

Státní rostlinolékařská správa

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

Most 18. 6. 2012
Č. j.: SRS 024691/2012

Oblastní odbor SRS
Pražská 765
440 01 Louny

Zpráva č. 12 - Oblastního odboru Louny o výskytu škodlivých organismů a poruch za období 11. 6. - 17. 6. 2012

1. Počasí

V období 11. 6. až 17. 6. bylo zpočátku střídavě oblačno až zataženo s četnými lokálními přeháňkami. Množství srážek bylo rozdílné dle lokality. Například, úhrny srážek činily v České Lípě 26 mm, v Jirkově 7,8 mm, na Lounsku 16 mm, na Semilsku (Kvítkovice 26 mm, jinde „jen“ 12 mm). Denní teploty klesly z cca 20 °C na 15 °C a noční k 10 °C. Mnohde se vyskytly ranní mlhy. Proudil mírný až čerstvý vítr, který v bouřkách přechodně zesílil.

V závěru období postupovala přes střední Evropu k východu tlaková výše a po její zadní straně k nám začal proudit teplejší vzduch od jihozápadu. Denní teploty vystoupaly nad 25 °C, přičemž místy dosahovaly 28 – 30 °C (i více – Turnovsko) a noční neklesly pod 15 °C. Vzápětí však přešla studená fronta, která přinesla místní bouřky se srážkami (Jirkov 12 mm, Jilemnice 3 mm, Most 4,5 mm a Žatec 8,5 mm), někde s kroupami (Mostecko) a silným nárazovým větrem. V některých lokalitách však opět nepršelo vůbec (Brníkov na Libochovicku, Havraň na Mostecku).

Srážková voda z četných přeháňek a místních bouřek v období od začátku června, velice významně přispěla k dlouho očekávanému příznivému obratu v bilanci půdní vláhly v celé oblasti. Podle ČHMÚ – Monitoring zemědělského sucha, (10. 6.) bylo **velké** riziko ohrožení suchem vyhodnoceno na částech okresů Louny a Litoměřice. Na zbytku zájmového území bylo toto riziko posouzeno jako **středně velké, mírné a malé**.

ČHMÚ - Riziko ohrožení suchem pro území ČR. Vymezuje pět stupňů ohrožení suchem: 1 - **malé**, 2 - **mírné**, 3 - **středně velké**, 4 - **velké**, 5 - **nejvyšší**. Čím je tento stupeň vyšší, tím je vyšší riziko ohrožení suchem. Výsledná mapa vzniká kompilací výsledků získaných ze tří metod hodnocení sucha: měřené vlhkosti půdy, vypočtené vláhové bilance a vypočtené bilance srážek a evapotranspirace. Aktualizace výsledné mapy se provádí 1x týdně v úterý.

2. Výskyt škodlivých organismů a poruch

Srážky doplnily vodu v nižších vrstvách půdního profilu, takže vláhové podmínky pro růst a dozrávání plodin jsou v této chvíli velmi dobré. Je však třeba sledovat výskyt houbových chorob, které mají též ideální podmínky k rychlému vývoji. Před případným použitím fungicidních přípravků na ochranu rostlin, u plodin ve vyšších růstových fázích, je třeba pečlivě zvážit použití přípravků a bezpodmínečně dodržovat vyznačené ochranné lhůty. Současné počasí též umožňuje pokračovat ve sklizni píce.

OBILNINY

Dotace vláhly se příznivě projevuje na vývoji všech obilnin, včetně kukuřice, kde podpořila především rychlost růstu. V okresech Most a Teplice je v obilovinách, na krajích

u příkopů, všeobecně pozorován výskyt svěřepu (*Bromus*). V porostech ozimých obilovin byl zaznamenán výskyt metlice chundelky (*Apera spica-venti*), ovsa hluchého (*Avena fatua*) a lipnicovitých (*Poaceae*) plevelů.

PŠENICE OZIMÁ (RF 61-71 BBCH, tj. počátek květu: prvé prašníky viditelné až prvá zrna dosáhla poloviny své konečné velikosti, obsah zrn vodnatý)

Na Mostecku (Skršín, 13. 6.) byl laboratorně prokázán výskyt virové zakrslosti (*Wheat dwarf virus, Barley yellow dwarf virus*). Symptomy byly zaregistrovány i v jiných částech Mostecka (Saběnice, 13. 6.) a na Litoměřicku (Libochovice a Lukavec).

První výskyt žluté rzivosti pšenice (*Puccinia striiformis*) byl zjištěn v okrese Liberec (Chrastava, 11. 6.).

Již na podzim se mohou objevit nejprve na špičkách listů malé nenápadné žlutooranžové jednotlivé kupky s uredosporami. Od časného jara (duben, květen) se šíří na listech typické prosvětlené proužky, na kterých za podmínek příznivých pro rez záhy vznikají citrónově žluté ihned pukající kupky, uspořádané kolem listových nervů. Proužky se šíří, splývají v dlouhé pruhy a posléze se kupky objevují na plevách, pluchách i obilkách. Při počínající závažné epidemii se v porostu zprvu objeví již z dálky viditelná žlutá ohniska napadených rostlin a pak se napadení rozšíří na celý porost.

Chemická ochrana přichází v úvahu, pokud ve fázi 39 DC (těsně před metáním) se vyskytují kupky na 5-15 % odnoží nebo ve fázi 59 DC (konec metání) se nacházejí kupky na 10-20 % odnoží (u silně náchylných odrůd platí nižší čísla).

Vzhledem k poměrně pozdním a nepravidelným výskytům rzi pšeničné vznikají problémy s včasným a tím i rentabilním nasazením fungicidu. Používáme-li přípravky proti padlí travnímu či tečkované plevové a listové skvrnitosti pšenice (braničnatce plevové), doporučujeme, zejména u odrůd náchylných vůči rzi pšeničné, volit ty přípravky, které ve svém spektru účinnosti mají uvedenu i účinnost proti rzím.

V okrese Louny (Chrastín, 11. 6.) byl pozorován slabý výskyt tečkované plevové a listové skvrnitosti (*Septoria nodorum*).

*Napadené mohou být již klíčící rostliny, u kterých se objevují zahnědlé klíčky a zakrnělý růst. Mnohem častěji se choroba projevuje až od sloupkování a hlavně po vymetání. Na listech se objevují žlutavé skvrny obvykle 1 cm dlouhé a několik milimetrů široké, vřetenovité. Pletivo skvrn rychle zasychá a hnědne. Skvrny se mohou rychle šířit a list pak předčasně usychá. Jiné houbové choroby (např. *Ascochyta* sp., *Mycosphaerella graminicola*) způsobují podobné skvrny a rozlišení je obtížné. K jednoznačnému druhovému rozlišení je nutné mikroskopické hodnocení spor jmenovaných hub. Napadeny mohou být i listové pochvy a stébla. Na plevách a pluchách se brzy po vymetání objevují malé hnědofialové tečky. Potom se od horních částí plev, šíří hnědé skvrny. Za vlhka se v odumřelých pletivech objevují hnědočerné body - pyknidy, které obsahují pyknosporu houby.*

Fungicidní ochranu je třeba usměrnit podle vývoje počasí. Ošetřuje se zpravidla od fáze objevení se posledního listu BBCH 37 do BBCH 51 (metání). Při méně vlhkém počasí lze považovat za prahovou hodnotu 15-40 % napadených listů, při trvajících bohatých srážkách 5-15% napadených listů. Zásahy se provádí zároveň proti celému komplexu listových chorob. Při rozhodování o konkrétním termínu ošetření je vhodné zohlednit rovněž předpokládaný počet ošetření. S cílem oddálit vznik rezistence je nutné střídát fungicidy s odlišným mechanismem působení.

V okrese Louny (Chrastín, 11. 6.) byl pozorován střední výskyt rzi pšeničné (*Puccinia persistens* subsp. *Triticina*) a rzi plevové (*Puccinia striiformis*).

Silný výskyt braničnatky plevové (*Leptosphaeria nodorum*) byl zaznamenán v oblasti Roudnice (Brzánky).

V okrese Ústí nad Labem (Řehlovice, 13. 6.) byl v klasech nalezen první slabý výskyt padlí pšenice na ozimé pšenici (*Blumeria graminis*). Jeho střední výskyt byl zaznamenán v okresech Liberec (Chrastava, 11. 6.) a Louny (Chrastín, 11. 6.).

Laboratorně byl ověřen škodlivý výskyt hádátka (*Bitylenchus dubius*) v okrese Ústí nad Labem (Řehlovice).

Střední výskyt mšice střemchové (*Rhopalosiphum padi*) byl zaznamenán na Liberecku (Chrastava, 11. 6.).

První výskyt **kyjatyky osenní (*Sitobion avenae*)** byl zjištěn v okrese Liberec (Chrastava, 11. 6.) a její slabý výskyt byl pozorován v okrese Louny (Chrastín, 11. 6.).

Na Turnovsku (Mašov u Turnova, 12. 6.) byl shledán první výskyt **kyjatyky travní (*Sitobion avenae* et *Metopolophium dirhodum*)**. Její ohniskově slabý výskyt byl zaznamenán na Liberecku (Chrastava, 11. 6.).

Tyto mšice se nachází výlučně na listech. Při masovém výskytu způsobují všechny druhy mšic poškození rostlin sáním, přenosem viróz a vylučováním medovice. Největší škody působí v období kvetení a mléčné zralosti. Kontroluje 50 odnoží odebraných při průchodu porostem minimálně 20 m od jeho okraje.

Přímá ochrany aficidy a insekticidy je vhodná při výskytu 3 a více mšic na jednu kontrolovanou odnož v období konce metání.

V okrese Litoměřice bylo zaregistrováno převážně střední poškození klasů **obalečem obilním (*Cnephasia pumicana*)**. Jeho lokální silné výskyty byly zjištěny v blízkosti listnatých dřevin.

Na Turnovsku (Mašov u Turnova, 12. 6.) byl zjištěn výskyt larev **sluněčka sedmitečného (*Coccinella septempunctata*)**. V téže lokalitě bylo rovněž pozorováno rozšíření larev **kohoutků (*Oulema* sp.)**, včetně charakteristického poškození listů.

Příznaky napadení jsou podélné úzké pruhy mezi listovými žebry vykousané brouky a larvami. Larvy na rozdíl od brouků ponechávají při žíru dolní pokožku listů neporušenou. Listy žloutnou a vadnou. Nejvíce bývají napadány okraje porostů. Hodnotí se počet dospělců obou druhů kohoutků a počet vajíček a larev. Kohoutci se vyskytují ve škodlivém množství v několikaletých cyklech. Larvy jsou škodlivější než dospělci. Napadené rostliny špatně metají a předčasně dozrávají. Jarní obilniny jsou k napadení citlivější než ozimé.

Přípravky na ochranu rostlin aplikujeme na základě monitorování škůdce smýkáním a vizuálním pozorováním výskytu vajíček a larev. Ekonomický práh škodlivosti nastává při výskytu 0,3 a více dospělců na 1 smyk a při 0,4 a více vajíček a larev na 1 odnož.

JEČMEN OZIMÝ (RF 69-85 BBCH, tj. konec květu až těstovitá zralost: obsah zrna ještě měkký, ale suchý, deformace tlakem nehtu reverzibilní)

První výskyt **kyjatyky osenní (*Sitobion avenae*)** byl zjištěn na Mostecku (Polerady, 13. 6.).

JEČMEN JARNÍ (RF 51-69 BBCH, tj. počátek metání: špička klasu /laty/ vystupuje z pochvy nebo ji proráží bočně až konec květu)

Probíhá ošetření porostů herbicidy a proti listovým chorobám.

V okrese Louny (Hřivčice, 11. 6.) byl pozorován slabý výskyt **prašné sněti ječmene (*Ustilago tritici*)**.

První slabý výskyt **padlí travního (*Blumeria graminis*)** byl zaznamenán v okrese Ústí nad Labem (Řehlovice, 13. 6.). Slabý výskyt pak byl shledán v okrese Louny (Hřivčice, 11. 6.).

Chemickou ochranu provádíme především od končícího odnožování až po plný vývin posledního listu (fáze 29-39 DC), jestliže většina odnoží má výskyt padlí na některém z horních tří listů. Čím časnější je napadení, tím větší je riziko škod. Fungicidní ošetření se obvykle provádí v kombinaci proti komplexu listových chorob. Je třeba střídát skupiny fungicidních účinných látek s cílem oddálit vznik rezistence patogena.

První výskyty **mšice střemchové (*Rhopalosiphum padi*)** byly zaregistrovány v okresech Liberec (Chrastava, 11. 6.) a Ústí nad Labem (Řehlovice, 13. 6.).

Prozatím slabé výskyty **kyjatyky travní (*Metopolophium dirhodum*)** byly zjištěny na Litoměřicku.

V okrese Louny (Hřivčice, 11. 6.) byl zaznamenán slabý výskyt **kyjatyky osenní (*Sitobion avenae*)**.

Střední výskyt **kříška polního (*Psammotettix alienus*)** byl zjištěn na Liberecku (Chrastava, 11. 6.).

Na Litoměřicku byl zjištěn slabý výskyt **kohoutků (*Oulema spp.*)** a na Mostecku (Moravěves, 13. 6.) byly nalezeny první larvy **kohoutka černého (*Oulema melanopus*)**.

Larvy jsou škodlivější než dospělci. Napadené rostliny špatně metají a předčasně dozrávají. Jarní obilniny jsou k napadení citlivější než ozimé. Podle ŠEDIVÉHO 4-10 larev v průměru na stéblo ozimé pšenice může způsobit 18-26 % ztráty na výnosu.

Pšenice, ječmen a žito se ošetřují při výskytu více než 0,6 vajíček a larev na stéblo, porosty ovsa s více než 0,7 vajíček a larev na stéblo. Chemické ošetření se provádí v době, kdy je z vajíček vylíhlých více jak 50 % larev.

První výskyt larev **obaleče obilního (*Cnephasia pumisana*)** v klasech byl zaznamenán na Mostecku (Moravěves, 13. 6.).

KUKUŘICE (RF 15-33 BBCH, tj. 5. list vyvinutý až 3. kolénko patrné)

Na Litoměřicku byly zjištěny slabé výskyt **mšice (*Aphididae spp.*)**.

LUSKOVINY

HRÁCH SETÝ (RF 65-71 BBCH, tj. plný květ: asi 50 % květů otevřených až asi 10 % lusků dosáhlo druhově, resp. odrůdově specifické velikosti)

Na Liběšicku v okrese Litoměřice (Chotiněves a Horní Řepčice) byl zaznamenán první výskyt **komplexní kořenové a krčkové spály hrachu (*Fusarium spp.*)**.

PELUŠKA SETÁ (RF 60 BBCH, tj. první květy v porostu otevřené)

Na Turnovsku (Mašov u Turnova 12. 6.) byl zjištěn první slabý výskyt **kyjatky hrachové (*Acyrtosiphon pisum*)**.

OLEJNINY

MÁK SETÝ (RF 41-51 BBCH, tj. objevení mlad. poupěte mezi listy růžice až kvetení)

Na Litoměřicku jsou porosty velmi nevyrovnané, mezerovité. Stále je zde zjišťován střední až silný výskyt **mšice makové (*Aphis fabae*)**.

ŘEPKA OZIMÁ (RF 73-81 BBCH, tj. asi 10 % šešulí dosáhlo druhově, resp. odrůdově specifické velikosti až asi 10 % šešulí vyžrálo /semena černá a tvrdá/)

V okrese Louny (Hřivčice - Débeř a Pátecký les, 11. 6.) byl pozorován silný výskyt **černě řepkové (*Alternaria brassicae*)**. Ta byla nalezena i v celém okrese Litoměřice.

Slabý výskyt **hlízenky obecné (*Sclerotinia sclerotiorum*)** - (bílá hniloba řepky) byl zjištěn u převážné většiny pěstitelů v okrese Semily. V tomtéž okrese (Modřišice, 12. 6.) bylo zaznamenáno, že na honu, kde byla předplodinou řepka, je výskyt této choroby v podstatně větší míře, než v porostech s předplodinou jinou (při stejné agrotechnice).

První výskyt **verticiliového vadnutí řepky (*Verticillium spp.*)** byl zpozorován na Mostecku (Moravěves, 13. 6.) a na Teplicku. Vlivem této choroby dochází k nouzovému dozrávání šešulí na krajích porostu.

Na Liberecku (Chrastava, 11. 6.) byl zjištěn střední výskyt **plísně zelné (*Peronospora parasitica*)**.

Napadené listy postupně žloutnou a odumírají. Silně napadené rostliny odumírají. U starších rostlin bývají napadány nejprve starší listy. Při systémové infekci dochází k různým barevným změnám.

Na Liberecku (Chrastava, 11. 6.) byl shledán střední výskyt **mšice zelné (*Brevicoryne brassicae*)**.

Listy, květenství i šešule žloutnou, krouť se, zasychají a opadávají. Na spodní straně listů, na stoncích, květenstvích i na šešulích se vyskytují kolonie mšic. Hodnotí se po pěti rostlinách za sebou na 20 místech po obvodu porostu, celkem 100 rostlin.

Porosty se ošetří při napadení 10 a více procent plodenství 100 a více mšicemi (počet mšic se odhaduje). Napadení nedorostlých posledních šešulí se nebere v úvahu. Na velkých honech se doporučuje jen okrajové ošetření do hloubky, v níž napadení dosahuje uvedených prahových hodnot. Chemické ošetření je ekonomické nejpozději do 10 dnů po odkvětu. Později se mšice rozletají, počet přirozených nepřátel mšic se zvyšuje a škody způsobené sáním mšic se již nedají odstranit.

Kombinací některých abiotických vlivů a poškození šešulí **krytonoscem šešulovým (Ceutorhynchus obstrictus)** a **bejlomorkou kapustovou (Dasyneura brassicae)**, dochází na Roudnicku (Budyně nad Ohří) a na Libochovicku (Brníkov a Lkáň), k nouzovému dozrávání, zasychání a praskání šešulí.

Drobný „komárek“ z čeledi bejlomorkovitých (Cecidomyiidae). Dospělci jsou 1,2 - 2 mm dlouzí, podobní drobným muškám. Mají dlouhé nohy i tykadla, tmavou hrud' porostlou šedými chloupky a načervenalý zadeček. Žlutobílé, beznohé a bezhlavé larvy dosahující délky 2 mm, sají na vnitřní stěně šešulí a na nezralých semenech. V okrajových částech porostů může bejlomorka kapustová spolu s krytonoscem šešulovým způsobit v některých letech až 50 % ztráty na výnosech. Uvnitř porostů nebývají ztráty vyšší než 10 %. Semena se scvrkávají a zasychají. Šešule jsou před začátkem zrání nažloutlé a zduřelé. Škodlivost se zvyšuje vypadáváním zdravých semen z předčasně puklých šešulí. Nejvíce jsou poškozovány okrajové části pozemků do hloubky 25 - 50 m.

Škodlivý výskyt je udáván při výskytu více jak 0,25 dospělce na jednu rostlinu. Chemickou ochranu je vhodné sloučit s ochranou proti krytonosci šešulovému.

V okrese Litoměřice (Brozany, Chotěšov, Poplze – Libochovice) jsou okraje pozemků silně podrostlé odolnými plevely, například: **bolehlav plamatý (Conium maculatum)**, **pcháč obecný (Cirsium vulgare)** a **heřmánkovité plevely (Matricaria)**.

SLUNEČNICE (RF 15–53 BBCH, tj. 5 listů vyvinuto až květenství se odděluje od listové růžice: krycí listeny zřetelně rozpoznatelné od listů)

V okrese Litoměřice (Dušníky) byl zjištěn výskyt **hlízenky obecné (Sclerotinia sclerotiorum)** a **svilušek (Tetranychidae spp.)**.

OKOPANINY

BRAMBORY (RF 39-69 BBCH, tj. konec prodlužovacího růstu /nad 25 cm/ až květ ukončen)

Na Lounsku přízemní **mrazy** značně zpomalily růst a vývoj porostu. Jednotlivé rostliny však již začínají postupně tvořit poupata. Na Turnovsku začala sklizeň přirychlovaných raných brambor. Ve všech regionech probíhá ošetření proti mandelince bramborové.

V okrese Louny (Stradonice, 11. 6.) byl pozorován výskyt **virové svinutky bramboru (Potato leafroll virus)**.

Na Litoměřicku (Brzánky) byl zjištěn první výskyt **plísňě bramborové (Phytophthora infestans)**.

Na listových stoncích se zprvu mohou vyskytnout ojedinele hnědé, zahňávající skvrny. Na listových úkrojcích se objevují prvé 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 olověné 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. Nat' musí být po celou dobu náletu spor chráněna fungicidním přípravkem. Postřiková jícha musí proniknout dovnitř porostu. U raných odrůd brambor se v této růstové fázi proti plísni bramboru již neošetřuje.**

V okrese Liberec (Chrastava, 11. 6.) a na Turnovsku byl zjištěn první slabý výskyt **mandelinky bramborové (*Leptinotarsa decemlineata*)**.

Škodí žírem brouků i larev a 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.

Z několika různých míst v okrese Semily došla další hlášení o poškození porostů brambor **prasetem divokým (*Sus strofa*)**.

ŘEPA CUKROVKA (RF 19-39 BBCH, tj. 9 a více listů viditelných až plodina úplně zapojena v porostu, listy pokrývají 90 % povrchu půdy)

Na Litoměřicku a Semilsku, po deštích, rychle postupuje regenerace porostů.

V okrese Louny (Chrastín, 11. 6.) byl pozorován slabý výskyt **cerkosporové listové skvrnitosti (*Cercospora beticola*)**.

První slabý výskyt **mšice makové (*Aphis fabae*)** byl zjištěn na Českolipsku (Dubá, 14. 6.), na Turnovsku (Čtveřín, 12. 6.) a v okrese Louny (Chrastín, 11. 6.).

PÍCNINY

Na Semilsku pokračuje (dle počasí) sklizeň pícnin (převážně senážováním, a sušením na seno).

CHMEL (RF 35-39 BBCH, tj. rostliny dosáhly 50 % výšky drátu, až rostliny dosáhly 70 % výšky drátu)

Probíhá kontrola odkloněných hlav, případně jejich dotáčení, po nárazovém větru.

Na Roudnicku (Brzánky a Siřejovice) a v okrese Louny (Počedělice, 11. 6.) byl lokálně zaznamenán střední až silný výskyt **mšice chmelové (*Phorodon humuli*)**.

OVOCNÉ DŘEVINY

Vývoj počasí (vlhko a teplo) je účinným předpokladem pro šíření houbových chorob. V intenzivních sadech probíhá aplikace fungicidů k jejich potlačení.

Jádroviny

HRUŠEŇ (RF 73-74 BBA, tj. druhý opad plodů /červnový/ až průměr plodů do 40 mm, plody vzpřímené /stadium T, spodní strana plodu a stopka tvoří T, velikost vlašského ořechu/)

Na Turnovsku (Svijanský Újezd, 12. 6.) byl zjištěn první slabý výskyt **strupovitosti hrušně (*Venturia pyrina*)**.

Výskyt **rzi hrušňové (*Gymnosporangium sabinae*)** byl zaznamenán v okrese Litoměřice (Horní Nezly).

Tamtéž byla zaznamenána (jako silný výskyt) druhá generace **bejlomorky hrušňové (*Dasyneura pyri*)**.

JABLONĚ (73-75 BBA, tj. druhý opad plodů /červnový/ až plod dosahuje asi 50 % /polovinu/ konečné velikosti)

První výskyt **strupovitosti jabloní (*Venturia inaequalis*)** na listech, byl zjištěn v okrese Děčín (Březiny u Děčína, 12. 6.). Její slabý výskyt byl zaznamenán v okrese Louny (Židovice, 11. 6.), střední pak na Turnovsku (Svijanský Újezd 12. 6.) a na Mostecku (Vteln, 13. 6.), kde byl shledán i jako první výskyt na plodech. Na Semilsku, v intenzivních sadech,

kde je prováděna kontinuální ochrana fungicidy, ještě výskyt zjištěn nebyl, avšak v neošetřovaných porostech malopěstitelů, je výskyt hodnocen jako střední (na listech) a začíná se rozšiřovat i na plody.

Patogen napadá listy, květy a plody, zcela výjimečně i letorosty. Na obou stranách čepelí listů vznikají sazovité různě velké skvrny. Postižená místa nekrotizují a silně napadené listy opadávají. Obdobné skvrny i na květech a plodech. Silně napadené květy a malé plody opadávají. Na větších plodech jsou různě velké a utvářené šedočerné skvrny, v důsledku nestejného růstu postižených a zdravých pletiv dochází k deformacím a praskání plodů. Následně jsou postižené plody napadány hnilobami.

Ochranu je možno provádět preventivně nebo kurativně na základě sledování průběhu infekcí, příp. jako kombinaci obou systémů. Při preventivní ochraně ošetřujeme průběžně po celou dobu nebezpečí primárních infekcí. Podle lokality a podmínek ošetřujeme od vyrašení do června, v intervalu 5 - 14 i více dní. Interval mezi postřiky by měl zohlednit infekční tlak, intenzitu růstu (v období maximální intenzity růstu vývoj 2 - 3 listů týdně) a možnosti použitého fungicidu. Maximální intenzita ochrany musí být v období největšího nebezpečí infekcí (od fenofáze růžového poupěte do cca 1 - 2 týdnů po odkvětu). Racionální prevence zohledňuje důsledně průběh počasí. Za suchých period se neošetřuje a ošetří se až před předpokládanou změnou počasí (deštěm). Pokud nastane neočekávaný déšť (proběhne infekce) ošetříme kurativně. Při kurativní (postinfekční) ochraně ošetřujeme až po splnění podmínek pro infekci. Tento systém vychází z poznání vztahu mezi dobou ovlhčení, teplotou a infekcí (Mills, 1951, La Plant, Jones, 1980). K ošetření musí být použity kurativně působící fungicidy, při důsledném dodržování doby kurativní účinnosti.

Na Turnovsku (Svjanský Újezd 12. 6.) byl zaznamenán první výskyt **svilušek (Tetranychidae spp.)**.

V okrese Louny (Židovice, 11. 6.) byl zjištěn střední výskyt **mšice jabloňové (Aphis pomi)**.

Do feromonových lapačů na Českolipsku (Pavlovice, 14. 6.), v okrese Louny (Židovice, 11. 6.) a na Litoměřicku (Kamýk u Litoměřic), zesílil nálet **obaleče jabloňového (Hedya nubiferana)** na hranici středního a vysokého výskytu.

V okrese Louny (Židovice, 11. 6.) byl zjištěn střední výskyt **obaleče jablečného (Cydia pomonella)**. Jeho silný výskyt byl shledán v okrese Děčín (Březiny u Děčína, 15. 6.). První poškození plodů jeho housenkami bylo nalezeno v tomtéž okrese (Březiny u Děčína a Malšovice, 12. 6.).

Ve feromonových lapačích se sleduje množství ulovených imág obaleče jablečného. Pozorování se provádí v určených termínech v ranních hodinách ve feromonových lapačích, které jsou očíslovány a zavěšeny v korunách stromů. Ulovená imága se vyberou z lapačů a jejich počty se průběžně zaznamenávají z každého lapače zvlášť.

Ochranu se provádí aplikací insekticidů.

Peckoviny

Na Lounsku byly peckoviny značně poškozeny **jarními mrazy**.

BROSKVOŇ (RF 74 BBA, tj. průměr plodů do 40 mm, plody vzpřímené /stadium T, spodní strana plodu a stopka tvoří T/)

Na Semilsku (Lestkov, 12. 6.) byl zaregistrován extrémně silný výskyt **mšice broskvoňové (Myzus persicae)** - na soliterním stromu.

MERUŇKA (RF 72 BBA, tj. velikost plodu do 20 mm)

V okrese Louny (Židovice, 11. 6.) byl pozorován střední výskyt **obaleče meruňkového (Enarmonia formosana)**.

SLIVONĚ (RF 72-74 BBA, tj. pátý pravý list vyvinutý – devět listů vyvinuto)

Lokálně silný výskyt **mšice slivové (Brachycaudus helichrysi)**, a **mšice švestkové (Hyalopterus pruni)** byl zaznamenán na Libochovicku (Klapý a Slatina).

Tamtéž byl zjištěn opad plodů poškozených **pilatkou švestkovou (*Hoplocampa minuta*)**.

Opad mladých plůdků, později starších plodů slivoní. Na každém plodu jsou 1 - 2 i 3 tmavé okrouhlé otvůrky. Vnitřek je vyplněn drtí a trusem. Zapáchá po štěnicích. Vyžrané jádro.

Ošetření je nutné, jestliže se zjistí v době dokvétání (80-90% opad květních plátků) ve stu náhodně odebraných plůdkách při slabé násadě 5, při dobré násadě 10 plůdků s vajíčky pilatek. Odebírají se nejvyvinutější plůdky pro každou odrůdu zvlášť.

Na Litoměřicku byl ve feromonových lapačích zjištěn slabý výskyt **obaleče švestkového (*Cydia funebrana*)**. Jeho střední výskyt byl pozorován v okrese Louny (Židovice, 11. 6.).

Ve feromonových lapačích se sleduje množství ulovených imág obaleče švestkového. Pozorování se provádí v určených termínech v ranních hodinách ve feromonových lapačích, které jsou očíslovány a zavěšeny v korunách stromů. Ulovená imága se vyberou z lapačů a jejich počty se průběžně zaznamenávají z každého lapače zvlášť.

Ochrana se provádí aplikací insekticidů.

V okrese Louny (Židovice, 11. 6.) byl zaregistrován střední výskyt **obaleče východního (*Cydia molesta*)** a slabý výskyt **šarky švestky (*Plum pox virus*)**.

TŘEŠEŇ (RF 72-81 BBA, tj. velikost plodu do 20 mm až počátek zrání, vývoj odrůdově specifického zbarvení plodu /zesvětlení/)

Na Libochovicku v okrese Litoměřice (Klapý) byl zaznamenán první výskyt vajíček **vrtule třešňové (*Rhagoletis cerasi*)**.

Drobné ovoce

JAHODNÍK (RF 87 BBCH, tj. sklizňová zralost, většina bobulí zralá)

První slabý výskyt **plísně šedé (*Botrytis cinerea*)** na plodech jahodníku byl zaregistrován v okrese Ústí nad Labem (Svádov, 13. 6.).

RYBÍZ (RF 81-87 BBCH, tj. počátek zrání, vývoj odrůdově specifického zbarvení až sklizňová zralost, většina bobulí zralá)

Na Liběšicku v okrese Litoměřice (Horní Nezly) byl zjištěn první výskyt **mšice srstkové (*Aphis grussulariae*)**.

OKRASNÉ DŘEVINY

Na Litoměřicku a na Semilsku byl na jírovci, zjištěn střední výskyt **klíněnky jírovcové (*Cameraria ohridella*)**.

V Mostě byl, ve veřejné zeleni, zjištěn mimořádně silný výskyt **klíněnky dubové (*Phyllonorycter roboris*)**, **klíněnky lipové (*Phyllonorycter issikii*)** a **klíněnky platanové (*Phyllonorycter platani*)** - zdroj: Odbor životního prostředí, Magistrát města Most.

Na Semilsku (Rovensko pod Troskami, 12. 6.) byl na lípách zjištěn výskyt **vlnovníka lípového (*Eriophyes tiliae*)**.

Za Oblastní odbor Louny zpracoval: Ing. Aleš Janeček