
Státní rostlinolékařská správa
Sídlo organizace: Těšnov 17, 117 05 Praha 1

Korespondenční adresa: Ztracená 1099/10, 161 00 Praha 6

Stránka 1 z 9

Most 28. 5. 2012
Č. j.: SRS 021768/2012

Oblastní odbor SRS
Praţská 765
440 01 Louny

Zpráva č. 9 - Oblastního odboru Louny

o výskytu škodlivých organismů a poruch
za období 21. 5. - 27. 5. 2012

1. Počasí

V období 21. 5. aţ 27. 5. 2012 panovalo slunečné a teplé
počasí. Denní teploty se většinou pohybovaly kolem 28 °C
a místy vystoupily i na 30 °C (Kvítkovice, 23. 5.). Noční pak
klesaly, podle lokality, na 10 – 20 °C.

Při přechodu studené fronty (22. a 23. 5.) se vyskytly
místní bouřky s dešťovými sráţkami, jejichţ úhrny v období se
však, lokalita od lokality, diametrálně odlišovaly. V České Lípě
a Svojkově napršelo 0,5 mm; v Děčíně, Holanech, Semilech a Ţatci 3 mm; v Mimoni 8 mm;
na Litoměřicku 12 mm; v Mostě 19 mm; na Lounsku cca 25 mm. V Dubnici, Brništi a Dubé na
Českolipsku se sráţky nevyskytly vůbec.

Poté se postupně ochlazovalo na teploty mezi 20 – 22 °C ve dne a na cca 10 aţ 15 °C
v noci. Po celé období vál čerstvý aţ silný východní a severovýchodní vítr. Na vrcholech
Krkonoš jsou stále ještě místa pokrytá sněhem.

Vzhledem k nedostatečným sráţkám v předchozích obdobích a následnému deficitu
zásobní vláhy v půdě, byly i tentokrát malé úhrny sráţek přínosem, avšak riziko ohroţení
suchem, celkově vzato, se i nadále podstatně zvyšuje. Nemalou měrou se zde uplatnil
i výsušný efekt shora zmíněného větru. Podle ČHMÚ – Monitoring zemědělského sucha
(21. 5.), nebyla jiţ oblast s malým rizikem ohroţení suchem zaznamenána nikde na území
Ústeckého ani Libereckého kraje. Jako mírné jiţ bylo posouzeno pouze v okresech
Chomutov a Semily (Krkonoše). Oblast středně velkého rizika ohroţení suchem pak
zahrnuje území Krušných hor v okresech Most, Teplice, Ústí nad Labem, Šluknovský
výběţek a střední části okresů Liberec a Semily. Velké je pak toto riziko na většině
území okresů Česká Lípa, Děčín, Litoměřice, Louny, Ústí nad Labem, Teplice a na jihu
okresů Most, Liberec a Semily. Oblast s nejvyšším rizikem ohroţení suchem se pak
rozkládá na území v jiţní části okresu Litoměřice a severovýchodní poloviny okresu Louny.

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

2. Výskyt škodlivých organismů a poruch

Na Českolipsku (18. 5.), u drobných pěstitelů, mráz poškodil nechráněné náchylné
uţitkové i okrasné rostliny. Ochrana rostlin je zaměřena na potlačení výskytu ţivočišných
škůdců a houbových chorob. Začala první seč travních porostů a v polních kulturách se stále
více projevuje vláhový deficit.

Stránka 2 z 9

V sadech v okrese Děčín probíhá sečení trávy a zálivka nově vysázených ploch
jahodníku a zelí.

V okrese Litoměřice se na všech porostech rovněţ projevuje sráţkový deficit.
Zasychají spodní listová patra, případně celé rostliny. Nejváţnější situace je v lokalitách
Roudnice a Straškov.

Na Semilsku došlo vlivem ranního mrazu (18. 5.) k poškození rostlin a k poruchám
v jejich růstu. Dopady jsou však rozdílné podle lokality, stranové expozice, vývojové fáze
rostlin, vlastní odolnosti a dalších faktorů v komplexu biologických, agronomických
a stanovištních ukazatelů. Ve vyšších částech okresu začínají sklizňové práce.

Na Turnovsku plně probíhá sklizeň pícnin na orné půdě a TTP. Pokračuje chemická
ochrana obilovin a kukuřice. Také práce v sadech jsou zaměřeny na ochranu proti houbovým
chorobám a škůdcům. Postupuje mulčování meziřadí výsadeb.

V oblasti Ţatce probíhá v porostech obilovin intenzivní ošetřování fungicidními
přípravky proti houbovým chorobám. V letošním roce je problém v nestejnoměrném růstu
chmele a proto druhé a konečné zavádění pokračuje. To zvyšuje nároky na ruční práci ve
chmelnicích. Vlivem ranních mrazů je poškozeno mnoho ploch kukuřice a brambor.

OBILNINY
Na většině lokalit jsou porosty obilnin zregenerované a zapojené. Pokračuje tedy jejich

ošetřování proti plevelům a přihnojování.
Na celém okrese Česká Lípa byl zaznamenán nárůst výskytu mšic. Přesto jsou

pozorované porosty bez škodlivého výskytu sledovaných škůdců a chorob.
Na Mostecku a Teplicku je v obilovinách, na krajích u příkopů, zaznamenáván výskyt

sveřepu (Bromus). V porostech ozimých obilovin jsou pak registrovány výskyty metlice
chundelky (Apera spica-venti), ovsa hluchého (Avena fatua) a plevelů lipnicovitých
(Poaceae). Obdobné problémy se zaplevelením jsou hlášeny i ze Ţatecka.

PŠENICE OZIMÁ (RF 33-61 BBCH, tj. fáze 3. kolínka: 3. kolínko vzdálené min. 2 cm od

2. kolínka aţ počátek květu: prvé prašníky viditelné)
V okrese Semily (Mašov u Turnova, 22. 5.) byl zaznamenán první slabý výskyt

tečkované listové skvrnitosti pšenice (Mycosphaerella graminicola). Střední výskyt pak
byl zjištěn na Ţatecku (Libořice, 22. 5., Ţatec, 23. 5.) a Podbořansku (Mukoděly, 23. 5.).

Hodnotí se počet listů s výskytem pyknid tečkované plevové a listové skvrnitosti pšenice u 20 rostlin
(odnoží) odebraných při úhlopříčném průchodu porostem (10 míst x 2 rostliny).
Ošetření se provádí, jestliže je při pozorování nalezeno více než 12 % listů s výskytem pyknid.

První slabé výskyty kyjatky travní (Metopolophium dirhodum) byly na listech rostlin
zjištěny v okrese Ústí nad Labem (Řehlovice, 23. 5.).

Tato mšice se nachází výlučně na listech. Při masovém výskytu způsobují všechny druhy mšic
poškození rostlin sáním, přenosem viróz a vylučováním medovice. Největší škody působí v období
kvetení a mléčné zralosti. Kontroluje 50 odnoží odebraných při průchodu porostem minimálně 20 m od
jeho okraje.
Přímá ochrany aficidy a insekticidy je vhodná při výskytu 3 a více mšic na jednu kontrolovanou
odnož v období konce metání.

V okrese Teplice (Měrunice, 23. 5.) byl ve feromonovém lapači zjištěn první výskyt

imág obaleče obilného (Cnephasia pumisana) ve slabé intenzitě.

Vyskytuje se ve škodlivém množství jen v některých letech a to jen lokálně v nejjižnějších částech
republiky. Obvykle napadá jen okraje porostů. K plošnému napadení dochází jen při přemnožení a při
větrném počasí v období migrace housenek. Housenky snižují výnos a znehodnocují zrno.
Pro monitorování škůdce lze použít feromonový lapač Deltastop CPP. V ČR není registrován
proti obaleči obilnímu žádný přípravek.

Stránka 3 z 9

Na Turnovsku (Mašov u Turnova, 22. 5.) byl zjištěn první slabý výskyt vajíček
bejlomorky sedlové (Haplodiplosis equestris).

JEČMEN OZIMÝ (RF 59-65 BBCH, tj. konec metání: klas /lata/ je celý viditelný aţ střed květu:
50 % prašníků zralých)

Připálení listových čepelí, po ošetření fungicidem Falcon za vysokých teplot, bylo
zaznamenáno v okrese Most (Polerady, 10. 5.).

První výskyt padlí travního na ječmeni (Blumeria graminis) byl zjištěn na Mostecku
(Polerady, 24. 5.).

Pravidelné pozorování napadení rostlin padlím ječmene se provádí ve fázích plného odnožování
a objevení se 2. kolínka (RF 25 a 32 BBCH). Hodnotí se 20 rostlin (odnoží) odebraných při
úhlopříčném průchodu porostem (10 míst x 2 rostliny).
Ošetření se doporučuje v období sloupkování, při dosažení prahu škodlivosti, jestliže je více
než 10 % rostlin (odnoží) napadeno padlím ječmene.

První výskyt hnědé skvrnitosti (Pyrenophora teres) byl zaznamenán na Mostecku

(Polerady, 24. 5.).
Na Ţatecku (Luţec, 23. 5.) byl zaregistrován první výskyt pruhovitosti ječné

(Pyrenophora graminea).
V okrese Chomutov (Drouţkovice, 24. 5.) byl ve feromonovém lapači zjištěn první

výskyt imág obaleče obilného (Cnephasia pumisana).

JEČMEN JARNÍ (RF 32-43 BBCH, tj. fáze 2. kolínka: 2. kolínko postiţitelné, vzdálené min.

2 cm od 1. kolínka aţ klas /lata/ se ve stéble posunuje vzhůru, pochva praporcového listu

začíná duřet)
První výskyt hnědé skvrnitosti ječmene (Pyrenophora teres) byl zjištěn v okrese

Litoměřice (Liběšice). Na Lounsku (Hřivčice, 22. 5.) byl pozorován její střední výskyt.
První slabé výskyty larev kohoutka modrého (Oulema spp.) byly zaznamenány

v okresech Chomutov (Nezabylice, 24. 5.) a Ústí nad Labem (Řehlovice, 23. 5.). Jejich slabý
výskyt byl shledán na Lounsku (Hřivčice, 22. 5.) a zvýšený pak na Českolipsku (Holany).

Larvy jsou škodlivější než dospělci. Napadené rostliny špatně metají a předčasně dozrávají. Jarní
obilniny jsou k napadení citlivější než ozimé. Podle ŠEDIVÉHO 4-10 larev v průměru na stéblo ozimé
pšenice může způsobit 18-26 % ztráty na výnosu.
Pšenice, ječmen a žito se ošetřují při výskytu více než 0,6 vajíček a larev na stéblo, porosty
ovsa s více než 0,7 vajíček a larev na stéblo. Chemické ošetření se provádí v době, kdy je
z vajíček vylíhlých více jak 50 % larev.

Na Mostecku (Moravěves, 24. 5.) byla zpozorována první imága obaleče obilného

(Cnephasia pumisana).

KUKUŘICE (RF 12-18 BBCH, tj. 2. list vyvinutý aţ 8. list vyvinutý)

Na Ţatecku a Podbořansku jsou téměř všechny porosty poškozeny mrazem. V okrese
Semily jsou poškozeny pouze některé porosty. V celém okrese Česká Lípa rostliny
regenerují po předchozím chladnějším období, které se projevilo změnou zabarvení
(proţloutnutím) a zpomalením jejich růstu. Zjevná je i reakce na nedostatek vláhy.

První výskyt mšic (Aphididae) byl zjištěn na Roudnicku (Kleneč).
Na Mostecku a Teplicku bylo zaznamenáno střední zaplevelení laskavcem

(Amaranthus), lebedou (Atriplex), rdesnem ptačím (Polygonum aviculare) a pohankou
svlačcovitou (Polygonum convolvulus).

LUSKOVINY
HRÁCH SETÝ (RF 39-55 BBCH, tj. 9 a více internodií viditelných aţ prvé, jednotlivé květy

viditelné, květy stále zavřené)

Stránka 4 z 9

První výskyt kyjatky hrachové (Acyrthosiphon pisum) byl zaznamenán na
Litoměřicku (Liběšice). V okrese Česká Lípa (Brniště, 23. 5.) byl pozorován značný nárůst
jejího výskytu.

Včasná ochrana hrachu před mšicemi snižuje výskyt viróz až o 50 %. Hodnotí se na 10 místech po 10
rostlinách. Mšice se z každé rostliny oklepou na bílý papír a spočítají.
Ošetření je účelné kdykoliv v průběhu vývoje rostlin při výskytu 3-5 mšic v průměru na jednu
rostlinu. Přednostně mají být ošetřeny návětrné okraje porostů.

OLEJNINY

Teplé a slunečné počasí s minimálním mnoţstvím dešťových sráţek sice omezilo
výskyt některých škodlivých organizmů (např. plísně šedé). Přispělo však k rozšíření škůdců,
kteří nejvíce škodí v době kvetení a dokvétání řepky.

ŘEPKA OZIMÁ (RF 69-77 BBCH, tj. konec květu: vlákna blizen úplně suchá aţ počátek

tvorby plodu: zrna jsou zjistitelná: obsah vodnatý: cca 16 % sušiny)

První slabý výskyt pilatky řepkové (Athalia rosae) byl zaznamenán na Turnovsku
(Mašov u Turnova, 22. 5.) a na Lounsku (Hřivčice – Débeř, 22. 5.).

Slabý výskyt bejlomorky kapustové (Dasyneura brassicae) byl zjištěn v okresech
Děčín (Arnoltice, 24. 5.) a Ústí nad Labem (Dubice nad Labem, 23. 5.).

Pozorování bejlomorky kapustové se provádí na protilehlých stranách honu (bloku) ve vzdálenosti 5 m
od okraje porostu, kde se vždy namátkově vybere a prohlédne, rovnoběžně s okrajem, 25 rostlin.
Chemické ošetření se provádí od fáze žlutého poupěte do konce plného květu. Při aplikaci
přípravků je nutno dbát na ochranu včel.

Slabý výskyt krytonosce šešulového (Ceutorhynchus obstrictus) byl zjištěn

v okresech Děčín (Arnoltice, 24. 5.), Louny (Hřivčice – Débeř a Pátecký les, 22. 5.) a Ústí
nad Labem (Dubice nad Labem, 23. 5.).

SLUNEČNICE (RF 12-19 BBCH, tj. 2 listy (1. pár listů) vyvinutý aţ 9 a více listů vyvinuto)

Na Ţatecku (Libořice, 22. 5.) bylo zjištěno silné poškození vzcházející slunečnice
po aplikaci herbicidů, a to převáţně v písčitých půdách. Bylo přeseto asi 40 ha ploch.

První výskyt imág mšice makové (Aphis fabae) byl zjištěn na Mostecku (Havraň,
24. 5.).

OKOPANINY
BRAMBORY (RF 09-41 BBCH, tj. pokročilá fáze klíčení, tvorba kořínků aţ první rostliny

v sousedních řádcích se dotýkají)
K poškození mrazem v různé síle došlo na Českolipsku (Svojkov), Litoměřicku,

Lounsku, Podbořansku, Semilsku a Ţatecku. Drobní pěstitelé na Litoměřicku porosty
zavlaţují a přihnojují.
 Silný výskyt mandelinky bramborové (Leptinotarsa decemlineata) byl zjištěn
v okrese Ústí nad Labem (Svádov, 23. 5.). Tamtéţ a na Českolipsku (Svojkov, 23. 5.) byl
zaznamenán i první výskyt jejích vajíček.

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

Stránka 5 z 9

Na Semilsku (Nová Ves nad Popelkou, 23. 5.) byl porost poškozen prasetem divokým
(Sus strofa).

ŘEPA CUKROVKA (RF 16-32 BBCH, tj. 6. listů vyvinuto aţ listy pokrývají 20 % povrchu

půdy)
Na Litoměřicku a Semilsku je patrný vliv nedostatku sráţek. V oblasti Ţatce došlo

k silnému poškození rostlin při aplikaci herbicidu. Na Litoměřicku je opakováno ošetřování
proti plevelům.

V okrese Louny (Chrastín, 22. 5.) byl pozorován výskyt cerkosporiové listové
skvrnitosti (Cercospora beticola).

Na Lovosicku (Číţkovice) byl zaznamenán „opad“ mšice makové (Aphis fabae).
V okrese Litoměřice (Číţkovice, Chodovlice) jsou na některých plochách silně

rozmnoţené jednoděloţné plevele a pcháč.

PÍCNINY
VOJTĚŠKA (RF 32 BBCH, tj. Začátek kvetení: za začátek kvetení se povaţuje: a/ kdyţ na

jedné rostlině rozkvetou tři květenství; b/ kdyţ 10 % lodyh má nejméně po jednom květenství)
 Na Mostecku (Havraň, 21. 5.) byl ve feromonovém lapači zaznamenán první výskyt

imág obaleče vojtěškového (Cydia medicaginis).

CHMEL (RF 24-28 BBCH, tj. čtvrtý pár vedlejších výhonů viditelný, rostliny asi 1 m vysoké aţ

osmý pár vedlejších výhonů viditelný, rostliny asi 2 m vysoké /1. oborávka/)
Na Litoměřicku je dokončeno zavádění. Ve chmelnicích na Ţatecku a Podbořansku

probíhá kultivace meziřadí a první přiorávka chmele. Za ní následuje druhá přiorávka
a dotáčení hlav, odkloněných vlivem silného větru v tomto týdnu.

Na Českolipsku (Kravaře) byly na listech zaznamenány první slabé příznaky výskytu

plísně chmelové (Peronoplasmopara humuli).
V okrese Louny (Počedělice, 22. 5.) byl pozorován výskyt svilušky chmelové

(Tetranychus urticae).

Na chmelu saje sviluška na spodní straně listů, na kterých se zpočátku objevují žlutavé, difuzní
skvrnky, ty se rychle zvětšují a listy žloutnou, až červenají (tzv. měděnka listů). Na spodní straně listů
se objevuje pavučinka se sviluškami, které poté napadají chmelové šištice, ty následně hnědnou
a zasychají.
Z hlediska signalizace se doporučuje provést ošetření v době před květem chmele při počtu
5 svilušek na list či zjištěných puchýřích po sání svilušek do výšky 1 m. V době od počátku
květu chmele je nezbytné provést ošetření již při jakémkoliv výskytu škůdce proto, aby nedošlo
k poškození květu a následně i chmelových hlávek.

První výskyt nymf mšice chmelové (Phorodon humuli) byl zjištěn v okrese
Litoměřice (Liběšice). Na všech chmelnicích Ţatecka a Podbořanska byly na listech horního
patra chmele zaznamenány první výskyty jak okřídlené generace, tak i larev první
neokřídlené generace.

Při přemnožení působí zasychání listů chmele a chmelových šištic. Zasychání a odumírání vzrostného
vrcholu a výhonů. Důsledkem je snižování asimilační plochy a znehodnocení chmelových šištic.
Oslabování rostlin. Výnosové ztráty 1-10 %. Přenos viróz.
Je vhodná průběžná chemická ochrana, vždy na začátku tvorby kolonií larev mšic na rostlinách
chmele (na spodní straně mladých, často nerozvitých listů, zejména na návětrné straně rostlin).

OVOCNÉ DŘEVINY

Teplé a slunečné počasí podpořilo kvetení ovocných dřevin, ale také ovlivnilo rozšíření
některých škodlivých organizmů. V intenzivních ovocných sadech na Semilsku probíhá
chemické ošetření a mulčování meziřadí.

Stránka 6 z 9

Jádroviny
HRUŠEŇ (RF 72 BBA, tj. velikost plodu do 20 mm (velikost lískového ořechu))

Na Litoměřicku (Horní Nezly - Liběšice) probíhá dokončování vývoje nymf 1. generace
mery skvrnité (Cacopsylla pyri).

JABLONĚ (71-74 BBA, tj. velikost plodu do 10 mm, opad plodů po květu aţ průměr plodů do
40 mm, plody vzpřímené /stadium T, spodní strana plodu a stopka tvoří T, velikost vlašského

ořechu/)
Na Mostecku (Vtelno, 24. 5.) a na Ţatecku (Libočany, 24. 5.) byl zjištěn první výskyt

strupovitosti jabloně (Venturia inaequalis).

Patogen napadá listy, květy a plody, zcela výjimečně i letorosty. Na obou stranách čepelí listů vznikají
sazovité, různě velké skvrny. Postižená místa nekrotizují a silně napadené listy opadávají. Obdobné
skvrny jsou i na květech a plodech. Silně napadené květy a malé plody opadávají. Na větších plodech
se utvářejí různě velké šedočerné skvrny, v důsledku nestejného růstu postižených a zdravých pletiv
dochází k deformacím a praskání plodů. Následně jsou postižené plody napadány hnilobami.
Ochranu je možno provádět preventivně nebo kurativně na základě sledování průběhu infekcí,
příp. jako kombinaci obou systémů. Při preventivní ochraně ošetřujeme průběžně po celou
dobu nebezpečí primárních infekcí. Podle lokality a podmínek ošetřujeme od vyrašení
do června, v intervalu 5 - 14 i více dní. Interval mezi postřiky by měl zohlednit infekční tlak,
intenzitu růstu (v období maximální intenzity růstu vývoj 2 - 3 listů týdně) a možnosti použitého
fungicidu. Maximální intenzita ochrany musí být v období největšího nebezpečí infekcí
(od fenofáze růžového poupěte do cca 1- 2 týdnů po odkvětu). Racionální prevence zohledňuje
důsledně průběh počasí. Za suchých period se neošetřuje a ošetří se až před předpokládanou
změnou počasí (deštěm). Pokud nastane neočekávaný déšť (proběhne infekce) ošetříme
kurativně. Při kurativní (postinfekční) ochraně ošetřujeme až po splnění podmínek pro infekci.
Tento systém vychází z poznání vztahu mezi dobou ovlhčení, teplotou a infekcí (Mills, 1951,
La Plant, Jones, 1980). K ošetření musí být použity kurativně působící fungicidy, při důsledném
dodržování doby kurativní účinnosti.

V okrese Děčín (Březiny u Děčína a Malšovice, 24. 5.) byl zjištěn slabý výskyt mšice
jabloňové (Aphis pomi).

První výskyt svilušky ovocné (Panonychus ulmi) byl zaregistrován v okrese
Litoměřice (Kamýk u Litoměřic).

Na Ţatecku (Libočany, 24. 5.) byl ve feromonových lapačích zachycen první nálet
nesytky jabloňové (Synanthedon myopaeformis).

Silný výskyt obaleče jablečného (Cydia pomonella) pak byl zaznamenán na
Českolipsku a v okrese Chomutov (Jirkov, 24. 5.)

Sledování letu imag do feromonových lapáků se provádí 2 x týdně od 10. 5. do 15. 9. a jednorázově
se před sklizní zjišťuje počet napadených plodů.
Signalizace nutnosti a doby ošetření závisí na volbě použitého přípravku. Ovicidy se používají
ve dvou až třítýdenních intervalech po ukončení květu jabloní, jakmile se zjistí ve
feromonových lapačích úlovek 10 a více motýlků na lapák za 3-4 dny. Potřeba ošetření larvicidy
se určuje kontrolami kladení škůdce, vizuálními prohlídkami 100 náhodně vybraných plodů.
Práh hospodářské škodlivosti jsou 2 vajíčka na 100 náhodně zvolených plodů a k nim
přilehlých listů.

Ve feromonových lapačích byl pozorován silný nálet obaleče jabloňového (Hedya
nubiferana) v okresech Děčín (Březiny u Děčína a Malšovice, 24. 5.), Česká Lípa a na
Mostecku (Vtelno, 24. 5.).

Sledování letu dospělců obaleče jabloňového do feromonových lapáků se provádí 2 x týdně od 1. 5.
do 15.9.
Termín larvicidního ošetření je podle signalizace cca 7 - 12 dní po vrcholu letové vlny.

První výskyt obaleče zimolezového (Adoxophyes orana) ve feromonovém lapači byl

zjištěn v okrese Děčín (Březiny u Děčína, 24. 5.) a Litoměřice (Kamýk u Litoměřic).

Stránka 7 z 9

Na Mostecku (Vtelno, 24. 5.) byly na listech zjištěny miny larev podkopníčka
spirálového (Leucoptera malifoliella) a podkopníčka ovocného (Lyonetia clerkella).

Peckoviny
BROSKVOŇ (RF 69-73 BBA, tj. konec kvetení, všechny korunní lístky opadlé, velikost plodu

pod 5 mm aţ druhý opad plodů /červnový/)

U zahrádkářů na Turnovsku (Sekerkovy Loučky, 24. 5.) byly na listech shledány
rozšiřující se příznaky kadeřavosti broskvoní (Taphrina deformans). Na Mostecku (Vtelno,
24. 5.) byl zjištěn její střední výskyt.

Za příznivých podmínek pro infekce může dojít k napadení a zničení převážné části listů
a k významnému poškození letorostů. Následně opadávají malé plody. V důsledku redukce listové
plochy dochází k nepříznivému ovlivnění diferenciace květů. Dřevní části silně poškozených stromů
hůře vyzrávají a mohou být poškozeny při přezimování.
Základní je ošetření v období nalévání pupenů. K tomuto prvnímu a základnímu ošetření jsou
nejvhodnější měďnaté fungicidy. Vykazují vysokou účinnost a současně omezují napadení
dřevních částí bakteriemi z rodu Pseudomonas a houbami, především z rodu Leucostoma.
Dojde-li však po vyrašení k ochlazení, které zpomalí počáteční vývoj hostitele a prodlouží
infekční období, je nutno ošetření podle potřeby 1-2 x opakovat v intervalu 7-10 (14 dní).
Pozdější ošetření než v období těsně před květem je v našich podmínkách zcela zbytečné.

MERUŇKA (RF 71 BBA, tj. konec kvetení, všechny korunní lístky opadlé, velikost plodu pod

5 mm)
Na Lounsku (Ţidovice, 22. 5.) byl pozorován slabý výskyt obaleče meruňkového

(Enarmonia formosana).

Sledování letu dospělců obaleče meruňkového do feromonových lapáků se provádí 1 x týdně od
1. června do 31. července
Chemické ošetření je doporučeno týden po hlavní letové vlně 1. generace v květnu a opět proti
2. generaci týden po hlavní letové vlně koncem července a v srpnu.

U malopěstitelů na Turnovsku (Volavec) bylo pozorováno odumírání jednotlivých větví
(ostatní jsou zdravé) způsobené apoplexií (mrtvicí) meruněk.

SLIVOŇ (RF 71 BBCH, tj. velikost plodu do 10 mm, opad plodů po květu)

V okrese Louny (Ţidovice, 22. 5.) a na Turnovsku (Troskovice, 23. 5.) byl
ve feromonových lapačích pozorován slabý výskyt obaleče švestkového (Cydia
funebrana). Na Českolipsku pak byl zaznamenán jeho silný nálet.

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

V okrese Louny (Ţidovice, 22. 5.) byl ve feromonových lapačích shledán slabý výskyt

obaleče východního – Cydia molesta).

TŘEŠEŇ (RF 71-72 BBA, tj. velikost plodu do 10 mm, opad plodů po květu aţ velikost plodu

do 20 mm)
Zvýšený nálet dospělců vrtule třešňové (Rhagoletis cerasi) na ţluté lepové desky byl

zaznamenán v okresech Chomutov (Jirkov, 21. 5. a 24. 5.) a Litoměřice.

Ošetření proti imágům vrtule třešňové je signalizováno v době zvýšeného náletu imág na žluté
lepové desky a ošetření proti vajíčkům a larvám se signalizuje v době maxima vykladení
vajíček nebo na začátku líhnutí larev, tj. asi 14-17 dní po začátku výletu imág, udržuje-li se

Stránka 8 z 9

maximální teplota nad 17 °C. Poklesne-li teplota pod tuto hranici, oddálí se ošetření o počet dní
s nižší maximální teplotou. Použijí se larvicidní a ovicidní přípravky za předpokladu přesného
dodržení ochranných lhůt. Ošetření insekticidem s hloubkovým účinkem se provede pouze při
zjištění nejméně 2 vajíček a larev na 100 náhodně odebraných plodů (nepočítat prázdné vpichy
do plodů bez vajíček).

Na Jilemnicku (okres Semily) byl u zahrádkářů zjištěn výskyt moniliové spály
(Monilinia laxa).

VIŠEŇ (RF 73 BBA, tj. druhý opad plodů /červnový/)

Na Mostecku (Vtelno, 24. 5.) byl na koncích letorostů zjištěn slabý výskyt mšice
třešňové (Myzus cerasi).

První slabý výskyt vrtule třešňové (Rhagoletis cerasi) na ţlutých lepových deskách
byl zaznamenán rovněţ na Mostecku (Vtelno, 24. 5.).

Drobné ovoce
JAHODNÍK (RF 65-71 BBCH, tj. plný květ /B nebo sekundární a C nebo terciární květy
otevřené/, první korunní lístky opadlé aţ vysouvání květních lůţek z kališní)

Na Jilemnicku (okres Semily) bylo u malopěstitelů na květech pozorováno poškození
mrazem.

ANGREŠT

V celém okrese Semily je u drobných pěstitelů zjišťován výskyt hnědého /amerického/
padlí angreštu (Podosphaera mors – uvae).

RYBÍZ (RF 73 BBCH, tj. vytvořeno 30% plodů)

V okrese Litoměřice (Horní Nezly - Liběšice) bylo na keřích zjištěno poškození
mrazem. Bobule rybízu zasychají a opadávají.

RÉVA VINNÁ (RF 55-57 BBCH, tj. první květní pupeny /kompaktní hrozny/ viditelné mezi

rozvíjejícími se listy aţ oddělení prvních květních poupat na prodluţujícím se hroznu)
V okrese Litoměřice (Velké Ţernoseky), v nejspodnější části vinice, bylo zjištěno

poškození listů a květenství mrazem. Další příznaky poškození mrazem se projevují na
Mostecku (Čepirohy, 19. 5.), na nejmladších listech a květenství.

První výskyt obalečíka jednopásého (Eupoecilia ambiguella) byl zaznamenán na
Litoměřicku. Na Mostecku (Čepirohy, 24. 5.) byl zjištěn jeho slabý výskyt.

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

OKRASNÉ ROSTLINY
RŮŢE

U zahrádkářů v okrese Děčín (Březiny u Děčína), na okrasných dřevinách, zejména
pak na růţích, byly nalezeny četné kolonie mšic (Aphidomorpha).

Stránka 9 z 9

OKRASNÉ DŘEVINY
V okrese Louny v současné době pokračuje přihnojování rostlin, aplikace regulátorů

růstu a ošetřování proti škodlivým organismům a plevelům.

OBECNÉ

V okrese Semily se poškození mrazem nevyhnuly ani lesní porosty a volně rostoucí
rostliny. Lokálně a v ohniscích jsou poškozeny jasany, mladé buky, nové přírůstky u smrků,
modříny, škumpy a jiné. Z plevelných rostlin jsou značně poškozeny křídlatky (Reynoutria
sp.), které však jiţ nově obrůstají.

Slimáci (Agriolimacidae) se v zájmovém území i nadále rozšiřují.

OSTATNÍ

Ve světelném lapači v Jestřebí (okres Česká Lípa) byly v tomto období, ze
sledovaných motýlů, zaznamenány úlovky osenice vykřičníkové (Agrotis exclamationis),
osenice černé c (Xestia c-nigrum) a kovolesklece gama (Autographa gamma). V celém
okrese Česká Lípa, ve volné přírodě i v uţitkových kulturách, pokračuje nálet mšic
(Aphididae sp.). V České Lípě byl ve veřejné zeleni detekován a laboratorně potvrzen
původce červené sypavky borovice (Mycosphaerella pini).

Za Oblastní odbor Louny zpracoval: Ing. Aleš Janeček

