

Státní rostlinolékařská správa

Sídlo organizace: Těšnov 17, 117 05 Praha 1
Korespondenční adresa: Ztracená 1099/10, 161 00 Praha 6

Česká Lípa 12.7.2011
č.j. SRS 043848/2011

Oblastní odbor SRS

Pražská 765

440 01 Louny

Zpráva č.14 Oblastního odboru Louny o výskytu škodlivých organismů a poruch za období 27.6.-10.7.2011

1. Počasí

Na počátku sledovaného období bylo velmi teplé a slunečné počasí s denními teplotami cca. až 30°C. Od 30.6. nastalo ochlazování a ve dnech 2.7.-4.7. klesly teploty lokálně až na 14°C ve dne a 9°C v noci. Poté nastalo postupné oteplování s teplotami od 22°C do 28°C ve dne a 13°C až 17°C v noci. Srážky přecházely přes celé území severních Čech ve formě deště v době ochlazení a v období vysokých teplot nerovnoměrně, ve formě prudkých lokálních bouřek s přívalovými dešti i kroupami.

2. Výskyt škodlivých organismů a poruch

Na lehčích půdách klimaticky příznivějších oblastí již začala sklizeň ječmene ozimého a řepky ozimé, jinde teprve vrcholí přípravy na počátek sklizně. Pokračuje se ve sklizni hrachu, raných brambor, košťálové zeleniny, kořenové zeleniny a okurek. V sadech se začaly sklízet višně, meruňky a broskve, úroda je po květnových ranních mrazech na mnoha lokalitách velmi slabá. Ve víceletých pícevinách se dokončuje druhá seč. V závislosti na počasí stále probíhá sekání a sušení travních porostů, případně výroba senáží. Fungicidní i insekticidní ošetřování probíhá v kukuřici, bramborách, chmelu, ovocných sadech, cibuli, pórku, košťálové zelenině a celeru. Na více místech a plodinách jsou pozorována různě silná poškození rostlin krupobitím ze silných lokálních bouřek.

OBILNINY

PŠENICE OZIMÁ (RF 75-85 BBCH)

Zjištěn plošný střední výskyt **černé rzivosti trav (*Puccinia graminis*)** v okrese Liberec (Chrastava, 27.6.).

Pozorován střední výskyt **hnědé rzivosti pšenice (*Puccinia recondita*)** v okrese Semily (Mašov, 7.7.).

Zjištěn slabý výskyt choroby pat stébel - **obecné krčkové a kořenové hniloby (*Fusarium spp.*)** a **černání pat stébel (*Gaeumannomyces graminis*)** v okrese Děčín (Filipínky, 8.7.).

První výskyty **růžovění klasů pšenice (*Fusarium spp.*)** byly pozorovány v okresech Louny (Železná a Měcholupy, 28.6., Stradonice 7.7.) a Litoměřice (Roudnice n.Labem a Nížebohy, 7.7.).

První výskyty **prašné snětivosti pšenice (*Ustilago tritici*)** byly pozorovány v okrese Louny (Železná a Měcholupy, 28.6.).

Střední výskyt **tečkované plevové a listové skvrnitosti pšenice (*Phaeosphaeria nodorum*)** byl pozorován v okresech Louny (Libořice, 28.6.) a Semily (Mašov, 7.7.) a první slabé výskyty byly pozorovány v okresech Děčín (Filipínky, 8.7.) a Litoměřice (Roudnice n.Labem a Nížebohy, 7.7.).

Silné výskyty **kyjaty osenní (*Sitobion avenae*)** v klasech byly pozorovány v okrese Louny (Libořice a Železná, 28.6., Zlovědice, 30.6., Stradonice, 7.7.).

Zjištěn plošný střední výskyt **kyjaty travní (*Metopolophium dirhodum*)** v okrese Liberec (Chrastava, 27.6.).

Zjištěn plošný silný výskyt **chundelky metlice (*Apera spica-venti*)** v okrese Liberec (Kobyly, 29.6.) a **merlíkovitých (*Chenopodiaceae*) s ovsem hluchým (*Avena fatua*)** v okrese Semily (Smrčí u Semil a Záhoří, 28.6.).

PŠENICE JARNÍ (RF 65-71 BBCH)

První výskyt **tečkované plevové a listové skvrnitosti pšenice (*Phaeosphaeria nodorum*)** byl pozorován v okrese Louny (Vysoké Třebušice, 30.6.).

První výskyt mšic **kyjaty osenní (*Sitobion avenae*)** v klasech byl pozorován v okrese Louny (Vysoké Třebušice, 30.6.).

JEČMEN OZIMÝ (RF 77-85 BBCH)

Silné výskyty **kyjaty osenní (*Sitobion avenae*)** v klasech a silné zaplevelení **ovsem hluchým (*Avena fatua*)** bylo zjištěno na pozorovacím bodě v okrese Louny (Libyně, 4.7.).

JEČMEN JARNÍ (RF 77 BBCH)

první výskyt **hnědé rzivosti ječmene (*Puccinia sessilis*)** v klasech a první výskyt **vrtalky ječné (*Agromyza megalopsis*)** na stoncích byl pozorován v okrese Litoměřice (Račiněves, 7.7.).

ŽITO SETÉ (RF73 BBCH)

Silný výskyt **rzi žitné (*Puccinia recondita*)** byl pozorován v okrese Louny (Vesce, 4.7.).

KUKUŘICE (RF 32-34)

Lokální poškození až zničení porostu **černou zvěří (*Sus scrofa*)** bylo zjištěno v okrese Louny (Podbořany, 30.6.). Předpokládá se nárůst škod na více lokalitách.

OLEJNINY

ŘEPKA OZIMÁ (RF 75-89 BBCH)

Zjištěn střední výskyt **černě řepkové (*Alternaria brassicae*)** v okresech Liberec (Chrastava, 27.6.) a Litoměřice (Roudnice n.Labem a Budyně n.Ohří, 8.7.).

První slabý výskyt **hlízenky obecné (*Sclerotinia sclerotiorum*)** byl pozorován v okrese Děčín (Bynovec, 8.7.).

Střední výskyt **padlí brukvovitých (*Erysiphe cruciferarum*)** byl pozorován v okrese Litoměřice (Roudnice n.Labem a Budyně n.Ohří, 8.7.).

Silné zaplevelení porostu **chundelkou metlicí (*Apera spica-venti*)** bylo pozorováno v okrese Semily (Mříčná, 30.6.).

LUSKOVINY

HRÁCH (RF 65-73 BBCH)

Zjištěn střední výskyt **plodomorky hrachové (*Contarinia pisi*)** v okrese Liberec (Chrastava, 27.6.).

Květní poupata zduřelá, zdeformovaná, nerozkvétají, opadávají. Kalich květů zduřelý, hálkovitě rozšířený, okvětní lístky deformované. Na vrcholových částech lodyhy se tvoří malé znetvořené lusky. Stěny lusků jsou křehké, porostlé uvnitř bílou plstí. Lokálně škodí především 1. generace. Dospělci létají v červnu. Samičky kladou vajíčka do květních základů, méně často do špiček výhonů. Larvy se po 2 týdnech kuklí v půdě. Koncem července a v srpnu se líhnou dospělci druhé, hospodářsky málo významné generace. Samičky kladou vajíčka na listy. Larvy přezimují. Na jaře se kuklí.

Porosty se ošetřují od začátku náletu plodomerek, obvykle v červnu. V současné době není registrovaný žádný insekticidní přípravek na přímou ochranu proti tomuto škůdci.

OKOPANINY

BRAMBORY (RF 6-719 BBCH)

Poškození herbicidy bylo zjištěno a laboratorně potvrzeno (symptomatologie) u špatně vzcházejících brambor z farmářské sadby v okrese Česká Lípa (Dubnice, 29.6.).

Zjištěn silný výskyt **mandelinky bramborové (*Leptinotarsa decemlineata*)** v okrese Liberec (Chrastava, 27.6.), střední výskyt byl pozorován v okrese Semily, (Sekerkovy Loučky, 1.7.) a první výskyt letních brouků byl pozorován v okrese Litoměřice (Libotenice, 8.7.).

Škodí žírem brouků i larev, při přemnožení může docházet k holožírům. Za slunečného počasí v době mezi 9-17 hod. se prochází porostem ve směru výsadby. Při každém průchodu se kontrolují řádky a zaznamenává se počet brouků nebo ohnisek larev. Počet a délka průchodů se stanoví tak, aby bylo prohlédnuto 0,1 ha. U porostů větších než 10 ha se prochází a prohlíží 0,2 ha. Porost je nutno projít nejméně 4 x na různých místech tak, aby bylo podchyceno průměrné napadení. Škodlivý výskyt je udáván při překročení hranice 100 brouků nebo 140 ohnisek larev na 1/ha.

Ošetření lze průběžně provádět povolenými přípravky na ochranu rostlin.

Ve sledovaném období byly pozorovány velmi silné výskyty **plísně bramboru (*Phytophthora infestans*)** u raných odrůd brambor v okrese Litoměřice (Trávčice, Nučnický České Kopisty, Polepy).

Na listových stoncích se zprvu mohou vyskytnout ojedinele hnědé, zahnívající skvrny. Na listových úkrojcích se objevují první příznaky na okrajích či špičkách: nažloutlé až světle zelené olejovité skvrny, které záhy hnědnou a zasychají. Za vlhkého počasí se skvrny velmi rychle šíří do horních listových pater a zachvacují celé listy a trsy. Na napadených hlízách vznikají na pokožce nepravidelné, často nenápadné, hnědé až olověně šedé skvrny, které se později poněkud propadají. Pod skvrnami se na řezu nachází rezavě hnědé pletivo, neostře ohraničené od pletiva zdravého ("hnědá hniloba"). Tato hniloba později často přechází v hnilobu mokrou (následná infekce bakteriemi), která zničí celou hlízu. Rozhodující ochranu natě poskytuje nasazení fungicidů. Nať musí být po celou dobu náletu spor chráněna fungicidním přípravkem. Postřiková jácha musí proniknout dovnitř porostu. U raných odrůd brambor se v této růstové fázi proti plísni bramboru již neošetřuje.

CUKROVKA (RF 37 BBCH)

Zjištěn první výskyt **skvrnatičky řepné (*Cercospora beticola*)** v okresech Liberec (Svijanský Újezd, 29.6.) a Litoměřice (Černouček, 8.7.).

CHMEL (RF 39-51BBCH)

Silný výskyt **svilušky chmelové (*Tetranychus urticae*)** je stále pozorován v okrese Louny (Ročov, 30.6. a Kněžice, 4.7.).

Na chmelu saje sviluška na spodní straně listů, na kterých se zpočátku objevují žlutavé, difuzní skvrnky, ty se rychle zvětšují a listy žloutnou až červenají (tzv. měděnka listů). Na spodní straně listů se objevuje pavučinka se sviluškami, poté napadají chmelové šištice, ty následně hnědnou a zasychají.

Z hlediska signalizace se doporučuje provést ošetření v době před květem chmele při počtu 5 svilušek na list či zjištěných puchýřích po sání svilušek do výšky 1 m. V době od počátku květu chmele je nezbytné provést ošetření již při jakémkoliv výskytu škůdce proto, aby nedošlo k poškození květu a následně i chmelových hlávek.

OVOCNÉ DŘEVINY

Jádroviny

JABLOŇ (RF 76-78 BBCH)

Střední výskyt **padlí jabloňe (*Podospaera leucotricha*)** byl pozorován v okrese Louny (Židovice, 7.7.).

Bělavé moučnaté povlaky na letorostech, listech, květech a mladých plodech. Povlaky jsou tvořeny podhoubím, na němž se na konidioforech diferencují konidie. Padlí jabloňové je povrchový parazit, do pletiv hostitele pronikají haustoria, která zajišťují výživu houby. V důsledku poškození a odumírání povrchových buněk se postižené části zbarvují šedozeleň, dochází k redukci růstu a k deformacím až zasychání letorostů a listů. Na napadených plodech se projevuje nápadná síťovitá rzivost, která je patrná až do sklizně. Při sekundární infekci vyvinutých listů vznikají světle zelené neohraničené skvrny, obvykle jen s nenápadným porostem podhoubí, dochází k mírným deformacím listů.

Chemická ochrana je nezbytná především u náchylných odrůd na lokalitách pravidelného výskytu. Poprvé se ošetřuje v období těsně před, či na počátku sekundárního šíření choroby (1-2 týdny před květem) a dále dle potřeby až do července. Interval mezi postřiky by měl zohlednit infekční tlak (vhodnost podmínek pro šíření a skutečný výskyt) a možnosti použitého fungicidu (7-14 dnů). Převážná část fungicidů používaných proti strupovitosti jabloňe je účinná také na padlí jabloňové.

První výskyt **strupovitosti jabloňe (*Venturia inaequalis*)** na plodech byl pozorován v okrese Litoměřice (Dobříň, 8.7.).

Masivní výskyt **vlnatky krvavé (*Eriosoma lanigerum*)** byl pozorován v okrese Louny (Židovice, 7.7.) a první výskyt byl pozorován v okrese Litoměřice (Dobříň, 8.7.).

V létě na větvích a na starém dřevě jabloňů husté bílé vločkovité povlaky, pokrývající kolonie mšic. Po rozmáčknutí tvoří červenou kaši. Na větvích a kořenech rozmanitě utvářené nádorky, později infikované různými houbami. Větve se deformují a odumírají.

Nejvhodnějším termínem k ošetření je období myšího ouška, kdy za teplých dnů mšice opouštějí zimní úkryty a vylézají po kmenech do korun stromů. Později se jabloňe ošetřují při zjištění deseti a více kolonií vlnatky krvavé na 100 letorostech. Ošetření se podle potřeby opakuje. Doporučuje se do postřikové kapaliny přidat smáčedlo. Jabloňe musí být přípravkem dokonale ošetřeny. Jakékoliv rány na jabloňích mají být ošetřeny.

Zjištěn silný výskyt **obaleče jablečného (*Cydia pomonella*)** ve feromonovém lapáku v okrese Liberec (Svijanský Újezd, 29.6.).

Sledování letu imag do feromonových lapáků se provádí 2x týdně od 10.5. do 15.9. a jednorázově se před sklizní zjišťuje počet napadených plodů.

Signalizace nutnosti a doby ošetření závisí na volbě použitého přípravku. Ovicidy se používají ve dvou až třítydenních intervalech po ukončení květu jabloňů, jakmile se zjistí ve feromonových lapákových úlovek 10 a více motýlků na lapák za 3-4 dny. Potřeba ošetření larvicidy se určuje kontrolami kladení škůdce, vizuálními prohlídkami 100 náhodně vybraných plodů. Práh hospodářské škodlivosti jsou 2 vajíčka na 100 náhodně zvolených plodů a k nim přilehlých listů.

Střední výskyt **obaleče jabloňového (*Hedya nubiferana*)** byl pozorován v okrese Litoměřice (Dobříň, 8.7.).

Sledování letu dospělců obaleče jabloňového do feromonových lapáků se provádí 2x týdně od 1.5. do 15.9.

Termín larvicidního ošetření je podle signalizace cca 7 - 12 dní po vrcholu letové vlny.

Peckoviny

SLIVONĚ (RF 75-77 BBCH) .

Střední výskyt **obaleče švestkového (*Cydia funebrana*)** byl pozorován v okrese Litoměřice (Dobříň, 8.7.).

Napadené plody se obvykle dříve zbarvují a předčasně opadávají. Často mívají na povrchu, v místech, kudy vnikla housenka dovnitř, kapičky kleje. Jsou měkčí než zdravé plody. V plodu je možno nalézt růžovou housenku a hnědý trus. Za vlhkého počasí plody zahnívají. Sledování letu dospělců

obaleče švestkového do feromonových lapáků se provádí 2x týdně od 1.5. do 15.9. a jednorázově se před sklizní zjišťuje počet napadených plodů.

Dospělci létají ve dvou vlnách. Proti první generaci je třeba zasahovat jen v případě nízké násady plodů. Proti druhé generaci se doporučuje aplikovat registrované insekticidy za týden po vrcholu letu samců do feromonových lapáků, nebo při zjištění dvou a více vajíček na 100 náhodně odebraných plodech.

U drobných pěstitelů byl pozorován lokálně silný výskyt **vlnovníka (*Eriophyes similis*)**, v okrese Děčín (Filipínky, 8.7.), příznaky napadení byly pozorovány i v okrese Semily (Kvítkovice, 1.7.).

Ke škodám dochází pouze v případě napadení plodů.

K ochraně je vhodné použít akaricid netoxický vůči dravým roztočům a užitečnému hmyzu.

RÉVA VINNÁ (RF 64 BBCH)

První výskyt **obaleče mramorovaného (*Lobesia botrana*)** ve feromonových lapačích byl pozorován v okrese Most (Čepirohy, 30.6.).

Sledování letu imag do feromonových lapáků se provádí 2x týdně od 20.4. do ukončení letu 2. Generace (zpravidla do 15.8.).

Ošetření je třeba zahájit 7-8 dní po vrcholu letu 1. nebo 2. generace. Proti 1. generaci se ošetřuje jen při malé násadě květenství, nebo při mimořádně silném výskytu motýlů ve feromonovém lapači. Ošetření proti 2. generaci je účelné pokud se ve feromonovém lapači zjistí při 2 až 3 denním intervalu 8-10 dospělců v průměru na jeden lapač. Trvá-li let motýlů delší dobu, je možné ošetření zopakovat s přihlédnutím k délce doby účinnosti použitého insekticidu.

ZELENINA

RAJČE (RF 79 -81 BBCH)

První výskyty **plísně bramboru (*Phytophthora infestans*)** u drobných pěstitelů byly pozorovány v okrese Litoměřice (Libotenice, Trávčice).

Za Oblastní odbor Louny zpracoval: Luboš Pomichálek