

Ústřední kontrolní a zkušební ústav zemědělský

Sídlo ústavu: Hroznová 63/2, 656 06 Brno

Oblastní odbor Žatec, Chmelařské náměstí 1612, 438 01 Žatec

Chrastava 17. 3. 2014
č. j. UKZUZ 019271/2014

Zpráva č. 1 oblastního odboru ŽATEC o výskytu škodlivých organismů a poruch za období 1. 1. až 16. 3. 2014

1. Počasí

Z hlediska vývoje povětrnostních podmínek bylo sledované období od počátku roku 2014 do poloviny března výrazně teplejší než je obvyklé, mrazy byly ojedinělé, bez trvalé souvislé sněhové pokrývky na většině území a jen s minimálními dešťovými srážkami.

Leden

První a druhá lednová dekáda byla charakteristická denními teplotami mírně nad bodem mrazu, průměrná denní maxima se většinou pohybovala mezi 3 až 5 °C. V některých lokalitách teplota dosáhla až 10 °C. Vyskytovaly se časté mlhy, srážky byly minimální a to většinou ve formě mrholení. Souvislá sněhová pokrývka se vyskytuje pouze ve vyšších polohách.

Třetí dekáda byla charakteristická celodenními výraznými mrazy, kdy nejnižší teplota byla naměřena 26. 1. na stanici ČHMÚ Jizerka - rašeliniště, kde bylo naměřeno -25,6 °C. Na ostatním území se teploty pohybovaly mezi -10 °C až -15 °C. V tomto období napadl sníh, který ale velmi rychle roztál během několika dnů.

Srážkově byl leden podprůměrný, bez souvislé sněhové pokrývky. Většina dnů byla zatažených s nízkou oblačností.

Únor

Od počátku února se začalo oteplovat. Denní teploty se postupně zvyšují na 8 až 10 °C, v závěru měsíce až na 13 °C, noční teploty jsou pod bodem mrazu. Počasí bylo převážně stálé, polojasno až jasno, lokálně s minimálními srážkami. Celý únor je opět teplotně nadprůměrný a srážkově podprůměrný, bez souvislé sněhové pokrývky.

Březen

Počátkem měsíce března pokračovalo další oteplování a slunečný průběh počasí navodil jarní atmosféru. První polovina měsíce přinesla velmi teplé jarní počasí s intenzivním slunečním svitem a denními teplotami od 10 do 17 °C, noční teploty ještě pod bodem mrazu, až -5 °C. Nejvyšší teplota byla naměřena v ČHMÚ v Doksanech 14. 3. a to 19,8 °C. První březnová dekáda byla beze srážek. Výrazné dešťové srážky přicházejí až v polovině měsíce, kdy se zároveň ochlazuje na 6 °C a fouká silný vítr.

2. Výskyt škodlivých organismů a poruch

První poznatky z pozorování ukazují na dobré přezimování rostlin, ovocných i okrasných dřevin. Mírná zima pomohla k dobrému přezimování porostům slabým a pozdě setým. Oproti jiným zimám se nevyskytlo dlouhodobé zatížení porostů silnými holomrazy. Počasí dovolilo časný vstup na pozemky a brzké provedení regeneračního přihnojení ozimých obilovin a řepky. Na hůře přístupných lokalitách bylo přihnojení provedeno letecky (okr. Litoměřice - Liběšicko). V současné době jsou dle oblastí zasety pšenice jarní a pokračuje setí ječmene jarního, hrachu setého, hořčice, máku. V ovocných sadech dokončen zimní řez a úklid ořezaných větví. Proveden zimní řez révy vinné. První výsadby brambor proběhly již v 10. týdnu. Ve chmelnicích proběhly opravy konstrukcí a započalo jarní vláčení a přípravy pro řez chmele. V důsledku malých a krátkodobých mrazů došlo k nárůstu populace **hraboše polního (*Microtus arvalis*)**, ale i **krtka obecného (*Talpa europia*)**. Proto již bylo přistoupeno k provedení aplikace rodenticidů. První výlet včel byl pozorován již v půlce února (okr. Semily – Kvítkovice). V současné době je na mnoha lokalitách znatelný úbytek půdní vláhy vlivem minimálních srážek během měsíců února a března a teplého a slunečného počasí.

OBILNINY

PŠENICE OZIMÁ (RF 22-27 BBCH, tj. druhá až sedmá odnož viditelná)

V okrese Louny na Podbořansku (Blšany a Drahonice, 5. 3.) byl zjištěn první výskyt **padlí pšenice (*Blumeria graminis*)** na ozimé pšenici.

Pravidelné pozorování napadení listů padlím pšenice se provádí ve fázi objevení posledního listu až konce metání (37–59 BBCH). Hodnotí se 20 rostlin (odnoží) odebraných při úhlopříčném průchodu porostem (10 míst x 2 rostliny).

Ošetření se provádí až od fáze objevení se posledního listu a při dosažení prahu škodlivosti, jestliže více než 60 % rostlin (odnoží) má napadený 3. list shora.

V okresech Liberec (Pěnčín, 4. 3.) a Žatec (Blšany, Liběšovice, Lipno, Žatec, 5. 3.) byl zjištěn první ojedinělý výskyt **feosferiové skvrnitosti pšenice (*Phaeosphaeria nodorum*)**.

První pravidelné pozorování napadení rostlin se provádí ve fázi plného odnožování. Hodnotí se počet listů s výskytem pyknid tečkované plevové a listové skvrnitosti pšenice u 20 rostlin (odnoží) odebraných při úhlopříčném průchodu porostem (10 míst x 2 rostliny).

Ošetření se provádí při dosažení prahu škodlivosti, jestliže je při pozorování nalezeno více než 12% listů s výskytem pyknid.

V okrese Litoměřice (Lounky, 5. 3., Vetlá, 3. 3.) byl zaznamenán silný výskyt **hraboše polního (*Microtus arvalis*)**. Střední výskyt je hlášen z okresu Litoměřice (Chodouny 3. 3., Kostomlaty pod Řípem 5. 3.).

Pozorování hrabošů se provádí v porostech ozimů o výměře větší než 5 ha na počátku jarní vegetace. Zjišťují se počty užívaných nor (nory s čerstvými výhrabky nebo pobyťovými stopami) v přepočtu na 1 ha a to na základě 4 průchodů o šířce 2,5 m a délce 100 m, resp. cca 140 kroků (celkem 4 x 250 m² = 1000 m²) a vynásobením 10 x.

Ošetření je doporučeno při překročení prahu škodlivosti, to je při výskytu více jak 50-ti užívaných nor na 1 ha.

JEČMEN OZIMÝ (RF 23–28 BBCH, tj. třetí až osmá odnož viditelná)

Střední výskyt **spály ječmene (*Rhynchosporium secalis*)** byl pozorován v okrese Liberec (Vlastibořice, 4. 3.), slabý výskyt je hlášen z okresu Louny (Ležky, 5. 3.)

Na ječmeni se od konce sloupkování objevují na čepelích a pochvách listů zprvu vodnaté, modravě šedé skvrny, obvykle 0,5-2 cm dlouhé, které záhy od středu usychají a mění barvu na šedobílou. Tvar skvrn oválný až podélný, často s jedním koncem špičatým. Skvrny dostávají tmavohnědý okraj, který

ostře ohraničuje skvrnu od zdravého pletiva. Pokud vznikne skvrna na bázi listové čepele, může přerušit úplně přísun živin a list zasychá. Od mléčné zralosti mohou být napadány i klasy, příznaky však jsou méně nápadné.

Použití fungicidu přichází v úvahu obvykle od fáze 37 DC (objevení posledního listu) do fáze 39 DC (plně vyvinutý praporcový list) při šíření choroby. Za orientační prahovou hodnotu lze považovat u ječmene 20-30 % napadených druhých až čtvrtých listů shora. Vzhledem k charakteru fungicidů povolených na spálu ječmene lze přitom skvrny spály a síťovité a okrouhlé skvrnitosti počítat. Při pozdější aplikaci fungicidů je třeba pečlivě zhodnotit možnost použití přípravku na ochranu rostlin při dodržení ochranné lhůty.

Střední výskyt **hraboše polního (*Microtus arvalis*)** byl pozorován v okresech Liberec (Petrašovice, 4. 3.) a Litoměřice (Úpohlavy, 10. 3.).

Pozorování a ošetření porostů – viz pšenice ozimá.

OLEJNINY

ŘEPKA OZIMÁ (RF 19-30 BBCH, tj. 9 a více pravých listů vyvinuto až počátek prodlužovacího růstu)

Porosty řepky ozimé jsou po mírné zimě ve velmi dobrém zdravotním stavu, jsou přihnojeny dusíkatými hnojivy a přecházejí do plného růstu.

Střední výskyt **fomového černání stonků řepky (*Leptosphaeria maculans*)** byl zjištěn v okrese Litoměřice (Chodovlice, 5. 3. a Roudnice nad Labem, 24. 2.), další výskyty jsou hlášeny z Žatecka a Podbořanska v okrese Louny (Blšany, Liběšovice, Ležky, Lubenec 5. 3.) a z okresu Liberec (Bílý Kostel nad Nisou 3. 3., Petrašovice 4. 3.).

Při průchodu porostem se na 10 místech prohlédnou vždy 2 za sebou rostoucí rostliny.

Ochrana: zdravé osivo, minimálně tříletý osevní postup. Časně jarní fungicidní ošetření může snížit celkové napadení a zpomalit průběh infekce, ale nezničí již infekce, které vznikly na podzim.

První výskyt imág **krytonosce čtyřzubého (*Ceutorhynchus pallidactylus*)** byl zjištěn v okresech Česká Lípa (Kravaře, 14. 3. a Sosnová u České Lípy, 13. 3.), Chomutov (Droužkovice, 11. 3.), Louny (Hřivice, Lipno, Liběšovice, Lubenec 12. 3.) a Most (Havraň, 11. 3.).

První výskyt imág **krytonosce řepkového (*Ceutorhynchus napi*)** byl zjištěn v okresech Česká Lípa (Kravaře, 14. 3. a Sosnová u České Lípy, 13. 3.) a Louny (Hřivice, Lipno, Liběšovice, Lubenec 12. 3.).

Pozorování imag krytonosce čtyřzubého a krytonosce řepkového se provádí dvakrát týdně ve 2 Mörickeho miskách nebo na 2 žlutých lepových deskách od dosažení maximální teploty 6 °C do zjištění maxima náletu. Optické lapáky se umístí na protilehlé strany pozemku, nejméně 10 m od jeho okraje směrem do porostu. Mörickeho misky se naplní do ¼ vodou, pro snížení povrchového napětí se kápne do každé misky saponátový prostředek. Proti zamrznutí se může přidat lžice kuchyňské soli.

Ošetření se provede při průměrném výskytu 5 a více brouků na 1 misku za 1 den u krytonosce čtyřzubého (*Ceutorhynchus pallidactylus*), u krytonosce řepkového (*Ceutorhynchus napi*) při průměrném výskytu 3 a více brouků na 1 misku za 1 den.

První slabé výskyty imag jarní generace **dřepčika olejkového (*Psylliodes chrysocephala*)** byly zaznamenány v okresech Česká Lípa (Kravaře, 14. 3. a Sosnová u České Lípy, 13. 3.), Liberec (Vitanovice, 4. 3.), a Litoměřice (Roudnice nad Labem, 14. 3. a Vrbice, 7. 3.).

Brouci jsou aktivní při teplotách nad 6 °C, optimální teplota pro nálet brouků se však pohybuje kolem 16 °C a výše. Poškození se projevuje vykousanými jamkami a okrouhlými, až 3 mm velkými otvory

v čepelích listů mladých rostlin. Larvy vyžírají chodbičky v řapících listů. Někdy bývá vyžrán i vegetační vrchol. Listy odumírají. Nejvíce jsou ohroženy porosty v bezprostřední blízkosti ložského řepkoviště a porosty velmi časně seté a vzešlé. Hodnotí se počet ulovených brouků ve 2 žlutých Mórického miskách.

Chemická ochrana se obvykle provádí od konce září do poloviny října na základě zjištěného náletu dospělců do porostu. Musí být provedena před kladením vajíček.

První výskyt **blýskáčka řepkového (Meligethes aeneus)** byl pozorován v okrese Děčín (Markvartice, 14. 3.).

Pozorování imág blýskáčka řepkového ve vrcholových květenstvích se provádí 1x týdně od dosažení teploty 9 °C do počátku květu řepky. Kontroluje se květenství 50 ti rostlin (10 míst x 5 květenství). Ošetření se doporučuje při překročení prahu škodlivosti, při výskytu více než 300 brouků na vrcholových květenstvích 100 rostlin.

V okresech Liberec (Petrašovice 4. 3., Vitanovice, 11. 3.), Litoměřice (Vrbice, 3. 3.), Louny (Bítozeves, 11. 3.) a Semily (Studeneč, 14. 3.) byl zjištěn silný výskyt **hraboše polního (Microtus arvalis)**. Střední výskyt je pak hlášen z okresů Liberec (Bílý Kostel nad Nisou, 3. 3.) a Litoměřice (Chodovlice 10. 3., Brozany nad Ohří, 7. 3., Kyškovice, 3. 3. a Rohatce, 7. 3.).

Pozorování hrabošů se provádí v porostech řepky ozimé o výměře větší než 5 ha na počátku a na konci vegetace. Zjišťují se počty užívaných nor (nory s čerstvými výhrabky nebo pobytovými stopami) v přepočtu na 1 ha a to na základě 4 průchodů o šířce 2,5 m a délce 100 m, resp. cca 140 kroků (celkem 4 x 250 m² = 1000 m²) a vynásobením 10 x.

Ošetření je doporučeno při překročení prahu škodlivosti, to je při výskytu více jak 50-ti užívaných nor na 1 ha.

OKOPANINY

BRAMBORY (RF 00 BBA, tj. hlíza nenarašena)

V okrese Litoměřice probíhá sázení brambor již od 10. týdne.

PASTVINY, LOUKY, TTP

Silné výskyty **hraboše polního (Microtus arvalis)** byly pozorovány v okresech Česká Lípa (Velký Grunov, 6. 3.), Děčín (Ludvíkovice, 11. 3., Verneřice, 4. 3., Velký Šenov, 10. 3.), Liberec (Petrašovice, Rozstání, 4. 3., Karlínky, 2. 3.), Litoměřice (Černěves, 5. 3., Chodouny, 3. 3., Krabčice, 5. 3. a Vědomice, 3. 3.), Louny (Bítozeves, 11. 3.), Střední výskyt byl zjištěn v okresech Děčín (Maršovice, 24. 2., Merboltice, 4. 3.), Louny (Vrbička, 11. 3.), Ústí nad Labem (Lipová pod Blanskem, 24. 2.).

Pozorování a ošetření porostů – viz pšenice ozimá.

V celém okrese Semily je zaznamenáno poškození porostů způsobené **prasetem divokým (Sus scrofa)**, především jsou poškozeny trvalé travní porosty v blízkosti lesů a dále je pozorována značná aktivita **krtky obecného (Talpa europaea)**. Silný výskyt byl zjištěn v okrese Liberec (Petrašovice 4. 3.).

OVOCNÉ DŘEVINY

Jádroviny

JABLOŇ (00-03 BBA, tj. zimní dormance, pupeny uzavřeny a kryty šupinami až konec zaoblování pupenů, šupiny pupenů světle zbarvené s některými částmi hustě pokrytými chlupy)

V rámci monitoringu přezimujících škůdců byl v okrese Litoměřice (Dobřín, 3. 1.) zjištěn silný výskyt **štítěnky zhoubné (*Quadraspidiotus perniciosus*)**, střední výskyt **štítěnky čárkovité (*Lepidosaphes ulmi*)** a střední výskyt přezimujících vajíček **svilušky ovocné (*Panonychus ulmi*)**. Střední výskyt **štítěnky čárkovité (*Quadraspidiotus perniciosus*)** byl dále zjištěn v okrese Litoměřice (Židovice, 19. 2.).

Pozorování se provádí v intenzivních výsadbách jabloň. Pozoruje se výskyt přezimujících stadií na 20-ti dvouletých větvích, dlouhých 0,2 m, s květními pupeny (na 10 místech 2 větve z 1 stromu). Postranní obrost na větvích se zkrátí na délku 10 mm, krátké plodonoše se ponechají.

Proti přezimujícím stádiím škůdců je vhodné provést předjarní ošetření olejovými přípravky.

První výskyt imága **květopase jabloňového (*Anthonomus pomorum*)** byl pozorován v okrese Litoměřice (Kamýk u Litoměřic, 13. 3.). Zároveň bylo téhož dne zjištěno poškození – vyžrávání hlubokého kanálku do pupenu.

Střední výskyt **hraboše polního (*Microtus arvalis*)** byl zjištěn v okresech Děčín (Malšovice, 24. 2.), Chomutov (Jirkov, 11. 3.).

Pozorování a ošetření porostů – viz pšenice ozimá.

BRSLINY

Při monitoringu výskytu vajíček **mšice makové (*Aphis fabae*)** v období vegetačního klidu, orientačně od prosince do konce února, byl pozorován a laboratorně potvrzen pouze slabý výskyt v okresech, Česká Lípa (Šváby, 13. 3.), Děčín (Malá Veleň, 7. 1. a Březiny u Děčína, 9. 1.), Litoměřice (Žitenice, 29. 1. a Libotenice, 13. 1.).

Pro osazení brslenů zimními vajíčky mšice makové se zjišťuje

a) celkový počet brslenů na lokalitě

b) z toho počet osazených slabě (do 5 vajíček kolem 1 pupenu)

c) z toho počet osazených silně (nad 5 vajíček kolem 1 pupenu a další vajíčka na kůře větvíček)

Brsleny s méně než 5 vajíčky na 1 keř se považují za neosazené. Prognóza slabého výskytu platí pro lokality s méně než 40 % osazených brslenů, středního výskytu s 40–60 % osazených brslenů a při osazení více než 60 % brslenů lze očekávat silný výskyt.

Ošetření se signalizuje u semenaček řepy při zjištění prvních larev mšice makové se základy křídel, u technické cukrovky při ukončení hlavního přeletu, tj. když 95 % okřídlených mšic opustilo brsleny.

Za Oblastní odbor Žatec zpracovala: Ing. Lenka Juračková