


# Státní rostlinolékařská správa

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

Česká Lípa 5. 8. 2013  
Č. j.: SRS 042329/2013

Oblastní odbor SRS  
Pražská 765  
440 01 Louny

## Zpráva č. 16 - Oblastního odboru Louny o výskytu škodlivých organismů a poruch za období 22. 7. až 4. 8. 2013

### 1. Počasí

V období od 22. 7. do 4. 8. bylo velmi vyrovnané, slunečné, velmi teplé počasí se srážkami převážně bouřkového charakteru. Minimální ranní teploty se pohybovaly především mezi 14 °C až 20 °C. Jako zajímavost lze uvést, že na lokalitě Jizerka v Jizerských horách byla 24. 7. naměřena hodnota mínus 1,2 °C. Odpolední teploty se pohybovaly v rozmezí od 24 °C do 38 °C. Jasný až polojasný ráz počasí byl přerušen pouze přechodem studené fronty ve dnech 29. 7. až 30. 7. a 3. 8. až 4. 8. V těchto dnech klesly teploty na výše uvedená minima. Srážky se vyskytly pouze při přechodu bouřek, místy byly velmi vydatné a prudké, lokálně i ve formě krupobití. V kombinaci se silnými poryvy větru došlo i k lokálním škodám na zemědělských plodinách.


Podle sledování pro potřeby SRS a údajů meteorostanic ČHMÚ, bylo ve sledovaném období naměřeno srážek: 76 mm v okrese Děčín (Děčín), 84 mm v okrese Česká Lípa (Česká Lípa), 49 mm v okrese Chomutov (Jirkov), 111 mm v okrese Liberec (Liberec), 75 – 105 mm v okrese Louny (Žatecko), 49 mm v okrese Most (Havraň), 87 mm v okrese Semily (Kvítkovice).

### 2. Výskyt škodlivých organismů a poruch

Velké sucho z první poloviny sledovaného období negativně ovlivnilo růst a přirozené dozrávání plodin na mnoha lokalitách. Následující silné přivalové deště způsobily polehnutí mnoha porostů obilovin i řepky v celé oblasti. Byly již hlášeny i škody po krupobití, a to v okrese Most (Volevčice, Polerady, Bečov), případné škody z dalších lokalit v okresech Děčín (Benešov nad Ploučnicí, Malá Veleň), Litoměřice (Lovosicko) a Louny (západní část okresu), dosud hlášeny nebyly.

Ve sledovaném období byla sklizena většina ploch ozimého ječmene, především v níže položených oblastech, začíná sklizeň řepky a ozimé pšenice. Pro snazší sklizeň jsou lokálně aplikovány desikanty do nerovnoměrně dozrávajících řepky a některých zaplevelených ozimů. Suché a teplé počasí urychluje dozrávání jarních obilovin a hrachu. Na sklizeň navazuje odvoz nebo drcení slámy a příprava ploch pro nový osev ozimých řepky. Dále probíhá sklizeň poloraných odrůd brambor, zelí, letních jablek, broskví, meruněk, višňů a letních slivoní. Slunečného počasí se využívá ke sklizni pícnin a k intenzivnímu sekání trávy v sadech.

Aplikace pesticidů jsou zaměřeny především na ochranu polních porostů cukrovky, kukuřice a slunečnice a sadů, chmelnic a vinic proti houbovým chorobám a živočišným škůdcům. Lokálně se přistoupilo k letní desikaci chmele.


## **OBILNINY**

**PŠENICE OZIMÁ (RF 85-92 BBCH, tj. těstovitá zralost: obsah zrna ještě měkký, ale suchý, deformace tlakem nehtu reverzibilní až mrtvá zralost: zrno již nelze nehtem palce stisknout ani zlomit)**

V okresech Chomutov a Most bylo na některých porostech přistoupeno k desikaci z důvodu zvýšeného výskytu plevelů a dosud zelených stébel.

První slabý výskyt **feosferiová skvrnitosti pšenice (*Phaeosphaeria nodorum*)** v klasech byl pozorován v okrese Děčín (Stará Oleška, 31. 7.).

Průběžný slabý výskyt **obaleče obilného (*Cnephasia pumicana*)** ve feromonových lapačích byl zaznamenán na dosud nesklizených lokalitách okresů Česká Lípa (Brniště) Chomutov (Droužkovice), Most (Havraň), Teplice (Měrunice). V okresech Liberec (Chrastava, 23. 7.), Litoměřice (Liběšice, 25. 7. a Roudnice nad Labem, 30. 7.) a Louny (Lipenec a Lužec, 1. 8.) byl pozorován výskyt vysoký.

**ŽITO (RF 87-89 BBCH, tj. žlutá zralost: deformace tlakem nehtu irreverzibilní až plná zralost: zrno je tvrdé, jen s obtíží lze nehtem palce zlomit)**

V okrese Most jsou porosty bez výskytu sledovaných škodlivých organismů, s výjimkou nárůstu **černí obilnin (*Mycosphaerella tassiana*)** na klasech.

**JEČMEN JARNÍ (RF 85-92 BBCH, tj. těstovitá zralost: obsah zrna ještě měkký, ale suchý, deformace tlakem nehtu reverzibilní až mrtvá zralost: zrno již nelze nehtem palce stisknout ani zlomit)**

V okrese Česká Lípa (Sosnová, 31. 7.) byl pozorován výskyt první výskyt **černí obilnin (*Mycosphaerella tassiana*)** na klasech.

**KUKUŘICE (RF 32-65 BBCH, tj. 2. kolénko patrné až samčí květenství: plný květ: horní a dolní větve lat kvetou; samičí květenství: vlákna blizen plně vysunutá)**

Výskyt **bázlivce kukuřičného (*Diabrotica virgifera*)** ve feromonových lapačích dosud nebyl zaznamenán

## **LUSKOVINY**

**BOB OBECNÝ (RF 75 BBCH, tj. asi 50 % lusků dosáhlo druhově, resp. odrůdově specifické velikosti)**

V okrese Louny (Telce, 23. 7.) byl pozorován silný výskyt **strupovitosti bobu (*Didymella fabae*)** a první výskyt **mšice makové (*Aphis fabae*)**.

**HRÁCH SETÝ (RF 85-99 BBCH, tj. asi 50 % lusků je specificky vybarveno dle druhu a odrůdy, semena jsou suchá a tvrdá, až plodina sklizena)**

Porosty hrachu v okrese Louny (Žatecko) vlivem velkého sucha posledních dní zasychají. Mnohé porosty jsou zde již sklizeny a výnosy se pohybují od 1,6 do 2,5 t/ha. Zdravotní stav zrna je dobrý.

V okrese Litoměřice (Horní Chobolice, 25. 7.) byl na listech a luscích pozorován první výskyt **padlí hrachu (*Erysiphe baeumleri*)** a první výskyt **strupovitosti hrachu (*Ascochyta pisi*)**.

V okrese Česká Lípa (Velký Grunov, 23. 7.) byl pozorován první výskyt **obaleče hrachového (*Cydia nigricana*)** ve feromonových lapačích.

## **OLEJNINY**

**ŘEPKA OZIMÁ (RF 87-99 BBCH, tj. asi 70 % šešulí vyžrálo /semena černá a tvrdá/ až plodina sklizena)**

V okrese Litoměřice (Horní Řepčice, 2. 8.) byl pozorován první výskyt **padlí brukvovitých (*Erysiphe cruciferarum*)** na stoncích nesklizeného porostu.


V okrese Liberec (Chrastava, 29. 7.) byl pozorován střední výskyt **plísně šedé (Botryotinia fuckeliana)**.

V okrese Česká Lípa (Sosnová, 31. 7.) byl pozorován silný výskyt **verticiliového vadnutí řepy (Verticillium albo-atrum)** na stoncích rostlin.

V celém rozsahu sklizených ploch okresu Semily bylo pozorováno různě intenzivní poškození **prasetem divokým (Sus scrofa)** uvnitř porostů, kde tato zvířata setrvala i delší dobu.

**SLUNEČNICE (RF 59-71 BBCH, tj. květenství ještě zavřené, mezi krycími listy jsou viditelné jazykovité květy, až semena ve vnější třetině terče jsou šedá a dosáhla druhové resp. odrůdové specifické velikosti)**

Díky teplému počasí porosty slunečnice zesílily a zlepšily svůj zdravotní stav, ale vlivem nadbytku vláhy v měsících květnu a červnu, nevytvořily dostatečně silný kořenový systém a v současné době můžeme sledovat vyvracení mnoha rostlin při deštích a silnějších větrech.

Při náhodném průzkumu v okrese Louny (Bitozeves, 1. 8.) bylo pozorováno poškození stonkových krčků slunečnic blíže neurčenou houbovou chorobou. Takto poškozené rostliny mají vyhnílý kořen a usychají. K přesnému určení škodlivého činitele byl odebrán vzorek poškozených rostlin a odeslán do laboratoře SRS Olomouc.

## **OKOPANINY**

**BRAMBORY (RF 65-99 BBCH, tj. plný květ až plodina sklizena)**

V okrese Semily (Kvítkovice, 31. 7.) byl při náhodném průzkumu, u malopěstitelů, pozorován střední výskyt **bakteriálního černání stonku (Pectobacterium atrosepticum)**.

Střední výskyt **plísně bramboru (Phytophthora infestans)** byl pozorován v okresech Děčín (Benešov nad Ploučnicí, 31. 7.), Liberec (Chrastava, 29. 7.), Louny (Liběšovice, 23. 7.) a Ústí nad Labem (Svádov, 30. 7.).

*Na listových stoncích se zprvu mohou vyskytnout ojediněle hnědé, zahnívajících 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.***

**ŘEPA CUKROVKA (RF 38-39, tj. listy pokrývají 80 % až 90 % povrchu půdy)**

V okrese Liberec (Doubí a Čtveřín, 30. 7.) byl pozorován první výskyt **padlí řepy (Erysiphe betae)**.

V okrese Louny (Černochoy, 23. 7.) byl zaznamenán výskyt housenek i dospělců **kovolesklece gama (Autographa gamma)**. Souhrnně lze poškození listů žírem hodnotit, jako středního výskytu.

V okrese Česká Lípa (Doksy, 31. 7.) byl při náhodném průzkumu pozorován lokálně zvýšený výskyt požerků **múrovitých (Noctuidae)** na listech, dosud v rámci slabého výskytu. S přihlédnutím na přítomnost housenek různých vývojových stadií, lze předpokládat nárůst výskytu na střední až velký v případě včasného neošetření porostu insekticidním přípravkem.

*Výskyt housenek sledujeme prohlídkou 100 rostlin na různých místech. Stupeň nebezpečí posoudíme podle tabulky kritických čísel housenek kovolesklece gama.*

***Porost musí být ošetřen včas. Ztráta listové plochy by neměla činit více jak 25 %. Přípravky hubí především housenky prvních vzrůstových stupňů. Starší housenky jsou k chemickému přípravkům značně odolné. Nejvhodnější termín k chemickému ošetření za tepleho***


a slunečného počasí je za 14 dní, za podmráčeného a chladnějšího počasí za 15 až 20 dní po signalizaci výskytu kladení schopných imág.

| Průměrný počet listů | Kritické množství housenek v průměru na 1 rostlinu |
|----------------------|----------------------------------------------------|
| 2 | 0,1 |
| 7 | 0,5 |
| 12 | 3 |
| 17 | 16 |
| 20 | 23 |
| 23 | 24 |
| 25 | 25 |

**CHMEL (RF 65 -75 BBCH, tj. plný květ, asi 50 % květů otevřeno až střed vývoje hlávek, všechny hlávky viditelné, měkké, blizny dosud přítomné)**

První výskyt **padlí chmele (*Podosphaera macularis*)** na planých rostlinách byl pozorován v okrese Litoměřice (Hostěnice, 25. 7.).

V okrese Louny (Stekník, Běsno, Blšany a Ročov) byl při náhodném průzkumu zjištěn a laboratorně potvrzen výskyt **hádátka (*Ditylenchus destructor*)** v kořenech chmele. Zároveň s tímto škodlivým organismem byli ve vzorcích zeminy potvrzeni jedinci **hádátka houbového (*Ditylenchus myceliophagus*)** a háďátek rodů ***Bitylenchus*** a ***Heterodera***.

## **OVOCNÉ DŘEVINY**

### **Jádroviny**

**JABLONĚ (RF 74-81 BBA, tj. průměr plodů do 40 mm, plody vzpřímené /stadium T, spodní strana plodu a stopka tvoří T, velikost vlašského ořechu/ až počátek zrání, vývoj odrůdové specifického zbarvení plodu /zesvětlení/)**

Střední výskyt **strupovitosti jabloně (*Venturia inaequalis*)** na plodech byl pozorován v okresech Liberec (Svijanský Újezd, 30. 7.). V celém okrese Semily jde o výskyt střední až vysoký na neošetřovaných porostech u malopěstitelů. Pokračující silný výskyt na listech byl pozorován v okrese Litoměřice (Kamýk u Litoměřic, 25. 7.), na listech i plodech byl pozorován v okresech Chomutov (Jirkov, 24. 7. a 29. 7.) a Most (Vteln, 24. 7. a 30. 7.)

*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 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.**

V okrese Litoměřice (Dobříň, 30. 7.) byl pozorován první výskyt kolonií **mšic (*Dysaphis*)** na letorostech.

V okrese Louny (Libočany 2. 8.) byl pozorován silný výskyt **vlnatky krvavé (*Eriosoma lanigera*)**.


Střední výskyt **klíněnky jabloňové (*Phyllonorycter blancardella*)** ve feromonových lapačích byl pozorován v okrese Děčín (Březiny u Děčína, 22. 7., 29. 7., 2. 8. a Malšovice, 22. 7. a 29. 7.). Silný výskyt byl pozorován v okrese Děčín (Březiny u Děčína, 26. 7.) a Louny (Libočany 2. 8.).

V okrese Litoměřice (Dobříň, 30. 7.) bylo pozorováno první slabé poškození letorostů **molovenkou hnědou (*Choreutis pariana*)**.

Střední výskyt motýlů **obaleče jablečného (*Cydia pomonella*)** ve feromonových lapačích byl pozorován v okresech Děčín (Březiny u Děčína, 26. 7.) a Chomutov (Jirkov, 24. 7. a 29. 7.). Silný výskyt byl pozorován v okresech Děčín (Malšovice, 25. 7. a 31. 7.), Louny (Libočany, 2. 8. a Želkovice, 1. 8.) a Most (Vtelnno, 24. 7. a 30. 7.).

***Signalizace nutnosti a doby ošetření závisí na volbě použitého přípravku. Ovicidy se používají ve dvou až třítydenních intervalech po ukončení květu jabloní, jakmile se zjistí ve feromonových lapačích 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 motýlů **obaleče jabloňového (*Hedya nubiferana*)** ve feromonových lapačích byl pozorován v okrese Most (Vtelnno, 24. 7.). Silný výskyt byl pozorován v okrese Louny (Libočany 2. 8.).

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

V okrese Louny (Želkovice, 1. 8.) byl ve feromonovém lapači zaznamenán první výskyt **obaleče růžového (*Archips rosana*)**, **obaleče zahradního (*Archips podanus*)** a **obaleče zimolezového (*Adoxophyes orana*)**.

#### **Peckoviny**

**MERUŇKA (RF 79-89 BBA, tj. plod dosahuje asi 90 % konečné velikost až konzumní zralost, plody mají typickou chuť a optimální pevnost)**

V okrese Louny (Želkovice, 1. 8.) byl pozorován první výskyt **moniliniové hniloby meruňek (*Monilinia fructigena*)** na plodech.

#### **SLIVOŇ (RF 77 BBA, tj. plod dosahuje asi 70 % konečné velikosti)**

V okrese Louny (Lahovice, 25. 7.) byl ve feromonovém lapači pozorován slabý až střední výskyt **obaleče švestkového (*Cydia funebrana*)**. V okrese Litoměřice (Dobříň, 30. 7.) byl pozorován výskyt střední a v okrese Chomutov (Jirkov, 24. 7.) byl pozorován výskyt silný.

***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.***

#### **VIŠEŇ (RF 89 BBCH, tj. konzumní zralost, plody mají typickou chuť a optimální pevnost)**

V okrese Liberec (Pěčín, 30. 7.) došlo při přechodu intenzivních bouřek k polomu několika stromů v intenzivních sadech.

#### **RÉVA VINNÁ (RF 73-77 BBA, tj. bobule velikosti broku, hrozny se začínají převažovat k zemi až počátek uzavírání hroznů)**

V okrese Louny (Žatec, 1. 8.) byl u zahrádkářů pozorován střední výskyt **padlí révy (*Erysiphe necator*)**, převážně v zastíněných porostech.

V okrese Most (Čepirohy, 24. 7.) byl zjištěn první výskyt **plísně révy (*Plasmopara viticola*)** na hroznech, zatím ve velmi slabé intenzitě.


*Ošetření v období před květem, příp. v době kvetení se provádí, pokud jsou vhodné podmínky pro šíření onemocnění a byly zjištěny první primární výskyty. Za základní ošetření se považují dvě ošetření v období po odkvětu. Dále ošetřujeme dle potřeby až do fáze zaměkání. Počet a intenzita (interval 10-14 dní) závisí na vhodnosti podmínek pro šíření choroby, intenzitě růstu a typu přípravku.*

Střední výskyt motýlů **obalečika jednopásného (*Eupoecilia ambiguella*)** ve feromonových lapačích byl zjištěn v okresech Litoměřice (Vetlá, 30. 7.) a Most (Čepirohy, 24. 7.).

*Ošetřuje se za 7-8 dní po vyvrcholení letu 1. nebo 2. generace. Proti 1. generaci se ošetřuje jen zcela výjimečně při malé násadě květenství (poškození mrazem, špatná diferenciací) a mimořádně silném výskytu motýlů ve feromonových lapačích. Ošetření proti 2. generaci je účelné zpravidla tehdy, když se při začátku hromadného letu zjistí při 2 až 3 denním intervalu 8 -10 dospělců obaleče jednopásného nebo obaleče mramorovaného v průměru na jeden lapač. Trvá-li let motýlů delší dobu (za chladného, deštivého a větrného počasí), je možno ošetření proti 2. generaci zopakovat s přihlédnutím k délce doby účinnosti použitého insekticidu.*

Výskyt imág **obaleče mramorovaného (*Lobesia botrana*)** v okrese Most (Čepirohy, 24. 7.) dosud nebyl pozorován, v příslušném feromonovém lapači však byl zaznamenán záchyt **obaleče skobovitého (*Epiblema foenella*)** v počtu 4 ks.

## **ZELENINA**

**ZELÍ (RF 49 BBCH, tj. všechny plody dosáhly odrůdově specifickou velikost)**

Na pozorovacím bodě v okrese Litoměřice (Keblice, 30. 7.) probíhá průběžná sklizeň, přesto byl pozorován silný výskyt **molice vlašovičnickové (*Aleyrodes proletella*)**, **mšice zelné (*Brevicoryne brassicae*)** a **zápředníčka polního (*Plutella xylostella*)**.

## **OBECNĚ**

V okresech Česká Lípa (Vrchovany, 2. 8.) a Jablonec nad Nisou (Velké Hamry, 30. 7.) byl zjištěn výskyt **bolševníku velkolepého (*Heracleum mantegazzianum*)** na nových lokalitách.

Za Oblastní odbor Louny zpracovali: Luboš Pomichálek  
Ing. Aleš Janeček