε κοκκώδη μορφή**, χωρίς να αποκλείεται η μεταφυτρωτική τους εφαρμογή όταν τα ζιζάνια είναι πολύ μικρά. Είναι πιο αποτελεσματικά εναντίον των αγρωστωδών ζιζανίων, χωρίς όμως να αποκλείονται από το φάσμα δράσης τους και ορισμένα πλατύφυλλα ζιζάνια. Απορροφάται κυρίως από τις ρίζες των νεαρών φυτών καθώς και από τους βλαστούς των νεαρών φυτών. Όλα τα ζιζανιοκτόνα της ομάδας αυτής, όταν απορροφούνται από τις ρίζες, μετακινούνται εύκολα στα ανώτερα τμήματα των νεαρών φυτών δια μέσου του αποπλάστη. Αντίθετα, όταν εφαρμόζονται στο φύλλωμα των φυτών απορροφούνται εύκολα αλλά δε μετακινούνται με την ίδια ευκολία μέσα σ' αυτά. **Η δόση εφαρμογής του φαρμάκου σε κοκκώδη μορφή καθορίζονται τα 20Kg/ha, σε περίπτωση εφαρμογής με ψεκασμό φυλλώματος για καταπολέμηση ζιζανίων μεταφυτρωτικά ή με έκχυση και ενσωμάτωση στο έδαφος για καταπολέμηση ζιζανίων προφυτρωτικά η δόση εφαρμογής είναι 2Kg/ha** (Γιαννοπολίτης, 1997).

Τα χλωροακεταμιδία δεν αναστέλλουν το φύτερωμα των σπόρων των ζιζανίων, αλλά παρεμβαίνουν στη διαίρεση ή στην επιμήκυνση των κυττάρων τους, με αποτέλεσμα την αναστολή της αύξησης των νεαρών φυτών τους και ειδικότερα της επιμήκυνσης της ρίζας τους. Συνήθως, τα νεαρά ευαίσθητα φυτά αποτυγχάνουν να βγουν από το έδαφος. Η υπολειμματική τους

διάρκεια στο έδαφος κυμαίνεται από 4 μέχρι 14 εβδομάδες (Ελευθεροχωρινός, 1996), ενώ ο βαθμός έκπλυσης τους στο έδαφος είναι 3. Διευκρινίζεται εδώ ότι ο βαθμός έκπλυσης εκφράζεται σε κλίμακα 1-5, όπου 1: το ζιζανιοκτόνο πρακτικά δεν εκπλύνεται και 5: το ζιζανιοκτόνο εκπλύνεται ελεύθερα. Όλα τα ζιζανιοκτόνα της ομάδας αυτής όταν εφαρμόζονται προφυτρωτικά, για να δράσουν, θα πρέπει να ακολουθούνται από βροχή ή ελαφρό πότισμα (10-20 mm) μέσα σε λίγες ημέρες από την εφαρμογή τους. **Η τοξικότητα του Alachlor στα θηλαστικά έχει καθοριστεί από το συντελεστή $LD_{50} = 3000mg/kg$.**

3.2.2 Malathion (EC) - Εντομοκτόνο.

Το Malathion ανήκει στα οργανοφωσφορικά εντομοκτόνα, με ευρύ φάσμα δράσης. Το Malathion είναι εντομοκτόνο επαφής. Εισέρχονται στο σώμα του εντόμου όταν η επιφάνεια του έλθει σε επαφή με αυτά. Η υπολειμματική τους διάρκεια κυμαίνεται από μικρή έως σχετικά μεγάλη και **έχει σχετικά μικρή τοξικότητα στα θηλαστικά $LD_{50} = 1300mg/kg$** . Η εκλεκτικότητα οφείλεται στη μεταβολική οξείδωση από τα έντομα σε πιο τοξική ουσία, το Μαλαοxon ($LD_{50} = 88mg/kg$), ενώ στα θηλαστικά υπερτερεί η δράση των καρβοξυεστερασών οι οποίες το υδρολύουν και οι παραγόμενοι πολικοί μεταβολίτες αποβάλλονται στα ούρα. Από πλευράς μορίου είναι ένας φωσφοροθειονικός εστέρας με διασυστηματική δράση. Ο κύριος τρόπος της τοξικής δράσης τους στα έντομα και άλλα ζώα, είναι η παρεμπόδιση (μπλοκάρισμα) του ενζύμου ακετυλοχολινεστεράση (δια του φωσφόρου τους), το οποίο είναι απαραίτητο για τη σωστή λειτουργία του νευρικού συστήματος (Μουρκίδου, 1991). Αποτέλεσμα της παρεμπόδισης αυτής, είναι η περίσσεια ακετυλοχολίνης, γεγονός που προκαλεί υπερδιέγερση, τρόμο, σπασμούς, παράλυση και θάνατο.

Στην καλλιέργεια πατάτας χρησιμοποιείται με ψεκάσμο φυλλώματος για την καταπολέμηση μυζητικών και μασητικών εντομών και κυρίως κατά των προνυμφών και των ενήλικων του δορυφόρου της πατάτας. Η δόση εφαρμογής του φαρμάκου για ψεκάσμο φυλλώματος καθορίζεται 1Kg/ha (Γιαννοπολίτης, 1997).

3.2.3 Carbofuran (SC) - Εντομοκτόνο.

Το Carbofuran ανήκει στα καρβαμιδικά εντομοκτόνα είναι ένας αρωματικός καρβαμιδικός εστέρας. Ο τρόπος δράσης του είναι παρόμοιος με αυτόν των οργανοφωσφορικών εντομοκτόνων. Έχει σχετικά υψηλό σημείο ζέσης (μικρή πιητικότητα) και μέτρια σταθερότητα κατά την αποθήκευση. Διασπάται αργά στα υδατικά διαλύματα και η ταχύτητα αυξάνει με τη θερμοκρασία και την αλκαλικότητα του νερού. Το Carbofuran είναι ευρέως φάσματος εντομοκτόνου, ακαρεοκτόνο και νηματοδοκτόνο με δράση επαφής και διασυστηματική. **Έχει υψηλή τοξικότητα στα θηλάσθηκα LD₅₀=8-12mg/kg** όμως μεταβολίζεται εύκολα στα φυτά και στα ζώα (Μουρκίδου, 1991).

Στην καλλιέργεια πατάτας μπορεί να χρησιμοποιηθεί με έκχυση στο έδαφος και ενσωμάτωση για την καταπολέμηση εντομών εδάφους αλλά κυρίως των νηματωδών οι οποίοι και προσβάλλει τους κονδύλους της πατάτας. **Η δόση εφαρμογής του φαρμάκου, για την καταπολέμηση των νηματωδών καθορίζεται στα 20Kg/ha** (Γιαννοπολίτης, 1997).

3.3 Η ΚΑΛΛΙΕΡΓΕΙΑ ΤΗΣ ΠΑΤΑΤΑΣ (ΓΕΩΜΗΛΑ)

Η πατάτα ***Solanum tuberosum***, ανήκει στην οικογένεια **Solanaceae** και κατάγεται από το Περού. Είναι είδος τετραπλοειδές και φέρει 48 χρωματοσώματα. Η καλλιέργεια της πατάτας είναι διαδεδομένη σε πολλές χώρες και σήμερα αναγνωρίζεται ως ένα από τα σημαντικότερα φυτά στον κόσμο, αφού οι κόνδυλοι της αποτελούν βασική τροφή για πολλούς λαούς.

Οι χώρες που παράγουν μεγάλες ποσότητες πατάτας είναι η Ρωσία, Πολωνία, Γερμανία, Γαλλία, Ιρλανδία, Η.Π.Α., Καναδάς κλπ. Στην Ελλάδα η πατάτα είναι, μετά την τομάτα, το σημαντικότερο λαχανοκομικό φυτό και καλλιεργείται σε όλα τα γεωγραφικά διαμερίσματα της χώρας (ιδιαίτερα στους νομούς, Βοιωτίας, Εύβοιας, Αχαΐας, Ηλείας, Μεσσηνίας, Ηρακλείου, Λασιθίου, Έβρου, Δράμας, Αρκαδίας) σε έκταση 500.000 στρεμμάτων περίπου, με ετήσια παραγωγή που ξεπερνά τους 1.000.000 τόνους (Ντόγρας,Κ. 1996).

3.3.1 Βοτανικοί χαρακτήρες

Η πατάτα είναι ετήσιο, ποώδες φυτό, ύψους 50-80 cm, που στο υπόγειο τμήμα του σχηματίζονται εδώδιμοι κόνδυλοι, στους οποίους αποταμιεύονται οι αποθησαυριστικές ουσίες του φυτού (κυρίως άμυλο και μικρές ποσότητες ζαχάρου και πρωτεϊνών).

Το μεγαλύτερο μέρος του ριζικού συστήματος του φυτού αναπτύσσεται στα ανώτερα 25-30 cm του εδάφους, στα ελαφρά όμως εδάφη φθάνει σε βάθος 80-100 cm.

Ο βλαστός είναι όρθιος ανάπτυξης, διακλαδιζόμενος, γωνιώδης και κοίλος. Φέρει φύλλα σύνθετα, αποτελούμενα από 7-11 φυλλάρια, που μόνο το ακραίο είναι χωρίς παράφυλλα. Τα φύλλα είναι με λίγο χνούδι, με οξύ άκρο, επιμήκη, λοξά ή καρδιόσχημα στη βάση.

Εκτός των υπέργειων βλαστών, η πατάτα αναπτύσσει και υπόγειους που ονομάζονται στόλωνες. Οι στόλωνες

προκύπτουν από την εκβλάση οφθαλμών που βρίσκονται στη βάση των βλαστών του φυτού, κάτω από την επιφάνεια του εδάφους και αναπτύσσονται μόνο στο σκοτάδι και σε υγρή ατμόσφαιρα.

Η πατάτα έχει άνθη

πενταμερή, ερμαφρόδιτα, συνήθως αυτογονιμοποιούμενα που φέρονται σε ταξιανθίες. Ο καρπός της πατάτας είναι ράγα με 200-300 σπόρους που χρησιμοποιούνται για τον πολλαπλασιασμό του φυτού μόνο στην έρευνα, για τη βελτίωσή του.

Οι κόνδυλοι

αρχίζουν να σχηματίζονται με διόγκωση των άκρων των στολώνων λίγο πριν από την άνθηση του φυτού και αναπτύσσονται καθώς αποταμιεύουν μέρος από τα προϊόντα φωτοσύνθεσης του φυτού (Ντόγρας,Κ. 1996).

Οι κόνδυλοι (μεταμορφωμένοι βλαστοί) έχουν σε ελικοειδή διάταξη τα λεγόμενα μάτια. Στην πραγματικότητα, κάθε μάτι είναι ομάδα 2-3 οφθαλμών, που βρίσκονται σε λήθαργο από το χρόνο διαφοροποίησής τους μέχρι και 2-3 μήνες μετά την ωρίμανση και συγκομιδή των κονδύλων. Στους νεαρούς (άγουρους) κονδύλους δεν είναι φελλοποιημένο το περιδέρμα και για αυτό δεν προστατεύει επαρκώς το εσωτερικό του κονδύλου (ξεφλουδίζεται εύκολα). Καθώς ωριμάζει ο κόνδυλος και φθάνει το τελικό του μέγεθος, αυξάνεται το πάχος του περιδέρματος και ο βαθμός φελλοποίησής του. Κατά το φύτρωμα των κονδύλων, το άμυλο μετατρέπεται σε σακχαρόζη και έπειτα σε γλυκόζη, για αυτό το λόγο οι βλαστάνοντες κόνδυλοι έχουν γλυκιά γεύση. Επίσης γλυκιά γεύση έχουν οι κόνδυλοι που παγώνουν μέσα στο έδαφος, γεγονός που οφείλεται στη δραστηριότητα διαφόρων ενζύμων. Οι κόνδυλοι αφού εκτεθούν στο φως πρασινίζουν. Οι πράσινοι κόνδυλοι περιέχουν τη σολανίνη που τους δίνει πικρή γεύση. Είναι δυνατό να προκαλέσουν δηλητηρίαση στα ζώα, όταν αυτά τρέφονται με μεγάλες ποσότητες κονδύλων

3.3.2 Κλίμα και Έδαφος

Θερμοκρασία

Το φυτό της πατάτας για να ευδοκιμήσει χρειάζεται βλαστική περίοδο με μέτριες θερμοκρασίες σε όλη τη διάρκεια της ανάπτυξής του. Γενικότερα, οι ευνοϊκότερες θερμοκρασίες για την ανάπτυξη του φυτού είναι 20-22°C, ενώ για την έναρξη σχηματισμού των κονδύλων λίγο μικρότερες (16-18°C).

Ειδικότερα, οι απαιτήσεις του φυτού σε θερμοκρασία στις διάφορες φάσεις του βιολογικού του κύκλου είναι οι εξής:

Εκβλάστηση οφθαλμών κονδύλου:

Αρχίζει από τους 5°C και επιταχύνεται σε υψηλότερες θερμοκρασίες.

Ανάπτυξη του φυτού μέχρι την έναρξη κονδυλοποίησης:

Χαμηλές (κάτω των 10°C) θερμοκρασίες κατά την περίοδο αυτή είναι ανεπιθύμητες γιατί καθυστερούν την ανάπτυξη του φυτού και ευνοούν μυκητολογικές και βακτηριολογικές ασθένειες.

Έναρξη σχηματισμού κονδύλων και αρχικά στάδια ανάπτυξής του:

Υψηλή θερμοκρασία εδάφους (άνω των 20°C) κατά την περίοδο αυτή μειώνει τον αριθμό των κονδύλων που σχηματίζονται. Σε θερμοκρασίες εδάφους άνω των 30° C, δε σχηματίζονται καθόλου κόνδυλοι. Για το λόγο αυτό, η απόδοση του φυτού είναι πολύ μεγαλύτερη σε βόρειες χώρες που έχουν χαμηλότερες θερμοκρασίες κατά την καλλιεργητική περίοδο της πατάτας.

Περίοδος ταχείας ανάπτυξης κονδύλων ωρίμανσης:

Αύξηση της θερμοκρασίας πάνω από τους 25° C προκαλεί μείωση στην ανάπτυξη των κονδύλων. Οι θερμοκρασίες που επικρατούν στα πεδινά της χώρας μας κατά την άνοιξη και το καλοκαίρι, δεν ευνοούν την ανάπτυξη του φυτού και των κονδύλων του. Αντίθετα, στις ορεινές περιοχές της χώρας μας, οι καλλιέργειες της πατάτας βρίσκονται κάτω από καλύτερες συνθήκες

θερμοκρασίας, για αυτό και οι αποδόσεις εκεί φτάνουν τους 4-5 τόνους ανά στρέμμα σε γόνιμα και αρδευόμενα εδάφη.

Φωτοπερίοδος

Οι καλλιεργούμενες ποικιλίες πατάτας δεν απαιτούν μικρή φωτοπερίοδο για να κονδυλοποιήσουν, παρατηρείται όμως πρωιμότητα 3-4 εβδομάδων στην έναρξη της κονδυλοποίησης όταν εκτεθούν σε μικρή φωτοπερίοδο, σε σχέση με το χρόνο κονδυλοποίησης όταν εκτεθούν στην επίδραση μεγάλης φωτοπεριόδου.

Έδαφος

Το έδαφος στο οποίο καλλιεργείται η πατάτα πρέπει να είναι βαθύ, γόνιμο και ελαφρό, χωρίς πέτρες, με καλή στράγγιση και αερισμό, ώστε να αναπτύσσονται ανεμπόδιστα οι κόνδυλοι. Η υπόγεια στάθμη πρέπει να είναι σε βάθος 80-100 cm για αποφυγή ζημιών στις ρίζες. Άριστα εδάφη για πατάτα θεωρούνται τα αμμοπηλώδη ως ιλλυοπηλώδη με άφθονη οργανική ουσία. Η πατάτα ευδοκίμει σε όξινα εδάφη (άριστο pH 4,8-5,2) τα οποία δεν ευνοούν την προσβολή των φυτών από το *Actinomyces scabies*. Ανέχεται εδάφη με pH μέχρι 6,5.

3.3.3 Πολλαπλασιασμός

Ο πολλαπλασιασμός της πατάτας γίνεται αγενώς, με τη φύτευση στον αγρό προβλαστημένων ή μη κονδύλων (του γνωστού πατατόσπορου).

Μέγεθος πατατόσπορου

Ο πατατόσπορος έχει άριστο μέγεθος όταν έχει μικρή διάμετρο 3,5-6,5 cm ή βάρος περίπου 40-60 gr, για τους εξής λόγους:

α) στους κονδύλους αυτούς υπάρχουν αρκετοί οφθαλμοί για δημιουργία ικανοποιητικού αριθμού βλαστών.

β) γιατί η χρησιμοποίηση κονδύλων μεγαλύτερου μεγέθους αυξάνει την απαιτούμενη δαπάνη.

Μεγαλύτεροι κόνδυλοι μπορούν να χρησιμοποιηθούν για φύτευση, αφού κοπούν σε δύο ή περισσότερα κομμάτια. Τα κομμάτια αυτά, πρέπει να έχουν το καθένα βάρος 40-60 gr και τουλάχιστον δύο μάτια. Μικρότερα κομμάτια με ένα μάτι μπορεί να δώσουν αδύνατους βλαστούς. Δεν πρέπει να κόβονται οι κόνδυλοι ενώ είναι ακόμη ψυχροί, δηλ. μόλις βγουν από το ψυγείο. Για αποφυγή σήψης στις επιφάνειες κοπής, συνιστάται αυτές να σκονίζονται με κάποιο μυκητοκτόνο (Captan, Maneb, Zineb κλπ.). Εφόσον δεν είναι δυνατό να φυτευτούν αμέσως οι κομμένοι κόνδυλοι, συνιστάται να διατηρούνται για 7-10 ημέρες σε θερμοκρασία 15-20°C και σχετική υγρασία 80-90%, για επούλωση των τραυμάτων με τη δημιουργία φελλώδους ιστού. Η επούλωση των τραυμάτων του κομμένου πατατόσπορου μειώνει τους κινδύνους σήψης που είναι αυξημένοι ιδίως όταν η θερμοκρασία εδάφους πέφτει κάτω από 10°C.

Η φύτευση μικρού πατατόσπορου έχει σαν αποτέλεσμα τη δημιουργία λίγων βλαστών ανά κόνδυλο. Το αντίθετο συμβαίνει με το μεγάλο πατατόσπορο, δηλ. από αυτόν προκύπτουν πολλοί (πιθανόν ζωηρότεροι) βλαστοί.

3.3.4 Καλλιεργητική Τεχνική

Φύτευση των κονδύλων

Ο χρόνος φύτευσης εξαρτάται από τη θερμοκρασία περιβάλλοντος και τον επιθυμητό χρόνο συγκομιδής. Για αποφυγή προσβολής των κονδύλων και των νεαρών βλαστών από ασθένειες καθώς και για γρήγορη βλάστηση και ανάπτυξη, συνιστάται η θερμοκρασία εδάφους να είναι άνω των 10 °C, αλλά μερικές φορές για προώθηση της συγκομιδής μπορούν να φυτευτούν οι κόνδυλοι σε έδαφος θερμοκρασίας τουλάχιστον 5-6°C (υπάρχει όμως πιθανότητα αποτυχίας).

Το χρονοδιάγραμμα της καλλιέργειας της πατάτας στα διάφορα γεωγραφικά διαμερίσματα της χώρας, είναι κατά προσέγγιση το εξής:

Βόρεια Ελλάδα		
Πεδινά	(1) Φύτευση: Φεβρουάριος - Μάρτιος	Συγκομιδή: Ιούλιος
	(2) Φύτευση: Ιούλιος - Αύγουστος	Συγκομιδή: Οκτώβριος - Νοέμβριος
Ορεινά	Φύτευση: Απρίλιος - Μάιος	Συγκομιδή: Σεπτέμβριος
Νότια Ελλάδα		
Πεδινά	(1) Φύτευση: Δεκέμβριος - Ιανουάριος	Συγκομιδή: Απρίλιος - Μάιος
	(2) Φύτευση: Φεβρουάριος - Μάρτιος	Συγκομιδή: Ιούνιος - Ιούλιος
Ορεινά	Φύτευση: Απρίλιος - Μάιος	Συγκομιδή: Σεπτέμβριος

Για τη φύτευση ενός στρέμματος απαιτούνται 150-200 kg κόνδυλοι, ανάλογα με το μέγεθός τους και τις αποστάσεις φύτευσης.

Οι άριστες αποστάσεις φύτευσης κυμαίνονται ανάλογα με την ποικιλία, τη γονιμότητα και υγρασία εδάφους και το μέγεθος κονδύλων που πρέπει να παραχθούν. Σε γόνιμα εδάφη με επαρκή υγρασία, η φύτευση γίνεται πυκνότερα για μεγαλύτερη απόδοση και αποφυγή σχηματισμού υπερβολικά μεγάλων και ανομοιομόρφων κονδύλων.

Σε ανόργανα, γόνιμα και επαρκώς υγρά εδάφη, η απόσταση των φυτών επί της γραμμής είναι συνήθως 25-30 cm και μεταξύ των γραμμών 60-90 cm. Όταν τα εδάφη είναι μικρότερης γονιμότητας, τότε η απόσταση επί της γραμμής μπορεί να αυξηθεί στα 35 cm περίπου.

Σε οργανικά εδάφη, συνιστάται πυκνότερη φύτευση (γιατί συνήθως είναι γονιμότερα) ως εξής: Αποστάσεις φυτών επί της γραμμής 20-25 cm και μεταξύ των γραμμών 80-90 cm περίπου.

Η φύτευση γίνεται με το χέρι (άνοιγμα αυλακιών με τσάπα, αυλακωτήρα κλπ., τοποθέτηση του πατατόσπορου στην αυλακιά και σκέπασμα) ή με ειδικές φυτευτικές μηχανές που είναι δυνατόν ταυτόχρονα να εφαρμόζουν το λίπασμα ή και το ζιζανιοκτόνο. Το βάθος φύτευσης κυμαίνεται με το είδος του εδάφους. Σε ελαφρά εδάφη (που συγκρατούν λιγότερη υγρασία και θερμαίνονται ευκολότερα) η φύτευση γίνεται βαθύτερα (12-15 cm) ενώ σε βαρύτερα εδάφη γίνεται σε βάθος 7-10 cm. Πάντως, φύτευση σε μεγαλύτερο βάθος από το

κανονικό, συνεπάγεται καθυστέρηση στο φύτευμα και πιθανόν αδυναμία μερικών βλαστών να βγουν στην επιφάνεια.

Παράκωμα

Κατά τη φύτευση οι κόνδυλοι τοποθετούνται στον πυθμένα των αυλακιών και καλύπτονται με χώμα στα πιο πάνω αναφερόμενα βάθη ή καλύπτονται τμηματικά καθώς αναπτύσσονται οι βλαστοί. Με το τμηματικό "παράκωμα" (γαιοσώρευση) της βάσης των αναπτυσσόμενων βλαστών δημιουργούνται περισσότεροι στόλωνες ανά βλαστό (γιατί μεγαλύτερο τμήμα της βάσης τους σκεπάζεται με χώμα και βρίσκεται στο σκοτάδι) και επίσης, οι σχηματιζόμενοι κόνδυλοι δεν κινδυνεύουν να εκτεθούν στο φως και να πρασινίσουν καθώς μεγαλώνουν. Το τμηματικό παράκωμα της βάσης των βλαστών γίνεται σε 2-3 στάδια με τη χρήση αυλακωτήρα, ο οποίος ανοίγοντας αυλάκια μεταξύ των γραμμών των φυτών, ρίχνει το χώμα στη βάση των βλαστών. Όταν τελειώσουν οι γαιοσωρεύσεις τα φυτά βρίσκονται επάνω σε σαμάρια και τα αυλάκια που δημιουργήθηκαν χρησιμοποιούνται για το πότισμα.

Ζιζανιοκτονία

Η χημική ζιζανιοκτονία στην πατάτα με τα παρακάτω ζιζανιοκτόνα, πρέπει να γίνεται πριν το φύτεμα του φυτού και συνήθως και πριν το φύτευμα των ζιζανίων (αν και μερικές ουσίες έχουν κάποια δράση και στα αναπτυσσόμενα ζιζάνια). Μερικά από τα συχνότερα εφαρμοζόμενα ζιζανιοκτόνα

είναι τα εξής: Alachlor, Linuron, Monolinuron, Paraquat, Metobromuron, Gesagard.

Η κατεργασία του εδάφους για την καταστροφή των ζιζανίων πρέπει να γίνεται σε μικρό βάθος (μέχρι 5 cm) για να μην καταστρέφεται το μεγαλύτερο μέρος του ριζικού συστήματος του φυτού που βρίσκεται στα επάνω 25 cm περίπου του εδάφους. Η κατεργασία του εδάφους πρέπει να σταματά όταν αρχίζουν τα φυτά να ανθίζουν, δηλαδή στο χρόνο που συμπίπτει με την κονδυλοποίηση, για αποφυγή ζημιών στους στόλωνες και νεαρούς κονδύλους.

Άρδευση

Η εξασφάλιση επάρκειας νερού και η κανονικότητα των ποτισμάτων σε όλα τα στάδια της καλλιέργειας, από το φύτευμα των κονδύλων μέχρι την ωρίμανσή τους, έχει μεγάλη σημασία για την επίτευξη μιας μεγάλης παραγωγής και τη δημιουργία καλοσχηματισμένων κονδύλων.

Κατά τη φύτευση των κονδύλων, το έδαφος θα πρέπει να είναι στο ρώγο για να εξασφαλιστεί ένα καλό φύτευμα και η ανάπτυξη αρκετών στελεχών σε κάθε φυτό. Σε υπερβολικά υγρό έδαφος, υπάρχει κίνδυνος να σαπίσουν οι κόνδυλοι, ενώ όταν αυτό είναι ξηρό θα πρέπει πριν τη φύτευση να γίνει ένα πότισμα.

Μετά το φύτευμα οι ανάγκες των φυτών σε νερό αυξάνονται, όμως επειδή είναι ακόμη μικρά υπολογίζεται ότι χρειάζονται το μισό περίπου νερό

απ' ό,τι μια φυτεία με τελείως ανεπτυγμένο φύλλωμα. Το υπερβολικό νερό είναι και πάλι ανεπιθύμητο, γιατί δημιουργούνται αρκετές επιφανειακές ρίζες.

Όταν αρχίζουν να σχηματίζονται οι κόνδυλοι, η ύπαρξη υγρασίας στο έδαφος ευνοεί το σχηματισμό αρκετών κονδύλων που θα αποκτήσουν εμπορεύσιμο μέγεθος. Όμως οι μεγαλύτερες ανάγκες σε νερό παρατηρούνται όταν αρχίζουν να διογκώνονται οι κόνδυλοι

3.3.5 Φυτοπροστασία

Η πατάτα προσβάλλεται από ένα μεγάλο αριθμό ζωικών εχθρών και παθογόνων οργανισμών, οι οποίοι μπορούν να προκαλέσουν σοβαρές ζημιές τόσο στο χωράφι όσο και κατά τη διάρκεια της αποθήκευσής τους.

Από τους **ζωικούς εχθρούς** οι πιο σημαντικοί είναι:

Ο *νημαιώδης της πατάτας (Globodera rostochiensis)* που είναι διαδεδομένος σε όλες τις πατατοπαραγωγικές περιοχές της χώρας μας. Ο χρυσονηματώδης προσβάλλει τις ρίζες και τους κονδύλους. Εικόνα 5, προκαλεί επίσης μεγάλες κίτρινες κηλίδες στα φυτά, που παραμένουν νάνα ή ξεραίνονται.

Εικόνα 5 . Προσβολή κονδύλου από το νηματώδη (*Globodera rostochiensis*).

Τα διάφορα έντομα εδάφους, όπως είναι τα σιδηροσκόληκα (*Agriotes sp.*, οικ. *Elateridae*) τα οποία τρυπούν τους κονδύλους Εικόνα 6, και ανοίγουν κάθετες στοές προς το κέντρο τους και οι αγρότιδες (*Agrotis sagetum*, οικ. *Noctuidae*) που κατά τη διάρκεια της νύχτας ανοίγουν τρύπες στους κονδύλους σαν κι αυτές που κάνουν οι ποντικοί.

Εικόνα 6. Προσβολή κονδύλου από έντομα εδάφους (σιδηροσκόληκας).

Ο δορυφόρος της πατάτας, Εικόνα 7.

Εικόνα 7. Ενήλικο δορυφόρου της πατάτας.

(*Leptinotarsa decemlineata*), ένα μικρό κολεόπτερα, που κατατρώγει κυρίως σαν προνύμφη, αλλά και σαν τέλειο, το φύλλωμα και τα μαλακά στελέχη και σε μικρό διάστημα μπορεί να απογυμνώσει ολόκληρο το φυτό.

Η φθοριμαία (*Pthorimaea operculella*), η προνύμφη της οποίας προκαλεί σοβαρές ζημιές κυρίως στις αποθήκες, αλλά και στο χωράφι. Χαρακτηριστικό σύμπτωμα που προκαλούν στους κονδύλους είναι ακανόνιστες στοές δίπλα στα μάτια, τις οποίες φράσσουν εξωτερικά με τις ακαθαρσίες τους.

Οι αφίδες (*Myzus persicae*, *Macrosiphum euphorbiae*, *Aphis fabae*, *Aphis nasturtii*), σοβαροί εχθροί της πατάτας, κυρίως επειδή αποτελούν φορείς ιών.

Από τις **μυκητολογικές ασθένειες** σημαντικότερες είναι:

Ο όφιμος περονόσπορος (*Phytophthora infestans*), η ανάπτυξη του οποίου ευνοείται από θερμοκρασίες 10-24°C, σχετική υγρασία πάνω από 75%, ομίχλη και συχνές βροχοπτώσεις. Ο μύκητας προσβάλλει τα φύλλα και τους βλαστούς και σε μικρό διάστημα μπορεί να καταστραφεί όλο το φυτό. Στους κονδύλους δημιουργούνται εκτεταμένες σκωριόχρωμες κηλίδες ελαφρά βυθισμένες και ξερό σάπισμα. Ο πρώιμος περονόσπορος (*Alternaria solani*), που

θεωρείται παράσιτο αδυναμίας, γιατί προσβάλλει κυρίως τα αδύνατα φυτά. Στα φύλλα προκαλεί το σχηματισμό μικρών κηλίδων με συγκεντρωτικούς δακτυλίους. Οι κόνδυλοι προσβάλλονται κυρίως όταν είναι ανώριμοι και αναπτύσσεται ξερή σήψη. Η *ριζοκτονίαση* (*Rhizoctonia solani*) που προκαλεί μεγάλες ζημιές κατά την περίοδο του φυτρώματος (προσβολή φύτρων) και στην αρχή της βλαστικής περιόδου. Η παρουσίαση της αρρώστιας ευνοείται όταν μετά τη σοπόρα ακολουθήσει βροχερός και ψυχρός καιρός.

Μεταξύ των **βακτηρίων** που προσβάλλουν την πατάτα, ένα από τα πιο διαδομένα είναι ο *Streptomyces* ή *Actinomyces scabies* που προσβάλλει τους κονδύλους και τους καθιστά ακατάλληλους για οποιαδήποτε χρήση, το *Pseudomonas solanacearum* που προκαλεί αδρομύκωση των φυτών και το *Corynebacterium sepedonicum* που προκαλεί χαρακτηριστική σήψη στους κονδύλους και μάρανση των φυτών. Τέλος, το βακτήριο *Erwinia atroceptica* προκαλεί υγρή σήψη των κονδύλων στο χωράφι και στην αποθήκη, μαύρισμα και σάπισμα της βάσης του στελέχους στα φυτά που προέρχονται από μολυσμένο πατατόσπορο.

Η πατάτα προσβάλλεται ακόμη, από περισσότερους από 30 ιούς ή σύμπλοκα ιών, που προκαλούν σοβαρές οικονομικές ζημιές.

Τέλος αρκετά συχνά εμφανίζονται ορισμένες **φυσιολογικές ανωμαλίες**, που οφείλονται σε δυσμενείς συνθήκες του περιβάλλοντος. Η *κοίλη καρδιά* εμφανίζεται, όταν οι κόνδυλοι μεγαλώνουν με συνθήκες που ευνοούν την ταχεία αύξηση, όπως π.χ. ακανόνιστα ποτίσματα ή βροχοπτώσεις μετά από μια περίοδο ξηρασίας. Στα ελαφρά εδάφη και σε μερικές ευαίσθητες ποικιλίες, η ακανόνιστη εδαφική υγρασία μπορεί να προκαλέσει το σχηματισμό στη σάρκα του κονδύλου ακανόνιστων διάσπαρτων κηλίδων που έχουν το χρώμα σκουριάς, μια φυσιολογική ανωμαλία που είναι γνωστή σαν *σκωριόχρωμη κηλίδωση*. Η *μαύρη καρδιά* σχηματίζεται όταν οι κόνδυλοι διατηρούνται για αρκετό διάστημα σε θερμοκρασία 0°C ή 36-40°C και ταυτόχρονα υπάρχει έλλειψη οξυγόνου λόγω κακού αερισμού. Το *πρασίνισμα των κονδύλων* εκδηλώνεται όταν αυτοί παραμείνουν για αρκετό διάστημα εκτεθειμένοι στον ήλιο. Τότε η ποιότητά τους υποβαθμίζεται και επιπλέον, γίνονται ακατάλληλοι για κατανάλωση, γιατί αναπτύσσονται αλκαλοειδείς ουσίες.

ΚΕΦΑΛΑΙΟ 4: ΑΠΟΤΕΛΕΣΜΑΤΑ

(ΔΙΑΓΡΑΜΜΑΤΑ)

Μετά την επεξεργασία των δεδομένων τα οποία και εισάγαμε στο input αρχείο του μαθηματικού μοντέλου PRZM-3, τα αποτελέσματα για κάθε επιμέρους σενάριο παρουσιάζονται στα παρακάτω διαγράμματα. Τα αποτελέσματα παρουσιάζονται για καθένα από τα δυο σενάρια σε δυο διαφορετικές μορφές:

- 1) Εξετάζοντας το κάθε φάρμακο χωριστά κατά την διάρκεια της καλλιεργητικής περιόδου
- 2) Εξετάζοντας την πορεία των γεωργικών φάρμακων στο τέλος του κάθε μήνα για την διάρκεια της καλλιεργητικής περιόδου.

Θα πρέπει εδώ να επισημάνουμε ότι ο παραπάνω τρόπος παρουσίασης των αποτελεσμάτων περιγράφεται και για της δυο μελετούμενες καλλιεργητικές περιόδους (2000,2001).

Τα διαγράμματα που παρουσιάζονται πιο κάτω προέκυψαν από κατάλληλη επεξεργασία των αποτελεσμάτων, του output αρχείου στο μαθηματικό μοντέλο PRZM-3, στο πρόγραμμα M.Excel.

Για καθένα από τα διαγράμματα ο άξονας των x περιγράφει το εδαφικό βάθος σε cm, ενώ ο άξονα των ψ περιγράφει την συγκέντρωση του γεωργικού φαρμάκου σε gr/cm^3 .

Αποτελέσματα για το πρώτο σενάριο, κατά το οποίο εφαρμόσαμε 3 διαφορετικά γεωργικά φάρμακα , με τρεις διαφορετικούς τρόπους εφαρμογής.

A) Κάθε φάρμακο χωριστά κατά την διάρκεια της καλλιεργητικής περιόδου:

**ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (Alachlor) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ
ΣΤΗ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2000)**

ΔΙΑΓΡΑΜΜΑ 1

**ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (Alachlor) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ
ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2001)**

ΔΙΑΓΡΑΜΜΑ 2

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΕΝΤΟΜΟΚΤΟΝΟΥ ΦΥΛΛΩΜΑΤΟΣ (Malathion) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2000)

ΔΙΑΓΡΑΜΜΑ 3

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΕΝΤΟΜΟΚΤΟΝΟΥ ΦΥΛΛΩΜΑΤΟΣ (Malathion) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2001)

ΔΙΑΓΡΑΜΜΑ 4

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΕΝΤΟΜΟΚΤΟΝΟΥ ΕΔΑΦΟΥΣ (**Carbofuran**) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2000)

ΔΙΑΓΡΑΜΜΑ 5

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΕΝΤΟΜΟΚΤΟΝΟΥ ΕΔΑΦΟΥΣ (**Carbofuran**) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2001)

ΔΙΑΓΡΑΜΜΑ 6

B) Πορεία των γεωργικών φαρμάκων στο τέλος κάθε μήνα για τη διάρκεια της καλλιεργητικής περιόδου

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΕΙΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΙΑΝΟΥΑΡΙΟΣ 2000

ΔΙΑΓΡΑΜΜΑ 7

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΙΑΝΟΥΑΡΙΟΣ 2001

ΔΙΑΓΡΑΜΜΑ 8

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ
ΦΕΒΡΟΥΑΡΙΟΣ 2000

ΔΙΑΓΡΑΜΜΑ 9

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ
ΦΕΒΡΟΥΑΡΙΟΣ 2001

ΔΙΑΓΡΑΜΜΑ 10

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΡΤΙΟΣ
2000

ΔΙΑΓΡΑΜΜΑ 11

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΡΤΙΟΣ
2001

ΔΙΑΓΡΑΜΜΑ 12

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ **ΑΠΡΙΛΙΟΥ**
2000

ΔΙΑΓΡΑΜΜΑ 13

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ **ΑΠΡΙΛΙΟΣ**
2001

ΔΙΑΓΡΑΜΜΑ 14

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΪΟ 2000

ΔΙΑΓΡΑΜΜΑ 15

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΪΟ 2001

ΔΙΑΓΡΑΜΜΑ 16

Αποτελέσματα για το δεύτερο σενάριο, κατά το οποίο εφαρμόσαμε το ίδιο γεωργικό φάρμακο (ζιζανιοκτόνο), με τρεις διαφορετικούς τρόπους εφαρμογής.

A) Κάθε φάρμακο χωριστά κατά την διάρκεια της καλλιεργητικής περιόδου:

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (Alachlor-aerial) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2000)

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (Alachlor-aerial) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2001)

ΔΙΑΓΡΑΜΜΑ 18

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (*Alachlor-granular*) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2000)

ΔΙΑΓΡΑΜΜΑ 19

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (*Alachlor-granular*) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2001)

ΔΙΑΓΡΑΜΜΑ 20

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (*Alachlor-injected*) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2000)

ΔΙΑΓΡΑΜΜΑ 21

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΟΥ ΖΙΖΑΝΙΟΚΤΟΝΟΥ (*Alachlor-injected*) ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΗΝ ΔΙΑΡΚΕΙΑ ΤΗΣ ΚΑΛΛΙΕΡΓΗΤΙΚΗΣ ΠΕΡΙΟΔΟΥ (2001)

ΔΙΑΓΡΑΜΜΑ 22

Β) Πορεία του φάρμακου(σε 3 διαφορετικές μορφές) στο τέλος κάθε μήνα για την διάρκεια της καλλιεργητικής περιόδου:

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΕΙΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΙΑΝΟΥΑΡΙΟΣ 2000

ΔΙΑΓΡΑΜΜΑ 23

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΙΑΝΟΥΑΡΙΟΣ 2001

ΔΙΑΓΡΑΜΜΑ 24

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ
ΦΕΒΡΟΥΑΡΙΟΣ 2000

ΔΙΑΓΡΑΜΜΑ 25

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ
ΦΕΒΡΟΥΑΡΙΟΣ 2001

ΔΙΑΓΡΑΜΜΑ 26

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΡΤΙΟΣ
2000

ΔΙΑΓΡΑΜΜΑ 27

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΡΤΙΟΣ
2001

ΔΙΑΓΡΑΜΜΑ 28

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ **ΑΠΡΙΛΙΟΥ**
2000

ΔΙΑΓΡΑΜΜΑ 29

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ **ΑΠΡΙΛΙΟΣ**
2001

ΔΙΑΓΡΑΜΜΑ 30

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΪΟ 2000

ΔΙΑΓΡΑΜΜΑ 31

ΠΟΡΕΙΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΤΩΝ ΦΑΡΜΑΚΩΝ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ ΒΑΘΟΣ ΤΟΥ ΕΔΑΦΟΥΣ ΤΟ ΜΗΝΑ ΜΑΪΟ 2001

ΔΙΑΓΡΑΜΜΑ 32

ΚΕΦΑΛΑΙΟ 5: ΣΧΟΛΙΑ - ΣΥΜΠΕΡΑΣΜΑΤΑ

Προκειμένου να κατανοήσουμε καλύτερα τα συμπεράσματα που προέκυψαν από αυτή τη μελέτη, θα αναφερθούμε χωριστά στα δυο διαφορετικά σενάρια που εφαρμόσαμε:

A) ΣΕΝΑΡΙΟ

Κατά την εφαρμογή του πρώτου σεναρίου χρησιμοποιήσαμε τρία διαφορετικά γεωργικά φάρμακα: α) Malathion (Εντομοκτόνο), β) Alachlor (Ζιζανιοκτόνο) και γ) Carbofuran (Εντομοκτόνο), με τρεις διαφορετικές μορφές:

Malathion (εφαρμογή με ψεκασμό φυλλώματος),

Alachlor (εφαρμογή στο έδαφος με ενσωμάτωση σε κοκκώδη μορφή),

Carbofuran (εφαρμογή στο έδαφος με μορφή έκχυσης)

Η εφαρμογή (προσομοίωση) των παραπάνω φαρμάκων, προκειμένου να μελετήσουμε την συμπεριφορά αυτών στην ριζόσφαιρα, έγινε σε μια πατατοκαλλιέργεια, έκτασης 1 εκταρίου στα πεδινά της Νότιας Ελλάδας (Χανιά-Κρήτης) κατά την χρονική περίοδο 20/1/2000 έως 31/5/2000 και την αντίστοιχη περίοδο 20/1/2001 έως 31/5/2001.

Τα συμπεράσματα που προκύπτουν από αυτό το σενάριο είναι:

1) Για το Ζιζανιοκτόνο Alachlor, που εφαρμόστηκε σε κοκκώδη μορφή στο έδαφος με ενσωμάτωση στα 2cm την 8/1/2000, για την πρώτη καλλιεργητική περίοδο και την 8/1/2001 για την δεύτερη αντίστοιχα, παρατηρούμε ότι οι συγκεντρώσεις του φαρμάκου κυμάνθηκαν σε σχετικά υψηλά επίπεδα στα πρώτα 4 εκατοστά του εδάφους, ενώ στο υπόλοιπο μελετούμενο βάθος εδάφους η συγκέντρωση του ήταν αμελητέα (Διάγραμμα 1,2). Θα ήταν χρήσιμο εδώ να αναφέρουμε ότι παρά το γεγονός ότι στη δεύτερη καλλιεργητική περίοδο η πορεία συγκέντρωσης του φαρμάκου σε σχέση με το εδαφικό βάθος ήταν παρόμοια με αυτή της πρώτης, παρατηρήθηκε μια αύξηση των συγκεντρώσεων του φάρμακου

τη δεύτερη χρονιά λόγω τη συσσώρευσης υπολειμμάτων του φάρμακου από την πρώτη καλλιεργητική περίοδο.

2) Για το Εντομοκτόνο φυλλώματος Malathion που εφαρμόστηκε με ψεκασιμό φυλλώματος την 12/3/2000, για την πρώτη καλλιεργητική περίοδο και την 12/3/2001 για την δεύτερη αντίστοιχα, παρατηρούμε ότι το 2000 οι συγκεντρώσεις του φαρμάκου σε βάθος των πρώτων 7 εκατοστών έχουμε μια σταδιακή μείωση της συγκέντρωσης από το Μάρτιο μέχρι και το Μάιο. Σε βάθος όμως εδάφους μεγαλύτερο από τα 7 εκατοστά οι συγκεντρώσεις για τους τρεις παραπάνω μήνες είναι πολύ χαμηλές (Διάγραμμα 3). Όσο αφορά την καλλιεργητική περίοδο 2001 παρατηρούμε ότι τους μήνες Ιανουάριο , Φεβρουάριο σε βάθος εδάφους από 4 μέχρι 15 εκατοστά ανιχνεύονται μικρές συγκεντρώσεις του φαρμάκου, που οφείλονται σε υπολείμματα από την προηγούμενη καλλιεργητική περίοδο. Μετά την εφαρμογή του φαρμάκου το 2001 η πορεία της συγκέντρωσης του ακολουθεί την πορεία της εφαρμογής του το 2000, με μικρές συσσωρευτικές τάσεις (Διάγραμμα 4).

3) Για το Εντομοκτόνο Carbofuran που εφαρμόστηκε με έκχυση στο έδαφος και ενσωμάτωση στα 4 cm την 8/1/2000, για την πρώτη καλλιεργητική περίοδο και την 8/1/2001 για την δεύτερη αντίστοιχα. Κατά την πρώτη καλλιεργητική περίοδο παρατηρούμε μια αύξηση της συγκέντρωσης του φαρμάκου από τα 4-6 εκατοστά βάθους εδάφους και ακολούθως μια σταδιακή μείωση σε σχέση με το βάθος, για του μήνες Φεβρουάριο, Μάρτιο. Για τους μήνες Απρίλιο, Μάιο αντίστοιχα παρατηρούνε μια σχετικά αύξηση της συγκέντρωσης του φαρμάκου για το εδαφικό βάθος 4-10 εκατοστά και ακολούθως μια σχετική σταθεροποίηση της συγκέντρωσης του φαρμάκου για βάθος εδάφους 11-20 εκατοστά. Για τα επόμενα 10 εκατοστά του εδάφους παρατηρούμε μια μικρή αύξηση της συγκέντρωσης, ενώ για τα υπόλοιπα βάθος εδάφους 30-60 εκατοστά η συγκέντρωση του φαρμάκου είναι αμελητέα. (Διάγραμμα 5). Για την καλλιεργητική περίοδο 2001 η πορεία της συγκέντρωσης του φαρμάκου παρουσιάζει την ίδια μορφή με αυτή του 2000 με τη μόνη διαφορά ότι παρατηρούμε μια σχετική αύξηση των συγκεντρώσεων του φαρμάκου (Διάγραμμα 6).

4) Συγκρίνοντας τα τρία γεωργικά φάρμακα Alachlor, Malathion, Carbofuran παρατηρούμε ότι για το Alachlor η συγκέντρωση του φαρμάκου παρουσιάζεται στα πρώτα 4 εκατοστά βάθους και ακολούθως έχουμε μια απότομη μείωση της

συγκέντρωσης. Για το Malathion η πορεία της συγκέντρωσης του φαρμάκου είναι παρόμοια με αυτή του Alachlor με τη μόνη διαφορά ότι παρατηρείται μια πιο σταδιακή μείωση της συγκέντρωσης σε σχέση με το εδαφικό βάθος. Όσο αφορά το Carbofuran παρατηρούμε μια σταδιακή αύξηση της συγκέντρωσης στα 4-10 εκατοστά εδαφικού βάθους, ενώ για τα επόμενα 11-20 εκατοστά παρατηρούμε μια σταθεροποίηση της συγκέντρωσης του φαρμάκου σε σχετικά υψηλές τιμές (Διάγραμμα 7-16). Το παραπάνω συμπέρασμα είναι πιο έντονο στο τέλος του μήνα Μάιου, όπου έχουμε και τη συγκομιδή της πατατοκαλλιέργειας, γεγονός που πρέπει να μας προβληματίσει.

B) ΣΕΝΑΡΙΟ

Κατά την εφαρμογή του πρώτου σεναρίου χρησιμοποιήσαμε το Alachlor (Ζιζανιοκτόνο) σε τρεις διαφορετικές μορφές.:

Alachlor -aerial (εφαρμογή με ψεκασμό φυλλώματος),

Alachlor -granular (εφαρμογή στο έδαφος με ενσωμάτωση σε κοκκώδη μορφή),

Alachlor -injected (εφαρμογή στο έδαφος με μορφή έκχυσης)

Η εφαρμογή (προσομοίωση) των παραπάνω φαρμάκων, προκειμένου να μελετήσουμε την συμπεριφορά αυτών στην ριζόσφαιρα, έγινε σε μια πατατοκαλλιέργεια, για την καταπολέμηση των ζιζανίων, έκτασης 1 εκταρίου στα πεδινά της Νότιας Ελλάδας (Χανιά-Κρήτης) κατά την χρονική περίοδο 20/1/2000 έως 31/5/2000 και την αντίστοιχη περίοδο 20/1/2001 έως 31/5/2001. Εφαρμόσαμε το παραπάνω σενάριο προκειμένου να κατανοήσουμε κατά πόσο επηρεάζεται η συμπεριφορά του συγκεκριμένου φαρμάκου στην ριζοσφαιρα από την διαφορετική μορφή εφαρμογής αυτού.

Τα συμπεράσματα που προκύπτουν από αυτό το σενάριο είναι:

1) Εξετάζοντας του μορφή του φαρμάκου Alachlor –aerial κατά το έτος 2000 παρατηρούμε μια σταδιακή μείωση της συγκέντρωσης του φαρμάκου με το χρόνο (μήνες), για τα πρώτα 5 εκατοστά βάθους εδάφους. Για βάθος όμως εδάφους μεγαλύτερο αυτού των 5 εκατοστών παρατηρούμε μία απότομη μείωση της συγκέντρωσης του φαρμάκου στο τέλος των μηνών Φεβρουάριο και Μάρτιο. Αντίθετα για τους μήνες Απρίλιο και Μάιο παρατηρούμε μια πιο ομαλή μείωση της συγκέντρωσης του φαρμάκου σε βάθος > 5 εκατοστά (Διάγραμμα 17). Αυτό

μπορεί να εξηγηθεί ανά λάβουμε υπόψη μας την σημαντική βροχοπτώση που είχαμε το μήνα Απρίλιο στην μελετούμενη περιοχή και η οποία συνέβαλε στην μετακίνηση του ζιζανιοκτόνου σε μεγαλύτερο εδαφικό βάθος. Κατά την καλλιεργητική περίοδο του 2001 και κατά την εφαρμογή της ίδιας μορφής φαρμάκου, στις ίδιες ημερομηνίες παρατηρούμε μια πιο ομαλή μείωση της συγκέντρωσης του φαρμάκου ή ακόμα και αύξηση του σε σχέση με το βάθος εδάφους. Ο λόγος για το παραπάνω φαινόμενο είναι η υπολειμματικότητα του φαρμάκου, χαρακτηριστικό παράδειγμα ο μήνας Ιανουάριος, (Διάγραμμα 18). Το πρακτικό συμπέρασμα της σύγκρισης για της δυο καλλιεργητικές περιόδους είναι ότι το έτος 2001 η συγκέντρωση του φαρμάκου πρακτικά μηδενίζεται σε βάθος εδάφους 18 εκατοστών σε αντίθεση με το 2000 που αυτό γίνεται μόλις σε βάθος 9 εκατοστών.

2) Για τη μορφή του φαρμάκου Alachlor -granular κατά το έτος 2000 παρατηρούμε μια σταδιακή μείωση της συγκέντρωσης του φαρμάκου με το χρόνο (μήνες), μέχρι και το μηδενισμό αυτής στα πρώτα 4 εκατοστά βάθους εδάφους. Κατά την καλλιεργητική περίοδο του 2001 κατά την εφαρμογή της ίδιας μορφής φαρμάκου, στις ίδιες ημερομηνίες παρατηρούμε μια πιο ομαλή μείωση της συγκέντρωσης του φαρμάκου σε σχέση με το βάθος εδάφους. Ο λόγος για το παραπάνω φαινόμενο είναι η υπολειμματικότητα του φαρμάκου (Διάγραμμα 19-20).

3) Όσο αφορά τη μορφή του φαρμάκου Alachlor -injected κατά το έτος 2000 παρατηρούμε υψηλή συγκέντρωση του φαρμάκου, (υψηλότερη το μήνα Απρίλιο σε σχέση με αυτό του Μαΐου) που παραμένει σχετικά σταθερή μέχρι και το βάθος εδάφους των 30 εκατοστών, ενώ μηδενίζεται σε βάθος εδάφους 50 εκατοστών (Διάγραμμα 21). Κατά την καλλιεργητική περίοδο του 2001 κατά την εφαρμογή της ίδιας μορφής φαρμάκου, στις ίδιες ημερομηνίες παρατηρούμε μια πιο απότομη μείωση της συγκέντρωσης του φαρμάκου σε σχέση με το εδαφικό βάθος (Διάγραμμα 22), θα πρέπει όμως εδώ να επισημάνουμε ότι λόγω υπολειμματικότητας του φάρμακου από τη προηγούμενη καλλιεργητική περίοδο, στο Διάγραμμα 22 παρατηρείται συγκέντρωση του φαρμάκου σε βάθος εδάφους > 30 εκατοστών μειούμενη με το χρόνο από τον Ιανουάριο μέχρι και τον Απρίλιο, το μήνα Μάιο η συγκέντρωση του φαρμάκου σε αυτό το βάθος εδάφους είναι μηδενική.

4) Συγκρίνοντας τις τρεις μορφές του γεωργικού φάρμακου Alachlor παρατηρούμε ότι για τη μορφή granular η συγκέντρωση του φαρμάκου είναι υψηλή μέχρι και τα 3 εκατοστά εδάφους, μετά όμως απότομα μειώνεται μέχρι το μηδενισμό της στα 5 εκατοστά. Είναι χρήσιμο εδώ να αναφέρουμε ότι η επίδραση της υπολειμματικότητας, για την καλλιεργητική περίοδο 2001 από αυτή του 2000, φαίνεται να είναι μικρή σε σχέση με το εδαφικό βάθος. Όσο αφορά τώρα την μορφή aerial συγκρίνοντας την με αυτή της granular γίνεται φανερό μια πιο ομαλή μείωση της συγκέντρωσης του φαρμάκου σε σχέση με το εδαφικό βάθος, σε αντίθεση όμως με τη μορφή granular στην περίπτωση της εφαρμογής aerial η υπολειμματικότητα φαίνεται να είναι σημαντική για το καλλιεργητικό έτος 2001. Για τη μορφή injected το έτος 2000 παρατηρείται μια σταθερή και υψηλή συγκέντρωση του φαρμάκου μέχρι και το βάθος των 30 εκατοστών. Την καλλιεργητική περίοδο όμως του 2001 έχουμε μια πιο ομαλή μείωση της συγκέντρωσης του φαρμάκου σε σχέση με το βάθος εδάφους, παρατηρείται όμως υπολειμματική συγκέντρωση του φαρμάκου σε βάθος εδάφους > 30 εκατοστά, γεγονός που μας δημιουργεί βάσιμους προβληματισμούς εκτός των άλλων και για μόλυνση του υπόγειου υδροφόρου (Διάγραμμα 23-32).

ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

- Από τα δυο σενάρια τα οποία χρησιμοποιήσαμε γίνεται φανερό ότι ο τρόπος εφαρμογής των γεωργικών φαρμάκων έχει ιδιαίτερη σημασία στο ρυθμό μετακίνησης αυτών στη ριζοσφαιρα.
- Γίνεται φανερό ότι στην περίπτωση της εφαρμογής του φαρμάκου σε κοκκώδη μορφή, στο έδαφος με ενσωμάτωση, η μετακίνηση του φαρμάκου σε βάθος μεγαλύτερη των 5 εκατοστών είναι αμελητέα. Παράλληλα φαίνεται ότι η συσσώρευση υπολειμμάτων είναι πολύ μικρή με αυτό τον τρόπο εφαρμογής.

- Στην περίπτωση της εφαρμογής του φαρμάκου με ψεκασμό στο φύλλωμα της καλλιέργειας παρατηρούμε τη μετακίνηση του φαρμάκου μέχρι το σε βάθος των 16 εκατοστών. Παράλληλα η συσσώρευση υπολειμμάτων φαίνεται να είναι σημαντική.
- Κατά την εφαρμογή του φαρμάκου με έκχυση στο έδαφος και ενσωμάτωση η ανίχνευση του φαρμάκου πραγματοποιείται μέχρι και το εξεταζόμενο όριο, το βάθος των 60 εκατοστών. Η συσσώρευση υπολειμμάτων φαίνεται να είναι υπαρκτή κυρίως σε εδαφικό βάθος > 30 εκατοστών.

ΠΡΟΟΠΤΙΚΕΣ

Όπως αναφέραμε ιδιαίτερη σημασία έχει ο κίνδυνος μόλυνσης του υδροφόρου ορίζοντα με υπολείμματα γεωργικών φαρμάκων, καθώς και ο κίνδυνος ύπαρξης υπολειμμάτων γεωργικών φαρμάκων στα εδάφιμα τμήματα των φυτών. Σύμφωνα με αυτήν την εργασία, προκειμένου να αποφύγουμε τους παραπάνω κινδύνους είναι φανερό ότι κυρίως ο τρόπος εφαρμογής του φαρμάκου καθώς και η τοξικότητα της χημικής ουσίας, είναι τα σημεία στα οποία πρέπει να σταθούμε.

Σύμφωνα με τα παραπάνω θα ήταν χρήσιμη κατά το δυνατό η εφαρμογή των γεωργικών φαρμάκων με κοκκώδη μορφή και ιδιαιτέρως των πιο τοξικών για το περιβάλλον.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Albanis, T.A. 1992. Herbicide losses in runoff from the agricultural area of Thessaloniki in Thermaikos Gulf, N.Greece. *Sci. Total Environ*, 114:59-71

Beitz, H. et al. 1994. Occurrence, toxicological and ecotoxicological significance of pesticides in ground water and surface water. P. 1-56. In *Pesticides in ground and surface water*. Ed 4. Borner. Springer-Verlag.

Γιαννοπολίτης, Κ. 1997. Οδηγός Γεωργικών Φαρμάκων

Γκέκας, Β., Ν., Φραντζεσκάκη, Ε., Κατσιβελα. 2002. Τεχνολογίες Επεξεργασίας Τοξικών και Επικινδύνων Αποβλήτων. Πολυτεχνείο Κρήτης

Ελευθεροχωρινός, Η, 1996. Ζιζανιολογία, Γεωπονική Α.Π.Θ.

Flury, M. 1996. Experimental evidence of transport of pesticides through field soils- A review. *J. Environ. Qual.* 25:25-45.

Λόλας, Π. 1993. Τα Γεωργικά Φάρμακα. Όλα όσα πρέπει να ξέρουμε. Σελ 17. Εκδ. ΓΕΩΤΕΕ Ανατ. Μακεδονίας.

Lentza-Rizos, Ch. 1995. Residues of iprodione in fresh and canned peaches after pre-and post-harvest treatments, *J. Agric. Food Chem.* 43: 1357-1360

Leonard, R.D. 1990. Movement of pesticides into surface waters. p303-349 in *SSSA Book Ser.* 2.

Μενκίσογλου, Ο, 1998. Τυποποίηση έλεγχος ποιότητας ορθή και ασφαλή χρήση των γεωργικών φαρμάκων. Γεωπονική Α.Π.Θ.

Μπαλαγιάννης, Π, 1985. Μαθήματα Γεωργικής Φαρμακολογίας. Γεωπονικό Παν/μιο Αθηνών.

Μουρκίδου,Ε, 1997. Γεωργικά Φάρμακα ΙΙΙ. Γεωπονική Α.Π.Θ. Τομέας Φυτοπροστασίας.

Manahan, S.E. 1991. Environmental Chemistry. Lewis Publ. Inc. USA. pp.583.

Manual, PRZM-3. 1999. The manual of pesticides root zone model 3, from USA.

Ντόγρας,Κ. 1996. Ειδική Λαχανοκομία Ι.

Τσιούρης,Σ.1999. Θέματα Προστασίας Περιβάλλοντος. Γεωπονική Α.Π.Θ.

Wauchop, R.D. 1978. The pesticide content of surface water draining from agricultural fields-A review. J. Environ. Qual. 7:459-472.