PAGE
149
T.V.: Entomologija – specijalni dio - mali

ŠTETNICI NA VOĆKAMA

ŠTETNICI JABUKE

Stitocephala bisonia – Rogati cvrčak

· napada jabuke, kruške, trešnje i druge voćke, vinovu lozu…

· šteti voćkama i lozi zarezivanjem kore zbog ovipozicije → nastali zarezi se rastom povećavaju i liče šteti od udarca zrna tuče

· na mjestima oštećenja se lakše lome grane, a kroz otvore je olakšan ulaz štetnih mikroorganizama → pojavljuje se smolotok

· pri jačem napadu sadnice gube tržišnu vrijednost → tehnološki štetnik

· prezime jaja odložena u skupinama pod koru

· ima jednu generaciju godišnje

· jaja su često parazitirana od osice Polynema striaticorne

· treba nabavljati nezaraženi sadni materijal, u voćnjaku nije dobro uzgajati mahunarke kao potkulture, prilikom zimskog reza treba odstranjivati grane na kojima su odložena jaja

Empoasca vitis – Lozin zeleni cvrčak

· štete nanosi sisanjem sokova iz žila na naličju lišća → time ometa kolanje sokova, pa nervatura posmeđi; zatim cijeli listovi mijenjaju boju, rubovi se kovrčaju prema dolje, u bijelih kultivara list žuti, a kod crvenih dobije tamnocrvenu boju

 → ponekad se na lišću javljaju crvenkaste točke i pjege uglata oblika
· simptomi se prvo javljaju na starijem lišću od srpnja nadalje

· osim loze napada i breskve, jabuke, šljive, smokve, mahunarke, krumpir…

· prezimljuje odrasli oblik u četinjačama i zimzelenom bilju

· u vinograd prelazi u travnju

· ima 3 generacije godišnje → glavnu štetu čine I. i II. generacija (od svibnja do kolovoza)

· pojava i brojnost može se pratiti žutim ljepljivim pločama → prag odluke je 100 cvrčaka na 100 listova

· preporučuje se primjena sistemičnih ili kontaktnih insekticida dopuštenih za suzbijanje grozdovih moljaca → na osnovi klorpirifosmetila, triklorfona, fentiona i mnogi drugi kontaktni organofosforni insekticidi, te piretroidi (lambdacihalotrin, betaciflutrin, alfacipermetrin i deltametrin)

Typhlocyba rosae – Ružin cvrčak

· izraziti je polifag → napada i malinu, jabuku, krušku, smokvu i druge voćke

· na lišću se na mjestima sisanja vide isprva pojedinačne bjeličaste točkice koje se zatim spajaju, list postaje išaran, a na kraju poblijedi (deklorofilacija) i kovrča se
· prezime jaja ispod kore domaćina, najčešće ruže, jabuke, kruške i gloga

· početkom proljeća ličinke izlaze iz jaja, prelaze na lišće, gdje sišu sokove

· druga generacija je znatno brojnija od prve → najveće štete, rujan

· zaštita se provodi rezanjem zaraženih izboja zimi, čime se smanjuju štete

· zimsko prskanje uljanim organofosfornim insekticidima uništava jaja štetnika

· pragom odluke se smatra više od 50 štetnika na 100 listova

Psylla mali – Jabučna buha

Aphis pomi – Jabučna zelena uš

· osim jabuke napada i krušku, te biljke iz rodova Crataegus, Mespilus, Sorbus, Cotoneaster i Chaenomeles

· monoecijska i holociklička vrsta → zimska jaja su odložena najčešće na jednogodišnjim izbojima

· u vrijeme bubrenja pupova se javlja osnivačica, koja siše pupove → sve daljnje generacije žive na vršnom lišću

· može imati do 17 generacija

· vršno lišće se zbog sisanja lagano deformira, ali ne mijenja boju

· sišu i još neodrvenjene vrškove izboja, pa se ti izboji iskrivljuju i zaostaju u porastu

· izlučuje mnogo medne rose

· pragom odluke se smatra 10 – 15 kolonija na 100 organa pregledanih vizualnom metodom

· pirimikarb, tiometon, metildemeton, imidakloprid, pimetrozin…
Dysaphis plantaginea – Jabučna pepeljasta uš

· heterecijska je i holociklička vrsta
· primarni joj je domaćin jabuka, a sekundarni domaćini su biljke iz roda Plantago
· na jabuci stvara velike kolonije na naličju lišća i vrhovima izboja
· lišće se kovrča oko srednje žile, prvo vršno lišće, zatim žuti i suši se
· izboji zaostaju u rastu, plodovi su kržljavi i otpadaju
· sisanjem na cvjetovima izaziva deformacije plodova
· uš intenzivno izlučuje mednu rosu i time uzrokuje dodatne štete
· zbog velike štetnosti prag tolerantnosti vrlo je nizak → samo 1 – 2 zaražena lisna pršljena prije cvatnje na 100 pregledanih organa vizualnom metodom
· postoje i sorte jabuka otpornije na ovu vrstu uši
Dysaphis spp. – Jabučne uši šiškarice

Eriosoma lanigerum – Jabučna krvava uš

· rado se naseljuje na brojnim ranama koje su nastale rezidbom

· na mjestima gdje sišu stvaraju se izrasline, tzv. rak-rane
· hrane se na korijenju, razvijenim granama i mladim izbojima → posljedica napada je sušenje grana i pucanje kore, te stvaranje rak-rana
· monoecijska i gotovo monofagna jer se uglavnom nalazi samo na jabuci
· postoje dosta velike razlike u otpornosti pojedinih sorti jabuka na napad te uši

· na jabuci je uvijek anholociklička

· prezime ličinke na vratu korijena i debljem korijenju te u pukotinama debla i rak-ranama

· podnose i vrlo niske temperature → do –27˚C

· ima 10 – 15 generacija godišnje
· u jesen se javlja krilata generacija
· 1920.g. unesena je iz Amerike parazitska osica Aphelinus mali, koja se brzo proširila po cijeloj Europi i znatno smanjila brojnost i štetnost ovog štetnika
· danas se zbog pošteđivanja ove osice forsiraju selektivni insekticidi → na osnovi pirimikarba, metildemetona, tiometona ili vamidotiona, koji dobro djeluju na krvavu uš, a nemaju jači negativni učinak na A. mali

· učinkovitim se smatraju i neonikotinoidi

· i zimsko prskanje uljanim organofosfornim insekticidima pošteđuje 80 – 85 % osica, pa se preporučuje kao mjera suzbijanja krvave uši

· dodatak okvašivača poboljšava učinkovitost nekih insekticida

· u tijeku vegetacije najbolje je insekticid primijeniti pred cvatnju, kad postupno slabi aktivnost osice

· treba spomenuti i mogućnost uzgoja jabuke na otpornijim podlogama, npr. M II, M XII, i M XIII ili MM; mehaničko odstranjivanje jače zaraženih grana i premazivanje rana smanjuju štetnost jabučne krvave uši

· zaraza pod zemljom se može smanjiti tretiranjem tla oko voćke sredstvima na osnovi lindana i drugim zemljišnim insekticidima, te nagrtanjem tretiranog tla oko voćke

Rhopalosiphum insertum – Travna uš jabuke

Parthenolecanium corni – Šljivina štitasta uš

· osim šljive napada i sve druge vrste voćaka, nadalje vinovu lozu, bagrem i razno ukrasno i šumsko drveće i grmlje, a dolazi i na zeljastim biljkama

· prezime ličinke drugog stadija na granama i stablu

· vrlo su otporne na niske temperature, osim na kasne mrazeve koji se jave nakon razdoblja aktivnog života ličinaka

· već krajem zime, čim počne kolanje sokova u biljkama, dio ličinki iz kojih će se razviti ženke prelazi u III.stadij i kreće prema vrškovima krošnje na izboje kojima je kora tanka i sočna

· za vrijeme hranjenja izlučuju obilnu mednu rosu

· najčešće sredinom lipnja ispod štitova uginulih ženki izlaze mlade ličinke

· ličinke odlaze na lišće i na njihovom se naličju hrane sisanjem sokova → mogu se naseliti i na plodovima

· prijevremeni mrazevi, koji uzrokuju otpadanje lišće, prije nego se uši povuku na grane mogu znatno smanjiti njihovu brojnost

· ima samo jednu generaciju godišnje

· periodični štetnik → za vrijeme gradacija veliki broj stabala propada jer se osuše zbog sisanja sokova milijuna ušiju kojima su zaražena
· dio stabala propadne zimi od smrzavanja jer je zbog sisanja štetnika u zimu ušao neotporn

· prirodni neprijatelji → božje ovčice i ose najeznice, bolest Isaria lecaniicola

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Lepidosaphes ulmi – Jabučna koma uš

Epidiaspis leperii – Crvena kruškina štitasta uš

Hoplocampa testudinea – Jabučna osica

· prezimi u tlu kao ličinka, gdje se kukulji

· odrasli oblik se javlja u proljeće u vrijeme cvatnje ranih sorti jabuka → odlaže jaja u plodnicu poluotvorenih ili otvorenih cvjetova

· pagusjenice se ubušuju u plodiće, no često se neko vrijeme kreću između epikarpa i mezokarpa pa se na površini ploda vidi krivudavi hodnik oplutavjelog tkiva; plodovi otpadaju, a ako ostanu na voćki, deformirani su i mogu se koristiti samo za preradu

· suzbijanje se provodi na isti način kao za šljivine osice → rok se najčešće poklapa sa završetkom pune cvatnje i početkom otpadanja latica

 → neposredno nakon cvatnje

se preporučaju manje opasni insekticidi za pčele: fosalon, endosulfan, triklorfon, deltametrin i alfacipermetrin

· u vrijeme opadanja latica pčele većinom prestaju posjećivati cvjetove, pa se mogu koristiti i ostali insekticidi, npr. diazinon, dimetoat, fention, tiakloprid, itd.

· opasnost za pčele se znatno smanjuje ako se prskanje provodi u sumrak, kada pčele prestanu letjeti

· pragom odluke za primjenu insekticida smatra se 3 % oštećenih plodova

· velika pomoć u određivanju potrebe roka suzbijanja su bijele ljepljive ploče koje privlače osice → te ploče se vješaju 7 dana prije početka cvatnje

Melolontha melolontha – Obični hrušt

· odrasli hruštevi se hrane lišćem voćaka, vinove loze te šumskih i ukrasnih lišćara → u letnim godinama mogu izazvati golobrst

· njihove grčice žive u tlu te oštećuju korijenje raznih biljaka

· dosta štete nanose krumpiru, povrću, jagodama i bobićavim voćkama

· razvoj traje najčešće 3 godine → proteže se na 4 kalendarske godine

· odrasli hruštevi se javljaju u travnju i svibnju → hrane se lišćem, najčešće s rubnog drveća šuma ili voćnjaka, drvoreda ukrasnog drveća i sl.

· ličinke se hrane korijenjem biljaka → 1. godine gotovo da nema štete, a 3. godine su ličinke najveće, pa rade najveće štete

· klimatski čimbenici uzrokuju masovnu pojavu hrušteva u pojedinim godinama → letne godine

· gdje je mnogo lišćara, a malo obradivih površina, veće su štete od grčica zbog koncentracije ovipozicije na te površine

· suzbijanje odraslih hrušteva rijetko kad je potrebno → tresu se s drveća ujutro kad su hruštevi još ukočeni od hladnoće pa padaju sa stabla (njima se može hraniti perad

· kemijsko suzbijanje se obavlja samo za jakog napada → klorpirifos, triklorfon, piretroidi (fosalon)

· grčice se suzbijaju preventivno svuda gdje se očekuje jači napad ili gdje se pregledom tla utvrdi veći broj grčica → pragom odluke pred sadnju krumpira se smatra 2 – 3 grčice po m2 u trećoj, odn 3 – 5 grčica u drugoj godini njihova razvoja (za voće i lozne rasadnike prag odluke je 1 – 2 grčice po m2

· blizu objekata namijenjenih za voćni i lozni sadni materijal (rasadnici, nove plantaže) ili jagode treba u letnim godinama sprečavati odlaganje jaja suzbijanjem odraslih oblika na obližnjim liščarama → zemljište treba 10 dana nakon početka leta hrušta temeljito obraditi jer u sasvim golo zemljište ženke nerado odlažu jaja

· ako se ipak razvije zaraza grčicama preko navedenog praga odluke mogu se koristiti zemljišni insekticidi → klorpirifosetil, foksim, karbofuran, klormefos i drugi insekticidi i to ili širom uz inkorporaciju ili se unose u redove pri sjetvi ili sadnji biljaka odn. primjenjuju oko sadnih rupa prije sadnje krumpira se mogu upotrijebiti pripravci na osnovi karbofurana, klorpirifosetila, foksima i imidakloprida

Tetrops praeusta – Voćna strizibuba

Scolytus rugulosus – Mali voćni potkornjak / S. mali – Veliki voćni potkornjak

Xyleborus dispar – Voćni sipac

Phyllobius oblongus – Smeđi listojed (pipa kratkorilaš)

Anthonomus pomorum – Jabučni cvjetar (pipa dugorilaši)

· prezime odrasli kukci u raznim skrovitim mjestima, rjeđe na samim stablima jabuka, a češće u šumama

· kada temperatura (srednja dnevna) prijeđe 10˚C, postaju aktivni i počinju dopunsku ishranu izgrizanjem pupova

· ličinke izgrizaju tučak i prašnike

· razvoj napadnutog pupa prestaje, a latice posmeđe

oštećeni pup izgleda kao da je ofuren mrazom

· napadnuti cvijet se potpuno osuši i otpadne

· cvjetara napada gljivica Beauveria sp. te brojne vrste parazitskih kukaca, naročito osa najeznica

· izvjesni oblik preventivnog suzbijanja cvjetara je zimsko prskanje uljanim organofosfornim sredstvima prije otvaranja pupova, ali tim se prskanjem prvenstveno suzbijaju drugi štetnici

· obično se smatra da će suzbijanje biti potrebno ako se na jednom stablu nađe (trešnjom voćke) više od 3 cvjetara

· optimalni rok primjene insekticida je oko 14 dana nakon pojave prvih odraslih oblika ili u vrijeme njihove masovne pojave

· preporučuju se sredstva na bazi fosalona, fentiona, endosulfana, neki piretroidi i dr., koja se mogu primijeniti sama ili u kombinaciji s bijelim uljima

· rok primjene je od nalaza prvih ličinki pa najkasnije do pred otvaranje prvih cvjetova

· zapažanja pojave odraslog oblika i njegove ovipozicije u prirodi mogu se olakšati praćenjem tih pojava u cvjetara u kavezima → u jesen se stavljaju lovni pojasi (kao za savijača) na debla da bi se u njih na prezimljenje zavukli cvjetari

· u siječnju se skidaju ti pojasi i stavljaju u kaveze koji se drže u voćnjaku u visini krošnje → moguće je promatrati početak aktivnosti odraslih oblika

Rhynchites bacchus – Jabučni svrdlaš (pipa dugorilaš)

· čest štetnik jabuka i šljiva, rjeđe drugih vrsta voćaka

· najveće štete nanosi u godinama s hladnim proljećem, kad je razvoj voćaka usporen

· osim primarnih šteta ta vrsta prenosi spore gljivica Monilia vrsta

· prezime odrasli oblici ili ličinke u otpalom lišću, ispod kore ili u zemlji

· odrasli oblici se javljaju rano u proljeće → krajem ožujka ili u travnju

· izgrizaju pupove, pa i koru mlađih grančica → oštećeni pupovi se suše i otpadaju

· ličinke se razvijaju u trulim i mumificiranim plodovima, u kojima buše hodnike

· dio svrdlaša ima jednu generaciju godišnje, a dio treba za razvoj 2 godine
· suzbijanje se obavlja samo u slučaju jakog napada tretiranjem u rano proljeće, u vrijeme otvaranja pupova, sredstvima na osnovi fosalona, endosulfana, fentiona i dr.

Caenorhinus aequatus – Mali jabučni svrdlaš (pipa dugorilaš)

Leucoptera malifoliella – Moljac kružnih mina

· napada najčešće jabuku i krušku i može biti vrlo štetan, jer se kod nas često javlja u velikom broju

· prezimi kukuljica u krošnji voćke, na lišću ili rijetko u tlu

· oko početka cvatnje jabuka (travanj, svibanj?) gusjenica se nakon izlaska iz jajeta odmah ubušuje u list te stvara okruglastu minu dobro vidljivu s lica lista

· mina je slabo prozirna, a dobro se vide koncentrirani krugovi izmeta

· kukulji se obično na naličju lista, u bijelom kokonu

· ima 2 – 4 generacije godišnje

Phyllonorycter blancardella – Moljac točkastih mina

Phyllonorycter corylifoliella – Moljac vrećastih mina

Lyonetia clerkella – Moljac vijugavih mina

Stigmella malella – Patuljasti moljac miner

Yponomeuta malinellus – Jabučni moljac (& Yponomeuta padellus – Šljivin moljac)

· dosta je rijedak štetnik u Hrvatskoj → napada jabuku

· prezimi kao gusjenica prvog stadija u jajnom leglu
· početkom proljeća, kad temperatura prijeđe 14˚C, izlaze gusjenice i počinju se hraniti prvo lisnim pupovima, a zatim lišćem
· organe koje napadaju obavijaju pređom
· gusjenice žive zajednički u paučinastim gnijezdima – zapretcima koji pod kraj razvoja obuhvaćaju čitave grančice
· suzbijanje se provodi zimskim prskanjem voćaka uljanim organofosfornim insekticidima → uništavaju gusjenice u jajnim leglima ako se mjera provede kvalitetno
· za vrijeme vegetacije se suzbijanje provodi skidanjem i uništavanjem zapredaka zajedno s gusjenicama i tretiranjem voćaka insekticidima na osnovi klorpirifosmetila, diazinona, diklorvosa te piretroidima
· učinkoviti su i bioinsekticidi na osnovi Bacillus thuringiensis
· važan prirodni neprijatelj je osica Ageniaspis fuscicollis
Synanthedon myopaeformis – Jabučni staklokrilac

· važan štetnik plantažnih nasada jabuka, a napada i dunju, šljivu i druge voćke

· leptiri lete od kraja svibnja pa do kraja kolovoza i najviše u srpnju

· gusjenica se ubušuje u drvo praveći plitke bušotine ispod kore → žive hraneći se sokom voćaka, a hrane se i tijekom zime

· štetnik se suzbija preventivno premazivanjem rana fungicidnim sredstvima ili voćarskim voskom, prskanjem voćaka nakon reza bakrenim sredstvima i čišćenjem kore voćaka

· u preventivu pripada izbjegavanje mehaničkih oštećivanja voćaka i suzbijanje jabučne krvave uši jer se u rane koje te uši izazivaju naseljava ovaj štetnik

· kada se štetnik pojavi u većoj mjeri, pristupa se hvatanju odraslih oblika u različite posude s jabučnim sokom ili gnjilim voćem gusjenice

· upotrebljavaju se fentrotion, diklorvos i neki drugi insekticidi, koji se premazivanjem i u lokaliziranom prskanju zimi primjenjuju u 5 – 10 puta jačoj koncentraciji od uobičajene → prag odluke 100 – 400 gusjenica na 20 voćaka

· pojava leptira se može pratiti i feromonom

Cossus cossus – Vrbotoč

· napada deblo i deblje grane raznih vrsta voćaka, a posebno često vrbu, brezu, topolu, brijest i dr.→ najradije napada starija stabla debljeg debla

· ženka često odlaže jaja upravo na stablo iz kojeg se razvila, pa zbog kumuliranja zaraze ono brzo propada

· gusjenice se ubušuju u stablo ili deblju granu

· porastom gusjenice i hodnik postaje sve širi → iz njegova otvora ispadaju grizotine i curi biljni sok

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori

Zeuzera pyrina – Modro sitance (granotoč)

· napada tanje grane, ali se može naći i u debljim granama, pa i u stablu

· napada gotovo sve vrste voćaka, uključujući i maslinu, nadalje brezu, javor…

· leptiri se pojavljuju u lipnju i srpnju, a lete do jeseni

· gusjenice su heliofilne te se kreću prema svjetlu, prema vrškovima grana i izboja na kojima se nalaze (tamo se ubušuju u tanke grančice, u kojima buše hodnik prema dolje

· napadnute se grančice suše na dijelu iznad bušotine

· katkad buše hodnik oko stabla (prstenuju stablo), a ako tako napadnu mlađe stablo, ono brzo propada

· kroz izlazni otvor gusjenice ispada pilovina (oko tog otvora plitko ispod kore se nalazi dio hodnika koji se može prstom napipati

· nazočnost jedne gusjenice u dvogodišnjoj maslini uzrokuje njeno propadanje

· naročito često napada drveće koje trpi od suše i uopće slabije njegovano i održavano drveće

· ženka često odlaže jaja na isto stablo u kojem se razvila, pa mogu u nekom voćnjaku ili drvoredu pojedina stabla biti jako napadnuta, a ostala stabla biti nezaražena

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori voćarskim voskom
· grane zaražene granotočom ili vrbotočom potrebno je stalno rezati i spaljivati, pri čemu treba paziti da se odreže i dio sa štetnikom
· staro zaraženo drveće treba izvaditi i spaliti, jer je ono izvor zaraze
Hedya nubiferana – Sivi savijač pupova

Adoxophyes orana – Savijač kožice ploda

· najčešće napada jabuke i kruške, no može oštećivati i šljive, breskve, kajsije i neke druge vrste voća

· prezimi mlada gusjenica drugog ili trećeg stadija na voćkama, najčešće iza zapredenog lišća, ispod ljusaka pupova, ispod kore ili u pukotinama kore
· u travnju i svibnju napada pupove → na njima pravi štete slične štetama od savijača pupova (deformaciju listova i izboja, a pupovi često izgledaju kao da su oštećeni od mraza), a kasnije izgriza lišće koje zapreda, naročito lišće na vrškovima izboja

· za topla i suha vremena može već napasti i plodove, na kojima izgriza manje ili veće, ali uvijek samo plitke udubine → kasnije postanu plutaste ili za vlažna vremena gnjiju

· gusjenice ljetne generacije, napadaju lišće na vrhovima izboja, a naročito plodove, na kojima se nalaze od lipnja do početka kolovoza

· gusjenica izgriza kožicu ploda, najčešće počev od peteljke ili tamo gdje se ploda dotiče neki drugi dio biljke

· često zapredaju lišće uz plod
· izgrizena površina ploda je nepravilna oblika i često višestruko razgranata → kasnije oplutavi
· leptiri ljetne generacije lete u srpnju i kolovozu
· gusjenice te generacije mogu nastaviti oštećivanje i nakon berbe u skladištu ako su ubrane zajedno s plodovima
· jaja i gusjenice savijača kožice ploda napadaju razni paraziti, pretežno ose najeznice → naročito je djelotvoran jajni parazit – osica Trichograma
· jače se javlja u plantažama u kojima se primjenom nedovoljno selektivnih insekticida znatnije smanjio broj parazita
· tijekom zime razne vrste ptica se hrane gusjenicama ovog savijača
· zimskim prskanjem voćaka uljanim organofosfornim insekticidima uništava se dio gusjenica koje prezimljuju na voćkama
· najvažniji rok suzbijanja je rano u proljeće
· jedna mogućnost utvrđivanja kretanja gusjenica je stavljanje ljepljivih pojasa oko grana
· treba pratiti let leptira (pomoću feromona Adoxomone) i suzbijanje provesti u vrijeme izlaska iz jaja gusjenica ljetne generacije → u 2. polovici lipnja i početkom srpnja
· ako je potrebno samo suzbijanje kapue provesti će se tretiranje jednim od brojnih dopuštenih organofosfornih insekticida ili piretroida, no preporučuju se ekološki prihvatljiviji regulatori razvoja kukaca i bioineskticidi na osnovi Bacillus thuringiensis kurstaki (B.t.k.)
· pragom odluke 1 – 3 % oštećenih plodova
Archips rosana – Ružin savijač

· napada osim jabuke i kruške i trešnju i razno drugo drveće, grmlje, cvijeće i druge zeljaste biljke
· prezimi na voćkama u jajnom leglu koje sadrži prosječno na pedesetak jaja
· tijekom travnja gusjenice napadaju lisne i cvjetne pupove u koje često prodiru, a kasnije oštećuju lišće i cvjetove
· rado se uvlače u cvjetove i izgrizaju ih iznutra
· obično povezuju pređom izgrizene dijelove biljke → gusjenica savija list u obliku cigare te se uvlači u njega
· na početku se hrane samo parenhimom lista, a kasnije i ostalim lisnim dijelovima
· često povezuje plodiće s lišćem
· izgrizeni dio kožice ploda oplutavi što je uzrok deformaciji ploda u njegovu daljnjem razvoju
· kukulji se između lišća, najčešće na suhom listu koji je pređom pričvršćen uz nekoliko zelenih listova → leptiri se pojavljuju od sredine tog mjeseca pa sve do kolovoza (odlažu jaja na kori grana gdje i ona prezime
· ima jednu generaciju godišnje
· napadaju ga brojni prirodni neprijatelji, a naročito veliku ulogu ima jajni parazit osica Trichogramma cacoeciae
· smatra se da nalaz jednog ili više legla po voćki upućuje na veću opasnost od gusjenica
· suzbijanje ružina savijača provodi se u početku pojave gusjenica, odn. prije otvaranja cvjetnih pupova
· upotreba insekticida se smatra opravdanom kad se na 100 cvjetnih pupova (pregleda se 2 – 4 pupova po voćki) nađe 5 – 10 gusjenica
· važno je tretiranje provesti prije izletanja iz jaja parazitske osice T. cacoeciae da se toj osici ne bi štetilo
· pri izboru insekticida treba voditi računa da oni budu što selektivniji, kao što su fosalon, klorpirifosmetil, triklorfon ili regulatori razvoja kukaca i bioinsekticidi
· veliku ulogu u smanjenju brojnosti populacije ružina savijača imaju ptice

Cydia pomonella – Jabučni savijač

· smatra se najvažnijim štetnikom jabuka i krušaka u plantažnim i u većini drugih nasada, a osim tih voćaka napada i orah i dunju, a rijetko druge vrste
· dio ranije napadnutih plodova otpada, a kasnije napadnuti plodovi zbog "crvljivosti" imaju znatno smanjenu vrijednost; zaražene plodove često zahvaća monilija → tolerira se zaraza do 1 – 2 %
· jabučni savijač je isključivo tehnološki štetnik pa njegova oštećuje isključivo plodove
· za suzbijanje ovog štetnika treba primjenjivati biotehničke insekticide (regulatore razvoja kukaca) i uvoditi biološku metodu primjenom ekološki povoljnih bioinsekticida na bazi B. thuringiensis ili virusa granuloze (Carpovirusine) ili jajnih parazita iz roda Trichogramma
· u određenim uvjetima treba koristiti lovne pojase i tako smanjiti zarazu
· prezimi odrasla gusjenica u eliptičnom kokonu ispod kore i u raznim pukotinama na deblu i debljim granama
· izletanje leptira, u pravilu, počinje krajem travnja, u svibnju je mnogo intenzivnije, a traje sve do kraja lipnja
· čim izađu iz jaja, gusjenice se ubušuju u plodove, obično kod čaške ili na mjestu gdje se dodiruju plod s listom ili dva ploda međusobno
· buši hodnik do jezgre te izgriza sjemenke → hodnici su puni izmeta, a napadnuti plodovi otpadaju

· leptir druge generacije leti od polovice srpnja do polovice kolovoza, odlaže jaja na plodove, a gusjenice se ubušuju u tada već skoro zrele plodove → isprva samo površinski oštećuju plod, a zatim se ubušuju dublje do jezgre (kroz otvor izbacuju izmet
· ima u Hrvatskoj redovito dvije generacije godišnje
· smanjenje brojnosti ovog štetnika može se postići tako da se u vrijeme kad gusjenice prve ili druge generacije odlaze na kukuljenje odn. prezimljenje stavljaju lovni pojasevi od valovite ljepenke na debla u koja se gusjenice zavuku

· ti lovni pojasevi mogu biti impregnirani nekim insekticidom ili betanaftolom koji ubija gusjenice pa se tada ne moraju skidati radi uništavanja štetnika u njima
· potrebno je prije početka izletanja leptira (od onih gusjenica koje su se zaprele u skladištima) uništiti gusjenice na ambalaži i u skladištima ili spriječiti izletanje leptira iz njih (mreže na prozorima, tretiranje zidova diklorvosom i sl.)
· nezrele plodove koji su otpali i u kojima se nalazi gusjenica treba skupiti i uništiti
· kod nas se smatra da je u velikim plantažnim nasadima prag odluke 5 leptira po ferotrapu
· prvo suzbijanje savijača u okolici Zagreba potrebno je najčešće krajem prve dekade lipnja ili sredinom lipnja
· tretiranje treba obično ponoviti čim prestane djelovanje insekticida → za 10 – 14 dana
· nešto točnije mogu se rokovi suzbijanja signalizirati na temelju praćenja srednje dnevne temperature od 1. ožujka svake godine → uzima se u obzir samo efektivna srednja dnevna temperatura viša od 10˚C te se zbrajaju vrijednosti iznad te temperature
· prava prognoza i signalizacija jabučnog savijača kakvu treba voditi svaki plantažni nasad temelji se na praćenju leta leptira s pomoću feromona → jedan od najstarijih feromona korištenih kod nas je Codlemone
· feromoni se obično nalaze u kapsulama koje se stavljaju u ferotrapove → u nasad velik 2 ha treba razmjestiti najmanje 5 ferotrapova
· svakodnevnim bilježenjem broja ulovljenih leptira može se točno odrediti kad će nastupiti izlazak gusjenica iz jaja, što je obično nekoliko dana nakon utvrđenog masovnog leta leptira savijača i tada je rok za prvo tretiranje
· populacija savijača može se smanjiti primjenom bioloških, biotehničkih i kemijskih insekticida

· jabučni savijač ima mnogo prirodnih neprijatelja → brojne vrste parazitskih osica, posebice jajni paraziti iz roda Trichogramma, te grabežljivci poput zlatooke, stjenica, nekih vrsta kornjaša itd.

· moguće je i biološko suzbijanje jabučnog savijača

· mjestimice se primjenjuju i bioinsekticidi na bazi B. thuringiensis

· u biološko suzbijanje se ubraja i mogućnost primjene naturalita i biotehničkih insekticida za suzbijanje jabučnog savijača

· biotehničke metode → primjena feromona metodom "privuci i ubij" ili metodom zbunjivanja (vješanjem većeg broja ferotrapova s tim feromonom može se znatnije smanjiti broj mužjaka u nasadu ako nema doleta sa strane

· ferotrapovi koji se koriste za suzbijanje mogu, umjesto ljepila, imati površine tretirane insekticidom

· u svijetu se sve više koristi i metoda zbunjivanja mužjaka → "oblaci" mirisa ženki zbunjuju mužjake koji ne mogu pronaći ženke pa one ostanu neoplođene (neoplođena jaja su sterilna)

· regulatori razvoja kukaca → inhibitori tvorbe hitina na osnovi heksaflumurona, teflubenzurona, diflubenzurona, lufenruona koje treba primijeniti u početku izlaska gusjenica iz jaja

· kemijski insekticidi → samo ako se ne mogu primijeniti navedeni toksikološki i ekološki prihvatljiviji načini zaštite
→ vrlo dobro djeluju insekticidi na bazi klorpirifosmetila,

fosalona, fentiona, diazinona, triklorfona, mnogi piretroidi (alfacipermetrin, cipermetrin, deltametrin)

→ za prva tretiranja je bolje uzimati insekticide duljeg rezidualnog djelovanja, a za zadnje, ovisno o datumu berbe, insekticide odgovarajuće kraće karence

Loxostega sticticalis – Mećavka (metlica)

Operophtera brumata – Mali mrazovac

· čest štetnik trešnje, jabuke, kruške i drugih vrsta voćaka, te lipe, breze i drugog ukrasnog drveća

· prezime jaja na voćkama u skupinama od 5 – 50 jaja

· u proljeće izlaze iz jaja gusjenice → izgrizaju pupove, mlado lišće i cvjetove, koje opredaju nitima

· kasnije napadaju i starije lišće voćaka, a kod trešnje oštećuju i plodiće

· na lišću prave velike rupe nepravilna oblika, a mogu prouzročiti i golobrst
· plodićima trešnje izgrizaju meso sve do koštice

· u malim voćnjacima je suzbijanje moguće stavljanjem ljepljivih pojaseva oko debla na koje se zalijepe ženke → ti pojasevi se sastoje od papira ili plastike premazane lijepkom, a stavljaju se u listopadu

· obradom tla tijekom ljeta oko stabla mogu se uništiti kukuljice u tlu ili spriječiti izlazak leptira iz njih

· zimskim prskanjem uljanim organofosfornim sredstvima ili mineralnim uljima uništavaju se jaja mrazovca ako su dobro oprskani vršni dijelovi na koje su najčešće odložena jaja

· na početku jačeg napada gusjenice se suzbijaju tretiranjem biološkim ili biotehničkim insekticidima te kemijskim insekticidima na osnovi klorpirifosmetila, fosalona, piretroidima

· orijentacijskim pragom odluke za suzbijanje se smatra 10 % zaraženih cvjetova

Erannis defoliaria – Veliki mrazovac

· napada gotovo sve vrste voćaka, hrast, lipu, brezu i drugo ukrasno drveće

· prezime u stadiju jaja

· gusjenice se javljaju od travnja, praveći štete slične štetama od malog marazovca, samo što ne zapredaju nitima napadnute biljne dijelove

· suzbijaju se kao i mali mrazovac

Ceratitis capitata – Mediteranska voćna muha

· karantenski štetnik naveden na listi A2 za Hrvatsku

· napada oko 200 biljnih vrsta, najradije breskvu, marelicu, krušku, jabuku, agrume, kivi, smokvu, kaki, čak i rajčicu itd.

· pojavi ovog štetnika pogoduju područja u kojima su zastupljene razne kulture nejednakih termina zriobe plodova

· prezime kukuljice u tlu ili odrasli oblici na zaklonjenijim toplijim mjestima

· prve muhe se javljaju krajem svibnja → odlažu više stotina jaja i to u plodove

· voćna muha kod nas ima veći broj generacija godišnje, najčešće 4 – 5 generacija

· u plodovima se zadržavaju blizu površine pa se pipanjem mogu ustanoviti mekanija mjesta gdje se nalaze ličinke

· voćnu muhu napada veći broj parazita, koje se još nije uspjelo iskoristiti za šire suzbijanje ovog štetnika

· pojava i let voćne muhe se prati žutim ljepljivim pločama ili lovnim posudama u kojima se nalaze hidrolizirani proteini, ulje od angelike, razni sintetski atraktanti uz dodatak insekticida, da bi se ubio svaki privučen primjerak muhe

· često se u istom voćnjaku koriste i vizualni i olfaktorni mamci

· zaraza voćnom muhom može se smanjiti i skupljanjem i uništavanjem plodova zaraženih tim štetnikom što se smatra jednom od najvažnijih mjera zaštite

· suzbijanje se obavlja tretiranjem cijelog nasada koji želimo štiti, a eventualno i okolnih biljaka koje napada taj štetnik, insekticidima na bazi fentiona, malationa, dimetoata, triklorfona, pirimifosmetila i dr.

· bolje je i protiv ovog štetnika tretirati samo dijelove nasada insekticidima kojima je dodan atraktant → time se smanjuju onečišćenje okoliša i plodova te troškovi suzbijanja (tretiraju se samo dijelovi krošnje okrenuti prema jugu

Panonychus ulmi – Voćni crveni pauk

· brza pojava rezistentnosti crvenih pauka na niz pesticida, naročito na najčešće korištene organofosforne insekticide smatra se jednim od uzroka učestalih masovnih pojava crvenih pauka

· biotehnički insekticidi (regulatori razvoja kukaca) i specifični akaricidi, a posebice bioinsekticidi, selektivni su te ne forsiraju razvoj crvenog pauka

· prezimi u stadiju zimskih jaja
· na vinovoj lozi najviše ih se nalazi na dvogodišnjem drvetu, manje na jednogodišnjem, a još manje na starijem drvetu

· na voćkama su jaja položena oko pupova jednogodišnjih i dvogodišnjih grančica

· krajem ožujka i u travnju počinje izlazak ličinki iz jaja, obično nekoliko dana prije otvaranja pupova, pa dio prvoizašlih ličinki ugiba zbog nedostatka hrane

· ličinke odmah odlaze na prvo lišće i sišu na naličju
· vrsta ima 6 – 7 generacija godišnje
· na brojnost i dinamiku populacije voćnog crvenog pauka utječe mnogo čimbenika → više temperature (do 22˚C) povoljno utječu na razvoj, a optimalna je relativna vlaga zraka 60 – 75 %; vjetar jači od 1.5 m/sek pridonosi širenju
· svjetlo utječe povoljno pa se na dobro osvijetljenim biljkama nalazi više pauka, vjerojatno i zbog većeg sadržaja asimilata u lišću
· povećani sadržaj dušika u lišću najčešće povoljno djeluje na ovog štetnika

· smatra se da se voćni crveni pauk ne može prenamnožiti pri omjeru grabežljivih grinja i crvenih pauka manjem od 1:10

· obično je najjači napad posljednjih generacija

· najveće štete nastaju u vrijeme kretanja voćaka i loze → povećava se koncentracija paukova na relativno maloj površini pa se nalaze ne samo na naličju nego i na licu lista

· na napadnutom lišću se prvo vide žućkaste točkice koje ubrzo poprimaju ljubičasto-crvenkastu ili ljubičasto-smeđu boju, a najčešće su koncentrirane uz žile → te se pjege spajaju i list se suši

· kasnije napadnuto tkivo nekrotizira → ljeti lišće posmeđi, suši se i opada
· lišće katkad dobiva bakrenastosmeđu boju

· posljedice napada očituju se i nenormalnim razvojem plodova i slabijim razvojem pupova, pa se šteta očituje i iduće godine
· akaricidi se primjenjuju tek pred kraj razvoja embrija jer tek tada embrij u jajetu uspostavlja kroz stigme vezu s vanjskom atmosferom

· pragom odluke smatra se 500 – 1000 jaja, na nekim kultivarima i više jaja na dužinski metar rozgve ili grančica

· vrlo je važno uvesti sustavno praćenje intenziteta pojave crvenih pauka u voćnjaku ili vinogradu uzimanjem uzoraka grana i izboja tijekom zime i brojenjem jaja na jednom duljinskom metru toga uzorka

· zimsko prskanje se provodi u vrijeme kretanja vegetacije uljanim organofosfornim insekticidima i mineralnim uljima → tu mjeru zamjenjuje tretiranje selektivnim akaricidima u vrijeme kad je oko 30 % ličinki izašlo iz zimskih jaja
· ovicidno, larvicidno i adulticidno djelovanje imaju amitraz, fenazakvin i brompropilat
· samo na pokretne stadije djeluju fenpiroksimat i propargit
· na jaja i ličinke djeluje heksitiazoks, a na mlade ličinke klofentezin
· ako treba suzbiti i neke druge štetnike, mogu se koristiti i gotovo svi organofosforni insekticidi
· neki fungicidi utječu na smanjenje populacije voćnog crvenog pauka

· u Austriji i drugim zemljama zap. Europe u širokoj je primjeni biološko suzbijanje crvenog pauka unosom grabežljive grinje Typhlodromus pyri

Vasates schlechtendali – Hrđasta grinja jabuke

ŠTETNICI KRUŠKE

Taeniothrips inconsequens – Kruškin trips

Stitocephala bisonia – Rogati cvrčak

· napada jabuke, kruške, trešnje i druge voćke, vinovu lozu…

· šteti voćkama i lozi zarezivanjem kore zbog ovipozicije → nastali zarezi se rastom povećavaju i liče šteti od udarca zrna tuče

· na mjestima oštećenja se lakše lome grane, a kroz otvore je olakšan ulaz štetnih mikroorganizama → pojavljuje se smolotok

· pri jačem napadu sadnice gube tržišnu vrijednost → tehnološki štetnik

· prezime jaja odložena u skupinama pod koru

· ima jednu generaciju godišnje

· jaja su često parazitirana od osice Polynema striaticorne

· treba nabavljati nezaraženi sadni materijal, u voćnjaku nije dobro uzgajati mahunarke kao potkulture, prilikom zimskog reza treba odstranjivati grane na kojima su odložena jaja

Typhlocyba rosae – Ružin cvrčak

· izraziti je polifag → napada i malinu, jabuku, krušku, smokvu i druge voćke

· na lišću se na mjestima sisanja vide isprva pojedinačne bjeličaste točkice koje se zatim spajaju, list postaje išaran, a na kraju poblijedi (deklorofilacija) i kovrča se
· prezime jaja ispod kore domaćina, najčešće ruže, jabuke, kruške i gloga

· početkom proljeća ličinke izlaze iz jaja, prelaze na lišće, gdje sišu sokove

· druga generacija je znatno brojnija od prve → najveće štete, rujan

· zaštita se provodi rezanjem zaraženih izboja zimi, čime se smanjuju štete

· zimsko prskanje uljanim organofosfornim insekticidima uništava jaja štetnika

· pragom odluke se smatra više od 50 štetnika na 100 listova

Psylla pyri – Obična kruškina buha, Psylla pyrisuga – Velika kruškina buha

· obična kruškina buha najčešće se javlja u plantažama krušaka, posebno na niskim uzgojnim oblicima nasada

· velika kruškina buha je češća u slabo njegovanim voćnjacima, no izrazito je manje važna od obične kruškine buhe
· odrasli oblici prezime na skrovitim mjestima → obične buhe u krošnji u pazušcima pupova i pukotinama kore, a velike buhe na različitom bilju
· krajem zime, čim temperatura prijeđe 5˚C, aktiviraju se i sišu na pupovima
· nakon 1 – 3 tjedana izlaze ličinke i prave kolonije blizu mjesta gdje su se izlegle → sišu sokove i izlučuju obilnu mednu rosu
· budući da obična kruškina buha ima više, obično 5 generacija godišnje, na voćkama se nalazi cijelu godinu
· velika kruškina buha ima samo 1 generaciju godišnje, a u srpnju se seli s krušaka
· štete prouzrokuje sisanje sokova koje izaziva zastoj u razvoju i deformaciju te sušenje napadnutih organa
· buhe prouzročuju neizravne štete od gljiva čađavica koje smanjuju asimilacijsku sposobnost lišća i onečišćuju plodove
· najveće izravne štete čini u proljeće
· ljetni ili ranojesenski napad može biti posebice štetan i zbog bliske zriobe, što zbog nužnosti pridržavanja karence, ograničuje primjenu insekticida
· napad velike kruškine buhe lako se zamjećuje po tome što uzrokuje kovrčanje lišća
· zimska primjena insekticida smatra se opravdanom kad se metodom 100 udaraca uhvati više od 50 – 100 buha
· najbolji uspjeh se postiže kasnim zimskim prskanjem uljanim organofosfornim sredstvima ili mineralnim uljima, a učinkoviti su i piretroidi jer buha prezimljuje u odraslom stadiju
· suzbijanje treba provesti prije ovipozicije, pri temperaturi višoj od 10˚C
· za vrijeme vegetacije treba insekticide primijeniti u vrijeme pojave mladih ličinki jer su starije otpornije → treba prvenstveno koristiti biotehničke insekticide – regulatore razvoja kukaca na osnovi heksaflumurona, fenoksikarba, teflubenzurona ili diflubenzurona ili akaricid amitraz uz dodatak bijelog ulja
· učinkoviti su i organofosforni insekticidi na osnovi malationa, klorpirifosmetila, pirimifosmetila ili fosalona, piretroidi na osnovi cipermetrina, deltametrina, bifentrina i drugi
· vrlo je učinkovit i insekticid na osnovi avermecitina koji se u tu svrhu primjenjuje u inozemstvu
· pragom odluke smatra se zaraženost 10 – 20 % izboja
· kruškine buhe brzo postaju rezistentne na insekticide koji se češće primjenjuju → treba izbjegavati prečestu primjenu insekticida, što se postiže primjenom u optimalnim rokovima i samo kad je prijeko potrebno
· od prirodnih neprijatelja ističu se različite vrste grabežljivih stjenica, božje ovčice i zlatooke → osobito učinkovitom je grabežljiva stjenica Anthocoris nemorum koja dolijeće u nasad u vrijeme cvatnje
· učinkovitost prirodnih neprijatelja je najveća tijekom ljeta, pa tada treba izbjegavati primjenu kemijskih insekticida
· smanjenje zaraze moguće je otkidanjem (pinciranjem) vrškova lišća na kojima je odložen najveći broj jaja i najjača zaraza ličinkama
Aphis pomi – Jabučna zelena uš

· osim jabuke napada i krušku, te biljke iz rodova Crataegus, Mespilus, Sorbus, Cotoneaster i Chaenomeles

· monoecijska i holociklička vrsta → zimska jaja su odložena najčešće na jednogodišnjim izbojima

· u vrijeme bubrenja pupova se javlja osnivačica, koja siše pupove → sve daljnje generacije žive na vršnom lišću

· može imati do 17 generacija

· vršno lišće se zbog sisanja lagano deformira, ali ne mijenja boju

· sišu i još neodrvenjene vrškove izboja, pa se ti izboji iskrivljuju i zaostaju u porastu

· izlučuje mnogo medne rose

· pragom odluke se smatra 10 – 15 kolonija na 100 organa pregledanih vizualnom metodom
· pirimikarb, tiometon, metildemeton, imidakloprid, pimetrozin…
Dysaphis pyri – Kruškina brašnena uš

Melanaphis pyraria – Smeđa kruškina uš

Rhopalosiphum insertum – Travna uš jabuke

Parthenolecanium corni – Šljivina štitasta uš

· osim šljive napada i sve druge vrste voćaka, nadalje vinovu lozu, bagrem i razno ukrasno i šumsko drveće i grmlje, a dolazi i na zeljastim biljkama

· prezime ličinke drugog stadija na granama i stablu

· vrlo su otporne na niske temperature, osim na kasne mrazeve

· već krajem zime, čim počne kolanje sokova u biljkama, dio ličinki iz kojih će se razviti ženke prelazi u III.stadij i kreće prema vrškovima krošnje na izboje kojima je kora tanka i sočna

· za vrijeme hranjenja izlučuju obilnu mednu rosu

· najčešće sredinom lipnja ispod štitova uginulih ženki izlaze mlade ličinke

· ličinke odlaze na lišće i na njihovom se naličju hrane sisanjem sokova → mogu se naseliti i na plodovima

· prijevremeni mrazevi, koji uzrokuju otpadanje lišće, prije nego se uši povuku na grane mogu znatno smanjiti njihovu brojnost

· ima samo jednu generaciju godišnje

· periodični štetnik → za vrijeme gradacija veliki broj stabala propada jer se osuše zbog sisanja sokova milijuna ušiju kojima su zaražena
· dio stabala propadne zimi od smrzavanja jer je zbog sisanja štetnika u zimu ušao neotporn

· prirodni neprijatelji → božje ovčice i ose najeznice, bolest Isaria lecaniicola

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Lepidosaphes ulmi – Jabučna koma uš

Epidiaspis leperii – Crvena kruškina štitasta uš

· napada naročito krušku, ali i jabuku, šljivu i brojno drugo drveće

· značenje ovog štetnika je u porastu u mnogim zemljama, a pogotovo u voćnjacima u kojima je biološki suzbijana kalifornijska štitasta uš, pa je otpala konkurencija te vrste

· prezime odrasle ženke
· ličinke se javljaju od kraja travnja do lipnja → najčešće se zadržavaju na granama, na kojima mogu praviti prevlake debele više slojeva (posljedica je sušenje grana, pa i cijelih stabala

· od jačeg napada zaražena stabla mogu uginuti za 3 godine
Hoplocampa brevis – Kruškina osica

· prezimi u tlu kao ličinka, gdje se kukulji

· odrasli oblik se javlja u proljeće u vrijeme cvatnje ranih sorti jabuka

· na zaraženom plodiću pocrni dio uz ulazno mjesto pagusjenice – obično uz čašku
· u plod ulaze izravno pa nema hodnika na površini ploda
· rok suzbijanja se najčešće poklapa sa završetkom pune cvatnje i početkom otpadanja latica

· u vrijeme cvatnje je zabranjena primjena insekticida opasnih za pčele

· neposredno nakon cvatnje se preporučaju manje opasni insekticidi za pčele: fosalon, endosulfan, trikloron, deltametrin i alfacipermetrin

· u vrijeme opadanja latica pčele većinom prestaju posjećivati cvjetove, pa se mogu koristiti i ostali insekticidi, npr. diazinon, dimetoat, fention, tiakloprid, itd.

· opasnost za pčele se znatno smanjuje ako se prskanje provodi u sumrak, kada pčele prestanu letjeti

· pragom odluke za primjenu insekticida smatra se 3 % oštećenih plodova

Caliroa cerasi – Trešnjina osica

· napada trešnje i kruške, rjeđe višnje, šljive i dunje

· karakterističan je i izgled šteta → ličinke izgrizaju samo zelene dijelove parenhima između žila i žilica lista (ostaje samo prozirna kožica u obliku mrežice (čipke)

· oštećeni dijelovi lišća nekrotiziraju i posmeđe

· ima 2 generacije godišnje → osim u proljeće pagusjenice se javljaju na lišću i krajem ljeta ili početkom jeseni

· u slučaju jačeg napada suzbija se insekticidima na bazi fosalona, diazinona, malationa, fentiona, dimetoata, deltametrina i dr.

· pri primjeni insekticida treba voditi računa o pridržavanju karenci jer se prva generacija na trešnji i druga generacija na kruškama suzbija blizu roka zriobe

Neurotoma flaviventris – Kruškina osa predivica (& Neurotoma nemoralis – breskvina osa predivica)

· prezimi u tlu
· ose lete od početka svibnja

· ličinke izgrizaju lišće, naročito na vrškovima stabala koje zapredaju

· kruškina osa napada kruške, a breskvina osim breskve još i marelicu, trešnju i badem

· suzbijaju se insekticidima kao i ose listarice → primjena insekticida fumigatnog (diklorvos) ili sistemičnog djelovanja (dimetoat)

Janus compressus – Kruškina osa srčikarica

· u posljednje vrijeme sve je češći štetnik → ubraja se u periodične štetnike

· već i pri maloj zarazi štete su vrlo uočljive → vrškovi izboja kruške su povinuti, lišće je zakovrčano, a vršak i lišće na njemu pocrni (simptomi su lični simptomima bakterijske paleži

· ženka odloži jaje odmah iznad uboda oko izboja pa odatle počinje hodnik izbušen prema dolje, pun grizotina i izmeta

· suzbija se rezanjem napadnutih izboja zajedno s ličinkom te njihovim spaljivanjem ili zakapanjem

· primjena insekticida je rijetko kad potrebna → suzbijanjem drugih štetnika u proljeće se smanjuje i zaraza ovim štetnikom

Melolontha melolontha – Obični hrušt

· odrasli hruštevi se hrane lišćem voćaka, vinove loze te šumskih i ukrasnih lišćara → u letnim godinama mogu izazvati golobrst

· njihove grčice žive u tlu te oštećuju korijenje raznih biljaka

· dosta štete nanose krumpiru, povrću, jagodama i bobićavim voćkama

· razvoj traje najčešće 3 godine → proteže se na 4 kalendarske godine

· odrasli hruštevi se javljaju u travnju i svibnju → hrane se lišćem, najčešće s rubnog drveća šuma ili voćnjaka, drvoreda ukrasnog drveća i sl.

· ličinke se hrane korijenjem biljaka → 1. godine gotovo da nema štete, a 3. godine su ličinke najveće, pa rade najveće štete

· klimatski čimbenici uzrokuju masovnu pojavu hrušteva u pojedinim godinama → letne godine

· gdje je mnogo lišćara, a malo obradivih površina, veće su štete od grčica zbog koncentracije ovipozicije na te površine

· suzbijanje odraslih hrušteva rijetko kad je potrebno → tresu se s drveća ujutro kad su hruštevi još ukočeni od hladnoće pa padaju sa stabla (njima se može hraniti perad

· kemijsko suzbijanje se obavlja samo za jakog napada → klorpirifos, triklorfon, piretroidi (fosalon)

· grčice se suzbijaju preventivno svuda gdje se očekuje jači napad ili gdje se pregledom tla utvrdi veći broj grčica → pragom odluke pred sadnju krumpira se smatra 2 – 3 grčice po m2 u trećoj, odn 3 – 5 grčica u drugoj godini njihova razvoja (za voće i lozne rasadnike prag odluke je 1 – 2 grčice po m2

· blizu objekata namijenjenih za voćni i lozni sadni materijal (rasadnici, nove plantaže) ili jagode treba u letnim godinama sprečavati odlaganje jaja suzbijanjem odraslih oblika na obližnjim liščarama → zemljište treba 10 dana nakon početka leta hrušta temeljito obraditi jer u sasvim golo zemljište ženke nerado odlažu jaja

· ako se ipak razvije zaraza grčicama preko navedenog praga odluke mogu se koristiti zemljišni insekticidi → klorpirifosetil, foksim, karbofuran, klormefos i drugi insekticidi i to ili širom uz inkorporaciju ili se unose u redove pri sjetvi ili sadnji biljaka odn. primjenjuju oko sadnih rupa prije sadnje krumpira se mogu upotrijebiti pripravci na osnovi karbofurana, klorpirifosetila, foksima i imidakloprida

Tetrops praeusta – Voćna strizibuba

Xyleborus dispar – Voćni sipac

Agrilus sinuatus – Kruškin prstenar

Phyllobius oblongus – Smeđi listojed (pipa kratkorilaš)

Caenorhinus aequatus – Mali jabučni svrdlaš (pipa dugorilaš)

Anthonomus piri – Kruškin cvjetar (pipa dugorilaš)

· važan je štetnik krušaka kod nas, ali se štete teže opažaju

· krajem travnja i u svibnju javljaju se odrasli oblici → oni se 2 – 3 tjedna hrane na mladicima i peteljkama

· jedna ženka položi jaja u zimske pupove → iz jaja izlazi ličinka koja cijeli život provodi u pupu, gdje se hrani začecima budućih cvjetova

· u pupu ličinka prezimi te se tek u proljeće kukulji

· napadnuti pupovi se ne razvijaju → uništen je cijeli pršljen s cvjetovima i lišćem

· suzbijanje je moguće provesti u 2 navrata → prvi put se suzbijanje može provesti kad iz zaraženih pupova u proljeće izađe mladi imago i ostane 2 – 3 tjedna na mladicima

· drugi put se suzbija u jesen, kad se probudi iz ljetne dijapauze, a prije odlaganja jaja → treba paziti da su prije tretiranja plodovi već ubrani

· zbog uspješnog smanjenja brojnosti ovog štetnika prilikom suzbijanja drugih štetnika tijekom proljeća ovo jesensko suzbijanje je vrlo rijetko potrebno

· učinkovita su sredstva na osnovi fosalona, fentiona, piretroidi i dr.
Adoxophyes orana – Savijač kožice ploda

· najčešće napada jabuke i kruške, no može oštećivati i šljive, breskve, kajsije i neke druge vrste voća

· prezimi mlada gusjenica drugog ili trećeg stadija na voćkama, najčešće iza zapredenog lišća, ispod ljusaka pupova, ispod kore ili u pukotinama kore
· u travnju i svibnju napada pupove → na njima pravi štete slične štetama od savijača pupova (deformaciju listova i izboja, a pupovi često izgledaju kao da su oštećeni od mraza), a kasnije izgriza lišće koje zapreda, naročito lišće na vrškovima izboja

· za topla i suha vremena može već napasti i plodove, na kojima izgriza manje ili veće, ali uvijek samo plitke udubine → kasnije postanu plutaste ili za vlažna vremena gnjiju

· gusjenice ljetne generacije, napadaju lišće na vrhovima izboja, a naročito plodove, na kojima se nalaze od lipnja do početka kolovoza

· gusjenica izgriza kožicu ploda, najčešće počev od peteljke ili tamo gdje se ploda dotiče neki drugi dio biljke

· često zapredaju lišće uz plod
· izgrizena površina ploda je nepravilna oblika i često višestruko razgranata → kasnije oplutavi
· leptiri ljetne generacije lete u srpnju i kolovozu
· gusjenice te generacije mogu nastaviti oštećivanje i nakon berbe u skladištu ako su ubrane zajedno s plodovima
· jaja i gusjenice savijača kožice ploda napadaju razni paraziti, pretežno ose najeznice → naročito je djelotvoran jajni parazit – osica Trichograma
· jače se javlja u plantažama u kojima se primjenom nedovoljno selektivnih insekticida znatnije smanjio broj parazita
· tijekom zime razne vrste ptica se hrane gusjenicama ovog savijača
· zimskim prskanjem voćaka uljanim organofosfornim insekticidima uništava se dio gusjenica koje prezimljuju na voćkama
· najvažniji rok suzbijanja je rano u proljeće
· jedna mogućnost utvrđivanja kretanja gusjenica je stavljanje ljepljivih pojasa oko grana
· treba pratiti let leptira (pomoću feromona Adoxomone) i suzbijanje provesti u vrijeme izlaska iz jaja gusjenica ljetne generacije → u 2. polovici lipnja i početkom srpnja
· ako je potrebno samo suzbijanje kapue provesti će se tretiranje jednim od brojnih dopuštenih organofosfornih insekticida ili piretroida, no preporučuju se ekološki prihvatljiviji regulatori razvoja kukaca i bioineskticidi na osnovi Bacillus thuringiensis kurstaki (B.t.k.)
· pragom odluke 1 – 3 % oštećenih plodova
Archips rosana – Ružin savijač

· napada osim jabuke i kruške i trešnju i razno drugo drveće, grmlje, cvijeće i druge zeljaste biljke
· prezimi na voćkama u jajnom leglu koje sadrži prosječno na pedesetak jaja
· tijekom travnja gusjenice napadaju lisne i cvjetne pupove u koje često prodiru, a kasnije oštećuju lišće i cvjetove
· rado se uvlače u cvjetove i izgrizaju ih iznutra
· obično povezuju pređom izgrizene dijelove biljke → gusjenica savija list u obliku cigare te se uvlači u njega
· na početku se hrane samo parenhimom lista, a kasnije i ostalim lisnim dijelovima
· često povezuje plodiće s lišćem
· izgrizeni dio kožice ploda oplutavi što je uzrok deformaciji ploda u njegovu daljnjem razvoju
· kukulji se između lišća, najčešće na suhom listu koji je pređom pričvršćen uz nekoliko zelenih listova → leptiri se pojavljuju od sredine tog mjeseca pa sve do kolovoza (odlažu jaja na kori grana gdje i ona prezime
· ima jednu generaciju godišnje
· napadaju ga brojni prirodni neprijatelji, a naročito veliku ulogu ima jajni parazit osica Trichogramma cacoeciae
· smatra se da nalaz jednog ili više legla po voćki upućuje na veću opasnost od gusjenica
· suzbijanje ružina savijača provodi se u početku pojave gusjenica, odn. prije otvaranja cvjetnih pupova
· upotreba insekticida se smatra opravdanom kad se na 100 cvjetnih pupova (pregleda se 2 – 4 pupova po voćki) nađe 5 – 10 gusjenica
· važno je tretiranje provesti prije izletanja iz jaja parazitske osice T. cacoeciae da se toj osici ne bi štetilo
· pri izboru insekticida treba voditi računa da oni budu što selektivniji, kao što su fosalon, klorpirifosmetil, triklorfon ili regulatori razvoja kukaca i bioinsekticidi
· veliku ulogu u smanjenju brojnosti populacije ružina savijača imaju ptice

Cydia pomonella – Jabučni savijač

· smatra se najvažnijim štetnikom jabuka i krušaka u plantažnim i u većini drugih nasada, a osim tih voćaka napada i orah i dunju, a rijetko druge vrste
· dio ranije napadnutih plodova otpada, a kasnije napadnuti plodovi zbog "crvljivosti" imaju znatno smanjenu vrijednost; zaražene plodove često zahvaća monilija → tolerira se zaraza do 1 – 2 %
· jabučni savijač je isključivo tehnološki štetnik pa njegova oštećuje isključivo plodove
· za suzbijanje ovog štetnika treba primjenjivati biotehničke insekticide (regulatore razvoja kukaca) i uvoditi biološku metodu primjenom ekološki povoljnih bioinsekticida na bazi B. thuringiensis ili virusa granuloze (Carpovirusine) ili jajnih parazita iz roda Trichogramma
· u određenim uvjetima treba koristiti lovne pojase i tako smanjiti zarazu
· prezimi odrasla gusjenica u eliptičnom kokonu ispod kore i u raznim pukotinama na deblu i debljim granama
· izletanje leptira, u pravilu, počinje krajem travnja, u svibnju je mnogo intenzivnije, a traje sve do kraja lipnja
· čim izađu iz jaja, gusjenice se ubušuju u plodove, obično kod čaške ili na mjestu gdje se dodiruju plod s listom ili dva ploda međusobno
· buši hodnik do jezgre te izgriza sjemenke → hodnici su puni izmeta, a napadnuti plodovi otpadaju

· leptir druge generacije leti od polovice srpnja do polovice kolovoza, odlaže jaja na plodove, a gusjenice se ubušuju u tada već skoro zrele plodove → isprva samo površinski oštećuju plod, a zatim se ubušuju dublje do jezgre (kroz otvor izbacuju izmet
· ima u Hrvatskoj redovito dvije generacije godišnje
· smanjenje brojnosti ovog štetnika može se postići tako da se u vrijeme kad gusjenice prve ili druge generacije odlaze na kukuljenje odn. prezimljenje stavljaju lovni pojasevi od valovite ljepenke na debla u koja se gusjenice zavuku

· ti lovni pojasevi mogu biti impregnirani nekim insekticidom ili betanaftolom koji ubija gusjenice pa se tada ne moraju skidati radi uništavanja štetnika u njima
· potrebno je prije početka izletanja leptira (od onih gusjenica koje su se zaprele u skladištima) uništiti gusjenice na ambalaži i u skladištima ili spriječiti izletanje leptira iz njih (mreže na prozorima, tretiranje zidova diklorvosom i sl.)
· nezrele plodove koji su otpali i u kojima se nalazi gusjenica treba skupiti i uništiti
· kod nas se smatra da je u velikim plantažnim nasadima prag odluke 5 leptira po ferotrapu
· prvo suzbijanje savijača u okolici Zagreba potrebno je najčešće krajem prve dekade lipnja ili sredinom lipnja
· tretiranje treba obično ponoviti čim prestane djelovanje insekticida → za 10 – 14 dana
· nešto točnije mogu se rokovi suzbijanja signalizirati na temelju praćenja srednje dnevne temperature od 1. ožujka svake godine → uzima se u obzir samo efektivna srednja dnevna temperatura viša od 10˚C te se zbrajaju vrijednosti iznad te temperature
· prava prognoza i signalizacija jabučnog savijača kakvu treba voditi svaki plantažni nasad temelji se na praćenju leta leptira s pomoću feromona → jedan od najstarijih feromona korištenih kod nas je Codlemone
· feromoni se obično nalaze u kapsulama koje se stavljaju u ferotrapove → u nasad velik 2 ha treba razmjestiti najmanje 5 ferotrapova
· svakodnevnim bilježenjem broja ulovljenih leptira može se točno odrediti kad će nastupiti izlazak gusjenica iz jaja, što je obično nekoliko dana nakon utvrđenog masovnog leta leptira savijača i tada je rok za prvo tretiranje
· populacija savijača može se smanjiti primjenom bioloških, biotehničkih i kemijskih insekticida

· jabučni savijač ima mnogo prirodnih neprijatelja → brojne vrste parazitskih osica, posebice jajni paraziti iz roda Trichogramma, te grabežljivci poput zlatooke, stjenica, nekih vrsta kornjaša itd.

· moguće je i biološko suzbijanje jabučnog savijača

· mjestimice se primjenjuju i bioinsekticidi na bazi B. thuringiensis

· u biološko suzbijanje se ubraja i mogućnost primjene naturalita i biotehničkih insekticida za suzbijanje jabučnog savijača

· biotehničke metode → primjena feromona metodom "privuci i ubij" ili metodom zbunjivanja (vješanjem većeg broja ferotrapova s tim feromonom može se znatnije smanjiti broj mužjaka u nasadu ako nema doleta sa strane

· ferotrapovi koji se koriste za suzbijanje mogu, umjesto ljepila, imati površine tretirane insekticidom

· u svijetu se sve više koristi i metoda zbunjivanja mužjaka → "oblaci" mirisa ženki zbunjuju mužjake koji ne mogu pronaći ženke pa one ostanu neoplođene (neoplođena jaja su sterilna)

· regulatori razvoja kukaca → inhibitori tvorbe hitina na osnovi heksaflumurona, teflubenzurona, diflubenzurona, lufenruona koje treba primijeniti u početku izlaska gusjenica iz jaja

· kemijski insekticidi → samo ako se ne mogu primijeniti navedeni toksikološki i ekološki prihvatljiviji načini zaštite
→ vrlo dobro djeluju insekticidi na bazi klorpirifosmetila,

fosalona, fentiona, diazinona, triklorfona, mnogi piretroidi (alfacipermetrin, cipermetrin, deltametrin)

→ za prva tretiranja je bolje uzimati insekticide duljeg rezidualnog djelovanja, a za zadnje, ovisno o datumu berbe, insekticide odgovarajuće kraće karence

Cydia pyrivora – Kruškin savijač

Operophtera brumata – Mali mrazovac

· čest štetnik trešnje, jabuke, kruške i drugih vrsta voćaka, te lipe, breze i drugog ukrasnog drveća

· prezime jaja na voćkama u skupinama od 5 – 50 jaja

· u proljeće izlaze iz jaja gusjenice → izgrizaju pupove, mlado lišće i cvjetove, koje opredaju nitima

· kasnije napadaju i starije lišće voćaka, a kod trešnje oštećuju i plodiće

· na lišću prave velike rupe nepravilna oblika, a mogu prouzročiti i golobrst
· plodićima trešnje izgrizaju meso sve do koštice

· u malim voćnjacima je suzbijanje moguće stavljanjem ljepljivih pojaseva oko debla na koje se zalijepe ženke → ti pojasevi se sastoje od papira ili plastike premazane lijepkom, a stavljaju se u listopadu

· obradom tla tijekom ljeta oko stabla mogu se uništiti kukuljice u tlu ili spriječiti izlazak leptira iz njih

· zimskim prskanjem uljanim organofosfornim sredstvima ili mineralnim uljima uništavaju se jaja mrazovca ako su dobro oprskani vršni dijelovi na koje su najčešće odložena jaja

· na početku jačeg napada gusjenice se suzbijaju tretiranjem biološkim ili biotehničkim insekticidima te kemijskim insekticidima na osnovi klorpirifosmetila, fosalona, piretroidima

· orijentacijskim pragom odluke za suzbijanje se smatra 10 % zaraženih cvjetova

Erannis defoliaria – Veliki mrazovac

· napada gotovo sve vrste voćaka, hrast, lipu, brezu i drugo ukrasno drveće

· prezime u stadiju jaja

· gusjenice se javljaju od travnja, praveći štete slične štetama od malog marazovca, samo što ne zapredaju nitima napadnute biljne dijelove

· suzbijaju se kao i mali mrazovac

Contarinia pyrivora – Mušica šiškarica kruškinih plodova

· dosta raširen štetnik krušaka kod nas

· najčešće se zadržava u istom nasadupa i na istoj voćki, te se iz godine u godinu zaraza povećava → češće su napadnute rane sorte

· prezimi u tlu kao kukuljica

· mušice lete prije ili u vrijeme cvjetne pupove krušaka

· ličinke se ubušuju se u plodnicu → sisanjem izazivaju ubrzani rast i deformaciju ploda, koji sliči tikvici; plodovi se smežuraju i omekšaju i obično pocrne

· nekoliko tjedana nakon završene cvatnje zaraženi plodići otpadnu

· štetnik ima jednu generaciju godišnje

· suzbijanje se provodi skupljanjem i uništavanjem otpalih plodova prije nego što ličinke izađu iz njih

· obradom tla ispod krušaka se uništavaju ličinke i kukuljice štetnika ako se obrada provodi nakon što su se ličinke zavukle u tlo na prezimljenje, a prije izletanja mušica u proljeće

· postoji i mogućnost tretiranja tla nekim "zemljišnim" insekticidom ispod najjače zaraženih krušaka

· samo iznimno treba jače ugrožene nasade ovim štetnikom tretirati prije cvatnje insekticidima na bazi triklorfona, fosalona, diazinona, piretroidima i dr.
Dasyneura pyri – Mušica šiškarica lišća kruške

Ceratitis capitata – Mediteranska voćna muha

· karantenski štetnik naveden na listi A2 za Hrvatsku

· napada oko 200 biljnih vrsta, najradije breskvu, marelicu, krušku, jabuku, agrume, kivi, smokvu, kaki, čak i rajčicu itd.

· pojavi ovog štetnika pogoduju područja u kojima su zastupljene razne kulture nejednakih termina zriobe plodova

· prezime kukuljice u tlu ili odrasli oblici na zaklonjenijim toplijim mjestima

· prve muhe se javljaju krajem svibnja → odlažu više stotina jaja i to u plodove

· voćna muha kod nas ima veći broj generacija godišnje, najčešće 4 – 5 generacija

· u plodovima se zadržavaju blizu površine pa se pipanjem mogu ustanoviti mekanija mjesta gdje se nalaze ličinke

· voćnu muhu napada veći broj parazita, koje se još nije uspjelo iskoristiti za šire suzbijanje ovog štetnika

· pojava i let voćne muhe se prati žutim ljepljivim pločama ili lovnim posudama u kojima se nalaze hidrolizirani proteini, ulje od angelike, razni sintetski atraktanti uz dodatak insekticida, da bi se ubio svaki privučen primjerak muhe

· često se u istom voćnjaku koriste i vizualni i olfaktorni mamci

· zaraza voćnom muhom može se smanjiti i skupljanjem i uništavanjem plodova zaraženih tim štetnikom što se smatra jednom od najvažnijih mjera zaštite

· suzbijanje se obavlja tretiranjem cijelog nasada koji želimo štiti, a eventualno i okolnih biljaka koje napada taj štetnik, insekticidima na bazi fentiona, malationa, dimetoata, triklorfona, pirimifosmetila i dr.

· bolje je i protiv ovog štetnika tretirati samo dijelove nasada insekticidima kojima je dodan atraktant → time se smanjuju onečišćenje okoliša i plodova te troškovi suzbijanja (tretiraju se samo dijelovi krošnje okrenuti prema jugu

Eriophyes piri – Kruškina grinja

· dosta proširen štetnik kod nas

· javlja se u više varijeteta, neki napadaju dunju, drugi oskorušu, a treći jabuku

· prezime odrasli oblici u skupinama ispod ljuskica pupova

· vrlo rano u proljeće naseljuju mlado lišće i uvlače se u njegovo tkivo

· sisanjem izazivaju karakteristične sitne ali vrlo brojne nabrekline isprva svijetlozelene, katkad ružičaste, a zatim posmeđe i pocrne

· pri jakom napadu list pocrni, deformira se i otpadne, a izboj zakržlja

· može biti oštećena i kožica plodova, a time je omogućen ulaz mikroorganizama

· napadnuti plodovi deformiraju se te često otpadaju prije zriobe

· napad je često koncentriran samo na poneku granu ili stablo

· ima 2 generacije godišnje

· suzbija se u vrijeme bubrenja pupova sumpornim fungicidima

· u početnom dijelu vegetacije najbolje djeluju pripravci na osnovi endosulfana, tiometona, demetonmetila te neki akaricidi (brompropilat, fenazakvin)

ŠTETNICI OSKORUŠE

Stitocephala bisonia – Rogati cvrčak

· napada jabuke, kruške, trešnje i druge voćke, vinovu lozu…

· šteti voćkama i lozi zarezivanjem kore zbog ovipozicije → nastali zarezi se rastom povećavaju i liče šteti od udarca zrna tuče

· na mjestima oštećenja se lakše lome grane, a kroz otvore je olakšan ulaz štetnih mikroorganizama → pojavljuje se smolotok

· pri jačem napadu sadnice gube tržišnu vrijednost → tehnološki štetnik

· prezime jaja odložena u skupinama pod koru

· ima jednu generaciju godišnje

· jaja su često parazitirana od osice Polynema striaticorne

· treba nabavljati nezaraženi sadni materijal, u voćnjaku nije dobro uzgajati mahunarke kao potkulture, prilikom zimskog reza treba odstranjivati grane na kojima su odložena jaja

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši
· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje; snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste, ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Eriophyes piri – Kruškina grinja

· dosta proširen štetnik kod nas → javlja se u više varijeteta

· prezime odrasli oblici u skupinama ispod ljuskica pupova

· vrlo rano u proljeće naseljuju mlado lišće i uvlače se u njegovo tkivo

· sisanjem izazivaju karakteristične sitne ali vrlo brojne nabrekline isprva svijetlozelene, katkad ružičaste, a zatim posmeđe i pocrne

· pri jakom napadu list pocrni, deformira se i otpadne, a izboj zakržlja

· može biti oštećena i kožica plodova, a time je omogućen ulaz mikroorganizama

· napadnuti plodovi deformiraju se te često otpadaju prije zriobe

· napad je često koncentriran samo na poneku granu ili stablo

· ima 2 generacije godišnje

· suzbija se u vrijeme bubrenja pupova sumpornim fungicidima

· u početnom dijelu vegetacije najbolje djeluju pripravci na osnovi endosulfana, tiometona, demetonmetila te neki akaricidi (brompropilat, fenazakvin)

ŠTETNICI ŠLJIVE

Taeniothrips inconsequens – Kruškin trips

· Taeniothrips meridionalis – Breskvin trips

· prisutnost tripsa zabilježena je na breskvama, nektarinama, marelici, šljivi, karanfilima i drugom bilju

· prezimi imago ispod kore i u pukotinama stabla

· u vrijeme cvatnje se hrani dijelovima cvijeta oštećujući latice, prašnike i dr.

· ličinke oštećuju plodnicu i tek zametnuti plod

· na epidermi nastaju nekroze nepravilna oblika

· veće nekrotizirane površine sprečavaju pravilan rast ploda, a katkad puca tkivo → na tim mjestima se javlja smolotok

· kožica ploda postaje hrapava, a plodovi postaju izobličeni

· štete su posebno vidljive na nektarinama

· suzbijanje se provodi tretiranjem piretoridima ili fosalonom, ali posebno se pazi da se ne šteti pčelama

Stitocephala bisonia – Rogati cvrčak

· napada jabuke, kruške, trešnje i druge voćke, vinovu lozu…

· šteti voćkama i lozi zarezivanjem kore zbog ovipozicije → nastali zarezi se rastom povećavaju i liče šteti od udarca zrna tuče

· na mjestima oštećenja se lakše lome grane, a kroz otvore je olakšan ulaz štetnih mikroorganizama → pojavljuje se smolotok

· pri jačem napadu sadnice gube tržišnu vrijednost → tehnološki štetnik

· prezime jaja odložena u skupinama pod koru

· ima jednu generaciju godišnje

· jaja su često parazitirana od osice Polynema striaticorne

· treba nabavljati nezaraženi sadni materijal, u voćnjaku nije dobro uzgajati mahunarke kao potkulture, prilikom zimskog reza treba odstranjivati grane na kojima su odložena jaja

Empoasca vitis – Lozin zeleni cvrčak

· štete nanosi sisanjem sokova iz žila na naličju lišća → time ometa kolanje sokova, pa nervatura posmeđi; zatim cijeli listovi mijenjaju boju, rubovi se kovrčaju prema dolje, u bijelih kultivara list žuti, a kod crvenih dobije tamnocrvenu boju

 → ponekad se na lišću javljaju crvenkaste točke i pjege uglata oblika
· simptomi se prvo javljaju na starijem lišću od srpnja nadalje

· osim loze napada i breskve, jabuke, šljive, smokve, mahunarke, krumpir…

· prezimljuje odrasli oblik u četinjačama i zimzelenom bilju

· u vinograd prelazi u travnju

· ima 3 generacije godišnje → glavnu štetu čine I. i II. generacija (od svibnja do kolovoza)

· pojava i brojnost može se pratiti žutim ljepljivim pločama → prag odluke je 100 cvrčaka na 100 listova

· preporučuje se primjena sistemičnih ili kontaktnih insekticida dopuštenih za suzbijanje grozdovih moljaca → na osnovi klorpirifosmetila, triklorfona, fentiona i mnogi drugi kontaktni organofosforni insekticidi, te piretroidi (lambdacihalotrin, betaciflutrin, alfacipermetrin i deltametrin)

Brachycaudus helichrysi – Šljivina uš uvijalica

· najvažnija vrsta uši na suncokretu, a vrlo je štetna i na šljivi

· holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na Prunus vrstama, najviše na P. domestica, P. instititia i P. spinosa

· štetu povećava sposobnost prenošenja virusa šarke šljive

· maksimum populacije dostiže krajem svibnja i početkom lipnja, kad je i najjači napad na suncokretu

· napada sve dijelove suncokreta, no najčešće je nalazimo na lišću i nerascvjetaloj glavi, a siše i na cvjetovima

· pretežno naseljava mlađe lišće

· na lišću se javljaju žućkaste pjege i ono se kovrča; glavica se više ne razvija i zaražene biljke zaostaju u razvoju
· optimalni sklop i uništavanje korova smanjuje štete
· vrsti pogoduju područja gdje se uz veće površine suncokreta uzgaja i šljiva
· prenosi petnaestak virusa → šarka šljive, mozaik krastavaca i mozaik dalije
· suzbijanje se provodi u trenutku jače pojave lisnih uši → u pokusima u zap. Hrvatskoj (Igrc Barčić) utvrđena je vrlo rana pojava uši na 10 – 20 cm visokom suncokretu (dobru zaštitu su pružili sistemični granulirani insekticidi primjenjeni zajedno sa sjetvom radi zaštite od žičnjaka

· za kasnije pojave uši može biti potrebna folijarna primjena aficida

Parthenolecanium corni – Šljivina štitasta uš

· osim šljive napada i sve druge vrste voćaka, nadalje vinovu lozu, bagrem i razno ukrasno i šumsko drveće i grmlje, a dolazi i na zeljastim biljkama

· prezime ličinke drugog stadija na granama i stablu

· vrlo su otporne na niske temperature, osim na kasne mrazeve koji se jave nakon razdoblja aktivnog života ličinaka

· već krajem zime, čim počne kolanje sokova u biljkama, dio ličinki iz kojih će se razviti ženke prelazi u III.stadij i kreće prema vrškovima krošnje na izboje kojima je kora tanka i sočna

· za vrijeme hranjenja izlučuju obilnu mednu rosu

· najčešće sredinom lipnja ispod štitova uginulih ženki izlaze mlade ličinke

· ličinke odlaze na lišće i na njihovom se naličju hrane sisanjem sokova → mogu se naseliti i na plodovima

· prijevremeni mrazevi, koji uzrokuju otpadanje lišće, prije nego se uši povuku na grane mogu znatno smanjiti njihovu brojnost

· ima samo jednu generaciju godišnje

· periodični štetnik → za vrijeme gradacija veliki broj stabala propada jer se osuše zbog sisanja sokova milijuna ušiju kojima su zaražena
· dio stabala propadne zimi od smrzavanja jer je zbog sisanja štetnika u zimu ušao neotporn

· prirodni neprijatelji → božje ovčice i ose najeznice, bolest Isaria lecaniicola

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Epidiaspis leperii – Crvena kruškina štitasta uš

Hoplocampa minuta – Crna šljivina osica & Hoplocampa flava – Žuta šljivina osica

· javljaju se redovito svake godine, s manjim oscilacijama

· u godinama kada je cvatnja šljive slaba, štete mogu biti goleme – i više od 50 %

· prezime u tlu kao ličinke, a krajem zime se kukulje

· osice lete na šljivu u vrijeme cvatnje, a hrane se peludom i nektarom

· izlazak ličinki često se poklapa sa završetkom cvatnje → ličinka najčešće izađe na vanjsku stranu listića čaške i preko njegova ruba ubušuje se u plodnicu

· pagusjenica izgriza tkivo ploda i sjemenke → prelazi iz ploda u plod

· napadnuti plodovi otpadaju dok su veliki poput glavice gumbašnice pa do veličine 4 – 5 mm → na otpalom plodu se vidi izlazna rupa

· intenzitet napada može se utvrditi pregledom cvjetova i brojanjem džepića s jajima

· suzbijanje se provodi primjenom insekticida u vrijeme početka izlaska pagusjenica iz jaja → taj rok se najčešće poklapa sa završetkom pune cvatnje i s početkom otpadanja latica

· u vrijeme cvatnje je zabranjena primjena insekticida opasnih za pčele

· što je tretiranje bliže cvatnji, veća je opasnost za pčele, pa se neposredno nakon cvatnje preporučaju manje opasni insekticidi za pčele → fosalon, endosulfan, triklorfon, deltametrin i alfacipermetrin

· u vrijeme otpadanja latica pčele većinom već prestaju posjećivati cvjetove, pa se mogu koristiti i ostali insekticidi → diazinon, dimetoat, fention, tiakloprid itd.

· opasnost za pčele se znatno smanjuje ako se prskanje provodi u sumrak

Caliroa cerasi – Trešnjina osica

· napada trešnje i kruške, rjeđe višnje, šljive i dunje

· karakterističan je i izgled šteta → ličinke izgrizaju samo zelene dijelove parenhima između žila i žilica lista (ostaje samo prozirna kožica u obliku mrežice (čipke)

· oštećeni dijelovi lišća nekrotiziraju i posmeđe

· ima 2 generacije godišnje → osim u proljeće pagusjenice se javljaju na lišću i krajem ljeta ili početkom jeseni

· u slučaju jačeg napada suzbija se insekticidima na bazi fosalona, diazinona, malationa, fentiona, dimetoata, deltametrina i dr.

· pri primjeni insekticida treba voditi računa o pridržavanju karenci jer se prva generacija na trešnji i druga generacija na kruškama suzbija blizu roka zriobe

Capnodis tenebrionis – Žilogriz

· prezime odrasli oblici
· krajem ožujka postaju aktivni, penju se na grane i izboje te grizu peteljke lišća i mlade izboje, no štete su veće samo na sadnicama i mladim voćkama
· zadržavaju se pretežno na osunčanim dijelovima krošnje
· ličinke ulaze u korijen voćke → iz korijena mogu prijeći u stablo

· katkad ulaze kroz rane u vrat korijena

· kukulje se u korijenu ili u deblu → uzrokuje se sušenje i ugibanje voćnih sadnica i mlađih voćaka

· sušenje počinje na vršnom dijelu voćke

· suzbijanje žilogriza je potrebno provoditi na našem obalnom području svuda gdje se podižu novi nasadi koštićavih voćaka

· osnovno je preventivno tretiranje kojim se sprečava ubušivanje ličinki u korijenje

· pri sadnji, kao i za vrijeme prvih godina razvoja voćaka (u lipnju), treba tretirati tlo 30 cm (za sadnice) ili do 1 metra oko stabla sa 3 – 5 g aktivne tvari jednog "zemljišnog" insekticida (djelotvorni su klorpirifosetil i foksim) → nakon tretiranja insekticid treba inkorporirati u gornji sloj tla

· mogu se primijeniti granulirani insekticidi ili formulacije za prskanje → tako tretirano stablo zaštićeno je oko pedesetak dana nakon čega treba tretiranje ponoviti ako je zaraza jaka

· kurativne mjere mogu biti samo djelomično uspješne → zalijevanje sadnica ili mladih voćaka insekticidima razrijeđenim u vodi

· osim zaštite mladih nasada treba smanjivati brojnost štetnika skupljanjem odraslih oblika, spaljivanjem zaraženih stabla odn. dijelova s ličinkama, a obradom, gnojenjem i ostalim mjerama treba stvoriti što povoljnije uvjete za razvoj mladih voćaka

Agrilus macroderus – Šljivin prstenar

Tetrops praeusta – Voćna strizibuba

Phyllobius oblongus – Smeđi listojed (pipa kratkorilaš)

Rhynchites auratus – Višnjin svrdlaš (pipa dugorilaš)

· važan štetnik višnje i šljive

· prezimi odrasli oblik ili ličinka posljednjeg stadija u tlu

· početkom travnja, obično kad višnje cvatu, javljaju se odrasli oblici

· hrane se cvjetnim, a manje lisnim pupovima, kasnije plodićima

· u svibnju izlazi ličinka → zavlači se u košticu i izgriza je

· kad završi razvoj, napušta košticu i sam plod, najčešće početkom srpnja, te odlazi u tlo → tu se dio ličinki kukulji, te daje odrasle oblike, a dio ličinki prezimi i tek iduće godine u kolovozu daje mlade odrasle oblike

· suzbija se tretiranjem u vrijeme zametanja plodića ili u vrijeme pojave na pupovima → sredstva na osnovi fosalona, endosulfana, fentiona

Yponomeuta padellus – Šljivin moljac (& Yponomeuta malinellus – Jabučni moljac)

· dosta je rijedak štetnik u Hrvatskoj → napada šljivu

· prezimi kao gusjenica prvog stadija u jajnom leglu
· početkom proljeća, kad temperatura prijeđe 14˚C, izlaze gusjenice i počinju se hraniti prvo lisnim pupovima, a zatim lišćem
· organe koje napadaju obavijaju pređom
· gusjenice žive zajednički u paučinastim gnijezdima – zapretcima koji pod kraj razvoja obuhvaćaju čitave grančice
· suzbijanje se provodi zimskim prskanjem voćaka uljanim organofosfornim insekticidima → uništavaju gusjenice u jajnim leglima ako se mjera provede kvalitetno
· za vrijeme vegetacije se suzbijanje provodi skidanjem i uništavanjem zapredaka zajedno s gusjenicama i tretiranjem voćaka insekticidima na osnovi klorpirifosmetila, diazinona, diklorvosa te piretroidima
· učinkoviti su i bioinsekticidi na osnovi Bacillus thuringiensis
Hedya pruniana – Šljivin savijač pupova

Adoxophyes orana – Savijač kožice ploda

· najčešće napada jabuke i kruške, no može oštećivati i šljive, breskve, kajsije i neke druge vrste voća

· prezimi mlada gusjenica drugog ili trećeg stadija na voćkama, najčešće iza zapredenog lišća, ispod ljusaka pupova, ispod kore ili u pukotinama kore
· u travnju i svibnju napada pupove → na njima pravi štete slične štetama od savijača pupova (deformaciju listova i izboja, a pupovi često izgledaju kao da su oštećeni od mraza), a kasnije izgriza lišće koje zapreda, naročito lišće na vrškovima izboja

· za topla i suha vremena može već napasti i plodove, na kojima izgriza manje ili veće, ali uvijek samo plitke udubine → kasnije postanu plutaste ili za vlažna vremena gnjiju

· gusjenice ljetne generacije, napadaju lišće na vrhovima izboja, a naročito plodove, na kojima se nalaze od lipnja do početka kolovoza

· gusjenica izgriza kožicu ploda, najčešće počev od peteljke ili tamo gdje se ploda dotiče neki drugi dio biljke

· često zapredaju lišće uz plod
· izgrizena površina ploda je nepravilna oblika i često višestruko razgranata → kasnije oplutavi
· leptiri ljetne generacije lete u srpnju i kolovozu
· gusjenice te generacije mogu nastaviti oštećivanje i nakon berbe u skladištu ako su ubrane zajedno s plodovima
· jaja i gusjenice savijača kožice ploda napadaju razni paraziti, pretežno ose najeznice → naročito je djelotvoran jajni parazit – osica Trichograma
· jače se javlja u plantažama u kojima se primjenom nedovoljno selektivnih insekticida znatnije smanjio broj parazita
· tijekom zime razne vrste ptica se hrane gusjenicama ovog savijača
· zimskim prskanjem voćaka uljanim organofosfornim insekticidima uništava se dio gusjenica koje prezimljuju na voćkama
· najvažniji rok suzbijanja je rano u proljeće
· jedna mogućnost utvrđivanja kretanja gusjenica je stavljanje ljepljivih pojasa oko grana
· treba pratiti let leptira (pomoću feromona Adoxomone) i suzbijanje provesti u vrijeme izlaska iz jaja gusjenica ljetne generacije → u 2. polovici lipnja i početkom srpnja
· ako je potrebno samo suzbijanje kapue provesti će se tretiranje jednim od brojnih dopuštenih organofosfornih insekticida ili piretroida, no preporučuju se ekološki prihvatljiviji regulatori razvoja kukaca i bioineskticidi na osnovi Bacillus thuringiensis kurstaki (B.t.k.)
· pragom odluke 1 – 3 % oštećenih plodova
Cydia funebrana – Šljivin savijač

· jedan od važnijih štetnika šljive kod nas → osim šljive može napasti i marelicu

· uzročnik je otpadanja nezrelih plodova i "crvljivosti" zrelih
· mnogo je štetnija druga generacija

· prezimi gusjenica zapredena u pukotinama kore, naročito u rašljama grana, u zemlji ili ispod raznih otpadaka → u travnju se kukulji

· leptir se javlja u svibnju i leti još i u lipnju

· gusjenice se ubušuju u plodove → hrane se mesom ploda, katkad i sjemenkom

· zaraženi plodovi prijevremeno poplave, izlučuju smolotočinu i još nezreli otpadaju

· leptiri druge generacije lete od kraja lipnja do početka kolovoza, a odlažu jaja na plodove, opet pretežno na njihovu donju stranu

· gusjenice se ubušuju u plodove, hraneći se mesom ploda, naročito oko kožice

· u vrijeme zriobe u plodovima se nalaze gusjenice i hodnici puni izmeta

· ima 2 – 3 generacije godišnje

· brojnost šljivina savijača se smanjuje skupljanjem otpalih zaraženih plodova i njihovim uništenjem, a manje je djelotvorno postavljanje lovnih pojaseva

· prvo tretiranje se obavlja u zadnjoj dekadi svibnja i ponavlja nakon desetak dana

· drugu generaciju svakako treba suzbijati tretiranjem sredinom srpnja i ponavljanjem tretiranja prema potrebi → insekticidi na bazi klorpirifosmetila, fosalona, fentiona, diazinona, triklorfona, piretroidi
· optimalni rokovi suzbijanja utvrđuju se samo praćenjem leta leptira feromonima

Cydia prunivorana – Smeđi šljivin savijač

Peribatodes rhombidaria – Grba korak

Malacosoma neustria – Kukavičji suznik

· najčešće se hrani lišćem šljive, ali napada i druge koštičave voćke i jabuku

· prezime jaja u jajnom leglu → gusjenice se javljaju u svibnju i lipnju i hrane se lišćem voćaka

· zadržavaju se u skupini, često na rašljama debljih grana, gdje se presvlače pokrivene tankom pređom → zatim se razilaze radi ishrane

· gusjenice često napadaju njihovi prirodni neprijatelji, najčešće parazitske osice, no posebice su podložni napadu raznih uzročnika bolesti

· radi smanjenja zaraze mogu se rezati i spaliti grančice s jajnim leglom, a smanjenju zaraze pridonosi i zimsko prskanje voćaka uljanim organofosfornim sredstvima

· izravno suzbijanje se obavlja na početku jačeg napada insekticidima na osnovi klorpirifosetila, triklorfona, piretroidima, a učinkoviti su i neki regulatori razvoja kukaca

ŠTETNICI BRESKVE

Taeniothrips meridionalis – Breskvin trips

· prisutnost tripsa zabilježena je na breskvama, nektarinama, marelici, šljivi, karanfilima i drugom bilju

· prezimi imago ispod kore i u pukotinama stabla

· u vrijeme cvatnje se hrani dijelovima cvijeta oštećujući latice, prašnike i dr.

· ličinke oštećuju plodnicu i tek zametnuti plod

· na epidermi nastaju nekroze nepravilna oblika

· veće nekrotizirane površine sprečavaju pravilan rast ploda, a katkad puca tkivo → na tim mjestima se javlja smolotok

· kožica ploda postaje hrapava, a plodovi postaju izobličeni

· štete su posebno vidljive na nektarinama

· suzbijanje se provodi tretiranjem piretoridima ili fosalonom, ali posebno se pazi da se ne šteti pčelama

Stitocephala bisonia – Rogati cvrčak

· napada jabuke, kruške, trešnje i druge voćke, vinovu lozu…

· šteti voćkama i lozi zarezivanjem kore zbog ovipozicije → nastali zarezi se rastom povećavaju i liče šteti od udarca zrna tuče

· na mjestima oštećenja se lakše lome grane, a kroz otvore je olakšan ulaz štetnih mikroorganizama → pojavljuje se smolotok

· pri jačem napadu sadnice gube tržišnu vrijednost → tehnološki štetnik

· prezime jaja odložena u skupinama pod koru

· ima jednu generaciju godišnje

· jaja su često parazitirana od osice Polynema striaticorne

· treba nabavljati nezaraženi sadni materijal, u voćnjaku nije dobro uzgajati mahunarke kao potkulture, prilikom zimskog reza treba odstranjivati grane na kojima su odložena jaja

Empoasca vitis – Lozin zeleni cvrčak

· štete nanosi sisanjem sokova iz žila na naličju lišća → time ometa kolanje sokova, pa nervatura posmeđi; zatim cijeli listovi mijenjaju boju, rubovi se kovrčaju prema dolje, u bijelih kultivara list žuti, a kod crvenih dobije tamnocrvenu boju

 → ponekad se na lišću javljaju crvenkaste točke i pjege uglata oblika
· simptomi se prvo javljaju na starijem lišću od srpnja nadalje

· prezimljuje odrasli oblik u četinjačama i zimzelenom bilju

· u vinograd prelazi u travnju

· ima 3 generacije godišnje → glavnu štetu čine I. i II. generacija (od svibnja do kolovoza)

· pojava i brojnost može se pratiti žutim ljepljivim pločama → prag odluke je 100 cvrčaka na 100 listova

· preporučuje se primjena sistemičnih ili kontaktnih insekticida dopuštenih za suzbijanje grozdovih moljaca → na osnovi klorpirifosmetila, triklorfona, fentiona i mnogi drugi kontaktni organofosforni insekticidi, te piretroidi (lambdacihalotrin, betaciflutrin, alfacipermetrin i deltametrin)

Brachycaudus persicae – Breskvina crna uš

· najveće štete može učiniti u rasadnicima

· prezime odrasle ženke ili ličinke na korijenju breskve

· početkom proljeća nastupa migracija s korijena na nadzemne dijelove voćke

· formiraju brojne kolonije na mladim izbojima

· druga ili 3. generacija u svibnju je krilata i širi zarazu

· od srpnja počinje migracija prema korijenu → u listopadu sve uši prelaze na korijenje, gdje prezime

· tijekom godine ta vrsta može imati 15 – 20 generacija
· na korijenju se zadržava u rašljama žila i na mlađim žilicama, na kojima se stvaraju zadebljanja i rak-rane

· na nadzemnim dijelovima napada vrškove izboja → lišće se slabo uvija, kora izboja puca i izboj se deformira
· kolonije te uši se mogu naći i na debljim granama, pa i na stablu, ali većinom na mjestima gdje je postojala neka ozljeda
· breskvina crna uš obilno luči mednu rosu
Myzus persicae – Zelena breskvina uš

· prenosi mnogo perzistentnih i neperzistentnih virusa
· u načelu je holociklička vrsta i tada prezimi kao zimsko jaje na breskvi i drugim Prunus vrstama, a u toplijim krajevima i u zaštićenom prostoru (staklenici, plastenici) prezimi odrasla ženka → anholociklička
· heterecijska je vrsta
· fundatrix može izaći već krajem siječnja, a u drugim krajevima u veljači
· prije selidbe na ljetne domaćine nanosi vrlo velike štete breskvama
· vršno lišće se jako kovrča i prekriveno je obilnom medom rosom
· najštetnija je krumpiru, paprici, rajčici, krastavcima, a velike štete može nanijeti u zaštićenom prostoru
· tijekom lipnja prevladavaju krilati oblici i tada obično nastupa prvi maksimum leta (proljetni maksimum) → razdoblje intenzivnog širenja virusa
· krajem rujna i u listopadu vraćaju se ženke na breskvu

· ako se utvrdi rezistentnost preporučuje se kasno zimsko prskanje uljanim organofosfornim insekticidima

· tijekom vegetacije treba stalno mijenjati skupinu primijenjenih insekticida → na osnovi imidakloprida, tiakloprida, pimetrozina
· tamo gdje još nema rezistentnosti mogu se koristiti klasični aficidi na osnovi pirimikarba, tiometona (ne na povrću), metildemetona (ne na povrću)
· vrlo je važno izbjeći primjenu univerzalnih insekticida i tako sačuvati prirodne neprijatelje, posebice božje ovčice i zlatooke
Myzus varians – Breskvina uš uvijalica

· obično je heterecijska i holociklička vrsta
· sekundarni domaćin su biljke iz roda Clematis, a može biti i monoecijska
· prenosi neke viruse, a među njima i šarku šljive
· prezimi kao zimsko jaje na breskvi
· uši žive na naličju lista i vrlo intenzivnim sisanjem uzrokuju uvijanje rubova lista prema dolje, te list dobiva oblik cigarete → napada mlado vršno lišće
· dosta rano, već od svibnja, migriraju uši na ljetne domaćine – zeljaste biljke, no dio uši cijeli razvoj provede na breskvi
Pterochlorides persicae – Bademova lisna uš

· monoecijska je i anholociklička vrsta

· najveće štete nanosi breskvi → zadržava se na debljim granama i na stablu

· uši sišu sokove iz kore grane → uzrokuju pucanje kore i stvaranje rak-rana

· osim breskve ova vrsta može oštećivati badem, marelicu, šljivu i trešnju, rijetko dunju, a u vrućim krajevima je nađena i na agrumima

· izlučuje vrlo mnogo medne rose → pada i na tlo, gdje privlači razne kukce, a naseljuju je gljive čađavice pa zemlja izgleda kao polivena naftom

Parthenolecanium persicae – Breskvina štitasta uš

Neurotoma nemoralis – Breskvina osa predivica

Capnodis tenebrionis – Žilogriz

· prezime odrasli oblici
· krajem ožujka postaju aktivni, penju se na grane i izboje te grizu peteljke lišća i mlade izboje, no štete su veće samo na sadnicama i mladim voćkama
· zadržavaju se pretežno na osunčanim dijelovima krošnje
· ličinke ulaze u korijen voćke → iz korijena mogu prijeći u stablo

· katkad ulaze kroz rane u vrat korijena

· kukulje se u korijenu ili u deblu → uzrokuje se sušenje i ugibanje voćnih sadnica i mlađih voćaka

· sušenje počinje na vršnom dijelu voćke

· suzbijanje žilogriza je potrebno provoditi na našem obalnom području svuda gdje se podižu novi nasadi koštićavih voćaka

· osnovno je preventivno tretiranje kojim se sprečava ubušivanje ličinki u korijenje

· pri sadnji, kao i za vrijeme prvih godina razvoja voćaka (u lipnju), treba tretirati tlo 30 cm (za sadnice) ili do 1 metra oko stabla sa 3 – 5 g aktivne tvari jednog "zemljišnog" insekticida (djelotvorni su klorpirifosetil i foksim) → nakon tretiranja insekticid treba inkorporirati u gornji sloj tla

· mogu se primijeniti granulirani insekticidi ili formulacije za prskanje → tako tretirano stablo zaštićeno je oko pedesetak dana

· kurativne mjere mogu biti samo djelomično uspješne → zalijevanje sadnica ili mladih voćaka insekticidima razrijeđenim u vodi

· osim zaštite mladih nasada treba smanjivati brojnost štetnika skupljanjem odraslih oblika, spaljivanjem zaraženih stabla odn. dijelova s ličinkama, a obradom, gnojenjem i ostalim mjerama treba stvoriti što povoljnije uvjete za razvoj mladih voćaka

Anthonomus amygdali – Bademov cvjetojed (pipa dugorilaš)

Adoxophyes orana – Savijač kožice ploda

· najčešće napada jabuke i kruške, no može oštećivati i šljive, breskve, kajsije i neke druge vrste voća

· prezimi mlada gusjenica drugog ili trećeg stadija na voćkama, najčešće iza zapredenog lišća, ispod ljusaka pupova, ispod kore ili u pukotinama kore
· u travnju i svibnju napada pupove → na njima pravi štete slične štetama od savijača pupova (deformaciju listova i izboja, a pupovi često izgledaju kao da su oštećeni od mraza), a kasnije izgriza lišće koje zapreda, naročito lišće na vrškovima izboja

· za topla i suha vremena može već napasti i plodove, na kojima izgriza manje ili veće, ali uvijek samo plitke udubine → kasnije postanu plutaste ili za vlažna vremena gnjiju

· gusjenice ljetne generacije, napadaju lišće na vrhovima izboja, a naročito plodove, na kojima se nalaze od lipnja do početka kolovoza

· gusjenica izgriza kožicu ploda, najčešće počev od peteljke ili tamo gdje se ploda dotiče neki drugi dio biljke

· često zapredaju lišće uz plod
· izgrizena površina ploda je nepravilna oblika i često višestruko razgranata → kasnije oplutavi
· leptiri ljetne generacije lete u srpnju i kolovozu → gusjenice te generacije mogu nastaviti oštećivanje i nakon berbe u skladištu
· jaja i gusjenice savijača kožice ploda napadaju razni paraziti, pretežno ose najeznice → naročito je djelotvoran jajni parazit – osica Trichograma
· jače se javlja u plantažama u kojima se primjenom nedovoljno selektivnih insekticida znatnije smanjio broj parazita
· tijekom zime razne vrste ptica se hrane gusjenicama ovog savijača
· zimskim prskanjem voćaka uljanim organofosfornim insekticidima uništava se dio gusjenica koje prezimljuju na voćkama
· najvažniji rok suzbijanja je rano u proljeće
· treba pratiti let leptira (pomoću feromona Adoxomone) i suzbijanje provesti u vrijeme izlaska iz jaja gusjenica ljetne generacije → u 2. polovici lipnja i početkom srpnja
· ako je potrebno samo suzbijanje kapue provesti će se tretiranje jednim od brojnih dopuštenih organofosfornih insekticida ili piretroida, no preporučuju se ekološki prihvatljiviji regulatori razvoja kukaca i bioineskticidi na osnovi Bacillus thuringiensis kurstaki (B.t.k.)
· pragom odluke 1 – 3 % oštećenih plodova
 Anarsia lineatella – Breskvin moljac

· karantenski štetnik A2 liste za Europu

· prva generacija buši izboje, a ostale su uglavnom štetnici ploda

· vrlo često oštećuje šljivu, rjeđe jabuku, trešnju

· uzročnik "crvljivosti" ploda

· prezimi kao sasvim mala gusjenica na granama
· u proljeće postaje aktivan prije savijača

· prvo se hrani u pupovima, a kasnije se ubuši u vrškove izboja → u izboje se ubušuje samo na breskvi

· napadnuti izboji počinju venuti, lišće na njima žuti, a konačno se sasvim osuše i pocrne

· gusjenice druge generacije rjeđe napadaju izboje, a češće se ubušuju u plodove, najčešće na mjestima gdje dodiruju 2 ploda ili plod s listom

· gusjenice izgrizaju meso plodova, bušeći sve do koštice, a hodnike pune izmetom

· ima 2 generacije godišnje

· suzbija se odrezivanjem i spaljivanjem zaraženih vrškova izboja čim se opazi njihovo venjenje, a prije nego što pocrne

· zimskim prskanjem uljanim organofosfornim sredstvima uništavaju se male gusjenice moljca, no ta mjera ne koristi protiv savijača

· krajem travnja ili početkom svibnja (kad izboji potjeraju) treba u mladim nasadima provesti tretiranje insekticidima protiv moljaca

· suzbijanje se smatra potrebnim ako je zaraženo više od 5 % izboja

· točniji rok suzbijanja utvrđuje se na osnovi praćenja leta leptira s pomoću feromona (Orfamone) → prag odluke neki smatraju ulov od 10 leptira u tjedanu

· obično tretiranje počinje krajem lipnja i ponavlja se prema potrebi

· učinkoviti su ekološki prihvatiljiviji regulatori razvoja kukaca

· zadovoljava i primjena insekticida na osnovi Bacillus thuringiensis

· od kemijskih insekticida za suzbijanje ovih štetnika dozvolu imaju sredstva na osnovi klorpirifosmetila, dimetoata, fentiona, fosalona, alfacipermetrina, deltametrina, lambda cihalotrina

Cydia molesta – Breskvin savijač

· karantenski štetnik A2 liste za Europu

· uz breskvu često oštećuje i marelicu, jabuku, krušku, dunju i šljivu

· uzročnik je "crvljivosti" plodova

· prezimi kao odrasla gusjenica u zapretku ispredenom na skrovitim mjestima voćke i oko nje

· prvi leptiri se pojavljuju u svibnju → jaja odlažu na naličje vršnih listova ili kod vrha mladica

· gusjenice se ubušuju u vrhove izboja breskve, koje kod ostalih vrsta voćaka ne napadaju → u izboju buši hodnik prema dolje
· leptiri se javljaju krajem lipnja i u srpnju → gusjenice druge generacije napadaju vrškove izboja ili rjeđe plodove

· gusjenice izgrizaju meso plodova, bušeći sve do koštice, a hodnike pune izmetom

· ima 3 – 5 generacija godišnje, koje se do jeseni isprepliću

· kasnije generacije napadaju uglavnom samo plodove

· znatno su jače napadnute kasne sorte

Ceratitis capitata – Mediteranska voćna muha

· karantenski štetnik naveden na listi A2 za Hrvatsku

· napada oko 200 biljnih vrsta, najradije breskvu, marelicu, krušku, jabuku, agrume, kivi, smokvu, kaki, čak i rajčicu itd.

· pojavi ovog štetnika pogoduju područja u kojima su zastupljene razne kulture nejednakih termina zriobe plodova

· prezime kukuljice u tlu ili odrasli oblici na zaklonjenijim toplijim mjestima

· prve muhe se javljaju krajem svibnja → odlažu više stotina jaja i to u plodove

· voćna muha kod nas ima veći broj generacija godišnje, najčešće 4 – 5 generacija

· u plodovima se zadržavaju blizu površine pa se pipanjem mogu ustanoviti mekanija mjesta gdje se nalaze ličinke

· voćnu muhu napada veći broj parazita, koje se još nije uspjelo iskoristiti za šire suzbijanje ovog štetnika

· pojava i let voćne muhe se prati žutim ljepljivim pločama ili lovnim posudama u kojima se nalaze hidrolizirani proteini, ulje od angelike, razni sintetski atraktanti uz dodatak insekticida, da bi se ubio svaki privučen primjerak muhe

· često se u istom voćnjaku koriste i vizualni i olfaktorni mamci

· zaraza voćnom muhom može se smanjiti i skupljanjem i uništavanjem plodova zaraženih tim štetnikom što se smatra jednom od najvažnijih mjera zaštite

· suzbijanje se obavlja tretiranjem cijelog nasada koji želimo štiti, a eventualno i okolnih biljaka koje napada taj štetnik, insekticidima na bazi fentiona, malationa, dimetoata, triklorfona, pirimifosmetila i dr.

· bolje je i protiv ovog štetnika tretirati samo dijelove nasada insekticidima kojima je dodan atraktant → time se smanjuju onečišćenje okoliša i plodova te troškovi suzbijanja (tretiraju se samo dijelovi krošnje okrenuti prema jugu

Vastates fockeui – Hrđasta grinja šljive

ŠTETNICI TREŠNJE

Taeniothrips inconsequens – Kruškin trips

Myzus cerasi – Crna trešnjina uš

· prenosi desetak perzistentnih i neperzistentnih virusa
· primarni domaćin su trešnja i višnja
· sekundarni domaćini su uglavnom biljke iz porodice Scrophulariaceae, Rubiaceae, Cruciferae
· prezimi kao zimsko jaje na trešnji ili višnji
· u proljeće stvara brojne kolonije beskrilnih uši na mladim izbojima i vršnom lišću te uzrokuje njihovo jako kovrčanje
· štete mogu biti vrlo velike
· luči obilje medene rose koju naseljuju gljive čađavice pa se uvelike smanjuje asimilacija i transpiracija
Caliroa cerasi – Trešnjina osica

· napada trešnje i kruške, rjeđe višnje, šljive i dunje

· karakterističan je i izgled šteta → ličinke izgrizaju samo zelene dijelove parenhima između žila i žilica lista (ostaje samo prozirna kožica u obliku mrežice (čipke)

· oštećeni dijelovi lišća nekrotiziraju i posmeđe

· ima 2 generacije godišnje → osim u proljeće pagusjenice se javljaju na lišću i krajem ljeta ili početkom jeseni

· u slučaju jačeg napada suzbija se insekticidima na bazi fosalona, diazinona, malationa, fentiona, dimetoata, deltametrina i dr.

· pri primjeni insekticida treba voditi računa o pridržavanju karenci jer se prva generacija na trešnji i druga generacija na kruškama suzbija blizu roka zriobe

Capnodis tenebrionis – Žilogriz

· prezime odrasli oblici
· krajem ožujka postaju aktivni, penju se na grane i izboje te grizu peteljke lišća i mlade izboje, no štete su veće samo na sadnicama i mladim voćkama
· zadržavaju se pretežno na osunčanim dijelovima krošnje
· ličinke ulaze u korijen voćke → iz korijena mogu prijeći u stablo

· katkad ulaze kroz rane u vrat korijena

· kukulje se u korijenu ili u deblu → uzrokuje se sušenje i ugibanje voćnih sadnica i mlađih voćaka

· sušenje počinje na vršnom dijelu voćke

· suzbijanje žilogriza je potrebno provoditi na našem obalnom području svuda gdje se podižu novi nasadi koštićavih voćaka

· osnovno je preventivno tretiranje kojim se sprečava ubušivanje ličinki u korijenje

· pri sadnji, kao i za vrijeme prvih godina razvoja voćaka (u lipnju), treba tretirati tlo 30 cm (za sadnice) ili do 1 metra oko stabla sa 3 – 5 g aktivne tvari jednog "zemljišnog" insekticida (djelotvorni su klorpirifosetil i foksim) → nakon tretiranja insekticid treba inkorporirati u gornji sloj tla

· mogu se primijeniti granulirani insekticidi ili formulacije za prskanje → tako tretirano stablo zaštićeno je oko pedesetak dana nakon čega treba tretiranje ponoviti ako je zaraza jaka

· kurativne mjere mogu biti samo djelomično uspješne → zalijevanje sadnica ili mladih voćaka insekticidima razrijeđenim u vodi

· osim zaštite mladih nasada treba smanjivati brojnost štetnika skupljanjem odraslih oblika, spaljivanjem zaraženih stabla odn. dijelova s ličinkama, a obradom, gnojenjem i ostalim mjerama treba stvoriti što povoljnije uvjete za razvoj mladih voćaka

Phyllobius oblongus – Smeđi listojed (pipa kratkorilaš)

Lyonetia clerkella – Moljac vijugavih mina

Operophtera brumata – Mali mrazovac

· čest štetnik trešnje, jabuke, kruške i drugih vrsta voćaka, te lipe, breze i drugog ukrasnog drveća

· prezime jaja na voćkama u skupinama od 5 – 50 jaja

· u proljeće izlaze iz jaja gusjenice → izgrizaju pupove, mlado lišće i cvjetove, koje opredaju nitima

· kasnije napadaju i starije lišće voćaka, a kod trešnje oštećuju i plodiće

· na lišću prave velike rupe nepravilna oblika, a mogu prouzročiti i golobrst
· plodićima trešnje izgrizaju meso sve do koštice

· u malim voćnjacima je suzbijanje moguće stavljanjem ljepljivih pojaseva oko debla na koje se zalijepe ženke → ti pojasevi se sastoje od papira ili plastike premazane lijepkom, a stavljaju se u listopadu

· obradom tla tijekom ljeta oko stabla mogu se uništiti kukuljice u tlu ili spriječiti izlazak leptira iz njih

· zimskim prskanjem uljanim organofosfornim sredstvima ili mineralnim uljima uništavaju se jaja mrazovca ako su dobro oprskani vršni dijelovi na koje su najčešće odložena jaja

· na početku jačeg napada gusjenice se suzbijaju tretiranjem biološkim ili biotehničkim insekticidima te kemijskim insekticidima na osnovi klorpirifosmetila, fosalona, piretroidima

· orijentacijskim pragom odluke za suzbijanje se smatra 10 % zaraženih cvjetova

Erannis defoliaria – Veliki mrazovac

· napada gotovo sve vrste voćaka, hrast, lipu, brezu i drugo ukrasno drveće

· prezime u stadiju jaja

· gusjenice se javljaju od travnja, praveći štete slične štetama od malog marazovca, samo što ne zapredaju nitima napadnute biljne dijelove

· suzbijaju se kao i mali mrazovac

Rhagoletis cerasi – Trešnjina muha

· uzročnik je "crvljivosti" trešanja, višanja i maraske → najvažniji štetnik tih voćaka

· uzrokuje lošu kakvoću plodova trešnje i manju količinu soka od višanja i maraske

· najradije napada srednje i kasne sorte

· održava se i na plodovima divlje trešnje, lonicere, žutike i srodnih grmova

· prezimi kao kukuljica u tlu u površinskom sloju dubokom 3 – 5 cm

· sredinom svibnja izlijeću odrasle muhe

· jaja su uložena u džepić napravljen leglicom ženke u plodu → na tom mjestu plod omekša i podložan je truljenju

· ličinka prodire dublje u plod sve do koštice

· zaraza trešnjinom muhom u idućoj godini može se smanjiti potpunim obiranjem voćaka, čime se unište ličinke u plodovima, te uništavanjem divljih trešanja i kozokrvine u okolici

· jesenskom ili zimskom obradom tla ispod trešanja uništava se dio kukuljica

· osnovna mjera zaštite od trešnjine muhe je primjena insekticida

· rokovi tretiranja mogu se odrediti:

a) Pregledom napretka razvoja kukuljica u tlu u proljeće može se utvrditi datum izletanja muhe
b) Ulovom muha na ljepljive žute ploče ili u lovke u kojima se nalazi neki atraktant (amonijv stearat, hidrolizirani proteini) koje privlače te muhe

c) Pregledom plodova na brojnost i stupanj razvoja jaja u njima također se može odrediti optimalni rok tretiranja

· tamo gdje nema mogućnosti za precizno određivanje roka tretiranja, ono se provodi kad 50 % plodova izgubi zelenkastu boju i počinje žutjeti ili rumeniti

· mogu se primijeniti žute ploče, osim za određivanje optimalnog roka tretiranja i za suzbijanje metodom "privuci i ubij" → prikladni su i kombinirani vizualno-olfaktorni mamci

· žute ploče ne treba vješati na sjevernu stranu krošnje, a visiti moraju slobodno bez dodira s lišćem, da bi bile što uočljivije

· optimalan rok primjene insekticida u svakom je slučaju dosta blizu berbe

· ako zadovoljava rok karence od 21 dan, mogu se primijeniti insekticidi na osnovi dimetoata

· ako je rok kraći koriste se insekticidi s karencom 14 ili manje dana → na bazi heptenofosa, triklorfona ili deltametrina

· u kasnih sorti katkad će biti potrebno nakon desetak dana ponoviti tretiranje ako su jake kiše oprale insekticid i odgodile zriobu

· u novije vrijeme se preporučuje lokalizirano tretiranje → suzbijaju se odrasle muhe prije nego što odlože jaja tretiranjem samo nekoliko grana s južne strane te debla i tla ispod krošnje insekticidima kojima je dodano sredstvo za privlačenje muha

· tretiranje koje je usmjerno protiv muha obavlja se ranije od tretiranja usmjerenog na sprečavanje ulaska ličinki u plodove

ŠTETNICI VIŠNJE

Myzus cerasi – Crna trešnjina uš

· prenosi desetak perzistentnih i neperzistentnih virusa
· primarni domaćin su trešnja i višnja
· sekundarni domaćini su uglavnom biljke iz porodice Scrophulariaceae, Rubiaceae, Cruciferae
· prezimi kao zimsko jaje na trešnji ili višnji
· u proljeće stvara brojne kolonije beskrilnih uši na mladim izbojima i vršnom lišću te uzrokuje njihovo jako kovrčanje
· štete mogu biti vrlo velike
· luči obilje medene rose koju naseljuju gljive čađavice pa se uvelike smanjuje asimilacija i transpiracija
Caliroa cerasi – Trešnjina osica

· napada trešnje i kruške, rjeđe višnje, šljive i dunje

· karakterističan je i izgled šteta → ličinke izgrizaju samo zelene dijelove parenhima između žila i žilica lista (ostaje samo prozirna kožica u obliku mrežice (čipke)

· oštećeni dijelovi lišća nekrotiziraju i posmeđe

· ima 2 generacije godišnje → osim u proljeće pagusjenice se javljaju na lišću i krajem ljeta ili početkom jeseni

· u slučaju jačeg napada suzbija se insekticidima na bazi fosalona, diazinona, malationa, fentiona, dimetoata, deltametrina i dr.

· pri primjeni insekticida treba voditi računa o pridržavanju karenci jer se prva generacija na trešnji i druga generacija na kruškama suzbija blizu roka zriobe

Rhagoletis cerasi – Trešnjina muha

· uzročnik je "crvljivosti" trešanja, višanja i maraske → najvažniji štetnik tih voćaka

· uzrokuje lošu kakvoću plodova trešnje i manju količinu soka od višanja i maraske

· najradije napada srednje i kasne sorte

· održava se i na plodovima divlje trešnje, lonicere, žutike i srodnih grmova

· prezimi kao kukuljica u tlu u površinskom sloju dubokom 3 – 5 cm

· sredinom svibnja izlijeću odrasle muhe

· jaja su uložena u džepić napravljen leglicom ženke u plodu → na tom mjestu plod omekša i podložan je truljenju

· ličinka prodire dublje u plod sve do koštice

· zaraza trešnjinom muhom u idućoj godini može se smanjiti potpunim obiranjem voćaka, čime se unište ličinke u plodovima, te uništavanjem divljih trešanja i kozokrvine u okolici

· jesenskom ili zimskom obradom tla ispod trešanja uništava se dio kukuljica

· osnovna mjera zaštite od trešnjine muhe je primjena insekticida

· rokovi tretiranja mogu se odrediti:

a) Pregledom napretka razvoja kukuljica u tlu u proljeće može se utvrditi datum izletanja muhe
b) Ulovom muha na ljepljive žute ploče ili u lovke u kojima se nalazi neki atraktant (amonijv stearat, hidrolizirani proteini) koje privlače te muhe

c) Pregledom plodova na brojnost i stupanj razvoja jaja u njima također se može odrediti optimalni rok tretiranja

· tamo gdje nema mogućnosti za precizno određivanje roka tretiranja, ono se provodi kad 50 % plodova izgubi zelenkastu boju i počinje žutjeti ili rumeniti

· mogu se primijeniti žute ploče, osim za određivanje optimalnog roka tretiranja i za suzbijanje metodom "privuci i ubij" → prikladni su i kombinirani vizualno-olfaktorni mamci

· žute ploče ne treba vješati na sjevernu stranu krošnje, a visiti moraju slobodno bez dodira s lišćem, da bi bile što uočljivije

· optimalan rok primjene insekticida u svakom je slučaju dosta blizu berbe

· ako zadovoljava rok karence od 21 dan, mogu se primijeniti insekticidi na osnovi dimetoata

· ako je rok kraći koriste se insekticidi s karencom 14 ili manje dana → na bazi heptenofosa, triklorfona ili deltametrina

· u kasnih sorti katkad će biti potrebno nakon desetak dana ponoviti tretiranje ako su jake kiše oprale insekticid i odgodile zriobu

· u novije vrijeme se preporučuje lokalizirano tretiranje → suzbijaju se odrasle muhe prije nego što odlože jaja tretiranjem samo nekoliko grana s južne strane te debla i tla ispod krošnje insekticidima kojima je dodano sredstvo za privlačenje muha

· tretiranje koje je usmjerno protiv muha obavlja se ranije od tretiranja usmjerenog na sprečavanje ulaska ličinki u plodove

Anthonomus rectirostris – Maraskin svrdlaš (pipa dugorilaš)

· vrsta dosta proširena u Dalmaciji

· prezimi odrasli oblik
· rano u proljeće postaje aktivan te grize pupove, zatim kopulira i počinje odlagati jaja, a katkad oštećuje i plodiće

· ličinka živi u plodiću oko 30 dana, a potom se kukulji

· odrasli oblik se javlja ljeti, hrani se na raznom bilju i zatim odlazi na prezimljenje

· prisutnost kornjaša se utvrđuje trešnjom stabala ili metodom udaraca

· za jačeg odlaganja jaja preporučuje se tretiranje endosulfanom, fosalonom, fentionom

Rhynchites auratus – Višnjin svrdlaš (pipa dugorilaš)

· važan štetnik višnje i šljive

· prezimi odrasli oblik ili ličinka posljednjeg stadija u tlu

· početkom travnja, obično kad višnje cvatu, javljaju se odrasli oblici

· hrane se cvjetnim, a manje lisnim pupovima, kasnije plodićima

· u svibnju izlazi ličinka → zavlači se u košticu i izgriza je

· kad završi razvoj, napušta košticu i sam plod, najčešće početkom srpnja, te odlazi u tlo → tu se dio ličinki kukulji, te daje odrasle oblike, a dio ličinki prezimi i tek iduće godine u kolovozu daje mlade odrasle oblike

· suzbija se tretiranjem u vrijeme zametanja plodića ili u vrijeme pojave na pupovima → sredstva na osnovi fosalona, endosulfana, fentiona

ŠTETNICI MASLINE

Liothrips oleae – Maslinin resičar

· prezimi imago u hodnicima potkornjaka

· ličinke i odrasli oblici sišu na mladom lišću, cvjetovima i plodovima
· na lišću se vide bjelkaste točkice, a napadnuti se organi deformiraju
· cvjetovi ostaju neoplođeni, a plodovi postaju kvrgavi
· ima 3 – 4 generacije godišnje
· suzboja se pravilnom njegom maslina, a naročito čišćenjem i obrezivanjem krošnje
· zaraza se smanjuje i primjenom insekticida protiv drugih štetnika ili izravno insekticidima dimetoat, fention, diazinon i dr.
Icerya purchasi – Narančin crvac

· napada agrume, vinovu lozu, masline, smokvu te neke druge voćke i brojno ukrasno bilje

· izlučuje obilnu mednu rosu

· ima 3 generacije godišnje → početkom i krajem proljeća, te krajem ljeta
· naseljuju naličje lišća i stabljike napadnutih biljaka

· napadnuto bilje sporije raste ili se sasvim prestane razvijati, ljepljivo je i crno zbog čađavica naseljenih na mednu rosu; prirod je smanjen ili izostaje

· grane se počinju sušiti, a na kraju ugiba cijela biljka

· uspješno se suzbija biološkom metodom → uvođenje božje ovčice Rodolia cardinalis

· zbog velike učinkovitosti božje ovčice treba umjesto univerzalnih insekticida primjenjivati samo selektivne koji će poštedjeti ovog korisnog kukca

Pseudococcus citri – Limunov crvac

· napada i agrume, maslinu, smokvu i mnoge ukrasne biljke

· prezimiti mogu svi oblici
· najveće štete počini sisanje kasnijih generacija na grozdovima

· ima 3 – 5 generacija godišnje

· izlučuje obilnu mednu rosu, pa napadnuti organi biljke pocrne zbog razvoja gljiva čađavica na slatkastom supstratu

· sisanje prouzročuje sušenje lišća, njegovo rano otpadanje, nedozrijevanje i sniženje kvalitete plodova i sl

· periodički štetnik → toplo i suho vrijeme pogoduje njegovoj pojavi

· ima mnogo prirodnih neprijatelja: božje ovčice, ose najeznice, muhe tahine i dr.

· suzbija se struganjem stare kore, zimskim prskanjem čokota te primjenom insekticida za vrijeme vegetacije

· radi inkubacije i nedovoljnog djelovanja insekticida na jaja tretiranje treba obično ponoviti

Euphyllura olivina – Maslinina buha

Pollinia pollinii – Maslinina štitasta uš

· prisutna je u našem obalnom području

· jedna je od rijetkih monofagnih vrsta jer napada samo maslinu

· siše na kori, pa kora puca, a lišće se na zaraženim granama deformira

· ima dvije generacije godišnje

· masline oslabjele od napada ovog štetnika često napadaju potkornjaci, koji do kraja unište takva stabla

Saissetia oleae – Maslinin medič

· osim masline napada i vinovu lozu i neke druge južne voćke, oleandere i drugo ukrasno bilje; čest je na ukrasnom bilju u zatvorenom prostoru

· ime je dobio po obilnom izlučivanju medne rose

· kod nas ima 2 generacije godišnje

· mogu prezimiti svi stadiji
· mlade ličinke se javljaju 2 puta → u najvećem broju u svibnju i lipnju, te opet od kolovoza do listopada

· ljetne suše, a poglavito hladne zime nepovoljno djeluju na ovog štetnika

· od prirodnih neprijatelja vrlo je brojna osica Metaphycus flavus (predlaže se za biološko suzbijanje ovog štetnika), a važne su i božje ovčice i zlatooke

· potrebno je štetnike masline suzbijati lokaliziranom primjenom kemijskog insekticida ili bioinsekticidima

· Žužić smatra pragom odluke jednu ličinku na svaki cm duljine grančice ili 2 – 3 primjerka po listu

· suzbijanje se provodi bijelim uljem, a u vrijeme pojave ličinki i nekim drugim organofosfornim insekticidima ili imidaklopridom

Lepidosaphes ulmi – Jabučna koma uš

Hylesinus oleiperda – Crni maslinin potkornjak

Phloetribus scarabeoides – Maslinin smeđi potkornjak

· napada prvenstveno tanke grančice masline, no može se naći i u debljim granama → najradije napada oslabljela stabla

· ima 3 generacije godišnje, pa se u povoljnim uvjetima brzo razmnožava i štete mogu biti velike

· štete se očituju u ranom otpadanju ili kržljanju plodova te sušenju grana, pa i cijelog stabla

· odrasli oblik se javlja u proljeće i tada počne bušiti hodnike u grančicama

· ima 3 generacije

· brojnost štetnika može se smanjiti vješanjem svežnjeva svježe odrezanih grančica tretiranih insekticidom u krošnju početkom proljeća

· grane se tretiraju umakanjem u deltametrin ili neki drugi insekticid → svežnjevi grančica privuku odrasle oblike, a insekticid ih ubije

Otiorhynchus alutaceus – Crna vinova pipa & Otiorhynchus alutaceus a. vittatus – Prugasta vinova pipa (pipe kratkorilaši)

· opasni štetnici u Istri, Hrvatskom primorju, Dalmaciji i Hercegovini

· posebno je jako štetna aberacija O. alutaceus vittatus u Istri (Britvec)

· rano u proljeće izgrizaju pupove loze pa pojedine mladice uopće ne tjeraju

· jako štete i maslinama pa mogu izazvati golobrst lišća sadnica

· vrlo su otporne na insekticide i zato što izgrizaju unutrašnje dijelove pupova pa otpada jača mogućnost želučanog djelovanja

· učinkovita su bila (sada više nemaju dozvolu) sredstva na bazi acefata, metamidofosa
· ove velike pipe mogu se uništavati i skupljanjem

Otiorhynchus cribricollis – Maslinina pipa

(pipa kratkorilaš)

· ubraja se u važnije štetnike masline

· hrani se mlađim lišćem masline, izgrizajući rubove

· za jače pojave smanjuju rast izboja

· naročito su velike štete na maslinama koje se obnavljaju zbog starosti ili nakon požara

· ličinke žive u tlu, gdje se hrane korijenjem različitih biljaka, ne praveći zamjetne štete

· u maslinike u kojima nema kamenja i sličnih skloništa mogu se porazmjestiti kamene ploče, pod koje će se zavući pipe pa se tada mogu skupiti i uništiti

· budući da pipa ne leti, napad se može spriječiti stavljanjem ljepljivih pojasa oko debla u početku pojave štetnika, što je najčešće u travnju
· samo iznimno treba u vrijeme pojave prvih šteta u posebice ugroženim maslenicima primijeniti insekticide na osnovi fentiona ili piretroide

Otiorhynchus corruptor – Šarena vinova pipa (pipa kratkorilaš)

Caenorhinus cribripennis – Maslinin svrdlaš (pipa dugorilaš)

· javlja se krajem travnja i početkom svibnja

· hrani se pupovima i lišćem masline, a kasnije cvjetovima i plodovima

· u plodovima pravi duboke rupice
· plodovi se deformiraju, a često i otpadaju

· ljeti odlažu jaja u plod → ličinke buše plod i izgrizaju sjemenku

· odrasli oblik ostaje u tlu do proljeća

· suzbija se u trenutku jače pojave klorpirifosmetil, dimetoat, fenitrotionom, fosalonom

· najčešće se suzbija usput primjenom insekticida protiv drugih važnijih štetnika masline

Prays oleae – Maslinin moljac

· uz maslininu muhu najvažniji je štetnik masline

· oligofagni je štetnik, napada maslinu, no može se razviti i u listovima filireje, jasmina i ligustruma

· ima 3 generacije godišnje → prva napada cvijet, druga napada plod, a treća napada lišće

· odrasli oblik prve generacije javlja se krajem travnja i u svibnju

· gusjenice izgrizaju cvjetove zapredajući ih svojom pređom

· odrasli oblici druge generacije leti u lipnju, a odlaže jaja na plodove

· gusjenice se ubušuju u plod, u kojem izgrizaju meso i sjemenku → ti plodovi kasnije otpadnu, pa mogu nastati vrlo velike štete

· krajem kolovoza i u rujnu se javlja odrasli oblik treće generacije
· gusjenice rade hodnike u lišću, a kasnije se slobodno hrane na njemu

· najveće štete nanose prve 2 generacije uništavanjem cvjetova i oštećivanjem plodova

· obično je najjača zaraza na kultivarima krupnih plodova, a manja na kultivarima sitnih plodova

· napadaju ga brojni prirodni neprijatelji → Ageniaspis fuscicollis, Chelonus eleaphilus i Trichogramma embeyophagum

· neki se mogu koristiti i za biološko suzbijanje → kod nas proučavana primjena osice Ageniaspis fuscicollis

· u učinkovitije grabežljivce se ubrajaju zlatooke koje se hrane jajima, osobito karpofagne generacije

· prvim tretiranjem protiv antofagne generacije moljca ne sprečavaju se samo izravne štete od te generacije, nego se sprečava i jača pojava karpofagne generacije

· protiv karpofagne generacije se obično jedno tretiranje obavlja u srpnju, a ponavlja se u kolovozu

· preporučuje se primjena bioloških pripravaka na osnovi Bacillus thuringiensis soj kurstaki

· samo iznimno treba primijeniti kemijske insekticide protiv karpofagne generacije

· primjenjuju se samo ako se kasni u suzbijanju jer ta sredstva, naročito dimetoat i fention, imaju izvjesno dubinsko djelovanje

· mogu se koristiti i diazinon, triklorfon i neki drugi kemijski insekticidi

Zeuzera pyrina – Modro sitance (granotoč)

· napada tanje grane, ali se može naći i u debljim granama, pa i u stablu

· napada gotovo sve vrste voćaka, uključujući i maslinu, nadalje brezu, javor…

· leptiri se pojavljuju u lipnju i srpnju, a lete do jeseni

· gusjenice su heliofilne te se kreću prema svjetlu, prema vrškovima grana i izboja na kojima se nalaze (tamo se ubušuju u tanke grančice, u kojima buše hodnik prema dolje

· napadnute se grančice suše na dijelu iznad bušotine

· katkad buše hodnik oko stabla (prstenuju stablo), a ako tako napadnu mlađe stablo, ono brzo propada

· kroz izlazni otvor gusjenice ispada pilovina (oko tog otvora plitko ispod kore se nalazi dio hodnika koji se može prstom napipati

· nazočnost jedne gusjenice u dvogodišnjoj maslini uzrokuje njeno propadanje

· naročito često napada drveće koje trpi od suše i uopće slabije njegovano i održavano drveće

· ženka često odlaže jaja na isto stablo u kojem se razvila, pa mogu u nekom voćnjaku ili drvoredu pojedina stabla biti jako napadnuta, a ostala stabla biti nezaražena

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori voćarskim voskom
· grane zaražene granotočom ili vrbotočom potrebno je stalno rezati i spaljivati, pri čemu treba paziti da se odreže i dio sa štetnikom
· staro zaraženo drveće treba izvaditi i spaliti, jer je ono izvor zaraze
Lobesia botrana – Pepeljasti grozdov moljac & Eupoecilia ambiguella – Žuti grozdov moljac

Batrocera oleae – Maslinina muha

· najvažniji štetnik maslina kod nas → o pojavi tog štetnika ovisi prinos maslina i kakvoća ulja odn. maslina za jelo

· zaraza muhom uzrokuje velike gubitke priroda i jako smanjuje kakvoću ulja

· ličinke izgrizanjem mesa ploda pospješuju razgradnju ulja i nastajanje slobodnih masnih kiselina

· ličinke omogućuju zarazu plijesnima, koje, zajedno s izmetom, uzrokuju ranketljivost i miris po pljesnivoći

· prezime kukuljice u tlu, dijelom i odrasle muhe na skrovitim mjestima

· krajem lipnja i u srpnju odlažu jaja u plodove maslina
· obično već nakon 2 dana izlazi ličinka koja se ubušuje u mezokarp ploda

· kasnije prodire do endokarpa i opet se vraća prema površini

· plodovi smeđe ili postaju ljubičasti i otpadaju

· druga generacija muha leti u kolovozu i odlaže jaja u plodove → u njima se razvija ličinka ove generacije slično ličinki prve generacije, no kukulji se u tlu

· treća generacija muha javlja se u jesen

· odrasle muhe se javljaju od početka godine

· napadnuti plodovi se smežuraju, trule ili otpadaju

· ovaj štetnik kod nas ima 3 – 4 generacije godišnje

· napada isključivo maslinu (izrazit je monofag)
· kemijsku je zaštitu moguće provoditi tretiranjem cijelog maslinika samim insekticidima, ili se insekticidu dodaju atraktanti, pa se tretira samo manji dio objekta
· suzbijanja treba temeljiti na praćenju leta muhe → koriste se lovne posude u koje muhe ulijeću, ali više ne mogu izaći
· te posude sadrže otopinu olfaktornog atraktanta, npr. biamonfosfata ili hidroliziranih proteina
· osim olfaktornih sve se češće koriste vizualni atraktanti – žute ljepljive ploče → plastične ploče premazane fluorescentnom žutom bojom i ljepilom
· ako se utvrdi više od 5 % zaraženih plodova, obavlja se prva lokalizirana primjena insekticida uz dodatak atraktanta
· prvo tretiranje obavlja se obično u srpnju, a ponavlja u kolovozu
· od insekticida se preporučuju sredstva na bazi dimetoata, fentiona, triklorfona, deltametrina i dr.
· obično se istovremeno s muhom suzbija i maslinin moljac
· lokalizirano tretiranje (atraktant privlači muhe s netretiranih na tretirane dijelove i tu one uginu → kako je ovo tretiranje usmjereno protiv muha da bi se spriječilo odlaganje jaja, provodi se nešto ranije, tj. početkom srpnja

· vrlo se intenzivno proučava i mogućnost suzbijanja maslinine muhe uporabom njezinih prirodnih neprijatelja, uglavnom osa najeznica

· ose vrste Opius concolor uzgajala se i kod nas u laboratoriju Instituta za jadranske kulture → uzgojene osice puštane su u prirodu

· istražuje se i mogućnost primjene tzv. autocidne metode suzbijanja ispuštanjem velikog broja steriliziranih mužjaka u maslinike → uzgajaju se u laboratoriju i steriliziraju gama zrakama

Brevipalpus lewisi – Izazivač crne peteljke

ŠTETNICI SMOKVE

Empoasca vitis – Lozin zeleni cvrčak

· štete nanosi sisanjem sokova iz žila na naličju lišća → time ometa kolanje sokova, pa nervatura posmeđi; zatim cijeli listovi mijenjaju boju, rubovi se kovrčaju prema dolje, u bijelih kultivara list žuti, a kod crvenih dobije tamnocrvenu boju

 → ponekad se na lišću javljaju crvenkaste točke i pjege uglata oblika
· simptomi se prvo javljaju na starijem lišću od srpnja nadalje

· osim loze napada i breskve, jabuke, šljive, smokve, mahunarke, krumpir…

· prezimljuje odrasli oblik u četinjačama i zimzelenom bilju

· u vinograd prelazi u travnju

· ima 3 generacije godišnje → glavnu štetu čine I. i II. generacija (od svibnja do kolovoza)

· pojava i brojnost može se pratiti žutim ljepljivim pločama → prag odluke rje 100 cvrčaka na 100 listova

· preporučuje se primjena sistemičnih ili kontaktnih insekticida dopuštenih za suzbijanje grozdovih moljaca → na osnovi klorpirifosmetila, triklorfona, fentiona i mnogi drugi kontaktni organofosforni insekticidi, te piretroidi (lambdacihalotrin, betaciflutrin, alfacipermetrin i deltametrin)

Typhlocyba rosae – Ružin cvrčak

· izraziti je polifag → napada i malinu, jabuku, krušku, smokvu i druge voćke

· na lišću se na mjestima sisanja vide isprva pojedinačne bjeličaste točkice koje se zatim spajaju, list postaje išaran, a na kraju poblijedi (deklorofilacija) i kovrča se
· prezime jaja ispod kore domaćina, najčešće ruže, jabuke, kruške i gloga

· početkom proljeća ličinke izlaze iz jaja, prelaze na lišće, gdje sišu sokove

· druga generacija je znatno brojnija od prve → najveće štete, rujan

· zaštita se provodi rezanjem zaraženih izboja zimi, čime se smanjuju štete

· zimsko prskanje uljanim organofosfornim insekticidima uništava jaja štetnika

· pragom odluke se smatra više od 50 štetnika na 100 listova

Metcalfa pruinosa – Medeći cvrčak

· vrsta je izraziti polifag → najveće štete nanosi vinovoj lozi, no čest je i na smokvama, kakiju, breskvama, agrumima, soji, grahu i mnogim drugim biljkama

· osim prijenosa vozilima širi se i prijevozom sadnog materijala

· siše na granama, grančicama, izbojima, lišću, rjeđe na plodovima

· izravne štete se očituju slabijim porastom biljaka

· veće su neizravne štete koje nastaju zbog obilnog izlučivanja medne rose
· jako zaražene biljke se lako uočavaju po bijelim voštanim prevlakama štetnika i zamazanom izgledu od čađavica

· onečišćeni plodovi gube svaku tržišnu vrijednost

· prezime jaja odložena u drvenaste biljke

· od sredine svibnja počinje izlazak ličinki → penju se na najmlađe organe

· vrlo je važno spriječiti uvoz sadnog materijala iz zaraženih rasadnika

· za kemijsko suzbijanje u Italiji rabe se kvinalfos, piridafention, dimetoat, malation i piretroidi

Icerya purchasi – Narančin crvac

· napada agrume, vinovu lozu, masline, smokvu te neke druge voćke i brojno ukrasno bilje

· izlučuje obilnu mednu rosu

· ima 3 generacije godišnje → početkom i krajem proljeća, te krajem ljeta
· naseljuju naličje lišća i stabljike napadnutih biljaka

· napadnuto bilje sporije raste ili se sasvim prestane razvijati, ljepljivo je i crno zbog čađavica naseljenih na mednu rosu; prirod je smanjen ili izostaje

· grane se počinju sušiti, a na kraju ugiba cijela biljka

· uspješno se suzbija biološkom metodom → uvođenje božje ovčice Rodolia cardinalis

· zbog velike učinkovitosti božje ovčice treba umjesto univerzalnih insekticida primjenjivati samo selektivne koji će poštedjeti ovog korisnog kukca

Pseudococcus citri – Limunov crvac

· napada i agrume, maslinu, smokvu i mnoge ukrasne biljke

· prezimiti mogu svi oblici
· najveće štete počini sisanje kasnijih generacija na grozdovima

· ima 3 – 5 generacija godišnje

· izlučuje obilnu mednu rosu, pa napadnuti organi biljke pocrne zbog razvoja gljiva čađavica na slatkastom supstratu

· sisanje prouzročuje sušenje lišća, njegovo rano otpadanje, nedozrijevanje i sniženje kvalitete plodova i sl

· periodički štetnik → toplo i suho vrijeme pogoduje njegovoj pojavi

· ima mnogo prirodnih neprijatelja: božje ovčice, ose najeznice, muhe tahine i dr.

· suzbija se struganjem stare kore, zimskim prskanjem čokota te primjenom insekticida za vrijeme vegetacije

· radi inkubacije i nedovoljnog djelovanja insekticida na jaja tretiranje treba obično ponoviti

Homotoma ficus – Smokvina buha

· čest je štetnik smokve kod nas

· prezime jaja na smokvi

· ličinke se javljaju početkom kretanja vegetacije → u početku sišu na listićima, a kasnije na naličju lišća

· na licu se vide brojne bjeličaste točkice, a za jačeg napada lišće žuti i suši se

· periodični štetnik

· primjenjuju se uljana organofosforna sredstva prije početka kretanja vegetacije

· za vegetacije se primjenjuju insekticidi na osnovi ometoata, diazinona, malationa u najnižoj preporučenoj koncentraciji

· smokva je vrlo osjetljiva, pa reagira odbacivanjem lišća na previsoke koncentracije ili na neke insekticide koji nisu dopušteni za primjenu na smokvi

Ceroplastes rusci – Smokvin medić

· osim smokve može napasti i agrume, vinovu lozu i neke vrste ukrasnog drveća i grmlja

· ima jednu generaciju godišnje

· prezime najčešće odrasle ženke, koje tijekom proljeća legu jaja ispod štita

· ličinke se javljaju krajem svibnja i u lipnju → raznosi ih vjetar

· nalaze se s gornje strane lišća, a često i na plodovima

· intenzivno izlučuje mednu rosu

· prouzročuje sušenje lišća, katkad i cijelih stabala, koja su prekrivena crnom ljepljivom prevlakom gljiva čađavica razvijenih na mednoj rosi

· suzbijanje se obavlja zimi uporabom uljanih organofosfornih sredstava

· za vrijeme vegetacije treba vrlo oprezno upotrebljavati insekticide jer je smokva vrlo osjetljiva na njih

· ako je prijeko potrebna primjena insekticida za vrijeme vegetacije, preporučuju se insekticidi na osnovi diazinona, malationa, a naročito ometoata, u času pojave ličinki, dakle krajem svibnja i tijekom lipnja

Hypoborus ficus – Smokvin potkornjak

ŠTETNICI RIBIZA I OGROZDA

Cryptomyzus ribis – Ribizlova lisna uš

· jedan od najvažnijih štetnika i ribizla, a može napasti i ogrozd

· prenosi neke viruse, ali ne viruse ribizla

· heterecijska je i holociklička vrsta

· prezime zimska jaja na izbojima ribizla

· u vrijeme otvaranja pupova izlaze uši osnivačice, koje naseljuju naličje lišća

· i ostale generacije žive na naličju lišća, ono se nabora

· na licu lista stvaraju se nabrekline purpurno crvene boje

· početkom ljeta uši migriraju na sekundarne domaćine, no manji broj uši može u određenim uvjetima cijeli svoj razvoj provesti na ribizlu

Nasovia ribis-nigri – Salatina lisna uš

· primarni domaćin su vrste iz roda Ribes (ribez i ogrozd)

· sekundarni domaćini su brojne biljke iz porodice Compositae, Scrophulariaceae i Solanaceae

· heterecijska je holociklička vrsta

· prezimi kao zimsko jaje na ribizu i ogrozdu, a potom u proljeće seli na ljetne domaćine

· najčešće oštećuje salatu, endiviju, duhan, a od ukrasnih biljaka petuniju

· siše na naličju lišća i na cvjetnim stapkama; prenosi neke viruse

Pteronus ribesii – Žuta ogrozdova osa listarica & Pristiphora pallipes – Crna ogrozdova osa listarica

· ovi štetnici napadaju lišće ogrozda i ribiza (izgrizaju ga držeći se u skupinama

· te ose se javljaju u travnju, odlažu jaja na lišću koje pagusjenice izgrizaju

· imaju 2 – 3 generacije godišnje

· suzbijaju se tretiranjem sredstvima na bazi malationa, diazinona, triklorfona, piretroidima

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Coroebus rubi – Malinov krasnik

· javlja se u svibnju

· odlaže jaja na izboje

· buši hodnik u izboju i to prema dolje
· prezimi u vratu korijena ili korijenu
· poslije prezimljenja kreće se prema gore i kukulji u izboju
· hrani se lišćem
· ima jednu generaciju godišnje
· u slobodnoj prirodi održava se na divljim ružama i na kupini
· u zaraženih izboja vegetacija ne kreće i lako se lome
· za jačeg napada može biti uništeno i do 90 % rodnih izboja
· suzbija se rezanjem i spaljivanjem zaraženih izboja, a treba paziti da se odreže dio u kojem se nalazi štetnik; tijekom zime treba otkopati zaraženi vrat korijena te odrezati i spaliti zaražene izboje
· prije odlaganja jaja može se tretirati insekticidima na bazi endosulfana, fenitrotiona, fentiona, piretroidima i dr.
Synanthedon tipuliformis – Ribizov staklokrilac

· napada crveni i crni ribiz i ogrozd

· prezime gusjenice u izbojima; leptiri se javljaju početkom lipnja

· gusjenica se ubušuje u izboj i prodire u srčiku, a povremeno prelazi iz jednog izboja u drugi → prema jeseni buši prema dolje

· napad se zapaža po otvorima na izbojima iz kojih gusjenice izbacuju izmet

· zaraženi izboji potamne, lako se lome i suše se

· suzbija se odrezivanjem i spaljivanjem zaraženih izboja u toku čitave godine, a treba paziti da se odsiječe i dio s gusjenicom

Eriophyes ribis – Ribizova grinja

· napada pupove → pupovi nabreknu, deformiraju se, ostaju zatvoreni i na kraju se posuše

· prenosi opasne uzročnike bolesti ribiza

· prezime odrasli oblici u pupovima

· zaraženi su pupovi hipertrofirani

· početkom proljeća prelaze na najmlađe lišće, no početkom ljeta već se zavlače u pupove

· suzbija se vrlo teško → djelomični uspjeh se postiža zimskim prskanjem, a u vrijeme migracije grinja na lišće najbolje rezultate daju tretiranja endosulfanom

· za uspjeh je presudna kvaliteta tretiranja

· u rezidbi treba odstranjivati izboje sa zaraženim pupovima

ŠTETNICI MALINE I KUPINE

Aphis idaei – Mala maslinina uš

Amphorophora idaei – Velika malinina uš

Typhlocyba rosae – Ružin cvrčak

· izraziti je polifag → napada i malinu, jabuku, krušku, smokvu i druge voćke

· na lišću se na mjestima sisanja vide isprva pojedinačne bjeličaste točkice koje se zatim spajaju, list postaje išaran, a na kraju poblijedi (deklorofilacija) i kovrča se
· prezime jaja ispod kore domaćina, najčešće ruže, jabuke, kruške i gloga

· početkom proljeća ličinke izlaze iz jaja, prelaze na lišće, gdje sišu sokove

· druga generacija je znatno brojnija od prve → najveće štete, rujan

· zaštita se provodi rezanjem zaraženih izboja zimi, čime se smanjuju štete

· zimsko prskanje uljanim organofosfornim insekticidima uništava jaja štetnika

· pragom odluke se smatra više od 50 štetnika na 100 listova

Coroebus rubi – Malinov krasnik

· javlja se u svibnju

· odlaže jaja na izboje

· buši hodnik u izboju i to prema dolje
· prezimi u vratu korijena ili korijenu
· poslije prezimljenja kreće se prema gore i kukulji u izboju
· hrani se lišćem
· ima jednu generaciju godišnje
· u slobodnoj prirodi održava se na divljim ružama i na kupini
· u zaraženih izboja vegetacija ne kreće i lako se lome
· za jačeg napada može biti uništeno i do 90 % rodnih izboja
· suzbija se rezanjem i spaljivanjem zaraženih izboja, a treba paziti da se odreže dio u kojem se nalazi štetnik; tijekom zime treba otkopati zaraženi vrat korijena te odrezati i spaliti zaražene izboje
· prije odlaganja jaja može se tretirati insekticidima na bazi endosulfana, fenitrotiona, fentiona, piretroidima i dr.
Agrilus aurichalceus – Malinov prstenar

· javlja se od druge polovice svibnja (hrani se lišćem sve do berbe, a odlaže jaja na izboje

· buši kružni hodnik oko izboja maline ili beztrne kupine te se na tom mjestu javlja zadebljanje, a izboji se lako lome → plodovi iznad takvih oštećenja su bezvrijedni

· prezimi ličinka u izbojima

· ima 1 generaciju godišnje

· suzbija se rezanjem i spaljivanjem zaraženih izboja, a treba paziti da se odreže dio u koje se nalazi štetnik

· treba koristiti zdrav sadni materijal da se u novi nasad ne unese zaraza

· prije odlaganja jaja može se tretirati insekticidima na bazi endosulfana, fenitrotiona, fentiona, piretroidima i dr.

Anthonomus rubi – Malinin cvjetar
(pipa dugorilaš)

· prezime odrasli oblici ispod starog lišća i drugih biljnih otpadaka

· napuštaju skloništa kad srednja dnevna temperatura prijeđe 13 – 14˚C

· jedna ženka odlaže jaja u neotvorene cvjetne pupove, osobito u one na vrškovima izboja → oštete stapku cvijeta tako da se pup objesi, po čemu se štete koje čini ovaj cvjetar lako prepoznaju

· ličinka se razvija unutar pupa i tu se pretvara u odrasli oblik

· suzbija se uništavanjem divljih biljaka hraniteljica u blizini nasada malina i jagoda, prikupljanjem i uništenjem zaraženih pupova te kemijskim suzbijanjem

· na potrebu kemijskog suzbijanja upućuje zaraza od 2 – 5 % pupova

· ono se provodi u vrijeme ishrane odraslog oblika → u proljeće, kad počnu oštećivati pupove, i ljeti nakon berbe ako su brojni odrasli oblici

· od insekticida se koriste sredstva na bazi fosalona, endosulfana i piretroidi
· proljetnu primjenu treba obavljati pred večer, kad ptice ne lete
Phyllocoptes gracilis – Malinina grinja

· češći štetnik maline

· prezime ženke u pupu, na takvu pupu se vide smeđe pjege
· otvaranjem pupova se sele na peteljke i naličje lišća → na lišću se vide svijetle pruge, koje kasnije požute
· nastaju mjehurasta izbočenja na licu lista, mlado lišće se kovrča, a izboji suše
· ima više generacija godišnje
· najefikasniji su pripravci na bazi endosulfana i neki sistemični organofosforni insekticidi
Acalitus essigi – Kupinina grinja

ŠTETNICI JAGODE

Aphis forbesi – Jagodina mala lisna uš

Ceroputo pilosellae – Jagodina voštana štitasta uš

· mjestimice najopasniji štetnik jagoda

· prezime ličinke na starom lišću

· krajem zime se počinju hraniti i prelaze na mlađe lišće → najbrojnije su na starijem lišću

· zadržavaju se na naličju, no za jake zaraze prelaze i na lice lista

· u toku vegetacije ima dvije generacije

· ličinke prve generacije se javljaju krajem svibnja, a ličinke druge generacije krajem srpnja, no najčešće se zbog dugog razdoblja leženja mladih obje generacije preklapaju

· najčešće napadaju jače zakorovljene jagode → zaražene biljke se suše i ugibaju

· zaraza se širi u krugovima

· suzbija se u vrijeme početka napada malationom, diazinonom, fosalonom i sl. insekticidima

· na manjim površinama se suzbija uništavanjem zaraženog lišća pa i cijelih biljaka da bi se spriječilo širenje zaraze

Anthonomus rubi – Malinin cvjetar

· prezime odrasli oblici ispod starog lišća i drugih biljnih otpadaka

· napuštaju skloništa kad srednja dnevna temperatura prijeđe 13 – 14˚C

· jedna ženka odlaže jaja u neotvorene cvjetne pupove, osobito u one na vrškovima izboja → oštete stapku cvijeta tako da se pup objesi, po čemu se štete koje čini ovaj cvjetar lako prepoznaju

· ličinka se razvija unutar pupa i tu se pretvara u odrasli oblik

· suzbija se uništavanjem divljih biljaka hraniteljica u blizini nasada malina i jagoda, prikupljanjem i uništenjem zaraženih pupova te kemijskim suzbijanjem

· na potrebu kemijskog suzbijanja upućuje zaraza od 2 – 5 % pupova

· ono se provodi u vrijeme ishrane odraslog oblika → u proljeće, kad počnu oštećivati pupove, i ljeti nakon berbe ako su brojni odrasli oblici

· od insekticida se koriste sredstva na bazi fosalona, endosulfana i piretroidi
Caenorhinus germanicus – Pipa jagodine peteljke

(pipa dugorilaš)

· štetnik jagode, rjeđe maline

· prezimi u stadiju odraslog oblika

· javlja se od kraja ožujka i hrani se lišćem → glavne štete radi odlaganjem jaja u peteljke listova i cvjetne stapke, u kojima rilom izbuši nekoliko rupica, kojima prekine kolanje sokova te list ili cvijet počne venuti

· s donje strane svinute peteljke ili stapke buši komoricu u koju odloži jaje

· ličinke ostaju u organu u koji je položeno jaje do kraja razvoja

· odrasle ličinke napuštaju biljku i uvlače se u zemlju gdje se kukulje i daju odrasle oblike

· naročito su velike štete na vrstama koje rano cvatu, kao i na najranijim cvjetovima

· suzbija se tretiranjem jagodnjaka ubrzo nakon kretanja vegetacije u proljeće, a prije cvatnje → uništavaju se odrasli oblici prije nego što odlože jaja

· koriste se insekticidi na bazi fosalona, fenitrotiona, diazinona i neki drugi insekticidi preporučeni za tu svrhu

· obično je potrebno provesti i drugo tretiranje 8 – 12 dana nakon prvog tretiranja

Acleris comariana – Jagodin savijač

· zelena gusjenica se pojavljuje već u travnju te se hrani mladim lišćem kojemu sljepljuje plojke → unutar tako sljepljena lista nalazi se gusjenica

· prezime jaja na naličju lišća

· u slučaju jačeg napada insekticide treba primijeniti što ranije prije cvatnje da bi se izbjegla opasnost što prije

Tarsonemus pallidus – Jagodina grinja

· javlja se pretežno u vlažnim područjima i u vlažnim godinama zbog potrebe za visokom relativnom vlagom zraka (80 – 100 %)

· zadržava se na lišću na kojem se pojavljuju pjege koje se naglo povećavaju

· mlado lišće zaostaje u rastu, naborano je i deformirano

· za jaka napada lišće žuti, smeđi i ugiba, a uskoro ugiba i cijela biljka → događa se redovito u žarištima koja se naglo povećavaju

· prezime odrasle ženke u središnjem dijelu biljke
· ličinke sišu na lišću i za desetak dana preobrazuju se u odrasle grinje

· štetnik ima 5 – 7 generacija godišnje → generacije se međusobno isprepliću

· na zaraženim biljkama plodovi ostaju sitni i ne dozrijevaju

· zaraza jagodinom grinjom se sprečava nabavom i sadnjom nezaraženih sadnica ili močenjem njihovih nadzemnih dijelova prije sadnje u sredstva na bazi endosulfana → korijen se ne smije namočiti u sredstvo
· suzbija se i prskanjem jagoda rano u proljeće ili poslije berbe insekticidima endosulfanom i diazinonom
· pragom odluke neki navode 15 – 20 grinja po listu
· osim navedenih insekticida djeluju i neki akaricidi (brompropilat, dikofol), te sumporna sredstva
· tretiranje za vrijeme vegetacije treba ponoviti nakon 3 – 5 dana

ŠTETNICI VINOVE LOZE

Drepanothrips reuteri – Lozin trips

· hrani se i na lijeski, hrastu i drugom drveću
· napada vinovu lozu u početku vegetacije → siše na mladim izbojima koji zaostaju u rastu, a kasnije siše na plojki i peteljci lišća, te na mladom grozdiću
· oštećeno mjesto na plojki poprima svijetložućkastu boju, a kasnije nekrotizira
· plojka se deformira, a na peteljci se vide točkaste nekroze na mjestima sisanja, na kraju se list osuši
· napadnuti dijelovi cvijeta se suše pa su grozdovi rehuljavi
· štete na razvijenim bobama se ogledaju u točkicama na mjestu sisanja
· prezimi odrasla ženka na čokotima loze i na drugom bilju
· u proljeće počinje ishrana na prvim izbojima
· štetnik ima više generacija godišnje
· u inozemstvu se suzbija pripravcima na osnovi dimetoata, kvinalfosa, fosalona, pirimifos metila i nekim drugim insekticidima, a pragom odluke smatraju se 2 – 3 ličinke na jednom mjestu
Stitocephala bisonia – Rogati cvrčak

· napada jabuke, kruške, trešnje i druge voćke, vinovu lozu…

· šteti voćkama i lozi zarezivanjem kore zbog ovipozicije → nastali zarezi se rastom povećavaju i liče šteti od udarca zrna tuče

· na mjestima oštećenja se lakše lome grane, a kroz otvore je olakšan ulaz štetnih mikroorganizama → pojavljuje se smolotok

· pri jačem napadu sadnice gube tržišnu vrijednost → tehnološki štetnik

· prezime jaja odložena u skupinama pod koru

· ima jednu generaciju godišnje

· jaja su često parazitirana od osice Polynema striaticorne

· treba nabavljati nezaraženi sadni materijal, u voćnjaku nije dobro uzgajati mahunarke kao potkulture, prilikom zimskog reza treba odstranjivati grane na kojima su odložena jaja

Empoasca vitis – Lozin zeleni cvrčak

· štete nanosi sisanjem sokova iz žila na naličju lišća → time ometa kolanje sokova, pa nervatura posmeđi; zatim cijeli listovi mijenjaju boju, rubovi se kovrčaju prema dolje, ponekad se na lišću javljaju crvenkaste točke i pjege uglata oblika
· simptomi se prvo javljaju na starijem lišću od srpnja nadalje

· osim loze napada i breskve, jabuke, šljive, smokve, mahunarke, krumpir…

· prezimljuje odrasli oblik u četinjačama i zimzelenom bilju

· u vinograd prelazi u travnju

· ima 3 generacije godišnje → glavnu štetu čine I. i II. generacija (od svibnja do kolovoza)

· pojava i brojnost može se pratiti žutim ljepljivim pločama → prag odluke je 100 cvrčaka na 100 listova

· preporučuje se primjena sistemičnih ili kontaktnih insekticida dopuštenih za suzbijanje grozdovih moljaca → na osnovi klorpirifosmetila, triklorfona, fentiona i mnogi drugi kontaktni organofosforni insekticidi, te piretroidi (lambdacihalotrin, betaciflutrin, alfacipermetrin i deltametrin)

Scaphoides titanus – Američki cvrčak

Metcalfa pruinosa – Medeći cvrčak

· vrsta je izraziti polifag → najveće štete nanosi vinovoj lozi, no čest je i na smokvama, kakiju, breskvama, agrumima, soji, grahu i mnogim drugim biljkama

· osim prijenosa vozilima širi se i prijevozom sadnog materijala

· siše na granama, grančicama, izbojima, lišću, rjeđe na plodovima

· izravne štete se očituju slabijim porastom biljaka

· veće su neizravne štete koje nastaju zbog obilnog izlučivanja medne rose
· jako zaražene biljke se lako uočavaju po bijelim voštanim prevlakama štetnika i zamazanom izgledu od čađavica

· onečišćeni plodovi gube svaku tržišnu vrijednost

· prezime jaja odložena u drvenaste biljke

· od sredine svibnja počinje izlazak ličinki → penju se na najmlađe organe

· vrlo je važno spriječiti uvoz sadnog materijala iz zaraženih rasadnika

· za kemijsko suzbijanje u Italiji rabe se kvinalfos, piridafention, dimetoat, malation i piretroidi

Icerya purchasi – Narančin crvac

· napada agrume, vinovu lozu, masline, smokvu te neke druge voćke i brojno ukrasno bilje

· izlučuje obilnu mednu rosu

· ima 3 generacije godišnje → početkom i krajem proljeća, te krajem ljeta
· naseljuju naličje lišća i stabljike napadnutih biljaka

· napadnuto bilje sporije raste ili se sasvim prestane razvijati, ljepljivo je i crno zbog čađavica naseljenih na mednu rosu; prirod je smanjen ili izostaje

· grane se počinju sušiti, a na kraju ugiba cijela biljka

· uspješno se suzbija biološkom metodom → uvođenje božje ovčice Rodolia cardinalis

· zbog velike učinkovitosti božje ovčice treba umjesto univerzalnih insekticida primjenjivati samo selektivne koji će poštedjeti ovog korisnog kukca

Lecanium persicae – Breskvina štitasta uš

Saissetia oleae – Maslinin medič

· osim masline napada i vinovu lozu i neke druge južne voćke, oleandere i drugo ukrasno bilje; čest je na ukrasnom bilju u zatvorenom prostoru

· ime je dobio po obilnom izlučivanju medne rose

· kod nas ima 2 generacije godišnje; mogu prezimiti svi stadiji
· mlade ličinke se javljaju 2 puta → u najvećem broju u svibnju i lipnju, te opet od kolovoza do listopada

· ljetne suše, a poglavito hladne zime nepovoljno djeluju na ovog štetnika

· od prirodnih neprijatelja vrlo je brojna osica Metaphycus flavus (predlaže se za biološko suzbijanje ovog štetnika), a važne su i božje ovčice i zlatooke

· potrebno je suzbijati lokaliziranom primjenom kemijskog ili bioinsekticidima

· prag odluke je jedna ličinka po cm duljine grančice ili 2 – 3 primjerka po listu

· suzbijanje se provodi bijelim uljem i nekim drugim OP insekticidima ili imidaklopridom

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Viteus vitifoliae – Filoksera (trsov ušenac)

· napada različite organe američke i europske loze

· na američkoj lozi i na većini hibrida oštećuje samo lišće, jer se samo na njemu može razviti

· u matičnjacima može nanijeti veće štete jer usporava rast i odrvenjavanje rozgve pa se ona lakše smrzne tijekom zime

· na naličju lišća nastaju nabrekline u kojima žive uši, a na licu lista se nalazi malen otvor

· korijen većine američkih vrsta loze (Vitis riparia, V. berlandieri, V. rupestris i dr.) te korijen mnogih hibrida je otporan ili tolerantan na napad filoksere pa ona ne uzrokuje štete na tom korijenu

· na europskoj lozi filoksera napada samo korijen

· sisanjem na korijenu uzrokuju krupne izrasline – tuberozitete i sitnije izrasline – nodozitete

· te izrasline onemogućavaju kolanje sokova pa se čokot suši

· na američkoj lozi prezimi zimsko jaje na nadzemnim dijelovima

· iz njega izlazi osnivačica koja stvara kolonije na naličju lišća

· na lišću se razvija još nekoliko generacija tih uši koje nazivamo uši šiškarice

· na europskoj lozi sve se generacije uši razvijaju na korijenju (korjenašice) partenogenetski → prezime ličinke

· kod nas ima 4 – 9 generacija godišnje
· na cijepljenoj lozi suzbijanje nije potrebno
· u matičnjacima američke loze napad uši šiškarica se suzbija prskanjem tijekom mirovanja vegetacije sredstvima za zimsko prskanje koja ubijaju jaja te u početku stvaranja šiški na lišću prskanjem nekim insekticidima preporučenim za tu svrhu
Otiorhynchus ligustici – Lucernina pipa
(pipa kratkorilaš)

· odrasli oblici prezime na lucerištima i djetelištima

· javljaju se u rano proljeće

· hrane se lucernom, djetelinom i drugim mahunarkama, no u rano proljeće često prelaze na tek iznikle usjeve šećerne repe i na vinovu lozu

· na šećernoj repi izgrizaju kotiledone i lišće s rubova, katkad do same peteljke → kako su u to vrijeme biljke šećerne repe još malene, najveće, čak totalne štete su zabilježene na toj kulturi

· u vinorodnim područjima migriraju na vinovu lozu, gdje se hrane pupovima, a kasnije lišćem

· ličinke se hrane korijenjem tih biljaka pa mogu i njima nanijeti veće štete

· razvoj jedne generacije traje 2 godine

· lucerninom pipom se hrane brojne ptice, a napadaju je i entomopatogene gljivice

· kako ne može letjeti, pipa se ranije uspješno suzbijala kopanjem lovnih kanala

· dobro je prići njihovom uništavanju bacačima plamena ili insekticidima

· lucernina pipa je vrlo otporna na kemijske insekticide → treba ih koristiti samo iznimno i tada se preporučuju fention, feitrotion, a piretroidi i drugi noviji insekticidi nisu provjereni

Otiorhynchus alutaceus – Crna vinova pipa & Otiorhynchus alutaceus a. vittatus – Prugasta vinova pipa (pipa kratkorilaš)

· posebno je jako štetna aberacija O. alutaceus vittatus u Istri (Britvec)

· rano u proljeće izgrizaju pupove loze pa pojedine mladice uopće ne tjeraju

· jako štete i maslinama pa mogu izazvati golobrst lišća sadnica

· vrlo su otporne na insekticide i zato što izgrizaju unutrašnje dijelove pupova pa otpada jača mogućnost želučanog djelovanja

· učinkovita su bila (sada više nemaju dozvolu) sredstva na bazi acefata, metamidofosa
· ove velike pipe mogu se uništavati i skupljanjem

Otiorhynchus corruptor – Šarena vinova pipa (pipa kratkorilaš)

· javlja se kasnije u proljeće pa glavne štete nanosi oštećivanjem lišća

· osim loze napada i maslinu

· zbog kasnije pojave lakše se suzbija jer osim kontaktnog može doći do izražaja i želučano djelovanje upotrijebljenih insekticida

· učinkovita su bila (sada više nemaju dozvolu) sredstva na bazi acefata, metamidofosa

· brojnost ove vrste može se smanjiti skupljanjem i uništavanjem kornjaša, koji se dobro vide na čokotima, te stavljanjem ljepljivih pojasa na stabla masline

· sve vinove pipe se često zadržavaju ispod gruda zemlje u blizini čokota pa se mogu i tamo skupljati

· kako ne lete, sve se vinove pipe mogu suzbijati i sipanjem granula ili prašiva raznih insekticida oko čokota

Byctiscus betulae – Cigaraš (pipa dugorilaš)

· štetnik vinove loze i kruške, rjeđe šljive i nekih drugih vrsta voćaka, a oštećuje i brezu i neke vrste ukrasnog drveća

· prezime odrasli oblici na raznim skrovitim mjestima

· javljaju se početkom proljeća i hrane se pupovima, a kasnije lišćem, praveći crtičave grizotine

· iznimno mogu oštetiti i vrškove izboja

· uskoro počinju nagrizati peteljku lista, što izaziva venuće lista pa ga ženka može nogama smotati u tuljac – cigaru → ličinke žive unutar tuljca

· suzbijanje se obavlja skidanjem i uništavanjem tuljaca zajedno s jajima i ličinkama → time se smanjuje napad iduće godine

· i odrasle pipe su dobro uočljive pa se mogu skupljati i uništavati

· obično je najpovoljniji rok za suzbijanje u svibnju

· od insekticida koriste se endosulfan, fention, fosalon, fenitrotion i neki drugi insekticidi

Holocacista rivillei – Lozin lisni miner

Lobesia botrana – Pepeljasti grozdov moljac & Eupoecilia ambiguella – Žuti grozdov moljac

· moljci prezime u stadiju kukuljice na raznim skrovitim mjestima na čokotu i oko čokota

· leptiri se pojave kada kroz desetak dana srednja dnevna temperatura prelazi 10˚C

· ženke prve generacije odlažu jaja na cvjetne pupove, peteljkovinu i peteljke, a potom na cvjetove vinove loze → gusjenice oštećuju cvijet loze i zapredaju ga

· leptiri druge generacije se javljaju u Dalmaciji početkom lipnja, a u kontinentalnim krajevima u srpnju

· ženke odlažu jaja na zelene bobice grožđa

· glavni napad gusjenica ove generacije se u Dalmaciji odvija u lipnju i srpnju, a u ostalim krajevima u srpnju i kolovozu

· gusjenice ulaze u bobice, izgrizaju ih iznutra tako da katkad ostane samo sjemenka

· leptiri nove generacije javljaju se u Dalmaciji krajem srpnja i u kolovozu, a u ostalim krajevima u drugoj polovici kolovoza i u rujnu → oni odlažu jaja na već skoro zrele bobe grožđa

· gusjenice se hrane bobama, pa se u njima nalaze često i u vrijeme berbe

· napad ove generacije omogućava zarazu i pogoduje širenju sive plijesni – botritisa

· žuti moljac ima 2 generacije godišnje, za razliku od pepeljastog moljca koji ima 3 generacije

· pepeljasti grozdov moljac zahtjeva toplo vrijeme, a potrebna mu je samo osrednja vlažnost zraka

· žuti grozdov moljac za razvoj treba visoku vlažnost zraka, ali ima manje zahtjeve na toplinu

· grozdovi moljci jače napadaju vinograde u kojima je prozračivanje slabo zbog gustoće nasada, prevelike bujnosti, smjera redova i sl. → sve agrotehničke mjere koje pogoduju strujanju zraka u nasadu smanjuju napad moljca

· i kad napad ove (prve) generacije nije prejak i ne očekuju se veće štete, dobro je katkad provesti suzbijanje da bi se uništenjem prve generacije smanjio napad ostalih generacija

· pojava gusjenica druge i treće generacije na bobama se teže zapaža ili se zapaža kad je već kasno za suzbijanje → u vrijeme leta u vinogradima treba pratiti pojavu leptira feromonima

· praćenjem dinamike ulova signalizira se optimalni rok provedbe suzbijanja → 4 – 8 dana nakon najvećeg broja leptira

· pri izboru insekticida za tretiranje nasada treba ponajprije birati takve koji što manje forsiraju pojavu crvenog pauka i pošteđuju prirodne neprijatelje → najbolji su bioinsekticidi na bazi B.t.k., kojima za bolju učinkovitost treba dodati 0.5 % šećera kad se koriste za suzbijanje prve generacije gusjenica

· ekološki prihvatljiva svojstva imaju i neki naturaliti – spynosini

· povoljniji su i biotehnički insekticidi na osnovi fenoksikarba, teflubenzurona i drugi insekticidi ove skupine, koje treba primijeniti više ili manje preventivno u početku pojave gusjenica ili još ranije, u vrijeme masovnog leta leptira

· od kemijskih insekticida učinkoviti su insekticidi na osnovi klorpirifosmetila, triklorfona, fentiona i mnogi drugi kontaktni organofosforni insekticidi, te mnogi piretroidi

· kemijski insekticidi mogu se primijeniti i kurativno

· za suzbijanje posljednje generacije moljaca uzimaju se insekticidi kraće karence kakvi su od organofosfornih insekticida klorpirifosmetil, a od piretroida lambdacihalotrin, betaciflutrin, alfacipermetrin i deltametrin

· svim ovim insekticidima karenca je 21 dan ili manje

· pri suzbijanju gusjenica u zbijenim grozdovima bolje djeluju insekticidi s fumigantnim djelovanjem

· najčešće je u jednoj godini dovoljno jedno tretiranje da bi se spriječila šteta, no u godinama jake pojave grozdovih moljaca bit će potrebno suzbijati dvije ili čak sve tri generacije, dakle provesti 2 – 3 tretiranja → kod nas se najčešće suzbija prva generacija

Sparganothis pilleriana – Grozdov savijač

Peribatodes rhombidaria – Grba korak

Noctua pronuba – Lozina sovica

Calepitrimerus vitis – Akarinoza

· prezime ženke ispod kore na čokotu ili ispod ljuski na pupu

· sisanje unutar pupa može prouzrokovati posmeđenje i uginuće pupa ili pojavu izboja sa skraćenim internodijima ("court noue")
· zbog oštećenja glavnog pupa izbija izboj i iz postranog pupa, pa se javljaju dvostruki izboji
· zbog sisanja na lišću na njemu se vide ubodi okruženi dekoloriranom zonom, katkad zvjezdolika oblika → ti ubodi se mogu posušiti i ispasti, pa je list prošupljen
· češće je list deformiran, karakterističnog tamnog uzdignutog ruba i šarene plojke
· pri napadu krajem ljeta list poprima tamnu boju od brojnih tamnih točkica na listu
· može imati 3 – 5 i više generacija godišnje
· najvažnije štete nastaju kad je u proljeće razvoj loze usporen zbog hladnog vremena, jer su tada grinje dulje koncentrirane na maloj lisnoj površini
· ako je broj grinja u pupu velik tijekom zime, tada su štete velike bez obzira na vremenske prilike, jer se izboj sporije razvija zbog oštećenja izazvanih sisanjem grinja unutar pupa
· proljetna pojava grinja odn. njihovo kretanje po lozi može se pratiti stavljanjem uskih ljepljivih pojaseva na rozgvu

· zimsko prskanje čokota je vrlo učinkovito

· insekticide treba koristiti u vrijeme otvaranja pupova → vrlo su učinkovita uljana organofosforna sredstva i sumporna sredstva

· odmah poslije početka vegetacije loze, početka kretanja grinja po lozi i njihova napada na lišće najefikasniji su pripravci na osnovi endosulfana i neki selektivni akaricidi (brompropilat, fenazakvin)

· grinje uništavaju i neki sistemični organofosforni insekticidi

· imaju puno prirodnih neprijatelja → grabežljive grinje

· često se prenosi zaraženim sadnim materijalom

Colomerus vitis – Erinoza

· prvenstveno uzrokuje pojavu nabreklina na licu lišća, u kojima se na naličju nalazi vunasta prevlaka

· zbog tih najčešće bjeličastih pjega na naličju lišća neki vinogradari zamjenjuju pojavu tog štetnika s peronosporom

· može u prilikama ekstremne visoke ili niske vlage oštećivati lozu na 3 načina:

1) Klasični tip simptoma – erinoza

· ubrzo nakon listanja mogu se s gornje strane lišća vidjeti mjehuraste nabrekline velike poput zrna graška ili graha

· često su isprva crvenkaste ili ljubičaste, no kasnije postaju zelene kao da su posebno bogate klorofilom

· s naličja su udubljeni dijelovi nabrekline obloženi vunastom prevlakom nitastih tvorevina nastalih hipertrofijom staničja epiderme zbog djelovanja grinja (šiške

· starenjem šiške suši se tkivo u njoj i grinje iz nje prelaze na mlade dijelove biljke

2) Oštećenja pupova

· štete → kratkim izbojima sa skraćenim internodijima, u oštećenjima na zelenoj kori izboja, plosnatosti izboja, uginuću pupova na izboju, tvorbi "vještičinih metli", rastu izboja u cik-caku

· grinje prezimjele u pupu u normalnim bi uvjetima brzog razvoja loze izašle iz pupa i napale lišće → tijekom zime nisu uspjele unutar pupa prodrijeti do zametka jer ga pokrivaju gusto složene ljuske

· za jakog napada, odn. velikog broja grinja u pupu, pup uopće ne istjera ili su izboji jako zakržljali, kratki i brzo se posuše

3) Uvijanje lišća bez tvorbe vunastih prevlaka

· ti simptomi nastaju zbog sisanja grinja na žilama lišća

· list se uvija na obje strane prema dolje → oblik je lista poput žlice ili cilindra

· pri otvaranju lista tkivo puca

· najjači simptomi su na vršnom lišću → lišće žuti, smeđi i otpada

· uzročnik erinoze ima do 7 generacija godišnje → u jednom pupu u vrijeme zime se može naći i stotinjak grinja
· proljetna pojava grinja odn. njihovo kretanje po lozi može se pratiti stavljanjem uskih ljepljivih pojaseva na rozgvu

· zimsko prskanje čokota je vrlo učinkovito

· u vrijeme dok su pupovi još zatvoreni malo će sredstva prodrijeti u njih, pa insekticide treba koristiti u vrijeme otvaranja pupova → vrlo su učinkovita uljana organofosforna sredstva i sumporna sredstva

· odmah poslije početka vegetacije loze, početka kretanja grinja po lozi i njihova napada na lišće najefikasniji su pripravci na osnovi endosulfana i neki selektivni akaricidi (brompropilat, fenazakvin)

· grinje uništavaju i neki sistemični organofosforni insekticidi

· imaju puno prirodnih neprijatelja → grabežljive grinje

· često se prenosi zaraženim sadnim materijalom

Panonychus ulmi – Voćni crveni pauk

· brza pojava rezistentnosti crvenih pauka na niz pesticida, naročito na najčešće korištene organofosforne insekticide smatra se jednim od uzroka učestalih masovnih pojava crvenih pauka

· biotehnički insekticidi (regulatori razvoja kukaca) i specifični akaricidi, a posebice bioinsekticidi, selektivni su te ne forsiraju razvoj crvenog pauka

· prezimi u stadiju zimskih jaja
· na vinovoj lozi najviše ih se nalazi na dvogodišnjem drvetu, manje na jednogodišnjem, a još manje na starijem drvetu

· na voćkama su jaja položena oko pupova jednogodišnjih i dvogodišnjih grančica

· krajem ožujka i u travnju počinje izlazak ličinki iz jaja, obično nekoliko dana prije otvaranja pupova, pa dio prvoizašlih ličinki ugiba zbog nedostatka hrane

· ličinke odmah odlaze na prvo lišće i sišu na naličju
· vrsta ima 6 – 7 generacija godišnje
· na brojnost i dinamiku populacije voćnog crvenog pauka utječe mnogo čimbenika → više temperature (do 22˚C) povoljno utječu na razvoj, a optimalna je relativna vlaga zraka 60 – 75 %; vjetar jači od 1.5 m/sek pridonosi širenju
· svjetlo utječe povoljno pa se na dobro osvijetljenim biljkama nalazi više pauka, vjerojatno i zbog većeg sadržaja asimilata u lišću
· povećani sadržaj dušika u lišću najčešće povoljno djeluje na ovog štetnika

· smatra se da se voćni crveni pauk ne može prenamnožiti pri omjeru grabežljivih grinja i crvenih pauka manjem od 1:10

· obično je najjači napad posljednjih generacija

· najveće štete nastaju u vrijeme kretanja voćaka i loze → povećava se koncentracija paukova na relativno maloj površini pa se nalaze ne samo na naličju nego i na licu lista

· na napadnutom lišću se prvo vide žućkaste točkice koje ubrzo poprimaju ljubičasto-crvenkastu ili ljubičasto-smeđu boju, a najčešće su koncentrirane uz žile → te se pjege spajaju i list se suši

· kasnije napadnuto tkivo nekrotizira → ljeti lišće posmeđi, suši se i opada
· lišće katkad dobiva bakrenastosmeđu boju

· posljedice napada očituju se i nenormalnim razvojem plodova i slabijim razvojem pupova, pa se šteta očituje i iduće godine
· akaricidi se primjenjuju tek pred kraj razvoja embrija jer tek tada embrij u jajetu uspostavlja kroz stigme vezu s vanjskom atmosferom

· pragom odluke smatra se 500 – 1000 jaja, na nekim kultivarima i više jaja na dužinski metar rozgve ili grančica

· vrlo je važno uvesti sustavno praćenje intenziteta pojave crvenih pauka u voćnjaku ili vinogradu uzimanjem uzoraka grana i izboja tijekom zime i brojenjem jaja na jednom duljinskom metru toga uzorka

· zimsko prskanje se provodi u vrijeme kretanja vegetacije uljanim organofosfornim insekticidima i mineralnim uljima → tu mjeru zamjenjuje tretiranje selektivnim akaricidima u vrijeme kad je oko 30 % ličinki izašlo iz zimskih jaja
· ovicidno, larvicidno i adulticidno djelovanje imaju amitraz, fenazakvin i brompropilat
· samo na pokretne stadije djeluju fenpiroksimat i propargit
· na jaja i ličinke djeluje heksitiazoks, a na mlade ličinke klofentezin
· ako treba suzbiti i neke druge štetnike, mogu se koristiti i gotovo svi organofosforni insekticidi
· neki fungicidi utječu na smanjenje populacije voćnog crvenog pauka

· u Austriji i drugim zemljama zap. Europe u širokoj je primjeni biološko suzbijanje crvenog pauka unosom grabežljive grinje Typhlodromus pyri

Tetranychus urticae – Koprivina grinja (običan crveni pauk)

· izraziti polifag, a hrani se s najmanje 200 vrsta različitih biljaka

· vrlo je važan štetnik povrća i ukrasnog bilja u zaštićenom prostoru

· najvažniji je štetnih hmelja, a oštećuje i soju, rjeđe kukuruz na polju, te voćke i vinovu lozu

· na voćkama i vinovoj lozi se javlja obično tek od sredine ljeta i dalje, kad na njih prelazi sa zeljastih biljaka

· najveće štete treba očekivati u suhim i toplim uvjetima

· stvara mnogo paučine na naličju lišća

· jaja su u proljeće često odložena na korove, pa se suzbijanjem korova smanjuje opasnost od ovog štetnika

· prezimi u stadiju imaga

· u toplim uvjetima zaštićenog prostora nastavlja se razmnožavati i tijekom zime

· ima 6 – 10 generacija godišnje

· zaraženo lišće je puno sitnih bjeličastih točkica koje se spajaju, lišće postaje prošarano, slično mramoru
· nervatura ostaje najdulje zelena

· kasnije se lišće suši, nekrotizira i otpada

· na jače zaraženim biljkama prirod je niži, plodovi sitniji i slabije kakvoće

· štetnik je slabo mobilan pa se sporo širi

· suzbijanje običnog crvenog pauka se obavlja preventivnim higijenskim mjerama → uklanjanje korova iz objekata i oko njih, redovito iznošenje i spaljivanje biljnih ostataka, a u zaštićenom prostoru i u podizanju vlage zraka čestim zalijevanjem biljaka, mehaničkim ispiranjem pauka s lišća i sl.

· kemijsko suzbijanje treba provesti na početku zaraze → diklorvos (za povrće), pirimifosmetil, malation, diazinon, piretroidi (bifentrin, esfenvalerat…), selektivni akaricidi na osnovi brompropilata, klofentezina

· u zaštićenom prostoru u Nizozemskoj i drugim zapadnoeuropskim zemljama proširena je biološka metoda suzbijanja grabežljivom grinjom Phytoseiulus persimilis koja siše ličinke i odrasle oblike crvenog pauka → potrebna je relativna vlaga 60 – 85 %

· koristi se i druga vrsta grabežljive grinje Amblyseius cucumeris

ŠTETNICI AGRUMA

Dialeurodes citri – Štitasti moljac agruma

· ličinke su na naličju lišća → hrane se sisanjem lišća, što slabi i iscrpljuje stablo

· za jačeg napada lišće otpadne
· izlučuje obilnu mednu rosu, pa čađavica smanjuje asimilacijsku sposobnost lišća
· plodovi zamrljani čađavicom imaju manju tržišnu vrijednost
· najjača zaraza zahvaća guste nasade i donje dijelove krošnje, gdje je povećana vlažnost i zasjenjenje
· gnojenje i zalijevanje pogoduje pojavi ovog štetnika
· osim agruma ima i mnogo drugih domaćina → lijeska, kaki, jasmin, pistacija, mirta
· ima 3 generacije godišnje
· prva se najčešće javlja krajem travnja i u svibnju, druga polovicom kolovoza i u rujnu, a u toplim jesenskim mjesecima javlja se i treća generacija
· prezimljuju ličinke četvrtog, manjim dijelom i trećeg stadija
· zaštita se provodi prskanjem bijelim uljima u veljači i ožujku, kada se suzbijaju ličinke
· u kasno proljeće u inozemstvu se koriste metidation, imidakloprid, piretroidi i bijela ulja
· voštane nakupine na moljcu smanjuju učinkovitost insekticida, pa treba kvalitetno prskati, posebice naličje lišća, povećanom količinom škropiva
· prorjeđivanje krošnje pogoršava uvjete za razvoj štetnika, a uzgoj potkultura koje se zalijevaju poboljšava uvjete za njegov razvoj
· štitastog moljca privlače žute ljepljive ploče, na koje se hvata pa se i time može smanjiti njegova brojnost
Aphis citricola – Zelena lisna uš agruma

Icerya purchasi – Narančin crvac

· napada agrume, vinovu lozu, masline, smokvu te neke druge voćke i brojno ukrasno bilje

· izlučuje obilnu mednu rosu

· ima 3 generacije godišnje → početkom i krajem proljeća, te krajem ljeta
· naseljuju naličje lišća i stabljike napadnutih biljaka

· napadnuto bilje sporije raste ili se sasvim prestane razvijati, ljepljivo je i crno zbog čađavica naseljenih na mednu rosu; prirod je smanjen ili izostaje

· grane se počinju sušiti, a na kraju ugiba cijela biljka

· uspješno se suzbija biološkom metodom → uvođenje božje ovčice Rodolia cardinalis

· zbog velike učinkovitosti božje ovčice treba umjesto univerzalnih insekticida primjenjivati samo selektivne koji će poštedjeti ovog korisnog kukca

Pseudococcus citri – Limunov crvac

· napada i agrume, maslinu, smokvu i mnoge ukrasne biljke

· prezimiti mogu svi oblici
· najveće štete počini sisanje kasnijih generacija na grozdovima

· ima 3 – 5 generacija godišnje

· izlučuje obilnu mednu rosu, pa napadnuti organi biljke pocrne zbog razvoja gljiva čađavica na slatkastom supstratu

· sisanje prouzročuje sušenje lišća, njegovo rano otpadanje, nedozrijevanje i sniženje kvalitete plodova i sl

· periodički štetnik → toplo i suho vrijeme pogoduje njegovoj pojavi

· ima mnogo prirodnih neprijatelja: božje ovčice, ose najeznice, muhe tahine i dr.

· suzbija se struganjem stare kore, zimskim prskanjem čokota te primjenom insekticida za vrijeme vegetacije

· radi inkubacije i nedovoljnog djelovanja insekticida na jaja tretiranje treba obično ponoviti

Phyllocnistis citrella – Lisni miner agruma

· šteti samo drugom porastu mladica – izboja, koji najčešće počinje koncem srpnja i u kolovozu

· zaraza ometa rast biljaka i dozrijevanje plodova

· najveće štete su na sadnicama agruma i u mladim nasadima

· leptirići odlažu jaja pojedinačno na naličje mladog lišća

· gusjenica buši krivudavi hodnik u mladom lišću usporedno s glavnom žilom → ne oštećuje pokožicu koja kasnije posmeđi

· na jednom listu obično se nalazi samo jedna mina, osim pri jakom napadu

· zaraza se može katkada naći i na sočnim zelenim izbojima, koji izgledaju kao da su ofureni od mraza

· smatra se da u Hrvatskoj ima 3 generacije godišnje

· izrazito velika smrtnost tijekom zime sprečava veće štete od prve generacije

· zasad se preporučuje tretiranje biotehničkim insekticidima – regulatorima razvoja kukaca koji ne ugrožavaju prirodne neprijatelje → pripravci na osnovi teflubenzurona, tebufenozida ili lufenurona

· preporučuje se prva primjena u početku napada → krajem srpnja ili tijekom kolovoza

· neki kemijski insekticidi, ubijaju i gusjenice i odrasle oblike → pripravci na osnovi imidakloprida, deltametrina, diazinona, esfenvalerata
· primjenu insekticida treba provesti u sumrak
· u nekim se državama ovaj štetnik na sadnicama i mladim stablima suzbija premazivanjem debla sistemičnim insekticidom (imidaklopridom)
· sadnice uzgajane u kontejnerima mogu se zaštiti i mehanički, mrežama gustih okaca koje se stavljaju kad se zapaze prvi leptirići
Ceratitis capitata – Mediteranska voćna muha

· karantenski štetnik naveden na listi A2 za Hrvatsku

· napada oko 200 biljnih vrsta, najradije breskvu, marelicu, krušku, jabuku, agrume, kivi, smokvu, kaki, čak i rajčicu itd.

· pojavi ovog štetnika pogoduju područja u kojima su zastupljene razne kulture nejednakih termina zriobe plodova

· prezime kukuljice u tlu ili odrasli oblici na zaklonjenijim toplijim mjestima

· prve muhe se javljaju krajem svibnja → odlažu više stotina jaja i to u plodove

· voćna muha kod nas ima veći broj generacija godišnje, najčešće 4 – 5 generacija

· u plodovima se zadržavaju blizu površine pa se pipanjem mogu ustanoviti mekanija mjesta gdje se nalaze ličinke

· voćnu muhu napada veći broj parazita, koje se još nije uspjelo iskoristiti za šire suzbijanje ovog štetnika

· pojava i let voćne muhe se prati žutim ljepljivim pločama ili lovnim posudama u kojima se nalaze hidrolizirani proteini, ulje od angelike, razni sintetski atraktanti uz dodatak insekticida, da bi se ubio svaki privučen primjerak muhe

· često se u istom voćnjaku koriste i vizualni i olfaktorni mamci

· zaraza voćnom muhom može se smanjiti i skupljanjem i uništavanjem plodova zaraženih tim štetnikom što se smatra jednom od najvažnijih mjera zaštite

· suzbijanje se obavlja tretiranjem cijelog nasada koji želimo štiti, a eventualno i okolnih biljaka koje napada taj štetnik, insekticidima na bazi fentiona, malationa, dimetoata, triklorfona, pirimifosmetila i dr.

· bolje je i protiv ovog štetnika tretirati samo dijelove nasada insekticidima kojima je dodan atraktant → time se smanjuju onečišćenje okoliša i plodova te troškovi suzbijanja (tretiraju se samo dijelovi krošnje okrenuti prema jugu

Panonychus citri – Crveni pauk agruma

· oštećuje sve vrste agruma

· siše na lišću, zelenim izbojima i plodovima
· na napadnutim organima se vide brojne bjeličaste točkice, koje se spajaju, a kasnije lišće poprima olovno srebrnkastu boju
· lišće, katkad i plodovi, prijevremeno otpadaju
· suzbija se selektivnim akaricidima
ŠTETNICI LIJESKE I ORAHA

Drepanothrips reuteri – Lozin trips

Callaphis juglandis – Velika orahova lisna uš

· monoecijska i holociklička vrsta

· uši žive na licu lišća oraha poredane uz glavnu žilu
· napadnuto lišće žuti, smeđi, vene i otpada, plodovi su manji, a razvoj mlađih stabala zaostaje

Chromaphis juglandicola – Mala orahova uš

Myzocallis coryli – Lijeskina lisna uš

Oberea linearis – Lijeskova strizibuba

· javlja se u svibnju kad ženka odlaže jaja u mlade ljetoraste

· ličinka buši hodnik unuter ljetorasta u jesen prema gore, a u proljeće prema dolje

· od lipnja se zamjećuje uvelo lišće na vrškovima zaraženih ljetorasta, a kasnije se na njima lišće osuši

Curculio nucum – Ljeskotoč

(pipa dugorilaš)

· najvažniji štetnik lijeske → uzročnik otpadanja plodova i "crvljivosti" lješnjaka

· postotak oštećenih plodića lijeske kod nas se kreće od 10 – 40 %

· prezime odrasli oblici u tlu

· javljaju se na lijeski obično početkom svibnja, kad nanose štete izgrizajući male rupice u lišću, a poglavito bušeći mlade tek zametnute plodiće koji otpadaju

· oštećene plodiće napadaju različite gljivice

· obično se u jednom plodu nalazi samo po jedna ličinka → izgriza jezgru i puni plod izmetom

· suzbijanje je potrebno ako se po grmu ili stablu lijeske nalazi više od 3 – 4 pipe → provodi se od početka pojave odraslih pipa (od početka svibnja), sredstvima na osnovi metiokarba, fentiona, fosalona, diazinona i dr.

· napad ljeskotoča može se smanjiti i tretiranjem tla oko lijeske sredstvima na osnovi foksima i klorpirifosetila i nekim drugim sredstvima → nakon primjene se inkorporiraju u tlo

· štete od ljeskotoča smanjuju i sve mjere koje pogoduju razvoju lijeske i razvoju što većeg broja cvjetnih pupova

Cydia pomonella – Jabučni savijač

Cydia amplana – Orahov savijač

· prezime odrasle gusjenice ispod kore

· leptirići u proljeće polažu jaja na naličje lišća

· gusjenice uzrokuju uvijanje listova prema unutra

· mogu napasti i mlade plodiće koji otpadaju

· leptiri se opet javljaju sredinom ljeta i odlažu jaja na plodove

· gusjenica uzrokuje njihovu "crvljivost"
· jedna gusjenica može oštetiti nekoliko plodova

· ima 2 generacije godišnje

· katkada se javlja na orahu zajedno s jabučnim savijačem

· može napasti i plodove lijeske i pitomog kestena

Phytocoptella avellanae – Lijeskova grinja

· vrlo je čest štetnik lijeske u Istri, ali i u većini drugih krajeva Hrvatske

· uzrokuje nabreknuće pupova unutar kojih živi pa se oni ne otvaraju ili se iz njih razvije deformirano lišće koje se suši

· iz zaraženih pupova tijekom vegetacije grinje prelaze na nove pupove

· imaju više generacija godišnje

· najčešće su za hladna i vlažna proljeća

· suzbijaju se tretiranjem endosulfanom, sumpornim sredstvima ili nekim akaricidima u vrijeme kad na novom ljetorastu bude formirano 3 – 5 novih pupova

· ako je potrebno, tretiranje se ponavlja nakon petnaestak dana

ŠTETNICI KESTENA

Curculio elephas – Kestenova pipa
(pipa dugorilaš)

- uzrokuje "crvljivost" pitomog kestena, slična je ljeskotoču

Cameraria ohridella – Kestenov moljac miner

· monofagna vrsta → hrani se samo na lišću divljeg kestena

· uzrokuje potpuno uništenje – posmeđenje lišća već u srpnju na pojedinim stablima → štetno je jer prestaje svaka korisna funkcija ovog ukrasnog drveća

· rojevi leptirića ometaju stanovnike, pa se i ta vrsta svrstava u molestante

· prezimi kao gusjenica ili kukuljica u otpalom lišću

· ima 3 – 4 generacije godišnje

· gusjenica isprva radi okruglu minu, a kad se proširi do prve poprečne žile postaje uglasta, omeđena žilama

· smanjenje zaraze se postiže temeljitim skupljanjem i uništavanjem otpalog lišća tijekom zime

· ta osnovna mjera može se nadopunjavati primjenom toksikološki i ekotoksikološki povoljnih insekticida (regulatori razvoja) → treba se dobro pokriti lice lišća insekticidom

· najčešće napada kestene koji cvatu bijelo

Cydia splendana – Kestenov savijač

· gusjenica napada plodove pitomog kestena

ŠTETNICI DRVEĆA I GRMLJA

ŠTETNICI RUŽE

Heliothrips haemorrhoidalis – Cvjetni resičar

Frankliniella occidentalis – Kalifornijski trips

· u Hrvatskoj najviše oštećuje papriku, nešto manje krastavce i salatu, a od cvijeća gerberu, krizantemu, ružu, afričku ljubicu, ciklame, itd. → štete nanosi samo u zaštićenom prostoru

· simptomi zaraze ovise o vrsti biljke → napadnuto lišće je puno bjeličastih točkica i crtica koje ubrzo nekrotiziraju; nekroze se spajaju, pa dijelovi lista posmeđe
· često se javlja srebrnolikost lišća
· za jake zaraze lišće se posuši i visi na stabljici
· sisanjem na pupovima i na plodovima, posebice paprike, izaziva njihovu deformaciju → takvi plodovi nisu za prodaju

· na cvijeću oštećuje cvjetove pa oni gube svoju estetsku vrijednost

· u zatvorenom prostoru imaju 12 – 15 generacija godišnje, ovisno o stupnju zagrijavanja objekta

· trips se hvata na plave ljepljive ploče, nešto manje na žute ploče

· stalno obješene ploče služe praćenju brojnosti štetnika, a ako je takvih ploča mnogo, mogu učinkovito smanjiti zarazu

· biološko suzbijanje je moguće predatorima → grabežljive stjenice roda Orius, stjenica vrste Anthocoris nemorum, a učinkovito ih uništavaju i ličinke zlatooke (Chrysoperla carnea)

· u svijetu se najčešće suzbija biološki primjenom grabežljivih grinja vrsta Amblyseius cucumeris i A. barkeri → dnevno isišu 2 – 5 tripsa

· pri primjeni tih grabežljivaca treba obustaviti svaku primjenu za njih opasnih sredstava za zaštitu bilja namijenjenih suzbijanju drugih štetočina

· smanjenje zaraze se postiže uništavanjem korova u krugu staklenika i plastenika
· kemijska zaštita se provodi insekticidima dopuštenim za tu svrhu u zaštićenom prostoru → insekticidi na osnovi malationa, za ukrasno bilje alfacipermetrin

· pripravci na osnovi tiociklama dopušteni su na rajčici te na ukrasnom bilju u zaštićenom prostoru

· da bi se usporila pojava rezistentnosti, treba često mijenjati skupinu insekticida koja se primjenjuje

Typhlocyba rosae – Ružin cvrčak

· izraziti je polifag → napada i malinu, jabuku, krušku, smokvu i druge voćke

· na lišću se na mjestima sisanja vide isprva pojedinačne bjeličaste točkice koje se zatim spajaju, list postaje išaran, a na kraju poblijedi (deklorofilacija) i kovrča se
· prezime jaja ispod kore domaćina, najčešće ruže, jabuke, kruške i gloga

· početkom proljeća ličinke izlaze iz jaja, prelaze na lišće, gdje sišu sokove

· druga generacija je znatno brojnija od prve → najveće štete, rujan

· zaštita se provodi rezanjem zaraženih izboja zimi, čime se smanjuju štete

· zimsko prskanje uljanim organofosfornim insekticidima uništava jaja štetnika

· pragom odluke se smatra više od 50 štetnika na 100 listova

Macrosiphum rosae – Ružina lisna uš

Metopolophium dirhodum – Ružina uš

· holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na vrstama roda Rosa, koje napušta uglavnom početkom lipnja i seli se na razne vrste iz porodice Gramineae
· kod nas je vrlo česta na strnim žitaricama
· nalazimo je na svim dijelovima biljaka, iako su glavni napadi ipak na naličju donjih listova
· njezinom razvoju i razmnožavanju naročito pogoduju više temperature i relativna vlaga zraka, posebno visoka vlaga u gustim sklopovima biljaka
· prenosi BDYV
Trialeyrodes vaporariorum – Cvjetni štitasti moljac

· sisanjem uzrokuju blijeđenje lišća, nekrozu tkiva i odumiranje

· na obilnoj mednoj rosi javljaju se čađavice koje smanjuju asimilacijsku sposobnost lišća, a plodove i cvijeće onečišćuju tako da gube tržišnu vrijednost

· smanjuje prirod i kakvoću proizvoda

· najveće štete su na rajčici, no velike su i na krastavcima, paprici i patlidžanu, te gerberama i brojnim drugim vrstama cvijeća

· štetnik se širi prodajom sadnica zaraženih njegovim nepokretnim, pa stoga teško uočljivim ličinkama

· odrasli oblici se lako zamijete ako se potrese biljka s koje tada odlepršaju

· ima najčešće 10 – 12 generacija godišnje

· one su ispremiješane pa se istovremeno nalaze svi stadiji

· važno je štetnika pravovremeno zamijetiti i početi mjere zaštite za utvrđivanje pojave i brojnosti, ali i za suzbijanje koriste se žute ljepljive ploče

· važno je i izbjeći prečestu primjenu insekticida, pogotovo insekticida istih skupina, jer cvjetni štitasti moljac brzo postaje rezistentan na upotrebljene insekticide

· pragom odluke za primjenu insekticida se smatra nalaz jednog odraslog moljca na 100 biljaka

· za suzbijanje cvjetnog štitastog moljca na povrću u zaštićenom prostoru dopušteni su insekticidi na osnovi diklorvosa, pirimifosmetila, inhibitor hitinaze buprofezin, piretroidi (bifentrin, alfacipermetrin, deltametrini lambda cihlaotrin) samo za rajčice i krastavce te imidakloprid i tiociklam
· diklorvos se primjenjuje tretiranjem prostora iznad biljaka, a ne po biljkama
· problem zaštite se najbolje rješava biološkim suzbijanjem → primjenjuje se parazitska osica Encarsia formosa (uzgaja se kompercijalno – "En-strip"), a distribuira se u obliku "crnih pupa" (primjena osice E. formosa posebica je uspješna na rajčicama i paprikama, a manje na krastavcima, jer njihovo dlakavo lišće ometa aktivnost osice

· postoji i bioinsekticid na osnovi gljivice Verticillium lecanii → primjenjuje se folijarno

· ostatke biljaka treba spaljivati, uništavati korove oko objekata, u objekt unositi samo nezaražene sadnice, a tijekom proizvodnje u samom objektu treba uništavati uginule biljke, odrezane ili otkinute biljne dijelove i korove

Arge rosae, Arge pagana – Ružine osice

· odlaganjem jaja u izboje s pupom priječe razvoj cvjetova, a pagusjenice štete ishranom lišćem

· prezime kukuljice ili ličinke posljednjeg stadija u tlu ili ispod otpalog lišća

· odrasli oblici se pojavljuju koncem svibnja i u lipnju

· pagusjenice odlaze na lišće → izgrizaju ga držeći se u skupini
· A. rosae ima dvije, a A. pagana tri generacije godišnje

· odrezivanje i uništavanje izboja u koje su odložena jaja važan je način smanjenja šteta, skupine pagusjenica mogu se mehanički sabrati i uništiti

· u inozemstvu se primjenjuju insekticidi u trenutku pojave pagusjenica na osnovi trikorfona, fosalona ili piretroida

Blennocampa pusilla – Ružina osa uvijalica

Tropinota hirta – Dlakavi ružičar

Archips rosana – Ružin savijač

· napada osim jabuke i kruške i trešnju i razno drugo drveće, grmlje, cvijeće i druge zeljaste biljke
· prezimi na voćkama u jajnom leglu koje sadrži prosječno pedesetak jaja
· tijekom travnja gusjenice napadaju lisne i cvjetne pupove u koje često prodiru, a kasnije oštećuju lišće i cvjetove
· rado se uvlače u cvjetove i izgrizaju ih iznutra
· obično povezuju pređom izgrizene dijelove biljke → gusjenica savija list u obliku cigare te se uvlači u njega
· na početku se hrane samo parenhimom lista, a kasnije i ostalim lisnim dijelovima, često povezuje plodiće s lišćem
· izgrizeni dio kožice ploda oplutavi što je uzrok deformaciji ploda u njegovu daljnjem razvoju
· kukulji se između lišća, najčešće na suhom listu koji je pređom pričvršćen uz nekoliko zelenih listova → leptiri se pojavljuju od sredine tog mjeseca pa sve do kolovoza (odlažu jaja na kori grana gdje i ona prezime
· ima jednu generaciju godišnje
· napadaju ga brojni prirodni neprijatelji, a naročito veliku ulogu ima jajni parazit osica Trichogramma cacoeciae
· smatra se da nalaz jednog ili više legla po voćki upućuje na veću opasnost od gusjenica
· suzbijanje ružina savijača provodi se u početku pojave gusjenica, odn. prije otvaranja cvjetnih pupova
· upotreba insekticida se smatra opravdanom kad se na 100 cvjetnih pupova (pregleda se 2 – 4 pupova po voćki) nađe 5 – 10 gusjenica
· važno je tretiranje provesti prije izletanja iz jaja parazitske osice T. cacoeciae da se toj osici ne bi štetilo
· pri izboru insekticida treba voditi računa da oni budu što selektivniji, kao što su fosalon, klorpirifosmetil, triklorfon ili regulatori razvoja kukaca i bioinsekticidi
· veliku ulogu u smanjenju brojnosti populacije ružina savijača imaju ptice

Cacoecimorpha pronubana – Obični klinčićev savijač

· karantenski štetnik za Hrvatsku → lista A2

· proširen je u mnogim objektima zaštićenog prostora, a zaraza ograničava promet, tj. izvoz

· štete u zatvorenom prostoru, osobito na karanfilu, mogu biti vrlo visoke

· štetnik napada i ruže, te druge kulture i korove koji rastu u zatvorenom prostoru, a u južnim krajevima i masline i druge biljke u slobodnoj prirodi

· vrsta ima 4 – 5 i više generacija godišnje

· odrasli oblici brzo kopuliraju i odmah počnu odlagati jaja

· gusjenice iskazuju pozitivnu fototaksiju pa se penju na vrškove biljaka

· finom pređom zapredaju vršno lišće i pupove koje izgrizaju

· optimalna relativna vlažnost zraka je 40 – 70 %, podnosi vrlo nisku vlažnost, ali pri vlažnosti zraka višoj od 90 % smrtnost je velika

· širenje treba spriječiti pridržavanjem karantenskih mjera

· upotreba feromona omogućuje rano otkrivanje zaraze

· zaraza se suzbija primjenom insekticida, a u inozemstvu se najviše koriste piretroidi

ŠTETNICI UKRASNOG DRVEĆA

Typhlocyba rosae – Ružin cvrčak

· izraziti je polifag → napada i malinu, jabuku, krušku, smokvu i druge voćke

· na lišću se na mjestima sisanja vide isprva pojedinačne bjeličaste točkice koje se zatim spajaju, list postaje išaran, a na kraju poblijedi (deklorofilacija) i kovrča se
· prezime jaja ispod kore domaćina, najčešće ruže, jabuke, kruške i gloga

· početkom proljeća ličinke izlaze iz jaja, prelaze na lišće, gdje sišu sokove

· druga generacija je znatno brojnija od prve → najveće štete, rujan

· zaštita se provodi rezanjem zaraženih izboja zimi, čime se smanjuju štete

· zimsko prskanje uljanim organofosfornim insekticidima uništava jaja štetnika

· pragom odluke se smatra više od 50 štetnika na 100 listova

Tetraneura ulmi – Brijestova lisna uš

· obično je holociklička i heterecijska vrsta

· primarni domaćin je brijest, a sekundarni domaćini su brojne biljne vrste iz porodice Gramineae

· na sekundarnim domaćinima dolazi na korijenju → korijenje biljaka oštećeno od uši ne može za takva suha vremena opskrbljivati biljke potrebnim hranivima
· prezimi u stadiju jaja na brijestu

· hrani se sisanjem na žilicama korijenja kukuruza i drugih napadnutih biljaka

· može imati desetak generacija godišnje

· značajne štete mogu nastati uglavnom samo na kukuruzu za topla i suha vremena s niskom relativnom vlagom
· najveće štete nastaju od potomstva prezimjelih ženki, koje na korijenju daju brojne kolonije

· prenosi MDV – maize dwarf virus – na kukuruz

· na lišću brijesta uzrokuje šiške velike oko 1 cm

Icerya purchasi – Narančin crvac

· napada agrume, vinovu lozu, masline, smokvu te neke druge voćke i brojno ukrasno bilje

· izlučuje obilnu mednu rosu

· ima 3 generacije godišnje → početkom i krajem proljeća, te krajem ljeta
· naseljuju naličje lišća i stabljike napadnutih biljaka

· napadnuto bilje sporije raste ili se sasvim prestane razvijati, ljepljivo je i crno zbog čađavica naseljenih na mednu rosu; prirod je smanjen ili izostaje

· grane se počinju sušiti, a na kraju ugiba cijela biljka

· uspješno se suzbija biološkom metodom → uvođenje božje ovčice Rodolia cardinalis

· zbog velike učinkovitosti božje ovčice treba umjesto univerzalnih insekticida primjenjivati samo selektivne koji će poštedjeti ovog korisnog kukca

Pseudococcus citri – Limunov crvac

· napada i agrume, maslinu, smokvu i mnoge ukrasne biljke

· prezimiti mogu svi oblici
· najveće štete počini sisanje kasnijih generacija na grozdovima

· ima 3 – 5 generacija godišnje

· izlučuje obilnu mednu rosu, pa napadnuti organi biljke pocrne zbog razvoja gljiva čađavica na slatkastom supstratu

· sisanje prouzročuje sušenje lišća, njegovo rano otpadanje, nedozrijevanje i sniženje kvalitete plodova i sl

· periodički štetnik → toplo i suho vrijeme pogoduje njegovoj pojavi

· ima mnogo prirodnih neprijatelja: božje ovčice, ose najeznice, muhe tahine i dr.

· suzbija se struganjem stare kore, zimskim prskanjem čokota te primjenom insekticida za vrijeme vegetacije

· radi inkubacije i nedovoljnog djelovanja insekticida na jaja tretiranje treba obično ponoviti

Parthenolecanium corni – Šljivina štitasta uš

· osim šljive napada i sve druge vrste voćaka, nadalje vinovu lozu, bagrem i razno ukrasno i šumsko drveće i grmlje, a dolazi i na zeljastim biljkama

· prezime ličinke drugog stadija na granama i stablu

· vrlo su otporne na niske temperature, osim na kasne mrazeve koji se jave nakon razdoblja aktivnog života ličinaka

· već krajem zime, čim počne kolanje sokova u biljkama, dio ličinki iz kojih će se razviti ženke prelazi u III.stadij i kreće prema vrškovima krošnje na izboje kojima je kora tanka i sočna

· za vrijeme hranjenja izlučuju obilnu mednu rosu

· najčešće sredinom lipnja ispod štitova uginulih ženki izlaze mlade ličinke

· ličinke odlaze na lišće i na njihovom se naličju hrane sisanjem sokova → mogu se naseliti i na plodovima

· prijevremeni mrazevi, koji uzrokuju otpadanje lišće, prije nego se uši povuku na grane mogu znatno smanjiti njihovu brojnost

· ima samo jednu generaciju godišnje

· periodični štetnik → za vrijeme gradacija veliki broj stabala propada jer se osuše zbog sisanja sokova milijuna ušiju kojima su zaražena
· dio stabala propadne zimi od smrzavanja jer je zbog sisanja štetnika u zimu ušao neotporn

· prirodni neprijatelji → božje ovčice i ose najeznice, bolest Isaria lecaniicola

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Uniaspis evonymi – Zimzelenova štitasta uš

· jedna od najrasprostranjenijih štitastih uši kod nas na drvenastom ukrasnom bilju

· otežava uzgoj zimzelena, a vrlo je česta i na pitosporumu

· luči obilnu mednu rosu

Aspidiotus hederae – Oleandrova ili bršljanova štitasta uš
Tetrops praeusta – Voćna strizibuba

Saissetia oleae – Maslinin medič

· osim masline napada i vinovu lozu i neke druge južne voćke, oleandere i drugo ukrasno bilje; čest je na ukrasnom bilju u zatvorenom prostoru

· ime je dobio po obilnom izlučivanju medne rose

· kod nas ima 2 generacije godišnje

· mogu prezimiti svi stadiji
· mlade ličinke se javljaju 2 puta → u najvećem broju u svibnju i lipnju, te opet od kolovoza do listopada

· ljetne suše, a poglavito hladne zime nepovoljno djeluju na ovog štetnika

· od prirodnih neprijatelja vrlo je brojna osica Metaphycus flavus (predlaže se za biološko suzbijanje ovog štetnika), a važne su i božje ovčice i zlatooke

· potrebno je štetnike masline suzbijati lokaliziranom primjenom kemijskog insekticida ili bioinsekticidima

· Žužić smatra pragom odluke jednu ličinku na svaki cm duljine grančice ili 2 – 3 primjerka po listu

· suzbijanje se provodi bijelim uljem, a u vrijeme pojave ličinki i nekim drugim organofosfornim insekticidima ili imidaklopridom

Popillia japonica – Japanski pivac

· karantenski štetnik za cijelu Europu → na A1 listi

· najveća opasnost prijeti u blizini uzletišta na koja slijeću zrakoplovi koji dolijeću s atlanske obale SAD-a

· odrasli oblik se hrani lišćem oko 300 različitih biljnih vrsta, najčešće voćaka, ukrasnog drveća te zeljastih biljaka → posebno preferira biljke iz rodova Acer, Aesculus, Betula, Castanea, Glycine, Juglans, Malus, Platanus, Populus, Prunus, Rosa, Rubus, Salix, Tilia, Ulmus i Vitis

· vrlo je proždrljiv te izgriza lišće, ostavljajući samo žile

· može oštetiti i različite plodove

· ličinke se hrane korijenjem ratarskih i povrtlarskih biljaka, livadskog ali i drvenastog bilja, također praveći velike štete

· prezime ličinke drugog ili trećeg stadija u tlu na 5 – 15 cm dubine

· kukulje se u tlu

· krajem lipnja javlja se odrasli oblik

· ženke odlažu jaja u tlo

· za sada treba samo pojačati napore za pravovremeno otkrivanje zaraze, posebice u blizini uzletišta

· ako se otkrije, treba provesti radikalne mjere iskorjenjivanja – eradikacije

· nakon udomaćenja, odrasli oblici i ličinke suzbijat će se insekticidima na sličan način kao obični hrušt

Hylesinus oleiperda – Crni maslinin potkornjak

Xyleborus dispar – Voćni sipac

Ips typographus – Smrekin pisar

Agelastica alni – Johina zlatica

Cryptorhynchus lapathi – Johina šarena pipa

(pipa dugorilaš)

· najveće štete nanosi mladim nasadima košaračke vrbe

· napada i johu, topole, jablane i breze

· javlja se ljeti

· ženka odlaže jaja na deblo, grane, a na košaračkoj vrbi na glavu korijena

· ovipozicija traje od sredine ljeta sve do veljače → istovremeno se nalaze i jaja i ličinke i odrasli oblici

· najčešće prezimi u stadiju jajeta
· ličinke buše hodnike unutar vrbine šibe i grana te u glavi korijena, ovisno o mjestu ovipozicije → izbuše brojne rupice kroz koje ispada pilovina
· mladi nasadi propadaju
· razvoj jedne generacije traje 2 godine
· suzbijanje se provodi primjenom insekticida u vrijeme početnog razvoja većine ličinki, dok još nisu ušle duboko u drvo, najčešće krajem zime i početkom proljeća
· mogu se suzbijati i odrasle pipe u trenutku masovne pojave
· mjestimice se spaljuju glave vrba u kojima prezimi štetnik
Hylobius abietis – Velika borova pipa

Prays oleae – Maslinin moljac

· uz maslininu muhu najvažniji je štetnik masline

· oligofagni je štetnik, napada maslinu, no može se razviti i u listovima filireje, jasmina i ligustruma

· ima 3 generacije godišnje → prva napada cvijet, druga napada plod, a treća napada lišće

· odrasli oblik prve generacije javlja se krajem travnja i u svibnju

· gusjenice izgrizaju cvjetove zapredajući ih svojom pređom

· odrasli oblici druge generacije leti u lipnju, a odlaže jaja na plodove

· gusjenice se ubušuju u plod, u kojem izgrizaju meso i sjemenku → ti plodovi kasnije otpadnu, pa mogu nastati vrlo velike štete

· krajem kolovoza i u rujnu se javlja odrasli oblik treće generacije
· gusjenice rade hodnike u lišću, a kasnije se slobodno hrane na njemu

· najveće štete nanose prve 2 generacije uništavanjem cvjetova i oštećivanjem plodova

· obično je najjača zaraza na kultivarima krupnih plodova, a manja na kultivarima sitnih plodova

· napadaju ga brojni prirodni neprijatelji → Ageniaspis fuscicollis, Chelonus eleaphilus i Trichogramma embeyophagum

· neki se mogu koristiti i za biološko suzbijanje → kod nas proučavana primjena osice Ageniaspis fuscicollis

· u učinkovitije grabežljivce se ubrajaju zlatooke koje se hrane jajima, osobito karpofagne generacije

· prvim tretiranjem protiv antofagne generacije moljca ne sprečavaju se samo izravne štete od te generacije, nego se sprečava i jača pojava karpofagne generacije

· protiv karpofagne generacije se obično jedno tretiranje obavlja u srpnju, a ponavlja se u kolovozu

· preporučuje se primjena bioloških pripravaka na osnovi Bacillus thuringiensis soj kurstaki

· samo iznimno treba primijeniti kemijske insekticide protiv karpofagne generacije

· primjenjuju se samo ako se kasni u suzbijanju jer ta sredstva, naročito dimetoat i fention, imaju izvjesno dubinsko djelovanje

· mogu se koristiti i diazinon, triklorfon i neki drugi kemijski insekticidi

Cossus cossus – Vrbotoč

· napada deblo i deblje grane raznih vrsta voćaka, a posebno često vrbu, brezu, topolu, brijest i dr.→ najradije napada starija stabla debljeg debla

· ženka često odlaže jaja upravo na stablo iz kojeg se razvila, pa zbog kumuliranja zaraze ono brzo propada

· gusjenice se ubušuju u stablo ili deblju granu

· porastom gusjenice i hodnik postaje sve širi → iz njegova otvora ispadaju grizotine i curi biljni sok

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori

Zeuzera pyrina – Modro sitance (granotoč)

· napada tanje grane, ali se može naći i u debljim granama, pa i u stablu

· napada gotovo sve vrste voćaka, uključujući i maslinu, nadalje brezu, javor…

· leptiri se pojavljuju u lipnju i srpnju, a lete do jeseni

· gusjenice su heliofilne te se kreću prema svjetlu, prema vrškovima grana i izboja na kojima se nalaze (tamo se ubušuju u tanke grančice, u kojima buše hodnik prema dolje

· napadnute se grančice suše na dijelu iznad bušotine

· katkad buše hodnik oko stabla (prstenuju stablo), a ako tako napadnu mlađe stablo, ono brzo propada

· kroz izlazni otvor gusjenice ispada pilovina (oko tog otvora plitko ispod kore se nalazi dio hodnika koji se može prstom napipati

· nazočnost jedne gusjenice u dvogodišnjoj maslini uzrokuje njeno propadanje

· naročito često napada drveće koje trpi od suše i uopće slabije njegovano i održavano drveće

· ženka često odlaže jaja na isto stablo u kojem se razvila, pa mogu u nekom voćnjaku ili drvoredu pojedina stabla biti jako napadnuta, a ostala stabla biti nezaražena

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori voćarskim voskom
· grane zaražene granotočom ili vrbotočom potrebno je stalno rezati i spaljivati, pri čemu treba paziti da se odreže i dio sa štetnikom
· staro zaraženo drveće treba izvaditi i spaliti, jer je ono izvor zaraze
Archips rosana – Ružin savijač

· napada osim jabuke i kruške i trešnju i razno drugo drveće, grmlje, cvijeće i druge zeljaste biljke
· prezimi na voćkama u jajnom leglu koje sadrži prosječno na pedesetak jaja
· tijekom travnja gusjenice napadaju lisne i cvjetne pupove u koje često prodiru, a kasnije oštećuju lišće i cvjetove
· rado se uvlače u cvjetove i izgrizaju ih iznutra
· obično povezuju pređom izgrizene dijelove biljke → gusjenica savija list u obliku cigare te se uvlači u njega
· na početku se hrane samo parenhimom lista, a kasnije i ostalim lisnim dijelovima
· često povezuje plodiće s lišćem
· izgrizeni dio kožice ploda oplutavi što je uzrok deformaciji ploda u njegovu daljnjem razvoju
· kukulji se između lišća, najčešće na suhom listu koji je pređom pričvršćen uz nekoliko zelenih listova → leptiri se pojavljuju od sredine tog mjeseca pa sve do kolovoza (odlažu jaja na kori grana gdje i ona prezime
· ima jednu generaciju godišnje
· napadaju ga brojni prirodni neprijatelji, a naročito veliku ulogu ima jajni parazit osica Trichogramma cacoeciae
· smatra se da nalaz jednog ili više legla po voćki upućuje na veću opasnost od gusjenica
· suzbijanje ružina savijača provodi se u početku pojave gusjenica, odn. prije otvaranja cvjetnih pupova
· upotreba insekticida se smatra opravdanom kad se na 100 cvjetnih pupova (pregleda se 2 – 4 pupova po voćki) nađe 5 – 10 gusjenica
· važno je tretiranje provesti prije izletanja iz jaja parazitske osice T. cacoeciae da se toj osici ne bi štetilo
· pri izboru insekticida treba voditi računa da oni budu što selektivniji, kao što su fosalon, klorpirifosmetil, triklorfon ili regulatori razvoja kukaca i bioinsekticidi
· veliku ulogu u smanjenju brojnosti populacije ružina savijača imaju ptice

Tortrix viridana – Hrastov savijač

Gypsonoma aceriana – Topolin savijač

Evetria buoliana – Borov savijač

Hyphantria cunea – Dudovac

· pogoduje mu povećana relativna vlažnost zraka uz umjerenu tempeturu

· izraziti je polifag → daje prednost lišću duda, no gotovo se istim intenzitetom hrani i lišćem svih vrsta voćaka, uključujući i orah, brojno šumsko i ukrasno drveće, vinovu lozu, pa i neke zeljaste biljke

· prezime kukuljice na skrovitim mjestima pukotina kore, između letvi na putovima, na zidovima kuća i sl.

· krajem travnja, češće početkom svibnja izlijeću leptiri

· gusjenice u početku žive zajednički, isprva skeletirajući lišće, a kasnije mogu požderati cijelu plojku, ostavljajući samo najdeblje žile

· lišće kojim se hrane zapredaju gustom pređom u zapredak unutar kojeg se nalaze → isprva taj zapredak obuhvaća samo nekoliko listova, no ubrzo zahvaća cijele grančice, a zatim i grane

· kad skupina gusjenica poždere lišće na jednoj grani, prelazi na susjednu

· gusjenice tijekom druge polovice kolovoza, češće u rujnu, ponovno žderu lišće, jer taj štetnik ima kod nas 2 generacije godišnje

· vrlo je učinkovito mehaničko suzbijanje dudovca skidanjem i uništavanjem malih zapredaka punih gusjenica

· dudovac je periodički štetnik i njegova pojava često iznenadi, pa se suzbijanju pristupa prekasno

· klasične lovne svjetljke vrlo dobro privlače leptire dudovca

· vrlo su dobri rezultati postignuti suzbijanjem dudovca bioinsketicidima na bazi bakterije Bacillus thuringiensis

· primjena bioinsekticida posebice je uputna u malim voćnjacima i na ukrasnom drveću u blizini nastambi da bi se izbjegla opasnost od trovanja ljudi, životinja i pčela te izbjeglo onečišćenje okoline

· kemijsko suzbijanje se prvodi istovremeno sa suzbijanjem drugih važnijih štetnika (npr. jabučnog savijača), pa nije potrebno izravno tretiranje protiv dudovca

· u slučaju jačeg napada gusjenica mogu se suzbiti tretiranjem insekticidima na bazi klorpirifosetila, fentrotiona, piretroidima i dr.

Operophtera brumata – Mali mrazovac

· čest štetnik trešnje, jabuke, kruške i drugih vrsta voćaka, te lipe, breze i drugog ukrasnog drveća

· prezime jaja na voćkama u skupinama od 5 – 50 jaja

· u proljeće izlaze iz jaja gusjenice → izgrizaju pupove, mlado lišće i cvjetove, koje opredaju nitima

· kasnije napadaju i starije lišće voćaka, a kod trešnje oštećuju i plodiće

· na lišću prave velike rupe nepravilna oblika, a mogu prouzročiti i golobrst
· plodićima trešnje izgrizaju meso sve do koštice

· u malim voćnjacima je suzbijanje moguće stavljanjem ljepljivih pojaseva oko debla na koje se zalijepe ženke → ti pojasevi se sastoje od papira ili plastike premazane lijepkom, a stavljaju se u listopadu

· obradom tla tijekom ljeta oko stabla mogu se uništiti kukuljice u tlu ili spriječiti izlazak leptira iz njih

· zimskim prskanjem uljanim organofosfornim sredstvima ili mineralnim uljima uništavaju se jaja mrazovca ako su dobro oprskani vršni dijelovi na koje su najčešće odložena jaja

· na početku jačeg napada gusjenice se suzbijaju tretiranjem biološkim ili biotehničkim insekticidima te kemijskim insekticidima na osnovi klorpirifosmetila, fosalona, piretroidima

· orijentacijskim pragom odluke za suzbijanje se smatra 10 % zaraženih cvjetova

Erannis defoliaria – Veliki mrazovac

· napada gotovo sve vrste voćaka, hrast, lipu, brezu i drugo ukrasno drveće

· prezime u stadiju jaja

· gusjenice se javljaju od travnja, praveći štete slične štetama od malog marazovca, samo što ne zapredaju nitima napadnute biljne dijelove

· suzbijaju se kao i mali mrazovac

ŠTETNICI PLATANE

Corythuca ciliata – Mrežasta stjenica platane

· napada isključivo lišće platana, pa je primjer monofagnog kukca

· uzrokuje deklorofilaciju lišća i smanjenje asimilacije

· već u kolovozu mnoge se platane više ne zelene nego su bijele boje → time je izgubljena njihova funkcija gradskog zelenila, tj. uloga pročišćavanja zraka, te estetskog i umirujućeg djelovanja zelene boje

· mlađa stabla polaganije rastu

· stjenice lete (lepršaju) pa ometaju prolaznike, posebice posjetitelje ugostiteljskih objekata u blizini platana

· prezimi odrasli oblik ispod kore platane, ali i u busenju trava i u drugim skrovitim mjestima u blizini platana

· kad počne listanje platane, izlaze iz skrovišta te odlijeću na lišće → na njemu sisanjem uzrokuju bjeličaste točkice i pjege

· ličinke se zadržavaju na naličju, gdje izlučuju crni sekret, vidljiv u obliku točkastih nakupina

· isprva sišu uz glavnu žilu, zatim prelaze i na ostale dijelove plojke

· na licu lista zapaža se blijeđenje, isprva uz glavnu žilu, a kasnije na cijeloj plojci

· u srpnju se javlja nova generacija stjenice, pa se štete naglo povećavaju

· jako zaraženo lišće nekrotizira i posmeđi

· u nekim godinama je moguća i pojava treće generacije

· naša su istraživanja pokazala vrlo visoku učinkovitost brojnih insekticida (piretroidi, OP insekticidi)

· visoke platane onemogućavaju primjenu na vršne dijelove, a zanošenje (drift) insekticida ugrožava ljude, kućne ljubimce, golubove i druge životinje → ne preporučuje se folijarna zaštita cijele krošnje insekticidima u vrijeme napada stjenica

· tretira se deblo do visine dometa 5 – 6 m, krupnijim kapljicama, koje smanjuju zanošenje → tretiranje se provodi leđnim raspršivačem ili motornom prskalicom

· dobri su rezultati postignuti kombinacijom diklorvosa i deltametrina

· u novije je vrijeme uvođenje u širu primjenu neonikotinoida opet oživjelo postupak ušpricavanja insekticida u deblo pa se u inozemstvu mogu nabaviti posudice za uvođenje imidakloprida u deblo

· jedina mogućnost za trajno uspješno smanjenje brojnosti mrežaste stjenice platane na toksikološki i ekološki prihvatljiv način je njezino biološko suzbijanje

· brojni autohtoni grabežljivci, a vjerojatno i paraziti, već prilagodili na tog štetnika

· stjenicama se hrani i više vrsta božjih ovčica, neke stjenice te mnogi drugi predatori prošireni u nas

Popillia japonica – Japanski pivac

· karantenski štetnik za cijelu Europu → na A1 listi

· najveća opasnost prijeti u blizini uzletišta na koja slijeću zrakoplovi koji dolijeću s atlanske obale SAD-a

· odrasli oblik se hrani lišćem oko 300 različitih biljnih vrsta, najčešće voćaka, ukrasnog drveća te zeljastih biljaka → posebno preferira biljke iz rodova Acer, Aesculus, Betula, Castanea, Glycine, Juglans, Malus, Platanus, Populus, Prunus, Rosa, Rubus, Salix, Tilia, Ulmus i Vitis

· vrlo je proždrljiv te izgriza lišće, ostavljajući samo žile

· može oštetiti i različite plodove

· ličinke se hrane korijenjem ratarskih i povrtlarskih biljaka, livadskog ali i drvenastog bilja, također praveći velike štete

· prezime ličinke drugog ili trećeg stadija u tlu na 5 – 15 cm dubine

· kukulje se u tlu

· krajem lipnja javlja se odrasli oblik

· ženke odlažu jaja u tlo

· za sada treba samo pojačati napore za pravovremeno otkrivanje zaraze, posebice u blizini uzletišta

· ako se otkrije, treba provesti radikalne mjere iskorjenjivanja – eradikacije

· nakon udomaćenja, odrasli oblici i ličinke suzbijat će se insekticidima na sličan način kao obični hrušt

Cossus cossus – Vrbotoč

· napada deblo i deblje grane raznih vrsta voćaka, a posebno često vrbu, brezu, topolu, brijest i dr.→ najradije napada starija stabla debljeg debla

· ženka često odlaže jaja upravo na stablo iz kojeg se razvila, pa zbog kumuliranja zaraze ono brzo propada

· gusjenice se ubušuju u stablo ili deblju granu

· porastom gusjenice i hodnik postaje sve širi → iz njegova otvora ispadaju grizotine i curi biljni sok

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori

Phyllonorycter platani – Platanin moljac miner

· povremeno se javlja na platanama

· radi vrećaste mine na licu lišća, a one uzrokuju izobličeni rast lišća i pucanje tkiva

· zaraza jača prema jeseni

ŠTETNICI TOPOLE I JABLANA

Anarea carcharias, Composidia populnea – Velika i mala topolina strizibuba
Scolytus Scolytus – Veliki brijestov potkornjak

Agelastica alni – Johina zlatica

- oštećuje vrbe, topole, breze, ali i voćke

Cryptorhynchus lapathi – Johina šarena pipa

(pipa dugorilaš)

· najveće štete nanosi mladim nasadima košaračke vrbe

· napada i johu, topole, jablane i breze

· javlja se ljeti

· ženka odlaže jaja na deblo, grane, a na košaračkoj vrbi na glavu korijena

· ovipozicija traje od sredine ljeta sve do veljače → istovremeno se nalaze i jaja i ličinke i odrasli oblici

· najčešće prezimi u stadiju jajeta
· ličinke buše hodnike unutar vrbine šibe i grana te u glavi korijena, ovisno o mjestu ovipozicije → izbuše brojne rupice kroz koje ispada pilovina
· mladi nasadi propadaju
· razvoj jedne generacije traje 2 godine
· suzbijanje se provodi primjenom insekticida u vrijeme početnog razvoja većine ličinki, dok još nisu ušle duboko u drvo, najčešće krajem zime i početkom proljeća
· mogu se suzbijati i odrasle pipe u trenutku masovne pojave
· mjestimice se spaljuju glave vrba u kojima prezimi štetnik
Popillia japonica – Japanski pivac

· karantenski štetnik za cijelu Europu → na A1 listi

· najveća opasnost prijeti u blizini uzletišta na koja slijeću zrakoplovi koji dolijeću s atlanske obale SAD-a

· odrasli oblik se hrani lišćem oko 300 različitih biljnih vrsta, najčešće voćaka, ukrasnog drveća te zeljastih biljaka → posebno preferira biljke iz rodova Acer, Aesculus, Betula, Castanea, Glycine, Juglans, Malus, Platanus, Populus, Prunus, Rosa, Rubus, Salix, Tilia, Ulmus i Vitis

· vrlo je proždrljiv te izgriza lišće, ostavljajući samo žile

· može oštetiti i različite plodove

· ličinke se hrane korijenjem ratarskih i povrtlarskih biljaka, livadskog ali i drvenastog bilja, također praveći velike štete

· prezime ličinke drugog ili trećeg stadija u tlu na 5 – 15 cm dubine

· kukulje se u tlu

· krajem lipnja javlja se odrasli oblik

· ženke odlažu jaja u tlo

· za sada treba samo pojačati napore za pravovremeno otkrivanje zaraze, posebice u blizini uzletišta

· ako se otkrije, treba provesti radikalne mjere iskorjenjivanja – eradikacije

· nakon udomaćenja, odrasli oblici i ličinke suzbijat će se insekticidima na sličan način kao obični hrušt

Cossus cossus – Vrbotoč

· napada deblo i deblje grane raznih vrsta voćaka, a posebno često vrbu, brezu, topolu, brijest i dr.→ najradije napada starija stabla debljeg debla

· ženka često odlaže jaja upravo na stablo iz kojeg se razvila, pa zbog kumuliranja zaraze ono brzo propada

· gusjenice se ubušuju u stablo ili deblju granu

· porastom gusjenice i hodnik postaje sve širi → iz njegova otvora ispadaju grizotine i curi biljni sok

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori

Zeuzera pyrina – Modro sitance (granotoč)

· napada tanje grane, ali se može naći i u debljim granama, pa i u stablu

· napada gotovo sve vrste voćaka, uključujući i maslinu, nadalje brezu, javor…

· leptiri se pojavljuju u lipnju i srpnju, a lete do jeseni

· gusjenice su heliofilne te se kreću prema svjetlu, prema vrškovima grana i izboja na kojima se nalaze (tamo se ubušuju u tanke grančice, u kojima buše hodnik prema dolje

· napadnute se grančice suše na dijelu iznad bušotine

· katkad buše hodnik oko stabla (prstenuju stablo), a ako tako napadnu mlađe stablo, ono brzo propada

· kroz izlazni otvor gusjenice ispada pilovina (oko tog otvora plitko ispod kore se nalazi dio hodnika koji se može prstom napipati

· nazočnost jedne gusjenice u dvogodišnjoj maslini uzrokuje njeno propadanje

· naročito često napada drveće koje trpi od suše i uopće slabije njegovano i održavano drveće

· ženka često odlaže jaja na isto stablo u kojem se razvila, pa mogu u nekom voćnjaku ili drvoredu pojedina stabla biti jako napadnuta, a ostala stabla biti nezaražena

· preventivno suzbijanje je moguće u vrijeme izlaska gusjenica iz jaja i u tijeku prvog ljeta, kad gusjenice povremeno izlaze iz svojih bušotina → preporučuju se sredstva s izvjesnim dubinskim djelovanjem da bi se uništile i one gusjenice koje su se već ubušile, a nalaze se još plitko ispod kore, npr. fosfamidon (više nema dozvolu kod nas)

· uglavnom samo preventivno djeluju sredstva na osnovi fosalona, diazinona, fentiona, triklorfona te piretroidi

· kurativno suzbijanje se sastoji u uništenju gusjenice u grani ili deblu (uštrca se sredstvo na osnovi diklorvosa ili drugi insekticid jače volatilnosti u peterostrukoj koncentraciji i rupa se odmah zatvori voćarskim voskom
· grane zaražene granotočom ili vrbotočom potrebno je stalno rezati i spaljivati, pri čemu treba paziti da se odreže i dio sa štetnikom
· staro zaraženo drveće treba izvaditi i spaliti, jer je ono izvor zaraze
Phyllonotycter populifoliella – Topolin lisni miner

· vrlo je čest štetnik na topolama i jablanima

· u Zagrebu je zabilježeno desetak mina na svakom listu i potpuno uništenje desetak starijih listova na svakoj grani

· veliki rojevi leptirića ulijeću u stanove i ometaju stanovnike → molestanti

· upotreba insekticida se ne može preporučiti u urbanim sredinama

Gypsonoma aceriana – Topolin savijač

· gusjenice se hrane samo na topolama → oštećuju terminalni lisni pup, pa se izboji razvijaju u obliku metle, nagrizaju lišće s naličja i ubušuju se u izboje

· preporučuje se zimi tretirati diklorvosom, a tijekom vegetacije treba primijeniti organofosforne insekticide ili piretroide
Sesia apiformis – Stršljenka

Lymantria dispar – Gubar

· zrazito je periodični štetnik

· glavni čimbenici koji reguliraju dinamiku populacije su razni prirodni neprijatelji – paraziti i predatori, posebice uzročnici bolesti, a i klimatske prilike i prikladnost biljaka hraniteljica

· gubar je primarni štetnik hrastovih šuma, iako se može hraniti i drugim drvećem, npr. topolom, brezom, javorom i drugim vrstama

· vrlo često napada i voćnjake i u njima se hrani jabukom, šljivom, trešnjim i drugim vrstama voćaka

· osim lišća može izgrizati cvjetove, a i površinu plodova, npr. marelica

· prezime jaja u jajnom leglu
· gusjenice izlaze iz jaja krajem travnja te nekoliko dana ostanu na jajnom leglu, a zatim se razilaze

· tijekom svibnja i prve polovice lipnja prave štete hraneći se lišćem

· krajem lipnja i u srpnju, razvijaju se leptiri

· zbog velike proždrljivosti gusjenica pri njihovoj masovnoj pojavi nastaje golobrst cijelih šuma, drvoreda ili voćnjaka

· brojnost leptira se može pratiti seksualnim mamcima koji privlače mužjake

· suzbijanje gubara se obavlja struganjem i spaljivanjem jaja iz jajnih legala ili njihovim premazivanjem sredstvima za zimsko prskanje ili petrolejom

· gusjenice gubara mogu se suzbijati korištenjem bioinsekticida na osnovi bakterije Bacillus thuringiensis kurstaki → koriste se dok su gusjenice u drugom stadiju

· ekološki je prihvatljiva i primjena biotehničkih insekticida – regulatora razvoja kukaca poput diflubenzurona, teflubenzurona ili tebufenozida dok su gusjenice u prva 2 stadija svog razvoja

· kod ograničenih zaraza je moguće uporabom većeg broja seksualnih atraktanata uloviti i uništiti brojne mužjake ili izazvati njihovo dezorijentiranje i time onemogućiti suzbijanje gubara ispuštanjem sterliziranih mužjaka

· od kemijskih insekticida najviše se koriste insekticidi na bazi klorpirifosetila, triklorfona, deltametrina, alfacipermetrina i drugi

ŠTETNICI GOLOBRSTA

Melolontha melolontha – Obični hrušt

· odrasli hruštevi se hrane lišćem voćaka, vinove loze te šumskih i ukrasnih lišćara → u letnim godinama mogu izazvati golobrst

· njihove grčice žive u tlu te oštećuju korijenje raznih biljaka

· dosta štete nanose krumpiru, povrću, jagodama i bobićavim voćkama

· razvoj traje najčešće 3 godine → proteže se na 4 kalendarske godine

· odrasli hruštevi se javljaju u travnju i svibnju → hrane se lišćem, najčešće s rubnog drveća šuma ili voćnjaka, drvoreda ukrasnog drveća i sl.

· ličinke se hrane korijenjem biljaka → 1. godine gotovo da nema štete, a 3. godine su ličinke najveće, pa rade najveće štete

· klimatski čimbenici uzrokuju masovnu pojavu hrušteva u pojedinim godinama → letne godine

· gdje je mnogo lišćara, a malo obradivih površina, veće su štete od grčica zbog koncentracije ovipozicije na te površine

· suzbijanje odraslih hrušteva rijetko kad je potrebno → tresu se s drveća ujutro kad su hruštevi još ukočeni od hladnoće pa padaju sa stabla (njima se može hraniti perad

· kemijsko suzbijanje se obavlja samo za jakog napada → klorpirifos, triklorfon, piretroidi (fosalon)

· grčice se suzbijaju preventivno svuda gdje se očekuje jači napad ili gdje se pregledom tla utvrdi veći broj grčica → pragom odluke pred sadnju krumpira se smatra 2 – 3 grčice po m2 u trećoj, odn 3 – 5 grčica u drugoj godini njihova razvoja (za voće i lozne rasadnike prag odluke je 1 – 2 grčice po m2

· blizu objekata namijenjenih za voćni i lozni sadni materijal (rasadnici, nove plantaže) ili jagode treba u letnim godinama sprečavati odlaganje jaja suzbijanjem odraslih oblika na obližnjim liščarama → zemljište treba 10 dana nakon početka leta hrušta temeljito obraditi jer u sasvim golo zemljište ženke nerado odlažu jaja

· ako se ipak razvije zaraza grčicama preko navedenog praga odluke mogu se koristiti zemljišni insekticidi → klorpirifosetil, foksim, karbofuran, klormefos i drugi insekticidi i to ili širom uz inkorporaciju ili se unose u redove pri sjetvi ili sadnji biljaka odn. primjenjuju oko sadnih rupa prije sadnje krumpira se mogu upotrijebiti pripravci na osnovi karbofurana, klorpirifosetila, foksima i imidakloprida

Malacosoma neustria – Kukavičji suznik

· ubraja se u štetnike golobrsta

· najčešće se hrani lišćem šljive, napada i druge koštičave voćke i jabuku

· prezime jaja u jajnom leglu → gusjenice se javljaju u svibnju i lipnju i hrane se lišćem voćaka

· zadržavaju se u skupini, često na rašljama debljih grana, gdje se presvlače pokrivene tankom pređom → zatim se razilaze radi ishrane

· gusjenice često napadaju njihovi prirodni neprijatelji, najčešće parazitske osice, no posebice su podložni napadu raznih uzročnika bolesti

· radi smanjenja zaraze mogu se rezati i spaliti grančice s jajnim leglom, a smanjenju zaraze pridonosi i zimsko prskanje voćaka uljanim organofosfornim sredstvima

· izravno suzbijanje se obavlja na početku jačeg napada insekticidima na osnovi klorpirifosetila, triklorfona, piretroidima, a učinkoviti su i neki regulatori razvoja kukaca
Aporia crataegi – Glogov bijelac

· ubraja se u štetnike golobrsta, a njegove gusjenice u masovnoj pojavi mogu do gola obrstiti pojedine voćke, pa i cijele voćnjake

· prezime gusjenice u grupi, u suhom listu privezanom pređom na granu voćke

· u vrijeme bubrenja pupova gusjenice izlaze iz tog zapretka i izgrizaju pupove, a kasnije mlado lišće

· obično u lipnju se javljaju leptiri, ženke odlažu jaja na donju stranu lišća

· gusjenice izlaze iz jaja još tijekom ljeta, skeletiraju list gusjenice su često parazitirane od brojnih parazitskih osica i drugih nametnika

· suzbijanje glogova bijelca se vrlo učinkovito provodi skidanjem i spaljivanjem zapredenog lišća tijekom zime, kad je ono dobro vidljivo na voćkama

· izravno suzbijanje se provodi čim počne jači napad štetnika, a često je potrebno insekticide koristiti već u vrijeme bubrenja i otvaranja pupova

· od insekticida se koriste insekticidi na osnovi klorpirifosetila, triklorfona, piretroidi, a dolaze u obzir i diflubenzuron i neki drugi regulatori razvoja kukaca

Lymantria dispar – Gubar

· izrazito je periodični štetnik

· glavni čimbenici koji reguliraju dinamiku populacije su razni prirodni neprijatelji – paraziti i predatori, posebice uzročnici bolesti, a i klimatske prilike i prikladnost biljaka hraniteljica

· gubar je primarni štetnik hrastovih šuma, iako se može hraniti i drugim drvećem, npr. topolom, brezom, javorom i drugim vrstama

· vrlo često napada i voćnjake i u njima se hrani jabukom, šljivom, trešnjim i drugim vrstama voćaka

· osim lišća može izgrizati cvjetove, a i površinu plodova, npr. marelica

· prezime jaja u jajnom leglu
· gusjenice izlaze iz jaja krajem travnja te nekoliko dana ostanu na jajnom leglu, a zatim se razilaze

· tijekom svibnja i prve polovice lipnja prave štete hraneći se lišćem

· krajem lipnja i u srpnju, razvijaju se leptiri

· zbog velike proždrljivosti gusjenica pri njihovoj masovnoj pojavi nastaje golobrst cijelih šuma, drvoreda ili voćnjaka

· brojnost leptira se može pratiti seksualnim mamcima koji privlače mužjake

· suzbijanje gubara se obavlja struganjem i spaljivanjem jaja iz jajnih legala ili njihovim premazivanjem sredstvima za zimsko prskanje ili petrolejom

· gusjenice gubara mogu se suzbijati korištenjem bioinsekticida na osnovi bakterije Bacillus thuringiensis kurstaki → koriste se dok su gusjenice u drugom stadiju

· ekološki je prihvatljiva i primjena biotehničkih insekticida – regulatora razvoja kukaca poput diflubenzurona, teflubenzurona ili tebufenozida dok su gusjenice u prva 2 stadija svog razvoja

· kod ograničenih zaraza je moguće uporabom većeg broja seksualnih atraktanata uloviti i uništiti brojne mužjake ili izazvati njihovo dezorijentiranje i time onemogućiti suzbijanje gubara ispuštanjem sterliziranih mužjaka

· od kemijskih insekticida najviše se koriste insekticidi na bazi klorpirifosetila, triklorfona, deltametrina, alfacipermetrina i drugi

Euproctis chrysorrhoea – Zlatokraj

· prouzrokuje golobrst voćaka i nekih vrsta ukrasnog drveća

· prvenstveno je štetnik šuma, posebno hrastovih šuma, a od voćaka najčešće napada jabuke i šljive

· prezime male gusjenice u zapretcima koji se sastoje iz nekoliko suhih listova povezanih gustom pređom

· zapretci vise na granama, a razlikuju se od glogova bijelca po tome što se sastoje iz više listova čvrsto povezanih pređom, s mnogo gusjenica

· rano u proljeće, odmah nakon gusjenica glogova bijelca, počinju i gusjenice zlatokraja izlaziti iz zapretka → hrane se izgrizanjem pupova i mladog lišća

· glavni napad se odvija krajem travnja i u svibnju

· u lipnju lete leptiri → ženke odlažu jaja u skupinama, na naličju lišća

· gusjenice skeletiraju lišće, tj. izgrizaju lisno tkivo na naličju lista, ostavljajući neoštećenu gornju pokožicu i nervaturu

· najčešće se nalaze na vršnom lišću, a sredinom ljeta zapredaju lišće u zapredak

· suzbija se kao i glogov bijelac skidanjem zapredaka zimi ili kemijski kao gubara

Hyphantria cunea – Dudovac

· pogoduje mu povećana relativna vlažnost zraka uz umjerenu tempeturu

· izraziti je polifag → daje prednost lišću duda, no gotovo se istim intenzitetom hrani i lišćem svih vrsta voćaka, uključujući i orah, brojno šumsko i ukrasno drveće, vinovu lozu, pa i neke zeljaste biljke

· prezime kukuljice na skrovitim mjestima pukotina kore, između letvi na putovima, na zidovima kuća i sl.

· krajem travnja, češće početkom svibnja izlijeću leptiri

· gusjenice u početku žive zajednički, isprva skeletirajući lišće, a kasnije mogu požderati cijelu plojku, ostavljajući samo najdeblje žile

· lišće kojim se hrane zapredaju gustom pređom u zapredak unutar kojeg se nalaze → isprva taj zapredak obuhvaća samo nekoliko listova, no ubrzo zahvaća cijele grančice, a zatim i grane

· kad skupina gusjenica poždere lišće na jednoj grani, prelazi na susjednu

· gusjenice tijekom druge polovice kolovoza, češće u rujnu, ponovno žderu lišće, jer taj štetnik ima kod nas 2 generacije godišnje

· vrlo je učinkovito mehaničko suzbijanje dudovca skidanjem i uništavanjem malih zapredaka punih gusjenica

· dudovac je periodički štetnik i njegova pojava često iznenadi, pa se suzbijanju pristupa prekasno

· klasične lovne svjetljke vrlo dobro privlače leptire dudovca

· vrlo su dobri rezultati postignuti suzbijanjem dudovca bioinsketicidima na bazi bakterije Bacillus thuringiensis

· primjena bioinsekticida posebice je uputna u malim voćnjacima i na ukrasnom drveću u blizini nastambi da bi se izbjegla opasnost od trovanja ljudi, životinja i pčela te izbjeglo onečišćenje okoline

· kemijsko suzbijanje se prvodi istovremeno sa suzbijanjem drugih važnijih štetnika (npr. jabučnog savijača), pa nije potrebno izravno tretiranje protiv dudovca

· u slučaju jačeg napada gusjenica mogu se suzbiti tretiranjem insekticidima na bazi klorpirifosetila, fentrotiona, piretroidima i dr.

ŠTETNICI RATARSKIH KULTURA

ŠTETNICI ŽITARICA

Limothrips cerealium – Žitni trips

Haplothrips tritici – Pšenični trips

· prezimi odrasla ličinka u ostacima bilja na tlu
· kada temperature u proljeće porastu na 8 – 10˚C počinje aktivnost → najčešće se javlja u vrijeme početka klasanja pšenice

· ličinke sišu na pljevicama, koje pobijele, te na zrnju dok je u mliječnoj i voštanoj zrelosti → katkada su klasovi šturi, zrnje ostaje manje
· na ranim sortama zrnje katkada sazrije prije nego što ličinke dođu u zadnji stadij razvoja pa mnoge uginu

· ima 1 generaciju godišnje, a razvoju pogoduje toplo i suho vrijeme i monokultura strnina

· obrada strništa odmah poslije žetve znatno smanjuje brojnost štetnika iduće godine

· pragom odluke se smatra 10 – 20 tripsa po klasu u mliječnoj odn. 30 – 40 jedinki po klasu u voštanoj zrelosti

Eurygaster i Aelia vrste – Žitne stjenice

· žitne stjenice prezime na obroncima brda, na uzvisinama ili kosinama pokrivenim lišćem → najčešće su na rubovima šuma, u voćnjacima, pa i uz vinograde na povišenim položajima
· u proljeće stjenice postaju aktivne na položajima izloženim južnom suncu katkad već početkom travnja
· osim pšenice, manje naseljavaju i druga strna žita, te neke trave

· ličinke se najčešće javljaju sredinom svibnja → prolaze 5 stadija razvoja
· ličinke sišu na zrnu u mliječnoj i voštanoj zriobi → obavljaju neku vrstu izvanželučane probave time što u zrno uštrcavaju proteolitske enzime koji razgrađuju bjelančevine, a to stjenice usisavaju
· razgradnja bjelančevina zrna je glavna šteta jer zrno gubi kakvoću → rade iz tvrde meku pšenicu
· pri jakoj zarazi i velikom broju tzv. stjeničavih zrna kruh gubi svojstvo pecivosti te se tijesto "ne diže"
· ako ličinke napadnu u vrijeme cvatnje ili ubrzo nakon nje, gubi se i na prirodu
· klasovi su djelomično prazni, a zrna su zakržljala
· na zrnju se vidi točkica → uočljiva ako se zrno promatra osvijetljeno sa suprotne strane (metoda prosvjetljivanja)
· tijekom razvoja ličinki su još prisutni i prezimjeli odrasli oblici → katkad sišu vlat pa prekinu dovod sokova, a klas pobijeli i prazan je
· odrasli oblici sišu i na zrnju, povećavajući štete ličinki

· pragom odluke se smatra 4 – 5 ličinki po m2

· vrlo velik utjecaj na pojavu žitnih stjenica imaju njihovi prirodni neprijatelji → većinom parazitske osice iz roda Asolcus, koje parazitiraju jaja

· treba paziti s korištenjem insekticida kako se ne bi uništili paraziti → treba koristiti selektivne insekticide (triklorfon)

· u slučaju potrebe, od insekticida bi trebalo primjeniti triklorfon, fention, fenitrotion, eventualno i piretroide, ali samo ako ima malo prirodnih neprijatelja ili nakon razdoblja njihove masovne pojave

· brza žetva uz što manje osipanje, smanjit će zarazu iduće godine

Rhopalosiphum padi – Sremzina lisna uš
· može biti anholociklička i tada prezimi kao odrasla ženka na raznim gramineama

· ako je holociklička, prezimi kao zimsko jaje na Prunus padus (sremza)

· fundatrix izlazi iz jaja uglavnom u ožujku
· prve generacije se razvijaju na sremzi, šljivi i drugom drvenastom bilju

· krilate generacije se javljaju krajem travnja ili u svibnju

· migracija na strnine se uglavnom odvija u svibnju i lipnju; na strninama je posebice brojna u jesen
· naseljava list, stabljiku i klas, gotovo jednakomjerno

· ljeti živi na samoniklim žitima, travama i kukuruzu → prije nego se vraća na sremzu naseljuje ozime tek iznikle žitarice, gdje može učiniti velike štete, naročito prenošenjem virusa

· najvažniji je prenosilac najopasnijeg virusa žitarica BYDV (barley yellow dwarf virus)

Macrosiphum euphorbiae – Mlječikina lisna uš

Schizaphis graminum – Pšenična lisna uš

Sitobion avenae – Zobena lisna uš
· monoecijska (uzak krug domaćina) i holociklička vrsta, a u krajevima s blagom zimom anholociklička

· prezimi kao zimsko jaje ili odrasla ženka na ozimim žitaricama ili višegodišnjim klasastim travama

· migrira unutar porodice Poaceae

· krilata generacija se javlja uglavnom u prvoj dekadi travnja

· migracija na trave i samonikla žita se odvija uglavnom krajem svibnja ili početkom lipnja

· siše na listu, stabljikama i klasu → uglavnom se koncentrira na klasu gdje čini i najveće štete, te na gornjim listovima (Igrc Barčić)
· njezinom bržem razvoju i razmnožavanju pogoduju veće temperature, viša relativna vlaga zraka te pojačana gnojidba dušikom

· prenosilac virusa BYDV

Metopolophium dirhodum – Ružina uš

· holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na vrstama roda Rosa, koje napušta uglavnom početkom lipnja i seli se na razne vrste iz porodice Gramineae
· kod nas je vrlo česta na strnim žitaricama
· nalazimo je na svim dijelovima biljaka, iako su glavni napadi ipak na naličju donjih listova
· njezinom razvoju i razmnožavanju naročito pogoduju više temperature i relativna vlaga zraka, posebno visoka vlaga u gustim sklopovima biljaka
· prenosi BDYV
Zabrus tenebrioides – Crni žitarac, zabrus

· u vrijeme mliječne i voštane zrelosti se javljaju odrasli kornjaši → hrane se zrnjem, ali pri tome ne nanose veće štete

· u rujnu izlaze ličinke koje život provode u tlu → hrane se nadzemnim dijelovima – lišćem pšenice, tako da se (uglavnom noću) penju na biljke te vršne dijelove lišća oštećuju na karakterističan način (trgaju ili čihaju vrškove, te požderu mekane dijelove između žilica, a žilice se zbog gubitka turgora zakovrčaju

· kovrčanje preostalih žilica na vršnom dijelu lišća, naročito vanjskog lišća, te uvučenost vanjskog lišća u tlo omogućuju prepoznavanje napada ličinki

· ličinke crnog žitarca nanose štete u jesen, tijekom listopada i studenog, zatim se njihova aktivnost smanjuje ili potpuno prestaje

· krajem zime i početkom proljeća ličinke nastavljaju ishranu i tada čine najveće štete

· prirodni neprijatelji su im neke gljivice, parazitske muhe gusjeničarke – tahine te drugi trčci

· osnovna i dovoljna mjera suzbijanja je pravilna plodosmjena u kojoj se ne ponavlja uzgoj pšenice poslije pšenice

· pojavu štetnika smanjuje brzo zaoravanje strni, sprečavanje osipanja sjemena, brzo odnošenje ili uništenje žetvenih ostataka i uništenje samonikle pšenice i travnih korova

· prognoza intenziteta pojave je moguća na temelju prisutnosti odraslih kornjaša na klasovima žitarica te na strništu nakon žetve

· kurativno suzbijanje provodi se ako po m2 ima više od 3 – 5 ličinki prvog i drugog razvojnog stadija → insekticidi na osnovi klorpirifosa ili piretroidima
· preventivno suzbijanje je moguće primjenom granulata na osnovi klorpirifosa ili drugih zemljišnih insekticida

Oulema melanopus – Crveni žitni balac, Oulema lichenis – Plavi žitni balac

· prezime odrasli oblici u ostacima strnih žita u tlu te na rubovima parcela obraslih travom

· prvi odrasli oblici se pojavljuju kad srednja dnevna temperatura 15-dnevnog razdoblja prijeđe 7˚C, a dnevna temperatura dosegne 10˚C

· odrasli oblici hrane se intenzivno progrizajući list u obliku uskih pruge ne ostavljajući epidermu

· maksimalni napad se najčešće zbiva u drugoj polovici svibnja, eventualno u prvoj dekadi lipnja

· ličinke se hrane izgrizanjem (ne progrizanjem) uskih pruga u lišću ostavljajući epidermu → nastaju bijele pruge

· za jake zaraze one se spajaju pa cijelo lišće pobijeli, što se izdaleka zapaža

· novi odrasli oblici se javljaju u drugoj polovici lipnja i tijekom srpnja

· odrasli oblici se mogu, osim na samoniklim strnim žitaricama i nekim vrstama trava, hraniti i na kukuruzu

· imaju više prirodnih neprijatelja → najčešći je jajni parazit osica Anaphes flavipes, te paraziti ličinaka osice roda Tetrastichus i Lemophagus curtus

· ličinke napadaju i muhe tahine, a od grabežljivaca stjenice i božje ovčice

· napada ih i gljivica Beauveria bassiana

· balci najradije napadaju zob, pa ječam, no vrlo rado i pšenicu

· morfološki uvjetovana otpornost se sastoji u jačoj dlakavosti lišća pojedinih kultivara koja otežava ovipoziciju, dlake oštećuju leglicu ženki pa one ugibaju

· jači napad se razvija tamo gdje žitni balci stalno nalaze dovoljno hrane → u područjima gdje strna žita zauzimaju velike površine

· suzbijanje odraslih oblika je prijeko potrebno za njihova vrlo jakog napada na jare usjeve ili slabo razvijene ozime usjeve → napad od stotinjak odraslih oblika po m2 u takvom slučaju može prouzrokovati veće štete pa je primjena insekticida svakako potrebna

· smatra se opravdanim tretirati mjesta koncentracije odraslih oblika (lokalna primjena insekticida)

· osnovno suzbijanje balaca se obavlja primjenom insekticida protiv ličinki

· optimalni rok primjene je kad je barem 10 – 15 % ličinki izašlo iz jaja

· prag odluke → za prirod manji od 5 t/ha više od 2 ličinke po zastavici

 → za prirod od 5 – 6 t/ha više od 1 – 1.5 ličinke po zastavici

 → za prirod veći od 6 t/ha više od 0.5 – 1 ličinka po zastavici

· od insekticida djelotvorni su brojni organofosforni insekticidi (npr. klorpirifos, kvinalfos), neki karbamati, većina piretroida, te derivati nereis toksina (djeluju samo na ličinke)
· treba nastojati što više provoditi lokalizirano suzbijanje
Cnephasia pascuana – Žitni savijač

Sovice pozemljuše:

Agrotis segetum – Usjevna sovica

· prezimi potpuno odrasla gusjenica (mlade gusjenice ugibaju tijekom zime) u tlu, odrasle gusjenice ne prave štete
· leptiri lete tek u svibnju, a masovni let se zbiva najčešće krajem svibnja

· gusjenice usjevne sovice napadaju usjeve najčešće tijekom lipnja

· vrlo su proždrljive, a proždrljivost raste geometrijskom progresijom

· imaju dvije, a nekad čak i tri generacije

· pragom razvoja se smatra 10˚C

· usjevna sovica se javlja periodično u masi → razdoblje masovne pojave traje 1 – 2 godine

Agrotis ipsilon – Sovica ipsilon

· izraziti je migrant, k nama dolijeće s juga

· mogu prezimjeti gusjenice zadnjih stadija ili kukuljice ili rano u proljeće doletjeti leptiri i odložiti jaja

· jaja i mlade gusjenice ugibaju tijekom zime

· vrsta ima 2 – 3, a vjerojatno i više generacija

· vrsta je higrofilna i češća u vlažnijim, pogotovo plavljenim područjima i vlažnim godinama

· gusjenice su polifagne

· pragom razvoja se smatra 8 – 9˚C

Euxoa temera – Proljetna sovica

· prezimljuje gusjenica u ljuski jaja, tzv. jajna gusjenica, u tlu

· štete nastaju tijekom travnja

· razvoj traje do 2 mjeseca pa se štete protežu i u svibanj

· ova vrsta ima jednu generaciju godišnje

· također je vrlo polifagna vrsta

· u usjevu se često širi frontalno ili pravi oaze oštećenih biljaka, a katkada masovno napušta uništene parcele u potrazi za novom hranom

Euxoa tritici – Pšenična sovica

· prezimljuju gusjenice u ljusci jajeta, slično proljetnoj sovici

· napadaju kukuruz, povrće i druge usjeve

· vrsti odgovaraju sušniji uvjeti (kserofilna vrsta)

· gusjenice pozemljuše pregrizaju vrat korijena, katkad i stabljiku, hrane se prizemnim lišćem, uvlače se u stabljiku kukuruza i drugih biljaka, nagrizaju gomolje krumpira koji su plitko u zemlji, itd.

· napadnute biljke ugibaju ili se lome, sklop im je rijedak, lišće izgriženo, gomolji imaju smanjenu vrijednost

· kod nas su česti štetnici kukuruza krajem proljeća, katkad i šećerne repe, suncokreta, raznih vrsta povrća, a početkom jeseni i ozimih strnih žita ili uljane repice

· od agrotehničkih mjera veliki utjecaj na brojnost sovica pozemljuša ima prisutnost korova → korovi privlače leptire svojim cvjetovima, jer bez ishrane nektarom leptiri nisu plodni

· na nezakorovljenom usjevu ima manje gusjenica, ali štete od jedne gusjenice su mnogo veće jer se hrane samo kulturnom biljkom (jer nema korova)

· ranija sjetva, dobra priprema tla i njega usjeva te optimalna gnojidba ubrzavaju dolazak biljaka u stadij kad su štete od gusjenica pozemljuša manje

· od bioloških mogućnosti suzbijanja dosadašnje formulacije bakterije B. thuringiensis nisu zadovoljile

· preostaje mogućnost uzgoja i ispuštanja parazitske osice roda Trichogramma

· kod nas su poznate godine jakih napada i velikih šteta na kukuruzu, šećernoj repi, duhanu, suncokretu i različitim vrstama povrća, a bilo je šteta i u jesen na strnim žitaricama i uljanoj repici

· odrasle gusjenice, zbog voštane prevlake na tijelu, su otporne na kontaktno djelovanje insekticida, a za digestivno djelovanje je potrebno da požderu dosta hrane → za zaštitu je presudno pravovremeno kurativno suzbijanje, dok su gusjenice još u drugom ili trećem stadiju razvoja

· kratkoročna prognoza brojnosti gusjenica moguća je samo djelomično na temelju praćenja brojnosti leptira → dosadašnja iskustva ne pokazuju sigurnu korelaciju između brojnosti leptira

· leptiri se mogu loviti lovnim svjetiljkama

· veliki napredak je postignut pronalaskom feromona → svojim mirisom privlače mužjake samo jedne vrste

· pragom odluke se smatra 1 – 2 gusjenice po m2

· već primjena granuliranih sistemičnih insekticida za suzbijanje žičnjaka može smanjiti štete od onih vrsta sovica koje brzo poslije sjetve napadaju usjeve → insekticidi na osnovi karbofurana, terbufosa i neki drugi

· i tretiranje tla nesistemičnim insekticidima → klorpirifosetil, foksim (koji su jedini dopušteni u povrću) smanjuje broj gusjenica

· biljčice koje izrastu iz sjemena tretiranog sistemičnim insekticidom bit će također manje oštećene od tih štetnika

· osnovna mjera zaštite od pozemljuša je kurativna folijarna primjena insekticida prskanjem → piretroidi (alfacipermetrin, bifentrin, deltametrin, betaciflutrin) primjena kojih je dopuštena i u povrću

· na ostalim kulturama se mogu primijeniti i neki organofosforni insekticidi (klorpirifosetil, kvinalfos), a učinkoviti mogu biti i neki regulatori razvoja kukaca (diflubenzuron)

· djelotvorna, ali najskuplja mjera zaštita je rasipanje zatrovanih mamaca → mamci od mekinja kojoj se doda 5 % šećera insekticid na osnovi klorpirifosetila ili triklorfona
Tipula oleracea – Tipule-komari

Mayetiola destructor – Hesenska mušica

· prezimi odrasla ličinka u oziminama

· leti u proljeće; odlaže jaja na lice lišća

· ličinke prodiru u vlat i zadržavaju se u najdonjem internodiju

· zaražena vlat, a često i lišće se suše → vlat se može i prelomiti
· vrsta ima 2 generacije godišnje
· u vrijeme sjetve ozimina pojavljuje se jesenska generacija mušica → ta generacija odlaže jaja, te ličinke u jesen prave štetu i prezime
· temeljito uništavanje strni smanjuje zarazu
Opomyza florum – Žuta pšenična muha

Haplodiplosis mareinata – Sedlasta mušica šiškarica

Sitodiplosis mosellana – Crvena pšenična mušica šiškarica

· ima 1 generaciju godišnje

· prezimi ličinka u tlu

· imago se javlja krajem svibnja i u lipnju

· jaja odlaže na osnove cvjetova u klasu

· ličinka se hrani cvjetovima i plodnicom → napadnuti klasovi su šturi

· tehnološki je štetnik

Contarinia tritici – Žuta pšenična mušica šiškarica

· napada sve vrste strnih žitarica i trava
· oštećuje klasove
· ima jednu generaciju godišnje
· prezime ličinke u kokonu plitko u tlu; u tlu se i kukulji
· odrasli lete u svibnju, no njihova pojava može biti vrlo razvučena i zbivati se i u lipnju → leti kasnije, pogotovo u brdskim područjima, a u njima je ovaj štetnik osobito čest
· ličinke se hrane dijelovima cvjetova → na jednom klasu ih se obično nalazi mnogo dijelovi klasa očvrsnu, deformiraju se i pretvaraju u izrasline – šiške
· dio ličinki koji prezimljuje može ostati u dijapauzi nekoliko godina
· sušni početak proljeća uzrokuje visoku smrtnost ličinki koje se kukulje

Delia platura, Delia florilega – Korijenove muhe

· polifagan štetnik → zabilježene su štete na pšenici, grahu, soji i kukuruzu, a mogu napasti i grašak, krastavce, luk, rajčicu, špinat, šparogu i drugo povrće, zatim duhan, crvenu djetelinu, konoplju, šećernu repu itd.

· prezime najčešće kao kukuljice u tlu, rjeđe kao ličinke ili odrasli oblici

· prezimjela generacija obično leti rano u proljeće (travanj)

· ličinke oštećuju nabubrjelo sjeme, izgrizajući ga iznutra, klicu, kotiledone dok su još u tlu, podzemne dijelove stabljike, korijenje ili vrat korijena, pa biljke ne niču ili tek iznikle biljke ugibaju

· često se ubušuju u kotiledone, vrat korijena ili u izniklu biljku

· štetnik ima 2 – 3 generacije godišnje, no najvažnija je prva generacija

· sve agrotehničke mjere koje ubrzavaju nicanje smanjuju štete od korijenovih muha → izbjegavanje sjetve u vrijeme jačeg leta muha smanjit će zarazu

· tretiranje sjemena insekticidom ili primjena zemljišnih insekticida protiv štetnika u tlu može radikalno smanjiti štete

· u inozemstvu se pragom odluke za suzbijanje najčešće smatra jedna ličinka po biljci ili sjemenu

Delia coarctata – Siva žitna (ozima) muha

· najčešće napada pšenicu, a može napasti i ječam i raž

· prezime sazrela jaja u tlu

· ličinke izlaze iz jaja od siječnja

· uvlače se u biljke pšenice, gdje se hrane sočnim tkivima, naročito vegetacijskog vrha

· kukulje se u bazi busa ili u tlu

· muhe lete od kraja proljeća, katkad sve do kolovoza

· najveće štete nastaju na kasno zasijanoj ozimoj pšenici, a pogotovo na rano zasijanoj jaroj pšenici

· srčano lišće žuti, lako se može izvući

· ovisno o razvojnom stadiju napadnutih biljaka i broju ličinki dolazi do ugibanja biljaka i pojave plješina

· ima samo jednu generaciju godišnje
· suzbijanje se provodi sjetvom sjemena tretiranog insekticidima
Phorbia securis – Crna pšenična muha

Oscinella frit – Švedska muha

· prezime odrasle ličinke unutar ozimih žitarica te se, najčešće u travnju, preobrazuju u odrasle muhe prve generacije

· iduća generacija leti u lipnju, odlaže jaja na klas i u njemu se razvija ličinka

· krajem ljeta i u jesen može se razviti još jedna ili 2 generacije jer štetnik kod nas ima 3 – 4 generacije godišnje

· štete u oziminama pretežno pravi ličinka koja prezimi u njima pa se štete manifestiraju vrlo rano, već krajem zime

· štete na jarim strninama i kukuruzu čini prva proljetna generacija najčešće u svibnju

· napadnute biljke strnina imaju požutjeli i često zakovrčani srednji list, a katkada žuti i ostalo lišće → i vlat se može osušiti
· na kukuruzu su znaci napada ličinki švedske muhe vrlo različiti → lišće je na vrškovima rasčerupano, često posmeđi, kao da je ofureno mrazom, stabljika je pri tlu odebljala, lišće se ne izvlači iz rukavca

· biljke zaražene u mlađem stadiju razvoja ili s više ličinki zaostaju u razvoju, mnoge uopće ne daju klip

· rjeđi uzgoj ugroženih kulturnih biljaka na istim površinama smanjuje intenzitet napada; na jače zaraženim poljima treba uništavati ostatke biljaka ili ih duboko unositi u tlo

· rana sjetva jarih usjeva smanjuje štete, štoviše uz povoljne vremenske prilike rano zasijani usjevi mogu izbjeći svaku štetu

· pojava muha može se pratiti žutim ljepljivim pločama koje privlače muhe ili košenjem kečerom u vrijeme leta

· tretiranje sjemena kukuruza sistemičnim insekticidima protiv štetnika u tlu (vidi kod žičnjaka) može smanjiti ili čak potpuno spriječiti štete od švedske muhe, a slično mogu djelovati i granulirani sistemični insekticidi primijenjeni uz sjeme u sjetvi

· osnovnu teškoća za kurativno suzbijanje predstavlja periodičnost štetnika te nedovoljno poznavanje nekih elemenata potrebnih za prognozu jačine pojave

Chlorops pumilions – Klorops

Agromyza luteitarsis – Žuti miner pšenice, A. nigrella – Crni pšenični miner.. → lisni mineri strnih žita

· imaju 1 generaciju godišnje, a prezimljuju u tlu kao kukuljice

· odrasli oblici se javljaju u ožujku i travnju

· jaja odlažu najčešće potkraj svibnja → ženke odlažu jaja na list najbliži klasu (na zastavicu)

· ličinke se odmah ubušuju u parenhim lista

· mine se šire postupno, kako ličinke rastu

· glavnina mina se nalazi na vršnom dijelu ili u gornjoj trećini lista

· krajem svibnja i početkom lipnja ličinke završavaju razvoj, naprave rupicu u epidermi lista te padaju na tlo

· kukulje se plitko u tlu i tamo prezime

· zbog važnosti vršnog lista za nalivanje zrna, visina šteta prvenstveno ovisi o veličini mine, tj. mina na vršnom listu

· na pojavu lisnih minera strnih žita veći utjecaj imaju prirodni neprijatelji, posebice neki parazitski dvokrilci te parazitske osice

Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal
Anguina tritici – Pšenična nematoda

· zbog ove oligofagnosti pojava uvelike ovisi o plodosmjeni

· lišće zaraženih biljaka je poprečno jako zakovrčano ("ondulirano"), te spiralno uvijeno → svo lišće zaražene biljke je takvo

· biljke zaostaju u rastu, kržljave su i ne klasaju
· gale su nešto šire od zrna, pa pljevice strše, što se lako uočava

· zaraza se širi galama

· ima jednu generaciju godišnje

· suzbijanje se provodi izbjegavanjem ponavljanja sjetve strnine na strninu te sjetvom aprobirane sjemenske pšenice

· usjev se ne priznaje sjemenskim ako aprobator u njemu nađe makar jednu biljku zaraženu pšeničnom nematodom

· gale se mogu odvojiti od sjemena i mehanički, uobičajenim čišćenjem sjemena

ŠTETNICI KUKURUZA

Gryllotalpa gryllotalpa – Rovac

· živi u hodnicima koje kopa u tlu

· odrasli kukci izlaze iz tla u lipnju i srpnju i traže suprotni spol

· nakon kopulacije, ženka se zavlači u dublje slojeve, gdje odlaže jaja

· rovac često za prezimljenje traži hrpice stajskog gnoja zakopane u tlu ili na površini tla, ili se uvlači u hrpe komposta i slične materijale u kojima je toplije zbog razgradnje organske tvari

· rovci često kopaju hodnik tik ispod površine tla → često se kreću uzduž redova zasijanih biljaka gdje je tlo, zbog prolaza sijaćeg rala, nešto rahlije, pa pregrizaju vrat korijenja mladih biljčica koje im smetaju u prolazu

· uništenje nekoliko biljčica kukuruza, šećerne repe ili suncokreta jedne za drugom u redu je tipična slika šteta od rovca → na biljčicama se ne zapažaju tragovi ishrane, samo su pregrižene

· tipične štete rovac nanosi i gomoljima krumpira u kojima izgriza duboke rupe

· prilikom oranja se mnogi rovci izbacuju na površinu tla, gdje se mogu ubiti, a često ih pojedu ptice koje se skupljaju iza pluga

· prisutnost jednog rovca na 2 – 3 m2 površine na koju se sije ratarski usjev ili na 4 m2 površine na koju dolazi povrće upućuje da je potrebna preventivna zaštita

· preventivna zaštita je jedino moguća prije ili u vrijeme sjetve zemljišnim insekticidima → foksim, klorpirifosetil, karbofuran

· za primjenu u povrću dopušteni su samo insekticidi na osnovi foksima i klorpirifosetila

· može se suzbijati u vrijeme izlaska iz tla (lipanj, srpanj) i rasipavanjem mamca na osnovi metiokarba

· treba pregledati rubove gnojišta i pronađene rovce uništiti

Rhopalosiphum maidis – Kukuruzna lisna uš

Rhopalosiphum padi – Sremzina lisna uš
· može biti anholociklička i tada prezimi kao odrasla ženka na raznim gramineama

· ako je holociklička, prezimi kao zimsko jaje na Prunus padus (sremza)

· fundatrix izlazi iz jaja uglavnom u ožujku
· prve generacije se razvijaju na sremzi, šljivi i drugom drvenastom bilju

· krilate generacije se javljaju krajem travnja ili u svibnju

· migracija na strnine se uglavnom odvija u svibnju i lipnju

· naseljava list, stabljiku i klas, gotovo jednakomjerno

· ljeti živi na samoniklim žitima, travama i kukuruzu

· prije nego se vraća na sremzu naseljuje ozime tek iznikle žitarice, gdje može učiniti velike štete, naročito prenošenjem virusa

· na strninama je posebice brojna u jesen
· najvažniji je prenosilac najopasnijeg virusa žitarica BYDV (barley yellow dwarf virus), a prenosi i druge viruse žitarica, kukuruza i drugih kultura
Sitobion avenae – Zobena lisna uš
· monoecijska (uzak krug domaćina) i holociklička vrsta

· prezimi kao zimsko jaje ili odrasla ženka na ozimim žitaricama ili višegodišnjim klasastim travama

· migrira unutar porodice Poaceae

· krilata generacija se javlja uglavnom u prvoj dekadi travnja

· migracija na trave i samonikla žita se odvija uglavnom krajem svibnja ili početkom lipnja

· siše na listu, stabljikama i klasu → uglavnom se koncentrira na klasu gdje čini i najveće štete, te na gornjim listovima (Igrc Barčić)
· njezinom bržem razvoju i razmnožavanju pogoduju veće temperature, viša relativna vlaga zraka te pojačana gnojidba dušikom

· prenosilac virusa BYDV

Elateridae – Klisnjaci, žičnjaci

· žičnjaci se ubrajaju u najveće štetnike naših ratarskih usjeva → štete kukuruzu, šećernoj repi, suncokretu, krumpiru, povrću, a povremeno su toliko brojni da štete i strnim žitaricama

· kod nas je prisutno više vrsta žičnjaka (klisnjaka) → prema zašiljenom konusnom zatku lako se prepoznaju ličinke najštetnijeg roda Agriotes

· razvoj traje 3 – 4 godine odn. odvija se za 4 – 5 kalendarskih godina

· zbog ulova odraslih od travnja do rujna izgleda da mogu prezimjeti različiti stadiji

· ličinke se hrane organskom tvari koja se nalazi u tlu → oštećuju korjenčiće različitog bilja

· ovisno o razvoju, koji može trajati 3 – 5 kalendarskih godina, druge godine najveće štete prave ličinke koje se u trećoj godini preobrazuju u odrasle oblike

· ličinke privlači korijenje koje izlučuje CO2, pri čemu osjećaju i vrlo niske koncentracije u tlu

· ličinke se hrane kašom u koju pretvaraju korijenje kojim se hrane → hrane se korijenjem, izgrizaju i uvlače se u vrat korijena mnogih biljaka, u gomolje krumpira, u korijen mrkve i repe, a katkad i u sjeme

· glavna šteta nastaje prorjeđivanjem sklopa, no i mnoge preostale biljke, ako imaju oštećen korijen, zaostaju u razvoju

· najveće štete nanose žičnjaci usjevima rijetkog sklopa → najugroženiji je kukuruz, šećerna repa i suncokret, nadalje duhan, krumpir te povrće

· u jednogodišnjim usjevima ugroženost pojedine kulture ne ovisi toliko o usjevu koji je tu bio prethodne godine, nego o usjevima koji su bili 2 ili 3 godine ranije

· na odluku o suzbijanju može utjecati i poznavanje povijesti table (parcele)

· točna slika o brojnosti žičnjaka, a time i o potrebi suzbijanja, dobiva se samo utvrđivanjem stanja zaraze u tlu → moguće je učiniti pregledom tla

· u zapadnim vlažnijim područjima, gdje radi dostatne vlage jedna jedinka napravi nešto manje štete, pragom odluke smatra se 3 – 5 žičnjaka na m2 pred sjetvu kukuruza, šećerne repe, suncokreta, povrća, rasađivanje duhana i povrća te sadnju krumpira, a u istočnim aridnim područjima ta je brojka znatno manja i iznosi 1 – 3 žičnjaka na m2

· otkrićem feromona koji privlače klisnjake otvaraju se nove mogućnosti lakšeg utvrđivanja brojnosti i suzbijanja odraslih oblika

· postavljanjem svjetložutih ili bijelih ljepljivih ploča što niže uz zemlju također je moguće donekle pratiti brojnost klisnjaka tijekom ljeta

· na brojnost žičnjaka djeluju mnoge agrotehničke mjere → svaka mehanička obrada negativno utječe na njihovu brojnost, a manje smeta njihovim najvažnijim prirodnim neprijateljima – trčcima

· neke kulturne biljke smanjuju brojnost žičnjaka: heljda, lan, konoplja, proso, grah

· od prirodnih neprijatelja najvažniji su trčci (rodovi Carabus, Pterostichus, Poecilus, Nebria, Amara i dr.)

· prilikom obrade mnoge žičnjake uništavaju ptice, naročito vrane

· kad je brojnost žičnjaka iznad praga odluke, jedina mogućnost sprečavanja šteta je primjena "zemljišnih" insekticida → primjenjuju se u obliku granulata, u kombinaciji s mineralnim gnojivom, u formulacijama za prskanje ili primjenu u koncentriranom obliku, te u formulaciji za tretiranje sjemena

· najčešća primjena "zemljišnih" insekticida kod nas je sjeme u brazdu

· tretiranje sjemena najracionalniji je način primjene "zemljišnih" insekticida, a i ekološki je najpovoljniji

· najbrojniji su organofosforni insekticidi → od sistemika takav je samo terbufos, insekticid jako otrovan za ljude (koristi se odvojeno od sjemena)

→ nesistemični insekticidi – klormefos

· za primjenu na seljačkim gospodarstvima prikladniji su manje otrovni klorpirifosetil, foksim i kvinalfos

· svi "zemljišni" insekticidi – karbamati su sistemični → karbofuran, karbosulfan, furatiokarb, metiokarb i bendiokarb

· od piretroida bifentrin se koristi za tretiranje sjemena, a teflutrin za prskanje tla i za tretiranje sjemena → nisu sistemici

· najnoviji zemljišni insekticidi su imidakloprid i fipronil

· na povrću su dozvoljeni samo klorpirifosetil i foksim

Tetraneura ulmi – Brijestova lisna uš

· obično je holociklička i heterecijska vrsta

· primarni domaćin je brijest, a sekundarni domaćini su brojne biljne vrste iz porodice Gramineae

· na sekundarnim domaćinima dolazi na korijenju

· prezimi u stadiju jaja na brijestu

· hrani se sisanjem na žilicama korijenja kukuruza i drugih napadnutih biljaka

· može imati desetak generacija godišnje

· značajne štete mogu nastati uglavnom samo na kukuruzu za topla i suha vremena s niskom relativnom vlagom

· korijenje biljaka oštećeno od uši ne može za takva suha vremena opskrbljivati biljke potrebnim hranivima

· najveće štete nastaju od potomstva prezimjelih ženki, koje na korijenju biljaka daju vrlo brojne kolonije

· prenosi MDV – maize dwarf virus – na kukuruz

· na lišću brijesta uzrokuje šiške velike oko 1 cm

Glischrochilus quadrisignatus – Četverotočkasti kukuruzni sjajnik

· prezime odrasli oblici u tlu ili ostacima bilja i na sličnim skrovitim mjestima

· rano u proljeće aktiviraju se, traže biljne ostatke u procesu truljenja

· ličinke se razvijaju u tim ostacima, a kukulje se u tlu

· kornjaši nove generacije javljaju se u prvoj polovici ljeta te odlijeću na polja kukuruza, voćke, povrće i druge kulture → na tim biljkama se zadržavaju sve do jeseni praveći štete, a zatim odlaze na prezimljenje

· ima jednu generaciju godišnje

· kod nas su utvrđene štete samo na klipovima kukuruza

· izgriza neoštećeno zrnje kukuruza u mliječnoj zriobi, pa može ogoliti polovicu i veći dio klipa

· zaraza se uočava po razmaknutoj i rasperjanoj komušini koja izgleda kao da je oštećena od ptica
· štete počinju od vrha klipa

· opadanjem vlažnosti zrna smanjuje se intenzitet ishrane jer se sjajnik ne može hraniti na suhom zrnu

· insekticidi za tretiranje sjemena ubijaju sjajnika prisutnog na sjemenu

Oulema melanopus – Crveni žitni balac, Oulema lichenis – Plavi žitni balac

· prezime odrasli oblici u ostacima strnih žita u tlu te na rubovima parcela obraslih travom

· prvi odrasli oblici se pojavljuju kad srednja dnevna temperatura 15-dnevnog razdoblja prijeđe 7˚C, a dnevna temperatura dosegne 10˚C

· odrasli oblici hrane se intenzivno progrizajući list u obliku uskih pruge ne ostavljajući epidermu

· maksimalni napad se najčešće zbiva u drugoj polovici svibnja, eventualno u prvoj dekadi lipnja

· ličinke se hrane izgrizanjem (ne progrizanjem) uskih pruga u lišću ostavljajući epidermu → nastaju bijele pruge

· za jake zaraze one se spajaju pa cijelo lišće pobijeli, što se izdaleka zapaža

· novi odrasli oblici se javljaju u drugoj polovici lipnja i tijekom srpnja

· odrasli oblici se mogu, osim na samoniklim strnim žitaricama i nekim vrstama trava, hraniti i na kukuruzu

· imaju više prirodnih neprijatelja → najčešći je jajni parazit osica Anaphes flavipes, te paraziti ličinaka osice roda Tetrastichus i Lemophagus curtus

· ličinke napadaju i muhe tahine, a od grabežljivaca stjenice i božje ovčice

· napada ih i gljivica Beauveria bassiana

· balci najradije napadaju zob, pa ječam, no vrlo rado i pšenicu

· morfološki uvjetovana otpornost se sastoji u jačoj dlakavosti lišća pojedinih kultivara koja otežava ovipoziciju, dlake oštećuju leglicu ženki pa one ugibaju

· jači napad se razvija tamo gdje žitni balci stalno nalaze dovoljno hrane → u područjima gdje strna žita zauzimaju velike površine

· suzbijanje odraslih oblika je prijeko potrebno za njihova vrlo jakog napada na jare usjeve ili slabo razvijene ozime usjeve → napad od stotinjak odraslih oblika po m2 u takvom slučaju može prouzrokovati veće štete pa je primjena insekticida svakako potrebna

· smatra se opravdanim tretirati mjesta koncentracije odraslih oblika (lokalna primjena insekticida)

· osnovno suzbijanje balaca se obavlja primjenom insekticida protiv ličinki

· optimalni rok primjene je kad je barem 10 – 15 % ličinki izašlo iz jaja

· prag odluke → za prirod od 5 – 6 t/ha više od 1 – 1.5 ličinke po zastavici

→ za prirod veći od 6 t/ha više od 0.5 – 1 ličinka po zastavici

· od insekticida djelotvorni su brojni organofosforni insekticidi (npr. klorpirifos, kvinalfos), neki karbamati, većina piretroida, te derivati nereis toksina (djeluju samo na ličinke)
· treba nastojati što više provoditi lokalizirano suzbijanje
Diabrotica virgifera virgifera – Kukuruzna zlatica

· glavne štete nanose ličinke izgrizanjem korijenja kukuruza

· ličinke su oligofagne → mogu se hraniti i korijenjem pirike, vrstama roda Setaria, ječmom i nekim drugim vrstama porodice Poaceae
· oštećivanje korijenja smanjuje prinos, no glavna šteta je u tome što to oštećivanje izaziva povaljivanje biljaka
· biljke se povaljuju kad nadzemni dio biljke razvojem klipa toliko oteža da je oštećeni korijen ne može zadržati uspravnom, posebice na vjetru
· žičnjaci uzrokuju rijetki sklop, kukuruzni moljac lom stabljike, a kukuruzna zlatica povaljivanje cijele biljke

· drugi, mnogo manje važan način oštećivanja, jesu štete koje odrasle zlatice čine izgrizanjem svile klipa

· oštećenje 2/3 duljine svile sprečava oplodnju pa klip ima malo zrnja

· treba prekinuti izbjegavati ponovljenu sjetvu, a pogotovo monokulturu kukuruza, a tamo gdje to nije moguće, bit će potrebno koristiti određene insekticide, što će povećati troškove proizvodnje

· prezime jaja u tlu
· dosta kasno u proljeće počinje izlazak ličinki iz jaja → prvu pojavu ličinki treba najčešće očekivati između 15. i 30. svibnja

· ličinke se razvijaju hraneći se korijenjem kukuruza

· razdoblje glavne štetnosti je lipanj – srpanj

· između 15. lipnja i 5. srpnja treba očekivati početak pojave odraslih oblika

· hrane se peludom na metlici i svili, svilom, a izgrizaju i lišće kukuruza

· odrasli oblici se koncentriraju na poljima gdje cvate kukuruz, a kasnije na silažni kukuruz

· mogu se naći i na cvjetovima biljaka iz porodice Cucurbitaceae na soji i cvjetovima suncokreta

· izbjegavanje ponavljanja sjetve i monokulture kukuruza je najvažniji način smanjenja šteta od kukuruzne zlatice

· provodi se monitoring s pomoću feromonskih mamaca koji privuku mužjake pa se zalijepe na ljepljive ploče na kojima se nalazi feromon

· ličinke se suzbijaju tretiranjem trake uz sjeme u vrijeme sjetve granuliranim (klorpirifos, terbufos, karbofuran) ili tekućim (klorpirifos, karbofuran, imidakloprid, fipronil) insekticidima

· zbog kasnijeg napada na već razvijeno korijenje tretiranje traka daje bolju zaštitu nego primjena u brazdu kakva se preporučuje pri suzbijanju žičnjaka

· primjenjuje se načelo "attract and kill" uporabom insekticida zajedno s mamcem

Tanymecus dilaticollis – Kukuruzna pipa (pipa kratkorilaš)

· osim kukuruza napada i šećernu repu i suncokret, a može štetiti i strninama
· prezimi u tlu (na dubini od 60 cm)
· izlazi iz tla kada temperature zraka dosegnu 10 – 11˚C → obično krajem ožujka, češće u travnju
· hrani se vrlo intenzivno izgrizanjem lišća, a oštećuje ih pretežno na rubovima
· katkad izgrize vršne dijelove kukuruza → što su biljke manje štete su veće

· nakon 5 – 15 dana ishrane spolno sazriju, dolazi do kopulacije, a ženke počinju ovipoziciju

· ličinke se hrane sitnim korijenjem različitih biljaka, a ne prave veće štete

· iako je veliki polifag, gospodarski je značajan u kulturama rjeđeg sklopa, posebno u kukuruzu, šećernoj repi i suncokretu

· štetnik je osobito brojan pri uzgoju kukuruza u monokulturi

· navodnjavanje radikalno smanjuje brojnost štetnika

· nepovoljne vremenske prilike, koje usporavaju razvoj biljaka, znatno povećavaju štetnost

· pri donošenju odluke o primjeni insekticida mogu pomoći i podaci da prisutnost jedne pipe po biljci opravdava primjenu insekticida ako biljčice imaju 1 – 2 lista

· suzbijanje se provodi prskanjem, iznimno zaprašivanjem, insekticidima na osnovi fentiona, fenitrotiona, piretroidima itd.

Tanymecus palliatus – Siva repina pipa (pipa kratkorilaš)

Ostrinia nubilalis – Kukuruzni moljac

· uzrokuje sniženje prinosa od 2 – 25 %, a mjestimice prosječno oko 7 %

· prezime gusjenice u kukuruzincu

· krajem zime na tim se mjestima kukulje kad temperatura prijeđe 15˚C

· prvi leptiri se mogu pojaviti početkom svibnja, no glavnina se javlja tek u lipnju

· mlade gusjenice se zadržavaju kraće uz jajno leglo, a zatim migriraju prema osnovi lista → tu se hrane u pazušcu lista ili kreću prema mladom još smotanom lišću kojim se hrane

· kako buše smotani list, kada se list razvije, vide se na njemu 4 pravilno razmještene rupice

· oštećuju i glavnu žilu lista, pa se list može slomiti na tom mjestu

· mogu oštećivati još neotvorenu metlicu, te oštetiti stapku klipa tako da se kasnije prelomi

· tek poslije trećeg presvlačenja, katkad i ranije prodiru u stabljiku → buše hodnike, te time smanjuju njezinu čvrstoću, pa se može i slomiti

· prelomljene metlice su očiti znak prisutnosti gusjenica kukuruznog moljca

· u sjevernijim područjima moljac ima samo 1 generaciju, a u južnim i 3 – 4 generacije

· najvažniji čimbenici koji pogoduju brojnosti i štetnosti moljca su monokultura kukuruza, nepotpuno uništavanje kukuruzinca i zaoravanje štrljaka tijekom zime, uporaba kukuruzinca za stelju, veća vlaga, poglavito navodnjavanje, viša toplina u srpnju i kolovozu, gušći sklop biljaka, otsutnost prirodnih neprijatelja

· pri jačem oštećenju početnog dijela vretena može izostati nalijevanje zrna, a može otpasti i čitav klip

· oštećenja koja rade gusjenice moljca pogoduju prodoru različitih gljivica → dokazana je povećana zaraza gljivicom Fusarium graminearum na svim oštećenim dijelovima, posebno na vrškovima izgrizenih klipova

· zarazu prve generacije može se ocijeniti krajem srpnja, početkom kolovoza, prema stupnju oštećenosti lišća (brojem i veličinom perforacija)

· kukuruzni moljac je izrazit je polifag → osim na kukuruz, leptir odlaže jaja na brojne druge biljke, kojima se gusjenice mogu hraniti

· kukuruzni moljac napada i konoplju, proso, sirak, suncokret, hmelj, pa i sjemenske šećerne repe, a zabilježene su i štete na plodovima rajčice i paprike

· gusjenice moljca oštećuju i cvijeće, primjerice krizanteme – u njezinoj stabljici buše hodnike

· kukuruznog moljca napadaju brojni neprijatelji, naročito parazitski kukci, pa je utvrđeno više od stotinu vrsta parazita i manji broj predatora → muha gusjeničarka Lydella stabulans grisescens i osica Campoplex alkae

· agrotehničke mjere se sastoje u pravilnom izboru plodosmjene jer ponovljena sjetva kukuruza jako pogoduje intenzitetu napada moljca
· ranija sjetva smanjuje štete
· mehaničko uništavanje gusjenica u kukuruzincu za vrijeme prezimljenja osnovna je mjera zaštite od moljca
· nakon berbe treba raščihati kukuruzinac posebnim strojevima, kako postoje na nekim našim velikim imanjima, te takav kukuruzinac zaorati
· treba temeljito zaorati štrljke kukuruza na starom kukuruzištu jer se iz štrljaka nepokrivenih zemljom mogu razviti leptiri moljca
· napad na papriku i drugo povrće, na krizanteme i plodove voća, može se smanjiti samo uništavanjem kukuruzinca u široj okolini te provedbom i ostalih mjera suzbijanja moljca na kukuruzu u neposrednoj blizini ugroženih površina
· uzgoj otpornih hibrida je vrlo važna mjera koja može spriječiti velike štete od moljaca
· pridržavanjem plodosmjene, rigoroznim mehaničkim mjerama suzbijanja i forsiranjem sjetve otpornijih hibrida mogle bi se prepoloviti postojeće štete od kukuruzbog moljca bez uporabe drugih metoda suzbijanja
· genetičkim preinačavanjem u neke je hibride ucijepljeno svojstvo proizvodnje endotoksina bakterije Bacillus thuringiensis soj kurstaki koji se koristi u bioinsekticidima na toj osnovi
· B.t. hibridi intoksicirani su toksinom pa se gusjenice kukuruznog moljca (a i neke druge vrste gusjenica) ubrzo prestaju hraniti tim biljkama i ugibaju
· prognoza intenziteta napada i signalizacija optimalnog roka suzbijanja → brojnost moljca utvrđuje se pregledom kukuruzinca tijekom zime i brojenjem nađenih gusjenica u prezimjelom kukuruzincu te ulovom leptira
· leptiri se love na lovne svjetiljke, no vrlo je mučno izdvojiti moljce jer se može tijekom jedne noći uloviti i tisuću drugih kukaca
· postoje i feromoni za kukuruznog moljca, no oni zasad još ne daju tako sigurne podatke kao za niz drugih štetnika
· pojava leptira može se orijentacijski prognozirati praćenjem srednjih dnevnih temperatura iznad 10˚C od početka godine
· biološka metoda → mnogi već i primjenu genetički preinačenih B.t.hibrida smatraju biološkim načinom suzbijanja

· tek posljednjih tridesetak godina u svijetu se počinje širiti primjena bioinsekticida na osnovi B. thuringiensis soj kurstaki

· još je bolja perspektiva biološkog suzbijanja kukuruznog moljca primjenom parazitskih osica roda Trichogramma – vrsta Trichogramma maidis → paraziti jaja

· biotehničke mjere se za sada ubrajaju u potencijalne mjere zaštite od kukuruznog moljca

· kemijsko suzbijanje → preventivnom mjerom se može smatrati uporaba sistemičnih insekticida pri sjetvi (na sjeme, u obliku granula uz sjeme), koji intoksiciraju biljke, pa bi u vrijeme napada gusjenica prve generacije trebali biti uzrok njihove povećane smrtnosti
· od insekticida dozvolu u Hrvatskoj imaju pripravci na osnovi deltametrina i bifentrin
· najviše se preporučuju nekemijske mjere zaštite, a daljnja istraživanja trebaju omogućiti primjenu kemijskih insekticida s većom učinkovitošću i manjim negativnim popratnim pojavama

· kemijsko suzbijanje se već i sada isplati na sjemenskim usjevima i na kukuruzu šećercu zbog njihove veće vrijednosti

Sovice pozemljuše:

Agrotis segetum – Usjevna sovica

· prezimi potpuno odrasla gusjenica (mlade gusjenice ugibaju tijekom zime) u tlu, odrasle gusjenice ne prave štete
· leptiri lete tek u svibnju, a masovni let se zbiva najčešće krajem svibnja

· odlažu jaja na tlo, na prizemne dijelove biljaka ili na suhe biljne ostatke

· gusjenice usjevne sovice napadaju usjeve najčešće tijekom lipnja

· vrlo su proždrljive, a proždrljivost raste geometrijskom progresijom

· nakon završetka razvoja gusjenice usjevne sovice se zavlače u tlo, gdje se kukulje → nakon 3 tjedna daju novu generaciju leptira

· leptiri lete u kolovozu

· imaju dvije, a nekad čak i tri generacije

· pragom razvoja se smatra 10˚C

· usjevna sovica se javlja periodično u masi → razdoblje masovne pojave traje 1 – 2 godine

Agrotis ipsilon – Sovica ipsilon

· izraziti je migrant, k nama dolijeće s juga

· mogu prezimjeti gusjenice zadnjih stadija ili kukuljice ili rano u proljeće doletjeti leptiri i odložiti jaja

· jaja i mlade gusjenice ugibaju tijekom zime

· vrsta ima 2 – 3, a vjerojatno i više generacija

· vrsta je higrofilna i češća u vlažnijim, pogotovo plavljenim područjima i vlažnim godinama

· gusjenice su polifagne

· pragom razvoja se smatra 8 – 9˚C

Euxoa temera – Proljetna sovica

· prezimljuje gusjenica u ljuski jaja, tzv. jajna gusjenica, u tlu

· štete nastaju tijekom travnja

· razvoj traje do 2 mjeseca pa se štete protežu i u svibanj

· pa leptiri proljetne sovice lete tek sredinom ljeta

· nakon ishrane na cvjetovima, najčešće korova, odlažu jaja u tlu → jaja prezime

· ova vrsta ima jednu generaciju godišnje

· također je vrlo polifagna vrsta

· u usjevu se često širi frontalno ili pravi oaze oštećenih biljaka, a katkada masovno napušta uništene parcele u potrazi za novom hranom

Euxoa tritici – Pšenična sovica

· prezimljuju gusjenice u ljusci jajeta, slično proljetnoj sovici

· napadaju kukuruz, povrće i druge usjeve

· vrsti odgovaraju sušniji uvjeti (kserofilna vrsta)

· gusjenice pozemljuše pregrizaju vrat korijena, katkad i stabljiku, hrane se prizemnim lišćem, uvlače se u stabljiku kukuruza i drugih biljaka, nagrizaju gomolje krumpira koji su plitko u zemlji, itd.

· napadnute biljke ugibaju ili se lome, sklop im je rijedak, lišće izgriženo, gomolji imaju smanjenu vrijednost

· kod nas su česti štetnici kukuruza krajem proljeća, katkad i šećerne repe, suncokreta, raznih vrsta povrća, a početkom jeseni i ozimih strnih žita ili uljane repice

· od agrotehničkih mjera veliki utjecaj na brojnost sovica pozemljuša ima prisutnost korova → korovi privlače leptire svojim cvjetovima, jer bez ishrane nektarom leptiri nisu plodni

· na nezakorovljenom usjevu ima manje gusjenica, ali štete od jedne gusjenice su mnogo veće jer se hrane samo kulturnom biljkom (jer nema korova)

· ranija sjetva, dobra priprema tla i njega usjeva te optimalna gnojidba ubrzavaju dolazak biljaka u stadij kad su štete od gusjenica pozemljuša manje

· od bioloških mogućnosti suzbijanja dosadašnje formulacije bakterije B. thuringiensis nisu zadovoljile

· preostaje mogućnost uzgoja i ispuštanja parazitske osice roda Trichogramma

· kod nas su poznate godine jakih napada i velikih šteta na kukuruzu, šećernoj repi, duhanu, suncokretu i različitim vrstama povrća, a bilo je šteta i u jesen na strnim žitaricama i uljanoj repici

· odrasle gusjenice, zbog voštane prevlake na tijelu, su otporne na kontaktno djelovanje insekticida, a za digestivno djelovanje je potrebno da požderu dosta hrane → za zaštitu je presudno pravovremeno kurativno suzbijanje, dok su gusjenice još u drugom ili trećem stadiju razvoja

· kratkoročna prognoza brojnosti gusjenica moguća je samo djelomično na temelju praćenja brojnosti leptira → dosadašnja iskustva ne pokazuju sigurnu korelaciju između brojnosti leptira

· leptiri se mogu loviti lovnim svjetiljkama

· veliki napredak je postignut pronalaskom feromona → svojim mirisom privlače mužjake samo jedne vrste

· pragom odluke se smatra 1 – 2 gusjenice po m2, no taj broj može biti i nešto manji pri nicanju usjeva, odn. znatno veći na razvijenom usjevu

· već primjena granuliranih sistemičnih insekticida za suzbijanje žičnjaka može smanjiti štete od onih vrsta sovica koje brzo poslije sjetve napadaju usjeve → insekticidi na osnovi karbofurana, terbufosa i neki drugi

· i tretiranje tla nesistemičnim insekticidima → klorpirifosetil, foksim, koji su jedini dopušteni u povrću) smanjuje broj gusjenica

· biljčice koje izrastu iz sjemena tretiranog sistemičnim insekticidom bit će također manje oštećene od tih štetnika

· osnovna mjera zaštite od pozemljuša je kurativna folijarna primjena insekticida prskanjem → piretroidi (alfacipermetrin, bifentrin, deltametrin, betaciflutrin) primjena kojih je dopuštena i u povrću

· na ostalim kulturama se mogu primijeniti i neki organofosforni insekticidi (klorpirifosetil, kvinalfos), a učinkoviti mogu biti i neki regulatori razvoja kukaca (diflubenzuron)

· djelotvorna, ali najskuplja mjera zaštita je rasipanje zatrovanih mamaca → mamci od mekinja kojoj se doda 5 % šećera insekticid na osnovi klorpirifosetila ili triklorfona
Mamestra trifolii – Djetelinska sovica

Helicoverpa armigera – Žuta kukuruzna sovica

· periodična je vrsta → ima sposobnost migracije na velike udaljenosti

· izraziti je polifag, najčešće oštećuje svilu i klip kukuruza, te lišće i generativne organe duhana

· gusjenice se zavlače i u plodove paprike i rajčice i izgriza ih iznutra, poznati je štetnik pamuka

· ima 2 generacije godišnje

· prezimi u stadiju kukuljice u tlu, katkad na biljkama

· leptiri lete u travnju, svibnju i ponovno krajem ljeta

· gusjenice druge generacije često se hrane zrnjem kukuruza na klipovima te generativnim organima drugih biljaka

Sesamia cretica – Kukuruzna sovica

· ima 2 generacije godišnje

· gusjenice buše stabljiku i hrane se na klipu

· leptiri lete krajem travnja i u svibnju, te ponovno u kolovozu

· prezime u ostacima biljaka

Oscinella frit – Švedska muha

· prezime odrasle ličinke unutar ozimih žitarica te se, najčešće u travnju, preobrazuju u odrasle muhe prve generacije

· polažu jaja na biljke

· iduća generacija leti u lipnju, odlaže jaja na klas i u njemu se razvija ličinka

· krajem ljeta i u jesen može se razviti još jedna ili 2 generacije jer štetnik kod nas ima 3 – 4 generacije godišnje

· štete u oziminama pretežno pravi ličinka koja prezimi u njima pa se štete manifestiraju vrlo rano, već krajem zime

· štete na jarim strninama i kukuruzu čini prva proljetna generacija najčešće u svibnju

· napadnute biljke strnina imaju požutjeli i često zakovrčani srednji list, a katkada žuti i ostalo lišće → i vlat se može osušiti
· na kukuruzu su znaci napada ličinki švedske muhe vrlo različiti → lišće je na vrškovima rasčerupano, često posmeđi, kao da je ofureno mrazom, stabljika je pri tlu odebljala, lišće se ne izvlači iz rukavca

· biljke zaražene u mlađem stadiju razvoja ili s više ličinki zaostaju u razvoju, mnoge uopće ne daju klip

· rjeđi uzgoj ugroženih kulturnih biljaka na istim površinama smanjuje intenzitet napada; na jače zaraženim poljima treba uništavati ostatke biljaka ili ih duboko unositi u tlo

· kasnija sjetva ozimina će smanjiti napad, no nepovoljno može utjecati na prirod

· rana sjetva jarih usjeva smanjuje štete, štoviše uz povoljne vremenske prilike rano zasijani usjevi mogu izbjeći svaku štetu

· pojava muha može se pratiti žutim ljepljivim pločama koje privlače muhe ili košenjem kečerom u vrijeme leta

· tretiranje sjemena kukuruza sistemičnim insekticidima protiv štetnika u tlu (vidi kod žičnjaka) može smanjiti ili čak potpuno spriječiti štete od švedske muhe, a slično mogu djelovati i granulirani sistemični insekticidi primijenjeni uz sjeme u sjetvi

· zasad postoji samo teoretska mogućnost zaštite prskanjem insekticidima u vrijeme odlaganja jaja prve generacije

· osnovnu teškoća za kurativno suzbijanje predstavlja periodičnost štetnika te nedovoljno poznavanje nekih elemenata potrebnih za prognozu jačine pojave

Tetranychus urticae – Koprivina grinja (običan crveni pauk)

· izraziti polifag, a hrani se s najmanje 200 vrsta različitih biljaka

· vrlo je važan štetnik povrća i ukrasnog bilja u zaštićenom prostoru

· najvažniji je štetnih hmelja, a oštećuje i soju, rjeđe kukuruz na polju, te voćke i vinovu lozu

· na voćkama i vinovoj lozi se javlja obično tek od sredine ljeta i dalje, kad na njih prelazi sa zeljastih biljaka

· najveće štete treba očekivati u suhim i toplim uvjetima

· stvara mnogo paučine na naličju lišća

· jaja su u proljeće često odložena na korove, pa se suzbijanjem korova smanjuje opasnost od ovog štetnika

· prezimi u stadiju imaga

· u toplim uvjetima zaštićenog prostora nastavlja se razmnožavati i tijekom zime

· ima 6 – 10 generacija godišnje

· zaraženo lišće je puno sitnih bjeličastih točkica koje se spajaju, lišće postaje prošarano, slično mramoru
· nervatura ostaje najdulje zelena

· kasnije se lišće suši, nekrotizira i otpada

· na jače zaraženim biljkama prirod je niži, plodovi sitniji i slabije kakvoće

· štetnik je slabo mobilan pa se sporo širi

· suzbijanje običnog crvenog pauka se obavlja preventivnim higijenskim mjerama → uklanjanje korova iz objekata i oko njih, redovito iznošenje i spaljivanje biljnih ostataka, a u zaštićenom prostoru i u podizanju vlage zraka čestim zalijevanjem biljaka, mehaničkim ispiranjem pauka s lišća i sl.

· kemijsko suzbijanje treba provesti na početku zaraze → diklorvos (za povrće), pirimifosmetil, malation, diazinon, piretroidi (bifentrin, esfenvalerat…), selektivni akaricidi na osnovi brompropilata, klofentezina

· u zaštićenom prostoru u Nizozemskoj i drugim zapadnoeuropskim zemljama proširena je biološka metoda suzbijanja grabežljivom grinjom Phytoseiulus persimilis koja siše ličinke i odrasle oblike crvenog pauka → potrebna je relativna vlaga 60 – 85 %

· koristi se i druga vrsta grabežljive grinje Amblyseius cucumeris

Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal

ŠTETNICI KRUMPIRA

Gryllotalpa gryllotalpa – Rovac

· živi u hodnicima koje kopa u tlu

· odrasli kukci izlaze iz tla u lipnju i srpnju i traže suprotni spol

· nakon kopulacije, ženka se zavlači u dublje slojeve, gdje odlaže jaja

· rovac često za prezimljenje traži hrpice stajskog gnoja zakopane u tlu ili na površini tla, ili se uvlači u hrpe komposta i slične materijale u kojima je toplije zbog razgradnje organske tvari

· rovci često kopaju hodnik tik ispod površine tla → često se kreću uzduž redova zasijanih biljaka gdje je tlo, zbog prolaza sijaćeg rala, nešto rahlije, pa pregrizaju vrat korijenja mladih biljčica koje im smetaju u prolazu

· uništenje nekoliko biljčica kukuruza, šećerne repe ili suncokreta jedne za drugom u redu je tipična slika šteta od rovca → na biljčicama se ne zapažaju tragovi ishrane, samo su pregrižene

· tipične štete rovac nanosi i gomoljima krumpira u kojima izgriza duboke rupe

· prilikom oranja se mnogi rovci izbacuju na površinu tla, gdje se mogu ubiti, a često ih pojedu ptice koje se skupljaju iza pluga

· prisutnost jednog rovca na 2 – 3 m2 površine na koju se sije ratarski usjev ili na 4 m2 površine na koju dolazi povrće upućuje da je potrebna preventivna zaštita

· preventivna zaštita je jedino moguća prije ili u vrijeme sjetve zemljišnim insekticidima → foksim, klorpirifosetil, karbofuran

· za primjenu u povrću dopušteni su samo insekticidi na osnovi foksima i klorpirifosetila

· može se suzbijati u vrijeme izlaska iz tla (lipanj, srpanj) i rasipavanjem mamca na osnovi metiokarba

· treba pregledati rubove gnojišta i pronađene rovce uništiti

Thrips tabaci – Duhanov resičar (trips)

· prezimi odrasli oblik u zemlji, u biljnim ostacima i na korovima na duhaništu
· ličinke i odrasli oblici sišu na lišću najviše uz žile lista → nastaju brojne sitne bjeličaste točkice, koje se ubrzo spajaju te list uz žile lista

· u listu se smanjuje sadržaj razgradivih ugljikohidrata, bjelančevina i polifenola, čime se kakvoća lišća može smanjiti i za više od 50 % vrijednosti

· duhanov trips ima do 5 generacija godišnje

· za vrućeg i suhog ljeta može na polju napasti krumpir, rajčice, krastavce, paprike, lubenice, tikvice i luk, poriluk i soju

· od sisanja na žilama naličja lista nastaju isprva blijede, kasnije žutosmeđe kvržice → kupus gubi tržišnu vrijednost

· šteti pogoduje suho i toplo vrijeme

· pored izravnih šteta, duhanov trips uzrokuje štete i neizravno prenošenjem vrlo opasnog virusa – TSWV (Tomato Spotted Wilt Virus), koji izaziva brončanu boju lista nazvanu broncavost duhana (i rajčice) → prenosi ga na perzistentan način

· zaraza se smanjuje uništavanjem ostataka duhana i drugih zaraženih biljaka, te zaraženih korova odmah poslije berbe

· insekticide treba na duhanu primjenjivati kad se na listu nađe prosječno više od 1 – 2 tripsa u područjima žešće pojave viroza, a inače 3 – 5 tripsa

· treba koristiti insekticide na osnovi dimetoata, malationa, diazinon, pirimifos metila, imidakloprid, piretroide i dr., a na povrću piretroide i druge insekticide dopuštene za pojedinu kulturu

· orijentacijskim se smatra ulov od 10 resičara u jednom danu na jednu obojenu (plavu) ljepljivu ploču

· treba voditi računa da je duhanov trips napadnut od neprijatelja → zlatooke, nekih stjenica i grabežljivih vrsta tripsa

Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Aulacorthum solani – Krumpirova lisna uš

· izrazito je polifagna, a najvažnija je na krumpiru i u zaštićenom prostoru

· biologija te vrste, a ni njezino prezimljenje nisu potpuno jasni i razjašnjeni

· može biti holociklička i anholociklička

· prenosi više od 40 virusa
Macrosiphum euphorbiae – Mlječikina lisna uš

Myzus persicae – Zelena breskvina uš

· prenosi mnogo perzistentnih i neperzistentnih virusa
· u načelu je holociklička vrsta i tada prezimi kao zimsko jaje na breskvi i drugim Prunus vrstama, a u toplijim krajevima i u zaštićenom prostoru (staklenici, plastenici) prezimi odrasla ženka → anholociklička
· heterecijska je vrsta
· fundatrix može izaći već krajem siječnja, a u drugim krajevima u veljači
· prije selidbe na ljetne domaćine nanosi vrlo velike štete breskvama
· vršno lišće se jako kovrča i prekriveno je obilnom medom rosom
· najštetnija je krumpiru, paprici, rajčici, krastavcima, a velike štete može nanijeti u zaštićenom prostoru
· tijekom lipnja prevladavaju krilati oblici i tada obično nastupa prvi maksimum leta (proljetni maksimum) → razdoblje intenzivnog širenja virusa
· krajem rujna i u listopadu vraćaju se ženke na breskvu

· ako se utvrdi rezistentnost preporučuje se kasno zimsko prskanje uljanim organofosfornim insekticidima

· tijekom vegetacije treba stalno mijenjati skupinu primijenjenih insekticida → na osnovi imidakloprida, tiakloprida, pimetrozina
· tamo gdje još nema rezistentnosti mogu se koristiti klasični aficidi na osnovi pirimikarba, tiometona (ne na povrću), metildemetona (ne na povrću)
· vrlo je važno izbjeći primjenu univerzalnih insekticida i tako sačuvati prirodne neprijatelje, posebice božje ovčice i zlatooke
Melolontha melolontha – Obični hrušt

· odrasli hruštevi se hrane lišćem voćaka, vinove loze te šumskih i ukrasnih lišćara → u letnim godinama mogu izazvati golobrst

· njihove grčice žive u tlu te oštećuju korijenje raznih biljaka

· dosta štete nanose krumpiru, povrću, jagodama i bobićavim voćkama

· razvoj traje najčešće 3 godine → proteže se na 4 kalendarske godine

· odrasli hruštevi se javljaju u travnju i svibnju → hrane se lišćem, najčešće s rubnog drveća šuma ili voćnjaka, drvoreda ukrasnog drveća i sl.

· ličinke se hrane korijenjem biljaka → 1. godine gotovo da nema štete, a 3. godine su ličinke najveće, pa rade najveće štete

· klimatski čimbenici uzrokuju masovnu pojavu hrušteva u pojedinim godinama → letne godine

· gdje je mnogo lišćara, a malo obradivih površina, veće su štete od grčica zbog koncentracije ovipozicije na te površine

· suzbijanje odraslih hrušteva rijetko kad je potrebno → tresu se s drveća ujutro kad su hruštevi još ukočeni od hladnoće pa padaju sa stabla (njima se može hraniti perad

· kemijsko suzbijanje se obavlja samo za jakog napada → klorpirifos, triklorfon, piretroidi (fosalon)

· grčice se suzbijaju preventivno svuda gdje se očekuje jači napad ili gdje se pregledom tla utvrdi veći broj grčica → pragom odluke pred sadnju krumpira se smatra 2 – 3 grčice po m2 u trećoj, odn 3 – 5 grčica u drugoj godini njihova razvoja (za voće i lozne rasadnike prag odluke je 1 – 2 grčice po m2

· blizu objekata namijenjenih za voćni i lozni sadni materijal (rasadnici, nove plantaže) ili jagode treba u letnim godinama sprečavati odlaganje jaja suzbijanjem odraslih oblika na obližnjim liščarama

· ako se ipak razvije zaraza grčicama preko navedenog praga odluke mogu se koristiti zemljišni insekticidi → klorpirifosetil, foksim, karbofuran, klormefos i drugi insekticidi i to ili širom uz inkorporaciju ili se unose u redove pri sjetvi ili sadnji biljaka odn. primjenjuju oko sadnih rupa prije sadnje krumpira se mogu upotrijebiti pripravci na osnovi karbofurana, klorpirifosetila, foksima i imidakloprida

Elateridae – Klisnjaci, žičnjaci

· žičnjaci se ubrajaju u najveće štetnike naših ratarskih usjeva → štete kukuruzu, šećernoj repi, suncokretu, krumpiru, povrću, a povremeno su toliko brojni da štete i strnim žitaricama

· kod nas je prisutno više vrsta žičnjaka (klisnjaka) → prema zašiljenom konusnom zatku lako se prepoznaju ličinke najštetnijeg roda Agriotes

· razvoj traje 3 – 4 godine odn. odvija se za 4 – 5 kalendarskih godina

· zbog ulova odraslih od travnja do rujna izgleda da mogu prezimjeti različiti stadiji

· ličinke se hrane organskom tvari koja se nalazi u tlu → oštećuju korjenčiće različitog bilja

· ovisno o razvoju, koji može trajati 3 – 5 kalendarskih godina, druge godine najveće štete prave ličinke koje se u trećoj godini preobrazuju u odrasle oblike

· ličinke privlači korijenje koje izlučuje CO2, pri čemu osjećaju i vrlo niske koncentracije u tlu

· ličinke se hrane kašom u koju pretvaraju korijenje kojim se hrane → hrane se korijenjem, izgrizaju i uvlače se u vrat korijena mnogih biljaka, u gomolje krumpira, u korijen mrkve i repe, a katkad i u sjeme

· glavna šteta nastaje prorjeđivanjem sklopa, no i mnoge preostale biljke, ako imaju oštećen korijen, zaostaju u razvoju

· najveće štete nanose žičnjaci usjevima rijetkog sklopa → najugroženiji je kukuruz, šećerna repa i suncokret, nadalje duhan, krumpir te povrće

· u jednogodišnjim usjevima ugroženost pojedine kulture ne ovisi toliko o usjevu koji je tu bio prethodne godine, nego o usjevima koji su bili 2 ili 3 godine ranije

· na odluku o suzbijanju može utjecati i poznavanje povijesti table (parcele)

· točna slika o brojnosti žičnjaka, a time i o potrebi suzbijanja, dobiva se samo utvrđivanjem stanja zaraze u tlu → moguće je učiniti pregledom tla

· u zapadnim vlažnijim područjima, gdje radi dostatne vlage jedna jedinka napravi nešto manje štete, pragom odluke smatra se 3 – 5 žičnjaka na m2 pred sjetvu kukuruza, šećerne repe, suncokreta, povrća, rasađivanje duhana i povrća te sadnju krumpira, a u istočnim aridnim područjima ta je brojka znatno manja i iznosi 1 – 3 žičnjaka na m2

· otkrićem feromona koji privlače klisnjake otvaraju se nove mogućnosti lakšeg utvrđivanja brojnosti i suzbijanja odraslih oblika

· postavljanjem svjetložutih ili bijelih ljepljivih ploča što niže uz zemlju također je moguće donekle pratiti brojnost klisnjaka tijekom ljeta

· na brojnost žičnjaka djeluju mnoge agrotehničke mjere → svaka mehanička obrada negativno utječe na njihovu brojnost, a manje smeta njihovim najvažnijim prirodnim neprijateljima – trčcima

· neke kulturne biljke smanjuju brojnost žičnjaka: heljda, lan, konoplja, proso, grah

· od prirodnih neprijatelja najvažniji su trčci (rodovi Carabus, Pterostichus, Poecilus, Nebria, Amara i dr.)

· prilikom obrade mnoge žičnjake uništavaju ptice, naročito vrane

· kad je brojnost žičnjaka iznad praga odluke, jedina mogućnost sprečavanja šteta je primjena "zemljišnih" insekticida → primjenjuju se u obliku granulata, u kombinaciji s mineralnim gnojivom, u formulacijama za prskanje ili primjenu u koncentriranom obliku, te u formulaciji za tretiranje sjemena

· najčešća primjena "zemljišnih" insekticida kod nas je sjeme u brazdu

· tretiranje sjemena najracionalniji je način primjene "zemljišnih" insekticida, a i ekološki je najpovoljniji

· najbrojniji su organofosforni insekticidi → od sistemika takav je samo terbufos, insekticid jako otrovan za ljude (koristi se odvojeno od sjemena)

→ nesistemični insekticidi – klormefos

· za primjenu na seljačkim gospodarstvima prikladniji su manje otrovni klorpirifosetil, foksim i kvinalfos

· svi "zemljišni" insekticidi – karbamati su sistemični → karbofuran, karbosulfan, furatiokarb, metiokarb i bendiokarb

· od piretroida bifentrin se koristi za tretiranje sjemena, a teflutrin za prskanje tla i za tretiranje sjemena → nisu sistemici

· najnoviji zemljišni insekticidi su imidakloprid i fipronil

· na povrću su dozvoljeni samo klorpirifosetil i foksim

Leptinotarsa decemlineata – Krumpirova zlatica

· osim krumpirom, zlatica se hrani patlidžanom, koji može jako oštetiti, a manje se hrani rajčicom → tipičan oligofag

· prezimi kornjaš u tlu, ima 2 generacije
· za vrijeme zime mnoge zlatice uginu u tlu, naročito na težim i vlažnijim terenima, od gljivice Beauveria bassiana i drugih, pretežno abiotskih čimbenika

· iz tla počinju izlaziti kada temperatura u dubini 10 cm poraste na 14.5˚C

· odrasle zlatice prve generacije se javljaju najčešće u srpnju, a razvoj se ponavlja odlaganjem jaja, razvojem ličinki i odlaskom u tlo na kukuljenje

· ličinke druge generacije prave manje štete jer je krumpir bujan, tvorba gomolja (tuberizacija) jako uznapredovala, a vegetacija se uskoro prekida prirodnim putem u ranijih kultivara, zbog zaraze plamenjačom ili zbog suše

· ima 2 generacije godišnje

· smatra se da uništenje cime do 20 % uopće ne utječe na sniženje priroda krumpira

· njezina jaja sišu neke vrste grabežljivih stjenica, a napadaju ih i trčce te božje ovčice

· dok se nalaze u tlu, zlatice napada gljivica Beauveria bassiana i mikrosporidije roda Nosema

· za primjenu biološkog suzbijanja najveće izglede pruža parazitska osica američkog poodrijetla Edovum puttleri, te stjenica Perilus bioculatus

· na manjim krumpirištima i tamo gdje ima radne snage treba od samog početka napada povremeno skupljati sve stadije zlatice i uništavati ih

· usporkos svih ovih mogućnosti zlatica se najčešće suzbija različitim insekticidima

· odrasle zlatice ljetne generacije treba suzbijati samo ako se na svakom busu nađe više od 5 zlatica, a ličinke druge generacije samo kad ih ima više od 20 – 30 na jednom busu

· ekološki su najprihvatljiviji biološki i biotehnički insekticidi, tzv. regulatori razvoja

· od bioinsekticida kod nas dozvolu ima jedan mikrobiološki insketicid (na osnovi bakterije Bacillus thuringiensis soj tenebrionis – pripravak Novodor) i jedan naturalit (na osnovi spinosada – pripravak Laser)

· u biotehničke insekticide dozvoljene kod nas ubrajaju se regulatori razvoja kukaca – inhibitori tvorbe hitina – na osnovi heksaflumurona, teflubenzurona i lufenurona → učinkoviti su samo na ličinke zlatice (ličnke prvog i drugog stadija)

→ ti insketicidi se moraju upotrijebiti znatno ranije

· krumpirova zlatica je vrlo podložna pojavi populacija rezistentnih na kemijske insketicide

· kemijske insekticide treba primijeniti kada je barem 30 – 50 % ličinki izašlo iz jaja

· na neke manje primjenjivane ili novije skupine kemijskih insekticida rezistentnost još nije utvrđena, ali se ta pojava brzo očekuje u slučaju njihove česte primjene → insekticidi na osnovi nereis toksina (bansultap, tiociklam) (larvicidi koji ne djeluju na odrasle zlatice

· rezistentnost još nije dokazana ni na nove kemijske insekticide → imidakloprid, tiametoskam, tiakloprid, acetamiprid

· da bi se usporila pojava rezistentnosti treba povremeno mijenjati ne samo insekticid, nego i skupinu insekticida, premda bi i ranije korišteni insekticid još neko vrijeme dobro djelovao

· najpravilniji način zaštite krumpira od krumpirove zlatice je integrirana zaštita unutar koje se kombiniraju sve navedene mogućnosti uz što rjeđu primjenu insekticida, posebice onih kemijskih

Phthorimaea operculella – Krumpirov moljac

· nanosi velike štete uskladištenom krumpiru

· leptiri najčešće prezime u skladištima krumpira, a izlijeću pri 8˚C

· ženke leptira odlažu jaja na biljke

· gusjenice isprva miniraju lišće, zatim se ubušuju u stabljiku

· obično imaju 4 – 6 generacija
· osim krumpira, napadaju rajčicu, patlidžan i duhan, no štete su zanemarive

· važno je spriječiti razmnožavanje u skladištima krumpira, ne samo zbog velikih šteta, nego i zato što u skladištima prezimljuju tisuće leptirića koji u proljeće prenose zarazu na

· uskladištavati treba nezaraženi krumpir, zidove skladišta treba prije unošenja krumpira oprskati insekticidima na osnovi pirimifosmetila, malationa, klorpirifosmetila i sličnim dozvoljenim insekticidima

· male hrpe gomolja dobro je pokriti pijeskom, a zaražene gomolje je najbolje što brže potroštiti za stočnu hranu

 Autographa gamma – Sovica gama

· ova sovica je migrant sličan pozemljuši sovici ipsilon

· proljetna migracija još krajem zime počinje u sjevernoj Africi preko južnih obala Mediterana u naše područje, pa i dalje prema sjeveru

· krajem ljeta počinje jesenska migracija prema jugu, opet preko naših područja do sjeverne Afrike

· signalizacija masovne pojave u npr. južnoj Italiji može biti znak skore masovne pojave u panonskoj nizini

· dio prezimi kao gusjenice različitih razvojnih stadija, a dio doleti iz južnih područja

· ima 3 – 4 generacije, a one se često isprepliću

· periodični štetnik

· najprikladnija hrana su im korovi roda Chenopodium, Convolvulus, Sonchus, Taraxacum i Plantago, te kulturne biljke šećerna repa, suncokret, mahunarke, duhan, krumpir, donekle i kukuruz

· migracija kod nas pridonosi brojnosti najmanje za 50 %

· visoka vlaga je potrebna u vrijeme leta leptira, razvoja jaja i razvoja prvih stadija gusjenica, no ona katkad vlada u mikroklimatskim uvjetima

· topli i vlažni svibanj pogoduje razmnožavanju ovog štetnika

· napada ju više od 100 vrsta parazita, zatim je napadaju i grabežljivci, te uzročnici bolesti – Entomophthora gammae
· bioinsekticidi Btk, piretroidi (alfacipermetrin, bifentrin, betaciflutrin) – dopušteni na povrću, klorpirifosetil, kvinalfos, diflubenzuron…

Globodera rostochiensis – Zlatna krumpirova nematoda, Globodera pallida – Blijedožuta krumpirova nematoda

· karantenski štetnik → na A2 listi za Hrvatsku

· brzo se pretvaraju u ciste koje sadrže prosječno 500 jaja

· ličinke odlaze u tlo, gdje se hrane korijenjem u koje se ubušuju

· ženke su bijele kod vrste G. pallida, dok u vrste G. rostochiensis postanu zlatnožute → zatim ugibaju, koža očvrste i postaju ciste unutar kojih su jaja dobro zaštićena od vanjskih utjecaja

· obje vrste napadaju krumpir, nadalje patlidžan i rajčicu, te brojne druge biljke iz porodice pomoćnica

· simptomi → kržljav razvoj, blijedo lišće, ugibanje biljaka i pojava plješina

· sličino kao i za repinu nematodu, veća se štetnost sprečava samo rigoroznom plodosmjenom, zakonskim propisima koji određuju učestalost uzgoja krumpira na istoj parceli i zabranjuju ili ograničavaju promet krumpira s karantenskog područja, uzgojem otpornih kultivara i nekim drugim mjerama

· učinkovitom preventivom smatra se plodosmjena u kojoj se krumpir ponavlja svake četvrte ili pete godine

· daljnje preventivne mjere suzbijanja se sastoje u sustavnom pregledu tla u područjima intenzivnog uzgoja krumpira te u strogoj karantenskoj kontroli uvoza krumpira, lukovica i živih biljaka koje ne smiju biti onečišćene zemljom ako se uvoze iz zemlje ili područja gdje postoji zaraza krumpirovom nematodom

· kurativne mjere se sastoje u propisivanju razdoblja za vrijeme kojeg se na zaraženoj površini ne smije uzgajati krumpir

· postojeća zaraza radikalno se smanjuje tek kada se sedam godina ne uzgaja krumpir na istoj parceli

· radi sprečavanja lokalnog širenja provodi se dezinfekcija kotača traktora i ratila, pa i cipela, vrućom parom ili posebnim sredstvima

· primjena nematocida može skratiti rok izostavljanja uzgoja krumpira, no kod nas dozvolu ima samo jedan → dazomet

Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· važno je saditi nezaraženi sadni materijal

ŠTETNICI DUHANA

Anacridium aegyptum – Egipatski skakavac

Tettigonia viridissima – Zeleni konjic

Thrips tabaci – Duhanov resičar (trips)

· prezimi odrasli oblik u zemlji, u biljnim ostacima i na korovima na duhaništu
· ličinke i odrasli oblici sišu na lišću najviše uz žile lista → nastaju brojne sitne bjeličaste točkice, koje se ubrzo spajaju te list uz žile lista

· u listu se smanjuje sadržaj razgradivih ugljikohidrata, bjelančevina i polifenola, čime se kakvoća lišća može smanjiti i za više od 50 % vrijednosti

· duhanov trips ima do 5 generacija godišnje

· za vrućeg i suhog ljeta može na polju napasti krumpir, rajčice, krastavce, paprike, lubenice, tikvice i luk, poriluk i soju

· od sisanja na žilama naličja lista nastaju isprva blijede, kasnije žutosmeđe kvržice → kupus gubi tržišnu vrijednost

· šteti pogoduje suho i toplo vrijeme

· pored izravnih šteta, duhanov trips uzrokuje štete i neizravno prenošenjem vrlo opasnog virusa – TSWV (Tomato Spotted Wilt Virus), koji izaziva brončanu boju lista nazvanu broncavost duhana (i rajčice) → prenosi ga na perzistentan način

· zaraza se smanjuje uništavanjem ostataka duhana i drugih zaraženih biljaka, te zaraženih korova odmah poslije berbe

· insekticide treba na duhanu primjenjivati kad se na listu nađe prosječno više od 1 – 2 tripsa u područjima žešće pojave viroza, a inače 3 – 5 tripsa

· treba koristiti insekticide na osnovi dimetoata, malationa, diazinon, pirimifos metila, imidakloprid, piretroide i dr., a na povrću piretroide i druge insekticide dopuštene za pojedinu kulturu

· orijentacijskim se smatra ulov od 10 resičara u jednom danu na jednu obojenu (plavu) ljepljivu ploču

· treba voditi računa da je duhanov trips napadnut od neprijatelja → zlatooke, nekih stjenica i grabežljivih vrsta tripsa

· u zaštiti rasada duhana i manjih površina luka i poriluka vrlo je djelotvorno pokrivanje mrežom

Lygus pratensis, Lygus rugulipennis i druge Lygus vrste – Poljske ili šarene stjenice

· Lygus rugulipennis napada i soju, uljanu repicu, duhan, ostale mahunarke itd.

· zabilježene su i štete na krizantemama u poljskom uzgoju → oštećuju lisne i cvjetne izboje, listići postaju naborani, izboji iskrivljeni, cvatovi sitni

· oštećuje i krastavce u zatvorenom prostoru

· toj vrsti pogoduje toplo i suho vrijeme, veće površine pod mahunarkama i suncokretom, te veća zakorovljenost

· prezime odrasli oblici na skrovitim mjestima, odakle u proljeće prelijeću na usjeve

· i ličinke i odrasli sišu na lišću, no mogu sisati i na generativnim organima, npr. na sjemenkama suncokreta

· suncokretu mogu jako oštetiti sjeme, posebice ako napad slijedi tijekom prve dvije dekade nakon cvatnje

· godišnje imaju 2 – 3 generacije

· odrasli prve generacije se javljaju u lipnju, a druge generacije u kolovozu

· najveće štete nastaju ako korovi privuku stjenice u usjev i tada korovi budu uništeni herbicidom

· za kemijsko suzbijanje mogu se koristiti dozvoljeni organofosforni insekticidi, karbamati i piretroidi

· pragom odluke smatra se 4 – 5 stjenica po biljci prije i u vrijeme cvatnje, a kasnije desetak stjenica

· naročito velike štete mogu stjenice nanijeti sjemenskom usjevu suncokreta, kojem je najčešće potrebna kemijska zaštita

Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Myzus persicae – Zelena breskvina uš

· prenosi mnogo perzistentnih i neperzistentnih virusa
· u načelu je holociklička vrsta i tada prezimi kao zimsko jaje na breskvi i drugim Prunus vrstama, a u toplijim krajevima i u zaštićenom prostoru (staklenici, plastenici) prezimi odrasla ženka → anholociklička
· heterecijska je vrsta
· fundatrix može izaći već krajem siječnja, a u drugim krajevima u veljači
· prije selidbe na ljetne domaćine nanosi vrlo velike štete breskvama
· vršno lišće se jako kovrča i prekriveno je obilnom medom rosom
· najštetnija je krumpiru, paprici, rajčici, krastavcima, a velike štete može nanijeti u zaštićenom prostoru
· tijekom lipnja prevladavaju krilati oblici i tada obično nastupa prvi maksimum leta (proljetni maksimum) → razdoblje intenzivnog širenja virusa
· krajem rujna i u listopadu vraćaju se ženke na breskvu

· ako se utvrdi rezistentnost preporučuje se kasno zimsko prskanje uljanim organofosfornim insekticidima

· tijekom vegetacije treba stalno mijenjati skupinu primijenjenih insekticida → na osnovi imidakloprida, tiakloprida, pimetrozina
· tamo gdje još nema rezistentnosti mogu se koristiti klasični aficidi na osnovi pirimikarba, tiometona (ne na povrću), metildemetona (ne na povrću)
· vrlo je važno izbjeći primjenu univerzalnih insekticida i tako sačuvati prirodne neprijatelje, posebice božje ovčice i zlatooke
Elateridae – Klisnjaci, žičnjaci

· žičnjaci se ubrajaju u najveće štetnike naših ratarskih usjeva → štete kukuruzu, šećernoj repi, suncokretu, krumpiru, povrću, a povremeno su toliko brojni da štete i strnim žitaricama

· kod nas je prisutno više vrsta žičnjaka (klisnjaka) → prema zašiljenom konusnom zatku lako se prepoznaju ličinke najštetnijeg roda Agriotes

· razvoj traje 3 – 4 godine odn. odvija se za 4 – 5 kalendarskih godina

· zbog ulova odraslih od travnja do rujna izgleda da mogu prezimjeti različiti stadiji

· ličinke se hrane organskom tvari koja se nalazi u tlu → oštećuju korjenčiće različitog bilja

· ovisno o razvoju, koji može trajati 3 – 5 kalendarskih godina, druge godine najveće štete prave ličinke koje se u trećoj godini preobrazuju u odrasle oblike

· ličinke privlači korijenje koje izlučuje CO2, pri čemu osjećaju i vrlo niske koncentracije u tlu

· ličinke se hrane kašom u koju pretvaraju korijenje kojim se hrane → hrane se korijenjem, izgrizaju i uvlače se u vrat korijena mnogih biljaka, u gomolje krumpira, u korijen mrkve i repe, a katkad i u sjeme

· glavna šteta nastaje prorjeđivanjem sklopa, no i mnoge preostale biljke, ako imaju oštećen korijen, zaostaju u razvoju

· najveće štete nanose žičnjaci usjevima rijetkog sklopa → najugroženiji je kukuruz, šećerna repa i suncokret, nadalje duhan, krumpir te povrće

· u jednogodišnjim usjevima ugroženost pojedine kulture ne ovisi toliko o usjevu koji je tu bio prethodne godine, nego o usjevima koji su bili 2 ili 3 godine ranije

· na odluku o suzbijanju može utjecati i poznavanje povijesti table (parcele)

· točna slika o brojnosti žičnjaka, a time i o potrebi suzbijanja, dobiva se samo utvrđivanjem stanja zaraze u tlu → moguće je učiniti pregledom tla

· u zapadnim vlažnijim područjima, gdje radi dostatne vlage jedna jedinka napravi nešto manje štete, pragom odluke smatra se 3 – 5 žičnjaka na m2 pred sjetvu kukuruza, šećerne repe, suncokreta, povrća, rasađivanje duhana i povrća te sadnju krumpira, a u istočnim aridnim područjima ta je brojka znatno manja i iznosi 1 – 3 žičnjaka na m2

· otkrićem feromona koji privlače klisnjake otvaraju se nove mogućnosti lakšeg utvrđivanja brojnosti i suzbijanja odraslih oblika

· postavljanjem svjetložutih ili bijelih ljepljivih ploča što niže uz zemlju također je moguće donekle pratiti brojnost klisnjaka tijekom ljeta

· na brojnost žičnjaka djeluju mnoge agrotehničke mjere → svaka mehanička obrada negativno utječe na njihovu brojnost, a manje smeta njihovim najvažnijim prirodnim neprijateljima – trčcima

· neke kulturne biljke smanjuju brojnost žičnjaka: heljda, lan, konoplja, proso, grah

· od prirodnih neprijatelja najvažniji su trčci (rodovi Carabus, Pterostichus, Poecilus, Nebria, Amara i dr.)

· prilikom obrade mnoge žičnjake uništavaju ptice, naročito vrane

· kad je brojnost žičnjaka iznad praga odluke, jedina mogućnost sprečavanja šteta je primjena "zemljišnih" insekticida → primjenjuju se u obliku granulata, u kombinaciji s mineralnim gnojivom, u formulacijama za prskanje ili primjenu u koncentriranom obliku, te u formulaciji za tretiranje sjemena

· najčešća primjena "zemljišnih" insekticida kod nas je sjeme u brazdu

· tretiranje sjemena najracionalniji je način primjene "zemljišnih" insekticida, a i ekološki je najpovoljniji

· najbrojniji su organofosforni insekticidi → od sistemika takav je samo terbufos, insekticid jako otrovan za ljude (koristi se odvojeno od sjemena)

→ nesistemični insekticidi – klormefos

· za primjenu na seljačkim gospodarstvima prikladniji su manje otrovni klorpirifosetil, foksim i kvinalfos

· svi "zemljišni" insekticidi – karbamati su sistemični → karbofuran, karbosulfan, furatiokarb, metiokarb i bendiokarb

· od piretroida bifentrin se koristi za tretiranje sjemena, a teflutrin za prskanje tla i za tretiranje sjemena → nisu sistemici

· najnoviji zemljišni insekticidi su imidakloprid i fipronil

· na povrću su dozvoljeni samo klorpirifosetil i foksim

Phthorimaea operculella – Krumpirov moljac

· nanosi velike štete uskladištenom krumpiru

· leptiri najčešće prezime u skladištima krumpira, a izlijeću pri 8˚C

· ženke leptira odlažu jaja na biljke

· gusjenice isprva miniraju lišće, zatim se ubušuju u stabljiku

· obično imaju 4 – 6 generacija
· osim krumpira, napadaju rajčicu, patlidžan i duhan, no štete su zanemarive

· važno je spriječiti razmnožavanje u skladištima krumpira, ne samo zbog velikih šteta, nego i zato što u skladištima prezimljuju tisuće leptirića koji u proljeće prenose zarazu na

· uskladištavati treba nezaraženi krumpir, zidove skladišta treba prije unošenja krumpira oprskati insekticidima na osnovi pirimifosmetila, malationa, klorpirifosmetila i sličnim dozvoljenim insekticidima

· male hrpe gomolja dobro je pokriti pijeskom, a zaražene gomolje je najbolje što brže potroštiti za stočnu hranu

Autographa gamma – Sovica gama

· ova sovica je migrant sličan pozemljuši sovici ipsilon

· proljetna migracija još krajem zime počinje u sjevernoj Africi preko južnih obala Mediterana u naše područje, pa i dalje prema sjeveru

· krajem ljeta počinje jesenska migracija prema jugu, opet preko naših područja do sjeverne Afrike

· signalizacija masovne pojave u npr. južnoj Italiji može biti znak skore masovne pojave u panonskoj nizini

· dio prezimi kao gusjenice različitih razvojnih stadija, a dio doleti iz južnih područja

· ima 3 – 4 generacije, a one se često isprepliću

· periodični štetnik

· najprikladnija hrana su im korovi roda Chenopodium, Convolvulus, Sonchus, Taraxacum i Plantago, te kulturne biljke šećerna repa, suncokret, mahunarke, duhan, krumpir, donekle i kukuruz

· migracija kod nas pridonosi brojnosti najmanje za 50 %

· visoka vlaga je potrebna u vrijeme leta leptira, razvoja jaja i razvoja prvih stadija gusjenica, no ona katkad vlada u mikroklimatskim uvjetima

· topli i vlažni svibanj pogoduje razmnožavanju ovog štetnika

· napada ju više od 100 vrsta parazita, zatim je napadaju i grabežljivci, te uzročnici bolesti – Entomophthora gammae
· bioinsekticidi Btk, piretroidi (alfacipermetrin, bifentrin, betaciflutrin) – dopušteni na povrću, klorpirifosetil, kvinalfos, diflubenzuron…

Mamestra trifolii – Djetelinska sovica

Helicoverpa armigera – Žuta kukuruzna sovica

ŠTETNICI SUNCOKRETA

Lygus pratensis, Lygus rugulipennis i druge Lygus vrste – Poljske ili šarene stjenice

· Lygus rugulipennis napada i soju, uljanu repicu, duhan, ostale mahunarke itd.

· zabilježene su i štete na krizantemama u poljskom uzgoju → oštećuju lisne i cvjetne izboje, listići postaju naborani, izboji iskrivljeni, cvatovi sitni

· oštećuje i krastavce u zatvorenom prostoru

· toj vrsti pogoduje toplo i suho vrijeme, veće površine pod mahunarkama i suncokretom, te veća zakorovljenost

· prezime odrasli oblici na skrovitim mjestima, odakle u proljeće prelijeću na usjeve

· i ličinke i odrasli sišu na lišću, no mogu sisati i na generativnim organima, npr. na sjemenkama suncokreta

· suncokretu mogu jako oštetiti sjeme, posebice ako napad slijedi tijekom prve dvije dekade nakon cvatnje

· godišnje imaju 2 – 3 generacije

· odrasli prve generacije se javljaju u lipnju, a odrasli druge generacije u kolovozu

· najveće štete nastaju ako korovi privuku stjenice u usjev i tada korovi budu uništeni herbicidom

· za kemijsko suzbijanje mogu se koristiti dozvoljeni organofosforni insekticidi, karbamati i piretroidi

· pragom odluke smatra se 4 – 5 stjenica po biljci prije i u vrijeme cvatnje, a kasnije desetak stjenica

· naročito velike štete mogu stjenice nanijeti sjemenskom usjevu suncokreta, kojem je najčešće potrebna kemijska zaštita

Adelphocoris lineolatus – Lucernina stjenica

· stjenice sišu ne samo na lucerni, nego i na crvenoj djetelini, grahorici i drugim krmnim mahunarkama, soji, štete i suncokretu, a mogu se naći i na šećernoj repi, krumpiru, maku i drugim biljkama

· na suncokretu stjenice mogu jako oštetiti sjeme te smanjiti prirod i kakvoću ulja

· prezime jaja u stabljici ili korijenovu vratu lucerne

· ličinke se javljaju početkom svibnja, u južnim krajevima nešto ranije

· za topla vremena i u južnijim krajevima može se razviti i treća generacija

· stjenice sišu na vršnim nježnijim dijelovima biljaka, posebice na cvjetnim pupovima, koji potom otpadaju → na sjemenskoj lucerni i odrasli oblici i ličinke sišu na mahunama

· sjeme ostaje kržljavo, a klijavost i energija klijanja su jako smanjeni

· za jačeg napada biljke ostaju kržljave, slabo cvatu i daju manje zelene mase i sjemena

· češćom niskom košnjom, uz brzo odnošenje otkosa s polja, uništava se većina odloženih jaja i smanjuje zaraza pa se ta mjera smatra najvažnijom u zaštiti lucerne od stjenice

· pragom odluke za primjenu insekticida na krmnoj lucerni smatra se 30 – 40 stjenica na m2 ili 50 – 80 stjenica na 10 zamaha kečerom

· na krmnom usjevu treba koristiti samo insekticide dopuštene za krmno bilje, poput malationa, fentrotiona, piretroida

Brachycaudus helichrysi – Šljivina uš uvijalica

· najvažnija vrsta uši na suncokretu, a vrlo je štetna i na šljivi

· holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na Prunus vrstama, najviše na P. domestica, P. instititia i P. spinosa

· štetu povećava sposobnost prenošenja virusa šarke šljive

· maksimum populacije dostiže krajem svibnja i početkom lipnja, kad je i najjači napad na suncokretu

· napada sve dijelove suncokreta, no najčešće je nalazimo na lišću i nerascvjetaloj glavi, a siše i na cvjetovima

· pretežno naseljava mlađe lišće

· na lišću se javljaju žućkaste pjege i ono se kovrča; glavica se više ne razvija i zaražene biljke zaostaju u razvoju
· optimalni sklop i uništavanje korova smanjuje štete
· vrsti pogoduju područja gdje se uz veće površine suncokreta uzgaja i šljiva
· prenosi petnaestak virusa → šarka šljive, mozaik krastavaca i mozaik dalije
· suzbijanje se provodi u trenutku jače pojave lisnih uši → u pokusima u zap. Hrvatskoj (Igrc Barčić) utvrđena je vrlo rana pojava uši na 10 – 20 cm visokom suncokretu (dobru zaštitu su pružili sistemični granulirani insekticidi primjenjeni zajedno sa sjetvom radi zaštite od žičnjaka

· za kasnije pojave uši može biti potrebna folijarna primjena aficida

Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Aulacorthum solani – Krumpirova lisna uš

· izrazito je polifagna, a najvažnija je na krumpiru i u zaštićenom prostoru

· biologija te vrste, a ni njezino prezimljenje nisu potpuno jasni i razjašnjeni

· može biti holociklička i anholociklička

· prenosi više od 40 virusa
Macrosiphum euphorbiae – Mlječikina lisna uš

Myzus persicae – Zelena breskvina uš

· prenosi mnogo perzistentnih i neperzistentnih virusa
· u načelu je holociklička vrsta i tada prezimi kao zimsko jaje na breskvi i drugim Prunus vrstama, a u toplijim krajevima i u zaštićenom prostoru (staklenici, plastenici) prezimi odrasla ženka → anholociklička
· heterecijska je vrsta
· fundatrix može izaći već krajem siječnja, a u drugim krajevima u veljači
· prije selidbe na ljetne domaćine nanosi vrlo velike štete breskvama
· vršno lišće se jako kovrča i prekriveno je obilnom medom rosom
· najštetnija je krumpiru, paprici, rajčici, krastavcima, a velike štete može nanijeti u zaštićenom prostoru
· tijekom lipnja prevladavaju krilati oblici i tada obično nastupa prvi maksimum leta (proljetni maksimum) → razdoblje intenzivnog širenja virusa
· krajem rujna i u listopadu vraćaju se ženke na breskvu

· ako se utvrdi rezistentnost preporučuje se kasno zimsko prskanje uljanim organofosfornim insekticidima

· tijekom vegetacije treba stalno mijenjati skupinu primijenjenih insekticida → na osnovi imidakloprida, tiakloprida, pimetrozina
· tamo gdje još nema rezistentnosti mogu se koristiti klasični aficidi na osnovi pirimikarba, tiometona (ne na povrću), metildemetona (ne na povrću)
· vrlo je važno izbjeći primjenu univerzalnih insekticida i tako sačuvati prirodne neprijatelje, posebice božje ovčice i zlatooke
Aphis gossypii – Pamukova lisna uš

Elateridae – Klisnjaci, žičnjaci

· žičnjaci se ubrajaju u najveće štetnike naših ratarskih usjeva → štete kukuruzu, šećernoj repi, suncokretu, krumpiru, povrću, a povremeno su toliko brojni da štete i strnim žitaricama

· kod nas je prisutno više vrsta žičnjaka (klisnjaka) → prema zašiljenom konusnom zatku lako se prepoznaju ličinke najštetnijeg roda Agriotes

· razvoj traje 3 – 4 godine odn. odvija se za 4 – 5 kalendarskih godina

· zbog ulova odraslih od travnja do rujna izgleda da mogu prezimjeti različiti stadiji

· ličinke se hrane organskom tvari koja se nalazi u tlu → oštećuju korjenčiće različitog bilja

· ovisno o razvoju, koji može trajati 3 – 5 kalendarskih godina, druge godine najveće štete prave ličinke koje se u trećoj godini preobrazuju u odrasle oblike

· ličinke privlači korijenje koje izlučuje CO2, pri čemu osjećaju i vrlo niske koncentracije u tlu

· ličinke se hrane kašom u koju pretvaraju korijenje kojim se hrane → hrane se korijenjem, izgrizaju i uvlače se u vrat korijena mnogih biljaka, u gomolje krumpira, u korijen mrkve i repe, a katkad i u sjeme

· glavna šteta nastaje prorjeđivanjem sklopa, no i mnoge preostale biljke, ako imaju oštećen korijen, zaostaju u razvoju

· najveće štete nanose žičnjaci usjevima rijetkog sklopa → najugroženiji je kukuruz, šećerna repa i suncokret, nadalje duhan, krumpir te povrće

· u jednogodišnjim usjevima ugroženost pojedine kulture ne ovisi toliko o usjevu koji je tu bio prethodne godine, nego o usjevima koji su bili 2 ili 3 godine ranije

· na odluku o suzbijanju može utjecati i poznavanje povijesti table (parcele)

· točna slika o brojnosti žičnjaka, a time i o potrebi suzbijanja, dobiva se samo utvrđivanjem stanja zaraze u tlu → moguće je učiniti pregledom tla

· u zapadnim vlažnijim područjima, gdje radi dostatne vlage jedna jedinka napravi nešto manje štete, pragom odluke smatra se 3 – 5 žičnjaka na m2 pred sjetvu kukuruza, šećerne repe, suncokreta, povrća, rasađivanje duhana i povrća te sadnju krumpira, a u istočnim aridnim područjima ta je brojka znatno manja i iznosi 1 – 3 žičnjaka na m2

· otkrićem feromona koji privlače klisnjake otvaraju se nove mogućnosti lakšeg utvrđivanja brojnosti i suzbijanja odraslih oblika

· postavljanjem svjetložutih ili bijelih ljepljivih ploča što niže uz zemlju također je moguće donekle pratiti brojnost klisnjaka tijekom ljeta

· na brojnost žičnjaka djeluju mnoge agrotehničke mjere → svaka mehanička obrada negativno utječe na njihovu brojnost, a manje smeta njihovim najvažnijim prirodnim neprijateljima – trčcima

· neke kulturne biljke smanjuju brojnost žičnjaka: heljda, lan, konoplja, proso, grah

· od prirodnih neprijatelja najvažniji su trčci (rodovi Carabus, Pterostichus, Poecilus, Nebria, Amara i dr.)

· prilikom obrade mnoge žičnjake uništavaju ptice, naročito vrane

· kad je brojnost žičnjaka iznad praga odluke, jedina mogućnost sprečavanja šteta je primjena "zemljišnih" insekticida → primjenjuju se u obliku granulata, u kombinaciji s mineralnim gnojivom, u formulacijama za prskanje ili primjenu u koncentriranom obliku, te u formulaciji za tretiranje sjemena

· najčešća primjena "zemljišnih" insekticida kod nas je sjeme u brazdu

· tretiranje sjemena najracionalniji je način primjene "zemljišnih" insekticida, a i ekološki je najpovoljniji

· najbrojniji su organofosforni insekticidi → od sistemika takav je samo terbufos, insekticid jako otrovan za ljude (koristi se odvojeno od sjemena)

→ nesistemični insekticidi – klormefos

· za primjenu na seljačkim gospodarstvima prikladniji su manje otrovni klorpirifosetil, foksim i kvinalfos

· svi "zemljišni" insekticidi – karbamati su sistemični → karbofuran, karbosulfan, furatiokarb, metiokarb i bendiokarb

· od piretroida bifentrin se koristi za tretiranje sjemena, a teflutrin za prskanje tla i za tretiranje sjemena → nisu sistemici

· najnoviji zemljišni insekticidi su imidakloprid i fipronil

· na povrću su dozvoljeni samo klorpirifosetil i foksim

Diabrotica virgifera virgifera – Kukuruzna zlatica

Psalidium maxillosum – Repin viličnjak, repina pipa (pipa kratkorilaš)

· izraziti je polifag → smanjenju šteta pogoduje sposobnost ishrane na korovima

· prezimjeli odrasli oblici se javljaju vrlo rano, još krajem zime

· razvoj jedne generacije traje 2 godine
· ličinke žive u tlu, hraneći se korijenjem različitih vrsta biljaka

· u drugoj polovici ljeta iduće godine preobrazuju se u odrasle oblike

· ličinke ne nanose veće štete

· pragom odluke za suzbijanje se smatra 2 – 4 odrasla oblika na m2, ovisno o vrsti i razvoju usjeva

· repin viličnjak naš je najotporniji kukac na insekticide

· kako ne leti, suzbijanje treba provoditi lovnim kanalima

· sve mjere koje ubrzavaju razvoj biljaka smanjuju štete od viličnjaka

· prisutnost se utvrđuje pregledom tla na površinama na koje će se sijati naročito ugroženi usjevi šećerna repa i suncokret, a koji se obavljaju i zbog drugih štetnika

Tanymecus dilaticollis – Kukuruzna pipa (pipa kratkorilaš)

· osim kukuruza napada i šećernu repu i suncokret, a može štetiti i strninama
· prezimi u tlu (na dubini od 60 cm)
· izlazi iz tla kada temperature zraka dosegnu 10 – 11˚C → obično krajem ožujka, češće u travnju
· hrani se vrlo intenzivno izgrizanjem lišća, a oštećuje ih pretežno na rubovima
· katkad izgrize vršne dijelove kukuruza → što su biljke manje štete su veće

· nakon 5 – 15 dana ishrane spolno sazriju, dolazi do kopulacije, a ženke počinju ovipoziciju

· ličinke se hrane sitnim korijenjem različitih biljaka, a ne prave veće štete

· iako je veliki polifag, gospodarski je značajan u kulturama rjeđeg sklopa, posebno u kukuruzu, šećernoj repi i suncokretu

· štetnik je osobito brojan pri uzgoju kukuruza u monokulturi

· navodnjavanje radikalno smanjuje brojnost štetnika

· nepovoljne vremenske prilike, koje usporavaju razvoj biljaka, znatno povećavaju štetnost

· pri donošenju odluke o primjeni insekticida mogu pomoći i podaci da prisutnost jedne pipe po biljci opravdava primjenu insekticida ako biljčice imaju 1 – 2 lista

· suzbijanje se provodi prskanjem, iznimno zaprašivanjem, insekticidima na osnovi fentiona, fenitrotiona, piretroidima itd.

Tanymecus palliatus – Siva repina pipa
Homeosoma nebulella – Suncokretov moljac

· nekad je bio najvažniji štetnik suncokreta → neznatne važnosti, zbog uzgoja tzv. pancirnih sorti suncokreta

· osim na suncokretu, štetnik se održava i na divljim glavočikama

Autographa gamma – Sovica gama

· ova sovica je migrant sličan pozemljuši sovici ipsilon

· proljetna migracija još krajem zime počinje u sjevernoj Africi preko južnih obala Mediterana u naše područje, pa i dalje prema sjeveru

· krajem ljeta počinje jesenska migracija prema jugu, opet preko naših područja do sjeverne Afrike

· signalizacija masovne pojave u npr. južnoj Italiji može biti znak skore masovne pojave u panonskoj nizini

· dio prezimi kao gusjenice različitih razvojnih stadija, a dio doleti iz južnih područja

· ima 3 – 4 generacije, a one se često isprepliću

· periodični štetnik

· najprikladnija hrana su im korovi roda Chenopodium, Convolvulus, Sonchus, Taraxacum i Plantago, te kulturne biljke šećerna repa, suncokret, mahunarke, duhan, krumpir, donekle i kukuruz

· migracija kod nas pridonosi brojnosti najmanje za 50 %

· visoka vlaga je potrebna u vrijeme leta leptira, razvoja jaja i razvoja prvih stadija gusjenica, no ona katkad vlada u mikroklimatskim uvjetima

· topli i vlažni svibanj pogoduje razmnožavanju ovog štetnika

· napada ju više od 100 vrsta parazita, zatim je napadaju i grabežljivci, te uzročnici bolesti – Entomophthora gammae
· bioinsekticidi Btk, piretroidi (alfacipermetrin, bifentrin, betaciflutrin) – dopušteni na povrću, klorpirifosetil, kvinalfos, diflubenzuron…

Mamestra trifolii – Djetelinska sovica

Vanessa cardui – Stričkov šarenjak

ŠTETNICI ŠEĆERNE REPE

Gryllotalpa gryllotalpa – Rovac

· živi u hodnicima koje kopa u tlu

· odrasli kukci izlaze iz tla u lipnju i srpnju i traže suprotni spol

· nakon kopulacije, ženka se zavlači u dublje slojeve, gdje odlaže jaja

· rovac često za prezimljenje traži hrpice stajskog gnoja zakopane u tlu ili na površini tla, ili se uvlači u hrpe komposta i slične materijale u kojima je toplije zbog razgradnje organske tvari

· rovci često kopaju hodnik tik ispod površine tla → često se kreću uzduž redova zasijanih biljaka gdje je tlo, zbog prolaza sijaćeg rala, nešto rahlije, pa pregrizaju vrat korijenja mladih biljčica koje im smetaju u prolazu

· uništenje nekoliko biljčica kukuruza, šećerne repe ili suncokreta jedne za drugom u redu je tipična slika šteta od rovca → na biljčicama se ne zapažaju tragovi ishrane, samo su pregrižene

· tipične štete rovac nanosi i gomoljima krumpira u kojima izgriza duboke rupe

· prilikom oranja se mnogi rovci izbacuju na površinu tla, gdje se mogu ubiti, a često ih pojedu ptice koje se skupljaju iza pluga

· prisutnost jednog rovca na 2 – 3 m2 površine na koju se sije ratarski usjev ili na 4 m2 površine na koju dolazi povrće upućuje da je potrebna preventivna zaštita

· preventivna zaštita je jedino moguća prije ili u vrijeme sjetve zemljišnim insekticidima → foksim, klorpirifosetil, karbofuran

· za primjenu u povrću dopušteni su samo insekticidi na osnovi foksima i klorpirifosetila

· može se suzbijati u vrijeme izlaska iz tla (lipanj, srpanj) i rasipavanjem mamca na osnovi metiokarba

· treba pregledati rubove gnojišta i pronađene rovce uništiti

Philaenus spumarius – Pjenuša

Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Pemphigus fuscicornis – Repina korijenova uš

· javlja se na korijenu šećerne repe

· anholociklička je vrsta

· prezimi beskrilna odrasla ženka u tlu na ostacima repe ili na raznim korovima

· razmnožavanje je vrlo brzo → prosječno se jedna generacija stvara za 2 tjedna

· iz tla izlaze obično krajem travnja, a izlazak traje cijelo ljeto i jesen, sve do kraja listopada, katkad i do početka studenog, kad odrasle ženke odlaze u tlo na prezimljavanje

· masovno razmnožavanje se odvija tijekom srpnja i kolovoza, kad jaki napad može počiniti totalnu štetu na šećernoj repi

· tijekom godine ima 8 – 13 generacija
· jako zaražene biljke slabo se ili se uopće ne razvijaju, lišće vene, suši se i na kraju nekrotizira, te čitava biljka propadne
· propadanje repe se uočava prvo u oazama, a potom se širi po cijelom repištu → čim se uoči venuće pojedinih biljaka, potrebno ih je iščupati i pregledati korijen
· osim šećerne repe može napasti stočnu repu, ciklu, te korove iz porodice Chenopodiaceae
Blitophaga undata – Crni repar

Atomaria linearis – Atomarija

· prezimi kao odrasli oblik na starom repištu ili oko njega

· javlja se vrlo rano u proljeće, čim temperatura prijeđe 7˚C

· glavne štete nanosi imago, koji napada klicu, korjenčiće, no najveće štete nanosi na podzemnom ili prizemnom dijelu stabljike mlade biljke → pravi grizotine (rupice) promjera oko 1 mm; grizotine potamne

· klice uginu prije pojave na površini tla, a biljčice s nagrizenom stabljikom polegnu i uginu

· kod poleglih biljki je karakterističan stanjen i tamniji izgrizen dio stabljike

· čim biljke dobiju 2 – 3 para stalnih listića opasnost prestaje

· novi odrasli oblici se javljaju sredinom ljeta, a njihova brojnost upućuje na jačinu napada iduće godine → zatim odlaze na prezimljenje

· pravilna plodosmjena znatno utječe na smanjenje brojnosti ovog štetnika → najštetniji je tamo gdje se često ponavlja uzgoj šećerne repe na istoj parceli

· uvođenjem sjetve na stalno mjesto znatno je povećana štetnost atomarije i kod nas, a ranije je ovaj štetnik smatran važnijim samo u sjevernijim europskim zemljama → dolazi u obzir kemijsko suzbijanje i to tretiranjem sjemena sistemičnim insekticidima

Cassida nebulosa – Repin štitasti kornjaš

· oligofagna je vrsta, koja šteti šećernoj repi, a hrani se i korovima iz porodice loboda (Chenopodiaceae)

· odrasli oblik prezimi u tlu

· javlja se u travnju

· ličinke se javljaju u svibnju, zadržavaju se na naličju lišća

· ishranom uništavaju parenhim na naličju, ostavljajući gornju pokožicu netaknutom, no uskoro se pokožica kida pa zaostaju rupe nepravilna oblika

· većinom ima 2 generacije godišnje

· druga generacija ličinki radi štete u srpnju i kolovozu

· pragom odluke se smatra prisutnost 5 – 6 ličinki po biljci s 4 – 5 listova

· kao preventivna mjera preporučuje se što temeljitije uništavanje korova iz porodice loboda ne samo na repištu nego i oko repišta

Chaetocnema tibialis – Repin buhač

· prezime plitko u tlu na obraslim površinama u blizini prošlogodišnjeg repišta

· izlaženje iz tla se poklapa s nicanjem šećerne repe, tj. sredinom ožujka

· što je vrijeme toplije, buhači su aktivniji, te brže nasele nova repišta

· hrane se šećernom i stočnom repom, ciklom, blitvom te nekim korovima iz porodice Chenopodiaceae

· po poniku repe izgrizaju kotelidone i prvo pravo lišće, a katkad mogu pregristi i stabljiku

· što je brži razvoj biljaka, šteta je manja, pa osim vremenskih prilika na štetnost buhača negativno utječu agrotehničke mjere

· na površinama koje se navodnjavaju štete su neznatne

· prema nekim podacima prosjek od 3 rupice na površini od 1 cm2 pokazuje da predstoji masovni odlazak buhača na prezimljenje te da u slučaju normalne zime treba očekivati jak napad idućeg proljeća

· pragom odluke smatra se prisutnost 5 – 8 buhača na duljinskom metru repe

· tretiranje sjemena šećerne repe sistemičnim insekticidima također može smanjiti brojnost i štete od buhača

· u svrhu folijarne primjene insekticida se mogu koristiti brojni organofosforni insekticidi i piretroidi

· štete od buhača smanjuju rana sjetva i sve mjere koje pogoduju brzom prolazu biljki kroz kritično razdoblje kotiledona i 2 – 4 prava lista

· odrasli oblici prezime na lucerištima i djetelištima

· javljaju se u rano proljeće

· hrane se lucernom, djetelinom i drugim mahunarkama, no u rano proljeće često prelaze na tek iznikle usjeve šećerne repe i na vinovu lozu

· na šećernoj repi izgrizaju kotiledone i lišće s rubova, katkad do same peteljke → kako su u to vrijeme biljke šećerne repe još malene, najveće, čak totalne štete su zabilježene na toj kulturi

· u vinorodnim područjima migriraju na vinovu lozu, gdje se hrane pupovima, a kasnije lišćem

· ličinke se hrane korijenjem tih biljaka pa mogu i njima nanijeti veće štete

· odrasli oblici izlaze iz tla idućeg proljeća

· razvoj jedne generacije traje 2 godine

· lucerninom pipom se hrane brojne ptice, a napadaju je i neke entomopatogene gljivice

· kako ne može letjeti, pipa se ranije uspješno suzbijala kopanjem lovnih kanala

· dobro je prići njihovom uništavanju → bacačima plamena ili insekticidima

· kanali se kopaju između lucerišta, gdje su pipe prezimile, i između novih repišta ili vinograda

· lucernina pipa je vrlo otporna na kemijske insekticide → treba ih koristiti samo iznimno i tada se preporučuju fention, feitrotion, a piretroidi i drugi noviji insekticidi nisu provjereni

Psalidium maxillosum – Repin viličnjak, repina pipa
(pipa dugorilaš)

· izraziti je polifag

· prezimjeli odrasli oblici se javljaju vrlo rano, još krajem zime

· razvoj jedne generacije traje 2 godine
· ličinke žive u tlu, hraneći se korijenjem različitih vrsta biljaka

· u drugoj polovici ljeta iduće godine preobrazuju se u odrasle oblike

· ličinke ne nanose veće štete

· pragom odluke za suzbijanje se smatra 2 – 4 odrasla oblika na m2, ovisno o vrsti i razvoju usjeva

· repin viličnjak naš je najotporniji kukac na insekticide

· kako ne leti, suzbijanje treba provoditi lovnim kanalima

· sve mjere koje ubrzavaju razvoj biljaka smanjuju štete od viličnjaka

· prisutnost se utvrđuje pregledom tla na površinama na koje će se sijati naročito ugroženi usjevi šećerna repa i suncokret, a koji se obavljaju i zbog drugih štetnika

Tanymecus dilaticollis – Kukuruzna pipa (pipa kratkorilaš)

· osim kukuruza napada i šećernu repu i suncokret, a može štetiti i strninama
· prezimi u tlu (na dubini od 60 cm)
· izlazi iz tla kada temperature zraka dosegnu 10 – 11˚C → obično krajem ožujka, češće u travnju
· hrani se vrlo intenzivno izgrizanjem lišća, a oštećuje ih pretežno na rubovima
· katkad izgrize vršne dijelove kukuruza → što su biljke manje štete su veće

· nakon 5 – 15 dana ishrane spolno sazriju, dolazi do kopulacije, a ženke počinju ovipoziciju

· ličinke se hrane sitnim korijenjem različitih biljaka, a ne prave veće štete

· iako je veliki polifag, gospodarski je značajan u kulturama rjeđeg sklopa, posebno u kukuruzu, šećernoj repi i suncokretu

· štetnik je osobito brojan pri uzgoju kukuruza u monokulturi

· navodnjavanje radikalno smanjuje brojnost štetnika

· nepovoljne vremenske prilike, koje usporavaju razvoj biljaka, znatno povećavaju štetnost

· pri donošenju odluke o primjeni insekticida mogu pomoći i podaci da prisutnost jedne pipe po biljci opravdava primjenu insekticida ako biljčice imaju 1 – 2 lista

· suzbijanje se provodi prskanjem, iznimno zaprašivanjem, insekticidima na osnovi fentiona, fenitrotiona, piretroidima itd.

Tanymecus palliatus – Siva repina pipa

(pipa kratkorilaš)

Lixus junci – Blitvina pipa (pipa dugorilaš)

Lixus scarabricollis – Mala repina pipa
(pipa dugorilaš)

Bothynoderes punctiventris – Repina pipa
(pipa dugorilaš)

· poznata je kao periodični štetnik → masovno se pojavi nakon nekoliko godina u kojima su vladale povoljne klimatske prilike

· smatra se da prag odluke za suzbijanje iznosi 0.2 pipe na m2 → prosječna brojka za napad pipe u trenu nicanja šećerne repe

· prezime odrasli oblici u tlu
· pojavljuju se na površini tla kad se tlo zagrije na 8 – 10˚C

· kad naiđu na pogodne biljke, odrasli oblici se intenzivno hrane, pri čemu se, osim šećerne repe, mogu hraniti i nekim korovskim biljkama iz porodice Chenopodiaceae

· što je vrijeme toplije i sunčanije, a oborina ima manje, pipa je proždrljivija pa su štete veće

· ženke polaže stotinjak jaja plitko u tlo blizu biljaka

· ličinke se uvlače u već odebljali korijen te se cijeli život hrane u njemu

· ličinke nanose štete, jer oštećeni korijen ima manju masu, a olakšan je ulazak sekundarnih parazita – uzročnika truljenja ili gnjiloće

· u jesen je potrebno napraviti dugoročnu prognozu intenziteta pojave → kopanjem jama na starim repištima

· slaba zaraza je do 0.5 odraslih pipa po m2, od 0.6 – 3 jedinki zaraza je srednja, od 3 – 10 jedinki zaraza je jaka, a više od 10 odraslih pipa po m2 pokazuje da je zaraza vrlo jaka

· tijekom zime je dosta velika smrtnost pipa u tlu → najčešće je tome uzrok zaraza gljivicama Beauveria bassiana i Tarichium cleoni

· kukce izbačene na površinu pri obradi uništavaju ptice

· između starih i novih repišta se kopaju lovni jarci (kanali), bilo uz staro repište, bilo na rubu novog repišta, na strani prema starom repištu

· kod nas se šećerna repa na više od 90 % površina tretira "zemljišnim" insekticidima pri sjetvi → ako se pri tome koriste sistemični insekticidi, npr. karbofuran ili terbufos, tada će mlade biljčice biti intoksicirane, pa će pipe nakon izvjesnog razdoblja ishrane ugibati

· repina pipa je prirodno vrlo otporna na insekticide, pa treba koristiti isključivo insekticide provjerene za tu svrhu → fention, fenitrotion, fosalon, neki piretroidi ili kombinacije OP insekticida i piretroida

Scrobipalpa ocellatella – Repin moljac

· prezimljuje na starom repištu u stadiju odrasle gusjenice ili kukuljice

· leptirić izlijeće vrlo rano – od kraja ožujka

· kako vrsta ima 4 – 5 generacija one se isprepliću pa se leptirići nalaze sve do jeseni

· izgrizaju najradije centralno lišće, ubušuju se u peteljke i dopiru do glave korijena te ulaze u nju

· peteljke pocrne, a glave korijena se izdužuju i gnjile
· mogu oštećivati korijen repe dok čeka preradu (u trapu)
· naročito jak napad može napraviti zadnja generacija krajem ljeta i početkom jeseni
· pragom odluke za suzbijanje se smatra najmanje 70 % biljaka zaraženih s prosječno 4 – 5 gusjenica po zaraženoj biljci
· suzbijanje se provodi pravilnom plodosmjenom, uništavanjem ostataka biljaka na starom repištu, sprečavanjem širenja zaraze na izvađenom korijenju repe te primjenom insekticida kad brojnost gusjenica prijeđe prag odluke
· od insekticida se koriste organofosforni, no djelotvorni su i piretroidi, te neki drugi insekticidi
· najvažnijom mjerom suzbijanja se smatra navodnjavanje
Sovice pozemljuše:

Agrotis segetum – Usjevna sovica

· prezimi potpuno odrasla gusjenica (mlade gusjenice ugibaju tijekom zime) u tlu, odrasle gusjenice ne prave štete
· leptiri lete tek u svibnju, a masovni let se zbiva najčešće krajem svibnja

· odlažu jaja na tlo, na prizemne dijelove biljaka ili na suhe biljne ostatke

· gusjenice usjevne sovice napadaju usjeve najčešće tijekom lipnja

· vrlo su proždrljive, a proždrljivost raste geometrijskom progresijom

· nakon završetka razvoja gusjenice usjevne sovice se zavlače u tlo, gdje se kukulje → nakon 3 tjedna daju novu generaciju leptira

· leptiri lete u kolovozu

· imaju dvije, a nekad čak i tri generacije

· pragom razvoja se smatra 10˚C

Agrotis ipsilon – Sovica ipsilon

· izraziti je migrant, k nama dolijeće s juga

· mogu prezimjeti gusjenice zadnjih stadija ili kukuljice ili rano u proljeće doletjeti leptiri i odložiti jaja

· jaja i mlade gusjenice ugibaju tijekom zime

· vrsta ima 2 – 3, a vjerojatno i više generacija

· vrsta je higrofilna i češća u vlažnijim, pogotovo plavljenim područjima i vlažnim godinama

· gusjenice su polifagne

· pragom razvoja se smatra 8 – 9˚C

· gusjenice pozemljuše pregrizaju vrat korijena, katkad i stabljiku, hrane se prizemnim lišćem, uvlače se u stabljiku kukuruza i drugih biljaka, nagrizaju gomolje krumpira koji su plitko u zemlji, itd.

· napadnute biljke ugibaju ili se lome, sklop im je rijedak, lišće izgriženo, gomolji imaju smanjenu vrijednost

· kod nas su česti štetnici kukuruza krajem proljeća, katkad i šećerne repe, suncokreta, raznih vrsta povrća, a početkom jeseni i ozimih strnih žita ili uljane repice

· od agrotehničkih mjera veliki utjecaj na brojnost sovica pozemljuša ima prisutnost korova

· korovi privlače leptire svojim cvjetovima, jer bez ishrane nektarom leptiri nisu plodni

· na nezakorovljenom usjevu ima manje gusjenica, ali štete od jedne gusjenice su mnogo veće jer se hrane samo kulturnom biljkom (jer nema korova)

· ranija sjetva, dobra priprema tla i njega usjeva te optimalna gnojidba ubrzavaju dolazak biljaka u stadij kad su štete od gusjenica pozemljuša manje

· od bioloških mogućnosti suzbijanja dosadašnje formulacije bakterije B. thuringiensis nisu zadovoljile

· preostaje mogućnost uzgoja i ispuštanja parazitske osice roda Trichogramma

· kod nas su poznate godine jakih napada i velikih šteta na kukuruzu, šećernoj repi, duhanu, suncokretu i različitim vrstama povrća, a bilo je šteta i u jesen na strnim žitaricama i uljanoj repici

· odrasle gusjenice, zbog voštane prevlake na tijelu, su otporne na kontaktno djelovanje insekticida, a za digestivno djelovanje je potrebno da požderu dosta hrane → za zaštitu je presudno pravovremeno kurativno suzbijanje, dok su gusjenice još u drugom ili trećem stadiju razvoja

· kratkoročna prognoza brojnosti gusjenica moguća je samo djelomično na temelju praćenja brojnosti leptira → dosadašnja iskustva ne pokazuju sigurnu korelaciju između brojnosti leptira

· leptiri se mogu loviti lovnim svjetiljkama

· veliki napredak je postignut pronalaskom feromona → svojim mirisom privlače mužjake samo jedne vrste

· pragom odluke se smatra 1 – 2 gusjenice po m2, no taj broj može biti i nešto manji pri nicanju usjeva, odn. znatno veći na razvijenom usjevu

· već primjena granuliranih sistemičnih insekticida za suzbijanje žičnjaka može smanjiti štete od onih vrsta sovica koje brzo poslije sjetve napadaju usjeve → insekticidi na osnovi karbofurana, terbufosa i neki drugi

· i tretiranje tla nesistemičnim insekticidima → klorpirifosetil, foksim, koji su jedini dopušteni u povrću) smanjuje broj gusjenica

· biljčice koje izrastu iz sjemena tretiranog sistemičnim insekticidom bit će također manje oštećene od tih štetnika

· osnovna mjera zaštite od pozemljuša je kurativna folijarna primjena insekticida prskanjem → piretroidi (alfacipermetrin, bifentrin, deltametrin, betaciflutrin) primjena kojih je dopuštena i u povrću

· na ostalim kulturama se mogu primijeniti i neki organofosforni insekticidi (klorpirifosetil, kvinalfos), a učinkoviti mogu biti i neki regulatori razvoja kukaca (diflubenzuron)

· djelotvorna, ali najskuplja mjera zaštita je rasipanje zatrovanih mamaca → mamci od mekinja kojoj se doda 5 % šećera insekticid na osnovi klorpirifosetila ili triklorfona
Mamestra brassicae – Kupusna sovica, Mamestra oleracea – Povrtna sovica

· prezime kukuljice u tlu

· leptiri se javljaju kad srednja dnevna temperatura dosegne 17˚C, što se najčešće zbiva u drugoj polovici svibnja

· nakon kopulacije ženke odlažu jaja na šećernu repu, kupusnjače, leguminoze i brojne korovske biljke

· gusjenice se hrane različitim biljkama

· napad ove generacije obično se odvija u lipnju

· kukulje se u tlu

· nova generacija leptira leti već krajem srpnja i početkom kolovoza, zatim odlaže jaja, a napad gusjenica se zbiva krajem kolovoza i u rujnu

· kod nas je obično druga generacija gusjenica brojnija

· gusjenice prvo izgrizaju rupe u lišću, a kasnije pojedu sav list, ostavljajući peteljke i glavne žile

· mogu izgristi i rupe u vratu korijena repe

· veće štete čine povrću i time što ga onečišćuju izmetom

· glave kupusa oštećuju ubušivanjem u njih, pa kupus postaje neuporabiv

· važni su jajni paraziti iz roda Trichogramma

· broj gusjenica smanjuju i grabežljivci, naročito trčci i ptice

Autographa gamma – Sovica gama

· ova sovica je migrant sličan pozemljuši sovici ipsilon

· proljetna migracija još krajem zime počinje u sjevernoj Africi preko južnih obala Mediterana u naše područje, pa i dalje prema sjeveru

· krajem ljeta počinje jesenska migracija prema jugu, opet preko naših područja do sjeverne Afrike

· signalizacija masovne pojave u npr. južnoj Italiji može biti znak skore masovne pojave u panonskoj nizini

· dio prezimi kao gusjenice različitih razvojnih stadija, a dio doleti iz južnih područja

· ima 3 – 4 generacije, a one se često isprepliću

· periodični štetnik

· najprikladnija hrana su im korovi roda Chenopodium, Convolvulus, Sonchus, Taraxacum i Plantago, te kulturne biljke šećerna repa, suncokret, mahunarke, duhan, krumpir, donekle i kukuruz

· migracija kod nas pridonosi brojnosti najmanje za 50 %

· visoka vlaga je potrebna u vrijeme leta leptira, razvoja jaja i razvoja prvih stadija gusjenica, no ona katkad vlada u mikroklimatskim uvjetima

· topli i vlažni svibanj pogoduje razmnožavanju ovog štetnika

· napada ju više od 100 vrsta parazita, zatim je napadaju i grabežljivci, te uzročnici bolesti – Entomophthora gammae
· bioinsekticidi Btk, piretroidi (alfacipermetrin, bifentrin, betaciflutrin) – dopušteni na povrću, klorpirifosetil, kvinalfos, diflubenzuron…

Pegomyia betae – Repina muha

· ličinka minira list radeći u njemu isprva hodnike, a zatim prouzrokuje mjehurasto izdignuće epiderme ispod koje nema parenhima pa je bijele ili svijetlije boje

· prezime kukuljice u tlu

· muha ima 2 – 3 generacije godišnje, no opasna kod nas može biti samo prva generacija na još malenom usjevu repe (4 – 8 listova)

· suzbija se OP insekticidima u vrijeme pojave većeg broja jaja

· pragom odluke za suzbijanje se smatra 7 jaja po biljci u stadiju 4 lista, manje u mlađih, a znatno više kod starijih biljaka

· suzbijanje nije potrebno ako u vrijeme pojave jaja relativna vlažnost zraka padne ispod 70 %

· primjena zemljišnih insekticida, osobito sistemičnih insekticida, može jako smanjiti ranu zarazu repinom muhom

Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal
Heterodera schachtii – Repina nematoda

· na pojedinim parcelama prinos korijena je bio smanjen, no najveća šteta je bila u smanjenju digestije na 10 – 11 % (umjesto 15 – 17 %)

· radi preventive šećernu repu nikada ne bi trebalo sijati češće nego svake četvrte godine na istu parcelu jer već u trogodišnjoj plodosmjeni treba očekivati porast brojnosti ovog štetnika

· napadaju korijenje → ličinke se ubušuju u korijen unutar kojeg se razvijaju

· zbog sisanja nematoda korijenje ugiba, stvara se novo korijenje te nastaje tzv. "korijenova brada"
· jače napadnute biljke ugibaju stvarajući ogoljela mjesta – plješine
· kod nas ova vrsta ima 2 generacije godišnje
· repina nematoda se još hrani i brojnim drugim biljkama iz porodice Chenopodiaceae, posebno korovima, a od kulturnih biljaka oštećuje još špinat i ciklu
· zarazu može smanjiti i pravilan izbor ostalih usjeva
· nepovoljni usjevi su → uljana repica i heljda
· neke biljke su poput kukuruza, lucerne, raži i konoplje nepovoljne za ovog štetnika
· primjena "zemljišnih" insekticida protiv štetnika u tlu koji imaju nemostatično (karbofuran) ili nematocidno djelovanje (mocap – nema više dozvolu kod nas)

ŠTETNICI ULJANE REPICE

Brevicoryne brassicae – Kupusna lisna uš

· među kupusnjačama najveće štete nanosi zelenom kupusu, cvjetači i glavatom radiču

· na napadnutim biljakama uzrokuje kovrčanje i deformiranje lišća koje žuti i suši se

· biljke zaostaju u rastu te propadaju

· zbog ranog i jakog napada na kupus ne formiraju se glave

· osim izravnih šteta prenosi i viroze → više od 20 virusa: prstenastu nekrozu kupusa, mozaik cvjetače, mozaik celera, uvijenost lista krumpira, Y virus itd.

· monoecijska vrsta; u hladnijoj klimi je holociklička, a anholociklička je u toplijoj klimi i u zaštićenom prostoru

· prezimi u obliku zimskih jaja na kupusnjačama i njihovim ostacima
· u svibnju se krilati oblici sele na kupusnjače u polju

· ima petnaestak i više generacija godišnje

· uši se zadržavaju najčešće na naličju donjeg lišća, gdje stvaraju brojne i guste kolonije pokrivene brašnenim, voskastim prevlakama

· razvoju pogoduje suho i toplo proljeće

· napad ograničavaju brojni prirodni neprijatelji → stjenice, zlatooke, božje ovčice, parazitske osice)

· ako do zriobe ima još dosta vremena, možemo primijeniti pripravke koji sadrže pirimikarb, diazinon, dimetoat, malation, triazamat, alfacipermetrin ili cipermetrin

· kada do zriobe preostaje 14 ili manje dana, preporučuju se pripravci s karencom od 7 – 14 dana → na osnovi diklorvosa, heptenfosa, pirimifos metila, betaciflutrina, lambda-cihalotrina ili deltametrina
· za uspješno suzbijanje kupusne lisne uši potrebno je posebno kvalitetno tretiranje jer se ona uglavnom nalazi na naličju lišća i zaštićena je voštanom prevlakom
Athalia rosae – Repičina osa listarica

· napada je u jesen

· prezime odrasle pagusjenice u tlu, ali im je velika smrtnost

· izrazito je najbrojnija treća generacija

· odrasli te generacije lete u rujnu, a pagusjenice čine štete od kraja rujna od druge polovice listopada

· katkad ima samo 2, a ne 3 generacije godišnje

· pagusjenice se hrane lišćem
· početni napad se ni ne zapaža, a već za 2 – 3 dana šteta je velika

· najveće štete su ako je u vrijeme pojave ličinki toplo i suho

· uništavanjem samonikle repice tijekom ljeta smanjuje se mogućnost ishrane druge generacije

· kad se utvrdi prisutnost jedne ili više osa po m2, treba se pripremiti za suzbijanje

· ose se mogu registrirati hvatanjem u žute posude opisane kod repičinog crvenoglavog buhača

· suzbijanje je potrebno ako se po biljci nađe prosječno više od 0.5 pagusjenica

· većina piretroida je visoko učinkovita, a dobro djeluju i OP insekticidi na osnovi klorpirifosa, kvinlfosa, fentiona

· dozvoljena su i sredstva koja sadrže furatiokarb

Meligethes aeneus – Repičin sjajnik

· najvažniji štetnik uljane repice

· prezimi odrasli u tlu uz rubove polja, puteve i na sličnim mjestima

· čim temperatura tla poraste preko 8˚C, a zraka preko 12˚C, odrasli oblici se aktiviraju

· ubrzo pronalaze polja uljane repice gdje počinje razvoj cvjetnih pupova

· oštećuju pupove i dok su potpuno zatvoreni u zbijenom cvetu pokrivenom lišćem

· hrane se pupovima, buše ih i izgrizaju iznutra, često ulazeći u njih
· oštećeni pupovi ne cvatu

· sjajnik odlaže jaja u pupove → ličinka se razvija unutar njih

· krajem svibnja i u lipnju se javljaju mladi kornjaši, katkad u rojevima

· ima jednu generaciju godišnje

· šteta je veća što je raniji napad na cvjetne pupove uljane repice

· šteta ovisi o zarazi terminalnog cvata te o fazi razvoja pupova u vrijeme početka napada

· kad pupovi postanu vidljivi, no još su stisnuti zajedno i nediferencirani → prag odluke je 1 – 1.5 sjajnik po terminalnom cvatu

· kad počne diferencijacija pojedinih pupoljaka, prag odluke raste na 2 – 3 sjajnika

· veće štete su na slabim nedovoljno gnojenim usjevima, kojima je sposobnost regeneracije smanjena

· osim uljnoj repici, sjajnik nanosi štete i drugim krstašicama koje uzgajamo za sjeme (uljana rotkva, sjemenski usjevi)

· postalo je moguće koristiti djelotvornije, makar za pčele opasnije insekticide → klorpirifosetil, kvinalfos, fention, piretroidi (deltametrin i aldacipermetrin)

· piretroidi ili njihove kombinacije danas najviše koriste za suzbijanje sjajnika

· opasnost za pčele jako se smanjuje primjenom insekticida u sumrak ili rano ujutro, dok pčele ne lete

Phyllotreta atra, P. cruciferae, P. diademata, P. nemorum, P. undulata, P.nigripes – Kupusni buhači

· uljanoj repici štete samo ujesen kad repica niče, a nova generacija odraslih oblika traži hranu prije odlaska na prezimljenje

· kupusni buhači nanose najveće štete za topla i suha vremena

· prave tipične okrugle rupice na lišću, a porastom lišća one postaju sve veće

· rubovi nekrotiziraju, a za jačeg napada rupice se spajaju i lišće se suši

· buhači prezime kao odrasli oblici u tlu

· rano u proljeće izlaze iz tla i traže kupusnjače

· ličinke nekih vrsta kupusnih buhača hrane se organskom tvari i korijenjem u tlu, a druge prave hodnike – mine u listu, izgrizajući parenhim, no štete su neznatne

· većina vrsta ima jednu generaciju godišnje

· uljanu repicu izniklu iz sjemena tretiranog insekticidima (karbosulfan, furatiokarb, metiokarb, imidakloprid i dr.)

· primjena insekticida smatra se opravdanom ako zaprijeti uništenje više od 10 % površine mladih biljaka

· na povrću je dozvoljena primjena brojnih piretroida, nadalje malationa, pirimifos metila i nekih drugih insekticida

· rasad te manje površine povrtnice i nekih drugih povrtnih kupusnjača uspješno se zaštićuju od napada buhača i nekih drugih štetnika pokrivanjem posebnim mrežama, koje priječe njihov dolazak na biljke

Psylliodes chrysocephala – Repičin crvenoglavi buhač

· odrasli oblici izgrizaju lišće praveći slične štete kao kupusni buhači, no ta šteta nije znatna; ličinke se penju na biljke i ubušuju u peteljke

· od kraja rujna mogu se naći prve ličinke u biljkama → hrane se unutar peteljki, a kasnije unutar stabljike, praveći hodnike prema vršnom (terminalnom) pupu

· štete se nastavljaju i tijekom zime

· šupljine koje su ličinke izbušile se mogu napuniti vodom, pa za jačeg mraza biljke raspucaju

· novi odrasli oblici se pojavljuju u svibnju → hrane se lišćem i komuškama, pa oštećenja – grizotine komuški upućuju na pojavu i brojnost ovog buhača

· ima jednu generaciju godišnje

· suzbijanje repičine ose listarice ili kupusnih buhača može radikalno smanjiti brojnost crvenoglavog repičinog buhača

· insekticidi koji se koriste protiv repičine ose listarice djeluju i protiv buhača → piretroidi, klorpirifos, fention itd. (djeluju preventivno (na odrasle oblike)
· za uništenje ličinki trebali bi drugi, vjerojatno sistemični insekticidi, kakvi zasad nisu poznati, pa je potrebno izbjeći preveliku brojnost ličinki u biljkama pravovremenim suzbijanjem odraslih oblika prije glavnog razdoblja ovipozicije
· prag odluke → kad broj po duljinskom metru prelazi 0.5 odraslih oblika
 → kad broj po m2 prelazi 2 primjerka

· žute posude se mogu koristiti u uljanoj repici za registraciju pojave većeg broja štetnika, a opisane su kod proljetnih pipa (kupusni buhači, repičin crvenoglavi buhač, pipa terminalnog pupa i repičina osa listarica)
Ceutorhynchus pleurostigma – Kupusna pipa šiškarica
(pipa dugorilaš)

· postoje 2 rase ovog štetnika: proljetna i jesenska

· proljetna rasa prezimi kao odrasli oblik u tlu

· pojavljuje se u rano proljeće, a u travnju i svibnju odlaže jaja na vrat korijena krstašica

· ličinke buše okolno tkivo i izazivaju njegovu hipertrofiju, pa tako nastaju izrasline, neka vrsta šiški

· u lipnju se javlja odrasli oblik → hrani se cvjetovima krstašica te kasnije odlazi u tlo, gdje prezimi

· jesenska rasa prezimi u obliku ličinki u šiškama korijena
· u svibnju i lipnju se javljaju odrasli oblici → intenzivno se hrane
· ta rasa napada kasni kupus i mladi usjev uljane repice
· brojnost pipe smanjuje se temeljitim uništavanjem ostataka biljaka, koje treba ostaviti da se prosuše pa ih tada spaliti
· samo iznimno treba primijeniti insekticide, ponajprije pri jesenskom uzgoju na rasadu i na mladim biljkama → mogu se upotrijebiti piretroidi
Ceutorhynchus picitarsis – Pipa terminalnog pupa
(pipa dugorilaš)

· na mladom, tek izniklom, usjevu uljane repice odmah se u jesen pojavljuju pipe → izgrizaju lišće, ne nanoseći veće štete
· od rujna nadalje, za toplijih zimskih dana sve do ožujka, odlažu jaja u udubine napravljene ispod epiderme na bazi peteljke
· u listopadu se već nalaze prve ličinke → razvijaju se i hrane u peteljci i glavnoj žili listu, odn. uništavaju terminalni pup
· najveće štete nanose ličinke uljanoj repici još u jesen
· štete se sastoje u sprečavanju razvoja glavne stabljike, sušenju napadnutog lišća i pucanju zaražene stabljike
· jako zaražene biljke dobivaju žbunast izgled zbog formiranja postranih stabljika ili ugibaju nakon zime
· intenzitet napada utvrđuje se brojem pipa ulovljenih u žute posude ili kečerom uz poznati broj zamaha
· za sada se suzbija usput suzbijanjem repičine ose listarice i crvenoglavog repičina buhača → piretroidi, klorpirifos, fention itd. (djeluju preventivno (na odrasle oblike)
Proljetne repičine pipe:

Ceutorhynchus napi – Velika repičina pipa, C. pallidactylus – Mala repičina pipa

(pipe dugorilaši)

· odrasli oblici prezime u tlu ili ispod lišća

· izlaze iz tla vrlo rano, početkom ožujka, čim temperature prijeđu 9 – 10˚C
· čim dolete na krstašice, počinju ishranu grizući rubove listova, žile lišća na naličju i peteljku
· ličinke buše hodnike u stabljici, krećući se prema gore ili dolje, odn. u peteljkama i žilama listova
· imaju jednu generaciju godišnje
· glavne štete čine ličinke bušenjem organa biljke
· na povrtnim kupusnjačama već svojom prisutnošću smanjuju kakvoću ili proizvod čine neprikladnim za tržište
· već 24 sata nakon ovipozicije biljke reagiraju histološkim promjenama, a kasnije se usporava razvoj biljke iznad napadnutog mjesta, deformira se stabljika, koja se svija ili postaje spiralna oblika, a tkivo puca
· biljka stvara postrane izboje i dobiva žbunast
· ličinke male repičine pipe uzrokuju žućenje i otpadanje lišća, smanjuju prirode zaraženih biljaka, a vrlo rijetko uzrokuju i ugibanje biljaka
· smatra se da takvu štetu može nanijeti 6 – 12 ličinki po m2
· od ličinki izbušeni dijelovi glavica pocrne, pa je proizvod neupotrebljiv
· rane sorte, rana sjetva i sve mjere koje pogoduju brzom razvoju biljke smanjuju štete, jer što su biljke u trenutku napada veće, štete su manje
· odrasli oblici se love u žute posude boje cvijeta repice
· suzbijanje treba provesti unutar osam dana od prvog ulova više od 10 – 20 primjeraka
· na uljanoj repici kod nas se oba štetnika donekle suzbijaju primjenom insekticida protiv repičina sajnika, pogotovo u ranijim rokovima te primjene
· piretroidi ili njihove kombinacije danas najviše koriste za suzbijanje
Ceutorhynchus obstrictus – Repičina pipa komušarica

· prezime odrasli oblici ispod listova i plitko u tlu na suhim južnim ekspozicijama

· aktivnost počinje tek kad temperatura prijeđe 13°C

· hrane se pupovima dijelovima cvata, komuškama, pa i sjemenkama, no štete od odraslih oblika nisu velike

· ženka odlaže jaja u mlade, još mekane komuške, rijetko u cvijetove

· u svibnju se javljaju ličinke → njihov razvoj traje 15 – 25 dana, a potom izbuše rupu u komuški, te odlaze u tlo na kukuljenje

· krajem lipnja se javljaju mladi odrasli oblici

· veće štete na pupovima nastaju od rane pojave pipa

· glavne štete čine ličinke u komuškama → jedna ličinka ošteti 2 – 6 sjemenki

· izlazni otvor i grizotine imaga olakšavaju ulaz u komušku nekim gljivicama, pa i mušici Dasyneura brassicae

· vrsta ima mnogo prirodnih neprijatelja

· pipe se love u žute posude, te se prema dnevnom ulovu može pratiti intenzitet pojave

· suzbijanje se provodi ako se utvrdi više od 0.5 – 1 pipe po biljci

· pri suzbijanju repičinog sjajnika uništava se i dio pipa koje su se ranije pojavile

Dasyneura brassicae – Repičina mušica komušarica

· prezimi ličinka u tlu, gdje se i kukulji

· ženka odlaže jaja u komušku → ličinke se hrane na unutrašnjoj stijenki komuške, a ne sjemenkama

· komuška žuti, zatim posmeđi, suši se, puca, sjemenke ispadaju
· ima 3 – 4 generacije godišnje
· prag odluke je 20 ženki/m2
· koristi se endosulfan
ŠTETNICI HMELJA

Phorodon humuli – Hmeljova lisna uš

· heterecijska i holociklička vrsta → prezimi zimsko jaje na Prunus vrstama

· sekundarni domaćin je hmelj → najznačajniji je štetnik

· vrlo brzo razvija rezistentnost na insekticide

· prag odluke 100 uši na 50 listova

· za suzbijanje se najviše koriste piretroidi i neonikotinoidi
· prenosi 15-ak virusa (mozaik hmelja)

Neoplinthus porcatus – Hmeljova pipa

(pipa dugorilaš)

· ličinka se zavlači u korijen gdje radi hodnike, a ubušuje se i u izdanke

· napadnute biljke se slabije razvijaju, katkad i zakržljaju

· štete nisu velike
Hepialus humuli – Hmeljov korjenar

· izražen je spolni dimorfizam

· gusjenica živi u tlu

· hrani se korijenjem hmelja, ali i jagode, salate, kukuruza, krumpira i drugih kultura

· kod nas se javlja pojedinačno ne radeći veće štete

Tetranychus urticae – Koprivina grinja (običan crveni pauk)

· izraziti polifag, a hrani se s najmanje 200 vrsta različitih biljaka

· vrlo je važan štetnik povrća i ukrasnog bilja u zaštićenom prostoru

· najvažniji je štetnih hmelja, a oštećuje i soju, rjeđe kukuruz na polju, te voćke i vinovu lozu

· na voćkama i vinovoj lozi se javlja obično tek od sredine ljeta i dalje, kad na njih prelazi sa zeljastih biljaka

· najveće štete treba očekivati u suhim i toplim uvjetima

· stvara mnogo paučine na naličju lišća

· jaja su u proljeće često odložena na korove, pa se suzbijanjem korova smanjuje opasnost od ovog štetnika

· prezimi u stadiju imaga

· u toplim uvjetima zaštićenog prostora nastavlja se razmnožavati i tijekom zime

· ima 6 – 10 generacija godišnje

· zaraženo lišće je puno sitnih bjeličastih točkica koje se spajaju, lišće postaje prošarano, slično mramoru
· nervatura ostaje najdulje zelena

· kasnije se lišće suši, nekrotizira i otpada

· na jače zaraženim biljkama prirod je niži, plodovi sitniji i slabije kakvoće

· štetnik je slabo mobilan pa se sporo širi

· suzbijanje običnog crvenog pauka se obavlja preventivnim higijenskim mjerama → uklanjanje korova iz objekata i oko njih, redovito iznošenje i spaljivanje biljnih ostataka, a u zaštićenom prostoru i u podizanju vlage zraka čestim zalijevanjem biljaka, mehaničkim ispiranjem pauka s lišća i sl.

· kemijsko suzbijanje treba provesti na početku zaraze → diklorvos (za povrće), pirimifosmetil, malation, diazinon, piretroidi (bifentrin, esfenvalerat…), selektivni akaricidi na osnovi brompropilata, klofentezina

· u zaštićenom prostoru u Nizozemskoj i drugim zapadnoeuropskim zemljama proširena je biološka metoda suzbijanja grabežljivom grinjom Phytoseiulus persimilis koja siše ličinke i odrasle oblike crvenog pauka → potrebna je relativna vlaga 60 – 85 %

· koristi se i druga vrsta grabežljive grinje Amblyseius cucumeris

ŠTETNICI SOJE

Lygus pratensis, Lygus rugulipennis i druge Lygus vrste – Poljske ili šarene stjenice

· Lygus rugulipennis napada i soju, uljanu repicu, duhan, ostale mahunarke itd.

· zabilježene su i štete na krizantemama u poljskom uzgoju → oštećuju lisne i cvjetne izboje, listići postaju naborani, izboji iskrivljeni, cvatovi sitni

· oštećuje i krastavce u zatvorenom prostoru

· toj vrsti pogoduje toplo i suho vrijeme, veće površine pod mahunarkama i suncokretom, te veća zakorovljenost

· prezime odrasli oblici na skrovitim mjestima, odakle u proljeće prelijeću na usjeve

· i ličinke i odrasli sišu na lišću, no mogu sisati i na generativnim organima, npr. na sjemenkama suncokreta

· suncokretu mogu jako oštetiti sjeme, posebice ako napad slijedi tijekom prve dvije dekade nakon cvatnje

· godišnje imaju 2 – 3 generacije

· odrasli prve generacije se javljaju u lipnju, a odrasli druge generacije u kolovozu

· najveće štete nastaju ako korovi privuku stjenice u usjev i tada korovi budu uništeni herbicidom

· za kemijsko suzbijanje mogu se koristiti dozvoljeni organofosforni insekticidi, karbamati i piretroidi

· pragom odluke smatra se 4 – 5 stjenica po biljci prije i u vrijeme cvatnje, a kasnije desetak stjenica

· naročito velike štete mogu stjenice nanijeti sjemenskom usjevu suncokreta, kojem je najčešće potrebna kemijska zaštita

Metcalfa pruinosa – Medeći cvrčak

· vrsta je izraziti polifag → najveće štete nanosi vinovoj lozi, no čest je i na smokvama, kakiju, breskvama, agrumima, soji, grahu i mnogim drugim biljkama

· osim prijenosa vozilima širi se i prijevozom sadnog materijala

· siše na granama, grančicama, izbojima, lišću, rjeđe na plodovima

· izravne štete se očituju slabijim porastom biljaka

· veće su neizravne štete koje nastaju zbog obilnog izlučivanja medne rose
· jako zaražene biljke se lako uočavaju po bijelim voštanim prevlakama štetnika i zamazanom izgledu od čađavica

· onečišćeni plodovi gube svaku tržišnu vrijednost

· prezime jaja odložena u drvenaste biljke

· od sredine svibnja počinje izlazak ličinki → penju se na najmlađe organe

· vrlo je važno spriječiti uvoz sadnog materijala iz zaraženih rasadnika

· za kemijsko suzbijanje u Italiji rabe se kvinalfos, piridafention, dimetoat, malation i piretroidi

Subcoccinella vigintiquatuor-punctata – Dvadesetčetiri-točkasta božja ovčica

· važniji je štetnik lucerne i crvene djeteline, no hrani se i lišćem soje, šećerne repe i drugim kulturama

· izgled štete je karakterističan → kukac gnječi tkivo lista i iz njega uzima sokove
· nastaju paralelne pruge izgnječenog tkiva, odn. izblijedjele epiderme koja izgleda kao čipka, odn. tzv. "prozorska" slika oštećenja lista samo između žilica

· prezime odrasli oblici

· aktiviraju se u proljeće, kad temperature porastu preko 8˚C

· ima 2 generacije → druga generacija se javlja ljeti

· jači napad se razvija na vlažnijim terenima i u vlažnijoj godini jer je u suhim uvjetima smrtnost jaja velika

· u slučaju potrebe treba koristiti insekticide dozvoljene na krmnom bilju, primjerice insekticide na osnovi fosalona, malationa ili bensultapa, te piretroide

Diabrotica virgifera virgifera – Kukuruzna zlatica

Etiella zinckenella – Sojin moljac

· prezimi odrasla gusjenica u tlu
· leptiri se javljaju najčešće u lipnju → lete u sumrak i noću

· izgriza zrnje u mahuni soje, na kojoj se često vidi ulazni, odn. izlazni otvor

· njezin izmet uzrok je gnjiloće ostalih zrna u mahuni, što povećava štetnost

· osim soje može oštetiti i grahoricu, grah, lupinu, leću i druge mahunarke

· ima 2 – 3 generacije godišnje

· ubraja se u periodične štetnike kojima posebice pogoduje toplo i suho proljeće

Vanessa cardui – Stričkov šarenjak

Tetranychus urticae – Koprivina grinja (običan crveni pauk)

· izraziti polifag, a hrani se s najmanje 200 vrsta različitih biljaka

· vrlo je važan štetnik povrća i ukrasnog bilja u zaštićenom prostoru

· najvažniji je štetnih hmelja, a oštećuje i soju, rjeđe kukuruz na polju, te voćke i vinovu lozu

· na voćkama i vinovoj lozi se javlja obično tek od sredine ljeta i dalje, kad na njih prelazi sa zeljastih biljaka

· najveće štete treba očekivati u suhim i toplim uvjetima

· stvara mnogo paučine na naličju lišća

· jaja su u proljeće često odložena na korove, pa se suzbijanjem korova smanjuje opasnost od ovog štetnika

· prezimi u stadiju imaga

· u toplim uvjetima zaštićenog prostora nastavlja se razmnožavati i tijekom zime

· ima 6 – 10 generacija godišnje

· zaraženo lišće je puno sitnih bjeličastih točkica koje se spajaju, lišće postaje prošarano, slično mramoru
· nervatura ostaje najdulje zelena

· kasnije se lišće suši, nekrotizira i otpada

· na jače zaraženim biljkama prirod je niži, plodovi sitniji i slabije kakvoće

· štetnik je slabo mobilan pa se sporo širi

· suzbijanje običnog crvenog pauka se obavlja preventivnim higijenskim mjerama → uklanjanje korova iz objekata i oko njih, redovito iznošenje i spaljivanje biljnih ostataka, a u zaštićenom prostoru i u podizanju vlage zraka čestim zalijevanjem biljaka, mehaničkim ispiranjem pauka s lišća i sl.

· kemijsko suzbijanje treba provesti na početku zaraze → diklorvos (za povrće), pirimifosmetil, malation, diazinon, piretroidi (bifentrin, esfenvalerat…), selektivni akaricidi na osnovi brompropilata, klofentezina

· u zaštićenom prostoru u Nizozemskoj i drugim zapadnoeuropskim zemljama proširena je biološka metoda suzbijanja grabežljivom grinjom Phytoseiulus persimilis koja siše ličinke i odrasle oblike crvenog pauka → potrebna je relativna vlaga 60 – 85 %

· koristi se i druga vrsta grabežljive grinje Amblyseius cucumeris

ŠTETNICI MAHUNARKI

ŠTETNICI LUCERNE I DJETELINE

Lygus pratensis, Lygus rugulipennis i druge Lygus vrste – Poljske ili šarene stjenice

· Lygus rugulipennis napada i soju, uljanu repicu, duhan, ostale mahunarke itd.

· zabilježene su i štete na krizantemama u poljskom uzgoju → oštećuju lisne i cvjetne izboje, listići postaju naborani, izboji iskrivljeni, cvatovi sitni

· oštećuje i krastavce u zatvorenom prostoru

· toj vrsti pogoduje toplo i suho vrijeme, veće površine pod mahunarkama i suncokretom, te veća zakorovljenost

· prezime odrasli oblici na skrovitim mjestima, odakle u proljeće prelijeću na usjeve

· i ličinke i odrasli sišu na lišću, no mogu sisati i na generativnim organima, npr. na sjemenkama suncokreta

· suncokretu mogu jako oštetiti sjeme, posebice ako napad slijedi tijekom prve dvije dekade nakon cvatnje

· godišnje imaju 2 – 3 generacije

· odrasli prve generacije se javljaju u lipnju, a odrasli druge generacije u kolovozu

· najveće štete nastaju ako korovi privuku stjenice u usjev i tada korovi budu uništeni herbicidom

· za kemijsko suzbijanje mogu se koristiti dozvoljeni organofosforni insekticidi, karbamati i piretroidi

· pragom odluke smatra se 4 – 5 stjenica po biljci prije i u vrijeme cvatnje, a kasnije desetak stjenica

· naročito velike štete mogu stjenice nanijeti sjemenskom usjevu suncokreta, kojem je najčešće potrebna kemijska zaštita

Adelphocoris lineolatus – Lucernina stjenica

· stjenice sišu ne samo na lucerni, nego i na crvenoj djetelini, grahorici i drugim krmnim mahunarkama, soji, štete i suncokretu, a mogu se naći i na šećernoj repi, krumpiru, maku i drugim biljkama

· na suncokretu stjenice mogu jako oštetiti sjeme te smanjiti prirod i kakvoću ulja

· prezime jaja u stabljici ili korijenovu vratu lucerne

· ličinke se javljaju početkom svibnja, u južnim krajevima nešto ranije

· tijekom lipnja se javlja odrasli oblik

· za topla vremena i u južnijim krajevima može se razviti i treća generacija

· stjenice sišu na vršnim nježnijim dijelovima biljaka, posebice na cvjetnim pupovima, koji potom otpadaju → na sjemenskoj lucerni i odrasli oblici i ličinke sišu na mahunama

· sjeme ostaje kržljavo, a klijavost i energija klijanja su jako smanjeni

· za jačeg napada biljke ostaju kržljave, slabo cvatu i daju manje zelene mase i sjemena

· češćom niskom košnjom, uz brzo odnošenje otkosa s polja, uništava se većina odloženih jaja i smanjuje zaraza pa se ta mjera smatra najvažnijom u zaštiti lucerne od stjenice

· pragom odluke za primjenu insekticida na krmnoj lucerni smatra se 30 – 40 stjenica na m2 ili 50 – 80 stjenica na 10 zamaha kečerom

· na krmnom usjevu treba koristiti samo insekticide dopuštene za krmno bilje, poput malationa, fentrotiona, piretroida

Acyrthosiphon pisum – Zelena graškova lisna uš

· kod nas se masovno javlja na grašku, bobu, grahu, leći, djetelini, lucerni, itd.

· izravne štete nanosi sisanjem sokova na lišću i stabljikama, a za jačeg napada štete mogu biti velike

· prenosi više od 30 virusa, naročito neperzistentne viruse graška, graha, leće i djeteline → prenosi i vrlo česte i važne perzistentne viruse: uvijenost lista graška (PLR) i mozaik graška (PEM)

· prezimi kao zimsko jaje blizu korijenova vrata višegodišnjih leguminoza ili na biljnim ostacima

· krilate uši se javljaju krajem svibnja i sele se na grašak

· uš ima velik potencijal razmnožavanja → i do 19 generacija godišnje

· upotrijebiti se mogu insekticidi navedeni za suzbijanje kupusne lisne uši → kada zrioba nije blizu mogu se koristiti pirimikarb, diazinon, dimetoat, malation, triazamat, alfacipermetrin ili cipermetrin

· kada do zriobe preostaje 14 ili manje dana, preporučuju se pripravci s karencom od 7 – 14 dana → na osnovi diklorvosa, heptenfosa, pirimifos metila, betaciflutrina, lambda-cihalotrina ili deltametrina
Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Therioaphis trifolii – Lucernina lisna uš

Subcoccinella vigintiquatuor-punctata – Dvadesetčetiri-točkasta božja ovčica

· važan štetnik lucerne i crvene djeteline, no hrani se i lišćem soje, šećerne repe..

· izgled štete je karakterističan → kukac gnječi tkivo lista i iz njega uzima sokove
· nastaju paralelne pruge izgnječenog tkiva, odn. izblijedjele epiderme koja izgleda kao čipka, odn. tzv. "prozorska" slika oštećenja lista samo između žilica

· prezime odrasli oblici → aktiviraju se u proljeće (temperature preko 8˚C)

· ima 2 generacije → druga generacija se javlja ljeti

· jači napad se razvija na vlažnijim terenima i u vlažnijoj godini jer je u suhim uvjetima smrtnost jaja velika

· u slučaju potrebe treba koristiti insekticide dozvoljene na krmnom bilju, primjerice insekticide na osnovi fosalona, malationa ili bensultapa, te piretroide

Gonioctena fornicata – Lucernina zlatica (fitodekta)

· prezimi odrasli oblik u tlu, uglavnom u lucerištu

· izlazi iz tla kad se tlo zagrije iznad 12˚C

· zlatice se hrane, intenzivno se kreću, lete te kopuliraju

· ličinke se intenzivno hrane, pa budući da su u vrijeme njihova razvoja prisutni još i prezimjeli odrasli oblici, u to vrijeme nastaju najveće štete → najčešće se događa tijekom svibnja

· zabilježen je i takav golobrst lišća da su ostale samo stabljike

· ima jednu generaciju godišnje

· štete od lucernine zlatice najveće su kad se prezimjeli odrasli oblici pojave rano, dok je lucerna još malena ili odmah nakon prvog rano provedenog otkosa

· prema nekim podacima na mladim lucerištima pragom odluke smatra se 5 zlatica na četvorni metar, a na većem usjevu štete može nanijeti tek dvadesetak zlatica na m2

· rani otkos uz brzo iznošenje zelene mase smanjuje brojnost zlatice

· ako je košnja blizu, preporučuje se požuriti s njom, a primjenu insekticida valja provesti čim se otkos pokupi → sprečavaju se nedozvoljeni rezidui insekticida u stočnoj krmi

· djelotvorni su na zlaticu, a dozvoljeni na krmnom bilju insekticidi na osnovi malationa, bensultapa, te neki piretroidi, a na sjemenskom usjevu i pripravci fosalona

Otiorhynchus ligustici – Lucernina pipa
(pipa kratkorilaš)

· odrasli oblici prezime na lucerištima i djetelištima

· javljaju se u rano proljeće

· hrane se lucernom, djetelinom i drugim mahunarkama, no u rano proljeće često prelaze na tek iznikle usjeve šećerne repe i na vinovu lozu

· na šećernoj repi izgrizaju kotiledone i lišće s rubova, katkad do same peteljke → kako su u to vrijeme biljke šećerne repe još malene, najveće, čak totalne štete su zabilježene na toj kulturi

· u vinorodnim područjima migriraju na vinovu lozu, gdje se hrane pupovima, a kasnije lišćem

· ličinke se hrane korijenjem tih biljaka pa mogu i njima nanijeti veće štete

· razvoj jedne generacije traje 2 godine

· lucerninom pipom se hrane brojne ptice, a napadaju je i entomopatogene gljivice

· kako ne može letjeti, pipa se ranije uspješno suzbijala kopanjem lovnih kanala

· dobro je prići njihovom uništavanju bacačima plamena ili insekticidima

· kanali se kopaju između lucerišta, gdje su pipe prezimile i između novih repišta ili vinograda

· lucernina pipa je vrlo otporna na kemijske insekticide → treba ih koristiti samo iznimno i tada se preporučuju fention, feitrotion, a piretroidi i drugi noviji insekticidi nisu provjereni

Sitona vrste – Pipe mahunarke
(pipe kratkorilaši)

· najzastupljenija je vrsta mala lucernina pipa Sitona humeralis, a još su česte S. sulcifrons, S. lineatus

· prezimljuju odrasle pipe na površinama na kojima se nalaze mahunarke

· u rano proljeće izlaze i izgrizaju lišće mahunarki praveći ureze u rubove lišća tako da list može biti "nazubljen" uokrug svog oboda

· štete mogu biti dosta velike jer odrasli oblici u to vrijeme imaju veliku potrebu za hranom da bi spolno sazreli

· najčešće čine štete na grašku, grahorici, lucerni, crvenoj djetelini, grahu i drugim mahunarkama

· što je napadnuti usjev mlađi, šteta je veća

· odrasle prezimjele pipe mogu se naći do polovice ljeta

· što je vrijeme toplije, štete su veće jer ženke odlažu više jaja, a ličinke se intenzivnije hrane

· potkraj kolovoza i u rujnu se javljaju mladi kornjaši koji odlaze na prezimljenje

· prag odluke je oštećenje od 10 % lisne mase ili prisutnost 2 – 3 odrasla oblika po m2 graška, odn. 10 odraslih oblika po m2 lucerne i djeteline

· pipe su osjetljive na većinu insekticida, no pri izboru treba voditi računa da se suzbijaju većinom na povrću i krmnom bilju → mogu se primijeniti fosalon, alfacipermetrin, bifentrin i većina drugih piretroida

Hypera postica – Lucernina lisna pipa
(pipa dugorilaš)

· ličinka lucernine lisne pipe ne živi unutar biljnih organa, nego na biljci, a zavlači se između lišća i plitko u lisni pup

· odrasli oblici i ličinke se hrane lišćem, pretežno lucerne, rjeđe soje, grahorice, graška i drugih mahunarki

· prezimi odrasli oblik ispod biljnih ostatka

· prve štete nastaju već u ožujku

· odrasli oblik izgriza lišće pretežno s rubova

· ličinke se hrane lišćem i to najmlađim lišćem, uvlačeći se u lisne pupove

· novi odrasli oblik izlazi početkom ljeta, neko se vrijeme hrani te potom odlazi na prezimljenje

· zabilježene su i totalne štete, pri čemu su na lucerištu zaostale samo stabljike

· pragom odluke za suzbijanje smatra se 1 odrasli oblik ili 6 ličinki po zamahu kečerom ili 5 odraslih oblika na četvorni metar

· što je lucerna manja, to su ove brojke niže, i obrnuto, za napredni usjev mogu biti i nešto više

· suzbijanje se provodi insekticidima dozvoljenim na krmnom bilju, poput fentrotiona, fosalona, nekih piretroida itd.

· ako se zaraza utvrdi prekasno, blizu košnje, bilje je lucerište pokositi, a tretirati strnište nakon prvog otkosa

Tychius flavus – Pipa lucernina sjemena
(pipa dugorilaš)

· važan je štetnik u sjemenskoj proizvodnji lucerne, a lucerni namijenjenoj za stočnu ishranu ne šteti

· ličinka se razvija 10 – 20 dana, izgrizajući sjeme u mahuni

· jedna ličinka ošteti 2 – 4 sjemenke

· vrsta ima jednu generaciju godišnje

· prema francuskim podacima prag odluke za primjenu insekticida je kada se svakim zamahom kečera u vrijeme cvatnje uhvati jedna pipa → suzbijanje se provodi odmah nakon cvatnje, vodeći računa da se koriste za pčele manje opasni insekticidi (fosalon, neki piretroidi)

Apion aestivum, A. apricans – Djetelinski cvjetožder (apion)
(pipa dugorilaš)

· najvažniji su štetnici sjemena crvene djeteline u nas

· ličinka se hrani sjemenkom, a jedna može oštetiti 4 – 10 sjemenki

· kao orijentacija navodi prag odluke za suzbijanje od 2 odrasla oblika po zamahu kečerom

· suzbijanje se provodi primjenom insekticida pred početak cvatnje, u vrijeme pojave još zelenih cvjetnih pupova

· preporučuju se insekticidi manje opasni za pčele, poput fosalona, deltametrina ili alfacipermetrina

· češća košnja smanjuje štete od svih vrsta cvjetoždera

Mamestra trifolii – Djetelinska sovica

Contarinia medicaginis – Lucernina cvjetna mušica

· najvažniji štetnik pri proizvodnji sjemena lucerne

· ličinke se hrane plodnicom, koja zadeblja i pretvara se u izraslinu – šišku ili galu → te šiške se ne otvaraju, suše se i otpadaju

· ima 3 generacije godišnje

· pojava lucernine mušice je periodična, pa do masovne pojave dolazi samo u nekim godinama → pojavi pogoduje vlažno proljeće

· kod nas je zabilježeno smanjenje prinosa sjemena i do 50 %

· na intenzitet napada druge generacije na sjemenski usjev može uputiti brojnost zaraženih pupova prvog otkosa ili ulov mušica na svakih 10 zamaha kečera

· preporučuju se insekticidi manje opasni za oprašivače poput fosalona, deltametrina ili alfacipermetrina

· štete se mogu jako samnjiti prostornom izolacijom od prošlogodišnjeg sjemenskog usjeva lucerne, a i vremenskom izolacijom

Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal

ŠTETNICI GRAHA I GRAŠKA

Kakotrips robusta – Graškov resičar

Acyrthosiphon pisum – Zelena graškova lisna uš

· kod nas se masovno javlja na grašku, bobu, grahu, leći, djetelini, lucerni, itd.

· izravne štete nanosi sisanjem sokova na lišću i stabljikama, a za jačeg napada štete mogu biti velike

· prenosi više od 30 virusa, naročito neperzistentne viruse graška, graha, leće i djeteline → prenosi i vrlo česte i važne perzistentne viruse: uvijenost lista graška (PLR) i mozaik graška (PEM)

· prezimi kao zimsko jaje blizu korijenova vrata višegodišnjih leguminoza ili na biljnim ostacima

· krilate uši se javljaju krajem svibnja i sele se na grašak

· uš ima velik potencijal razmnožavanja → i do 19 generacija godišnje

· upotrijebiti se mogu insekticidi navedeni za suzbijanje kupusne lisne uši → kada zrioba nije blizu mogu se koristiti pirimikarb, diazinon, dimetoat, malation, triazamat, alfacipermetrin ili cipermetrin

· kada do zriobe preostaje 14 ili manje dana, preporučuju se pripravci s karencom od 7 – 14 dana → na osnovi diklorvosa, heptenfosa, pirimifos metila, betaciflutrina, lambda-cihalotrina ili deltametrina
Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Therioaphis trifolii – Lucernina lisna uš

Aphis craccivora – Crna uš leguminoza

Acanthoscelides obtectus – Grahov žižak

· u početku je bio samo skladišni štetnik, a danas ga ima i na polju

· osim graha, oštećuje bob, grašak i leću

· grahov žižak napada grah cijele godine

· na polju odlaže jaja u poluzrele mahune graha

· ličinka izjeda ovalnu komoricu, a pri kraju razvoja izjeda sjemenjaču

· zaraza se zapaža po ovalnim ili okruglastim mrljama na sjemenu graha

· u nezagrijanim skladištima razvija 3 – 4 generacije, a u skladištima s povoljnom temperaturom razmnožava se neprestano

· napadnuto zrnje može biti potpuno izjedeno

· zaraženo zrnje nije za ljudsku prehranu, a takav se grah ne preporučuje ni kao sjemenski, iako grahov žižak najčešće ne ošteti klicu

· na polju je rijetko kad potrebno provoditi zaštitne mjere, osim ako je napad jači (više od 5 jaja ili ličinki na 100 mahuna)

· za suzbijanje treba upotrijebiti pripravke navedene za suzbijanje graškova žižka

· u skladištima se suzbija tako da se prije nego što se u njih spremi grah zidovi skladišta poprskaju insekticidima koji su dozvoljeni za primjenu u skladištima namirnica → malationa, klorpirifosmetila, deltametrina, pirimifosmetila i sl.

Bruchus pisorum – Graškov žižak

· napada grašak za ljudsku i stočnu hranu

· zaraženo zrno nije pogodno za ishranu, a ni za sjetvu jer štetnik u većoj mjeri oštećuje klicu zrna

· graškov žižak ima samo jednu generaciju godišnje

· odrasli oblik prezimljuje u zrnima graška u smočnicama i skladištima, ali i u prirodi, pod korom drveća ili u polju na otpalom zrnju

· u proljeće, u vrijeme cvatnje najraznijih sorti graška, kornjaši s mjesta prezimljenja dolijeću na biljke te se oko 2 tjedna vrlo intenzivno hrane peludnim prahom → u to vrijeme lako se uočavaju na cvjetovima graška

· rupica kroz koju se ubušila ličinka brzo zaraste, te se izvana takva mahuna ni po čemu ne razlikuje od zdrave, nenapadnute mahune → ličinka ostaje u zrnu dok se ne razvije u kornjaša

· zaražena zrna se prepoznaju po okruglim prozorčićima

· od napada graškova žiška naročito strada grašak u blizini šuma, voćnjaka i drvoreda, tj. u blizini mjesta prezimljenja

· dobri rezultati postižu se suzbijanjem graškova žiška u polju jer se žižak razmnožava samo u polju, a ne i u skladištu

· tretiranje je potrebno ako se na m2 nalazi više od 60 jaja ili tragova ovipozicije

· primijeniti se može jedan od insekticida na osnovi fosalona, alfametrina ili deltametrina čim se na prvim mahunama zamijeti napad

· zaraza tim štetnikom smanjuje se i uništavanjem biljnih ostataka na polju, izbjegavanjem sjetve graška u blizini šuma, voćnjaka i drvoreda te u blizini površina koje su godinu dana prije bile jače zaražene

Cydia nigricana – Crni graškov savijač, Cydia lunulana – Graškov pjegavi savijač

· prezime potpuno razvijene gusjenice u kokonu plitko u tlu

· u vrijeme cvatnje graška ženke odlažu jaja na lišće, cvjetne čaške i mlade mahune (svibanj – kolovoz)

· gusjenice isprva prave mine u listovima, a kasnije se ubušuju u mlade mahune, u kojima oštećuju zrnja, a pri tome zapredaju zrna i onečišćuju mahunu svojim izmetom

· štetnici imaju samo jednu generaciju godišnje

· i vrlo mala zaraza graška namijenjena za konzerviranje iziskuje temeljito izdvajanje gusjenica i oštećenog zrnja

· rana i brza berba smanjuje broj gusjenica koje odu na prezimljenje, a time i zarazu iduće godine; zarazu smanjuje i sjetva ranozrelih kultivara, koji su manje podložni napadu

· nakon berbe treba što prije ukloniti sve biljne ostatke i spaliti ih, a zemlju preorati

· samo u slučaju opasnosti od jačeg napada ili uzgajanja graška za konzerviranje preporučuje se primjena insekticida u vrijeme cvatnje te 14 dana kasnije → insekticidi na osnovi fosalona, alfacipermetrina ili deltametrina

· pojava i brojnost leptira može se pratiti feromonom

Vanessa cardui – Stričkov šarenjak

Autographa gamma – Sovica gama

· ova sovica je migrant sličan pozemljuši sovici ipsilon

· proljetna migracija još krajem zime počinje u sjevernoj Africi preko južnih obala Mediterana u naše područje, pa i dalje prema sjeveru

· krajem ljeta počinje jesenska migracija prema jugu, opet preko naših područja do sjeverne Afrike

· signalizacija masovne pojave u npr. južnoj Italiji može biti znak skore masovne pojave u panonskoj nizini

· dio prezimi kao gusjenice različitih razvojnih stadija, a dio doleti iz južnih područja

· ima 3 – 4 generacije, a one se često isprepliću

· periodični štetnik

· najprikladnija hrana su im korovi roda Chenopodium, Convolvulus, Sonchus, Taraxacum i Plantago, te kulturne biljke šećerna repa, suncokret, mahunarke, duhan, krumpir, donekle i kukuruz

· migracija kod nas pridonosi brojnosti najmanje za 50 %

· visoka vlaga je potrebna u vrijeme leta leptira, razvoja jaja i razvoja prvih stadija gusjenica, no ona katkad vlada u mikroklimatskim uvjetima

· topli i vlažni svibanj pogoduje razmnožavanju ovog štetnika

· napada ju više od 100 vrsta parazita, zatim je napadaju i grabežljivci, te uzročnici bolesti – Entomophthora gammae
· bioinsekticidi Btk, piretroidi (alfacipermetrin, bifentrin, betaciflutrin) – dopušteni na povrću, klorpirifosetil, kvinalfos, diflubenzuron…

Mamestra pisi – Graškova sovica

· prezime kukuljice

· ima 2 generacije godišnje

· od agrotehničkih mjera svaka obrada u vrijeme kada su u tlu kukuljice uništava dio tih kukuljica

· što se kukuljice obradom unesu dublje, manje će iz njih izaći leptira

· ako ima više od 1 – 3 kukuljice po m2, može se očekivati veća brojnost leptira

· kao orijentacija vrijedi i prag odluke od 8 – 10 gusjenica na m2

· bioinsekticidi na osnovi B. thuringiensis kurstaki su učinkoviti i na ostale vrste lisnih sovica

· od biotehničkih insketicida primjenjuje se diflubenzuron i neki drugi regulatori razvoja kukaca

· od kemijskih insekticida, koji se koriste isključivo kurativno, dolaze u obzir insekticidi navedeni za kurativnu folijarnu primjenu za sovice pozemljuše (alfacipermetrin, bifentrin, deltametrin, betaciflutrin, klorpirifosetil, kvinalfos)

Contarinia pisi – Graškova mušica

· štetniku pogoduje veća količina padalina u proljeće

· štetnik prezimi kao kukuljica u tlu

· ženka prve generacije odlaže jaja na unutrašnju stranu čaške cvjetnih pupoljaka ili na vršne izboje

· napadnuti izboji zaostaju u razvoju, cvjetovi zadebljaju i iz njih se ne razviju mahune

· ženke druge generacije odlažu jaja u mahunu → napadnuto sjeme je zakržljalo

· napadnute biljke ili organe treba spaliti

· najučinkovitije se smanjuju štete od graškove mušice pridržavanjem dugih plodosmjena i izbjegavanjem sjetve graška u blizini prošlogodišnje površine zaražene tim štetnikom

· samo iznimno dolazi u obzir primjena insekticida (uglavnom piretroida) dopuštenih na tim usjevima

Delia platura, Delia florilega – Korijenove muhe

· polifagan štetnik → zabilježene su štete na pšenici, grahu, soji i kukuruzu, a mogu napasti i grašak, krastavce, luk, rajčicu, špinat, šparogu i drugo povrće, zatim duhan, crvenu djetelinu, konoplju, šećernu repu itd.

· prezime najčešće kao kukuljice u tlu, rjeđe kao ličinke ili odrasli oblici

· prezimjela generacija obično leti rano u proljeće (travanj)

· ličinke oštećuju nabubrjelo sjeme, izgrizajući ga iznutra, klicu, kotiledone dok su još u tlu, podzemne dijelove stabljike, korijenje ili vrat korijena, pa biljke ne niču ili tek iznikle biljke ugibaju

· često se ubušuju u kotiledone, vrat korijena ili u izniklu biljku

· štete su najveće kad hladno vrijeme uspori nicanje biljaka

· štetnik ima 2 – 3 generacije godišnje, no najvažnija je prva generacija

· sve agrotehničke mjere koje ubrzavaju nicanje smanjuju štete od korijenovih muha; izbjegavanje sjetve u vrijeme jačeg leta muha smanjit će zarazu

· tretiranje sjemena insekticidom ili primjena zemljišnih insekticida protiv štetnika u tlu može radikalno smanjiti štete

ŠTETNICI POVRTNIH KULTURA

ŠTETNICI KUPUSA

Thrips tabaci – Duhanov resičar (trips)

· prezimi odrasli oblik u zemlji, u biljnim ostacima i na korovima na duhaništu
· ličinke i odrasli oblici sišu na lišću najviše uz žile lista → nastaju brojne sitne bjeličaste točkice, koje se ubrzo spajaju te list uz žile lista

· u listu se smanjuje sadržaj razgradivih ugljikohidrata, bjelančevina i polifenola, čime se kakvoća lišća može smanjiti i za više od 50 % vrijednosti

· duhanov trips ima do 5 generacija godišnje

· za vrućeg i suhog ljeta može na polju napasti krumpir, rajčice, krastavce, paprike, lubenice, tikvice i luk, poriluk i soju

· od sisanja na žilama naličja lista nastaju isprva blijede, kasnije žutosmeđe kvržice → kupus gubi tržišnu vrijednost

· šteti pogoduje suho i toplo vrijeme

· pored izravnih šteta, duhanov trips uzrokuje štete i neizravno prenošenjem vrlo opasnog virusa – TSWV (Tomato Spotted Wilt Virus), koji izaziva brončanu boju lista nazvanu broncavost duhana (i rajčice) → prenosi ga na perzistentan način

· zaraza se smanjuje uništavanjem ostataka duhana i drugih zaraženih biljaka, te zaraženih korova odmah poslije berbe

· insekticide treba na duhanu primjenjivati kad se na listu nađe prosječno više od 1 – 2 tripsa u područjima žešće pojave viroza, a inače 3 – 5 tripsa

· treba koristiti insekticide na osnovi dimetoata, malationa, diazinon, pirimifos metila, imidakloprid, piretroide i dr., a na povrću piretroide i druge insekticide dopuštene za pojedinu kulturu

· orijentacijskim se smatra ulov od 10 resičara u jednom danu na jednu obojenu (plavu) ljepljivu ploču

· treba voditi računa da je duhanov trips napadnut od neprijatelja → zlatooke, nekih stjenica i grabežljivih vrsta tripsa

· u zaštiti rasada duhana i manjih površina luka i poriluka vrlo je djelotvorno pokrivanje mrežom

Eurydema ventrale – Crvena kupusna stjenica, Eurydema oleraceum – Zelena kupusna stjenica

· sisanjem na lišću izazivaju pojavu bijelih točkica, kojima je za jačeg napada prošaran čitav list

· unutar tih točkica tkivo nekrotizira, a za jakog napada osuši se cijeli list pa i biljka
· prezime odrasli oblici na skrovitim mjestima ispod ostataka biljaka
· javljaju se od kraja ožujka
· ličinke također sišu na lišću
· početkom ljeta javlja se druga generacija → ima 2 generacije
· štete su najveće na mladim biljkama, u klijalištu i nakon presađivanja, no pri jakom napadu može biti teško oštećen i stariji nasad kupusa i nekih drugih kupusnjača
· pojavi štetnika pogoduje toplo i suho vrijeme
· preporučuje se primjena insekticida na osnovi malationa, dimetoata i nekih drugih OP insekticida, te piretroide
Brevicoryne brassicae – Kupusna lisna uš

· među kupusnjačama najveće štete nanosi zelenom kupusu, cvjetači i glavatom radiču

· na napadnutim biljakama uzrokuje kovrčanje i deformiranje lišća koje žuti i suši se

· biljke zaostaju u rastu te propadaju

· zbog ranog i jakog napada na kupus ne formiraju se glave

· osim izravnih šteta prenosi i viroze → više od 20 virusa: prstenastu nekrozu kupusa, mozaik cvjetače, mozaik celera, uvijenost lista krumpira, Y virus itd.

· monoecijska vrsta; u hladnijoj klimi je holociklička, a anholociklička je u toplijoj klimi i u zaštićenom prostoru

· prezimi u obliku zimskih jaja na kupusnjačama i njihovim ostacima
· u svibnju se krilati oblici sele na kupusnjače u polju

· ima petnaestak i više generacija godišnje

· uši se zadržavaju najčešće na naličju donjeg lišća, gdje stvaraju brojne i guste kolonije pokrivene brašnenim, voskastim prevlakama

· razvoju pogoduje suho i toplo proljeće

· napad ograničavaju brojni prirodni neprijatelji → stjenice, zlatooke, božje ovčice, parazitske osice)

· ako do zriobe ima još dosta vremena, možemo primijeniti pripravke koji sadrže pirimikarb, diazinon, dimetoat, malation, triazamat, alfacipermetrin ili cipermetrin

· kada do zriobe preostaje 14 ili manje dana, preporučuju se pripravci s karencom od 7 – 14 dana → na osnovi diklorvosa, heptenfosa, pirimifos metila, betaciflutrina, lambda-cihalotrina ili deltametrina
· za uspješno suzbijanje kupusne lisne uši potrebno je posebno kvalitetno tretiranje jer se ona uglavnom nalazi na naličju lišća i zaštićena je voštanom prevlakom
Phyllotreta atra, P. cruciferae, P. diademata, P. nemorum, P. undulata, P.nigripes – Kupusni buhači

· uljanoj repici štete samo ujesen kad repica niče, a nova generacija odraslih oblika traži hranu prije odlaska na prezimljenje

· kupusni buhači nanose najveće štete za topla i suha vremena

· prave tipične okrugle rupice na lišću, a porastom lišća one postaju sve veće

· rubovi nekrotiziraju, a za jačeg napada rupice se spajaju i lišće se suši

· buhači prezime kao odrasli oblici u tlu

· rano u proljeće izlaze iz tla i traže kupusnjače

· ličinke nekih vrsta kupusnih buhača hrane se organskom tvari i korijenjem u tlu, a druge prave hodnike – mine u listu, izgrizajući parenhim, no štete su neznatne

· većina vrsta ima jednu generaciju godišnje

· uljanu repicu izniklu iz sjemena tretiranog insekticidima (karbosulfan, furatiokarb, metiokarb, imidakloprid i dr.)

· primjena insekticida smatra se opravdanom ako zaprijeti uništenje više od 10 % površine mladih biljaka

· na povrću je dozvoljena primjena brojnih piretroida, nadalje malationa, pirimifos metila i nekih drugih insekticida

· rasad te manje površine povrtnice i nekih drugih povrtnih kupusnjača uspješno se zaštićuju od napada buhača i nekih drugih štetnika pokrivanjem posebnim mrežama, koje priječe njihov dolazak na biljke
Ceutorhynchus pleurostigma – Kupusna pipa šiškarica (pipa dugorilaš)

· postoje 2 rase ovog štetnika: proljetna i jesenska

· proljetna rasa prezimi kao odrasli oblik u tlu

· pojavljuje se u rano proljeće, a u travnju i svibnju odlaže jaja na vrat korijena krstašica

· ličinke buše okolno tkivo i izazivaju njegovu hipertrofiju, pa tako nastaju izrasline, neka vrsta šiški

· prerezom šiške vide se hodnici s ličinkom → prerezom šiške se vide hodnici s ličinkom

· u lipnju se javlja odrasli oblik

· hrani se cvjetovima krstašica te kasnije odlazi u tlo, gdje prezimi

· jesenska rasa prezimi u obliku ličinki u šiškama korijena
· u svibnju i lipnju se javljaju odrasli oblici → intenzivno se hrane
· ta rasa napada kasni kupus i mladi usjev uljane repice
· brojnost pipe smanjuje se temeljitim uništavanjem ostataka biljaka, koje treba ostaviti da se prosuše pa ih tada spaliti
· samo iznimno treba primijeniti insekticide, ponajprije pri jesenskom uzgoju na rasadu i na mladim biljkama → mogu se upotrijebiti piretroidi
Baris laticollis – Crni barid, Baris chlorizans – Zeleni barid (pipe dugorilaši)

Plutella xylostella – Kupusni moljac

· isprva izgrizaju samo parenhim između lisnih žilica pa nastaju "prozorčići" ili "srebrnkasta čipka" → nešto veće gusjenice izgrizaju list praveći u njemu nepravilne rupe

· lišće je onečišćeno izmetom gusjenica

· naročito velike štete radi u Istri i vranskom bazenu

· najveće štete radi kad napadne kupus koji već formira glave jer zbog oštećenja i onečišćenja takav kupus gubi tržišnu vrijednost

· napada i cvjetaču, kojoj se ubušuje u cvijet, a minira i lišće uljane repice i drugih krstašica

· prezimi kao kukuljica na raznim mjestima
· u travnju izlijeću leptiri, a lete u sumrak

· kupusni moljac ima 3 – 4 generacije

· štete nanose sve vrijeme vegetacije

· jačoj pojavi moljaca pogoduju sušno vrijeme i više temperature

· ima vrlo mnogo prirodnih neprijatelja, a o njihovu broju ovisi žestina napada

· zaražene biljke koje se uklanjaju pri prorjeđivanju treba odmah uništiti

· kemijsko suzbijanje je potrebno kad se na svakoj biljci nalazi više od 0.5 gusjenice, no u nekim slučajevima ovaj broj može biti i manji

· kad se zaraza uoči dovoljno rano, preporučuje se upotreba za ljude i okoliš bezopasnih bioloških insekticida na bazi Bacillus thuringiensis kurstaki, kojima je karenca 7 dana (za zelje za kiseljenje 21 dan jer ometaju proces kiseljenja)

· od kemijskih insekticida preporučuju se insekticidi na osnovi klorpirifosmetila, diazinona, malationa, alfacipermetrina, esfenvalerata, lambda-cihalotrina

· za bliži rok zriobe ili kad treba zahvatiti zaklonjene gusjenice, preporučuju se sredstva koja sadrže diklorvos ili beta ciflutrin

Pieris brassicae – Veliki kupusar, Pieris rapae – Mali kupusar

· za jakog napada ostaju samo peteljke i glavne žile lišća

· napadaju sve vrste kupusnjača i brojne korovske krstašice

· prezime u obliku kukuljice na drveću, na ogradama i sličnim mjestima

· leptiri lete potkraj travnja i početkom svibnja

· gusjenice obje vrste izgrizaju lišće, radeći u njemu velike rupe

· leptiri iduće generacije lete potkraj lipnja i u srpnju

· imaju 2 – 3 generacije godišnje

· toplo i sunčano vrijeme pogoduje pojavi tih štetnika

· mnogo prirodnih neprijatelja, naročito parazitskih osica, napada gusjenice i jaja kupusara

· suzbijati ih treba dok su gusjenice još malene, a svakako prije nego što se ubuše u glave kupusa

· od insekticida se posebno preporučuju biološki, na osnovi bakterije Bacillus thuringiensis soj kurstaki

· biološko suzbijanje je moguće i ispuštanjem osica trihograma → parazitiraju jaja kupusara i drugih štetnika leptira na kupusu

· od kemijskih insekticida djelotvorni su insekticidi koji sadrže klorpirifosmetil, diazinon, piretroidi i dr.

Mamestra brassicae – Kupusna sovica, Mamestra oleracea – Povrtna sovica

· prezime kukuljice u tlu

· leptiri se javljaju kad srednja dnevna temperatura dosegne 17˚C, što se najčešće zbiva u drugoj polovici svibnja

· nakon kopulacije ženke odlažu jaja na šećernu repu, kupusnjače, leguminoze i brojne korovske biljke

· gusjenice se hrane različitim biljkama

· napad ove generacije obično se odvija u lipnju

· kukulje se u tlu

· nova generacija leptira leti već krajem srpnja i početkom kolovoza, zatim odlaže jaja, a napad gusjenica se zbiva krajem kolovoza i u rujnu

· kod nas je obično druga generacija gusjenica brojnija

· gusjenice prvo izgrizaju rupe u lišću, a kasnije pojedu sav list, ostavljajući peteljke i glavne žile

· mogu izgristi i rupe u vratu korijena repe

· veće štete čine povrću i time što ga onečišćuju izmetom

· glave kupusa oštećuju ubušivanjem u njih, pa kupus postaje neuporabiv

· važni su jajni paraziti iz roda Trichogramma

· broj gusjenica smanjuju i grabežljivci, naročito trčci i ptice

· gusjenice lisnih sovica napadaju i razne bolesti, posebno viroze i mikoze

Delia radicum – Kupusna muha

· prorjeđuje sklop biljaka, smanjuje broj biljaka koje oblikuju glavu i uzrokuje smanjenje glava

· napadnutoj biljci potamni vrat korijenja i korijenje → ti dijelovi gnjile, a u njima se nalazi više ličinki muhe

· mlade biljke propadaju, starije zaostaju u rastu, ne formiraju glavu ili je glava malena, a lišće postaje olovnosivo ili plavoljubičasto

· biljke venu i poliježu, a lako se čupaju iz tla

· osim kupusa, često napada cvjetaču, a može napasti i kelj, korabu, rotkvu, rotkvicu i hren, te uljanu repicu

· prezimljuje kao kukuljica u tlu

· čim temperatura poraste iznad 12˚C, izlijeću muhe

· ličinke se ubušuju u vrat korijena i korijenje te cijeli život provode u tim organima, izjedajući ih i uzrokujući spomenute simptome

· kupusna muha ima 3 – 4 generacije godišnje

· prezimjele muhe najčešće lete u travnju, a iduće generacije krajem lipnja i u kolovozu

· uljanu repicu najviše oštećuju ličinke posljednje generacije

· visoka vlaga tla nepovoljno utječe na pojavu ovog štetnika, ali i u suviše suhom tlu vrlo mnogo jaja propada

· dinamika populacije štetnika može se pratiti žutim ljepljivim pločama

· odlaganje jaja u blizinu presađenih biljaka može se spriječiti stavljanjem ovratnika od katranskog papira oko biljaka koji pokrivaju desetak cm tla oko biljaka te mehanički, ali i zbog mirisa, odbijaju muhe od ovipozicije

· ako se na jednoj biljci nađe prosječno po jedno jaje ili ličinka treba provesti kemijsku zaštitu

· suzbijanje se provodi:

a) U klijalištu se tretira cijela površina prije sjetve, uz plitku inkorporaciju insekticida, ili se u uzgoju rasada u posudama zemlja miješa s granulama insekticida (koriste se insekticidi na osnovi klorpirifosetila ili diazinona)

b) Bez obzira jesu li provedene mjere navedene pod a) preporučujue se da se uoči presađivanja rasad zalije insekticidima ili da se odmah nakon presađivanja biljke zaliju insekticidima ili da se oko vrata korijena svake biljke raspu granulati → koriste se insekticidi na osnovi klorpirifosetila, imidakloprida, dimetoata ili diazinona
c) U tijeku razvoja biljaka, a u vrijeme leta i odlaganja jaja kupusove muhe, treba prskati insekticidima sa što više vode
d) Zaraza uljane repice se može smanjiti tretiranjem sjemena dopuštenim insekticidima za tu svrhu
· u najnovije vrijeme se proučava mogućnost primjene gljivice Beauveria bassiana

Heterodera cruciferae – Kupusna nematoda

ŠTETNICI PAPRIKE I RAJČICE

Thrips palmi – Palmin trips

· nalazi se na listi A1 karantenskih štetnika za Hrvatsku i cijelu Europu

· otkriven je već 4 puta u Nizozemskoj, ali se uvijek uspjelo rigoroznim mjerama uništiti tog štetnika (eradikacija) i tako spriječiti štirenje
· izraziti je polifag → najčešće napada biljke iz porodica Cucurbitaceae i Solanaceae, pa su vrlo velike štete zabilježene na dinjama, patlidžanu, paprici i krastavcima

· u Europi prvenstveno prijeti biljkama u zaštićenom prostoru

· siše na lišću, stabljici, cvjetovima i plodovima → napadnuti organi se deformiraju, a biljke se suše i ugibaju

· prenosi se biljkama i njihovim organima

Frankliniella occidentalis – Kalifornijski trips

· u Hrvatskoj najviše oštećuje papriku, nešto manje krastavce i salatu, a od cvijeća gerberu, krizantemu, ružu, afričku ljubicu, ciklame, itd. → štete nanosi samo u zaštićenom prostoru

· simptomi zaraze ovise o vrsti biljke → napadnuto lišće je puno bjeličastih točkica i crtica koje ubrzo nekrotiziraju; nekroze se spajaju, pa dijelovi lista posmeđe
· često se javlja srebrnolikost lišća
· za jake zaraze lišće se posuši i visi na stabljici
· sisanjem na pupovima i na plodovima, posebice paprike, izaziva njihovu deformaciju → takvi plodovi nisu za prodaju

· na cvijeću oštećuje cvjetove pa oni gube svoju estetsku vrijednost

· u zatvorenom prostoru imaju 12 – 15 generacija godišnje, ovisno o stupnju zagrijavanja objekta

· trips se hvata na plave ljepljive ploče, nešto manje na žute ploče

· stalno obješene ploče služe praćenju brojnosti štetnika, a ako je takvih ploča mnogo, mogu učinkovito smanjiti zarazu

· biološko suzbijanje je moguće predatorima → grabežljive stjenice roda Orius, stjenica vrste Anthocoris nemorum, a učinkovito ih uništavaju i ličinke zlatooke (Chrysoperla carnea)

· u svijetu se najčešće suzbija biološki primjenom grabežljivih grinja vrsta Amblyseius cucumeris i A. barkeri → dnevno isišu 2 – 5 tripsa

· pri primjeni tih grabežljivaca treba obustaviti svaku primjenu za njih opasnih sredstava za zaštitu bilja namijenjenih suzbijanju drugih štetočina

· smanjenje zaraze se postiže uništavanjem korova u krugu staklenika i plastenika
· kemijska zaštita se provodi insekticidima dopuštenim za tu svrhu u zaštićenom prostoru → insekticidi na osnovi malationa, za ukrasno bilje alfacipermetrin

· pripravci na osnovi tiociklama dopušteni su na rajčici te na ukrasnom bilju u zaštićenom prostoru

· da bi se usporila pojava rezistentnosti, treba često mijenjati skupinu insekticida koja se primjenjuje

Trialeyrodes vaporariorum – Cvjetni štitasti moljac

· sisanjem uzrokuju blijeđenje lišća, nekrozu tkiva i odumiranje

· na obilnoj mednoj rosi javljaju se čađavice koje smanjuju asimilacijsku sposobnost lišća, a plodove i cvijeće onečišćuju tako da gube tržišnu vrijednost

· smanjuje prirod i kakvoću proizvoda

· najveće štete su na rajčici, no velike su i na krastavcima, paprici i patlidžanu, te gerberama i brojnim drugim vrstama cvijeća

· štetnik se širi prodajom sadnica zaraženih njegovim nepokretnim, pa stoga teško uočljivim ličinkama

· odrasli oblici se lako zamijete ako se potrese biljka s koje tada odlepršaju

· ima najčešće 10 – 12 generacija godišnje

· one su ispremiješane pa se istovremeno nalaze svi stadiji

· važno je štetnika pravovremeno zamijetiti i početi mjere zaštite za utvrđivanje pojave i brojnosti, ali i za suzbijanje koriste se žute ljepljive ploče

· važno je i izbjeći prečestu primjenu insekticida, pogotovo insekticida istih skupina, jer cvjetni štitasti moljac brzo postaje rezistentan na upotrebljene insekticide

· pragom odluke za primjenu insekticida se smatra nalaz jednog odraslog moljca na 100 biljaka

· za suzbijanje cvjetnog štitastog moljca na povrću u zaštićenom prostoru dopušteni su insekticidi na osnovi diklorvosa, pirimifosmetila, inhibitor hitinaze buprofezin, piretroidi (bifentrin, alfacipermetrin, deltametrini lambda cihlaotrin) samo za rajčice i krastavce te imidakloprid i tiociklam
· diklorvos se primjenjuje tretiranjem prostora iznad biljaka, a ne po biljkama
· problem zaštite se najbolje rješava biološkim suzbijanjem → primjenjuje se parazitska osica Encarsia formosa (uzgaja se kompercijalno – "En-strip"), a distribuira se u obliku "crnih pupa" (primjena osice E. formosa posebica je uspješna na rajčicama i paprikama, a manje na krastavcima, jer njihovo dlakavo lišće ometa aktivnost osice

· postoji i bioinsekticid na osnovi gljivice Verticillium lecanii → primjenjuje se folijarno

· ostatke biljaka treba spaljivati, uništavati korove oko objekata, u objekt unositi samo nezaražene sadnice, a tijekom proizvodnje u samom objektu treba uništavati uginule biljke, odrezane ili otkinute biljne dijelove i korove

Aphis gossypii – Pamukova lisna uš

Aulacorthum solani – Krumpirova lisna uš

· izrazito je polifagna, a najvažnija je na krumpiru i u zaštićenom prostoru

· biologija te vrste, a ni njezino prezimljenje nisu potpuno jasni i razjašnjeni

· može biti holociklička i anholociklička

· prenosi više od 40 virusa
Myzus persicae – Zelena breskvina uš

· prenosi mnogo perzistentnih i neperzistentnih virusa
· u načelu je holociklička vrsta i tada prezimi kao zimsko jaje na breskvi i drugim Prunus vrstama, a u toplijim krajevima i u zaštićenom prostoru (staklenici, plastenici) prezimi odrasla ženka → anholociklička
· heterecijska je vrsta
· fundatrix može izaći već krajem siječnja, a u drugim krajevima u veljači
· prije selidbe na ljetne domaćine nanosi vrlo velike štete breskvama
· vršno lišće se jako kovrča i prekriveno je obilnom medom rosom
· najštetnija je krumpiru, paprici, rajčici, krastavcima, a velike štete može nanijeti u zaštićenom prostoru
· tijekom lipnja prevladavaju krilati oblici i tada obično nastupa prvi maksimum leta (proljetni maksimum) → razdoblje intenzivnog širenja virusa
· krajem rujna i u listopadu vraćaju se ženke na breskvu

· ako se utvrdi rezistentnost preporučuje se kasno zimsko prskanje uljanim organofosfornim insekticidima

· tijekom vegetacije treba stalno mijenjati skupinu primijenjenih insekticida → na osnovi imidakloprida, tiakloprida, pimetrozina
· tamo gdje još nema rezistentnosti mogu se koristiti klasični aficidi na osnovi pirimikarba, tiometona (ne na povrću), metildemetona (ne na povrću)
· vrlo je važno izbjeći primjenu univerzalnih insekticida i tako sačuvati prirodne neprijatelje, posebice božje ovčice i zlatooke
Leptinotarsa decemlineata – Krumpirova zlatica

Ostrinia nubilalis – Kukuruzni moljac

Helicoverpa armigera – Žuta kukuruzna sovica

Lyriomyza trifolii, L. bryoniae, Phytomyza horticola – Muhe lisni mineri u zatvorenom prostoru

· ličinke prave hodnike – mine tako što izgrizaju parenhim lista, ostavljajući epidermu netaknutu

· hodnici imaju karakterističan izgled za svaku vrstu

· u minama se vidi ličinka muhe i njezin izmet

· mine vrste L. trifolii nalaze se na licu lista → isprva su uske, a kasnije se naglo prošire u nepravilan kružni ili ovalni oblik

· mine P.horticola su na naličju i licu lista → uske, zmijolike, samo na kraju malo proširene, a mogu biti duge više centimetara

· pri jakoj zarazi može na jednom listu biti mnogo mina svih vrsta pa onda gube karakteristični oblik

· najviše oštećuju krastavce, rajčice, patlidžane i tikvice, nadalje krizanteme, gerbere i mnoge druge vrste povrća i cvijeća

· kod nas su uglavnom štetne samo u zatvorenom prostoru, iako mogu zaraziti mnoge kulturne i korovne biljke na polju

· širi se prenošenjem zaraženih sadnica, a na male udaljenosti i letom

· to su termofilne vrste koje imaju najkraći razvoj pri temperaturi višoj od 23,0˚C

· imaju veliki broj generacija godišnje

· budući da razdoblje odlaganja jaja traje desetak dana, pojedine se generacije preklapaju pa su istovremeno prisutni svi stadiji ovih štetnika

· osnovna je preventivna mjera kojom se sprečava unošenje štetnika nabava nezaraženih sadnica

· trganjem prvih zaraženih listova usporava se širenje zaraze

· mrežama se uspješno zaštićuju kulture od zaraze tim štetnicima

· žute ljepljive ploče privlače muhe pa služe za utvrđivanje početne zaraze, ali pri vješanju većeg broja ploča služe i za smanjenje zaraze

· na početku zaraze muhama učinkovito je biološko suzbijanje unošenjem prirodnih neprijatelja u žarišta štetnika → parzitske osice Dacnusa sibirica i Dygliphus issae (komercijalno se proizvode

· pri izboru insekticida treba imati na umu da su za primjenu na povrće dozvoljena samo neka sredstva, primjerice ciromazin, diklorvos i lambda cihalotrin
· na cvijeću se mogu primijeniti i neki drugi insekticidi, npr. avermektin i tiociklam
Meloidogyne vrste – Nematode korijenovih guka

· ne tvore ciste

· u najnovije vrijeme sve su češće zaraze povrća u Istri zabilježene na rajčici, lubenicama, dinjama i peršinu, a od ratarskih usjeva važne su kod nas samo na duhanu
· žive kao endoparaziti u biljnom tkivu
· ubušuju se u korijenje i tamo se intenzivno hrane izazivajući pojačani rast biljnog tkiva → na korijenju nastaju izrasline (guke, gale ili kvržice) koje su okruglasta ili izdužena oblika (zaraženo korijenje ugiba, pa biljka vene i osuši se

· zaraza nematodama korijenovih guka pogoduje ulasku uzročnika nekih bolesti u korijen
· u zatvorenom prostoru najčešće su na rajčici, krastavcima, paprici, nadalje na karanfilu i drugim vrstama povrća i cvijeća → nema mogućnosti suzbijanja plodosmjenom
· osnovna mjera suzbijanja u zatvorenom prostoru treba biti termička sterilizacija, koja se provodi povremeno, svake treće, četvrte godine
· u prirodi se može zaraza smanjiti solarizacijom (pokrivanjem tla tamnim folijama), a najdjelotvornija je takva plodosmjena u kojoj su zastupljene biljke koje štetnik ne napada
· mogu se suzbiti primjenom granuliranog nematocida na osnovi dazometa ili tekućim nematocidom na osnovi metama, ili metilbromidom (dozvoljen samo do 2005.godine)
· neke biljke djeluju na smanjenje zaraze tim nematodama → Tagetes i Asparagus
Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal
ŠTETNICI MRKVE

Aphis fabae – Crna repina ili bobova uš

· redovito se javlja na šećernoj repi, bobu, krumpiru (naročito na sjemenskom krumipru), plodovitom i lisnatom povrću, mrkvi, šparogi, vrlo često i na grahu, grašku, kukuruzu, soji, stočnoj repi itd.

· kao i sve uši izravne štete nanosi sisanjem biljnih sokova, što uzrokuje promjenu boje listova i njihovo kovrčanje

· jedna je od uši koja prenosi najveći broj virusa (više od 150) → perzistentni virusi žutica šećerne repe i uvijenost lista krumpira te neperzistentni Y virus krumpira i duhana, više virusa rajčice i graška, mozaik krastavaca

· ima potpuni razvojni ciklus → holociklička je i heterecijska vrsta

· prezimi kao zimsko jaje na grmu Evonymus europaea, rjeđe na Viburnum opulus

· krilate generacije počinju prelaziti na ljetnog domaćina kad temperature dosegnu 15˚C, a to je najčešće u drugoj polovici travnja

· tijekom godine može imati 13 – 19, katkad i više generacija

· na zimskog domaćina prelazi obično u rujnu, tamo ženka odlaže zimsko jaje i ciklus se ponavlja

· pregled repišta i ocjena potrebe suzbijanja radi se po Banksu ili uvrđivanjem postotaka zaraženih biljaka → uobičajeno je da se suzbijanje provodi kad se utvrdi da je 20 – 30 % biljaka repe zaraženo kolonijama uši

· na velikim parcelama prvo se tretiraju samo rubovi parcela

· suzbijanje uši na šećernoj repi provodi se klasičnim sistemicima, kao što su metildemeton, tiometon, pirimikarb ili triazamat, te kontaktnim piretroidima

· sistemični insekticidi kojima se tretira sjeme, npr. imidakloprid i fipronil ili sistemični insketicidi koji se primjenjuju uz sjeme u vrijeme sjetve (karbofuran i terbufos) smanjuju zarazu šećerne repe lisnim ušima i do 50 – 60 dana nakon primjene

Cavariella aegopodii – Mrkvina lisna uš

· najviše napada mrkvu, zatim celer, peršin, pastrnjak i neke druge kultivirane štitarke

· lišće napadnutih biljaka deformirano je i djeluje rasčupano, a često mijenja i boju u žutu ili crvenkastu
· zaražene biljke zaostaju u rastu, a mogu i uginuti
· kako uši dolaze na mrkvu uglavnom u drugom ili trećem tjednu svibnja, često strada mrkva koja je ranije sijana i nalazi se u ranom stadiju
· osim tih šteta, nanosi i štete prenošenjem virusa
· vrlo obilno luči mednu rosu, pa listovi znaju biti potpuno prekriveni i onečišćeni
· prezimi uglavnom kao zimsko jaje oko pupova vrbe
· razvoj uši i brojnosti populacije pogoduje toplo i suho vrijeme
· hladno i kišno vrijeme može potpuno zaustaviti njihov dolazak na mrkvu
· za suzbijanje treba koristiti insekticide navedene kod kupusne lisne uši → na osnovi diklorvosa, heptenfosa, pirimifos metila, betaciflutrina, lambda-cihalotrina ili deltametrina
· male površine se mogu zaštititi mrežom
Psila rosae – Mrkvina muha

· najvažniji štetnik mrkve kod nas

· napada i drugo povrće → celer, pastrnjak, peršin, kim i kopar, a zapažene su štete i na repi i kupusnjačama
· osim izravnih šteta u obliku bušotina, zapravo hodnika punih izmeta vidljivih na korijenu mrkve, štete nastaju i zbog kvalitativnih promjena → mrkva poprima loš miris i gorak okus, pa nije prikladna za upotrebu
· takva mrkva je podložna truljenju i propadanju
· biljke koje napadne mrkvina muha lako se prepoznaju po ljubičastom lišću, koje kasnije požuti i osuši se
· ima 2 generacije godišnje → prva generacija se javlja početkom svibnja i u lipnju, a druga u srpnju
· druga generacija je obično brojnija i štetnija od prve generacije
· prezimi u stadiju kukuljice u bačvastom kokonu u tlu ili u stadiju ličinke u korijenu mrkve u povrtnjaku ili trapu
· odlaganje jaja počinje potkraj svibnja
· hodnici u celeru su boje hrđe, a korijen poprima ljubičastu boju
· ličinke druge generacije čine štete od kolovoza do rujna, često na istim mrkvama koje su napale i ličinke prve generacije
· štete se smanjuju pridržavanjem šire plodosmjene, u kojoj se mrkva sije na istoj površini tek svake četvrte godine
· zaraza je slabija pri uzgoju mrkve na prozračnim položajima; štete se smanjuju i ranom ili vrlo kasnom sjetvom mrkve
· sjetva luka između redova mrkve odbija muhe svojim mirisom
· sve biljke koje pokazuju simptome napada mrkvine muhe treba što prije izvaditi i uništiti
· na malim površinama uspješnu zaštitu pruža pokrivanje usjeva mrežama
· mrkvu namijenjenu za dječju hranu ne smije se uopće tretirati insekticidima
· dozvoljeni su pripravci na osnovi klorpirifosetila i foksima
· mlade biljke mogu se zaštititi zalijevanjem ili prskanjem u vrijeme ovipozicije štetnika insekticidima na osnovi dimetoata ili diazinona
Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal

ŠTETNICI LUKA I ČEŠNJAKA

Acrolepiopsis assectella – Lukov moljac

· hrani se lisnim parenhimom, a kasnije prodire u glavicu

· na listu se vide srebrnkaste pruge nastale izgrizanjem zelenila, a epiderma je neoštećena

· prezime odrasli oblici

· ima 2 – 3 generacije godišnje

· suzbijanje je potrebno kada je zaraženo više od 5 % biljaka

· primjena insekticida provodi se u vrijeme ovipozicije

· od insekticida se koriste alfacipermetrin, deltametrin i drugi piretroidi, uz pridržavanje propisane karence

· na mladom luku se ne provodi suzbijanje ovog štetnika

Delia antiqua – Lukova muha

· posebice je štetan kad proljeće vlažno

· osim luka, može napasti češnjak i poriluk

· prezimi kukuljica u tlu

· izlijeće rano u proljeće, obično tijekom travnja

· ličinka se ubušuje u stabljiku, kasnije u lukovicu i tamo se hrani

· mlade biljčice ugibaju

· prvi znak zaraze je žućenje i sušenje središnjeg lista → takav list se lako izvlači, no ubrzo se suši i cijela biljka, a zaražene lukovice gnjile

· tijekom godine štetnih ima dvije, katkad i tri generacije
· iduća generacija leti u lipnju i početkom srpnja, a posljednja generacija, koja se javlja u povoljnim godinama, u kolovozu

· najštetnija je prva generacija

· zaraza se može bitno smanjiti ako se luk uzgaja što dalje od površine na kojoj je luk uzgajan prošle godine

· vrlo ranom ili pak kasnom sjetvom ili sadnjom može se, katkada, izbjeći jači napad (sve mjere koje ubrzavaju početni razvitak biljaka smanjuju štete

· tijekom vegetacije treba čupati i uništavati zaražene biljke

· sigurnu zaštitu pruža uzgoj luka ispod mreža nepropusnih za lukovu muhu

· prije sjetve sjemena odnosno prije sadnje lučica može se rasipati granulirane insekticide ili prskati insekticidima na osnovi klorpirifosetila ili foksima uz njihovu inkorporaciju u tlo
· napad se suzbija i močenjem lučica u pripravcima imidakloprida
· suzbijanje se može provesti i zalijevanjem mladih biljčica insekticidima na istoj osnovi ili dimetoatom i diazinonom
· pri zalijevanju utrošak tekućine treba biti najmanje 80 ml po biljci
· karenca za većinu navedenih primjena je 63 dana
Helomyza lurida – Češnjakova muha

· može se zaraziti i crveni luk, ali štete su znatno manje
· prezimi odrasli oblik na raznim skrovitim mjestima
· pojavljuje se već kad temperatura prijeđe 4˚C, a leti pri temperaturi višoj od 10˚C → kopulacija se zbiva vrlo rano, još tijekom ili krajem zime
· ličinka se ubušuje u tkivo središnjeg lista i počinje ishranom
· izgriza tkivo u pravcu prema lukovici
· centralni listovi uvenu i osuše se, a postrani ostaju
· izgriženo tkivo se raspada i trune, a stabljika i lišće se lako odvajaju od lukovice
· krajem proljeća javljaju se odrasli oblici koji se hrane nektarom i prezime
· ima jednu generaciju godišnje
· suzbijenje je slično suzbijanju lukove muhe, pri čemu prednost treba dati preventivnim higijenskim mjerama, a izbjegavati kemijske postupke
· prije sjetve sjemena odnosno prije sadnje lučica može se rasipati granulirane insekticide ili prskati insekticidima na osnovi klorpirifosetila ili foksima uz njihovu inkorporaciju u tlo
· napad se suzbija i močenjem lučica u pripravcima imidakloprida
· suzbijanje se može provesti i zalijevanjem mladih biljčica insekticidima na istoj osnovi ili dimetoatom i diazinonom
Liriomyza cepae – Lukova minirajuća muha

· pojavi pogoduju obilne kiše u proljeće
· vrsta je monofag te napada samo luk
· prezimi kukuljica u tlu
· sredinom proljeća izlijeće odrasli oblik → dopunski se hrani, praveći točkasta oštećenja na vršnim dijelovima lišća

· ličinke se ubušuju u list, praveći isprva usku, zatim sve širu minu
· vrsta ima 2 – 3 generacije godišnje
· suzbijanje insekticidima može biti samo iznimno potrebno ako se na mladim biljčicama opazi jak početni napad minera
· mogu se primijeniti pripravci na osnovi dimetoata, alfacipermetrina, deltametrina i sl. (primjena insekticida nije dopuštena na luku koji se prodaje kao mladi luk
Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· prenosi neke uzročnike biljnih bolesti

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine
· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal
ŠTETNICI ZAŠTIĆENIH PROSTORA

Thrips palmi – Palmin trips

· nalazi se na listi A1 karantenskih štetnika za Hrvatsku i cijelu Europu

· otkriven je već 4 puta u Nizozemskoj, ali se uvijek uspjelo rigoroznim mjerama uništiti tog štetnika (eradikacija) i tako spriječiti štirenje
· izraziti je polifag → najčešće napada biljke iz porodica Cucurbitaceae i Solanaceae, pa su vrlo velike štete zabilježene na dinjama, patlidžanu, paprici i krastavcima

· u Europi prvenstveno prijeti biljkama u zaštićenom prostoru

· siše na lišću, stabljici, cvjetovima i plodovima → napadnuti organi se deformiraju, a biljke se suše i ugibaju

· prenosi se biljkama i njihovim organima

Heliothrips haemorrhoidalis – Cvjetni resičar

Frankliniella occidentalis – Kalifornijski trips

· u Hrvatskoj najviše oštećuje papriku, nešto manje krastavce i salatu, a od cvijeća gerberu, krizantemu, ružu, afričku ljubicu, ciklame, itd. → štete nanosi samo u zaštićenom prostoru

· simptomi zaraze ovise o vrsti biljke → napadnuto lišće je puno bjeličastih točkica i crtica koje ubrzo nekrotiziraju; nekroze se spajaju, pa dijelovi lista posmeđe
· često se javlja srebrnolikost lišća
· za jake zaraze lišće se posuši i visi na stabljici
· sisanjem na pupovima i na plodovima, posebice paprike, izaziva njihovu deformaciju → takvi plodovi nisu za prodaju

· na cvijeću oštećuje cvjetove pa oni gube svoju estetsku vrijednost

· u zatvorenom prostoru imaju 12 – 15 generacija godišnje, ovisno o stupnju zagrijavanja objekta

· trips se hvata na plave ljepljive ploče, nešto manje na žute ploče

· stalno obješene ploče služe praćenju brojnosti štetnika, a ako je takvih ploča mnogo, mogu učinkovito smanjiti zarazu

· biološko suzbijanje je moguće predatorima → grabežljive stjenice roda Orius, stjenica vrste Anthocoris nemorum, a učinkovito ih uništavaju i ličinke zlatooke (Chrysoperla carnea)

· u svijetu se najčešće suzbija biološki primjenom grabežljivih grinja vrsta Amblyseius cucumeris i A. barkeri → dnevno isišu 2 – 5 tripsa

· pri primjeni tih grabežljivaca treba obustaviti svaku primjenu za njih opasnih sredstava za zaštitu bilja namijenjenih suzbijanju drugih štetočina

· smanjenje zaraze se postiže uništavanjem korova u krugu staklenika i plastenika
· kemijska zaštita se provodi insekticidima dopuštenim za tu svrhu u zaštićenom prostoru → insekticidi na osnovi malationa, za ukrasno bilje alfacipermetrin

· pripravci na osnovi tiociklama dopušteni su na rajčici te na ukrasnom bilju u zaštićenom prostoru

· da bi se usporila pojava rezistentnosti, treba često mijenjati skupinu insekticida koja se primjenjuje

Aphis gossypii – Pamukova lisna uš

Aulacorthum solani – Krumpirova lisna uš

· izrazito je polifagna, a najvažnija je na krumpiru i u zaštićenom prostoru

· biologija te vrste, a ni njezino prezimljenje nisu potpuno jasni i razjašnjeni

· može biti holociklička i anholociklička

· prenosi više od 40 virusa
Brevicoryne brassicae – Kupusna lisna uš

Trialeyrodes vaporariorum – Cvjetni štitasti moljac

· sisanjem uzrokuju blijeđenje lišća, nekrozu tkiva i odumiranje

· na obilnoj mednoj rosi javljaju se čađavice koje smanjuju asimilacijsku sposobnost lišća, a plodove i cvijeće onečišćuju tako da gube tržišnu vrijednost

· smanjuje prirod i kakvoću proizvoda

· najveće štete su na rajčici, no velike su i na krastavcima, paprici i patlidžanu, te gerberama i brojnim drugim vrstama cvijeća

· štetnik se širi prodajom sadnica zaraženih njegovim nepokretnim, pa stoga teško uočljivim ličinkama

· odrasli oblici se lako zamijete ako se potrese biljka s koje tada odlepršaju

· ima najčešće 10 – 12 generacija godišnje

· one su ispremiješane pa se istovremeno nalaze svi stadiji

· važno je štetnika pravovremeno zamijetiti i početi mjere zaštite za utvrđivanje pojave i brojnosti, ali i za suzbijanje koriste se žute ljepljive ploče

· važno je i izbjeći prečestu primjenu insekticida, pogotovo insekticida istih skupina, jer cvjetni štitasti moljac brzo postaje rezistentan na upotrebljene insekticide

· pragom odluke za primjenu insekticida se smatra nalaz jednog odraslog moljca na 100 biljaka

· za suzbijanje cvjetnog štitastog moljca na povrću u zaštićenom prostoru dopušteni su insekticidi na osnovi diklorvosa, pirimifosmetila, inhibitor hitinaze buprofezin, piretroidi (bifentrin, alfacipermetrin, deltametrini lambda cihlaotrin) samo za rajčice i krastavce te imidakloprid i tiociklam
· diklorvos se primjenjuje tretiranjem prostora iznad biljaka, a ne po biljkama
· problem zaštite se najbolje rješava biološkim suzbijanjem → primjenjuje se parazitska osica Encarsia formosa (uzgaja se kompercijalno – "En-strip"), a distribuira se u obliku "crnih pupa" (primjena osice E. formosa posebica je uspješna na rajčicama i paprikama, a manje na krastavcima, jer njihovo dlakavo lišće ometa aktivnost osice

· postoji i bioinsekticid na osnovi gljivice Verticillium lecanii → primjenjuje se folijarno

· ostatke biljaka treba spaljivati, uništavati korove oko objekata, u objekt unositi samo nezaražene sadnice, a tijekom proizvodnje u samom objektu treba uništavati uginule biljke, odrezane ili otkinute biljne dijelove i korove

Cacoecimorpha pronubana – Obični klinčićev savijač

· karantenski štetnik za Hrvatsku → lista A2

· proširen je u mnogim objektima zaštićenog prostora, a zaraza ograničava promet, tj. izvoz

· štete u zatvorenom prostoru, osobito na karanfilu, mogu biti vrlo visoke

· štetnik napada i ruže, te druge kulture i korove koji rastu u zatvorenom prostoru, a u južnim krajevima i masline i druge biljke u slobodnoj prirodi

· vrsta ima 4 – 5 i više generacija godišnje

· odrasli oblici brzo kopuliraju i odmah počnu odlagati jaja

· gusjenice iskazuju pozitivnu fototaksiju pa se penju na vrškove biljaka

· finom pređom zapredaju vršno lišće i pupove koje izgrizaju

· optimalna relativna vlažnost zraka je 40 – 70 %, podnosi vrlo nisku vlažnost, ali pri vlažnosti zraka višoj od 90 % smrtnost je velika

· širenje treba spriječiti pridržavanjem karantenskih mjera

· upotreba feromona omogućuje rano otkrivanje zaraze

· zaraza se suzbija primjenom insekticida, a u inozemstvu se najviše koriste piretroidi

Epichoristodes acerbella – Afrički klinčićev moljac

· karantenski štetnik (A2 karantenska lista

· zaraza ovim štetnikom ometa izvoz i unutrašnji promet
· polifagna vrsta (posebice joj pogoduje karanfil

· ima 5 – 6 i više generacija godišnje

· jaja su odložena u skupinama

· gusjenice se najprije hrane na listu, a kasnije napadaju cvjetove i miniraju stabljiku

· napadnute dijelove zapredaju finom pređom i onečišćuju zelenim izmetom

· feromonima trena otkrivati pojavu

· u inozemstvu se primjenjuju različiti piretroidi, a bitno je provoditi i karantenske mjere

Lyriomyza trifolii, L. bryoniae, Phytomyza horticola – Muhe lisni mineri u zatvorenom prostoru

· ličinke prave hodnike – mine tako što izgrizaju parenhim lista, ostavljajući epidermu netaknutu

· hodnici imaju karakterističan izgled za svaku vrstu

· u minama se vidi ličinka muhe i njezin izmet

· mine vrste L. trifolii nalaze se na licu lista → isprva su uske, a kasnije se naglo prošire u nepravilan kružni ili ovalni oblik

· mine P.horticola su na naličju i licu lista → uske, zmijolike, samo na kraju malo proširene, a mogu biti duge više centimetara

· pri jakoj zarazi može na jednom listu biti mnogo mina svih vrsta pa onda gube karakteristični oblik

· najviše oštećuju krastavce, rajčice, patlidžane i tikvice, nadalje krizanteme, gerbere i mnoge druge vrste povrća i cvijeća

· kod nas su uglavnom štetne samo u zatvorenom prostoru, iako mogu zaraziti mnoge kulturne i korovne biljke na polju

· širi se prenošenjem zaraženih sadnica, a na male udaljenosti i letom

· imaju veliki broj generacija godišnje

· budući da razdoblje odlaganja jaja traje desetak dana, pojedine se generacije preklapaju pa su istovremeno prisutni svi stadiji ovih štetnika

· osnovna je preventivna mjera kojom se sprečava unošenje štetnika nabava nezaraženih sadnica

· trganjem prvih zaraženih listova usporava se širenje zaraze

· mrežama se uspješno zaštićuju kulture od zaraze tim štetnicima

· žute ljepljive ploče privlače muhe pa služe za utvrđivanje početne zaraze, ali pri vješanju većeg broja ploča služe i za smanjenje zaraze

· na početku zaraze muhama učinkovito je biološko suzbijanje unošenjem prirodnih neprijatelja u žarišta štetnika → parzitske osice Dacnusa sibirica i Dygliphus issae (komercijalno se proizvode

· pri izboru insekticida treba imati na umu da su za primjenu na povrće dozvoljena samo neka sredstva, primjerice ciromazin, diklorvos i lambda cihalotrin
· na cvijeću se mogu primijeniti i neki drugi insekticidi, npr. avermektin i tiociklam
Tetranychus urticae – Koprivina grinja (običan crveni pauk)

· izraziti polifag, a hrani se s najmanje 200 vrsta različitih biljaka

· vrlo je važan štetnik povrća i ukrasnog bilja u zaštićenom prostoru

· najvažniji je štetnih hmelja, a oštećuje i soju, rjeđe kukuruz na polju, te voćke i vinovu lozu

· na voćkama i vinovoj lozi se javlja obično tek od sredine ljeta i dalje, kad na njih prelazi sa zeljastih biljaka

· najveće štete treba očekivati u suhim i toplim uvjetima

· stvara mnogo paučine na naličju lišća

· jaja su u proljeće često odložena na korove, pa se suzbijanjem korova smanjuje opasnost od ovog štetnika

· prezimi u stadiju imaga

· u toplim uvjetima zaštićenog prostora nastavlja se razmnožavati i tijekom zime

· ima 6 – 10 generacija godišnje

· zaraženo lišće je puno sitnih bjeličastih točkica koje se spajaju, lišće postaje prošarano, slično mramoru
· nervatura ostaje najdulje zelena

· kasnije se lišće suši, nekrotizira i otpada

· na jače zaraženim biljkama prirod je niži, plodovi sitniji i slabije kakvoće

· štetnik je slabo mobilan pa se sporo širi

· suzbijanje običnog crvenog pauka se obavlja preventivnim higijenskim mjerama → uklanjanje korova iz objekata i oko njih, redovito iznošenje i spaljivanje biljnih ostataka, a u zaštićenom prostoru i u podizanju vlage zraka čestim zalijevanjem biljaka, mehaničkim ispiranjem pauka s lišća i sl.

· kemijsko suzbijanje treba provesti na početku zaraze → diklorvos (za povrće), pirimifosmetil, malation, diazinon, piretroidi (bifentrin, esfenvalerat…), selektivni akaricidi na osnovi brompropilata, klofentezina

· u zaštićenom prostoru u Nizozemskoj i drugim zapadnoeuropskim zemljama proširena je biološka metoda suzbijanja grabežljivom grinjom Phytoseiulus persimilis koja siše ličinke i odrasle oblike crvenog pauka → potrebna je relativna vlaga 60 – 85 %

· koristi se i druga vrsta grabežljive grinje Amblyseius cucumeris

Meloidogyne vrste – Nematode korijenovih guka

· ne tvore ciste

· u najnovije vrijeme sve su češće zaraze povrća u Istri zabilježene na rajčici, lubenicama, dinjama i peršinu, a od ratarskih usjeva važne su kod nas samo na duhanu
· žive kao endoparaziti u biljnom tkivu
· ubušuju se u korijenje i tamo se intenzivno hrane izazivajući pojačani rast biljnog tkiva → na korijenju nastaju izrasline (guke, gale ili kvržice) koje su okruglasta ili izdužena oblika (zaraženo korijenje ugiba, pa biljka vene i osuši se

· zaraza nematodama korijenovih guka pogoduje ulasku uzročnika nekih bolesti u korijen
· u zatvorenom prostoru najčešće su na rajčici, krastavcima, paprici, nadalje na karanfilu i drugim vrstama povrća i cvijeća → nema mogućnosti suzbijanja plodosmjenom
· osnovna mjera suzbijanja u zatvorenom prostoru treba biti termička sterilizacija, koja se provodi povremeno, svake treće, četvrte godine
· u prirodi se može zaraza smanjiti solarizacijom (pokrivanjem tla tamnim folijama), a najdjelotvornija je takva plodosmjena u kojoj su zastupljene biljke koje štetnik ne napada
· mogu se suzbiti primjenom granuliranog nematocida na osnovi dazometa ili tekućim nematocidom na osnovi metama, ili metilbromidom (dozvoljen samo do 2005.godine)
· neke biljke djeluju na smanjenje zaraze tim nematodama → Tagetes i Asparagus
ŠTETNICI KARANFILA

Taeniothrips meridionalis – Breskvin trips

· prisutnost tripsa zabilježena je na breskvama, nektarinama, marelici, šljivi, karanfilima i drugom bilju

· prezimi imago ispod kore i u pukotinama stabla

· u vrijeme cvatnje se hrani dijelovima cvijeta oštećujući latice, prašnike i dr.

· ličinke oštećuju plodnicu i tek zametnuti plod

· na epidermi nastaju nekroze nepravilna oblika

· veće nekrotizirane površine sprečavaju pravilan rast ploda, a katkad puca tkivo → na tim mjestima se javlja smolotok

· kožica ploda postaje hrapava, a plodovi postaju izobličeni

· štete su posebno vidljive na nektarinama

· suzbijanje se provodi tretiranjem piretoridima ili fosalonom, ali posebno se pazi da se ne šteti pčelama

Taeniothrips simplex – Trips gladiole

- osim gladiole, napada i kale, karanfil, irise, amarilis, frezije i narcise

· posljedice napada su neotvaranje cvjetnih pupova, promjene u boji te sušenje i ugibanje dijelova cvjetova

· prezimi ispod ljuskica lukovice, koje također oštećuje pa ljuskica smeđi i postaje ljepljiva

· ima više generacija godišnje

· preporučuje se odvojeni uzgoj gladiola na više udaljenijih površina, uništavanje zaraženih biljaka, a posebice nabava i sadnja nezaraženih lukovica

Heliothrips haemorrhoidalis – Cvjetni resičar

Frankliniella occidentalis – Kalifornijski trips

· u Hrvatskoj najviše oštećuje papriku, nešto manje krastavce i salatu, a od cvijeća gerberu, krizantemu, ružu, afričku ljubicu, ciklame, itd. → štete nanosi samo u zaštićenom prostoru

· simptomi zaraze ovise o vrsti biljke → napadnuto lišće je puno bjeličastih točkica i crtica koje ubrzo nekrotiziraju; nekroze se spajaju, pa dijelovi lista posmeđe
· često se javlja srebrolikost lišća
· za jake zaraze lišće se posuši i visi na stabljici
· sisanjem na pupovima i na plodovima, posebice paprike, izaziva njihovu deformaciju → takvi plodovi nisu za prodaju

· na cvijeću oštećuje cvjetove pa oni gube svoju estetsku vrijednost

· u zatvorenom prostoru imaju 12 – 15 generacija godišnje, ovisno o stupnju zagrijavanja objekta

· trips se hvata na plave ljepljive ploče, nešto manje na žute ploče

· stalno obješene ploče služe praćenju brojnosti štetnika, a ako je takvih ploča mnogo, mogu učinkovito smanjiti zarazu

· biološko suzbijanje je moguće predatorima → grabežljive stjenice roda Orius, stjenica vrste Anthocoris nemorum, a učinkovito ih uništavaju i ličinke zlatooke (Chrysoperla carnea)

· u svijetu se najčešće suzbija biološki primjenom grabežljivih grinja vrsta Amblyseius cucumeris i A. barkeri → dnevno isišu 2 – 5 tripsa

· pri primjeni tih grabežljivaca treba obustaviti svaku primjenu za njih opasnih sredstava za zaštitu bilja namijenjenih suzbijanju drugih štetočina

· smanjenje zaraze se postiže uništavanjem korova u krugu staklenika i plastenika
· kemijska zaštita se provodi insekticidima dopuštenim za tu svrhu u zaštićenom prostoru → insekticidi na osnovi malationa, za ukrasno bilje alfacipermetrin

· pripravci na osnovi tiociklama dopušteni su na rajčici te na ukrasnom bilju u zaštićenom prostoru

· da bi se usporila pojava rezistentnosti, treba često mijenjati skupinu insekticida koja se primjenjuje

Trialeyrodes vaporariorum – Cvjetni štitasti moljac

· sisanjem uzrokuju blijeđenje lišća, nekrozu tkiva i odumiranje

· na obilnoj mednoj rosi javljaju se čađavice koje smanjuju asimilacijsku sposobnost lišća, a plodove i cvijeće onečišćuju tako da gube tržišnu vrijednost

· smanjuje prirod i kakvoću proizvoda

· najveće štete su na rajčici, no velike su i na krastavcima, paprici i patlidžanu, te gerberama i brojnim drugim vrstama cvijeća

· štetnik se širi prodajom sadnica zaraženih njegovim nepokretnim, pa stoga teško uočljivim ličinkama

· odrasli oblici se lako zamijete ako se potrese biljka s koje tada odlepršaju

· ima najčešće 10 – 12 generacija godišnje

· one su ispremiješane pa se istovremeno nalaze svi stadiji

· važno je štetnika pravovremeno zamijetiti i početi mjere zaštite za utvrđivanje pojave i brojnosti, ali i za suzbijanje koriste se žute ljepljive ploče

· važno je i izbjeći prečestu primjenu insekticida, pogotovo insekticida istih skupina, jer cvjetni štitasti moljac brzo postaje rezistentan na upotrebljene insekticide

· pragom odluke za primjenu insekticida se smatra nalaz jednog odraslog moljca na 100 biljaka

· za suzbijanje cvjetnog štitastog moljca na povrću u zaštićenom prostoru dopušteni su insekticidi na osnovi diklorvosa, pirimifosmetila, inhibitor hitinaze buprofezin, piretroidi (bifentrin, alfacipermetrin, deltametrini lambda cihlaotrin) samo za rajčice i krastavce te imidakloprid i tiociklam
· diklorvos se primjenjuje tretiranjem prostora iznad biljaka, a ne po biljkama
· problem zaštite se najbolje rješava biološkim suzbijanjem → primjenjuje se parazitska osica Encarsia formosa (uzgaja se komercijalno – "En-strip"), a distribuira se u obliku "crnih pupa" (primjena osice E. formosa posebice je uspješna na rajčicama i paprikama, a manje na krastavcima, jer njihovo dlakavo lišće ometa aktivnost osice

· postoji i bioinsekticid na osnovi gljivice Verticillium lecanii → primjenjuje se folijarno

· ostatke biljaka treba spaljivati, uništavati korove oko objekata, u objekt unositi samo nezaražene sadnice, a tijekom proizvodnje u samom objektu treba uništavati uginule biljke, odrezane ili otkinute biljne dijelove i korove

Cacoecimorpha pronubana – Obični klinčićev savijač

· karantenski štetnik za Hrvatsku → lista A2

· proširen je u mnogim objektima zaštićenog prostora, a zaraza ograničava promet, tj. izvoz

· štete u zatvorenom prostoru, osobito na karanfilu, mogu biti vrlo visoke

· štetnik napada i ruže, te druge kulture i korove koji rastu u zatvorenom prostoru, a u južnim krajevima i masline i druge biljke u slobodnoj prirodi

· vrsta ima 4 – 5 i više generacija godišnje

· odrasli oblici brzo kopuliraju i odmah počnu odlagati jaja

· gusjenice iskazuju pozitivnu fototaksiju pa se penju na vrškove biljaka

· finom pređom zapredaju vršno lišće i pupove koje izgrizaju

· optimalna relativna vlažnost zraka je 40 – 70 %, podnosi vrlo nisku vlažnost, ali pri vlažnosti zraka višoj od 90 % smrtnost je velika

· širenje treba spriječiti pridržavanjem karantenskih mjera

· upotreba feromona omogućuje rano otkrivanje zaraze

· zaraza se suzbija primjenom insekticida, a u inozemstvu se najviše koriste piretroidi

Epichoristodes acerbella – Afrički klinčićev moljac

· karantenski štetnik (A2 karantenska lista

· zaraza ovim štetnikom ometa izvoz i unutrašnji promet
· polifagna vrsta (posebice joj pogoduje karanfil

· ima 5 – 6 i više generacija godišnje

· jaja su odložena u skupinama

· gusjenice se najprije hrane na listu, a kasnije napadaju cvjetove i miniraju stabljiku

· napadnute dijelove zapredaju finom pređom i onečišćuju zelenim izmetom

· feromonima trena otkrivati pojavu

· u inozemstvu se primjenjuju različiti piretroidi, a bitno je provoditi i karantenske mjere

Meloidogyne vrste – Nematode korijenovih guka

· ne tvore ciste

· u najnovije vrijeme sve su češće zaraze povrća u Istri zabilježene na rajčici, lubenicama, dinjama i peršinu, a od ratarskih usjeva važne su kod nas samo na duhanu
· žive kao endoparaziti u biljnom tkivu
· ubušuju se u korijenje i tamo se intenzivno hrane izazivajući pojačani rast biljnog tkiva → na korijenju nastaju izrasline (guke, gale ili kvržice) koje su okruglasta ili izdužena oblika (zaraženo korijenje ugiba, pa biljka vene i osuši se

· zaraza nematodama korijenovih guka pogoduje ulasku uzročnika nekih bolesti u korijen
· u zatvorenom prostoru najčešće su na rajčici, krastavcima, paprici, nadalje na karanfilu i drugim vrstama povrća i cvijeća → nema mogućnosti suzbijanja plodosmjenom
· osnovna mjera suzbijanja u zatvorenom prostoru treba biti termička sterilizacija, koja se provodi povremeno, svake treće, četvrte godine
· u prirodi se može zaraza smanjiti solarizacijom (pokrivanjem tla tamnim folijama), a najdjelotvornija je takva plodosmjena u kojoj su zastupljene biljke koje štetnik ne napada
· mogu se suzbiti primjenom granuliranog nematocida na osnovi dazometa ili tekućim nematocidom na osnovi metama, ili metilbromidom (dozvoljen samo do 2005.godine)
· neke biljke djeluju na smanjenje zaraze tim nematodama → Tagetes i Asparagus
ŠTETNICI ŠAMPINJONA

Sciridae – Šampinjonske mušice, Phoridae – Šampinjonske muhe

· štete čine i ličinke i odrasli oblici

· ličinke žive u supstratu na kojem se uzgajaju gljive, ali i u gljivama

· hrane se micelijem i plodnim tijelima gljive, ali i nježnim korjenčićima → sprečavaju rast micelija, u gljivi rade hodnike, gljive posmeđuju i ugibaju
· odrasli oblici prenose i šire zarazu grinjama, nematodama, bakterije

· osnovne mjere zaštite su preventivne mjere → održavanje čistoće u uzgojnim komorama, treba koristiti pasterizirani kompost i sterilizirani pokrovni sloj; prije svakog punjenja treba obaviti dezinfekciju formalinom; sjetvu micelija treba obaviti u zatvorenom prostoru

· u slučaju potrebe površinu komposta ili pokrovnog sloja može se prskati prije sjetve micelija ciromazinom, upotreba grabežljivih grinja

· kurativna mjera → kad se na rasvjetnim tijelima nađe više od 10 štetnika trena se primijeniti (nakon berbe) diklorvos

Nematode štetne višim gljivama

· u uzgajalištima gljiva su prisutne miceliofagne i saprofagne nematode

· ostaju prazna mjesta bez gljiva, neugodna mirisa

· suzbijaju se kvalitetnom pasterizacijom ili dezinfekcijom supstrata – formalin

· mogu ih prenositi šampinjonske mušice

ŠTETNICI ŠPAROGE

Crioceris asparagi – Šparogina zlatica, Crioceris duodecimpunctata – 12-točkasta šparogina zlatica

· štetnici su šparoge u svim uzgojnim područjima te kulture, a naročito su štetne na mladim usjevima

· ličinke oštećuju nadzemne dijelove šparoge, izjedaju lišće i izboje, a može doći i do golobrsta

· imaju 2 generacije godišnje

· prezimljuju odrasli oblici u ostacima bilja na tlu

· u svibnju ženka odlaže jaja → ličinke izlaze naokon 5 – 12 dana, u lipnju se javlja odrasli oblik

· na manjim nasadima i pojedinačnim gredicama dovoljno ih je stresati u ranim jutarnjim satima i uništiti ih mehanički

· mlade nasade treba često pregledavati

· u inozemstvu se koriste insekticidi na osnovi betaciflutrina, deltametrina, lambdacihalotrina

Parahypopta caestrum – Šparogin kornjaš

· važan štetnik šparoge, posebno na otoku Braču

· gusjenica oštećuje jestive podzemne dijelove

· prezime polurazvijene gusjenice u izdancima šparoge u tlu, koje u proljeće nastavljaju ishranu → najveće štete su u svibnju

· ženke u srpnju odlažu jaja oko korijena šparoge → gusjenice izlaze nakon 3 tjedna

· suzbijanje se provodi uništavanjem gusjenica i kokona

· pri jačem napadu treba berbu završiti ranije, te nakon toga zalijevati nasad 2 – 3 puta u razmacima po 10-ak dana OP-insekticidima i/ili piretroidima

Platyparea poeciloptera – Šparogina muha

· nanosi štete na zelenim izbojima → izboji se krive, nepravilno rastu, žute i venu, donji dio izboja trune

· najveće štete su u mladim nasadima
· muhe lete u vrijeme intenzivnog porasta izboja (od travnja – svibnja)
· ženka odlaže jaja iza ljušćica na izbojima ili u mekane vrškove starijih izboja
· rezanjem dospjelih izboja uništava se veći broj jaja i ličinki, a ostale zaražene izboje treba odrezati i spaliti
· da bi se spriječilo odlaganje jaja mogu se do kraja travnja na biljke postavljati valjci nepromočiva papira
Delia platura, Delia florilega – Korijenove muhe

· polifagan štetnik → zabilježene su štete na pšenici, grahu, soji i kukuruzu, a mogu napasti i grašak, krastavce, luk, rajčicu, špinat, šparogu i drugo povrće, zatim duhan, crvenu djetelinu, konoplju, šećernu repu itd.

· prezime najčešće kao kukuljice u tlu, rjeđe kao ličinke ili odrasli oblici

· prezimjela generacija obično leti rano u proljeće (travanj)

· ličinke oštećuju nabubrjelo sjeme, izgrizajući ga iznutra, klicu, kotiledone dok su još u tlu, podzemne dijelove stabljike, korijenje ili vrat korijena, pa biljke ne niču ili tek iznikle biljke ugibaju

· često se ubušuju u kotiledone, vrat korijena ili u izniklu biljku

· štetnik ima 2 – 3 generacije godišnje, no najvažnija je prva generacija

· sve agrotehničke mjere koje ubrzavaju nicanje smanjuju štete od korijenovih muha → izbjegavanje sjetve u vrijeme jačeg leta muha smanjit će zarazu

· tretiranje sjemena insekticidom ili primjena zemljišnih insekticida protiv štetnika u tlu može radikalno smanjiti štete

· u inozemstvu se pragom odluke za suzbijanje najčešće smatra jedna ličinka po biljci ili sjemenu

ŠTETNICI ARTIČOKE

Gortyna xanthenes – Sovica artičoke

· radi hodnike u artičoki

· zaraza se može smanjiti uništavanjem starih biljaka odmah nakon berbe

Agromyzia aphelbeckii – Lisni miner artičoke

· minira lisnu plojku i žile artičoke

Larinus sp.

KARANTENSKE LISTE

Karantenska lista A1

Thrips palmi – Palmin trips

· nalazi se na listi A1 karantenskih štetnika za Hrvatsku i cijelu Europu

· otkriven je već 4 puta u Nizozemskoj, ali se uvijek uspjelo rigoroznim mjerama uništiti tog štetnika (eradikacija) i tako spriječiti štirenje
· izraziti je polifag → najčešće napada biljke iz porodica Cucurbitaceae i Solanaceae, pa su vrlo velike štete zabilježene na dinjama, patlidžanu, paprici i krastavcima

· u Europi prvenstveno prijeti biljkama u zaštićenom prostoru

· siše na lišću, stabljici, cvjetovima i plodovima → napadnuti organi se deformiraju, a biljke se suše i ugibaju

· prenosi se biljkama i njihovim organima

Bemisia tabaci – Duhanov štitasti moljac

· nalazi se na listi karantenskih štetnika svih europskih zemalja pa i Hrvatske

· može imati veći broj generacija

· šteti izravno sisanjem sokova, a posljedica je srebrolikost listova
· neizravno šteti izlučivanjem medne rose, prijenosom brojnih biljnih virusa, te mogućim ograničavanjem prometa biljaka uzgojenih u zaštićenom prostoru

Popillia japonica – Japanski pivac

· karantenski štetnik za cijelu Europu → na A1 listi

· najveća opasnost prijeti u blizini uzletišta na koja slijeću zrakoplovi koji dolijeću s atlanske obale SAD-a

· odrasli oblik se hrani lišćem oko 300 različitih biljnih vrsta, najčešće voćaka, ukrasnog drveća te zeljastih biljaka → posebno preferira biljke iz rodova Acer, Aesculus, Betula, Castanea, Glycine, Juglans, Malus, Platanus, Populus, Prunus, Rosa, Rubus, Salix, Tilia, Ulmus i Vitis

· vrlo je proždrljiv te izgriza lišće, ostavljajući samo žile

· može oštetiti i različite plodove

· ličinke se hrane korijenjem ratarskih i povrtlarskih biljaka, livadskog ali i drvenastog bilja, također praveći velike štete

· prezime ličinke drugog ili trećeg stadija u tlu na 5 – 15 cm dubine

· kukulje se u tlu

· krajem lipnja javlja se odrasli oblik

· ženke odlažu jaja u tlo

· za sada treba samo pojačati napore za pravovremeno otkrivanje zaraze, posebice u blizini uzletišta

· ako se otkrije, treba provesti radikalne mjere iskorjenjivanja – eradikacije

· nakon udomaćenja, odrasli oblici i ličinke suzbijat će se insekticidima na sličan način kao obični hrušt

Uniaspis yanonensis

· napada samo agrume, i to plod, list i mlade grančice

· u Francuskoj se suzbija unosom prirodnih neprijatelja, no do sada bez većeg uspjeha

Karantenska lista A2

Quadraspidiotus perniciosus – Kalifornijska štitasta uš

· ubraja se u karantenske štetnike (lista A2)

· najčešće se nalazi na jabukama, kruškama, ribizu, oskoruši, ali i na svim ostalim vrstama voćaka, napada i vinovu lozu, a od ukrasnih biljaka napada glog, japansku dunju, jasmin, kuriku, kalinu, jorgovan, lipu i mnoge druge vrste

· uzrokuje sušenje stabala → tipična je slika sušenje koje počinje na periferiji krošnje

· snizuje i količinu i kakvoću ploda

· kalifornijska štitasta uš prezimi kao ličinka najčešće II. stadija, rjeđe I. stadija

· prve ličinke se javljaju krajem svibnja i u lipnju → mlađe ličinke kad se pričvrste ostanu na tom mjestu do kraja svog razvoja

· vrlo su osjetljive na osunčanost (insolaciju) i nisku relativnu vlagu zraka

· kod nas obično ima 3 generacije

· druga generacija ličinki se javlja se krajem srpnja i u kolovozu, a treća generacija krajem kolovoza i u rujnu

· vrlo se često preklapaju se pojedine generacije pa se istovremeno mogu naći svi razvojni stadiji štetnika

· zbog kratkog trajanja pokretnog stadija ličinke aktivno širenje štetnika ograničeno je na susjedna stabla kojima se grane dodiruju

· glavni način širenja tog štetnika je putem zaraženog sadnog materijala → nalaze se na kori izboja, grana i debla, mogu se naći i na lišću i plodovima

· na plodovima su koncentrirane u udubljenjima čaške i peteljke

· na mjestima uboda ovog štetnika voćke reagiraju pojačanom tvorbom antocijana pa se oko mjesta uboda javljaju crvene pjege

· kad je plod zaražen s više ušiju, gubi na svojoj estetskoj pa zato i prodajnoj vrijednosti

· prirodni neprijatelji → razne ose najeznice i božje ovčice, vrsta osica Encarsia perniciosi ?

· kalifornijsku uš napada još i više drugih vrsta parazitskih osica

· kemijsko suzbijanje se provodi zimskim prskanjem ili primjenom insekticida u vrijeme pojave ličinki prvog stadija za vrijeme vegetacije

· u nasadima u kojima se provode redovite mjere zaštite od ostalih štetnika, usput se uspješno smanjuje i zaraza kalifornijskom štitastom uši

· jako zaražene rasadnike treba likvidirati spaljivanjem zaraženog materijala

Trogoderma granarium – Trogoderma

· karantenski je štetnik za našu i mnoge druge europske zemlje

· termofilna vrsta koja se brzo razvija na temperaturi 32 – 35˚C, ali je vrlo otporna i na niske temperature

· tek pri 5˚C joj prestaje aktivnost
· starije ličinke mogu oštećivati i zdravo zrno pa pripada u primarne štetnike
Cacoecimorpha pronubana – Obični klinčićev savijač

· karantenski štetnik za Hrvatsku → lista A2

· proširen je u mnogim objektima zaštićenog prostora, a zaraza ograničava promet, tj. izvoz

· štete u zatvorenom prostoru, osobito na karanfilu, mogu biti vrlo visoke

· štetnik napada i ruže, te druge kulture i korove koji rastu u zatvorenom prostoru, a u južnim krajevima i masline i druge biljke u slobodnoj prirodi

· vrsta ima 4 – 5 i više generacija godišnje

· gusjenice iskazuju pozitivnu fototaksiju pa se penju na vrškove biljaka

· finom pređom zapredaju vršno lišće i pupove koje izgrizaju

· optimalna relativna vlažnost zraka je 40 – 70 %, podnosi vrlo nisku vlažnost, ali pri vlažnosti zraka višoj od 90 % smrtnost je velika

· širenje treba spriječiti pridržavanjem karantenskih mjera

· upotreba feromona omogućuje rano otkrivanje zaraze

· zaraza se suzbija primjenom insekticida, a u inozemstvu se najviše koriste piretroidi

Epichoristodes acerbella – Afrički klinčićev moljac

· karantenski štetnik (A2 karantenska lista

· polifagna vrsta (posebice joj pogoduje karanfil

· ima 5 – 6 i više generacija godišnje

· gusjenice se najprije hrane na listu, a kasnije napadaju cvjetove i miniraju stabljiku

· u inozemstvu se primjenjuju različiti prietroidi, a bitno je provoditi i karantenske mjere

Ceratitis capitata – Mediteranska voćna muha

· karantenski štetnik naveden na listi A2 za Hrvatsku

· napada oko 200 biljnih vrsta, najradije breskvu, marelicu, krušku, jabuku, agrume, kivi, smokvu, kaki, čak i rajčicu itd.

· pojavi ovog štetnika pogoduju područja u kojima su zastupljene razne kulture nejednakih termina zriobe plodova

· prezime kukuljice u tlu ili odrasli oblici na zaklonjenijim toplijim mjestima

· prve muhe se javljaju krajem svibnja → odlažu više stotina jaja i to u plodove

· voćna muha kod nas ima veći broj generacija godišnje, najčešće 4 – 5 generacija

· u plodovima se zadržavaju blizu površine pa se pipanjem mogu ustanoviti mekanija mjesta gdje se nalaze ličinke

· voćnu muhu napada veći broj parazita, koje se još nije uspjelo iskoristiti za šire suzbijanje ovog štetnika

· pojava i let voćne muhe se prati žutim ljepljivim pločama ili lovnim posudama u kojima se nalaze hidrolizirani proteini, ulje od angelike, razni sintetski atraktanti uz dodatak insekticida, da bi se ubio svaki privučen primjerak muhe

· često se u istom voćnjaku koriste i vizualni i olfaktorni mamci

· zaraza voćnom muhom može se smanjiti i skupljanjem i uništavanjem plodova zaraženih tim štetnikom što se smatra jednom od najvažnijih mjera zaštite

· suzbijanje se obavlja tretiranjem cijelog nasada koji želimo štiti, a eventualno i okolnih biljaka koje napada taj štetnik, insekticidima na bazi fentiona, malationa, dimetoata, triklorfona, pirimifosmetila i dr.

· bolje je i protiv ovog štetnika tretirati samo dijelove nasada insekticidima kojima je dodan atraktant → time se smanjuju onečišćenje okoliša i plodova te troškovi suzbijanja (tretiraju se samo dijelovi krošnje okrenuti prema jugu

Ditylenchus dipsaci – Stabljikina nematoda

· nalazi se na listi A2 karantenskih štetnika u Hrvatskoj

· odlikuje se izrazitom polifagnošću jer napada blizu 500 vrsta biljaka

· održava se u ostacima biljaka i u podzemnim i nadzemnim dijelovima živih biljaka

· rano u proljeće ličinke se ubušuju u biljke, gdje razaraju tkivo i razmnožavaju se

· razvoj jedne generacije traje 3 – 5 tjedna, a tijekom godine ima više generacija
· ako biljka propadne, mogu preko tla dospjeti do susjedne biljke
· zaražene biljke zaostaju u rastu, postaju kržljave, pojedini se dijelovi deformiraju, odebljaju, lišće se uvija
· napadnute žitarice dobivaju grmolik izgled i ne klasaju
· napadnute lukovice luka odebljaju i postaju spužvaste, a lišće odeblja
· osnova lišća mrkve zadeblja, korijen smeđi i raspucava se
· napadnute biljke često ugibaju pa nastaju plještine; prenosi neke uzročnike biljnih bolesti

· postoje visoko otporne sorte lucerne i crvene djeteline na stabljičnu nematodu
· važno je saditi nezaraženi sadni materijal
Globodera rostochiensis – Zlatna krumpirova nematoda, Globodera pallida – Blijedožuta krumpirova nematoda

· karantenski štetnik → na A2 listi za Hrvatsku

· ličinke odlaze u tlo, gdje se hrane korijenjem u koje se ubušuju

· ženke su bijele i tako ostanu kod vrste G. pallida, dok u vrste G. rostochiensis postanu zlatnožute → zatim ugibaju, koža očvrste i postaju ciste unutar kojih su jaja dobro zaštićena od vanjskih utjecaja

· obje vrste napadaju krumpir, nadalje patlidžan i rajčicu, te druge biljke iz porodice pomoćnica

· simptomi → kržljav razvoj, blijedo lišće, ugibanje biljaka i pojava plješina

· sličino kao i za repinu nematodu, veća se štetnost sprečava samo rigoroznom plodosmjenom, zakonskim propisima koji određuju učestalost uzgoja krumpira na istoj parceli i zabranjuju ili ograničavaju promet krumpira s karantenskog područja, uzgojem otpornih kultivara i nekim drugim mjerama

· učinkovitom preventivom smatra se plodosmjena u kojoj se krumpir ponavlja svake četvrte ili pete godine

· daljnje preventivne mjere suzbijanja se sastoje u sustavnom pregledu tla u područjima intenzivnog uzgoja krumpira te u strogoj karantenskoj kontroli uvoza krumpira, lukovica i živih biljaka koje ne smiju biti onečišćene zemljom ako se uvoze iz zemlje ili područja gdje postoji zaraza krumpirovom nematodom

· kurativne mjere se sastoje u propisivanju razdoblja za vrijeme kojeg se na zaraženoj površini ne smije uzgajati krumpir

· postojeća zaraza radikalno se smanjuje tek kada se 7 godina ne uzgaja krumpir na istoj parceli

· radi sprečavanja lokalnog širenja provodi se dezinfekcija kotača traktora i ratila, pa i cipela, vrućom parom ili posebnim sredstvima

· primjena nematocida može skratiti rok izostavljanja uzgoja krumpira, no kod nas dozvolu ima samo jedan → dazomet

ŠTETNICI KOJI RADE PREDIVO

Neurotoma flaviventris – Kruškina osa predivica (& Neurotoma nemoralis – breskvina osa predivica)

· prezimi u tlu
· ose lete od početka svibnja

· ličinke izgrizaju lišće, naročito na vrškovima stabala koje zapredaju

· kruškina osa napada kruške, a breskvina osim breskve još i marelicu, trešnju i badem

· suzbijaju se insekticidima kao i ose listarice → primjena insekticida fumigatnog (diklorvos) ili sistemičnog djelovanja (dimetoat)

Aporia crataegi – Glogov bijelac

· ubraja se u štetnike golobrsta, a njegove gusjenice u masovnoj pojavi mogu do gola obrstiti pojedine voćke, pa i cijele voćnjake

· prezime gusjenice u grupi, u suhom listu privezanom pređom na granu voćke

· u vrijeme bubrenja pupova gusjenice izlaze iz tog zapretka i izgrizaju pupove, a kasnije mlado lišće

· krajem travnja ili početkom svibnja završavaju razvoj te se kukulje na voćki

· krajem svibnja, obično u lipnju se javljaju leptiri

· ženke odlažu jaja u skupinu na donju stranu lišća

· gusjenice izlaze iz jaja još tijekom ljeta, skeletiraju list na koji je jajno leglo odloženo, a i neke susjedne listove, no ubrzo zapredaju list u kojem prezime

· gusjenice su često parazitirane od brojnih parazitskih osica i drugih nametnika

· suzbijanje glogova bijelca se vrlo učinkovito provodi skidanjem i spaljivanjem zapredenog lišća tijekom zime, kad je ono dobro vidljivo na voćkama

· izravno suzbijanje se provodi čim počne jači napad štetnika, a često je potrebno insekticide koristiti već u vrijeme bubrenja i otvaranja pupova

· od insekticida se koriste insekticidi na osnovi klorpirifosetila, triklorfona, piretroidi, a dolaze u obzir i diflubenzuron i neki drugi regulatori razvoja kukaca

Hyphantria cunea – Dudovac

· pogoduje mu povećana relativna vlažnost zraka uz umjerenu tempeturu

· izraziti je polifag → daje prednost lišću duda, no gotovo se istim intenzitetom hrani i lišćem svih vrsta voćaka, uključujući i orah, brojno šumsko i ukrasno drveće, vinovu lozu, pa i neke zeljaste biljke

· prezime kukuljice na skrovitim mjestima pukotina kore, između letvi na putovima, na zidovima kuća i sl.

· krajem travnja, češće početkom svibnja izlijeću leptiri

· gusjenice u početku žive zajednički, isprva skeletirajući lišće, a kasnije mogu požderati cijelu plojku, ostavljajući samo najdeblje žile

· lišće kojim se hrane zapredaju gustom pređom u zapredak unutar kojeg se nalaze → isprva taj zapredak obuhvaća samo nekoliko listova, no ubrzo zahvaća cijele grančice, a zatim i grane

· kad skupina gusjenica poždere lišće na jednoj grani, prelazi na susjednu

· gusjenice tijekom druge polovice kolovoza, češće u rujnu, ponovno žderu lišće, jer taj štetnik ima kod nas 2 generacije godišnje

· vrlo je učinkovito mehaničko suzbijanje dudovca skidanjem i uništavanjem malih zapredaka punih gusjenica

· dudovac je periodički štetnik i njegova pojava često iznenadi, pa se suzbijanju pristupa prekasno

· klasične lovne svjetljke vrlo dobro privlače leptire dudovca

· vrlo su dobri rezultati postignuti suzbijanjem dudovca bioinsketicidima na bazi bakterije Bacillus thuringiensis

· primjena bioinsekticida posebice je uputna u malim voćnjacima i na ukrasnom drveću u blizini nastambi da bi se izbjegla opasnost od trovanja ljudi, životinja i pčela te izbjeglo onečišćenje okoline

· kemijsko suzbijanje se prvodi istovremeno sa suzbijanjem drugih važnijih štetnika (npr. jabučnog savijača), pa nije potrebno izravno tretiranje protiv dudovca

· u slučaju jačeg napada gusjenica mogu se suzbiti tretiranjem insekticidima na bazi klorpirifosetila, fentrotiona, piretroidima i dr.

· dudovac je periodički štetnik i njegova pojava često iznenadi, pa se suzbijanju pristupa prekasno, kad gusjenice izlaze iz zapredaka i razilaze se posvuda, a tada su i visoko otporne na većinu insekticida

Yponomeuta malinellus – Jabučni moljac (& Yponomeuta padellus – Šljivin moljac)

· dosta je rijedak štetnik u Hrvatskoj → napada jabuku

· prezimi kao gusjenica prvog stadija u jajnom leglu
· početkom proljeća, kad temperatura prijeđe 14˚C, izlaze gusjenice i počinju se hraniti prvo lisnim pupovima, a zatim lišćem
· organe koje napadaju obavijaju pređom
· gusjenice žive zajednički u paučinastim gnijezdima – zapretcima koji pod kraj razvoja obuhvaćaju čitave grančice
· suzbijanje se provodi zimskim prskanjem voćaka uljanim organofosfornim insekticidima → uništavaju gusjenice u jajnim leglima ako se mjera provede kvalitetno
· za vrijeme vegetacije se suzbijanje provodi skidanjem i uništavanjem zapredaka zajedno s gusjenicama i tretiranjem voćaka insekticidima na osnovi klorpirifosmetila, diazinona, diklorvosa te piretroidima
· učinkoviti su i bioinsekticidi na osnovi Bacillus thuringiensis
Elachista triatomaea – Moljac mušmulice

· napada ukrasni grm mušmulicu – Cotoneaster sp.

· gusjenice se zadržavaju u svijetlim tuljcima koje ispredu

· brste i zapredaju lišće, a to lišće posmeđi

KUKCI KOJI RADE CIGARE

Myzus varians – Breskvina uš uvijalica

· na zatku ima veliku crnu pjegu

· obično je heterecijska i holociklička vrsta
· sekundarni domaćin su biljke iz roda Clematis
· može biti i monoecijska pa cijeli razvoj završava na breskvi
· prenosi neke viruse, a među njima i šarku šljive
· prezimi kao zimsko jaje na breskvi
· uši žive na naličju lista i vrlo intenzivnim sisanjem uzrokuju uvijanje rubova lista prema dolje, te list dobiva oblik cigarete
· napada mlado vršno lišće
· dosta rano, već od svibnja, migriraju uši na ljetne domaćine – zeljaste biljke, no dio uši cijeli razvoj provede na breskvi
Blennocampa pusilla – Ružina osa uvijalica

· pagusjenice ishranom uvijaju lišće ruže oko srednje žile

· suzbijanje se obavlja skidanjem uvijenog lišća u kojem se nalaze ličinke osice

· samo iznimno je potrebna primjena insekticida fumigatnog (diklorvos) ili sistematičnog (dimetoat) djelovanja

Byctiscus betulae – Cigaraš (pipa dugorilaš)

· štetnik vinove loze i kruške, rjeđe šljive i nekih drugih vrsta voćaka, a oštećuje i brezu i neke vrste ukrasnog drveća

· prezime odrasli oblici na raznim skrovitim mjestima

· javljaju se početkom proljeća i hrane se pupovima, a kasnije lišćem, praveći crtičave grizotine

· iznimno mogu oštetiti i vrškove izboja

· uskoro počinju nagrizati peteljku lista, što izaziva venuće lista pa ga ženka može nogama smotati u tuljac – cigaru → ličinke žive unutar tuljca

· suzbijanje se obavlja skidanjem i uništavanjem tuljaca zajedno s jajima i ličinkama → time se smanjuje napad iduće godine

· i odrasle pipe su dobro uočljive pa se mogu skupljati i uništavati

· obično je najpovoljniji rok za suzbijanje u svibnju

· od insekticida koriste se endosulfan, fention, fosalon, fenitrotion i neki drugi insekticidi

Archips rosana – Ružin savijač
· napada osim jabuke i kruške i trešnju i razno drugo drveće, grmlje, cvijeće i druge zeljaste biljke
· prezimi na voćkama u jajnom leglu koje sadrži prosječno na pedesetak jaja
· tijekom travnja gusjenice napadaju lisne i cvjetne pupove u koje često prodiru, a kasnije oštećuju lišće i cvjetove
· rado se uvlače u cvjetove i izgrizaju ih iznutra
· obično povezuju pređom izgrizene dijelove biljke → gusjenica savija list u obliku cigare te se uvlači u njega
· na početku se hrane samo parenhimom lista, a kasnije i ostalim lisnim dijelovima
· često povezuje plodiće s lišćem
· izgrizeni dio kožice ploda oplutavi što je uzrok deformaciji ploda u njegovu daljnjem razvoju
· kukulji se između lišća, najčešće na suhom listu koji je pređom pričvršćen uz nekoliko zelenih listova → leptiri se pojavljuju od sredine tog mjeseca pa sve do kolovoza (odlažu jaja na kori grana gdje i ona prezime
· ima jednu generaciju godišnje
· napadaju ga brojni prirodni neprijatelji, a naročito veliku ulogu ima jajni parazit osica Trichogramma cacoeciae
· smatra se da nalaz jednog ili više legla po voćki upućuje na veću opasnost od gusjenica
· suzbijanje ružina savijača provodi se u početku pojave gusjenica, odn. prije otvaranja cvjetnih pupova
· upotreba insekticida se smatra opravdanom kad se na 100 cvjetnih pupova (pregleda se 2 – 4 pupova po voćki) nađe 5 – 10 gusjenica
· važno je tretiranje provesti prije izletanja iz jaja parazitske osice T. cacoeciae da se toj osici ne bi štetilo
· pri izboru insekticida treba voditi računa da oni budu što selektivniji, kao što su fosalon, klorpirifosmetil, triklorfon ili regulatori razvoja kukaca i bioinsekticidi
· veliku ulogu u smanjenju brojnosti populacije ružina savijača imaju ptice

ŠTETNICI U SKLADIŠTIMA

Sitophilus granarius – Žitni žižak

· ženka izbuši rupu u cijelom neoštećenom zrnu i u nju odloži jaje, a zatim otvor zatvori sluzastom tvari koja se stvrdne

· ličinka cijeli život provede u zrnu, hraneći se njegovim sadržajem (u zrnu poždere oko 2/3 endosperma

· može se hraniti neoštećenim zrnjem žitaricama i drugih strnina, a hrani se i zrnjem kukuruza i riže, kestenom i tjesteninama

· brzina razvoja najviše ovisi o temperaturi → optimalna je od 21 – 25˚C

· žitni žižak može imati 3 – 4 generacije u negrijanim objektima, a 6 – 8 generacija u grijanim objektima
· vrlo je otporan na niske temperature pa ugiba tek ako je tri dana izvrgnut temperaturi od –12˚ do –15˚C
· optimalna je vlaga zrna 17 – 20 %
Sitophilus oryzae – Rižin žižak

· najčešća je vrsta u silosima i drugim velikim skladištima kod nas

· rižin žižak ima veće potrebe za toplinom, pa se bolje razvija u velikoj gomili zrnja u kojoj se zimi manje snizuje temperatura (optimalna temperatura za razvoj ličinki iznosi 24 – 28˚C

· hrani se sličnom hranom kao i žitni žižak, ali i zrnjem uljarica te većim brojem drugih prehrambenih proizvoda

· ličinka žitnog žiška može se razvijati samo u neoštećenom zrnu, a ličinka rižina žiška može svoj razvoj završiti i u oštećenom zrnu

· kod nas ima najmanje 3 – 4 generacije godišnje

Sitophilus zeamays – Kukuruzni žižak

Acanthoscelides obtectus – Grahov žižak

· u početku je bio samo skladišni štetnik, a danas ga ima i na polju

· osim graha, oštećuje bob, grašak i leću

· grahov žižak napada grah cijele godine

· na polju odlaže jaja u poluzrele mahune graha

· ličinka izjeda ovalnu komoricu, a pri kraju razvoja izjeda sjemenjaču

· zaraza se zapaža po ovalnim ili okruglastim mrljama na sjemenu graha

· u nezagrijanim skladištima razvija 3 – 4 generacije, a u skladištima s povoljnom temperaturom razmnožava se neprestano

· napadnuto zrnje može biti potpuno izjedeno

· zaraženo zrnje nije za ljudsku prehranu, a takav se grah ne preporučuje ni kao sjemenski, iako grahov žižak najčešće ne ošteti klicu

· na polju je rijetko kad potrebno provoditi zaštitne mjere, osim ako je napad jači (više od 5 jaja ili ličinki na 100 mahuna)

· za suzbijanje treba upotrijebiti pripravke navedene za suzbijanje graškova žižka

· u skladištima se suzbija tako da se prije nego što se u njih spremi grah zidovi skladišta poprskaju insekticidima koji su dozvoljeni za primjenu u skladištima namirnica → malationa, klorpirifosmetila, deltametrina, pirimifosmetila i sl.

Bruchus pisorum – Graškov žižak

· napada grašak za ljudsku i stočnu hranu

· zaraženo zrno nije pogodno za ishranu, a ni za sjetvu jer štetnik u većoj mjeri oštećuje klicu zrna

· graškov žižak ima samo jednu generaciju godišnje

· odrasli oblik prezimljuje u zrnima graška u smočnicama i skladištima, ali i u prirodi, pod korom drveća ili u polju na otpalom zrnju

· u proljeće, u vrijeme cvatnje najraznijih sorti graška, kornjaši s mjesta prezimljenja dolijeću na biljke te se oko 2 tjedna vrlo intenzivno hrane peludnim prahom → u to vrijeme lako se uočavaju na cvjetovima graška

· rupica kroz koju se ubušila ličinka brzo zaraste, te se izvana takva mahuna ni po čemu ne razlikuje od zdrave, nenapadnute mahune → ličinka ostaje u zrnu dok se ne razvije u kornjaša

· zaražena zrna se prepoznaju po okruglim prozorčićima

· od napada graškova žiška naročito strada grašak u blizini šuma, voćnjaka i drvoreda, tj. u blizini mjesta prezimljenja

· dobri rezultati postižu se suzbijanjem graškova žiška u polju jer se žižak razmnožava samo u polju, a ne i u skladištu

· tretiranje je potrebno ako se na m2 nalazi više od 60 jaja ili tragova ovipozicije

· primijeniti se može jedan od insekticida na osnovi fosalona, alfametrina ili deltametrina čim se na prvim mahunama zamijeti napad

· zaraza tim štetnikom smanjuje se i uništavanjem biljnih ostataka na polju, izbjegavanjem sjetve graška u blizini šuma, voćnjaka i drvoreda te u blizini površina koje su godinu dana prije bile jače zaražene

Rhizopertha dominica – Žitni kukuljičar

Stegobium paniceum – Krušar

Laisoderma serricorne – Duhanar

Trogoderma granarium – Trogoderma

· karantenski je štetnik za našu i mnoge druge europske zemlje

· termofilna vrsta koja se brzo razvija na temperaturi 32 – 35˚C, ali je vrlo otporna i na niske temperature

· tek pri 5˚C joj prestaje aktivnost

· starije ličinke mogu oštećivati i zdravo zrno pa pripada u primarne štetnike

Dermestes lardarius – Slaninar

Tenebrioides mauritanicus – Mauritanski brašnar

· oštećuje zrnje žitarica izgrizanjem klice → najveće štete su na sjemenskoj robi

· obično se javlja pojedinačno, no prisutan je u gotovo svakom skladištu

· može oštećivati i ambalažu i drvene dijelove raznih postrojenja, a i svilena sita u mlinovima

· ima jednu generaciju godišnje

Oryzaephilus surinamensis, O. mercator – Surinamski brašnari

Tenebrio molitor – Veliki brašnar

Tribolium confusum, T. castaneum – Mali brašnari

· pripadaju među najčešće sekundarne štetnike žitarica kod nas

· česti su i u skladištima sjemena suncokreta (termofilni su

· mogu oštećivati i neoštećeno zrno, samo ako je zrno vlažno pa su tada primarni štetnici

· najradije oštećuju klicu zrna, no napadaju i najrazličitije druge proizvode

· imaju 2 generacije godišnje

Cryptolestes vrste – Hrđasti žitar

Sitotroga cerealella – Žitni moljac, sitotroga

· odlaže jaja na zrnje ili u blizinu zrnja

· gusjenice se ubušuju u zrno te se hrane njegovim sadržajem
· kad u zrnu ponestane hrane prelaze u drugo zrno

· razvoj prestaje na temperaturi nižoj od 10°C

· ima najčešće 2 – 4 generacije godišnje

· može izvesti zarazu i na polju

· kod nas je jako proširen na kukuruzu u koševima

Nemapogon granella – Ambarski moljac

· sve je češći u skladištima

· u zrnju najprije pojedu klicu

· hraneći se zapredaju proizvode nitima u hrpice
· uzrokuju loš zadah napadnute robe

· ima 2 – 4 generacije godišnje

Ephestia elutella – Kakaov moljac

Plodia interpunctella – Bakrenasti brašneni moljac

· vrlo je čest u trgovinama prehrambenih proizvoda i u smočnicama

· svu hranu kojom se hrane zapredaju gustom pređom pa mogu njome zapresti i cijele vreće

· optimalna temperatura za razvoj je između 20 – 24˚C

· vrlo dobro podnosi niske temperature

· ima najčešće 3 generacije godišnje

· u smočnicama je najčešći u kukuruznom brašnu, zobenim pahuljicama i sličnim proizvodima, brašnu, tjestenini, suhom voću i gljivama

Pyralis farinalis – Brašeneni plamenac

· uz različite druge proizvode češće napada i sijeno lucerne i djeteline, livadsko sijeno i prekrupu

· sve proizvode koje napada obavija pređom unutar koje se kreće, a u njoj se nalazi i izmet
· ima 3 – 4 generacije godišnje
Corcyra cephalonica – Rižin moljac
Zaštita uskladištenih poljoprivrednih proizvoda

· u svakom objektu u kojem se čuvaju, prerađuju i dorađuju poljoprivredni proizvodi treba provoditi sustav preventivnih mjera kojima će se spriječiti jača pojava štetnika i time provedbu kurativnih mjera učiniti nepotrebnom

· preventivne mjere relativno su jednostavne i jeftine, ne zahtijevaju usluge drugih osoba i organizacija, a osiguravaju najbolji uspjeh jer sprečavaju samu pojavu štetnika, pa tako nema niti početnih šteta

· pravilna izgradnja objekata → u objekte treba biti onemogućen ili otežan prodor štetnika (mreže na prozorima i otvorima kanalizacije, drvena vrata obučena u deblji lim itd.)

· zidovi objekata moraju biti glatki, da se na njima što manje zadržava prašina i ne smiju imati pukotine u koje bi se sklanjali štetnici

· električne i druge instalacije trebaju biti ugrađene da se iza njih ne bi skrivali štetnici

· svi strojevi i uređaji se moraju dati lako rastaviti i čistiti

· utvrđivanje i kontrola zaraze → štetnici se najčešće unose u neki objekt zaraženim proizvodima ili ambalažom, pa je potrebno pregledavati sve proizvode i ambalažu koji se unose u skladišta i ostale objekte
· uzeti uzorci pregledavaju se prosijavanjem kroz sustav sita, od kojih jedno treba imati otvore nešto veće od dimenzija robe koja se pregledava da bi na njemu ostali veći štetnici, a drugo sito ima otvore nešto manje od robe, da bi manji štetnici propali kroz sito i odvojili se od robe koja se pregledava

· skrivena zaraza štetnicima u zrnu utvrđuje se raznim metodama → metodom bojenja (oboji se samo čep u rupici u koju je ženka žiška odložila jaje), metodom flotacije (zaražena zrna su lakša od zdravih), metoda inkubacije (u uzorku žita se gleda da li ima skrivene zaraze izlaskom kornjaša iz zrna nakon 40 dana), rengenske zrake
· u skladištima i silosima treba stalno pregledavati već uskladištenu robu
· najveće mogućnosti za rano otkrivanje zaraze pružaju feromoni
· reguliranje vlage i temperature → za praksu su najpristupačnije i najvažnije mjere sprečavanja pojave štetnika u skladištima
· velika većina štetnika uskladištenih proizvoda ima optimalnu temperaturu razvoja između 25 i 30˚C, a neki između 20 – 25˚C (svako jače odstupanje od tih optimalnih temperatura znatno utječe na smanjenje pojave tih štetnika
· žetvom ili berbom u vrijeme kad je zrno suho ili naknadnim sušenjem vlažnog zrnja možemo smanjiti ili čak otkloniti svaku opasnost od pojačane pojave štetnika (a i mikroorganizama)
· da bi se spriječilo povišenje vlage u uskladištenim proizvodima potrebno je obavljati provjetravanje u vrijeme kad se u vanjskom zraku nalazi manji sadržaj vodenih para nego u skladištu
· ostale fizikalne mjere → fizikalni insekticidi ili inertna prašiva primjijenjeni na zrnje žitarica oštećuju epikutikulu kukaca tako da počinju gubiti vlagu iz tijela i uginu od degidracije
· posebice je perspektivna metoda hermetičkog uskladištenja žita i nekih drugih proizvoda u kontroliranoj atmosferi, u kojoj je najveći dio kisika zamijenjen ugljičnim dioksidom ili dušikom, pa nema uvjeta za razvoj štetnika (za sada se primjena CO2 preporučuje za posebice vrijedne namirnice, primjerice za ljekovito bilje

· opća higijena → treba stvoriti što neprikladnije uvjete za razvoj i razmnožava-

nje štetnika, te uništiti štetnike prisutne u vrijeme provedbe

· cijeli objekt treba temeljito čistiti, po mogućnosti dvaput, a najmanje jednom godišnje → treba skupiti i svu nečistoću iz skrivenih mjesta, npr. između dasaka, iz pukotina u zidovima i sl. (sve skupljene otpatke treba odmah spaliti

· nakon čišćenja treba sadrom ili žbukom zatvoriti sve pukotine te okrečiti svu površinu zidova da bi se zatvorile i manje pukotine i površina postala što glađa

· kemijske mjere (svrha njihove primjene treba biti preventivna, tj. sprečavanje početka ili proširenja iole jače zaraze, a ne suzbijanje jake zaraze

· insekticidi se mogu koristiti za vlažnu dezinsekciju, za tretiranje prostora i za tretiranje proizvoda i ambalaže

· vlažna dezinsekcija se obavlja tretiranjem svih površina u nekom objektu sredstvima duljeg rezidualnog djelovanja → stvara se depozit insekticida djelotvoran katkad i 3 pa i više mjeseci na štetnike koji se kreću po njemu

· za vlažnu dezinsekciju se koriste insekticidi na osnovi malationa, metilpirimifosa, metilklorpirifosa, deltametrina i neki drugi specijalno preporučeni insekticidi za tu svrhu

· tretiranje prostora provodi se u praznom skladištu pomoću specijalnih aparata (raspršivača, atomizera), koji raspršuju tekući insekticid u vrlo sitne kapljice

· od insekticida se koriste jače volatilni insekticidi, kojima se sitne kapljice još u zraku isparuju i pretvaraju u plin koji prodire u razne pukotine i u njima ubija štetnike → na osnovi diklorvosa

· za izravno tretiranje proizvoda dopušten je samo mali broj insekticida

· za tretiranja zrnja žitarica dozvoljena su sredstva na osnovi diklorvosa, uz tolerancu od 2 ppm i karencu od 14 – 56 dana; dozvoljena je i primjena kombinacije malationa i bifenitrina (karenca 35 dana) i sredstva na osnovi pirimifosmetila (karenca 63 dana), te deltametrina (karenca 21 dan)

· u svijetu se za izravno tretiranje zrnja žitarica koriste insekticidi na osnovi biljnog insekticida piretrina

· fumigacija → najučinkovitija mjera suzbijanja već postojeće zaraze štetnicima, ali nema nikakvo rezidualno djelovanje (izrazito kurativna mjera

· što je viša temperatura djelovanje fumigantata je bolja → obično se provodi na temperaturi višoj od 15 – 20˚C

· većina fumiganata su vrlo jaki otrovi i vrlo opasni u primjeni → metilbromid i cijanovodik zahtijevaju potpunu hermetizaciju prostorije, a pripravci na osnovi fosforovodika trebaju hermetizaciju samo ako se ne stavljaju u proizvode nego oko njih

· u Hrvatskoj dopuštenje imaju slijedeći fumiganti → cijanovodik, metilbromid, fosforovodik

KUĆNA GAMAD

Hylotrupes bajulus – Kućna strizibuba

· ličinka buši u građevinskom drvetu, u stropnim gredama, drvenini vrata i prozora itd. (napada borovinu, jelovinu i smrekovinu te ariš

· slabo je pokretna pa jaja odlaže najčešće u blizini mjesta odakle je izašla → jačina zaraze se stalno povećava, a samo sporo širi na druge objekte

· buši hodnike najčešće usporedno s godovima u kojima je čvrsto nabijena crvotočina (prisutnost se zapaža po izlaznim otvorima ovalna oblika

· razvoj strizibuba traje više godina

· zaraza se sprečava impregnacijom drva sredstvima koja sadrže neki dozvoljeni insekticid (ako iz otvora ispada piljevina može se u otvor uštrcati neki insekticid (diklorvos) namijenjen suzbijanju gamadi u kućanstvu, te otvor zatvoriti prozorskim kitom ili gumom za žvakanje

Musca domestica – Kućna muha

· ženka odlaže jaja u organsku tvar koja se raspada, pa se ličinke najčešće nalaze na gnojištima i sličnim mjestima

· muhe najčešće imaju 6 – 10 generacija godišnje

· prenose uzročnike bolesti kolere, dizenterije, trbušnog tifusa, tuberkuloze i dr.

Monomorium faraonis – Žuti faraonski mrav

· često su prava napast stanovnicima nekih novih naselja u Zagrebu i u nekim drugim gradovima

· radnici odnose hranu ličinkama u mravinjak pa se na tome osniva mogućnost suzbijanja izlaganjem mamaca zatrovanih kemosterilizantom, inhibitorom razvoja (metopren) ili insekticidom s odgođenim djelovanjem (neopitroid)

Lepisma saccharina – Srebrna ribica

· zadržava se na vlažnim mjestima, u podrumima i na sličnim mjestima

· hrani se različitim otpacima, ali i papirom, strvinama i sl.
Blattodea – Žohari

· pratitelji čovjeka → ubrajaju se u gamad jer žive u obitavalištima čovjeka

· njima još više pogoduje nečistoća i nehigijenske prilike, jer u takvim uvjetima lako dolaze do hrane

· omnivori su, ali se najradije hrane otpatcima namirnica i ostacima hrane → najčešći su u skladištima prehrambenih proizvoda i u smočnicama

· trebaju dosta vode pa se nalaze i u kupaonicama, kuhinjama i sl.

· termofilni su organizmi, a zadržavaju se u mraku

· gospodarsku važnost imaju u ugostiteljskim objektima, gdje njihova prisutnost narušava ugled objekta, ali i drugdje gdje svojom prisutnošću onečišćuju hranu

· smatra se da prenose klice nekih bolesti čovjeka

· odrasli oblici žive vrlo dugo → do 3 godine
Blatella germanica – Smeđi žohar

· u grijanim prostorima ima 2 generacije godišnje

Blatta orientalis – Crni žohar

· plodniji je od smeđeg žohara

· razvoj jedne generacije traje više godina

Periplaneta americana – Američki žohar

· suzbijanje žohara se provodi higijenskim mjerama održavanja čistoće svih prostora gdje se čuva ili rukuje namirnicama i hranom

· žohare se može hvatati u posebne klopke (Blatstop, Roachtrap) u kojima se nalazi feromon agregacije koji privlači žohare te ljepilo na koje se zalijepe

· od biotehničkih tvari se preporučaju regulatori razvoja koji ometaju razvoj ličinki ili hidropren koji sterilizira mužjake

· Empire, K-Othrine WP 25, Safrotin EC-20 itd.

Mus musculus – Kućni miš

· hrani se raznom hranom, najradije onom koja sadrži škrob

· koti se 3 – 6 puta godišnje → u leglu ima 6 – 10 mladih

· mehaničke klopke i lovke korisne su za manjih zaraza

· vrlo je učinkovito korištenje posebnog ljepka na koji se hvataju miševi

· najvažnije je suzbijanje glodavaca mamcima zatrovanim rodenticidima → zrnje žitarica kojem se dodaje radi boljeg ljepljenja rodenticida brašno, dekstrin ili šećer uz slabo vlaženje

· za trovanje tvorničkih mamaca ili mamaca vlastite izrade koriste se rodenticidi iz skupine antikoagulanata → za višestruko uzimanje su oni na osnovi kumarina i klorfacinona

· antikoagulanti za jednokratno uzimanje imaju za osnovu brodifakum, bromadiolon, flokumafen i difetialon

ŠTETNI GLODAVCI

Microtus arvalis – Poljska voluharica

· razlikuje se od poljskog miša po 3 temeljne karakteristike: rep je uvijek kraći od polovice tijela, a kod miša je dulji od tijela; uške su ovalne, a kod miša su šiljate; njuška joj je tupa, a kod miša je šiljata

· najradije se zadržava na otvorenim, ravnijim površinama, u međama, djetelištima, lucerištima, koje se rijetko ili nikako ne obrađuju, a površine koje se često obrađuju ne odgovaraju im

· nepovoljne vremenske prilike mogu jako smanjiti njihovu brojnost

· vlažne, kišovite i maglovite jeseni i zime im ne odgovaraju, a godine s dugom, toplom jeseni, blagom i suhom zimom i suhim proljećem su vrlo pogodne za voluharice

· vrlo je plodna → koti se 3 – 5 puta

· ne skuplja rezervnu hranu za zimu pa su štete naročito očite tijekom jeseni, zime i proljeća

· u jesen oštećuje i konzumnu šećernu repu, a tijekom zime ozime usjeve

Arvicola terrestris – Vodena voluharica

· važan štetnik voćnjaka i vinograda, posebice mlađih nasada, u sjevernozapadnoj Hrvatskoj

· velike štete može nanijeti zatravnjenim voćnjacima koji se ne obrađuju, a trava se kosi i mulčira

· ženka okoti 3 – 5 puta na godinu dvoje do osmero mladih

· hrani se isključivo biljnom hranom

· zimi i u proljeće troši hranu ispod površine zemlje, i u to vrijeme pričinjava najveće štete podzemnim biljnim organima

· od povrća oštećuje repu, ciklu, mrkvu, peršin, celer, razne vrste kupusnjača i salatu, nagrizajući i uništavajući njihove podzemne organe

· oštećene voćke se suše i lako se vade iz tla

Apodemus agrarius – Prugasti poljski miš

· ženka koti 3 – 4 puta

· hrani se zelenim biljnim dijelovima, korijenjem i plodovima

· posebice često oštećuje krastavce, mrkvu, dinje, lubenice krumpir i repu

· skuplja rezervnu hranu

Talpa europea – Krtica

· može kopanjem hodnika i izdizanjem tla jako oštetiti povrće, osobito rasad u klijalištu, no šteti i tratini i livadama

· zbog ishrane štetnicima te prozračivanja tla krtica se smatra korisnom životinjom, no kod veće brojnosti čini štete svojim krtičnjacima kojima izbacuje kulturne biljke iz tla, otežava košnju i oštećuje kosilice

· krtice se hvataju mehaničkim zamkama slično kao i voluharice

· Zaštita

· suzbijanje poljskih glodavaca stalna je mjera zaštite bilja

· treba ih suzbijati kad ih je najmanje, dok se zadržavaju samo na ograničenim najpovoljnijim staništima – rezervatima → neobradive površine nasipa, različitih kosina, rubovi cesta i putova, neki travnjaci i livade, te djetelišta i lucerišta

· kvalitetna i brza obrada tla, brzo odnošenje ljetine s polja, što manje osipanje zrnja pri žetvi i brojne druge agrotehničke mjere nepovoljno utječu na brojnost glodavaca

· u područjima ugroženim od poljskih glodavaca trebaju se obilježiti mjesta izlaganja zatrovanih mamaca → mamci se nalaze u komadima cijevi ili šupljim opekama, da do njih ne bi mogla doprijeti divljač ili domaće životinje

· trovanjem poljskih glodavaca postiže se to veći uspjeh što se ono provodi na većoj površini

· od rodenticida se u slobodnom prostoru koriste mamci različitog oblika i formulacije zatrovani djelatnim tvarima klorfacinon, bromadiolon i difetialon

KORISNI KUKCI

Korisni heterometabole

Grabežljive stjenice

· dominantne vrste u našim voćnjacima su Orius minutus, Deraecoris lutescens i Malacocoris chlorizans → osobito važni neprijatelji crvenog voćnog pauka, ali i brojnih drugih štetnika
· grabežljive vrste stjenica se ubrajaju u porodice Nabidae, Anthocoridae, Miridae i dr.
Orius minutus, O. insidiosus, O. laevigatus

· hrane se gusjenicama, lisnim ušima, resičarima i drugim štetnicima

Anthocoris nemorum

· siše na crvenom pauku, resičarima , lisnim ušima i drugim štetnicima

Himacerus apterus

· velika je stjenica koja siše crvene pauke, lisne uši, male gusjenice i jaja raznih štetnika

Perilus bioculatus

· hrani se jajima krumpirove zlatice

Picromerus bidens, Podisus maculatus

· napadaju krumpirovu zlaticu

· jako im štete svi piretroidi, klorpirifos, malation i metidation

· osrednje im štete diazinon, diklorvos, fenoksikarb i fosalon

· ne štete im bioinsekticidi na osnovi bakterije Bacillus thuringiensis i većina selektivnih akaricida

Korisni holometabole

Entomofagne osice

· s obzirom na stadij koji parazitiraju mogu biti jajni paraziti, paraziti ličinke, paraziti kukuljice ili paraziti odraslih oblika

· osice odlažu svoja jaja u domaćina ili na domaćina ili pak jaja odlažu na hranu koju domaćin ishranom unosi u svoj organizam

· s obzirom na položaj gdje parazitiraju podijeljene su na endoparazite, koji parazitiraju unutar domaćina i ektoparazite, koji parazitiraju na domaćinu

Ichneumonidae

· najčešće parazitiraju ličinke i kukuljice

· Braconidae

· vrlo je brojna porodica sitnih parazitskih osica, s više od 40 000 poznatih vrsta

· poznat je rod Apanteles s vrlo mnogo vrsta koje parazitiraju gusjenice raznih vrsta leptira, uključujući sovice i kukuruznog moljca

· Apanteles glomeratus → napada kukuruznog moljca
· Opius concolor → proučavana i ispuštana u prirodu radi suzbijanja maslinine muhe
· Dacnusa sibirica → parazitira ličinke lisnih muha minera roda Liriomyza
Aphidiidae

· najbrojniji je rod Aphidius → vrsta Aphidius matricariae odlaže jaja pojedinačno u lisne uši

Encyrtidae

· vrsta Oencyrtus kuwanae parazitira leptire

· Litomastix truncatellus poznata je po poliembrioniji, tj. svojstvu da se iz jednog jajeta razvije više stotina pa i tisuća ličinki
· Ageniaspis fuscicollis → parazitira šljivina i jabučnog moljca, maslinina moljca i neke druge štetne gusjenice
Aphelinidae

· Aphelinus mali → regulira populacije krvave uši jabuke te je krajem tridesetih godina 20. stoljeća uzgajan u Zavodu za zaštitu bilja u Zagrebu, a grančice jabuka zaražene krvavom uši parazitiranom ovom osicom prodavane su kao "afelinizirani materijal"

· Encarsia berlesi → parazitira dudovu štitastu uš i ona je jedan od prvih primjera uspješne introdukcije prirodnog neprijatelja s drugog kontinenta za biološko suzbijanje nekog štetnika
· Encarsia formosa → vrlo se mnogo koristi u Europi za suzbijanje cvjetnog štitastog moljca, a u novije vrijeme i duhanova štitastog moljca u zatvorenom prostoru
Trichogrammatidae

· u ovu porodicu se ubraja poznati rod Trichogramma

· Trichogramma sp. → jajni paraziti
 → u pomanjkanju domaćina osice ugibaju pa ih se samo malo održi u

prirodi

Eulophidae

· Edovum puttleri → proučava se za biološko suzbijanje krumpirove zlatice

· Diglyphus isaea → parazit muha lisnih minera rodova Liriomyza i Phytomyza u zatvorenom prostoru
Mymaridae

· Anaphes flavipes → najčešći je parazit žitnog balca

Scelionidae

· najvažniji jajni paraziti žitnih stjenica kod nas, koji imaju veliki utjecaj na reguliranje populacije ovog štetnika

Korisni coleopterae

Carabidae – Trčci

· grabežljivci su → i odrasli oblici i ličinke se hrane gusjenicama, ličinkama krumpirove zlatice, grčicama hrušta, žičnjacima i drugim štetnicima

· žive u tlu, pa se ubrajaju u najvažnije neprijatelje brojnih vrsta štetnika koji također žive u tlu, posebice žičnjaka i grčica
· najčešće predatorske vrste trčaka ubrajaju se u rodove Carabus, Calosoma, Poecilus, Pterostichus, Nebria i dr.
Calosoma sycophanta → smatra se prvim kukcem korištenim za biološko suzbijanje štetnika

Staphylinidae – Kusokrilci

· karnivorne vrste

Cantharidae – Mekokošci

· većina ih je karnivorna, pa se hrane i štetnicima

Lampyridae

· tu spadaju krijesnice → grabežljivci koji se hrane manjim puževima, ali i kukcima

· opstanak krijesnica ugrožen je sve brojnijim izvorima svjetlosti koji ometaju mužjake da pronađu i oplode ženke

Coccinellidae – Božje ovčice, bubamare (entomofagne vrste)

· hrane se štetnim kukcima i grinjama, napadajući njihova jaja i ličinke, katkad i kukuljice i odrasle oblike

· prema vrsti domaćina koje preferiraju pojedine vrste božjih ovčica možemo ih podijeliti na afidifagne, kokcidifagne i akarifagne

· najpoznatiji su neprijatelji lisnih uši pa često zarazu ušima nalazimo uočavajući brojne božje ovčice na biljkama
· Coccinella septem-punctata – Sedamtočkasta bubamara → najpoznatija; hrani se lisnim ušima

· Adalia bipunctata – Dvotočkasta bubamara → hrani se lisnim ušima

· Exochomus quadripustulatus – Crna božja ovčica → hrani se štitastim ušima

· Stethorus punctillum → vrlo djelotvorno uništavaju štetne crvene pauke i druge fitofagne grinje (preferira vrstu Tetranychus urticae)

· Rodolia cardinalis → koristi se za biološko suzbijanje narančina crvca

· Cryptolaemus montrouzieri → proizvode se i prodaju u 40 država za suzbijanje narančina crvca i drugih crvaca
· Hippodamia convergens → u velikom se broju uvozila i još uvijek uvozi iz SAD u Njemačku i neke druge države za suzbijanje duhanova resičara, ali i lisnih uši
· Harmonia axyridis → ubraja se u afidifagne božje ovčice

Chrysolina gemmelata

· uništila je velike površine pod krovom gospina trava

Zygograma suturalis – Ambrozijina zlatica

· hrani se korovom vrste Ambrosia artemisifolia

Myrmeleontidae – Mravojedi

· važni predatori mrava, iako se hrane i drugim manjim kukcima

· kod nas je najčešća vrsta kod nas Myrmeleon formicarius
Chrysopidae – Zlatooke

· prezime odrasli oblici, često u zatvorenim prostorima

· ličinke su grabežljivci → hrane se i resičarima, lisnim buhama, štitastim moljcima, jajima kornjaša i leptira itd.

· Chrysoperla carnea → godišnje ima 3 – 4 generacije

→ svi stadiji su vrlo osjetljivi na insekticide koji jako

smanjuju brojnost zlatooka (cipermetrin, klorpirifos, metidation, diazinon...

→ često se koriste u zaštićenom prostoru

Korisne dipterae (muhe)

Cecidomyidae – Mušice šiškarice

· Aphidoletes aphidimyza → predator je mnogih vrsta lisnih uši

Asilidae – Grabežljive muhe

· odrasli oblici love kukce hvatajući ih prednjim nogama

Tachinidae – Muhe gusjeničarke (tahine)

· ličinka živi u tijelu žrtve i u njemu se hrani na njezin račun
· Exorista larvarum, Compsilura concinata → parazitiraju gubara, zlatokraja, sovice i druge štetnike

Syrphidae – Osolike muhe

· rado se hrane lisnim ušima

· važan je rod Syrphus

Bombyliidae – Dlakave muhe zujalice

· parazitiraju jaja, ličinke i kukuljice raznih vrsta kukaca

· najčešći rod je Anthrax

Korisne grinje

· grabežljive grinje, važni prirodni neprijatelji fitofagnih grinja, te mnogih štetnih kukaca

· imaju 4 – 7 generacija godišnje

· pripadaju u prirodne regulatore brojnosti populacije voćnog crvenog pauka

· Typhlodromus pyri; Phytoseiulus persimilis; Amblyseius cucumeris; A. barkeri; Zetzellia mali

· rod metaseilus, cheyletus

SOCIJALNI KUKCI

Isoptera – Termiti (istokrilci)

· žive u termitnjacima koji mogu biti visoki više metara, u starim stablima drveća, čokotima vinove loze, u građevinskom drvetu

· termitima smeta svjetlost → izlaze samo noću

· u Hrvatskoj su prisutne 2 vrste:

· Reticulitermes lucifugus – zemni termit → prvenstveno oštećuje tehničko drvo (zaraženo drvo se iznutra pretvara u prašinu, a izvana se još potpuno zadržava njegova struktura

· Calotermes flavicollis – žutovrati termit → nalazi se u cijelom našem obalnom području, u starim čokotima, u maslinama, smokvama, čempresima

→ zaraženim čokotima suše se izboji

→ sve mjere intenziviranja proizvodnje bolja

gnojidba i obrada, koje pogoduju vitalnosti čokota, smanjuju opasnost

· suzbijanje termita kod nas je potrebno samo pri zarazi građevinskog drveta u nekim objektima

· postojeća zaraza može se uništiti fumigacijom uz prethodno pokrivanje cijelog objekta plastičnim folijama (najčešće se primjenjuje metilbromid

· u nekim državama se koriste mamci koji sadrže inhibitor tvorbe hitina heksaflumuron

Formicidae – Mravi

· poznate su štete od mrava na poniku suncokreta i kukuruza, starijim biljkama suncokreta, na vinovoj lozi, lubenicama i dinjama

· Formica rufa – Crveni šumski mrav → ubraja se u učinkovite prirodne neprijatelje štetnika u šumama (osobito mogu biti korisni za smanjenje populacije moljaca jelovih iglica

· Monomorium faraonis – Žuti faraonski mrav → ubrajaju se u gamad

· mravi žive zajedničkim životom u mravinjacima
· radnici odnose hranu ličinkama u mravinjak pa se na tome osniva mogućnost suzbijanja izlaganjem mamaca zatrovanih kemosterilizantom, inhibitorom razvoja ili insekticidom s odgođenim djelovanjem
Vespidae – Ose

· prave gnjezda – osinjake u zemlji, na bilju, kućama i drugim skrovitim mjestima

· neke su vrste štetne mekanim plodovima voća, naročito grožđu, kruškama i smokvama

· češće su vrste Vespula vulgaris (obična osa), Polistes gallicus (piknjasta osa), Vespa crabro (stršen) → izdubljuju bobe grožđa, pa ostaje prazna kožica, koja u bijelih sorti posmeđi, a izbušuju i u druge plodove voća, zavlače se u njih te ih čine bezvrijednim

· suzbijaju se teško jer napadaju zrelo voće pa se insekticidi obično ne mogu primijeniti

· osinjaci se mogu uništiti spaljivanjem uz oprez da se ne izazove požar ili tretiranjem insekticidnim sprejom ili prašivom, odn. prskanjem insekticidom

· štete se smanjuju lovljenjem osa u boce s uskim grlom u koje se stavlja octikavo vino, gnječeno voće, ostaci piva i sl.

Apidae – Pčele

· u ovu porodicu se ubraja Aphis mellifera (Pčela medarica)

· korist koju pčele medarice čine oprašivanjem višestruko nadmašuje izravne koristi koje čovjek ima od meda i drugih pčelinjih proizvoda

· Aphis mellifera carnica – Siva pčela → postoji program poboljšanja gospodarskih odlika sive pčele u proizvodnji meda, tolerantnosti na bolesti, mirnoći i smanjenju rojidbenog nagona
· gotovo svi insekticidi su jako otrovni za pčele, a opasni mogu biti i neki fungicidi i herbicidi

· neopasni su insekticidi na osnovi bakterije Bacillus thuringiensis, te regulatori razvoja, koji se radi opasnosti za leglo, ne smiju koristiti u vrijeme cvatnje biljaka koje posjećuju pčele

· manje su opasni endosulfan, fosalon, triklorfon, alfacipermetrin i deltametrin

· zabranjeno je sredstvima otrovnim za pčele tretirati voćnjak u cvatu, polje uljane repice, suncokreta, djeteline ili lucerne u vrijeme cvatnje, a također i polja kojima cvatu korovi ako njihov cvat posjećuju pčele

· pčelama prijeti opasnost i pri tretiranju biljki jako zaraženih lisnim ušima ako na njihovu mednu rosu dolijeću pčele, te pri prolijevanju sredstava otrovnih za pčele jer na prolivenu tekućinu one često dolijeću

Bombidae – Bumbari

· žive u zajednicama

· razlikuju se kraljica, mali i veliki radnici, ženke i trutovi

· neke vrste se gnijezde u tlu, a druge na bilju

· posebno su važni oprašivači crvene djeteline i nekih drugih mahunarki

