

Ústřední kontrolní a zkušební ústav zemědělský

Sídlo ústavu: Hroznová 63/2, 656 06 Brno

Oblastní odbor Žatec, Chmelařské náměstí 1612, 438 01 Žatec

Chrastava 24. 10. 2014

č. j. UKZUZ 082022/2014

Zpráva č. 19 oblastního odboru ŽATEC o výskytu škodlivých organismů a poruch za období 22. 9. - 26. 10. 2014

1. Počasí

Téměř celé sledované období bylo velmi teplé. Na počátku doznívala silná srážková činnost a začínalo vyjasňování a postupné oteplování. Následovalo polojasné, občas zatažené počasí s občasnými mírnými srážkami, teplotně vcelku vyrovnané. Denní maxima se pohybovala v rozmezí 15 °C až 20 °C a denní minima se nejčastěji pohybovala v rozmezí 5 °C až 12 °C. Výjimkou bylo ráno 23. 9., kdy se teploty na Českolipsku, Chomutovsku, Litoměřicku a Semilsku pohybovaly těsně nad nulou, s množstvím lokálních přízemních mrazíků. Lokálně se vyskytují mlhy v dopoledních hodinách a to zvláště v okresech Litoměřice a Semily. Tento průběh počasí byl přerušen na Českolipsku a Děčínsku 12. 10. příchodem velké oblačnosti, trvalých dešťů a mírným ochlazením přerušovaných slunečnými dny 18. a 19. 10. Další změnu počasí přinesl silný nárazový vítr a výrazné ochlazení od 22. 10., kdy celodenní teploty spadly pod hranici 10 °C a ranní minima na úplném konci sledovaného období klesla těsně nad hranici 0 °C, opět s přízemními mrazíky.

V okresech Chomutov (Jirkov) spadlo za sledované období 45 mm, Jablonec nad Nisou 46 až 73 mm dle lokality, Litoměřice 24 mm, Louny 30 až 40 mm dle lokality, Most (Havraň) 29 mm, Semily 63 mm a Teplice 46 mm.

2. Výskyt škodlivých organismů a poruch

Počátek podzimu je velmi teplý s vydatnými srážkami, které přišly v polovině října a zkomplikovaly průběh polních prací. Půda je vlivem srážek stále přemokřená, na polích se tvoří laguny se stojící vodou. V okrese Chomutov a Most je setí ozimé pšenice opožděné, je zaseto cca 50 %. V okrese Louny chybí osít třetina až polovina plánované výměry pšenice ozimé. V obilovinách se aplikují herbicidy a insekticidní přípravky proti přenašečům virových chorob. Dle uvážení agronomů probíhá podzimní přihnojení minerálními i statkovými hnojivy. Některé porosty řepky, i přes ošetření regulátory růstu jsou mírně přerostlé. Na řepce ozimé se v okrese Chomutov a Louny provádělo lokální ošetření proti hraboši polnímu a plošné proti slimáčkovi polnímu. V okrese Most (Sedlec u Obrnic, 25. 9.) bylo ze 103 ha (dva pozemky) přeseto 47 ha řepky ozimé kvůli totálnímu poškození slimáčkem polním, i po ošetření znovu došlo k poškození porostu a ošetření se provádělo opakovaně. V rámci možností pokračuje ošetřování půdy bez porostů proti trávovitým plevelům (pýr plazivý). Docházelo k lokálnímu ošetření řepky proti hrabošům na Chomutovsku (Vysočany, Lažany, Všehrady, Droužkovice, Nezabylice, Holetice, Denetice). Byla dokončena sklizeň kukuřice na siláž, pozdních odrůd brambor a ovoce. Pokračuje sklizeň slunečnice, kukuřice na zrno a cukrovky, probíhá chemické ošetřování nově osetých ploch. Na chmelnicích končí úklid

posklizňových zbytků a zpracování půdy, vysazují se nové sazenice. Na Žatecku se nově vysazuje asi 200 ha chmele, v okrese Litoměřice 32,35 ha.

OBILNINY

PŠENICE OZIMÁ (RF 05-23 BBCH, tj. kořínek vystoupil ze semene až třetí odnož viditelná)

V okrese Litoměřice (Roudnice nad Labem, 29. 9.) byl zjištěn první výskyt **kříška polního (*Psammotettix alienus*)** a první výskyt **mšice střemchové (*Rhopalosiphum padi*)** (Chodovlice, 13. 10.).

V okrese Teplice (Měrunice, 30. 9.) byl pozorován silný výskyt nor **hraboše polního (*Microtus arvalis*)**.

Pozorování hrabošů se provádí v porostech ozimů 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.

JEČMEN OZIMÝ (RF 11-23 BBCH, tj. fáze 1. listu: 1. list rozvinutý až třetí odnož viditelná)

V okrese Liberec byl na lokalitě Vlastibořice (6. 10.) zaznamenán první výskyt **sít'ové skvrnitosti ječmene (*Pyrenophora teres*)**.

KUKUŘICE (RF 87-99 BBCH, tj. fyziologická zralost: černá skvrna /vrstva na bázi/ zrna: asi 60% sušiny v zrnu až sklizňová zralost- plodina sklizena)

V okresech Chomutov (Všestudy, 21. 10.) a Litoměřice (Dobříň, 25. 9.) byl zjištěn první výskyt **bělorůžové hnily obilek kukuřice (*Gibberella fujikuroi*)**

V okrese Litoměřice (Chotěšov u Vrbičan, 26. 9., 3. 10., 6. 10. a 13. 10.) byl zjištěn silný výskyt (na souvratích pozemku) **mšice kukuřicové (*Rhopalosiphum maidis*)**.

V okrese Semily jsou hlášeny značné škody na porostech od **prasete divokého (*Sus scrofa*)**.

OLEJNINY

ŘEPKA OZIMÁ (RF 14-19 BBCH, tj. 4. pravý list vyvinutý až 6 až 9 a více listů vyvinuto)

Podle ústních údajů od zemědělských subjektů v okrese Česká Lípa v oblasti Dubé bylo cca 70 ha řepky silně poškozeno živočišnými škůdci, o zaorání rozhodne zdravotní stav porostů po přezimování.

V okresech Česká Lípa (Sosnová u České Lípy, 15. 10.) a Litoměřice (Slatina pod Hazmburkem, 3. 10.) byl pozorován střední výskyt **fomového černání stonků řepky (*Leptosphaeria maculans*)**. Z okresů Liberec (Sedlíštko, 6. 10.), Most (Havraň 30. 9.) a Semily (Mašov u Turnova, 13. 10.) je hlášen první výskyt.

První výskyt **padlí brukvovitých (*Erysiphe cruciferarum*)** byl zjištěn v okrese Litoměřice (Žitenice u Litoměřic, 25. 9.).

V okrese Litoměřice (Roudnice nad Labem, 22. 9.) byl zjištěn první výskyt **plísně brukvovitých (*Peronospora parasitica*)**. Střední výskyt je hlášen z okresu Děčín (Markvartice, 10. 10.).

V okrese Litoměřice (Slatina pod Hazmburkem, 6. 10.) byl zjištěn střední výskyt **molice vlašovičnickové (*Aleyrodes proletela*)**.

V okresech Chomutov (Droužkovice, 21. 10.), Liberec (Bílý Kostel, 15. 10.) a Litoměřice (Roudnice nad Labem, 22. 9.) byl zjištěn první výskyt **mšice zelné (*Brevicoryne brassicae*)**, jejíž výskyt vygradoval 15. 10. až na silný výskyt. První výskyt je také hlášen z okresu Česká Lípa (Blíževedly, 7. 10.). Střední výskyt byl zjištěn v okrese Litoměřice na lokalitě Třebenice (3. 10.).

Střední výskyt **pilatky řepkové (*Athalia rosae*)** byl zjištěn v okrese Děčín (Markvartice, 26. 9.). První výskyt byl pozorován v okresech Česká Lípa na lokalitách Blíževedly (25. 9.) a Sosnová u České Lípy (7. 10.), Chomutov (Droužkovice, 30. 9.), Louny (Liběšovice, 3. 10.) a Most (Havraň 30. 9.).

Střední poškození listů řepky **dřepčíkem olejkovým (*Psylliodes chrysocephala*)** bylo zjištěno v okrese Litoměřice (Roudnice nad Labem, 29. 9. a Třebenice, 3. 10.).

Dřepčík olejkový je drobný, černomodrý nebo zelenomodrý brouček z čeledi mandelinkovitých (Chrysomelidae) o velikosti 3-4,5 mm.

Zdroj obr. <http://www.biol.uni.wroc.pl/cassidae/European%20Chrysomelidae/Iconography/Psylliodes%20chrysocephala1.jpg>

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 loňského řepkoviště a porosty velmi časně seté a vzešlé. Hodnotí se počet ulovených brouků ve 2 žlutých Mórickeho 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.

V okrese Most (Havraň, 30. 9.) byl zjištěn lokálně střední výskyt housenek **osenice polní (*Agrotis segetum*)**.

V okrese Litoměřice (Zimoř, 21. 10.) byl zjištěn první výskyt **zápředníčka polního (*Plutella xylostella*)**.

Velké množství porostů řepky je v okresech Litoměřice hlavně při okrajích pozemků poškozeno žírem **slimáků (*Agrolimacidae*)**. **Slimáček polní (*Deroceras agreste*)** ve střední intenzitě poškodil 52 ha v okrese Most (Havraň, 30. 9.). V okrese Most bylo přeseťo 47 ha ze 103 ha (Sedlec u Obrnic, 25. 9.) kvůli poškození řepky tímto škůdcem. Nový porost byl opakovaně chemicky ošetřen kvůli dalšímu výskytu a poškození. Také některé porosty na Žatecku (Blšany, Lubenec, Podbořany, Radičeves) z důvodu silného poškození slimáčky pěstitelé zlikvidovali či dodatečně přeseli. Jedná se přibližně o 266 ha. V okrese Louny (Liběšovice, 3. 10.) byl zjištěn silný výskyt slimáčků.

Slimáči škodí vyžíráním klíčků a okusem listů mladých rostlin. Rostliny jsou nejvíce ohroženy v RF 09 (vzcházení) až RF 14 (čtyři pravé listy). Rané napadení je nejlépe zjistitelné při rozprostření vlnicových folií na ploše pozemku. Nejvíce škod způsobují ve vlhkých letech při okrajích pozemků, odkud se rychle šíří do středu pole. Výskyt slimáčků se sleduje pod pastmi (čtverec o velikosti 70 x 70 cm) z folií, vlnité lepenky a položených na povrchu půdy. Pasti mají být zvlhčené, aby kopírovaly povrch půdy. Škodlivý výskyt se udává při nálezů tří a více jedinců na jednu past a den.

Přímá ochrana spočívá v aplikaci granulovaných moluskocidů v patnáctimetrovém pruhu při okrajích pozemku, případně po celé ploše při plošném výskytu slimáčků. Nejlépe před setím řepky ozimé.

V okrese Most (Havraň, 30. 9.) byl zjištěn lokálně střední výskyt **hraboše polního (*Microtus arvalis*)**.

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 99 BBCH, tj. hlízy odloučené od stonků)

První výskyt plísňě bramboru (*Phytophthora infestans*) na sklizených hlízách byl zjištěn v okrese Ústí nad Labem (Valtířov, 22. 10.) a Semily.

ŘEPA CUKROVKA (RF 49 BBCH, tj. kořen dosáhl sklizňové velikosti)

V okrese Litoměřice (Chvalín, 29. 9.) byl pozorován první výskyt bakteriální měkké hniloby řepy (*Pectobacterium carotovorum subsp. carotovorum*) a střední výskyt cerkosporové listové skvrnitosti řepy (*Cerкосpora beticola*) (15. 10.).

PASTVINY, LOUKY, TTP

Střední výskyt hraboše polního (*Microtus arvalis*) byl zjištěn v okresech Česká Lípa (Holany, 21. 10.), Děčín (Bynovec, 10. 10., Folknáře, 3. 10.) a Ústí nad Labem (Lipová pod Blanskem, 30. 9., Mnichov u Lučního Chvojna, 30. 9., Luční Chvojno, 30. 9., Malečov, 13. 10., Slavošov, 30. 9.).

OVOCNÉ DŘEVINY

Jádroviny

JABLOŇ (RF 87-99 BBCH, tj. sklizňová zralost až plodina sklizena)

V celém okrese Semily byl zaznamenán nárůst napadení chorobou moniliniová hniloba jablek (*Monilinia fructigena*).

V okrese Teplice (Bořislav, 24. 9.) pokračuje střední výskyt strupovitosti jabloně (*Venturia inaequalis*) na listech i plodech.

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, 2. 10.) byl pozorován střední výskyt nor hraboše polního (*Microtus arvalis*).

Peckoviny

SLIVOŇ (RF 91-95 BBCH, tj. ukončen růst letorostů, terminální pupen vyvinut, listy ještě úplně zelené až 50% listů zbarveno)

V okrese Litoměřice (Dobříň, 7. 10.) byl ve feromonovém lapači zjištěn první výskyt samce píďalky podzimní (*Operophtera brumata*).

V okrese Litoměřice (Libochovice, 26. 9.) byl zjištěn první výskyt **rzivosti slivoně (Tranzschelia discolor)**.

RÉVA VINNÁ (RF 85-93 BBCH, tj. zaměkání (měknutí) bobulí až počátek opadu listů)

V okrese Litoměřice (Šepetely) byl rámci detekčního průzkumu laboratorně prokázán na produkční vinici **stolbur bramboru (Potato stolbur phytoplasma)**. Jedná se o regulovanou fytoplazmu.

Původce stolburu bramboru, potato stolbur phytoplasma (dále jen „stolbur“), je regulovaným škodlivým organismem na rostlinách Solanaceae určených k pěstování, jiných než osivo, jehož zavlékání a rozšiřování je na území Společenství zakázáno (příloha č. 2 část A oddíl II vyhlášky č. 215/2008 Sb., o opatřeních proti zavlékání a rozšiřování škodlivých organismů rostlin a rostlinných produktů, v platném znění).

V posledních letech je výskyt stolburu v České republice zaznamenáván častěji (na rostlinách bramboru, rajčete, papriky, celeru, révě vinné) a vzestup jeho hospodářského významu je možné očekávat především v nížinných a teplých oblastech (do 400 m. n. m.).

Okruh hostitelů stolburu je široký, zahrnuje celou řadu čeledí, z nichž nejvýznamnější je čeleď Solanaceae. Hlavními hospodářsky významnými hostiteli z této čeledi jsou brambor, dále rajče, paprika a lilek vejcoplodý, z jiných čeledí potom celer a réva. K dalším plodinám, které jsou hostiteli stolburu, patří např. cukrovka, kukuřice, jahodník, salát, mrkev, jetel aj., nově také některé okrasné dřeviny (brslen, pěnišník). Z epidemiologického hlediska jsou velmi významné plevelné druhy hostitelských rostlin, především svlačec rolní, durman, lilek černý, kopřiva dvoudomá a pcháč.

Příznaky napadení u bramboru

Příznaky na květech: napadené rostliny květy často vůbec nevytvářejí, pokud ano, tak s příznaky zelenokvětosti a malformací jednotlivých květních částí.

Příznaky na listech: žloutnutí až červenání listů, vrcholové listy se svinují podél střední žilky nahoru, nově rostoucí listy jsou menší, může také docházet k předčasnému vadnutí, nekrotizaci a postupnému odumírání starších listů.

Příznaky na rostlinách: zakršování rostlin, zkrácení internodií, zbytnění stonků, rostliny vyrůstající z infikovaných hlíz silně zmnožují a mohou být tenkého vzrůstu, vývoj hlíz na nadzemních částech rostlin (vzdušné hlízky), nekrózy na stonku, vadnutí a odumírání infikovaných rostlin.

Příznaky na hlízách: malé, měkké, gumovité hlízy, infikované hlízy vytvářejí mnoho slabých a dlouhých klíčků (nitkovitost klíčků), často i z pupkových oček (porušení apikální dominance).

V případě výskytu v množitelských porostech brambor se nařizují mimořádná rostlinolékařská opatření.

V okrese Most (Čepirohy, 30. 9.) byl zjištěn první výskyt **šedé hniloby hroznů révy (Botrytis cinerea)**, na bílých odrůdách. Lokálně se jednalo až o střední výskyt. Většina hroznů je již sklizena.

V okrese Litoměřice (Velké Žernoseky, 23. 9.) byl zjištěn silný výskyt **padlí révového (Uncinula necator)** na listech.

ZELENINA

CELER (RF 49 BBCH, tj. ztlušťovací růst ukončen, dosažena konečná velikost a tvar kořene)

V okrese Litoměřice (Keblice) byl zjištěn první výskyt **korkovitosti bulev celeru (2. 10.)** a střední výskyt **septoriové skvrnitosti listů celeru (Septoria apiicola)**.

OSTATNÍ

BRSLLEN

V okrese Litoměřice na lokalitě Žitenice u Litoměřic byly na brslenech zjištěny bezkřídlé samičky **mšice makové (Aphis fabae)**.

Za Oblastní odbor Žatec zpracoval: Ing. Lenka Juračková